

ELTE PEDAGÓGIAI
ÉS PSZICHOLÓGIAI KAR

DIGITÁLIS ÁLLAMPOLGÁRSÁG AZ INFORMÁCIÓS TÁRSADALOMBAN

4. NEVELÉS · OKTATÁS · INFORMÁCIÓS TÁRSADALOM

OLLÉ JÁNOS
LÉVAI DÓRA
DOMONKOS KATALIN
SZABÓ ORSI
PAPP-DANKA ADRIENN
CZIRFUSZ DÓRA
HABÓK LILLA
TÓTH RENÁTA
TAKÁCS ANITA
DOBÓ ISTVÁN

ELTE EÖTVÖS KIADÓ
EÖTVÖS LORÁND TUDOMÁNYEGYETEM

DIGITÁLIS ÁLLAMPOLGÁRSÁG
AZ INFORMÁCIÓS TÁRSADALOMBAN

DIGITÁLIS ÁLLAMPOLGÁRSÁG AZ INFORMÁCIÓS TÁRSADALOMBAN

Ollé János – Lévai Dóra – Domonkos Katalin –
Szabó Orsi – Papp-Danka Adrienn – Czirfusz Dóra –
Habók Lilla – Tóth Renáta – Takács Anita – Dobó István

Budapest, 2013

ELTE Pedagógiai és Pszichológiai Kar
Információs Társadalom Oktató- és Kutatócsoport
www.oktinf.elte.hu/itok

ELTE PPK ITOK Digitális állampolgárság kutatás
www.digitalisallampolgarsag.hu

A tanulmánykötet szakmai bírálói:
dr. Perjés István egyetemi tanár, ELTE PPK Neveléstudományi Intézet
dr. Námesztovszki Zsolt egyetemi tanársegéd, Újvidéki Egyetem MTTK

A tanulmánykötet az ELTE Pedagógiai és Pszichológiai Kar Doktori Műhely
pályázat támogatásával jelent meg

ISBN 978-963-284-474-9

www.eotvoskiado.hu

Felelős kiadó: az ELTE Pedagógiai és Pszichológiai
Karának dékánja

Felelős szerkesztő: Pál Dániel Levente

Borító: Csele Kmotrik Ildikó

Tördelőszerkesztő: Heliox Film Kft.

Nyomdai kivitelezés: Multiszolg Bt.

TARTALOM

A digitális állampolgárság fogalma és kompetenciamodellje	7
A digitális állampolgárság kompetenciamodellje és részterületei	17
A digitális állampolgárság kompetenciák kutatása	29
Digitális bennszülött vagy digitális állampolgár? – Tanulók a digitális világban	33
A digitális állampolgárság részkompetenciáinak megjelenése a pedagógusok mindennapi tevékenysége során.	42
Alíz Digitális-országban	57
A digitális eszközhasználat felnőttkori fejlesztése.	66
Kedvelt és elhanyagolt digitális eszközök	75
A digitális együttélés kihívásai	86
A digitálisan megjelenített én	95
A 21. századi pedagógusok értékteremtő tevékenysége az információs társadalom elvárásainak tekintetében.	108

A DIGITÁLIS ÁLLAMPOLGÁRSÁG FOGALMA ÉS KOMPETENCIAMODELLJE

1. A DIGITÁLIS ÁLLAMPOLGÁRSÁG FOGALMA A HAZAI OKTATÁSINFORMATIKA RENDSZERÉBEN

Egy társadalom közösségi tudása, írott és íratlan szabályai foglalják magukba azokat a feladatokat, lehetőségeket, kötelességet és jogokat, amelyeknek egy állampolgárnak eleget kell tennie, meg kell felelnie. Az elvárások köre azonban időszakról időszakra változik, és kiegészül olyan új elemekkel, amelyeknek a körülöttünk táguló világ szabja a kereteit. A 21. században elengedhetetlenül fontos olyan elvárások, normák megfogalmazása is, amelyeket a technológiai fejlődés és a felgyorsult mindennapok hívnak életre (OECD-TALIS 2009; UNESCO és Microsoft, 2011; MOLNÁR 2011; OECD – Quality in Teaching 2012). A számítógéphasználat, a technológiai eszközök elterjedése és használata, valamint az ezekhez kapcsolódó internetes alkalmazások és szolgáltatások olyan új tevékenységeket, interakciókat és kommunikációs formákat biztosítottak a társadalom számára, amelyek okán szükséges egy újraalkotott állampolgárság-fogalomról, és az ehhez kapcsolódó lehetőségekről, tevékenységekről gondolkodnunk.

A digitális eszközök nélkül végzett tevékenység keretében is kialakulhat egy olyan állampolgárság-fogalom, amely a műveltséget helyezi középpontba. A művelt, értelmiségi szerepben megjelenő közösség tagjai információszerzésük bővítése céljából olvasnak, az információcsere lebonyolítása során írnak, ezekhez a tevékenységekhez könyvekből tájékozódnak, és egyaránt élnek aktív szakmai és kulturális életet. A mai világban nehéz a művelődés fogalmát a digitális eszközök teljes kizárásával elképzelni, sokkal inkább kézenfekvő

1. ábra. Az értelmiségi szerep mutatói hagyományos és digitális környezetben

ezek bevonásával, támogatásával gondolkodni a folyamatról. Az aktív online tevékenység keretében az információk áramlását a felhasználók számára a digitálisan vagy online forrásokon keresztül megjelenő hírek, tartalmak biztosítják, az információk közzétételére, a produktív tevékenységre számos tartalommegosztó szolgáltatás áll rendelkezésünkre. Az információszerzés, művelődés kiterjesztését a digitális eszközök támogatásával adatbázisok, könyvtári katalógusok, digitális nyílt vagy zárt kurzusok és online akadémiák támogathatják, a szakmai, közösségi életünk leképeződései a különböző közösségi oldalakon megjelenő csoportok lehetnek, és a kulturális igényeinket éppúgy kielégíthetik a multimédia által támogatott vagy éppen virtuális környezetben megjelenő oldalak, tartalmak.

Az információs és kommunikációs technológia értő, figyelmes, konstruktív használatát végző személyek tevékenységét több nemzetközi és hazai modellre építkezve vizsgáltuk az elmúlt években. Léteznek olyan modellek, amelyek a digitális műveltség fogalmát helyezik középpontba (ISTE 2000; ISTE 2008; KÁRPÁTI 2011), más elképzelések alapján a 21. századi kompetenciák bírnak meghatározó jelentőséggel az egyén életében (CALVANI-FINI-RANIERI 2009; FERRARI 2012).

Az oktatási környezetre és az oktatási színtér szereplőire vonatkoztatva azt a kérdést szükséges végiggondolni, hogy a „ma iskolája” valóban azt nyújtja-e a tanulóknak, amire igazán szükségük van. Érdemes összehasonlítani egy átlagos tizenéves iskolai és iskolán kívüli tanulási környezetét, az általa kedvelt információbefogadási lehetőségeket, az információfeldolgozás széles lehetőségkörét, a rendelkezésére álló támogató lehetőségek bármikor megvalósítható, azonnali igénybevételét egy átlagos, az iskolai, hagyományos tanórához kapcsolódó lehetőségekkel. A 21. század iskolája egy olyan (idealizált?) korszerű, ergonomiailag, térben is jól kialakított környezetként definiálható, amelyben a tanár-diák szerep átalakul, a tanulási és oktatási környezet kiterjeszhetővé válik az intézményen kívüli térre is, a diákok támogatásának jelentős szerepe van (KÁRPÁTI-MOLNÁR-TÓTH-FŐZŐ 2008).

A korszerű iskolai környezetben szükséges átgondolnunk, hogy az ott dolgozó tanulóknak, tanároknak, oktatást segítő szakembereknek milyen kompetenciákkal kell rendelkezniük ahhoz, hogy a környezet minden lehetőségét előnyként tudják kihasználni, és a nevelés-oktatás eredményességét tudják fokozni. A korszerű környezetben zajló folyamatokat nem lehet a hagyományos, gyakoriságra és attitűdre vonatkozó eszközhasználati fogalommal leírni, szükséges a kompetenciafogalom tartalmi bővítése, más elemekkel történő kiegészítése.

Az oktatási környezet technológiájának pedagógiai áttekintése is megmutatja, hogy a technológiai változás lehetőséget teremt a tanítási-tanulási folyamatról szóló gondolkodás megváltoztatására. Ehhez szükséges, de nem elégséges a technológia alkalmazásának pedagógiai szemlélete (BENEDEK 2013).

Egy átlagos, modern eszközökkel felszerelt osztálytermi környezetben első helyen jelenik meg az interaktív tábla, amelyhez sok esetben szavazórendszerek is kapcsolódnak. Ezek a rendelkezésre álló eszközök azonban – a megfelelő módszertan és tanuláshoz kapcsolódó projektek hiányában – számos esetben a rossz szokások megőrzését támogatják, önmagában az eszközök tanterembe való beemelésével nem változik meg az oktatás

és tanulás módszertana. A szavazórendszerek formatív értékelést támogató lehetőségét (BUDA 2012) vélhetően kevesebb pedagógus használja ki, mint ahány ilyen rendszer az iskolákba bekerült.

Az interaktív táblának közel öt éve hazánkban is elterjedt osztálytermi módszertana van (BEDŐ 2008), de hiányos az a szemlélet, hogy ezen eszköz beemelése milyen oktatási elveket mozgathat meg. Az eszközhasználat önmagában mindig azért lehet kockázatos, hiszen visszahat a pedagógiai, módszertani elvekre is, és egy idő után ezeket újra kell szervezni az eszközökhöz igazodó szemlélettel. Amennyiben ez elmarad, úgy az osztályteremben az eszközök öncélú használata marad csupán, amely egy-egy órán túl már nem elegendő. Az interaktív tábla és a szavazórendszerek osztálytermi megjelenését sokféleképpen lehet értékelni. Az eredményes, az osztálytermi folyamat hatékonysága szempontjából fontos lépésként, de egy digitális eszközhasználat előtti korszak pedagógiai kultúrájának most már digitális eszközökkel történő konzerválása is releváns nézőpont lehet. A hagyományos kompetenciarendszerek az eszközhasználatra fókuszálnak, így nem véletlen, hogy a tartalommegosztással, közösségi produktivitással kapcsolatos kompetenciák hiányában még az eszközhasználati jó gyakorlat is messze elmarad a technológia és a hozzá kapcsolódó szemléletmód által kínált lehetőségektől. Az interaktív tábla, a szavazórendszerek nemcsak eszközök, hanem lehetőséget adnak a pedagógiai szemléletmód fejlődésére is, de ebben az eszközorientált kompetenciarendszer nem segít, hanem sokkal inkább akadályozó tényező.

A módszertan és az eszközhasználat kapcsolata természetesen akkor működik megfelelően, hogy ha az egy adott témához, projekthez, jelenséghez kapcsolódó ötletkeresésünk megelőzi a hatékony, támogató eszköz kínálatban való keresgélést (PAPP-DANKA-MAGYARI 2011). Amikor egy adott feladatra szeretnénk támogató eszközt találni, és ezt a funkciók, célok, feladatok, szerepek mentén sikeresen ki is tudjuk választani, akkor mondhatjuk el azt, hogy eredményesen kapcsoltuk össze az általunk megvilágítandó kérdést, jelenséget a rendelkezésünkre álló eszközökkel (NÁDORI-PRIEVARA 2011; NÁMESZTOVSZKI 2013).

Amikor a pedagógusok érdeklődéssel, nyitottsággal fordulnak ezen eszközök használata felé, és ehhez kapcsolódóan továbbképzéseket is elvégeznek, módszertani alapokat alakítanak ki, sok esetben a következő gátat a modern eszközök beszerzése jelenti. Érdemes lenne átgondolni, hogy ezen eszközök mellett melyek azok az eszközök, szolgáltatások és programok, amelyek ingyenesen elérhetők, az osztálytermen kívül is közösen használhatók a diákok és a tanárok által.

A korszerű tanulási környezet olyan támogató környezetet jelent, amelyben a 21. században már nem válik külön a hálózati kapcsolat nélküli és a hálózati kapcsolattal rendelkező szolgáltatások köre, egyik a másiknak részét képezi, és azok együtt alkotnak egy nagyobb egységet (OLLÉ-PAP-DANKA-LÉVAI-TÓTH-MÓZER-VIRÁNYI 2013). A tanulási folyamat az iskolai képzés elvégzését követően sem ér véget, az élethosszig tartó tanulás (lifelong learning) és a különböző élethelyzetekhez kapcsolódó (lifewide learning) tanulás az életünk során végigkísérhet (KOMENCZI 2009).

Az online környezetek fejlesztéséről szóló diskurzusban egyre inkább egy olyan környezetet vizionálnak a fejlesztők és kutatók, amely adaptív környezetként támogatja a tanulói

tevékenységet. A tanulás és tanítás támogatásában is megjelenik a médiapedagógiáról és az úgynevezett újmédiáról való gondolkodás, amely a médiaformátum interaktivitására alapul (FORGÓ 2009; FORGÓ 2013). Az újmédia megjelenése alapot ad olyan, oktatáshoz kapcsolódó kísérletek megvalósítására, amelyek a korszerű, a tanulók (és gyakran a pedagógusok) mindennapjainak szerves részét képező eszközök felhasználásából indulnak ki (RACSKO 2011; KIS-TÓTH-FÜLEP-RACSKO 2013).

A korszerű – tanítást és tanulást támogató – eszközök felhasználása azonban a legtöbb esetben csak egy adott projekt keretében él, akkor teljesebb ki, azonban kevés olyan kezdeményezést ismerhetünk, amelyet a kísérleti, bevezetési vagy kipróbálási időszakon túl is intenzíven és kreatívan visznek tovább egy adott közösségben. Az innovatív ötletek, technológiák bevezetését egy adott intézmény tagjainak az iskolán belül és az iskola falain kívül egyaránt szükséges támogatnia, ha azt a közös célt szeretnék megvalósítani, hogy a tanulás és tanítás élmény legyen a résztvevők számára.

Miközben a korábbi években a legtöbb esetben az eszközhasználat állt a középpontban, addig különös figyelmet fordítottunk többek között a függőségre (DEMETROVICS-KORONCZAI 2010) és az eszközhasználatból kiinduló káros következményekre, de ez abba a csapdába csalt minket, hogy sikeresen elterelte a figyelmet a felhasználás tényleges szokásairól, a tartalomkezelésről, valamint az eszközhasználat viselkedési aspektusairól. Az indokolatlan félelemkeltés időszakának közepén, a pedagógiai szolgáltatások és a témában is egyre aktívabban megjelenő bulvárpedagógia virágzásának csúcspontján „meglepetésként” hatott a felhasználókra a *cybermobbing* megjelenése, amelyre utólag, csupán a tüneti kezelés szintjén szerettünk volna megoldást találni, hiszen a jelenség megelőzésekor nem voltunk alaposan körültekintőek. A gyakorlatközeli neveléstudományban nem ez az egyetlen terület, ahol a jelenség negatív hatása és a róla szóló aktív szakmai párbeszéd hamarabb születik meg, mintsem a neveléstudomány rendszertanában a probléma elméleti vagy akár kutatásokkal támogatott megoldása megjelenik.

2. ábra. Az eszközhasználatról a módszertanig

A megelőzés, körültekintés okán kialakult az online viselkedéskultúra fogalma, amely a kezdeti időszakban kisebb, egy-egy területet jellemző javaslatok, jó tanácsok formájában látott napvilágot (www.eetikett.hu), ma azonban már egy-egy modell részét képezve felölel minden olyan területet, amely a fogalomhoz kapcsolódik (NYÍRI szerk. 2009).

Az elmúlt években átalakult a digitális műveltségről, az IKT-műveltségről alkotott véleményünk (TONGORI 2012), és ehhez kapcsolódóan az eszközhasználati kultúráról való gondolkodásunk is változott. A szoros értelemben vett eszközhasználat kapcsán az első időszakban a „Mit használsz?” kérdéssel tártuk fel a területet, amelyet követtek a kapcsolódás jellegéhez fűződő kérdéskörök, a célok megfogalmazása, a közösséghez tartozás kérdésköre és végül az okok feltárása, a kapcsolódás *miértjének* magyarázata.

Akár az oktatás világához kapcsolódóan, akár attól eltávolodva, az egyes társadalmi szerepekhez kapcsolódóan más-más elvárások fogalmazódhatnak meg, de az a szerepektől függetlenül minden esetben megjelenik, hogy a rendelkezésünkre álló eszközöket tudatosan, professzionális szinten és módon használjuk, egy adott célnak megfelelően (TURCSÁNYI-SZABÓ 2012). A tudatos eszközhasználat és a technológiai környezet eszközeinek használatáról szóló diskurzus érzékelhető módon elmozdult egy olyan irányba, amelyet már nem lehet jól modellezni a különböző eszközök felhasználásának gyakoriságával. Minél inkább az a kérdés, hogy mire és miért használjuk a technológiát, annál kevésbé tudunk erről gondolkodni egy egyszerűsített eszközhasználati kompetenciamodellel.

Bármely megközelítésből indulunk ki, egyértelműnek látszik, hogy a digitális eszközök használatáról szóló diskurzus, a technológia iránt való elkötelezettség már nem felel meg annak a korábbi elképzelésnek (PRENSKY 2001; TAPSCOTT 2008; TRILLING-FADEL, 2009; PALFREY-GASSER 2010; SUBRAHMANYAM-SMAHEL 2012), amely a generációs különbségek mentén fogalmazza meg a kompetenciák terén mutatkozó fejlettségi szintet (FEHÉR-HORNYÁK 2011; BUDA 2013). A digitális eszközökkel végzett extenzív felhasználás az egyének harmincéves kora körül jellemző, de ez korosztálytól függetlenül minden életkori csoportban megjelenik (CSEPELI-PRAZSÁK 2010). „A világhálóba keveredett ember” tevékenységét szerepektől és életkortól függetlenül hatja át a digitális környezetben megtett lépések sora (VESZELSZKI 2013). Ahogyan az eszközhasználat és a módszertan hat egymásra, úgy van kölcsönös kapcsolatban a digitális tevékenység és az offline, kapcsolat nélküli tevékenységünk egymásra.

Az oktatásnak önmagában is kitüntetett szerepe van az információs társadalomban (OLLÉ 2012b), de ezenfelül fontos, hogy az egyes szerepekkel külön is szükséges foglalkozni. Számos szakmai rendezvény, továbbképzés és konferencia kifejezetten vagy a tanulókkal (Digitális nemzedék konferenciasorozat, www.digitalisnemzedek.hu) vagy a tanárokkal (Digitális pedagógus konferenciasorozat, www.digitalispedagogus.hu; Sulinetwork www.sulinet.hu/sulinetwork; PIL Akadémia www.tanarblog.hu) vagy egy-egy kiemelt területtel; például oktatásinformatikával (Oktatásinformatikai konferenciasorozat, www.oktinf.elte.hu/konferencia2013) vagy a digitális esélyegyenlőséggel (Digitális esélyegyenlőség, www.njszt.hu/de) foglalkozik.

Nemzetközi keretek között az elmúlt években bontakozott ki egy olyan felfogás, amely szerint a digitális világban tevékenykedő, interakciókban és kommunikációs helyzetekben megjelenő egyének az úgynevezett „digitális állampolgárság” keretei között végzik mindennapos feladataikat, ez van hatással szabadidős tevékenységeikre, kapcsolattartó és ismeretközlő cselekedeteikre is (OHLER 2010; RIBBLE 2011; OLLÉ 2012a).

Ohler digitális állampolgárság modellje arra az alapgondolatra épül, hogy a tanulók számára kettős világ alakult ki. Az egyik világ a természetes környezet, a másik pedig egy online és digitális világ. A két világ különválasztása, külön megélése, külön kezelése lehet, hogy a szülők és tanárok dolgát leegyszerűsíti, de a tanulók számára felesleges, terhes, problémákat okozó kettősséget jelent, amely a környezetük számára konfliktusokat és megoldásra váró újabb problémákat generál. Nemcsak egyszerűbb, hanem problémamentesebb is az integrált szemlélet, amelyhez azonban nem elegendő az egyszerű eszközhasználatról való gondolkodás, sokkal inkább a digitális állampolgárság fogalmának értelmezése szükséges.

2. DIGITÁLIS ÁLLAMPOLGÁRSÁG MODELLEK, ELMÉLETEK

A köztudatban a digitális állampolgárságnak kétféle fogalmi értelmezése él egymással párhuzamosan. Az egyik megközelítés foglalja magában az állampolgárok tevékenységének digitális támogatását, kiegészítését, a másik megközelítés keretében pedig a digitális és az online világban állampolgárrá váló egyének tevékenységére összpontosítunk. Jelen kötet szerzői ez utóbbi megközelítés alapján tárgyalják a fent vázolt fogalmat.

A digitális állampolgárság fogalmát értelmezhetjük szociológiai megközelítés alapján (OHLER 2012), illetve neveléstudományi kontextusba ágyazottan is, középpontba helyezve a nevelés és oktatás kérdéseit (RIBBLE 2009; RIBBLE 2011).

Neveléstudományi területen, oktatásinformatikával foglalkozó kutatókként a nevelést és oktatást középpontba helyező modellből indultunk ki a hazai digitális állampolgárság elméleti kereteinek meghatározásakor. Az ISTE által kidolgozott modellben – az oktatás világhoz kapcsolódó – digitális állampolgárság alábbi, 3 x 3-as felosztását olvashatjuk (RIBBLE–BAILEY 2007; RIBBLE 2011):

A tanulók felkészítése a 21. századi állampolgárságra:

- A tanulók tanulási és tudományos teljesítménye
 - digitális hozzáférés (teljes elektronikus részvétel a társadalmi, közösségi folyamatokban és tevékenységekben: kompetencia és technikai háttér)
 - digitális műveltség (információmenedzsment, adekvát eszközhasználat)
 - digitális kommunikáció (az információk elektronikus úton történő cseréje, közvetítése)

- Az iskolai környezet és a tanulók viselkedése
 - digitális kötelezettség és felelősség (szabályok ismerete és partnerség a szabálytudatban)
 - digitális etikett (digitális tartalmak előállítására és online tevékenységre, viselkedésre vonatkozó normák betartása)
 - digitális biztonság (fizikai és szoftveres biztonság, elővigyázatosság)
- Az iskolán kívüli életvezetés és a tanulási környezet
 - digitális kereskedelem (digitális és nem digitális termékek és produktumok elektronikus eladása, illetve vásárlása)
 - digitális jog (szerzői jog betartása, online jogok rendszerének ismerete, alkalmazása saját produktumokra)
 - digitális egészség és közérzet (fizikai és mentális egészség, közérzet)

A digitális állampolgárság jelenségét vizsgáló első hazai kutatócsoport (ELTE PPK ITOK, DÁ, 2013) továbbgondolta a Ribble által kialakított modellt, és egy újrafogalmazott, átstrukturált felépítésű modellt alkotott. Az újraalkotott modellben az alábbi három kompetenciaterület jelenik meg, amely részkompetenciákra tagozódik tovább:

1. Kommunikáció és eszközhasználat
2. Tevékenység és viselkedés
3. Értékteremtés és produktivitás

A három terület olyan kompetenciákat jelöl, amelyekkel bizonyos szinten minden, a digitális eszközökkel kiegészített tevékenységet végző személy rendelkezik. A hazai digitális állampolgárságot leíró és rendszerező modellben az egyes kompetenciák különböző részkompetenciákat foglalnak magukba az alábbi felosztás alapján:

1. Kommunikáció és eszközhasználat
 - a. digitális eszközhasználat
 - b. digitális hozzáférés
 - c. digitális eszközhasználat
2. Tevékenység és viselkedés
 - a. digitális egészség
 - b. digitális énmegjelenítés
 - c. digitális együttélés
3. Értékteremtés és produktivitás
 - a. értékteremtés
 - b. produktivitás
 - c. időgazdálkodás
 - d. tartalomszervezés

A felsorolt 10 részkompetenciát a továbbiakban szintekre bontottuk, amely szintek az átalakított és újragondolt Bloom-taxonómia szinteződését jelentik (ANDERSON–KRATHWOHL 2001). Az újragondolt szintek esetében is megjelenik az eredeti kognitív és a később kialakított affektív terület, amelyek terén a szintek egymásra épülnek. Az újragondolt Bloom-taxonómiában az alábbi kognitív szintek jelennek meg:

- emlékezés (knowledge),
- megértés (comprehension),
- alkalmazás (application),
- elemzés (analysis),
- kiértékelés,
- létrehozás (creating).

Az affektív szintek között az alábbi ötös felosztás jelöli az egymásra épülő szinteket:

- befogadás (receiving),
- reagálás (responding),
- értékelés (valuing),
- értékszerveződés (organising and conceptualizing),
- érték alapú viselkedés (internalizing values).

A hazai kompetenciamodellek részzelemeivel összevetve ezek a szintek részletesebben és kidolgozottabban jelölik az ismeret, képesség és jártasság mértékét.

BIBLIOGRÁFIA

- ANDERSON, L. W.–KRATHWOHL, D. R. (szerk.) (2001): *A taxonomy for learning, teaching and assessing: A revision of Bloom's Taxonomy of educational objectives: Complete edition*. Longman, New York.
- BEDŐ A.–SCHLOTTER J. (2008): *Az interaktív tábla*. Műszaki Kiadó, Budapest.
- BENEDEK A. (2013): *Digitális pedagógus 2.0*. Typotex Kiadó, Budapest
- BUDA A. (2012): Mire használhatók a szavazórendszerek? *Oktatás-Informatika*, 1-2. <http://bit.ly/MvaVME> (Letöltés ideje: 2013. október 19.)
- BUDA A. (2013): Rések és szakadékok. In: OLLÉ J. (szerk.): *V. Oktatás-informatikai konferencia. Tanulmánykötet*. ELTE Eötvös Kiadó, Budapest. <http://bit.ly/1brHN2c> (Letöltés ideje: 2013. október 27.)
- CALVANI, A.–FINI, A.–RANIERI, M. (2009): Valutare la competenza digitale. Modelli teorici e strumenti applicativi. *TD-Tecnologie Didattiche*, 48, 39–46.
- CSEPELI GY.–PRAZSÁK G. (2010): *Őrök visszatérés? Társadalom az információs korban*. Jószyöveg Kiadó, Budapest.
- DEMETROVICS ZS.–KORONCZAI B. (2010): Az internet árnyoldala: problémák és függőség. *Oktatás-Informatika*, 1-2. <http://bit.ly/1hkcZVY> (Letöltés ideje: 2013. október 20.)

- FEHÉR P.–HORNYÁK J. (2011): 8 óra pihenés, 8 óra szórakozás, avagy a Netgeneráció 2010 kutatás tapasztalatai. In: OLLÉ J. (szerk.): *III. Oktatás-informatikai konferencia. Tanulmánykötet*. ELTE Eötvös Kiadó, Budapest. <http://bit.ly/eTBD84> (Letöltés ideje: 2013. október 20.)
- FERRARI, A. (2012): *Digital Competence in Practice: An Analysis of Frameworks*. Joint Research Center. <http://bit.ly/U7iM2L> (Letöltés ideje: 2013. október 20.)
- FORGÓ S. (2009): Az új média és az elektronikus tanulás. *Új Pedagógiai Szemle*, 8-9, 91–97.
- FORGÓ S. (2013): *Új média vs. hagyományos média*. Óbudai Egyetem, Budapest
- ISTE.NET-A (2008): *National Educational Technology Standards for Administrators*. International Society for Technology in Education. <http://bit.ly/wD6oaj> (Letöltés ideje: 2013. október 20.)
- ISTE.NET-S (2008): *National Educational Technology Standards for Students*. International Society for Technology in Education. <http://bit.ly/xC1dOQ> (Letöltés ideje: 2013. október 20.)
- ISTE.NET-T (2000): *ISTE National Educational Technology Standards and Performance Indicators for Teachers*. International Society for Technology in Education. <http://bit.ly/rITphn> (Letöltés ideje: 2013. október 20.)
- ISTE.NET-T (2008): *National Educational Technology Standards for Teachers*. International Society for Technology in Education. <http://bit.ly/vZgM6H> (Letöltés ideje: 2013. október 20.)
- KÁRPÁTI, A. (2011): *Digital Literacy in Education. UNESCO Policy Brief*. UNESCO Institute for Information Technologies in Education, Moscow. <http://bit.ly/wcKDHM> (Letöltés ideje: 2013. október 27.)
- KIS-TÓTH L.–FÜLEP Á.–RACSKO R. (2013): E-papír kísérletek a hazai közoktatásban. *Neveléstudomány*, 1. http://nevelestudomany.elte.hu/downloads/2013/nevelestudomany_2013_1_107-123.pdf (Letöltés ideje: 2013. október 27.)
- KOMENCZI B. (2009): *Elektronikus tanulási környezetek*. Gondolat Könyvkiadó, Kognitív szeminárium sorozat, Budapest.
- MOLNÁR GY. (2011): Az információs-kommunikációs technológiák hatása a tanulásra és oktatásra. *Magyar Tudomány*, 9, 1038–1047.
- NÁDORI G.–PRIEVARA T. (2011): *Kis-nagy IKT könyv*. <http://bit.ly/gZLoSN> (Letöltés ideje: 2013. október 27.)
- NÁMESZTOVSZKI Zs. (2013): *Oktatásinformatika*. Újvidéki Egyetem, Magyar Tannyelvű Tanítóképző Kar, Szabadka.
- NYÍRI K. (szerk.) (2009): *Engagement and Exposure: Mobile Communication and the Ethics of Social Networking*. Passagen Verlag, Wien.
- OECD (2009): *Creating Effective Teaching and Learning Environments. First Results from TALIS*. OECD Publications, Paris. <http://bit.ly/13AjYGv> (Letöltés ideje: 2013. október 27.)
- OECD (2009, 2012): *Quality in Teaching*. <http://bit.ly/18H2MgJ> (Letöltés ideje: 2013. október 27.)
- OHLEK, J. B. (2012): *Digital Community, Digital Citizen*. Corwin, London, United Kingdom.
- OLLÉ J. (2012a): A digitális állampolgárság értelmezése és fejlesztési lehetőségei. *Oktatás-Informatika*, 1-2. <http://bit.ly/15BA4h1> (Letöltés ideje: 2013. október 7.)
- OLLÉ J. (2012b): Pedagógiai kultúra az információs társadalomban. In: OLLÉ J.–PAPP-DANKA A.–LÉVAI D.–TÓTH-MÓZER SZ.–VIRÁNYI A. (2012): *Oktatás-informatikai módszerek. Tanítás és tanulás az információs társadalomban*. ELTE Eötvös Kiadó, Budapest.
- OLLÉ J.–PAPP-DANKA A.–LÉVAI D.–TÓTH-MÓZER SZ.–VIRÁNYI A. (2012): *Oktatás-informatikai módszerek. Tanítás és tanulás az információs társadalomban*. ELTE Eötvös Kiadó, Budapest.
- KÁRPÁTI A.–MOLNÁR GY.–TÓTH P.–FŐZŐ A. (szerk.) (2008): *A 21. század iskolája*. Nemzeti Tankönyvkiadó, Budapest.
- PAPP-DANKA A.–MAGYARI G. (2011): Tetszik az új táblánk? Szavazzunk! - Az interaktív tábla és a szavazórendszerek használatának módszertani előnyei. In: BÁNYAI S.–SZIVÁK J. (szerk.): *MódszerLesen. Infokommunikációs módszerek a tanításban*. Raabe Kiadó, Budapest.

- PALFREY, J.–GASSER, U. (2010): *Born Digital: Understanding the First Generation of Digital Natives*. Basic Books, New York
- PRENSKY, M. (2001): *Digital Natives, Digital Immigrants — A New Way To Look At Ourselves and Our Kids, On the Horizon*, NCB University Press, 6. <http://bit.ly/CdgmV> (Letöltés ideje: 2013. október 7.)
- RACSKO R. (2011): Kísérlet az e-papír eszközök bevezetésére. *Könyv és Nevelés*, 3, 77–84.
- RIBBLE, M.–BAILEY, G. (2007): *Digital Citizenship in Schools*. International Society for Technology in Education, Washington.
- RIBBLE, M. (2009): *Raising a Digital Child. A Digital Citizenship Handbook for Parents*. International Society for Technology in Education. Eugene, Oregon, Washington, D.C.
- RIBBLE, M. (2011): *Digital Citizenship in Schools*. Second Edition. International Society for Technology in Education. Eugene, Oregon, Washington, D.C.
- SUBRAHMANYAM, K.–SMAHEL, D. (2012): *Digital Youth: The Role of Media in Development*. Springer, London.
- TALYIGÁS J. (szerk.) (2010): *Az internet a kockázatok és mellékhatások tekintetében*. Scholar Kft., Budapest.
- TONGORI Á. (2012): Az IKT-műveltség fogalmi keretének változása. *Iskolakultúra*, 11. <http://bit.ly/1oIPaSv> (Letöltés ideje: 2013. október 7.)
- TRILLING, B.–FADEL, C. (2009): *21st Century Skills: Learning for life in our times*. Jossey-Bass.
- TURCSÁNYI-SZABÓ M. (2012): Fenntartható innováció a tanárképzésben – az elmélettől a gyakorlatig. *Oktatás-Informatika*, 1-2. <http://bit.ly/MvaVME> (Letöltés ideje: 2013. október 19.)
- UNESCO–MICROSOFT (2011): *Unesco ICT Competency Framework for Teachers*. UNESCO, Paris. <http://bit.ly/17YJYHy> (Letöltés ideje: 2013. október 19.)
- TAPSCOTT, D. (2008): *Grown Up Digital: How the Net Generation is Changing Your World*. McGraw-Hill.
- VESZELSZKI Á. (szerk.) (2013): *A világhálóba keveredett ember*. ELTE Eötvös Kiadó, Budapest.

A DIGITÁLIS ÁLLAMPOLGÁRSÁG KOMPETENCIAMODELLJE ÉS RÉSZTERÜLETEI

1. KOMMUNIKÁCIÓ ÉS ESZKÖZHASZNÁLAT

A digitális kommunikáció és eszközhasználat kompetenciája olyan digitális és online eszközök tudatosan tervezett felhasználását jelenti, amelyek támogatják az egyént abban, hogy a 21. század elvárásainak megfelelően, a kommunikációja és az interakciói saját maga számára, valamint a szűkebb környezete és a tágabb közösség számára is hasznosak és értékesek legyenek (DOBÓ és mtsai 2013). Az eszközhasználaton túl a minőségi digitális részvétel szükségességének felismerése, és annak kialakítására való törekvés is hangsúlyt kap, amely a technikai hozzáféréseken felül a pozitív attitűd meglétét is magában foglalja. Ez a kompetenciaterület a *mit*, *hogyan* és *miért* kérdéseket is figyelembe veszi az idetartozó kommunikáció, eszközhasználat és hozzáférés részkompetenciái kapcsán.

1.1. Digitális kommunikáció

A digitális kommunikáció az információk elektronikus (digitális vagy online) módon megvalósuló cseréjét, közvetítését jelenti, akár önkifejezés, akár információátadás vagy másokkal való együttműködés céljából (RIBBLE 2011). Az információcsere az online eszközhasználat által támogatott, és figyelembe veszi az aktuális adatvédelmi, biztonsági és netikett szabályokat (FERRARI 2012).

A kommunikációs eszközök használata nemcsak két személy egymással való kommunikációját, hanem csoportokon belüli, csoportok közötti kommunikációt is jelentheti (RIBBLE 2011), amely szinkrón és aszinkrón módon valósulhat meg. A csoportos kommunikáció esetén fontos, hogy a különböző kommunikációs színtereken képesek legyünk együttműködésre a kommunikációs folyamatban részt vevő többi szereplővel, és ismerjük a felelőségteljes információcsere lebonyolításhoz szükséges feltételeket (FERRARI 2012). A kommunikáció során a résztvevők egymástól távol vagy közel bonyolíthatnak le kommunikációs aktusokat, egy közösen választott digitális eszköz használata által.

A 21. században a digitális kommunikációt támogató lehetőségek nélkül végzett tevékenységek már nem lehetnek eredményesek (HABÓK–CZIRFUSZ 2013), vagyis nélkülözhetetlen ezen részkompetencia birtoklása az egyének életében. A digitális kommunikáció – amely jellemzően térfüggetlen, és több esetben időfüggetlen is – nemcsak szöveges lehet, hanem ugyanúgy lehetőségünk van kép- és mozgóképalapú, hangalapú, videoalapú, helymeghatározó koordinátákon alapuló kommunikációra és információmegosztásra is.

1.2. Digitális hozzáférés

A digitális hozzáférés a társadalmi, életvezetési és munkafolyamatokban való elektronikus (digitálisan vagy online) megvalósuló részvételt jelent. A Ribble (2011) által kialakított definícióban ez a részkompetencia szolgál az összes további kompetencia megvalósulásának feltételeként. Ebben a megközelítésben csupán infrastrukturális feltételek által megvalósuló állapotként értelmezzük, amellyel szemben a jelen modellben a technikai feltételek meglétének kialakításán túl, a digitális hozzáférést részvételnéppént értelmezve, a társadalmi és személyes feltételek is megjelennek. Ennek megfelelően tehát a digitális hozzáférés által az egyén képes lesz aktívan részt venni a társadalmi és közösségi folyamatokban, és képes mérlegelni azt, hogy melyek a digitális részvétel előnyei és hátrányai. Az egyén képes megteremteni – a saját lehetőségeihez képest – az adott helyzethez szükséges hozzáférést nem csupán a saját maga, de akár a közösség számára is. A digitális hozzáférés tehát nem esz-közalapú, sokkal inkább a funkcionális megközelítésen van a hangsúly: a különböző digitális tevékenységek végzéséhez az egyén képes megteremteni a megfelelő digitális hozzáférést, és szükség esetén másokat is segít ennek kialakításában.

1.3. Digitális eszközhasználat

A digitális eszközhasználat kompetenciája magában foglalja, hogy az egyén az internetes tevékenységéhez leginkább illeszkedő eszközt választja, és hatékonyan használja annak érdekében, hogy önmaga vagy mások számára értékes tartalmat hozzon létre (HABÓK-CZIRFUSZ 2013). A digitális eszközök használata egyrészt a technikai felkészültség és ismeret szempontjából, másrészt az eszközhasználathoz kapcsolódó attitűd szempontjából közelíthető meg.

Ennek ismeretében nem elegendő az eszközök ismeretéről beszélnünk, ugyanis ez csupán szükséges, de nem elégséges feltétele az eszközhasználatnak. Az egyénnek képesnek kell lennie tudatosan, meghatározott cél érdekében és produktívan használni a digitális eszközöket (OLLÉ 2012). Az eszközök kiválasztása során meghatározó a nyitott és érdeklődő attitűd megléte, és annak felismerése, hogy az egyes tevékenységekhez kapcsolódóan mely eszköz a legalkalmasabb az általunk kívánt cél eléréséhez. Az átgondolt eszközhasználat által az egyén képes hatékonyan és eredményesen kommunikálni, tartalmat megosztani, tartalmakat és információkat menedzselni, valamint tudást és tartalmat létrehozni (FERRARI 2012), mindezt pedig tudatosan kiválasztott eszközök segítségével hajtja végre.

2. DIGITÁLIS TEVÉKENYSÉG (DIGITÁLIS VISELKEDÉSKULTÚRA VAGY MENTÁLHIGIÉNÉ)

A digitális viselkedéskultúra kompetenciája a közösség tagjai által elfogadott normákat és szokásokat figyelembe vevő, tudatos, a digitális és nem digitális környezeteket egységként tekintő, tudatos életvezetést jelent (OHLER 2011). Gyakorlása az adott társadalmi normáknak megfelelően (RIBBLE 2011) biztonságos, törvényes, etikus, valamint az egyén és a közösség számára egyaránt értéket teremtő viselkedést jelent – digitális és nem digitális környezetben egyaránt. A kompetencia a digitális életvezetés – egymástól a mindennapi gyakorlatban kevésbé elválasztható – egyéni és közösségi területeit, ezeken belül pedig a digitális egészség, a digitális énmegjelenítés és a digitális együttélés részkompetenciáit különbözteti meg az alábbi felsorolás szerint:

Egyéni kompetenciaterület

Digitális egészség

- hardver-, szoftver- és információergonómia
- egészségfejlesztés

Digitális énmegjelenítés

- biztonság
- énmessaging

Közösségi kompetenciaterület

Digitális együttélés

- törvényi szabályok
- társas normák

2.1. Digitális egészség

A digitális környezetben, digitális technológia felhasználásával megvalósuló fizikai és pszichológiai egészség kialakítására és fenntartására való aktív és következetes törekvés.

Ergonómiai szempontból a digitális eszközökkel való egészséges interakció feltételeinek ismeretét, betartását, valamint a túlzott vagy nem megfelelő használatból adódó fizikai és mentális kockázatok megértését és az általa okozott tünetek felismerésének, valamint kezelésének képességét jelenti (RIBBLE 2007). Magában foglalja a saját környezet hardver- és szoftverergonómiájának fejlesztése iránti nyitottságot, az egészséges technológiahasználat értékékként tételezését.

A digitális egészség kompetenciájának ergonómiai szempontja az egészség fogalmának negatív meghatározásával egészül ki: az egészséget a betegség, zavar, distressz hiányaként

írja le. A kompetencia magas szintjének birtokában az egyén képes kiküszöbölni, illetve minimalizálni a digitális eszközök használatából esetlegesen adódó fizikai vagy mentális stresszt és az ezekhez kapcsolódó betegségek kialakulását. Az ergonomikus használat higiéniai feltétel: a kompetencia megléte és magas szintű gyakorlása – egy ponton túl – nem vonja maga után a testi-lelki jóllét növekedését, hiánya azonban károsodások forrása lehet.

Az ergonómiai szempont kiemelt területei a digitális eszközhasználat fejlődési aspektusa – azaz a csecsemők és gyermekek eszközhasználatával kapcsolatos összefüggések ismerete és következetes alkalmazása (SIGMAN 2008; MAITHA et al. 2013; VAJDA 2010) –, valamint az internetfüggőség mint a problémás vagy malignus használaton keresztül potenciálisan súlyos fizikai-lelki károsodást okozó tünetegyüttes jelensége (YOUNG 1998, id. KORONCZAI 2013; DEMETROVICS–KORONCZAI 2010).

A kompetencia egészségfejlesztési szempontja a digitális eszközök (fórumok, technológiák) kifejezetten betegségkezelési, -megelőzési vagy egészségfejlesztési célból történő felhasználásának képességét jelenti. Az egészségfejlesztési megközelítés fontos eleme az egyének felhatalmazása, „képesé tétele” (empowerment) saját orvosi kezelésük folyamatában. E gondolat pedig éppen a digitális diagnosztikai eszközök elterjedésével fogalmazódott meg az egészségpszichológiában (TIRINGER et al. 2007). A digitális eszközök értő, funkcionális és a közösség számára is értéket teremtő használata e kompetencia szemszögéből éppen ennek az egészségügyi felhatalmazásnak (empowermentnek) elengedhetetlen feltételeként fogalmazódik meg. A digitális egészség kompetenciájának egészségfejlesztési szempontja azt vizsgálja, hogy az egyén – nemcsak a kezelés, hanem az egészséges életvitel kialakításának, fenntartásának területein is – nyitott-e a digitális technológiák egészségfejlesztési célú alkalmazására, felismeri és megérti az ilyen jellegű felhasználás egyéni és közösségi előnyeit, és képes-e a digitális eszközök nyújtotta alapvető lehetőségek kihasználására, valamint saját maga és a közösség egészségének (életminőségének) javításának érdekében.

2.2. Digitális énmegjelenítés

A digitális énmegjelenítés a digitális környezetekben történő, a személy digitális énreprezentációjának (digitális lábnyomának) formájában maradandó nyomot hagyó funkcionális és dinamikus szerepalakításra vonatkozó (GOFFMAN 1999) kompetenciát jelenti. Célja a digitális környezetekben való megjelenés láthatóságának minőségi és mennyiségi szabályozása a digitális biztonság és személyes marketing (énmarketing) kettős szempontrendszer mentén. A kompetencia magában foglalja:

- a. az online környezetben megjelenített én ismeretét és a felé irányuló pozitív énatitűdöt;
- b. a használt eszközök és szolgáltatások általános biztonsági szempontjainak ismeretét és a biztonsági beállítások testreszabott használatát;
- c. az én adekvát, reális, valamint ideális közvetítésének, megjelenítésének képességét a közösség reakcióinak tükrében;

- d. a digitális önreprezentáció funkcióinak ismeretét, a különböző online csatornák, fórumok megkülönböztetett használatát;
- e. a digitálisan megjelenített én összetevőinek, dinamikus természetének ismeretét, a saját én digitális lenyomatának folyamatos karbantartását;
- f. az offenzív, nemkívánatos tartalmak szabályos és hatékony, formális vagy informális eltávolítási módjainak ismeretét; valamint
- g. az online és offline tevékenységek, kapcsolatok, közösségek összefüggéseinek megértését, adekvát kezelését.

Az én (digitális környezetekben történő) megjelenítése abban az esetben társas kompetencia, amennyiben az önkifejezés egészséges esetben valamely valós vagy elképzelt társas térben, az egyén számára lényeges közönség jelenlétében, azok figyelme, direkt vagy indirekt visszajelzései által kísérve történik (FONAGY–TARGET 1998; WINNICOTT 2004; GONZALES–HANCOCK 2011). A digitális énmegjelenítés kompetenciája az egyént ilyen módon a közösség részeként fogalmazza meg, de elsősorban az egyénre, az egyénnek önmagára vonatkozó sajátos elgondolásaira és céljaira fókuszál. Ebben az elrendezésben a közösség szerepe másodlagos, a kompetencia vizsgálatában az egyéni értelmezésen keresztül kap helyet.

A digitális énmegjelenítés tevékenysége jól illeszthető a narratív paradigmába, amely szerint az önmeghatározás, saját magunk értelmezése az énről szóló történetek konstrukcióján keresztül zajlik (MACADAMS 2006, id. VINCZE 2009; BRUNER–LUCIARELLO 1989, id. PLÉH 2003). A digitális narratíva újszerűsége elsősorban az elbeszélte történetek rögzítettségéből adódik: a digitálisan elbeszélte én eleve és kizárólag rögzített formában jön létre.

Az (online formában elbeszélte) én egyben az „online és offline” distinkció érvénytelenségét magyarázó fogalomként is értelmezhető, amennyiben éppen az „online és offline” környezetekben cselekvő, önazonos egyén az, aki e környezeteket összeköti, egymástól elhatárolhatatlanná teszi. A kompetencia a digitális környezetekben megjelenő ént szerepek összességeként, a nem digitális környezetben megjelenített énnel és szerepekkel elválaszthatatlan egységben álló, heterogén és változó, ám egységes entitásként írja le. Ez a szemlélet pedig nemcsak a kompetencia leírásának, de birtoklásának, viselkedéses megvalósításának is elengedhetetlen feltétele.

2.3. Digitális együttélés

A digitális állampolgársággal foglalkozó modellek között a Ribble (2011) által kidolgozott, kilenc részterületre osztott digitális állampolgárság kompetenciarendszerén belül, a digitális felelősség és kötelezettség témakörének nevelési céljai értelmében elengedhetetlen a technológia nemcsak az egyén, hanem a közösség számára is hasznos alkalmazásának ismerete; mások online támogatása és segítése; valamint az online viselkedésszabályok és szokások ismerete, betartása és a nem etikus tartalmak, viselkedés jelentése. A témakör elemei a *cyberbullying* (elektronikus zaklatás) és a digitális plagizálás (RIBBLE 2011: 124–127;

OLLÉ 2012), mivel azonban az online és offline társas viselkedésformákat meghatározó szabályokat elkülönítés helyett indokolt inkább kontinuumnak tekinteni, az előbbi két (törvényi szabályozás alá tartozó) témakört célszerű egy területen belül tárgyalni a hétköznapi társas helyzeteket meghatározó szabályokkal, azaz az e-etikettel (DOMONKOS 2013).

Az előbbiekből következően, a digitális kötelezettség és felelősség témakörét kibővítve, a digitális együttélés részkompetencia nem más, mint a digitális viselkedés és tevékenység végzése a hagyományos (offline), illetve a digitális környezetre vonatkozó szokások, normák, társas (e-etikett) és törvényi szabályok (elektronikus zaklatás, szerzői jogok) figyelembevételével, azok értő, funkcionális, aktív és elkötelezett alkalmazásával, formálásával. A részkompetencia az alábbi területeket foglalja magába:

- 1.1. Digitális együttélés törvényi szabályai: Az online tevékenységre, viselkedésre vonatkozó általános törvényi szabályok ismerete, megértése, alkalmazása és betartása.
 - 1.1.1. Szerzői jog: Szellemi tevékenységből származó egyéni, eredeti alkotás védelme (1999. évi LXXVI. tv. 4. § 1-2), amely a mű létrejöttétől kezdve megilleti a szerzőt (1999. évi LXXVI. tv. 9. § 1).
 - 1.1.2. Elektronikus zaklatás: A nemzetközi kutatások az elektronikus zaklatás definícióját és jellegzetességeit Olweus (1999, 2003) meghatározásából kiindulva tárgyalják, amely szerint az elektronikus zaklatás egy szándékos, ellenséges, ismétlődő károkozó magatartás, amelyet egy csoport vagy egyén mutat valamilyen elektronikus eszköz használatával (PATCHIN-HINDUJA 2006; YBARRA-MITCHELL 2004; WILLARD 2007; SLONJE-SMITH 2008; SMITH et al. 2008; LI 2007; BESLEY 2009).
- 1.2. Digitális együttélés általános társas szabályai: Az online tevékenységre, viselkedésre vonatkozó, törvényi szabályozás alá nem tartozó társas szabályok létjogosultságának elismerése, ismerete, figyelembevétel és adekvát alkalmazása. Az online és offline jellegű tevékenységek, társas helyzetek különbözőségeinek, összefüggéseinek, egymásra hatásának, funkcióinak megértése és adekvát kezelése.
- 1.3. Digitális érdekvéonyesítés: Az egyén, illetve a közösség képvisellete a digitális eszközökkel támogatott környezetben.
- 1.4. Társadalmi felelősségvállalás és segítségnyújtás: A digitális környezet társas jellegének megértése, a közösség vagy annak tagjai érdekében történő digitális tevékenység végzése.

3. ÉRTÉKTEREMTÉS ÉS PRODUKTIVITÁS

Az értékteremtés és a produktivitás fogalmának meghatározásához röviden összefoglaljuk a digitális környezet azon sajátosságait, amelyek meghatározzák a digitális állampolgár produktív tevékenységének lehetőségeit, illetve korlátait. A digitális tér többdimenziós világ, amelynek jellemzői a produktivitás szempontjából az alábbiakban foglalhatók össze (FOERSTER 1993; KRETSCHMER–WERNER 2011 nyomán):

- *decentralizált*: számtalan kontextus, kommunikációs forma, részvételi lehetőség;
- *strukturálatlan*: nem legitimálja felső vagy külső hatalom vagy kényszer; a fizikai, időbeli és ideológiai korlátok visszaszorulnak;
- *nem triviális*: emberek alkotta, mesterséges környezet, amely autonómiára, önszerveződésre épül; nem irányítható, folyamatosan változó, dinamikus, komplex, befejezetlen;
- *plurális*: alternatív életstílusok, életmódok, értékek, törekvések és nézetek jelennek meg egymás mellett és egymással versenyezve;
- *döntésvezérelt*: megnő az ad hoc és a valós idejű döntések szerepe, döntéskényszer;
- *felgyorsult*: a döntések rövid idő alatt manifesztálódhatnak különböző produktumokban, szerveződésekben.

Ez a környezet adja meg a digitális állampolgár számára azt a keretet, amelyben produktív tevékenységet végezhet. A digitális világ olyan környezet, amelyben felértékelődik az autonóm, szabad, saját érdekeit megfogalmazni képes, aktív, tudatos, felelős egyén. A produktivitás ugyanakkor nem természetes vagy automatikus következménye a digitális környezet által biztosított lehetőségeknek. Az itt említett sajátosságok az online felhasználó számára értelmezhetők lehetőségeként, alapvető demokratikus értékeként, a hatékonyság biztosítékaként, de problémaként, veszélyként is. A produktivitás szempontjából a digitális állampolgár online tevékenysége kétirányú folyamat, amelynek egyik iránya a produktivitás és értékteremtés, a másik viszont az egyéni és a közösségi lehetőségek szűkülését, korlátozását eredményező regresszió (pl. a passzivitást, a belenyugvást, a kritika nélküli elfogadást erősítő vagy a tudásmegosztást gátló döntések és folyamatok). A produktív digitális állampolgár ezért tudatában van a produktivitás kétirányúságának. Az alábbiakban a produktív digitális állampolgár alapvető jegyeit foglaljuk össze (FROMM 1998; GERHARDT 2007 nyomán):

- Képes felhasználni a digitális környezet adta lehetőségeket a magában rejlő képességek szabad kibontakoztatására.
- Érdeklődik a saját érdekein túlmutató szűkebb-tágabb (pl. iskolai, társadalmi, politikai stb.) közösségi ügyek iránt, és aktívan részt vesz a közösség életét alakító folyamatokban.
- Tudatában van online jelenlétének, online döntéseinek és tevékenységeinek személyes és közösségi hatásaival, felelősséget vállal ezekért.

- Azáltal, hogy tudatában van annak, hogy nyilvánosan megosztott gondolatai, döntései és cselekvései nem izoláltan jelennek meg, felelősséget vállal szűkebb-tágabb közösségeiért, valamint a digitális környezet állapotáért.

Az ilyen megközelítésben tárgyalt értékteremtésen minden olyan értéket értünk, amely akár digitális, akár nem digitális környezetben keletkezik. Az egyén értékteremtő tevékenysége lényegében független a környezet digitális mivoltától, azonban tény, hogy a digitális eszközökkel támogatott környezetben némileg más típusú tevékenységek során, esetenként könnyebben megvalósítható módon lehetünk produktívak és értékteremtők. A digitális állampolgár tehát a digitális eszközök és alkalmazások segítségével, azok felhasználásával támogatja értékteremtő tevékenységeit. Értékteremtőnek tekinthetünk egy tevékenységet akkor, ha az az egyén vagy a közösség számára hasznos és értékes (DOBÓ–LÉVAI–TÓTH–PAPP–DANKA 2013). Az értékteremtés és produktivitás kompetenciája révén keletkező értékek és produktumok éppúgy létrejöhethetnek a hagyományos kultúra értékeinek digitalizálása által, mint a webkettes vagy egyéb online alkalmazások által végzett tevékenységek során.

3.1. Értékteremtés

Az értékteremtés a kompetenciát takarja, amely a digitális tevékenységek egyénre vagy közösségre nézve fejlesztő hatását idézi elő. Értékteremtő tevékenységnek minősül minden olyan tevékenység, amely az egyén és a közösség által egyaránt elfogadott. Az értékteremtés egyaránt megvalósulhat hagyományos és digitális környezetben, az egyik a másikra hatással van, vagy hatással lehet (MOLNÁR 2011). Az értékteremtés mögött tudatos értékválasztás és értékrend is áll, amely jelen esetben azt jelenti, hogy az egyén képvisel egyfajta értékrendet, amely a digitális tevékenységeiben is tükröződik. Az egyén és egy közösség képes arra, hogy megfogalmazza, milyen célok, illetve milyen értékek vezérlik online tevékenysége során. Ez az értékrend hangsúlyossá teszi a produktív digitális tevékenységeket és digitális mintaadás jelenségét.

3.2. Produktivitás

Az egyén vagy a közösség céljai szempontjából releváns tevékenységek végzése, amelyekben az egyén felhasználja kreatív, alkotóerejét, és tevékenységével, viselkedésével, hozzáállásával értéket teremt vagy értéket közvetít mások számára (BÁRDOSSY 1990; BÁTHORY 2000). A kompetencia magába foglalja annak ismeretét, hogy produktivitás az online és az offline világban egyaránt létezik. A produktivitás jelentheti az egyén adekvát és releváns tartalmi hozzájárulását valamely közösségi tudáshoz úgy, hogy közben képes azonosítani azokat a jegyeket, amelyek alapján egy tevékenység produktív lehet. Képes megkülönböztetni

azt, hogy mikor beszélünk öncélú információmegosztásról, hogy mikor tekintünk egy megosztást vagy egy tevékenységet akár az egyén, akár a közösség szempontjából produktívnak. Az egyén produktív tevékenysége során használhat online eszközöket, de maga a produktum létrejöhet offline és online is. A produktivitás kompetenciája magába foglalja azt is, hogy az egyén képes tevékenységeinek szociális következményeivel számolni, és képes figyelembe venni mások érdekeit és igényeit. Képes továbbá átláthatóvá, mások számára is érthetővé tenni saját tevékenységét, amely így mások számára mintaértékű lehet, modellként szolgálhat. A produktivitás a médiakompetencia legmagasabb szintjével, a médiakreativitással is összefügg, amely utóbbin az elektronikus ismeretek alapján történő publikálást, önkifejezést értjük (FORGÓ 2011).

A kompetencia magába foglalja, hogy az egyén nyitott és motivált a produktivitás iránt, valamint egyetért azzal, hogy produktív tevékenységekre szükség van mind az online, mind pedig az offline világban. Ennek megfelelően preferálja azokat a tevékenységeket, amelyekkel ő maga is alkot, teremt, produktumot hoz létre, és ezt a tevékenységformát közvetíti mások számára is.

3.3. Időgazdálkodás

Az időgazdálkodás a saját idő hasznos (saját vagy közösségi célok elérését, értékek létrehozását szolgáló) és hatékony felhasználásának kompetenciája. Fontosságát az is mutatja, hogy segítségével jobban értelmezhető az idő mint az információs társadalom egyik szűköss, személyes és közösségi erőforrásának a minőségi tevékenységhez (feladatvégzéshez) kapcsolódó szempontja. Az időgazdálkodás nem kizárólag a munkavégzés terén alkalmazható kompetencia. A magánélet, a szabadidő is tartalmaz olyan feladat jellegű, eredményorientált tevékenységeket, amelyek sikerében a viselkedés hosszú távú, hatékony megszervezése; a tervezés, szervezés stb. kompetenciái is fontos szerepet játszanak.

Az időgazdálkodás az alábbi technikai és társas részkompetenciákat foglalja magában:

- a különböző tevékenységek hatékony kivitelezésére lehetőséget nyújtó, a környezet vagy a saját fizikai és szellemi preferenciák ismerete (HAYNES 2001);
- az adott feladathoz tartozó, a személyes preferenciáknak leginkább megfelelő technikai és társas környezet, valamint belső állapot kialakítása, fenntartása, önmotiválás (szerző nélkül 2010);
- a saját tevékenység priorizálásának, tervezésének, szervezésének képessége a személyes (rövid és hosszú távú) célkitűzések mentén, az egyes feladatok (tevékenységek) időigényének reális megítélése alapján (JAQUES–SALMON, 2007; LEVIN 2007);
- a tevékenységek tervszerű és rugalmas kivitelezése, az eltervezett tevékenységek végrehajtása;
- a technikai jellegű zavaró hatások (megszakítások) megelőzése, kezelése a figyelem hosszú távú fenntartása érdekében;

- a társas jellegű zavaró hatások megelőzése és kezelése a figyelem fenntartása érdekében a hosszú távú közösségi kapcsolatok és társas együttműködések minőségének fenntartása mellett (WALSH 2008);
- a fizikai, szellemi állapotban beálló változások, zavaró hatások felismerése, kezelése;
- a legfontosabb időgazdálkodási alapelvek, technikák, módszerek (rendszerek) ismerete;
- saját preferenciáknak megfelelő időgazdálkodási rendszer alkalmazása;
- a használt rendszer/módszerek használatát támogató digitális eszközök ismerete és hatékony alkalmazása;
- a saját időbeosztás és időmenedzsment-rendszer vagy módszerek rendszeres felülvizsgálata annak hatásai, eredmények alapján, önfejlesztés, illetve módszerfejlesztés céljából;
- a közösségi időráfordítás, időgazdálkodás optimalizálása mások időgazdálkodásának támogatása vagy a közösség tevékenységeinek tervezése, szervezése révén.

3.4. Tartalomszervezés

Az alkotó – az egyén és a közösség céljait támogató –, a feladatvégzést elősegítő tartalomszervezés nélkülözhetetlen a korlátlan információt biztosító online világban, ahol az egyénnek felelősséget kell vállalnia az információkkal való saját gazdálkodási tevékenysége iránt (ATTWELL 2007). A tartalomszervezési kompetencia az információs írástudás készségein alapszik, amely az információ hiányának felismerésétől egészen az információfeldolgozási folyamatok eredményeként létrejövő adatok, tartalmak tárolásáig és visszakereshetőségének biztosításáig foglalja magában a különböző készségeket (RAB 2007).

A tartalomszervezés kompetenciája birtokában az egyén képes a különböző médiumformátumokban megjelenő információk rendszerezésére és szűrésére, valamint annak az ismeretét is feltételezi, hogy ezt milyen módszerekkel lehet hatékonyan kivitelezni (COSTA et al. 2010). Az egyén elfogadja és érti, hogy a tartalomszervezésre azért van szükség, hogy mind saját magát, mind pedig a közvetlen környezetét megóvja a felesleges információktól, és csak olyan tartalommal kerüljön kapcsolatba, amely számára fontos, segítő, támogató, releváns. A kompetencia magában foglalja annak a képességét, hogy az egyén meg tudja különböztetni a releváns információkat a kevésbé fontosaktól, és ismeri azokat a szempontokat, amelyek ebben a megkülönböztetésben segítségére lehetnek. Az egyén nyitott online és offline tartalomszervezési megoldásokra, és szívesen ismer meg olyan technikákat, amelyek akár az offline, akár a digitális tartalomszervezést hatékonyan segítik. A tartalomszervezési tevékenység része, hogy az egyén követi (akár passzívan, akár saját tartalomszervezési cselekvésekben megnyilvánulva) olyan személyek digitális tevékenységét, akik számára releváns tartalmakat osztanak meg a digitális térben. A kompetencia része az is, hogy az általunk előállított, értékelt képviselő tartalmakat is hatékonyan tudjuk megszerezni és megosztani.

BIBLIOGRÁFIA

1999. évi LXXVI. törvény a szerzői jogról <http://bit.ly/v9jBsE> (Letöltés ideje: 2013. október 27.)
- ATTWELL, G. (2007): Personal Learning Environments – the future e-Learning? *eLearning Papers*, 1. <http://bit.ly/av5Bog> (Letöltés ideje: 2012. október 4.)
- BEASLEY, B. (2009): *Cyberbullying.org*. <http://www.cyberbullying.org/> (Letöltés ideje: 2013. október 10.)
- COSTA, F. A.–CRUZ, E.–VIANA, J. (2010): *Managing personal learning environments: the voice of the students*. The PLE Conference, Barcelona, July 8–9. <http://bit.ly/1f2ZkP2> (Letöltés ideje: 2013. január 4.)
- CZIRFUSZ D.–HABÓK L. (2013): Információcsere a digitális korban – a kommunikáció modellje, eszközei és kommunikációs helyzetek a digitális térben. *Oktatás-Informatika*, 1-2.
- DEMETROVICS ZS.–KORONCZAI B. (2010): Az internetfüggőség néhány pszichológiai vonatkozása. In: TALYIGÁS J. (szerk.): *Az internet a kockázatok és mellékhatások tekintetében*. Scolar Kiadó, Budapest.
- DOBÓ I.–LÉVAI D.–TÓTH R.–PAPP-DANKA A. (2013): Értékkeremtés és produktivitás a digitális állampolgárság kompetenciarendszerében. *Oktatás-Informatika*, 1-2.
- DOMONKOS K. (2013): Digitális felelősség és kötelezettség mint a digitális állampolgárság kompetencia-területe. *Oktatás-Informatika*, 1-2.
- FERRARI, A. (2012): *Digital Competence in Practice: An Analysis of Frameworks*. European Commission, Joint Research Centre. <http://bit.ly/17lpWxh> (Letöltés ideje: 2013. október)
- FÖRSTER, H. v. (1993): *Wissen und Gewissen. Versuch einer Brücke*. Suhrkamp Verlag, Frankfurt am Main.
- FÓNAGY P.–TARGET, M. (1998): A kötődés és a reflektív funkció szerepe a szelf-fejlődésben. *Thalassa*, 1. <http://bit.ly/1ifpBLH> (Letöltés ideje: 2013. október)
- FORCÓ S. (2011): Az elektronikus tanítás eszközei és módszerei. In: CZEGLÉDI L. (szerk.): *Elektronikus tananyagfejlesztés*. Líceum Kiadó, Eger. 41–65.
- FROMM, E. (1998): *Az önmagáért való ember. Az etika pszichológiai alapjainak vizsgálata*. Napvilág Kiadó, Budapest.
- GERHARDT, V. (2007): *Partizipation. Das Prinzip der Politik*. C. H. Beck, München.
- GOFFMAN, E. (1999): *Az én bemutatása a mindennapi életben*. Thalassa Alapítvány – Pólya Kiadó, Budapest.
- GONZALES, A. L.–HANCOCK, J. T. (2011): Mirror, Mirror on my Facebook Wall: Effects of Exposure to Facebook on Self-Esteem. *Cyberpsychology, Behaviour and Social Networking*, 1-2. <http://bit.ly/1gVFomm> (Letöltés ideje: 2013. október)
- HAYNES, M. E. (2001): *Personal Time Management*. Thomson Learning, Boston
- JAQUES, D.–SALMON, G. (2007): *Learning in Groups – A Handbook for face-to-face and online environments*. Routledge, London–New York. <http://bit.ly/1awXtTn> (Letöltés ideje: 2013. október)
- KORONCZAI B. (2013): *A problémás internethasználat és internetfüggőség mérése, valamint személyiségpszichológiai jellemzői*. Doktori értekezés. <http://bit.ly/16wn9Ao> (Letöltés ideje: 2013. október)
- KRETSCHMER, B.–WERNER, F. (szerk.) (2011): *Die digitale Öffentlichkeit. Wie das Internet unsere Demokratie verändert*. Friedrich-Ebert-Stiftung, Hamburg.
- LEVIN, P. (2007): *Skillful time management*. Open University Press, Berkshire
- LI, Q. (2007): New bottle but old wine: A research of cyberbullying in schools, *Computers in Human Behavior*, 23, 1777–1791.
- MAITHA, A. M.–HALIMA, A.–RAJAN, A. V. (2013): *The Influence of Technology on Children's Health*. <http://bit.ly/1doR27W> (Letöltés ideje: 2013. október)
- MOLNÁR GY. (2011): Az információs-kommunikációs technológiák hatása a tanulásra és oktatásra. *Magyar Tudomány*, 9, 1038–1047. <http://bit.ly/L3F9ED> (Letöltés ideje: 2013. október 24.)
- OHLER, J. (2011): Teaching Screenagers. *Character Education for the Digital Age*, 5. <http://bit.ly/fioxJp> (Letöltés ideje: 2013. október)

- OLLÉ J. (2012): A digitális állampolgárság értelmezése és fejlesztési lehetőségei. *Oktatás-Informatika*, 1-2. <http://bit.ly/13bJn6J> (Letöltés ideje: 2013. október 26.)
- OLWEUS, D. (1993): *Bullying at School: what we know and what we can do*. Blackwell Publishers, Oxford.
- OLWEUS, D. (1999): Iskolai zaklatás. *Educatio*, 4, 717–739. http://www.hier.iif.hu/hu/educatio_reszletes.php?id=26 (Letöltés ideje: 2013. október. 4.)
- PATCHIN, J. W.–HINDUJA, S. (2006): Bullies move beyond the schoolyard: A preliminary look at cyberbullying. *Youth Violence and Juvenile Justice*, 2, 148–169.
- PLÉH Cs. (2003): *A természet és a lélek*. Osiris Kiadó, Budapest. <http://bit.ly/1bhCeml> (Letöltés ideje: 2013. október)
- RAB Á. (2007): Digitális kultúra – A digitalizált és a digitális platformon létrejött kultúra. In: PINTÉR R. (szerk.): *Az információs társadalom*. Gondolat – Új mandátum, Budapest. 182–201.
- RIBBLE, M. (2011): *Digital Citizenship in Schools*. Second Edition. International Society for Technology in Education, Eugene, Oregon, Washington, D.C.
- SIGMAN, A. (2008): *The Impact of Screen Media On Children*. A Eurovision for Parliament. <http://bit.ly/Mhc1s> (Letöltés ideje: 2013. október 31.)
- SLONJE R.–SMITH, P. K. (2008): Cyberbullying: Another main type of bullying. *Scandinavian Journal of Psychology*, 49, 147–154.
- SMITH, P. K.–MAHDAVI, J.–CARVALHO, M.–FISHER, S.–RUSSELL, S.–TIPPETT, N. (2008): Cyberbullying: Its nature and impact in secondary school pupils. *Journal of Child Psychology and Psychiatry*, 49, 376–385.
- SZERZŐ NÉLKÜL (2010): *Successful Time Management*. MTD Training & Ventus Publishing. <http://bit.ly/1brQhGv> (Letöltés ideje: 2013. október)
- TIRINGER I.–VARGA J.–MOLNÁR E. (2007): Krónikus betegek ellátásának egészségpszichológiája. In: KÁLLAI J.–VARGA J.–OLÁH A. (szerk.): *Egészségpszichológia a gyakorlatban*. Medicina Könyvkiadó, Budapest.
- VAJDA Zs. (2010): A gyerekek és a számítógép. In: TALYIGÁS J. (szerk.): *Az internet a kockázatok és mellékhatások tekintetében*. Scolar Kiadó, Budapest.
- VINCZE O. (2009): *Mentális állapotok jelentősége a csoporttörténetekben a saját és a külső csoport vonatkozásában*. Doktori értekezés. <http://bit.ly/GVQOqM> (Letöltés ideje: 2013. október)
- YBARRA, M. L.–MITCHELL, K. J. (2004): Online aggressor/targets, aggressors, and targets: a comparison of associated youth characteristics. *Journal of Child Psychology and Psychiatry*, 7, 1308–1316.
- WALSH, R. (2008): *Time Management – Proven Techniques for Making Every Minute Count*. F+W Publications, Avon.
- WILLARD, N. (2007): *Educator's Guide to Cyberbullying and Cyberthreats*. <http://bit.ly/18cU8Yc> (Letöltés ideje: 2013. október 10.)
- WINNICOTT, D. W. (2004): *A kapcsolatban bontakozó lélek*. Új Mandátum Könyvkiadó, Budapest.

A DIGITÁLIS ÁLLAMPOLGÁRSÁG KOMPETENCIÁK KUTATÁSA

A kutatás elsődleges célja a PPK ITOK digitális állampolgárság modell részkompetenciáinak átfogó vizsgálata volt. A kutatócsoport meggyőződése szerint az egyes részterületek definiálása, az erre épülő mérőeszköz kidolgozása, majd egy reprezentatív mintán történő mérés megfelelő alapot ad arra, hogy a digitális kompetenciákról tényekre épülő elemzéseket formáljunk, és az összefüggések, különbözőségek alapján tárgyilagos következtetéseket fogalmazzunk meg.

A részkompetenciák meghatározásánál és mérhetővé tételénél a lehetőségeinkhez képest tekintettel voltunk arra, hogy a potenciális vizsgált személyek digitális technológiai ellátottsága jelentősen különböző lehet. A hozzáférés akadályaként bizonyosan számolnunk kell a szociális különbségekkel, a technológiai környezetből adódó különbségekkel, de nem szabad figyelmen kívül hagyni a szemléletmódban, attitűdben megjelenő különbségeket sem. Ez a három tényező kisebb mértékben befolyásolta a vizsgált minta tényleges összetételét is. Az egyes kompetenciaterületek mérésének előkészítésénél igyekeztünk elkerülni a „digitális bolsevizmus” hatását, vagyis nem gondoltuk természetesnek, a többség által napi szinten elfogadottnak és rendszeresen felhasználtként azt a környezetet, amelyben például a kutatócsoport tagjai dolgoznak. A kutatás koncepciója tudatosan figyelmen kívül hagyta a digitális nemzedékelméleteket, így a vizsgált személyek esetében nem törekedtünk a generációk szerinti különbségek kutatási eszközökben való megjelenítésére, sőt, a kutatás egyik kiemelt célja a nemzedékelméletek empirikus ellenőrzése volt, így az egyes részkompetenciák definíciója életkortól és társadalmi szereptől függetlenül jött létre. Természetesen nem vitatjuk, hogy a különböző életkor vagy akár a különböző társadalmi feladat is tényező lehet az egyén digitális állampolgárság részkompetenciáinak szintjében, ugyanakkor ezt nem tartjuk természetesnek, hanem a feltárt adatok elemzésével igyekszünk választ kapni ezek szerepére, hatásuk természetére és erősségére.

A kutatás erősen épített az ISTE digitális állampolgárság (*digital citizenship*) kompetenciarendszere, de az egyes területek újrendezésével, bizonyos területek kiemelésével, más területek háttérbe szorításával igyekeztünk a modellt aktualizálni. A tartalmi területek meghatározásánál próbáltuk figyelembe venni az aktuális, az előző modell keletkezése óta eltelt időszak új területeit, de arra is törekedtünk, hogy a méréshez készülő modellben a divatos problémák ne legyenek az indokoltnál jobban reprezentálva. A tíz részkompetencia között nincs fontossági sorrend, ami a mérőeszköz kidolgozása során is érvényes alapelv volt. Az egyes részkompetenciák esetében Bloom-féle új kognitív és affektív képesség-szinteket használtuk fel a tartalmi területek mérhetővé történő előkészítéséhez. Minden

egyreszkompetencia esetében minden képességszinthez megjelentek konkrét változók, így a mérőeszközökben közel egyforma mértékben és hasonló belső arányokkal lettek kidolgozva az egyes részkompetenciák.

A kutatásban használt vizsgálati eszközök (kérdőívek) az alábbi rendszer szerint alakultak:

kompetenciacsoportok	részkompetenciák (új Bloom-kognitív és Bloom-affektív képességszintek szerint)
digitális kommunikáció és eszközhasználat	kommunikáció
	hozzáférés
	eszközhasználat
digitális viselkedéskultúra	digitális egészség
	digitális énmegjelenítés
	digitális együttélés
digitális értékteremtés és produktivitás	értékteremtés
	produktivitás
	időgazdálkodás
	tartalomnedzsmnt

1. táblázat. a kutatás során vizsgált részkompetenciák

A kutatásban használt kompetenciamodell, illetve az erre épített mérőeszközrendszer alkalmas az egyes részterületek mérésének megalapozására, de a tartalmi érvényessége az átfogó és komplex szemléletmód, a teljes koherenciára törekvő kidolgozottság és az ezeknek köszönhető változómenyiség miatt komoly korlátokkal is rendelkezik. Minden részterület esetén törekedtünk az intervallumskálán értelmezett változók létrehozására és a kérdések ezekhez történő igazítására, de az egyes területek eltérő fejlettsége, kidolgozottságuk közötti különbségek miatt ez nem minden esetben sikerült. A mérőeszközrendszer alkalmas arra, hogy egy személy esetén az összes részkompetenciával kapcsolatban számszerű és közepesen megbízható eredményt adjon, illetve az adott terület sajátosságainak megfelelő információkat szolgáltatson. Mivel az egyes részkompetenciák felmérésénél nem minden esetben valósult meg a teszt jellegű mérési itemek kidolgozása, így az egyes részkompetenciák konkrét értékének kiszámításához felhasznált résztesztek kivételével nem történt külön megbízhatóság-vizsgálat. A mérés eredményei alapján feladatunknak tekintjük a mérőeszközök tartalmi és módszertani fejlesztését akár egy komplex, akár az egyes részterületekre irányuló újabb mérőeszközök kialakításával.

A kutatás során a részkompetenciák meghatározása szerepfüggetlenül történt, de a háttérkérdések összeállítása, illetve a tényleges mérés már szerepek szerint különböző

részmintákon valósult meg. A tanulók, pedagógusok és nem tanár felnőttek mérőeszközei csaknem megegyeznek, a háttérkérdésekben találhatunk jelentős különbségeket, illetve az egyes szerepek esetén kiegészítő kérdések árnyalják az adott terület kutatását. A rész-kérdőívek szoros tartalmi kapcsolata annak az elvnek az érvényesítésével jött létre, hogy bármely természetes személy esetében a digitális állampolgárságot ugyanolyan változók segítségével lehet vizsgálni.

Az egyes részterületeken felhasznált kérdőívitemek száma a következőképpen alakult:

	háttérkérdőív	digitális kommunikáció és digitális eszközhasználat	digitális viselkedéskultúra és digitális tevékenység	értéktéremtés és produktivitás
tanulói kérdőív	11	140	116	202
tanári kérdőív	48	205	128	251
nem tanári felnőtt kérdőív	35	225	130	174

2. táblázat. a kutatáshoz kapcsolódó kérdőívek itemeinek száma

A vizsgált részminták összeállítása különböző szerepek szerint történt, az egyes rész-minták mindegyike összesen négy kérdőívet töltött ki, amelyben a háttérkérdések, illetve a három kompetenciacsoport kérdései szerepeltek. A kutatásban a szerepek szerint elkülönített kérdőíveket kitöltő vizsgált személyek száma (összesen N = 2130 fő) a következőképpen alakult:

- 1480 tanuló (közoktatásban és felsőoktatásban nappali tagozatos),
- 473 pedagógus (bármely, intézményes oktatásban betöltött pedagógusszerep),
- 177 nem pedagógusként dolgozó felnőtt (tetszőleges, nem tanári foglalkozás).

A kérdőívek különválasztása és a változó válaszadási hajlandóság miatt az egyes rész-kérdőívek válaszadóinak a száma esetenként természetesen ennél kisebb. A kutatásban online elérhető kérdőíveket használtunk, amelyek a kutatás első szakaszában 2013. szeptember 17. és 2013. október 7. között voltak elérhetőek. Az értelmesebb elemzésekben és összehasonlító vizsgálatokban az ebben az időszakban beérkezett válaszokat használtuk fel. A válaszadókat – a részterületek összekapcsolása miatt – egy általuk önként vállalt formához igazodva azonosítottuk. Az online kitöltés során lehetőséget adtunk a válaszadóknak, hogy a kérdőív kitöltése során jelezhessék, ha érdeklődőként és nem célszemélyként töltötték ki vagy tekintették meg a kérdőíveket.

A kutatás témája és a potenciális felhasználók, illetve az elvárt felhasználók sajátossági indokolják, hogy ne csak kérdőívet alkalmazzunk az egyes területek mérésénél, de ez a vizsgálat egyelőre ezeken a kereteken belül maradt. A kutatás következő szakaszában sor

kerül majd dokumentumelemzésekre, tartalomelemzésekre, illetve terveink szerint naplózott tevékenységek elemzésére is. A kutatás során a kérdőíves vizsgálat eredményeiből egyrészt az egyes válaszadók tíz részkompetenciára számított értékeinek a meghatározására kerül sor, másrészt az egyes kompetenciacsoportok belső összefüggéseinek a feltárása, illetve a szerepek szerint meghatározott részminták leíró jellemzése a cél.

DIGITÁLIS BENNSZÜLÖTT VAGY DIGITÁLIS ÁLLAMPOLGÁR? – TANULÓK A DIGITÁLIS VILÁGBAN

A Marc Prensky (2001) nyomán elterjedt, életkor szerinti kategorizálás, amelyben a fiatalok digitális bennszülöttként, az idősebbek pedig digitális bevándorlóként jelennek meg, ma már többnyire meghaladottnak tekinthető. Kutatások sora bizonyította, hogy a digitális bennszülöttek nem alkotnak homogén csoportot, és nem minden jellemzőjük tekinthető evidensnek, ahogyan azt korábban gondoltuk vagy sejtettük. Részben ez a gondolat inspirálta a digitális állampolgárság kutatás tanulói célcsoportjának felmérését, hiszen úgy tűnik, hogy indokoltabb a felhasználókat nem életkor, hanem a digitális technológiák használatának minőségi mutatói mentén elhelyezni (BUDA 2013). A digitális állampolgárság persze ennél sokkal több, hiszen a használatot nemcsak technológiai, hanem funkcionális, és az élet minden területét átható értelemben veszi figyelembe. A tanulói célcsoport felmérése ezért az Ollé és munkatársai által 2013-ban felépített új digitális állampolgárság modell minden részterületén megtörtént, de jelen tanulmány csak az első részterületen, a digitális kommunikáció és digitális eszközhasználat kompetenciaterületén mért változók feldolgozásával foglalkozik.

1. A TANULÓK MINT DIGITÁLIS ÁLLAMPOLGÁROK

Az utóbbi egy-másfél évtizedben különböző netgenerációs nemzedékelméletek, valamint körülmekintő jellemzések és csoportosítási módok születtek a digitális eszközöket felhasználó fiatalokról (TAPSCOTT 1997; PRENSKY 2001; FEHÉR–HORNYÁK 2011; TARI 2010). Ezek többsége azonban a tanulókat többnyire technológiai szempontból közelíti meg, és kevesebb adat van arra vonatkozóan, hogy a fiatalok digitális kompetenciája milyen mértéket ölt az életvitelük különböző területein: a kommunikációs szokásokban, a digitális egészségben és énmegjelenítésben, a digitális produktivásban vagy akár a digitális tartalom- és időmenedzsmentben. Gyakran annak felmérése uralja a kutatásokat, hogy milyen mennyiségi mutatók mentén írható le a használat (CSEPELI–PRAZSÁK 2010; FEHÉR–HORNYÁK 2011; EU KIDS ONLINE 2011; PAPP-DANKA 2013; BALOGH et al. 2013), és bár kétségtelen, hogy ez is nagyon fontos kérdés, mégis kiegészítendőnek véljük a kutatásokat azzal, hogy ez a mennyiségi használat mennyiben minőségi, vagyis milyen kompetenciák mentén írható le.

A tanuló mint digitális állampolgár – a digitális állampolgárság 2013-as modellje szerint (ELTE PPK ITOK, DÁ 2013) – *„a közösség számára értékes, egyénileg is eredményes, illetve felelősségteljes és produktív tevékenységet folytató”* tanuló (OLLÉ 2011: 14). Jellemző rá

(1) a digitális kommunikáció és eszközhasználat, (2) a digitális tevékenység, valamint hogy (3) a digitális értékteremtés és produktivitás három kiemelt kompetenciaterületén mind a kognitív, mind pedig az affektív szinten viszonylag jól teljesít.

2. TANULÓK A KUTATÁS CÉLPONTJÁBAN

A kutatást három különböző célcsoportban valósítottuk meg: pedagógusok, tanulók és nem tanár felnőttek tölthették ki a kérdőívet. Ennek megfelelően minden célcsoport a (nyelvhasználatban és tartalmában is) hozzáillesztett kérdőívváltozatot kapta meg. A mérőeszköz elkészítését egy hosszú elméleti munka előzte meg: a kompetenciaterületek alapdefiníciójának kidolgozása után, a Bloom-taxonómia kognitív és affektív szintjeire vetítve is meghatároztuk a tíz részkompetenciát. Így alakult ki az a tesztmátrix, amelyben összesen 10 részkompetenciát fedtünk le, a Bloom-féle 6 kognitív és 5 affektív szinten.

A kérdőívet online juttattuk el a célcsoportokhoz (www.digitalisallampolgarsag.hu), amelyeknek körülbelül 1 hónap állt rendelkezésére a kitöltéshez.

2.1. A tanulói célcsoport általános jellemzése

A kutatáshoz kapcsolódó háttérkérdőívet összesen 1230 tanuló töltötte ki, akikről az alábbi jellemzőket tudtuk meg.

- Nemüket tekintve nagyjából azonos arányban képviseltetik magukat a férfiak és a nők: a kitöltők 54,9%-a férfi, 45,1%-a nő.

1. ábra. A tanulók mint kitöltők életkori megoszlása a mintában

- Életkorukat tekintve az általános és középiskolai iskolai tanulókat (felső tagozattól) tettük meg a kutatás fő célcsoportjának, ennek megfelelően a 10–18 éves korosztály képviselteti magát a legnagyobb arányban. Ettől függetlenül a kérdőív viszonylag sok helyre eljutott, és a nagyszámú kitöltő között akad 10 évnél fiatalabb és 18 évesnél idősebb is. A 11–18 év közöttiek azonban uralják a mintát, hiszen a kitöltők 85,8%-a ebbe a korosztályba tartozik. Érdekes lesz az elemzés során az életkor szerinti elhatárolás, hiszen ahogy a bevezetőben is említettük, a digitális nemzedéket életkor szerint nem tartjuk homogén csoportnak. Feltételezésünk szerint ez a kutatás alkalmas lesz arra, hogy az egyes életkori csoportok közötti különbségeket kimutassuk bizonyos kompetenciaterületeken.
- Ha a kitöltők iskolatípus szerinti megoszlását nézzük, akkor az életkori sajátosságokból adódóan természetesen egyenesen következik, hogy körülbelül 36%-uk általános iskolás. A középiskolások körében azonban érdemes megnézni, hogy ezt a részmintát dominánsan a szakközépiskolások alkotják, hiszen az ő arányukhoz képest mind a gimnáziumi, mind pedig a szakiskolai tanulók elenyésző százalékban vannak jelen. A felső- és felnőttoktatás aránya pedig még ennél is alacsonyabb, így az elemzésekben a későbbiekben ezzel a két csoporttal nem kívánunk foglalkozni. Az általános és középiskolások közötti hasonlóságokat és különbségeket érdemes az eredmények elemzésekor összehasonlítani, azonban a középiskolán belüli három részminta vélhetően nem fog nagy különbségeket adni (tekintettel a szakiskolai és a gimnáziumi tanulók alacsony arányára).

2. ábra. A kitöltők iskolatípus szerinti eloszlása

- Fontosnak tartottuk, hogy a vizsgálatban megjelenjen a tanulói eredményesség is valamilyen formában. A pedagógiai gyakorlatban az eredményesség azonban nem egy problémamentes terület, hiszen többféle eltérő nézőpontból közelíthető meg: mást tekint tanulási eredményességnek a tanuló, a tanár, a társadalom vagy éppen az adott

intézmény. Ebben a vizsgálatban ezt a viszonylagosságot úgy oldottuk meg, hogy a tanulókat arra kértük, a saját osztálytársaikhoz hasonlítsák magukat, és eszerint döntsék el, hogy a rossz-jó tanuló (1–6-ig) skálán hová helyeznék el magukat. Az eloszlás nem teljesen szabályos Gauss-görbe, de erősen hasonlít arra a tendenciára: a tanulók legnagyobb hányada a középmezőnyben helyezte el magát.

3. ábra. A minta eloszlása a tanulási eredményesség szempontjából
(1 = rossz tanuló; 6 = jó tanuló)

2.1. Eredmények a digitális kommunikáció kompetenciaterületéről

A digitális kommunikáció kognitív területén belül nem hozott újdonságot az a kérdés, amely az egyes alkalmazások felhasználási gyakoriságát vizsgálta. Az látszik benne ugyanis, hogy a naponta vagy naponta többször használt alkalmazások között még mindig a közösségi oldalak (Facebook, Google+ stb.) vezetnek, behozhatatlannak tűnő előnnyel. Míg ezeket az oldalakat a minta több mint 85%-a naponta vagy naponta többször látogatja, addig a második legnépszerűbb alkalmazáscsoportban – az azonnali üzenetküldésre szolgáló eszközök csoportjában – ez az arány körülbelül mindössze 28%. A felsorolt alkalmazások közül, amelyek között tanulási célra használható alkalmazások is voltak (pl. Wikipédia vagy prezentációmegosztó), a gyakoriságot tekintve mindent visz a közösségi oldalak kínálata. A statisztikai eljárások szerint (χ^2 -négyzet próba) az iskolatípus és az alkalmazások használatának gyakorisága együtt jár ($p < 0,01$), azaz ez a két változó egymástól nem független. Az életkor tekintetében szintén majdnem ennyire egyöntetű a kép: az azonnali üzenetküldésnek és az intranetnek az alkalmazási gyakoriságát kivéve, az összes többi alkalmazásnál szignifikáns összefüggést látunk az életkorral. Vagyis az életkor és az alkalmazások használatának gyakorisága egymással összefüggő tényezők.

A digitális kommunikáció kapcsán számos attitűdkérdéssel találkozhattak a tanulók, hiszen az affektív szintek felmérése többnyire így valósult meg. Ezek közül kiemeljük

a reagálás szintjét, amely egy konkrét helyzettel kapcsolatos cselekvési hajlandóságot mér. Ebben a kérdésben a tanulóknak a tartalommegosztás iránti reagálását mértük, az alábbi itemek mentén.

	Átlag	Szórás
Mennyire fogadnád el, ha a hétféle családi fotókat külföldi rokonokkal interneten keresztül kéne megosztanod?	3,67	1,68
Mennyire fogadnád el, ha kedvenc témához kapcsolódó közös internetes blog szerkesztésére hívnának?	3,61	1,71
Mennyire fogadnád el, ha egy iskolai projekt megbeszélését videokonferenciával bonyolítanátok le?	3,27	1,73
Mennyire fogadnád el, ha iskolai kiselőadásodról készült bemutató hanganyagát fel kéne tölteni az internetre?	2,81	1,58

1. táblázat. A digitális kommunikáció reagálásban mért átlageredményei és szórásai

Az átlagértékeket az 1–6-ig tartó skálán kell értelmezni, és így tekintve rájuk azt mondhatjuk, hogy a tanulók cselekvési hajlandósága a tartalommegosztás terén közepes vagy annál alacsonyabb. Különös tekintettel az utolsó itemre, amely tanulási tevékenységhez kapcsolódik, és a legalacsonyabb átlagértéket szerezte a legkisebb szórás mellett. Tehát az első két item esetében, a közösségi, szabadidős tevékenységekhez kapcsolódóan magasabb a tartalom-megosztási hajlandóság átlaga, viszont nagyobb a véleménykülönbség a tanulók között. Az utolsó, egyéni tanulási tevékenységben viszont nagyon alacsony a megosztási hajlandóság, és nagyobb az egyetértés ebben a tanulók között. Érdekes, hogy bár a videokonferencia is tanulási tevékenység, annál mégis nagyobb az átlag a kiselőadáshoz képest, amelyet okát a közösségi versus egyéni tevékenység (és teljesítmény) okával magyarázunk.

2.2. Digitális hozzáférés

A digitális hozzáférést tekintve, a tanulói mintáról az alábbi jellemzőket mondhatjuk:

- a tanulók több mint 80%-ának az otthonában rendelkezésére áll a digitális környezet (laptop vagy számítógép és internet);
- körülbelül kétharmaduk használ rendszeresen számítógépet tanulási tevékenységhez is;
- szintén körülbelül kétharmaduk szívesen képzi önmagát annak érdekében, hogy megtanulja a számítógép- és eszközhasználatot;
- a tanulók körülbelül 60–65%-a szívesen kér segítséget az eszközhasználathoz.

A digitális hozzáférés eszközalapú megközelítését tekintve tehát pozitív eredményeket kaptunk, hiszen a többségnek van, és szívesen is használja az eszközöket. Persze minden

esetben van ebben a mintában (is) egy 20–30% közötti részminta, amelyről nem feledkezhetünk meg, hiszen róluk vagy anyagi vagy attitűdbeli vagy egyéb okok miatt nem mondhatjuk el, hogy a digitális hozzáférés tekintetében előnyös helyzetben vagy magas kompetenciaszinten lennének. Mivel a digitális állampolgárság egészéről, és így persze erről a területről is kompetenciaként gondolkozunk, ezért a fejleszthetőségről való gondolkodásban lesz nagy szerepe annak, hogy a jelenleg kisebb arányú, de létező részminták esetében milyen fejlesztési lehetőségek és feladatok vannak.

2.3. Digitális eszközhasználat

A tanulók mint digitális állampolgárok tanulási környezetének megismerését hivatott feltárni az a kérdés, amelyben online és offline eszközök soroltunk fel, és azt kértük a tanulóktól, hogy aszerint tegyék sorba az eszközöket, hogy milyen gyakran használják azokat a tanuláshoz.

Az eszköz neve	Rangpontszáma
számítógép	6138
papír-ceruza	5997
tankönyv, jegyzet	5120
okostelefon	4778
internetes információforrás	3463

2. táblázat. A tanuláshoz használt eszközök és használatban elért gyakorisági rangpontszámuk

Meglepő eredménynek tartjuk, hogy az offline tankönyvi és papír-ceruza eszközökhöz képest egyértelműen a számítógép lett a tanuláshoz leggyakrabban használt eszköz. Ez sok mindent jelenthet: jelentheti azt, hogy a tanulók az iskolában és az otthoni tanuláshoz is sok olyan feladatot kapnak, amelynek elvégzéséhez kell a számítógép; de jelentheti azt is, hogy bár papíralapon tanulnak, mégis, a számítógép mintegy „háttérzajként” ott van, és állandó eleme a tanulási környezetnek.

További meglepő eredmény a 2. táblázatot nézve az is, hogy az okostelefon mint tanulási (!) eszköz elég előkelő helyezést ért el, megelőzve az internetes információforrásokat is. Ez az eredmény azt is jelenti, hogy sokaknak rendelkezésére is áll ez az eszköz, tehát annak tanulásba való bevonása ma már nem lehetetlen.

Annak érdekében, hogy a számítógép ilyen gyakori tanulási célú használatának a mélyére menjünk, azt is megkérdeztük a tanulóktól, hogy melyek azok az alkalmazások, amelyeket rendszeresen használtak tanulási céllal. (Az egyik kérdésben szabad szöveges

válaszban kellett felsorolniuk azt a három alkalmazást, amelyet a leghatékonyabbnak tartanak tanulási szempontból. Ennek elemzését egy későbbi tanulmányban közöljük.) A másik kérdésben mi soroltunk fel olyan, többnyire webkettes alkalmazásokat, amelyeknek kifejezetten előnyös lehet a tanulási céllal való felhasználása. A kérdésre kapott válaszok az alábbi eredményt hozták.

4. ábra. Digitális alkalmazások tanulási céllal való felhasználásának gyakorisága

Kiemeltük a grafikonon azokat az alkalmazásokat, amelyek viszonylag nagy népszerűsége tettek szert, és ritka vagy éppen rendszeres használatot eredményeznek a tanulók körében. A három legnépszerűbb alkalmazást, a YouTube-ot, a Facebookot és a Wikipédiát egyaránt a tanulók körülbelül 80%-a használja tanulási céllal, csak más-más az arány a két alcsoport között (néha és ritkán használja). Ezekről nem sokkal marad el a Google-dokumentumok tanulási célú felhasználása sem, amelyet a tanulók körülbelül kétharmada használ. Ezután egy éles visszaesés következik, amelyben a sort a Twitter nyitja. Ezt olyan alkalmazások követik még, mint a blog, a Second Life vagy a Mindmeister, amelyekre egyformán igaz, hogy csupán a tanulók 10–20%-a használja tanulási céllal, és igen sokan (70–75%) nem is ismerik ezeket.

Az látható tehát tanulási céllal használt alkalmazások terén, hogy ugyanaz a vezető alkalmazás itt is, mint amit a 2.1. fejezetben láttunk, ahol a közösségi oldalak egyeduralmára hívtuk fel a figyelmet. Annyiban árnyalja a fenti képet a tanulási célú alkalmazáshasználat, hogy van további 2-3 eszköz, amelyek hasonlóan népszerűek a tanuláshoz, mint a közösségi oldalak. A Facebook a tartalmegosztás és a kommunikáció terepe lehet tanulás terén, a YouTube és a Wikipédia általában az információgyűjtés eszköze a tanulók körében, a Google Dokumentumok szolgáltatása pedig szintén inkább a tartalmegosztás terén használatos. Ez alapján azt mondhatjuk a tanulókról, hogy vélhetően nemcsak letöltőként vannak jelen a világhálón tanulási célokkal, hanem ők maguk is bővítik tartalmakkal az internetes szupersztrádát.

Azonban az attitűd a tartalommegosztás iránt nem teljesen pozitív, mert az 1–6-ig skálán 3,58-as átlagértéket vesz fel, ami inkább tekinthető erős közepesnek, mint jónak (szórá: 1,62). Ezen a téren tehát ismét érdemes lesz elgondolkozni a fejlesztési lehetőségeken és feladatokon.

3. ÖSSZEZÉS

A tanulói kérdőívből származó adatok nagyon sok apró részletet tartalmaznak, amelyeknek kifejtésére és bemutatására ez a tanulmány nem adott lehetőséget. Összefoglalva azonban mindazt, amit a fenti eredmények tükröznek, a digitális kommunikáció és eszközhasználat terén egyelőre nem kaptunk kirívóan meglepő eredményeket. Vélhetően azért, mert ezt a területet – ahogy a bevezetőben említettük – sokan és sokféleképpen kutatták már, hiszen eredményeket adva a további kutatásokhoz. Továbbra is az tükröződik, hogy egyrészt az eszközök tekintetében a tanulók „kellően digitálisak”, és akár háttérbe is szoríthatja a papíralapúságot a számítógép (de legalábbis egyensúlyban van az online-offline eszközhasználat); másrészt pedig a megszokott közösségi oldalak még mindig nem veszítettek népszerűségükből. Azonban a későbbi elemzések és összefüggés-feltárások során érdemes lesz megnézni, hogy ez a népszerűség az életkor előrehaladtával változik-e.

Talán könnyen belátható, hogy a Facebook rendszeres használatától nem válik a tanuló (sem) digitális állampolgárrá, tehát az a – most még némileg árnyalatlan – kép, amelyet ennek a kompetenciaterületnek a rövid bemutatása rajzolt ki, kevésbé mutatja a tanulókat „jó” digitális állampolgárként. A képet azonban jelentősen árnyalhatják a további összefüggés-vizsgálatok, valamint a másik két kompetenciaterület elemzése is.

BIBLIOGRÁFIA

- BALOGH Cs.–DRAGON Z.–GOLLOWITZER D.–KELEMEN ZS.–MÁTYUS I. (2013): *Csongrád megyei fiatalok mobil- és közösségimédia-használata*. Digitális Kultúra és Elméletek Kutatócsoport, Szegedi Tudományegyetem. <http://bit.ly/16SO84l> (Letöltés ideje: 2013. június 10.)
- BUDA A. (2013): Pedagógusok az információs társadalomban. In: LÉVAI D.–SZEKSZÁRDI J. (szerk.): *Digitális Pedagógus Konferencia 2013 Konferenciakötet*. Budapest. 9–17.
- CSEPELI Gy.–PRAZSÁK G. (2010): *Örök visszatérés? Társadalom az információs korban*. Jószöveg Műhely Kiadó, Budapest.
- EU KIDS ONLINE II. (2011b): *A magyarországi kutatás eredményei*. Ithaka Research Consulting. <http://bit.ly/WAnp5W> (Letöltés ideje: 2012. szeptember 27.)
- FEHÉR P.–HORNYÁK J. (2011): 8 óra pihenés, 8 óra szórakozás, avagy a Netgeneráció 2010 kutatás tapasztalatai. In: OLLÉ J. (szerk.): *III. Oktatás-Informatikai Konferencia. Tanulmánykötet*. ELTE Eötvös Kiadó, Budapest. 101–110.
- OLLÉ J. (2011): A digitális állampolgárság értelmezése és fejlesztési lehetőségei. *Oktatás-Informatika*, 3-4, 14–26. <http://bit.ly/15BA4h1> (Letöltés ideje: 2012. november 24.)

PAPP-DANKA A. (2013): A személyes tanulási környezet kiterjesztése: mobiltechnológiával támogatott taneszköz. In: *XIX. Multimédia az oktatásban konferencia tanulmánykötete*. 57–64.

PRENSKY, M. (2001): Digitális bennszülöttek, digitális bevándorlók (Kovács E. ford.). <http://bit.ly/iqJ0wY>
(Letöltés ideje: 2012. január 3.)

TAPSCOTT, D. (1997, 2001): *Digitális gyermekkor*. Kossuth Kiadó, Budapest.

Elérhetőségek

Papp-Danka Adrienn
terméktámogatási menedzser, óraadó oktató
DEXTER Informatikai Kft.
danka.adrienn@gmail.com
www.pappdankaadrienn.hu

A DIGITÁLIS ÁLLAMPOLGÁRSÁG RÉSZKOMPETENCIÁINAK MEGJELENÉSE A PEDAGÓGUSOK MINDENNAPI TEVÉKENYSÉGE SORÁN

1. BEVEZETŐ

A pedagógusok digitális tevékenységét számos szempont alapján határozhatjuk meg: előbbieket társíthatjuk a szorosabb értelemben vett tanári hivatást leíró kompetenciákhoz (FALUS 2006; KOTSCHY 2011), kapcsolhatjuk 21. századi kompetenciákhoz (CALVANI-FINIRANIERI 2009), párhuzamot vonhatunk a digitális műveltség kompetenciájával (ISTE 2000; ISTE 2008; KÁRPÁTI 2011; FERRARI 2012; TONGORI 2012), és összefüggésbe hozhatjuk a digitális állampolgárság kompetenciáit leíró nemzetközi és hazai modellekkel is (OHLER 2010; RIBBLE 2011; OLLÉ 2012).

A hazai digitális állampolgárság kompetenciamodell (ELTE PPK ITOK, DÁ 2013) alapján meghatározott három kompetenciaterület keretében a pedagógusokra nézve is jelentős feladatok, lehetőségek jelennek meg. A pedagógusok digitális eszközökkel végzett tartalom-szerkesztése, tartalmegosztása és az ehhez kapcsolódó reflexiók 2013-tól a hazai pedagógusminősítő rendszer részeként is tetten érhetők, és nem csupán az IKT-val foglalkozó szakemberek kutatási területeit jelentik ezek a kérdések. A 2013-as Pedagógus Életpálya-modell (PÉM 2013) alapján az ePortfólió jelöli azokat a válogatottan gyűjtött tartalmakat, amelyek arra hivatottak, hogy a pedagógusok ezeken keresztül bemutassák, hogy pedagógiai tevékenységük az egyénre és közösségre nézve is fejlesztő hatású, azon keresztül értéket képvisel, és értéket is teremt mind hagyományos, mind pedig digitális eszközökkel kiegészített, illetve online környezetben. Az ePortfólió tartalma, az összeállításra felkészülő tevékenység többek között szoros kapcsolatban áll a digitális értékteremtés és produktivitás témakörével. Jelen tanulmányban a hazai digitális állampolgárság kompetenciamodellje alapján mutatjuk be az eszközhasználaton túlmutató, kommunikációban és interakciókban is megjelenő alkotó, értékteremtő digitális tevékenység fontosságát az információs társadalom pedagógusának tevékenységéhez kötődően.

2. A DIGITÁLIS ÁLLAMPOLGÁRSÁG KOMPETENCIAMODELLJE

2.1. A digitális állampolgárság nemzetközi kompetenciamodellje

A nemzetközi szakirodalomban az elmúlt egy-két évben központi szerepet kaptak a digitális állampolgársághoz (*digital citizenship*) kapcsolódó kérdéskörök (RIBBLE 2009; KÁRPÁTI 2011; THIEMAN 2011; OHLER 2012; OLLÉ 2012). Az oktatásinformatikával foglalkozó magyar szakemberek elsőként Ollé János összegző tanulmányából tájékozódhatnak, amely tanulmány

összefoglalja a digitális állampolgárság megközelítési, értelmezési módjainak különféle lehetőségeit is, és bemutatja az ISTE által kidolgozott modell területeit (OLLÉ 2012).

A digitális állampolgársághoz kapcsolódó tevékenységek olyan tudatosan átgondolt, az egyén és a közösség számára értékes cselekvést és viselkedést jelentenek, amelyek magukban foglalják a 21. századhoz illeszkedő digitális kommunikáció és eszközhasználat modelljét, az online felületeken végzett értékteremtő tevékenységet és annak hatásait, valamint a digitális eszközökkel végzett cselekvés etikai, jogi aspektusait is. A digitális állampolgárság fogalma alapján az egyén a közösség által kialakított – és folyamatosan formálódó – normák szerint, az egyén és a közösség jogainak és becsületének tiszteletben tartásával, annak védelmében és művelésében végzi mindennapi, hétköznapi és szakmai tevékenységét. A digitális állampolgárság egy olyan – a digitális és online világban járatos, az abban megjelenő információkat kritikusan szemlélő, konstruktívan továbbgondoló, produktívan kezelő – személy jellemzőire utal, aki képes eredményesen és a közösség számára is értékteremtően végezni a mindennapi tevékenységét.

Az ISTE által kidolgozott modellben – az oktatás világához kapcsolódó – digitális állampolgárság alábbi, kilences felosztását olvashatjuk (RIBBLE 2011): digitális hozzáférés, digitális műveltség, digitális kommunikáció, digitális kötelezettség és felelősség, digitális etikett, digitális biztonság, digitális kereskedelem, digitális jog, digitális egészség és közérzet. Az ISTE által kidolgozott modell hangsúlyosan az oktatási környezet szereplőivel foglalkozik, a pedagógusok és tanulók kompetenciáit jellemzi és vizsgálja részletességgel, azonban általános megközelítésben a digitális állampolgárság fogalma szerep- és életkorfüggetlen kompetenciákat jelöl.

2.2. A digitális állampolgárság hazai kompetenciamodellje

A digitális állampolgárság jelenségvilágát vizsgáló első hazai kutatócsoport (ELTE PPK ITOK, DÁ 2013, www.digitalisallampolgarsag.hu) újradefiniálta a kompetenciarendszerhez kapcsolódó területeket, és a Ribble-féle kilences felosztást (RIBBLE 2011) részint beépítve, részint pedig továbbgondolva, három nagyobb kompetenciakört alkotott.

A három újragondolt kompetenciakört az alábbi területek alkotják: kommunikáció és eszközhasználat, tevékenység és viselkedés, értékteremtés és produktivitás. A felsorolt területek mindegyike jellemzően a digitális eszközökkel és online alkalmazásokkal kiegészített környezetben értelmezendő. A három terület meghatározásából és jellemzéséből kialakul egy negyedik, amely a fejleszthetőséget állítja középpontba, és a definiált kompetenciaterületek alapján meghatározhatóvá válnak a kompetencia birtoklásának szintjei. A digitális állampolgárság fogalmát a tanulmány keretei között az oktatás világához – azon belül pedig a pedagógusok tevékenységéhez – kapcsolódóan értelmezzük. A hazai digitális állampolgárságot leíró és rendszerező modellben az egyes kompetenciák különböző rész-kompetenciákat foglalnak magukban, az alábbi felosztás alapján:

- Kommunikáció és eszközhasználat: digitális eszközhasználat, digitális hozzáférés, digitális eszközhasználat.
- Tevékenység és viselkedés: digitális egészség, digitális énmegjelenítés, digitális együttélés.
- Értékteremtés és produktivitás: értékteremtés, produktivitás, időgazdálkodás, tartalomszervezés.

A különböző részkompetenciákat a továbbiakban szintekre bontottuk, amely szintek az átalakított és újragondolt Bloom-taxonómia szinteződését jelentik (ANDERSON–KRATHWOHL 2001). Az újragondolt szintek esetében is megjelenik az eredeti kognitív és a később kialakított affektív terület, amely esetében a szintek egymásra épülnek az alábbiak alapján:

- kognitív szintek: emlékezés, megértés, alkalmazás, elemzés, kiértékelés, létrehozás
- affektív szintek: befogadás, reagálás, értékelés, értékszerveződés, értékalapú viselkedés

A hazai tanári kompetenciamodellek részzelemeivel összevetve ezek a szintek részletesebben jelölik az ismeret, képesség és jártasság mértékét. A két modell egyesítéséből létrejött egy 10 x 11 mezős mátrix, amely alapján azonosítottuk, leírtuk, majd vizsgáltuk a részkompetenciákat.

3. A NAGYMINTÁS EMPIRIKUS VIZSGÁLAT

3.1. Az adatfelvétel körülményei

A digitális állampolgárságot vizsgáló első hazai kutatás egy nagymintás empirikus vizsgálat keretében zajlott. A kutatáshoz kapcsolódó kérdőíveken keresztül három célcsoportot értünk el az alábbiak alapján: pedagógusok, diákok, nem tanár felnőttek. A modellben megjelenő részkompetenciákról azt gondoljuk, hogy azok szerep- és életkorfüggetlenek a digitális tevékenységet végző emberek esetében, mégis szükségesnek gondoltuk, hogy az oktatás világában megjelenő szereplőket egyes specifikusabb, az oktatáshoz és tanuláshoz kapcsolódó kérdéseken keresztül vizsgáljuk. Jelen tanulmány keretében a pedagógusok által kitöltött kérdőívek (N = 473) eredményeiből mutatunk be részleteket.

A kérdőív három héten keresztül (2013. szeptember 19-től október 10-ig) online volt elérhető, a www.digitálisallampolgarsag.hu honlapon, valamint az Oktatási Hivatal munkatársai a hazai pedagógusok számára célzottan, egy keretrendszeren belül, illetve e-mailen keresztül is kiküldték a kérdőívet.

3.2. A kutatási mérőeszköz

Annak érdekében, hogy minden kognitív és affektív szintet vizsgálni és mérni tudjunk a kérdőív segítségével, rendkívül összetett, hosszú kérdéssorokat alkottunk. A tanári kérdőív esetében összesen négy kérdőívet szerkesztettünk, amelyek közül az első a tanári háttérkérdőív volt (26 kérdéscsoporttal), amelyben számos kérdéscsoport a tanári kompetenciákkal és a 2013-as pedagógusminősítő rendszerrel kapcsolatosan is tartalmazott kérdéseket. A további három kérdőív a kutatási modell három nagy területét fedte le. A digitális kommunikáció és eszközhasználat részkompetenciáit 32 kérdéscsoporttal vizsgáltuk, a digitális tevékenység és viselkedés részkompetenciáit 44 kérdéscsoporttal tártuk fel, és a digitális értékteremtés és produktivitás részkompetenciáira 50 kérdéscsoport jutott.

A különböző kérdőívekben jelentős többségében kötelező kérdések szerepeltek, a kérdőívek kitöltőitől a kitöltések során azonos jeligét kértünk az azonosíthatóság és az eredmények összefűzése érdekében. A kitöltés hosszadalmas időt igénylő sajátossága miatt az egyes kérdőíveket megkezdő pedagógusok nem minden esetben töltötték ki mind a négy kérdőívet, ez okozza majd a kitöltők számánál megjelenő különbségeket.

3.3. Demográfiai változók

A lakóhely alapján a pedagógusok (N = 403) 39%-a városban, 22%-a községben, 20%-uk megyeszékhelyen és 19%-uk Budapesten él. A hazai pedagóguspopulációra is vonatkoztatható a fővárosi lakhelyű pedagógusok aránya a többi településszerkezeten lakó pedagógusok arányához képest. A kitöltő pedagógusok (N = 403) közül 23% férfi, 77% nő.

A nemek szerinti tanítási helyszínek településszerkezetét ábrázolja az 1. ábra (N = 403). A kitöltő pedagógusok lakóhelyének településszerkezeti aránya és a tanítási helyszín településszerkezeti eloszlása nem mutat jelentős eltéréseket, így ezt nem jelöljük külön ábrán.

1. ábra. Hol tanítanak a kitöltő pedagógusok?

Gyakori az a – társadalom felől megfogalmazódó – tévképzet, miszerint a digitális eszközök használatára az informatika szakos pedagógusok nyitottabbak, ők aktívabban használják az ilyen szolgáltatásokat és alkalmazásokat. Abból kifolyólag, hogy azonosítani tudjuk az informatika szakosok válaszaiban megjelenő különbségképző hatást, rákérdeztünk arra, hogy a kitöltő pedagógusok milyen szakon tanítanak. A 2. ábra alapján látható, hogy a minta (N = 471) jelentős többségét nem informatika szakos pedagógusok alkották.

2. ábra. Informatika szakos pedagógusok aránya

A vizsgált pedagógusokra (N = 471) nézve az 1. táblázat jelöli az életkori kategóriákat. A mintában alacsony számban jelennek meg pályakezdő pedagógusok, a legnépesebb csoportot a 45–49 éves pedagógusok jelentik a kitöltők között.

A pedagógusok életkori eloszlása Digitális állampolgárság kutatás, ELTE PPK ITOK, 2013	
Kevesebb, mint 25 éves	0%
25–29 éves	5%
30–34 éves	10%
35–39 éves	15%
40–44 éves	14%
45–49 éves	21%
50–54 éves	20%
55–59 éves	13%
60–64 éves	2%
64 éven felüli	0%

1. táblázat. A vizsgált pedagógusok életkori eloszlása

A kérdőívet kitöltő pedagógusokat kérdezve kíváncsiak voltunk arra, hogy hányan vallják magukat aktív pedagógusnak, kik azok, akik nem tanítanak jelenleg, és kik töltik ki érdeklődésből a pedagógusoknak szóló kérdőívet. A válaszok alapján egyetlen érdeklődőt sem azonosítottunk, és csupán 2%-ban jelennek meg pedagógus diplomával rendelkező, jelenleg nem aktív pedagógusok, a minta 98%-a aktív pedagógus. Ezen adatok a minta reprezentativitása szempontjából is hangsúlyosak.

A kitöltő pedagógusok közül a legnagyobb azon tanárok aránya (19%), akik 30–34 éve tanítanak. A kitöltők között kis arányban jelennek meg a pályakezdő pedagógusok (7%), és közel azonos arányban (15%-16%-17%) a 15 és 29 év között tanítók három csoportja. Mindezekben a pályakezdő pedagógusok csoportjával megegyezik a pályájuk végéhez közeledő tanárok és tanítók aránya (7%).

3.4. A pedagóguskompetenciák megjelenése

A pedagógusoknak szóló kérdőívben voltak olyan kérdések, amelyek a 8/2013-as EMMI-rendeletben rögzített pedagóguskompetenciák ismeretére kérdeztek rá. Ezen kérdésekhez kapcsolódóan mutatjuk be a következő eredményeket. A kitöltő pedagógusok közül 27%-uk említett legalább egy tanári kompetenciát a rendeletben szereplő 8 közül szó szerint, míg 73%-uk a rendelet főkompetenciái között meg nem jelenő elemeket adott meg egy nyílt végű kérdés során. A 3. ábra jelzi a 8/2013-as EMMI-rendeletben megjelenő kompetenciák említési gyakoriságát.

3. ábra. EMMI 8/2013 tanári kompetenciák említésének előfordulása

A 4. ábrán látható, hogy az idézett EMMI-rendeletben megjelenő tanári kompetenciákat milyen gyakorisági előfordulással jelölték a pedagógusok. Különböző csoportokat alkottunk a válaszadó pedagógusok között a tanított évek száma alapján, amely csoportok alapján azt látjuk, hogy a pályakezdő pedagógusok átlagosan kevesebb tanári kompetenciát írtak a nyílt végű kérdésre, mint az 5–9 év közötti időtartamot maguk mögött tudó pedagógusok. Látható, hogy a 10–14 év közötti időtartamot tanítók ugyancsak kevesebb kompetenciát neveztek meg, míg a náluk 5 évvel korábban tanítani kezdő pedagógusok átlagosan több kompetenciát jelöltek. Átlagosan a legtöbb tanári kompetenciát említő pedagógusok azok, akik 30–34 éve a pedagógusi pályán vannak. Ennek a jelenségnek az egyik magyarázata lehet,

hogy ezen pedagógusoknak vélhetően egy újabb képzést kell végezniük a korábbi főiskolai tanárképzéshez, kiegészítésképpen.

4. ábra. A 8/2013-as EMMI-rendeletben rögzített kompetenciák említési gyakorisága

Azon pedagógusok, akik a nyílt végű kérdésre („Kérjük, sorolja fel, hogy Ön szerint Magyarországon milyen kompetenciáknak kell megfelelniük a tanároknak!”) nem az EMMI 8/2013-as rendeletben megjelenő kompetenciákat sorolták; az alábbi, 5. ábrán látható válaszai érkeztek.

5. ábra. Nem EMMI 8/2013-as rendeletben foglalt kompetenciaemlítések

A nyílt végű kérdések tartalomelemzését és kategorizálását követően az ábrán olvasható 14 válaszcsoport alakult ki. Látható, hogy a két legtöbbször említett kompetencia a szociális kompetencia, valamint a digitális kompetencia. Érdekes ez a két első helyen megjelenő kompetenciakör, hiszen ezek alapján azt gondolhatjuk, hogy a digitális kompetencia megjelenése önálló kompetencterületként is jelentős a tanári kompetenciák sorában, azonban fontos hangsúlyozni, hogy a 2013-as Pedagógus Életpályamodellhez kapcsolódóan sem önálló területként, hanem az indikátorok között jelenik meg ez a kompetencia, több alkalommal, több tanári kompetenciához kapcsolódóan.

3.5. A tanulók digitális kompetenciafejlesztése

A kommunikáció és eszközhasználat kompetencterületén belül a tényleges eszközhasználattal, valamint az ahhoz kapcsolódó módszertannal kapcsolatban tettünk fel kérdéseket a pedagógusok számára. A megkérdezett pedagógusok között, a tanított évek száma alapján különbség mutatkozik a tanulók digitális kompetenciafejlesztésének tekintetében. A tanulók digitális kompetenciafejlesztéséhez kapcsolódóan öt válaszlehetőség közül többet is megjelölhettek a pedagógusok („a tanórákon fejlesztem”, „a tanórákon kívül fejlesztem”, „nem fejlesztem, mert ezen a területen a diákok a leginkább hozzáértők”, „nem fejlesztem, mert nincs mindenre idő”, és „vannak ennél fontosabb területek is, én nem tudom fejleszteni, mert nem értek hozzá”).

6. ábra. A tanulók digitális kompetenciafejlesztése

A 6. ábra jelöli, hogy a legmagasabb átlagérték a tanórán megvalósuló fejlesztéshez kapcsolódik. Ez különösen érdekes a digitális kompetenciafejlesztés területét illetően, hiszen kevésbé elképzelhető, hogy a hagyományos tanórákon megjelenjen olyan lehetőségek a diákok számára, amelyek felhasználásával fejleszthető ez a terület. A legmagasabb átlagértéket a „nem fejlesztem, mert nem értek hozzá” válasz esetében a 35–39 éve tanító pedagógusok adták, de egy kiugró átlagértéket látunk a 15–19 éve tanító tanárok körében is.

3.6. Online eszközök használata a hagyományos környezet hatékonyabbá tételéhez

A következő kérdéskör arra világított rá, hogy a pedagógusok mennyire értenek egyet azzal az állítással (1–6-ig skála), miszerint az „online eszközökkel támogatott környezetben sok támogató lehetőséget kihasználnak a hagyományos környezet hatékonyabbá tételéhez”.

A 7. ábráról leolvasható, hogy egy negyven évnél hosszabb ideje tanító pedagógus, valamint az 5–9 éve tanító pedagógusok körében a legnagyobb az egyetértés mértéke a fenti állítással. Vélhetően az 5–9 éve tanító pedagógusok, a pályakezdő időszakon túllépve, a saját munkájukról és tevékenységükről, kommunikációjukról való gondolkodáson kívül elkezdnek arra is reflektálni, hogy hogyan tehető eredményesebbé és hatékonyabbá a tanítási folyamatuk.

Az egyetértés mértékét illetően a legalacsonyabb értéket a 10–14 év közötti tanítási évvel rendelkező pedagógusok adták.

7. ábra. Online eszközök a hatékonyság növelésének érdekében

Az előbbi állításhoz kapcsolódó egyetértés mértékénél kíváncsiak voltunk az informatika és nem informatika szakos pedagógusok válaszára (8. ábra). A két csoport között jelentős különbséget nem látunk, mégis megállapíthatjuk, hogy az informatika szakos pedagógusok egyetértésének mértéke magasabb, mint a nem informatika szakos pedagógusoké.

8. ábra. Informatika/nem informatika szakos pedagógusok vélekedése az online eszközök hatékonyságnövelő szerepéről

9. ábra. Online eszközök és tanórán kívüli fejlesztés kapcsolata

Különbség mutatkozik tekintetben, hogy a pedagógusok a digitális kompetenciafejlesztésnél a tanórán kívüli fejlesztést megjelölték-e vagy sem, arra vonatkozóan, hogy az online eszközök közül sok támogató lehetőséget kihasználnak-e vagy sem. Azon pedagógusok, akik azt jelölték meg, hogy a digitális kompetenciát a tanórán kívül is fejlesztik, magasabb értéket adtak az egyetértés skáláján arra vonatkozóan, hogy az online eszközök közül sokat támogatóként használnak fel a hagyományos környezet hatékonyabbá tételéhez.

3.7. A tanulási környezetről való gondolkodás

Három nyílt végű kérdés keretében arra kértük a válaszadó pedagógusokat (N = 404), hogy fejezzék be az általunk megkezdett mondatokat. Az első befejezendő mondat kapcsán arra voltunk kíváncsiak, hogy a pedagógusok hogyan értelmezik a tanulási környezetek és az

A második ilyen jellegű befejezetlen mondatunk a digitális eszközökre vonatkozott. Arra kértük a válaszadókat, hogy fejezzék be ezt a mondatot: „A digitális eszközök a tanulás folyamatában...” A legtöbb válasz a „segítő, támogató, kiegészítő” funkcióhoz tartozik ezen kérdés esetében is. Ezek mellett nagy arányban (33%) jelenik meg az, hogy a digitális eszközök a 21. századi tanulási folyamatban már nélkülözhetetlenek, elsődleges szerepűek, fontosak.

A harmadik befejezendő mondat esetében arra kértük a pedagógusokat, hogy egészítsék ki ezt a mondatot: „A hatékony tanulást támogató környezet...”. Ezen kérdés esetében a válaszokon belül 79 alkalommal jelent meg a „digitális” jelző és 12 alkalommal az „online” szó.

A következő két diagram ábrázolja, hogy a válaszadó pedagógusok szerint kinek a feladata a leginkább bizonyos, a digitális tevékenységhez kapcsolódó ismeretek, szabályok, viselkedés megtanítása.

3.8. A digitális állampolgársághoz kapcsolódó ismeretek tanítása

12. ábra. A digitális eszközök tudatos, etikus, kritikus használatának tanítása

A 12. ábra jelzi a pedagógusok válaszait. Érdekes a válaszok alapján, hogy a kitöltők közül (N = 275) senki sem gondolta, hogy a tudatos, kritikus, etikus használat megtanítása a diáktársak feladata lenne. A legnagyobb mértékben a pedagógusok saját magukra testálták ezt a feladatot a válaszadók, de nagyszámban (33%) jelent meg az a válasz is, amely szerint ez az informatikatanárok feladata lenne.

A 13. ábra jelöli azokat a válaszokat, amelyek a digitális eszközökkel végzett kommunikációs szabályok megtanítására vonatkoznak. Itt sokkal nagyobb arányban jelent meg az az elgondolás, miszerint ez az informatika szakos tanárok feladata (46%), és megfordult az arány a pedagógusokra vonatkozóan a 12. ábra tartalmához képest.

Míg a kritikus, etikus, tudatos használat terén a pedagógusok inkább számítanak a szülőkre (18%-uk szerint a szülők feladata lenne leginkább ezen tartalmak megtanítása), addig

13. ábra. A kommunikációhoz kapcsolódó szabályok ismertetése

a kommunikációhoz kapcsolódó szabályoknál ez az arány 9%-ra csökken, és megjelenik 1%-ban az a válasz is, miszerint ez leginkább a diáktársak feladata lehet.

3.9. A tanulóktól való tanulás lehetősége

Megkérdeztük a pedagógusokat arról, hogy mennyire nyitottak arra, hogy a diákok olyan eszközöket is használjanak, amelyeket a pedagógusok nem ismernek. Ezen kérdésre érkező válaszainkat összevetettük azzal, hogy a pedagógusok maguk milyen gyakran használnak online eszközöket. Az alábbi diagram szemlélteti az összefüggéseket (14. ábra).

Azon pedagógusok, akik sosem használnak online eszközöket a tanórákon, átlagosan nem is zavarja őket, ha a diákjaik általuk nem ismert eszközöket használnak. Ezen attitűd esetében vélhetően a pedagógusok szívesen tanulnának a digitális eszközök használatáról

14. ábra. A tanár által ismert eszközök: online eszközök a tanórákon

a diákjaiktól. Azon pedagógusok azonban, akik ritkábban használnak online eszközöket a havi egy alkalomnál, sokkal nagyobb mértékben ragaszkodnak ahhoz, hogy a diákjaik is olyan eszközöket használjanak csak, amelyeket ők ismernek. A további eszközhasználati gyakoriságok a pedagógusok körében, valamint az általuk ismert eszközök használatának megkövetelése nem mutat jelentős eltéréseket.

3.10. Összegzés

A kutatás – jelen tanulmány keretében bemutatott – eredményei rávilágítanak arra, hogy a pedagógusok számára is nyilvánvaló, hogy a digitális eszközök használatának szükségessége, a digitális állampolgárság kompetenciaterülethez kapcsolódó kognitív és affektív szintjeinek elsajátítása éppúgy a mindennapi tevékenységük részét képezheti a 21. században, mint a pedagógiai tervezés, a tanulók személyiségfejlesztése vagy a tanulási folyamat értékelése. A digitális állampolgárság területéhez kapcsolódó részkompetenciák a 21. században az élethosszig tartó tanulás kompetenciáján kívül minden más tanári ismerethez, képességhez és attitűdhöz is szervesen kapcsolódnak.

BIBLIOGRÁFIA

- 8/2013-as EMMI-rendelet. Emberi Erőforrások Minisztériuma. <http://bit.ly/1bNucTR> (Letöltés ideje: 2013. október 20.)
- ANDERSON, L. W.–KRATHWOHL, D. R. (szerk.) (2001): *A taxonomy for learning, teaching and assessing: A revision of Bloom's Taxonomy of educational objectives*. Complete edition. Longman, New York.
- CALVANI, A.–FINI, A.–RANIERI, M. (2009a): Assessing Digital Competence in Secondary Education. Issues, Models and Instruments. In: LEANING, M. (szerk.): *Issues in Information and Media Literacy: Education, Practice and Pedagogy*. Informing Science Press, Santa Rosa, California. 153–172.
- FALUS I. (2006): *A tanári kompetenciák*. Kézirat. A munkacsoport vezetője: Falus Iván, a munkacsoport tagjai: Dömsödy Orsolya, Kálmán Orsolya, Kotschy Beáta, Szivák Judit, Trencsényi László. ELTE PPK, Budapest.
- FERRARI, A. (2012): *Digital Competence in Practice: An Analysis of Frameworks*. Joint Research Center. <http://bit.ly/U7iM2L> (Letöltés ideje: 2013. október 20.)
- ISTE.NET-A (2011): *National Educational Technology Standards for Administrators*. International Society for Technology in Education. <http://bit.ly/1ofLwIS> (Letöltés ideje: 2013. október 20.)
- ISTE.NET-C (2011): *National Educational Technology Standards for Coaches*. International Society for Technology in Education. <http://bit.ly/14ozMy7> (Letöltés ideje: 2013. október 20.)
- ISTE.NET-S (2011): *National Educational Technology Standards for Students*. International Society for Technology in Education. <http://bit.ly/UuxmkY> (Letöltés ideje: 2013. október 20.)
- ISTE.NET-T (2011): *National Educational Technology Standards for Teachers*. International Society for Technology in Education. <http://bit.ly/ZxJUzW> (Letöltés ideje: 2013. október 20.)
- KÁRPÁTI, A. (2011): *Digital Literacy in Education*. UNESCO Policy Brief. UNESCO Institute for Information Technologies in Education, Moscow. <http://bit.ly/wcKDHM> (Letöltés ideje: 2013. október 20.)

- KOTSCHY B. (szerk.) (2011): *A pedagógussá válás és a szakmai fejlődés sztenderdjei c. módszertani kiadvány.* Eszterházy Károly Főiskola, Eger. <http://bit.ly/17F2xBH> (Letöltés ideje: 2013. október 20.)
- OHLEER, J. B. (2012): *Digital Community, Digital Citizen.* Corwin, London, United Kingdom.
- OLLÉ J. (2012): A digitális állampolgárság értelmezése és fejlesztési lehetőségei. *Oktatás-Informatika*, 1-2. URL: <http://bit.ly/15BA4h1> (Letöltés ideje: 2013. október 20.)
- OLLÉ J.–LÉVAI D.–DOMONKOS K.–SZABÓ O.–PAPP-DANKA A.–CZIRFUSZ D.–HABÓK L.–TÓTH R.–TAKÁCS A.–DOBÓ I. (2013): *Digitális állampolgárság az információs társadalomban.* ELTE Eötvös Kiadó, Budapest. (Megjelenés alatt.)
- RIBBLE, M. (2009): *Raising a Digital Child. A Digital Citizenship Handbook for Parents.* International Society for Technology in Education. Eugene, Oregon, Washington, D.C.
- RIBBLE, M. (2011): *Digital Citizenship in Schools.* Second Edition. International Society for Technology in Education. Eugene, Oregon, Washington, D.C.
- RIBBLE, M.–BAILEY, G. D.–ROSS, T. W. (2004): Digital citizenship: Addressing appropriate technology behavior. *Learning & Leading with Technology*, 1, 6–12.
- THIEMAN, G. Y. (2011): *Emerging Trends in Digital Citizenship in Preservice Teacher Education.* American Educational Research Association, New Orleans, Louisiana, USA.
- TONGORI Á. (2012): Az IKT-műveltség fogalmi keretének változása. *Iskolakultúra*, 11. <http://bit.ly/1o1PaSv> (Letöltés ideje: 2013. október 20.)

Elérhetőségek

Lévai Dóra
egyetemi tanársegéd, doktorjelölt
ELTE PPK Iskolapedagógiai Központ
levai.dora@ppk.elte.hu
www.levaidora.hu

ALÍZ DIGITÁLIS-ORSZÁGBAN

A digitális világ lakói

A digitális világ sokak számára még mindig a meseszerű, valóságtól távol álló és attól alapjaiban eltérő teret jelenti, míg mások számára a mindennapok szerves részeként jelenik meg. A digitális állampolgárság modelljén belül a kommunikáció és eszközhasználat mintázatai nemcsak attól függenek, hogy ki mennyire nyitott az online tevékenységekre, hanem számos alapvető szociodemográfiai tényező, valamint az internet-használati szokások és attitűdök is befolyásolhatják azt.

Jelen tanulmány ezek közül néhányat kiemelve mutatja be, hogy Alíz – ha éppen nem Csodaországba utazna, hanem a digitális világban próbálna szerencsét, akkor milyen tulajdonságokkal és szociális háttérrel rendelkező lakókkal találkozhat, az ő digitális eszközhasználatukat és kommunikációjukat hogyan írhatná le nekünk. Miként a Csodaországba vezető út, úgy a Digitális-országban tett séta is elsőként göröngyös és ijesztő lehet. Alíz nem tudta azonnal, hogy merre találja a Nyúl házát, milyen furcsa szerzetekkel beszélgetett, kiktől kellett tartania, és kikben bízhatott meg. Ugyanígy, a digitális térben is könnyen elveszhetünk ismeretlenként, a megfelelő eszközök és a kommunikációs normák ismerete nélkül. Jelen tanulmány azt meséli el, hogy kik vesznek részt a digitális világba tett utazáson. Bemutatja, hogy a vagyoni helyzet milyen összefüggésben áll az internetes hozzáféréssel, számítanak-e az anyagiak ezen a téren, vagy inkább más változók határozzák meg azt. Ezenfelül fontos része a tanulmánynak a digitális állampolgárság egyik meghatározó elemének a vizsgálata; az internet-használati tudatosság meglétének vagy hiányának bemutatása a kérdőívet kitöltők válaszai alapján.

1. CSAK A FIATALOKÉ A DIGITÁLIS VILÁG? AZ INTERNETES LEHETŐSÉGEKRE VALÓ NYITOTTSÁG BEMUTATÁSA AZ ÉLETKOR MENTÉN

A mintába 19 és 66 év közötti felnőttek kerültek, elsőként tehát azt a kérdést járom körbe, hogy az életkor és az internetes kommunikációs eszközökre való nyitottság hogyan alakul a válaszadók körében.

Úgy tűnik, hogy van összefüggés a kor és a nyitottság között ($p < 0,05$), ugyanakkor utóbbiból mindössze 4%-ot magyaráz ($R\text{-square} = 0,043$) az életkor változó, tehát csupán kis mértékben határozza meg a kor az internetes kommunikációs eszközökkel szembeni nyitottságot. Mintánkból az derül ki, hogy a korábbi felvetéseknek megfelelően a fiatalabbak lesznek az érdeklődőbbek és nyitottabbak, míg az idősebb korosztályra ez kevésbé jellemző.

Az eltérés tendenciaszerűnek mondható. A legfiatalabb korosztály mindössze 3,8%-a tartozik a legkevésbé nyitottak közé, addig a leginkább nyitottak között lesz a legmagasabb az arányuk (53,8%), és bár kismértékben tér csak el a közömbösök kategóriájától, mégis fokozatosan emelkedik a fiatalok aránya az internetes eszközökre való nyitottság emelkedésével. A legidősebbek esetében nem mutatható ki tendencia, és bár a legkevésbé nyitottak között az 51–66 év közöttiek aránya a legmagasabb (18,18%), az ő esetükben a többség a középmezőnyt képviseli, 43,8%-kal. Az internetes eszközökre való nyitottság tekintetében tehát valóban a fiatalabb korosztály áll az élen, ahogy azt az 1. ábrán is láthatjuk.

1. ábra. Életkor és nyitottság

Ennek ellenére a válaszadók 87%-a napi rendszerességgel használja az internetet, így előfordulhat, hogy csupán a kommunikációs formák népszerűsége kisebb az idősebb korosztálynál. Ennek vizsgálatára a „Mire használja az internetet?” kérdésekre kapott válaszok alapján kapjuk meg az eredményt. Itt már erősebb összefüggés látszik az életkorral összevetve, a korreláció alapján ($p < 0,05$) úgy tűnik, hogy minél fiatalabb az illető, annál több tevékenységet végez a digitális térben. A legidősebb korcsoportba tartozók között ($n = 16$) a tanulást támogató tevékenységek, az e-kereskedelem, valamint a szórakozás a legkevésbé népszerű. A digitális térben leginkább a hobbihoz, érdeklődési körhöz kapcsolódó tevékenységeket végzik, de ugyanúgy elterjedt a tevékenységek egyszerűsítését támogató internetes alkalmazások használata, a munka vagy hivatás támogatása, illetve a hivatalos és nem hivatalos ügyintézés digitális térben történő elvégzése. A kapcsolatok fenntartása ez alapján fontosnak tűnik, az adott korcsoportba tartozó válaszadók 77%-a használja az internetes lehetőségeket a kapcsolatok ápolására, ahogy azt a 2. ábra mutatja.

2. ábra. Az idősebbek és az internet

Az eddigiek alapján tehát elmondhatjuk, hogy bár az idősebbek kevésbé érzik magukat nyitottnak a fiatalokhoz képest az internetes kommunikációs eszközök használatára, a digitális térben mégis napi rendszerességgel megjelennek, az ott fellelhető, különböző tevékenységeket lefedő alkalmazásokat és oldalakat néhány kivétellel a többségük használja, tehát él az internet adta lehetőségekkel.

2. INTERNETEZÉS ÉS MUNKAIKÖZ: A GAZDASÁGI AKTIVITÁS SZERINTI INTERNETHASZNÁLAT

A válaszadók gazdasági aktivitását tekintve két csoportot alakítottunk ki: a pénzkereső tevékenységet végzők csoportját ($n = 121$) és a pénzkereső tevékenységet nem végzők ($n = 46$). A két csoport között eltérés látható tekintetben, hogy új digitális eszközök alkalmazásakor milyen fokú érdeklődés mutatkozik ($p < 0,05$). A közepes erősségű összefüggés alapján (Cramer's $V = 0,287$) az inkább érdeklődők azok közül kerülnek ki, akik nem végeznek pénzkereső tevékenységet, míg a dolgozók többsége (39,5%) közömbösséget mutat az új digitális eszközök megismerésével kapcsolatban (3. ábra).

Mivel minden korcsoportban nagyjából azonos arányban kerültek a mintába dolgozó és nem dolgozó személyek, ezért az összefüggést nem az okozza, amit az előző bekezdésben vizsgáltunk (tehát hogy a fiatalabbak lennének a nyitottabbak). A dolgozók és nem dolgozók internetes tevékenységei tekintetben különbözhetnek, hogy a munkavégzéshez kapcsolódóan nem minden esetben kell internetes eszközöket alkalmazni, míg a nem

3. ábra. Gazdasági aktivitás és érdeklődés

dolgozók esetében, ahol nem a munkavégzés teszi ki a napi rutin nagy részét, több idő juthat a digitális világban való barangolásra, így az érdeklődés is nagyobb lehet. Ehhez kapcsolódóan a 4. ábrán látható összevetés ad választ arra a kérdésre, hogy milyen tevékenységeket végeznek az internetet a munkavállalók és a munkát nem vállalók. A pénzügyes tevékenységet végzők nem meglepő módon a munkájukhoz kapcsolódóan alkalmaznak internetes eszközöket, azonban ennek aránya igen magas; a kérdezettek mindössze 6,4%-a nem használ digitális eszközöket a munkája során. Hasonlóan magas arányban használják ki a dolgozók az e-kereskedelem lehetőségét, ezenkívül nagyobb arányban keresnek tanulási lehetőségeket vagy intéznek hivatalos ügyeket az interneten keresztül, mint a nem dolgozó válaszadók. Érdekes, hogy a szórakozási lehetőségekkel is nagyobb arányban élnek a munkavállalók, mint a munkát nem végzők. Az ismeretátadás céljából történő blogolás vagy video- és hanganyagmegosztás közel azonos arányban jellemző a dolgozó és nem dolgozó válaszadókra (57,9% és 56,5%). Szintén hasonló az arány a hobbiukhoz kapcsolódó ismereteik bővítése céljából internetezők között a két csoportban, mindkét esetben a válaszadók több mint 90%-a végzi ezt a tevékenységet. Nagyobb eltérés mutatkozik a nem dolgozók javára a kapcsolatok ápolása terén, és a mindennapi tevékenységek egyszerűsítése érdekében jellemzőbb rájuk, hogy menetrendet vagy épp autószerelőt keresnek az internet segítségével. Szintén inkább a nem dolgozókra jellemző, hogy nem hivatalos ügyeiket az internet segítségével végzik, illetve tanulmányaik támogatása céljából is nagyobb arányban használják a digitális eszközöket.

Természetesen tovább árnyalná a kérdést a munkahely típusa is, hiszen eltérő mértékben kerülnek internetezésre alkalmas eszközök közelébe az IT-ügyfélszolgálatot végzők és a postások. Különösen érdekes lehet, hogy a dolgozók munkaidejük alatt milyen mértékben használják az internetes lehetőségeket magánéleti vagy szórakozási célokra, amely a munkáltatók számára újabb kihívásokat jelenthet. Amerikai kutatók már kialakították maguknak az erre megfelelő szót, a *cyberslacking* vizsgálata során kimutatták, hogy a fiatalabb, valamilyen etnikumhoz tartozó férfiak hajlamosabbak a munkaidejük alatt magánjellegű ügyeik

4. ábra. Gazdasági aktivitás és internet

elintézésére digitális eszközöket használni (VITAK és mtsai 2011). Jelen kutatásban a férfiak és nők internetes tevékenységei között nem mutatkozott jelentős eltérés (bár ehhez hozzájárulhat a nők erős felülreprezentáltsága is a mintában), és az életkorral kapcsolatban is csupán azt tudtuk meg, hogy kevésbé nyitott attitűddel ugyan, mégis hasonló mértékben vannak jelen az idősebbek is. A digitális állampolgárság kérdésének szempontjából azonban meghatározó lehet, hogy az egyes munkaterületen dolgozók az állampolgárrá válás során hogyan élék meg a munkaidő alatt kötelező de-digitalizációt – ahogy a diákok esetében is felvetette ugyanezt a kérdést Ohler a hasonló témában írt könyvében (2011).

3. A VAGYONI HELYZET ÉS A DIGITÁLIS HOZZÁFÉRÉS

Kiindulva abból a korábban említett tényből, hogy mintánkban a többség naponta használja az internetet, feltehetően a vagyoni helyzettől független a digitális hozzáférés kialakítása. A mintában mindössze három fő volt, aki nem rendelkezik otthoni internetkapcsolattal, ők valóban az átlagon aluli vagyoni helyzettel rendelkezők csoportjába¹ kerültek. Ugyanakkor az internethasználat gyakoriságát tekintve naponta, illetve naponta több alkalommal kapcsolódnak a digitális térbe, és az internetes eszközök iránt nyitottak. Ezzel szemben az a néhány fő, akik csupán hetente interneteznek, az átlagon felüli vagyoni helyzettel rendelkezők között jelennek meg az elemzésekben.

A vagyoni helyzet és az internetes eszközök iránti nyitottság tehát nem hozható összefüggésbe ($p > 0,05$), továbbá nincs összefüggés aközött sem, hogy a kérdezett milyen anyagi háttérrel rendelkezik, és mennyire tartja szükségesnek a digitális hozzáférés kialakítását

.....

¹ Standardizált változó alapján létrehozott csoportok.

($p > 0,05$). Ezek alapján tehát (bár csupán a megkérdezettekre vonatkozóan) elmondhatjuk, hogy nem alakult ki digitális szakadék a rosszabb vagyoni helyzet vagy az otthoni internet-hozzáférés hiánya miatt, amely ellentmond annak az aggodalomnak, amely a korábbi évek és az információs társadalom kialakulásakor kezdte el foglalkoztatni a társadalomkutatókat. Úgy tűnik az adatok alapján, hogy ma már az internetes részvételhez szükséges feltételek nagyrészt adottak, és ha nem is saját internethozzáférés által, a nyilvános wifi-hálózatok és elérhető mobilinternet-tarifacsomagok segítségével az alacsonyabb szocioökonómiai státuszúak is élhetnek az internet adta lehetőségekkel.²

5. ábra. Hozzáférés és vagyoni helyzet

A digitális hozzáférés szükségessége az egyes életterületek mentén közel hasonlóan alakul, mind a munkahelyen, mind a szabadidős tevékenységek és az önképzés során egyaránt fontosnak tartják a kérdezettek az internetes részvétel kialakítását. Az életkor mentén ennek megítélése nem mutat eltérést ($p > 0,05$), és aszerint sem mutatkozik szignifikáns eltérés, hogy a kérdezett a fővárosban vagy községben él. A válaszadók adataiból tehát úgy tűnik, hogy az internetes hozzáférés kialakítása egyaránt fontos mindenkinek az élet különböző területein hasonló mértékben, és az független az alapvető szociodemográfiai jegyeiktől.

4. „KIPRÓBÁLNÁM” ÉS „HASZNÁLOM”

A kutatás mögött meghúzódó modell Bloom taxonómiájára épül, amely lehetővé tette a kognitív és affektív szintek összevetését és a digitális állampolgárság egyes részterületein való jártasság tanulási útként való értelmezését (ELTE PPK ITOK DÁ, 2013). Az internetes

.....

² Természetesen a mélyszegénységben élők esetében ettől eltérő a jelenség, a jelen tanulmány nem tér ki külön az ő helyzetükre.

kommunikáció és az eszközök használata kapcsán beszélhetünk affektív elemekről, amelyek az attitűdre helyezik a hangsúlyt és a kérdezett érzéseit, elképzeléseit tükrözik az egyes szinteken. Ezzel szemben kognitív oldalról megközelítve a ténylegesen elsajátítandó tanulási célok jelennek meg, amelyek szükségesek ahhoz, hogy az érintett a digitális állampolgárság modelljén belül értelmezett kommunikáció és eszközhasználat részterületen belül önmagát teljes értékű digitális állampolgárként jellemezhesse. A két szint között tehát az alapvető eltérés jelen esetben az, hogy nyitottnak lenni valamire még nem jelent feltétlenül használatot a későbbiekben, és fordítva: valamely eszköz használata nem biztos, hogy abból következik, hogy érdeklődésből kezdtünk el vele ismerkedni. A két terület összevetésekor tehát a korábban már említett internetes eszközökkel szembeni nyitottságot és a már megvalósult internetes tevékenységeket mutatom be.

Az internetes eszközök kapcsán elsőként a Skype használatát nézzük meg. Az életterületek szerinti felosztásban összefüggést mutat a Skype használatára való nyitottság a tényleges használattal (6. ábra). Azok, akik alig vagy egyáltalán nem használják a Skype-ot, viszonylag magas azok aránya is, akik nem használják (vagy alig) az eszközt, de azzal szemben közömbösek (25%) vagy egyáltalán nem nyitottak (27,8%), ugyanakkor nagyobb arányban vannak olyanok, akik nyitottak és szívesen kipróbálnák (47,2%) azt.

6. ábra. Skype

Ugyanezt a kérdést a Google Drive dokumentummegosztó és -szerkesztő alkalmazással is megnézve eltérő eredményt kapunk. Ebben az esetben az eszközt nem használók között azonos arányban vannak azok, akik nyitottak lennének azt kipróbálni és közös dokumentumot szerkeszteni, mint azok, akik egyáltalán nem nyitottak erre (36,5%). Érdekes, hogy a Skype-ot rendszeresen használók között akadt olyan, aki egyébként nem nyitott annak alkalmazására, ugyanakkor a Google Drive-ot rendszeresen használók között nem volt olyan, aki ellenálló lenne az eszközzel kapcsolatban, és az azt ritkán használók között is azok vannak a legtöbben, akik nyitottak a használatára (73,3%) (7. ábra).

Az eszközök használatának vizsgálata számos további kérdés mentén lehetséges, a jelen tanulmányban még arra térek ki, hogy az egyes eszközök használatára a válaszadók mennyire nyitottak. A kérdőívben a Google Hangouts, a már említett Skype és Google Drive, valamint az online fogalomtérkép-szerkesztő és a Wikipédia jelent meg abban a kérdésben, hogy a válaszadók mennyire lennének hajlandók használni az egyes lehetőségeket.

7. ábra. Google Drive

8. ábra. Mely eszközöket használná?

A Skype (véltetően az egyik legismertebb alkalmazás a felsoroltak közül) és a Google Drive egyaránt inkább kipróbálásra érdemes kategóriába kerültek, míg a többi három eszköz szintén inkább a pozitív irányba, ám a középmezőnyben helyezkedik el. A legkevésbé a Wikipédia-szócikk szerkesztésére nyitottak a válaszadók, ám kérdéses, hogy ez kifejezetten a Wikipédiához köthető, vagy összességében a válaszadók nem szeretnek szócikket

szerkeszteni.³ A miértekre nem kapunk választ, ugyanakkor ebből a 8. ábrát tekintve is az derül ki, hogy a megkérdezettek attitűdje pozitív a digitális eszközökkel kapcsolatban, hiszen minden esetben efelé billent a mérleg nyelve.

5. ÖSSZEFOGLALÁS

A digitális világról megtudtuk tehát, hogy lakói nyitottak az internetes eszközök használatára, és bár az idősebb korosztály attitűdje kevésbé pozitív, ők is aktívan megjelennek a mindennapos digitális életben. Kiderült, hogy Digitális-országot nem is választja el hatalmas szakadék az odavágyóktól, vagyoni helyzetétől függetlenül mindenki meg tudja teremteni a részvétel feltételeit. A munkavállalók kevésbé érdeklődők az internetes lehetőségek iránt, mint nem dolgozó társaik, és digitális tevékenységeik között is mutatkoznak különbségek. Végül megtudtuk, hogy akik ugyan még nem ismerik az összes digitális eszközt, amely az interneten fellelhető, ők is érdeklődve szemlélik, és egy napon lehet, hogy ki is próbálják azokat. Alíz Csodároszágban tett utazásával ellentétben a digitális világba való csöppenés nem csupán egy álom, hanem a mindennapok szerves része, amelyek a fentebb olvasható rövid elemzésekkel írhatók le. Miután megteremtettük a szükséges feltételeket a digitális csatlakozásra, az ott zajló kommunikációnk a megfelelő eszközhasználattal alátámasztva hozzásegíthet minket, hogy kevésbé érezzük magunkat elveszettnek a minket körülvevő furcsa szerzetek – digitális eszközök – társaságában.

BIBLIOGRÁFIA

- VITAK, J.–CROUSE, J.–LAROSE, R. (2011): Personal Internet use at work: Understanding Cyberslacking. *Computers in Human Behavior*, 27, 5.
- OHLER, J. B. (2010): *Digital Community, Digital Citizen*. Corwin, London, United Kingdom.

Elérhetőségek

Czirfusz Dóra
hallgató
ELTE TáTK Survey statisztika MSc
czirfusz.dora@isszakkollegium.hu

³ A többi esetekben nem volt konkrét tevékenység meghatározva, itt azonban szükségesnek éreztük, hogy pontosítsuk a példát, és ne a passzív, olvasói oldalra gondoljon a válaszadó, hanem az aktív, létrehozó tevékenységre.

A DIGITÁLIS ESZKÖZHASZNÁLAT FELNŐTTKORI FEJLESZTÉSE

Kurzus tervezése a felnőttoktató szemszögéből

A digitális eszközhasználat életünk valamennyi területét átjárja. A munkában, szabadidőben vagy a tanulás során alkalmazott eszközök egyszerűsíthetik tevékenységünket, könnyebbé tehetik a munkaszerzést, növelhetik a szabadidős aktivitásunkat és színesíthetik az életvitelt. A felnőttek internethasználatának fejlesztése elsősorban attól függ, felismerik-e ennek szükségességét, hajlandók-e használni a digitális vagy online eszközöket, és milyen mértékű a motivációjuk az új ismeretek megszerzésére.

1. VERSENYKÉPES TUDÁS

A digitális állampolgárság kutatás felnőtteknek készített háttérkérdőívében szerepeltettünk néhány, a digitális eszközhasználat felnőttkori fejlesztéséhez kapcsolódó kérdést. Az internet-használati szokások, a felnőtt önértékelése és egy internethasználatot fejlesztő kurzussal szemben támasztott elvárások képet adhatnak arról, milyen formában, módszertannal tehet szert a digitális vagy online eszközhasználat kompetenciájára a felnőtt tanuló.

A tanulmányban egy felnőttképző intézmény szemszögéből közelítünk a témához a háttérkérdőív eredményeit alapul véve, ahol a válaszadók képezik a tanfolyam potenciális résztvevőit, így a háttérkérdőív egyfajta piackutatásként és igényfelmérésként is szolgálhat. A piackutatás során megvizsgáljuk, van-e létjogosultsága a megtervezett tanfolyamnak, kiválasztjuk a célcsoportot. Az igényfelmérés folyamán pedig a „Mit?” és „Hogyan?” kérdésekre kapjuk meg a választ.

Ha felnőttoktatóként egy piacképes képzési program kidolgozását terveznénk, akkor minden bizonnyal irányt váltanánk a jól megszokott, de az új előírás miatt (2013. évi LXXVII. törvény) szigorúan szabályozott, hosszú időtartamú szakmai (OKJ) képzések felől, és elgondolkodnánk, vajon milyen területen találhatnánk meg számításainkat. Mely tudás hiánya hátráltatja a felnőttet a munkavállalásban, melyik életterület az, amelyik a fejlesztett képességek birtokában teljesebbé tehető. A sikeres munkavállaláshoz – a teljesség igénye nélkül – kettő meghatározó képesség hiányzik: a nyelvtudás, valamint a digitális kompetenciák fejlesztése (*Nagy reformkönyv* 2012). A nyelvi szakadék megszüntetésére már egész országot lefedő nyelviskola hálózatok működnek, de a digitális műveltség kompetenciájának elsajátítása még nem szervezett a felnőttek körében. Léteznek ugyan kormányzati cselekvési tervek (*Digitális megújulás cselekvési terv* 2010), uniós támogatású projektek a digitális

kompetenciák megszüntetésére („*Tudásod a jövőd*”), de a digitális műveltség többet jelent, mint az informatikai készségek átadása (OLLÉ 2012; RIBBLE 2011; TONGORI 2012).

2. A DIGITÁLIS ESZKÖZHASZNÁLAT FEJLESZTÉSI LEHETŐSÉGEI A HÁTTÉRKÉRDŐIV ALAPJÁN

2.1. Jelentkezőink szociodemográfiai változói

A felmérés alapján elmondhatjuk, hogy a nők érdeklődőbbek, hiszen a mintában több, mint kétszer annyian szerepelnek (67,1%), mint a férfiak (32,9%). A kor megoszlása (1. ábra) a várakozásoknak megfelelő, a fiatalabbak nyitottabbak, létszámuk a többi csoport kétszeresét teszi ki.

1. ábra. Életkor szerinti megoszlás

A születési évek alapján korcsoportokat hoztam létre a könnyebb áttekinthetőség érdekében, amelyben a 19–29 évesek alkotják a minta közel felét. Ez a korosztály felnőttképzési szempontból előnyt élvezhet a többi csoporttal szemben, amennyiben tagjai még valamilyen formában tanulmányokat végeznek, tehát tanulásuk folyamatos, vagy nemrég kerültek ki az oktatás rendszeréből.

Ehhez a tanulmányhoz összefüggés-vizsgálatok nem készültek, ezért az elemzést egy változó mentén lehet elvégezni. Érdekes eredményt mutatna – többek között – az internethasználat vizsgálata kor, iskolai végzettség és foglalkozás szerint, vagy a tanfolyamtól elvárt igények ugyanezen változók mentén.

A legmagasabb iskolai végzettséget mutató 2. ábra alapján látszik a kiemelkedő számú felsőfokú végzettséggel rendelkező válaszadó. Az eredmény szintén magyarázható lenne a nyitottsággal, a digitális technológiák iránti érdeklődéssel, de a kérdőív terjesztési módjában is megtalálhatók a válaszok.

Foglalkozás terén a TEÁOR-számok alapján alkottunk csoportokat, amelyek közül a legnagyobb számban az oktatásban dolgozó nem pedagógusok, az információ, kommunikáció tevékenységűek (pl. informatikus, szoftverfejlesztő, könyvkiadó), a művészet, szórakoztatás,

2. ábra. Legmagasabb iskolai végzettség

szabadidő munkakörűek (pl. könyvtáros, közművelődési szakember), valamint a szakmai, tudományos, műszaki feladatokat végzők (pl. tudományos kutató, statisztikus, marketing szakember) tartoznak. A legmagasabb iskolai végzettség és a foglalkozási adatokból valószínűsíthető, hogy a kérdőívet kitöltők tanulmányaik során találkoztak a digitális környezettel, vagy a munkaterületükhöz szükséges a digitális eszközök használata, de egy következő kérdésből derül ki, hogy munkájuk során valóban használnak-e internetet.

2.2. Internet-használati szokások, avagy az előzetes tudás felmérése

Egy kurzus megtervezése során különböző munka- és élettapasztalattal érkező felnőtt csoportokkal számolhatunk. A képzési program létrehozásakor a tananyagot aszerint tervezzük, milyen célcsoportnak kívánjuk megtartani a tanfolyamot. A „Mire használja az internetet?” kérdés egy gyors tájékozódás arra vonatkozóan, mely területen ismerhetik a felnőttek az online eszközöket.

Az internethasználat területeit növekvő sorrendben bemutató 3. ábra alapján láthatóak a tevékenységek, amelyből kiderül, hogy a munkához, hivatáshoz, szakmához kapcsolódó információk keresése, a kapcsolatok fenntartása barátokkal, ismerősökkel, a tevékenységek egyszerűsítése (pl. menetrendkeresés, autószerelő keresése), valamint a hobbihoz kapcsolódó ismeretek keresése területén szereztek legtöbb gyakorlatot a vizsgált személyek. Tanuláshoz és ismeretátadáshoz kisebb mértékben használják az internetet, így a blogírásban, honlapszerkesztésben, prezentációk, video- vagy hanganyagok készítése, megosztása

3. ábra. Az internethasználat területei

terén kevesebb tapasztalattal bírnak. Természetesen a válaszokból nem derül ki, hogy a használat gyakorisága és a megszerezni kívánt ismeret között milyen a kapcsolat, illetve az sem, hogy a rendszeresen végzett tevékenység hatékonysága milyen mértékű, így ebből a válaszból a tapasztalatokra tudunk építeni, de a mögötte lévő ismeret mélységére nem.

2.3. Önértékelés: Szükségem van fejlődésre? Beiratkozzak vagy ne?

Saját tanulási utunkat végiggondolva bizonyára mindannyian egyetértünk abban, hogy akkor a leghatékonyabb a tanulás, ha önként kezdtünk bele, a belső késztetés miatt szeretnénk új ismereteket elsajátítani (ZRINSZKY 2008). A digitális/online technológiák megismerésekor talán az egyéni hozzáállás a legnagyobb hajtóerő. Ha a pozitív attitűd hiányzik, ha nem ismerjük fel a fejlődés szükségességét, a tanulásunk sem lesz sikeres.

A kérdőívben internethasználatra vonatkozó állításokat soroltunk fel, amelyekben a fejlődésre vonatkozó megállapítások és a tanulás formája találkozik (4. ábra). A válaszok közül a legmeglepőbb megállapítás ellentmond az előbb említett tapasztalatoknak, amelyek szerint a saját akaratból megkezdett tanulás a leghatékonyabb. A válaszadók negyede végez önképzést, tehát egyedül néz utána az új eszközöknek, alkalmazásoknak. Közel

ötven százalék pedig szívesen menne továbbképzésre, ha a munkahelye küldené. A kérdésből nem derül ki az ok, pedig érdekes elemzés lenne, hogy a munkahelyi tanfolyam miért ennyire vonzó. A saját munkakörben alkalmazott speciális tudás elmélyítése nagyban megkönnyíti a munkavégzést, ebből a szempontból a nagyarányú kereslet indokolt lehet. Az önképzés ehhez képest sokkal kisebb mértékben jelenik meg. Az egyén a saját, munkán kívüli tevékenységének érdekében kevésbé motivált. Az ismerősöktől, barátoktól, családtagoktól való segítségkérés is elenyésző mértékű.

A tanfolyam formáját tekintve a már említett munkahelyi képzés vezet, a válaszolók közel negyede elvégezne a témában egy ingyenes online kurzust, de csak nagyon kis részük keresné fel a lakóhelyén található közösségi intézményeket (pl. művelődési házat, könyvtárat) vagy egy felnőttképző intézmény önköltséges tanfolyamát jelenléti képzéssel. Önköltséges online képzést pedig nem választana egy jelentkező sem. Fiktív felnőttképzési vállalkozásunk tehát akkor profitálhatna legjobban, ha a foglalkoztatókkal megkötött szerződés alapján képezné a munkavállalókat a munkahelyen előre meghatározott ismeretekre. Ebben az esetben azonban az életterületnek csupán egy szegmensét fedné le a kompetenciafejlesztés, a szabadidő és önképzés területén számos lehetőség kiaknázatlan marad.

Azonos arányú válaszok születtek az önálló ismeretszerzés és az ingyenes online kurzus oszlopában, és az önképzők az érdeklődés felkeltésével átcsoportosíthatók lennének, így a térítésmentes, bárki által szabadon elérhető online tanfolyam létjogosultsága is megalapozott.

4. ábra. Önértékelés a fejlődés formájára vonatkozóan

A felmérésben a kitöltők közel fele a fővárosban él, kevéssel maradnak alul a megyeszékhelyen és városban élők, a községben lakók aránya viszont csekély. Internetezési gyakoriságukat tekintve 87 százalékuk jelölte a naponta többször választ, 11 százalék pedig naponta használ internetet. Az adatokat tekintve elhanyagolható szempont lenne a lakhely, hiszen a hozzáférés biztosításával a földrajzi határok nem dominánsak. Módszertani kérdés azonban – amelyben jelen tanulmány keretei között nem mélyedünk el – a jelenléti, kevert vagy távoktatás hatékonysága, amennyiben a hatékonyságot a tanfolyamot sikeresen elvégzők számában mérjük.

2.4. Milyen tanfolyamot (ne) szervezzünk a felnőtteknek

Annak érdekében, hogy a digitális eszközhasználat fejlesztése minél jobban alkalmazkodjon a felnőtt tanulási sajátosságaihoz, ajánlott figyelembe venni elvárásait a kurzus megtervezésében, a módszertan kialakításában, a tananyagfejlesztésben és az oktatásszervezésben is. A „Mit?” kérdés képezi az alapkövét a tanfolyamnak, amelyben építhetünk a leendő résztvevők igényeire. Egy korábbi kérdésben elemeztük, hogy a felnőtt milyen tevékenységek végzésére használja az internetet, jelen vizsgálat pedig arra mutat rá, milyen képességet kíván megszerezni a felnőtt egy internethasználatot fejlesztő kurzus során (5. ábra).

5. ábra. Elvárások egy internethasználatot fejlesztő tanfolyamtól (tananyag)

A felnőttek közel fele olyan hétköznapi tudást vár el a képzéstől, mint a képek megosztása családtagokkal vagy a kommunikáció kezdeményezése távol élő ismerőssel, valamint szívesen elmélyedne az e-ügyintézés menetében is (pl. netbank, szállásfoglalás, internetes vásárlás). Talán szokatlan eredmény, hogy 40% várná el, hogy megtanulja az e-mail fiók kialakítását és használatát, miközben naponta többször interneteznek munkájuk, valamint szabadidejük alatt is. Azonban ha az e-mail fiókot leszűkítjük a Google szolgáltatására, akkor egy regisztrációval nemcsak elektronikus levelezési fiókot kapunk, hanem egy komplex szolgáltatáscsomagot, amelyben a közösségi oldal (Google+), a fájlkezelés és -megosztás (Google Drive), a népszerű fotókezelés, a videocsatorna (YouTube), valamint a naptár funkció is külön-külön képzési tananyagot igényelne.

Szívesen venné a felnőtt tanuló (31,7%), ha a képzés során konkrét eszközök bemutatása történne (pl. utazásszervezésre, kommunikációra). A jó gyakorlatok elsajátításával, konkrét élethelyzetek digitális eszközökkel történő megoldásával könnyebb fejleszteni a digitális kompetenciát, hiszen a felnőtt élettapasztalatából adódóan gyakorlatiasan közelít a problémához. A kitöltők negyede tartja értékes tananyagának a honlapkészítés, blogírás menetének bemutatását, ami azért is pozitív, mert a tevékenységgel produktív, értékteremtő munkát végezhet, ismeretet nyújthat, ami már az eszközhasználat magasabb szintjét képviseli.

Közel azonos értékelést kapott a közösségi oldalak (pl. Facebook) megismerése (22,2%), valamint a számítógép-használat (pl. számítógép-típusok, jellemzőik, nem internetes programok) bemutatása (21,6%).

A tanfolyam szervezése során a legfontosabb a hallgató tanulási útjának végigkísérése, tehát az oktató visszajelzése a résztvevő fejlődésére vonatkozóan (6. ábra). A kérdőív válaszaiban 47,9% jelölte, hogy teljes mértékben elvárja az oktatói visszajelzést. A visszacsatolás fenntartja az érdeklődést, segít, hogy a tanuló ne fejezze be idő előtt a képzést, tehát

6. ábra. Elvárások egy internethasználatot fejlesztő tanfolyamtól (szervezés)

gátolja a lemorzsolódást. A pozitív megerősítés jó hatással van a motivációra, előrébb visz, újabb és újabb ismeretek megszerzésére inspirál (ZRINSZKY 2008). A visszajelzés a tanfolyam szervezési módjától függetlenül nélkülözhetetlen. A jelenléti képzésen az oktató, távoktatásban a mentor vagy tutor szerepe értékelődik fel. Véleményem szerint az a képzés, ahol a felnőtt tanulókat magára hagyják, nagyobb arányú lemorzsolódással jár.

Azonos az igény (34,1%) a képzés során kiadott, otthon elvégzendő gyakorló feladatokra és a tanfolyam elvégzését igazoló dokumentum (pl. tanúsítvány) biztosítására. A gyakorló feladatok iránt felmerült igény mögött mindenképp a motiváció áll, hiszen a digitális eszközhasználat fejlesztése leginkább a használat során valósul meg. Ezenfelül számomra jelent egyfajta interaktivitási szükségletet is és visszajelzés iránti elvárást.

A képzés elvégzéséről kiadott dokumentum fontossága általános kíváncsiság. Sajnos a munkáltatók elvárásai erősítik azt a feltételezést, hogy a „papír számít”. Az álláskereső során csak kevés területen figyelik a közösségi oldalon fellelhető adatokon túl a digitális lábnyomot, holott az az eszközhasználat képességéről kiadott tanúsítványnál több információval szolgálhat.

3. ÖSSZEFOGLALÁS

A digitális műveltség kompetenciájának megléte szélesebb körű tájékozódási, ismeretszerzési, ismeretnyújtási lehetőséget biztosít, amelynek része a digitális eszközhasználat képessége. A kompetencia fejlesztése kiemelten fontos a felnőtt életben, hiszen a technológia az élet minden területét áthatja. Munkában, szabadidő eltöltésénél és az önképzés során is szembetalálkozik a felnőtt a technológia használatával, és szerencsés, ha felismeri saját fejlődésének szükségességét. A digitális eszközhasználat fejlesztésével – munkaterülettől függően – hatékonyabb munkavégzés várható, a munkán kívüli világban pedig egyszerűsödhetnek az addig személyesen végzett tevékenységek. A digitális ügyintézés akár hivatalos (pl. ügyfélkapu), akár nem hivatalos (pl. szállásfoglalás, netbank), az e-kereskedelem használata kényelmesebb életvitelt eredményezhet. A digitális kommunikáció lehetőségeinek kihasználása pedig kapcsolatot teremthet távol élő családtagokkal is. A készségek elsajátíthatók, ehhez pedig motiváció és pozitív hozzáállás szükséges elsősorban. Egy fejlesztő kurzus során a felnőtt igényeit figyelembe véve hétköznapi tudás megszerzését, az életvitelt könnyebbé tevő, konkrét eszközök tanulását javasolhatjuk, amelynek során kiemelt szerepet kap az oktatói visszajelzés és a gyakorlatorientált tartalom.

BIBLIOGRÁFIA

2013. évi LXXVII. törvény a felnőttképzésről. <http://bit.ly/1chDuZ> (Letöltés ideje: 2013. augusztus 15.)

Digitális megújulás cselekvési terv. Az infokommunikációs ágazat cselekvési terve a társadalom és a gazdaság megújulásáért. Nemzeti Fejlesztési Minisztérium, 2010. <http://bit.ly/16ULkqM> (Letöltés ideje: 2013. április 27.)

Nagy reformkönyv. A fenntartható fejlődéshez vezető növekedés és foglalkoztatás magyar útja. 2012. <http://bit.ly/16ULkqM> (Letöltés ideje: 2013. április 27.)

OLLÉ, J. (2012): A digitális állampolgárság értelmezése és fejlesztési lehetőségei. *Oktatás-Informatika*, 1-2. <http://bit.ly/13bJn6J> (Letöltés ideje: 2013. április 27.)

RIBBLE, M. (2011): *Digital Citizenship in Schools*. Second Edition. International Society for Technology in Education. Eugene, Oregon, Washington, D.C.

TONGORI Á. (2012): Az IKT-műveltség fogalmi keretének változása. *Iskolakultúra*, 11. <http://bit.ly/1i5Vy9b> (Letöltés ideje: 2013. július 14.)

ZRINSZKY L. (2008): *A felnőttképzés tudománya. Bevezetés az andragógiába*. Okker Kiadó, Budapest.

Elérhetőségek

Takács Anita
Andragógia MA-szakos hallgató
ELTE PPK
anita.takacs.83@gmail.com

KEDVELT ÉS ELHANYAGOLT DIGITÁLIS ESZKÖZÖK

A digitális kommunikáció és digitális eszközhasználat vizsgálata

Az internetes lefedettséget, az internetes szolgáltatások és főleg a közösségi média oldalak használatát többen vizsgálják például marketinges szempontból (KSH 2013; KÓD 2012; SOCIALTIMES 2012). Kutatócsoportunk nemcsak arra kereste a választ, hogy a kérdőívünk kitöltői milyen digitális eszközöket ismernek vagy használnak, hanem Bloom taxonómia-rendszerében a digitális kommunikáció és digitális eszközhasználat kognitív szempontú szintjeit (emlékezés, megértés, alkalmazás, elemzés, értékelés, létrehozás) és affektív szintjeit (befogadás, reagálás, értékelés, értékszerveződés, értékalapú viselkedés) vizsgálta. Az egyes szinteket lefedő válaszok alapján megismerhetjük annak eredményét, hogy a magyar felnőttek mely internetes eszközöket ismerik jobban, ezek közül melyeket milyen gyakran használják, és mennyire befogadók az új technológiákkal szemben. Nem tanárként dolgozó felnőtteknek készült, a digitális kommunikációról és eszközhasználatról szóló kérdőívünket 114 fő töltötte ki, a tanulmány az ő válaszaikat elemzi a kedvelt és kevésbé ismert digitális eszközök szempontjából.

1. A KEDVENC DIGITÁLIS KOMMUNIKÁCIÓS ESZKÖZEINK

A digitális kommunikáción az információk elektronikus úton történő cseréjét értjük, amely történhet önkifejezés, információátadás vagy együttműködés céljából. A kommunikáció egyaránt lehetséges két személy vagy egy egész csoport között szinkrón vagy aszinkrón formában, de jellemzően tértől függetlenül. Nemcsak szóveges kommunikációs típusokat ismerünk, hanem idesoroljuk a képen, mozgóképen, hangon, videón és helymeghatározó koordinátákon alapuló kommunikációt is. Kérdőívünkben minden típusra vonatkozóan tettünk fel kérdéseket, hogy megtudjuk, mennyire ismerik az internetes kommunikáció lehetőségeit a magyar felnőttek, és mennyire épültek be ezek a személyes kommunikációs környezetükbe (OLLÉ 2013).

1.1. Hagományos helyzetek online környezetben

Kérdőívünkben hagyományos helyzeteket soroltunk fel, amelyeknek megoldása online formában is kivitelezhető, és arról kérdeztük a kitöltőket, hogy az adott esetben milyen eszközt alkalmaznának. A kérdésre szabad szavasan vártuk a válaszokat, és nem listából lehetett választani.

Az eredmény szerint külföldi rokon eléréséhez a válaszadók döntő többsége, több, mint 80%-a Skype-ot venne igénybe, további 4,5% a Facebookot használná, 2,7% az e-mailhez fordulna. Mindössze a kitöltők 1-2%-a írt egyéb lehetőségeket, mint a Google Hangouts, Viber, JustVoip, Twitter, MSN (2013 áprilisában megszűnt szolgáltatás, amelyet a Skype váltott fel), FaceTime, ACN digitális telefon (lásd 1. ábra).

A válaszokat megvizsgálva az látható, hogy az eszközök típusa alapján egyaránt megjelenik a közösségi oldalak közé tartozó Facebook és Twitter, az inkább aszinkrón kommu-

1. ábra. A külföldi ismerőst 80% Skype-on keresztül keresné

kációra alkalmas e-mailezés, illetve az azonnali üzenetküldő szolgáltatásként (más néven instant messaging) is használható Skype, amely egyben a VoIP kategória vezetője is. A rövidítés a Voice over Internet Protokoll kifejezést jelenti, amely a távközlés egyik formája, csak ennek során a megszokott telefonhálózat helyett a felhasználók az internetet vagy más IP-adathálózatot vesznek igénybe. További példái az említett eszközök közül a Google Hangouts, a Viber, a JustVoip, a FaceTime és az ACN digitális telefon.

Az osztályfotók digitalizált közzétételében már jobban megoszlottak a számok, de itt is többnyire két eszközt jelöltek meg a kitöltők. A Facebookot ebben az esetben 39% venné igénybe, a Google+ fotómegosztó szolgáltatását (más néven Picasa) pedig 33%. Továbbá 4-7% feletti eredményt ért el a Dropbox, az email, a Flickr, illetve 4% alattit a Twitter, az Instagram, a SkyDrive, az iwiw és a „Schoolfield” (lásd 2. ábra).

2. ábra. Az osztályfotók megosztása a kitöltők többsége szerint Facebookon vagy Google+ Fotókön keresztül célszerű

Az eszközök típusait tekintve ebben az esetben is a közösségi oldalak jelentek meg (Facebook, Twitter, iwiw), természetesen a kifejezetten képalapú megosztáshoz használható szolgáltatások (Picasa, Flickr, Instagram), és a szintén kézenfekvő dokumentummenedzsment-eszközök (Dropbox, SkyDrive). Ha a megosztás beállíthatóságának a szempontjából vizsgáljuk a kérdést, akkor a Facebookon, a Google+-on, a Dropboxon vagy a SkyDrive-on tudjuk leginkább szabályozni, hogy a fényképeinket kik tekinthetik meg. A többi oldalon nemcsak az osztálytársainknak, hanem az összes követőnknek megmutatnánk az osztályfotóinkat.

Abban az esetben, ha helyi nevezetességekről készített kisfilmet szeretnének nagyközönség elé tárni, a kérdőívünk szerint az emberek túlnyomó része, több, mint 88%-a a YouTube csatornát választaná ehhez eszközként. Ezenkívül 8% ebben a helyzetben is a Facebookot használná. Mindössze 1-1 ember jelölte meg más lehetőségként a Prezit, a Ustreamet, a Vimeót vagy a Dropboxot (lásd 3. ábra).

Az eredmények a YouTube nagyon magas népszerűségét mutatják amellet, hogy megjelenik a kvalitásaiban hasonló Vimeo és az elsősorban élő közvetítésre szolgáló Ustream is. A válaszadók ebben az esetben sem hagyták ki a manapság legnépszerűbb közösségi oldalt, a Facebookot, de ennél érdekesebb a prezentációkészítésre való Prezi és a dokumentummegosztást segítő Dropbox megjelenése.

Ha valaki a hétfélig kulturális fesztiválról szeretne rövid összefoglalót megosztani másokkal, akkor a kérdőív szerint a Facebookot (42%) vagy a blogoldalakat (28%) választaná elsősorban. Esetleg a YouTube-hoz (10%), a Twitterhez (5%) vagy a Google+-hoz (3%) fordulna. Mindössze 1-1 fő jelölte meg a booking.com, Livejournal, Tumblr oldalakat vagy a podcastkészítést (lásd 4. ábra).

A válaszadás sokszínűségéből látszik, hogy a kérdőív kitöltői ebben az esetben nemcsak a szöveges összefoglaló készítésére gondoltak, hanem a YouTube-ot választók videós

3. ábra. A helyi nevezetességekről készített kisfilmet leginkább a YouTube-on tennék közzé

4. ábra. A hétvégi kulturális fesztivál összefoglalója megosztható Facebookon, blogon vagy YouTube-on is

összeállításban gondolkodnak, a podcast mellett döntő többségük hanganyagot készítene. Valószínűleg multimediális kommunikációban gondolkodna a blog, a Google+, a Twitter és a Tumblr használója, tehát egyaránt közzétenne szöveget, fotókat és esetleg videót is.

A kapott válaszokat kommunikációtípusok szerint (BENCZIK 2001) egybevetve a következő táblázat rajzolható fel. Egyik kommunikációs eszköz sem nevezhető tiszta kategóriának a besorolások szerint, ugyanis például szövegalapú üzenet mindegyikben előfordulhat. Az ábra (lásd 5. ábra) inkább azt mutatja, hogy a felsorolt eszközök leginkább mely kategória szerint csoportosíthatók. A kép-, video-, szöveg- és hangalapú típusok mellett megjelenik

a több típust ötvöző multimediális kommunikáció is, illetve a felsorolt típusoktól független dokumentummegosztás (amellyel egyébként szintén megosztható bármely típusú kommunikátum).

5. ábra. A válaszok kommunikátumtípus szerinti csoportosítása

Az ábrán látszik, hogy a legnagyobb arányban a hang- és videóalapú, illetve multimediális kommunikációs eszközöket ismerték a kitöltők, de ezek között is mutatkoznak hiányosságok. A videóalapú szolgáltatások között például nem jelent meg a Livestream, a Videa vagy az Indavideo. Multimediális eszközök közül pedig senki nem gondolkodott az egyes keretrendszerekben, amelyek például osztályfotók megosztásakor nagyon hasznosak lennének a célcsoportra alkalmazható beállítások miatt, mint például a Ning vagy a Moodle esetében. A dokumentummegosztó eszközök közül pedig többek közt a Google Drive és a SugarSync maradt ki az eszközpalettából.

2. MINDENNAPI ÉLETÜNK ÉS A DIGITÁLIS HOZZÁFÉRÉS

A digitális hozzáférés jelenti azt a területet, hogy mennyire veszünk részt elektronikusan a társadalmi, életvezetési és munkafolyamatokban az életünk során. Ebbe a kérdéskörbe tartozik a társadalmi egyenlőtlenség vagy az internetes lefedettség kérdése is, de nem ezek takarják teljes mértékben a fogalmat. A technikai körülmények is akadályozhatják az internetes részvételünket (pl. nincs a munkahelyen vagy az iskolában számítógép), de ugyanúgy szerepet játszik benne az attitűd, a szemléletmód és az értékfelfogás is. A hozzáférés nem azt jelenti, hogy minden nap minden órájában jelen vagyunk az interneten, hanem hogy ismerjük a lehetőségeket, és képesek vagyunk kihasználni az internet előnyeit, az internetes szolgáltatásokat a megfelelő helyzetekben.

2.1. A digitális hozzáféréshez való hozzáállás

A digitális hozzáféréssel kapcsolatban többek között azt kérdeztük, mennyire jellemző bizonyos tevékenységek végzése a kitöltőre az interneten. A többségük (68%) inkább jellemzőnek találja magára nézve, hogy az internetes részvételt megkönnyítő oldalakat ajánl ismerőseinek, például dokumentummegosztó és reklámblokkoló oldalakat.

Nagyobb megoszlást mutatott az a kérdés, mennyire jellemző, hogy az offline tevékenységeket online környezetben hatékonyabban oldják meg, például online bevásárlással vagy teendőlista készítésével. Ebben az esetben 58% jelölte, hogy inkább jellemző rá ez a forma.

Az viszont 78%-ban igaz a kitöltőkre, hogy a mindennapi életüket szívesen egészítik online tevékenységekkel (pl. internetes szakácskönyvek olvasása). Ehhez képest 63% jelölte, hogy önmagát láthatóvá is szeretné tenni az interneten, tehát az információ felhasználása mellett saját internetes profilt is létrehoz a közösségi oldalakon, és megadja rajta akár elérhetőségeit is.

2.2. Nem vesszük igénybe, de szeretnénk

Olyan internetes tevékenységek megnevezésére kértük a kérdőív kitöltőit, amelyeket egyelőre még nem használtak, de szeretnék, ha az életük része lenne. Nem adtunk válaszadási lehetőséget, hanem szabad szavasan kellett megfogalmazniuk a vágyott tevékenységeket, ehhez képest sok hasonló válasz született (6. ábra).

A legtöbben a kitöltők közül (19%) a blogolást szeretnék bevezetni az életükbe. A következő népszerű kategória (13%) pedig az online piacterek használata, amelyen egyaránt értendő a termékadás, termékrendelés, webáruház-használat stb.

Többen (9%) különböző digitális kommunikációs formákat jelöltek. Ezek közé tartozott a közösségi oldalak közül a twitterezés és a Facebookon történő megosztás vagy az üzenőfal böngészése. Illetve idesorolható a rendszeres chatelés, a LinkedIn, a Foursquare és a Prezi használata.

Külön kategóriákban jelenik meg az ábrán, de együtt említendő az e-kereskedelem témakörébe tartozó szolgáltatások, úgymint a menetjegy (főleg repülőjegy) vásárlása (5%), az ételrendelés (4%), a szállásfoglalás (6%) vagy az online fizetés (2%), amelynek kapcsán két kitöltő kiemelte a PayPal használatát. További érdekesség, hogy az online szerencsejáték kipróbálását négy fő is válaszként jelölte.

A kívánságlistákon a felsoroltakon kívül például az e-ügyintézés, az online megosztás (főleg videotartalmak), a streamelés (hang vagy videó), a társkeresés, a coachsurf és a tözsdézés szerepel.

A felsorolt tevékenységek meglehetősen széles spektrumon mozognak, de mutatják, hogy az internetes felhasználók sokszor tisztában vannak a lehetőségeikkel, viszont kellő idő-, információ- vagy motiváció hiányában halogatják bizonyos digitális tevékenységek kipróbálását.

6. ábra. Online tevékenységek megnevezése, amelyeket az adatközlők nem vettek még igénybe, de szeretnék kipróbálni

3. DIGITÁLIS ESZKÖZHASZNÁLAT A HÉTKÖZNAPOKBAN

Egyaránt beszélhetünk a kézzel fogható digitális eszközökről (hardverekről) és a digitális szolgáltatásokról (pl. szoftverek, alkalmazások) a digitális eszközhasználat kapcsán. Ezen belül is megkülönböztetjük az egyes eszközök technikai használatát (mikor el tudjuk mondani, valami hogyan működik), az ehhez kapcsolódó attitűdöt, és hogy a használat során mennyire vagyunk képesek együttműködni másokkal. A digitális eszközök magukba foglalják a digitális kommunikációs szolgáltatásokat is, de ezenkívül idetartoznak többek között az e-ügyintézés, az e-kereskedelem online megjelenési formái is.

3.1. A digitális eszközhasználat és a gyakoriságtényező

Kérdőívünkkel többek között a gyakoriság szempontjának a feltérképezésére törekedtünk, vagyis annak megállapítására, mennyire sűrűn vagy éppen ritkán használja a magyar felnőtt lakosság az egyes internetes eszközöket? A gyakorisági skálán a soha; ritkábban, mint havonta; havonta; hetente; naponta és naponta többször értékek közül választhattak a kitöltők.

A kérdéseink egyik csoportjába az e-kereskedelem téma tartozott, amelyből az ételrendeléssel foglalkozó oldalak (pl. Netpincér, Cityfood), a kuponos oldalak (pl. Kuponvilág, Qpon-verzum) és az online piacterek (pl. eBay, Vatera) használati gyakoriságára voltunk kíváncsiak (lásd 7. ábra).

Ahogy az ábra oszlopai is mutatják, nem voltak túl népszerűek a kitöltők körében a kérdezett szolgáltatások. Egyedül az online piacterek kapcsán nyilatkozta két fő is, hogy naponta többször igénybe veszi ezeket az oldalakat, és ebben a típusban jelentek meg a legkevesebben (25%) azok közül, akik még soha nem használtak ilyen oldalakat. A legtöbben azonban (34%) csak ritkábban, mint havonta rendelnek valamit például az eBayről vagy a Vateráról.

Az ételrendelés arányszámai nagyjából az online piacterekhez hasonlítanak, azzal a kivétellel, hogy naponta többször csak egy fő rendel magának valamit, és senki nem jelölte, hogy naponta rendelne. A legmagasabb értéket (35%) ebben az esetben is a ritkábban, mint havonta kategória érte el, és 27% mondta azt, hogy még soha nem rendelt ételt az interneten keresztül.

A legkisebb népszerűségnek a kuponos oldalak örvendek a megkérdezettek körében, ugyanis 47% nyilatkozta azt, hogy még soha nem vett igénybe internetes kupont, és további

7. ábra. Az e-kereskedelem elemeinek használata gyakoriság szerint

30% jelölte be, hogy „ritkábban, mint havonta” próbál valamit olcsóbban vásárolni a kuponok segítségével.

Az utazás témakörébe tartozó kérdéseink esetében más arányokat láthatunk az e-kereskedelemhez képest. A válaszolókat arról kérdeztük, hogy mennyire gyakran veszik igénybe az internetes szállásfoglalást (pl. Szallas.hu, Szállásvadász, Booking.com), az internetes menetrendböngészést (pl. Elvira, menetrendek.hu) vagy a telekocsi-szolgáltatást (pl. Zivi, Oszkár) (lásd 8. ábra).

Ebben az esetben a legkisebb népszerűséget a Telekocsi érte el, amelyet talán kevesebben is ismernek a kitöltők közül. A szolgáltatás például a munkába járást hivatott megoldani a környezetbarátok és az ismerkedni vágyók körében olyan formában, hogy az erre szolgáló oldalakon jelezhetjük, mikor, milyen útirányba megyünk, és kocsinkkal szeretnénk útitársakat szállítani, vagy éppen szeretnénk csatlakozni valakihez. Ezt a formáját az utazásnak a kitöltők 82%-a még soha nem próbálta ki, és 18% volt közülük, aki havi rendszerességnél ritkábban igénybe veszi.

Az internetes szállásfoglalás viszont a kitöltők körében döntő többségben (70%) ritkábban, mint havonta jellemző, és 14% havi rendszerességgel igénybe veszi. A szobafoglalás kapcsán mindössze 11% jelezte, hogy ezt soha nem próbálta még ki online formában.

8. ábra. Az online utazásszervezéssel kapcsolatos tevékenységek online gyakorisága

Az utazás kategóriában az internetes menetrendek használata érte el a legnagyobb népszerűséget az internetes menetrendek használata érte el: ezeket 8% naponta többször és 13% naponta igénybe veszi. A legtöbben viszont hetente (32%) vagy havonta (31%) használják az interneten ezt a szolgáltatást.

A digitális eszközhasználaton belül az e-kereskedelem és az utazással kapcsolatos ügyintézés témakörében azt láthatjuk, hogy a kérdőívet kitöltők nagy része soha nem használta még, vagy csak ritkábban, mint havonta használja a felsorolt szolgáltatások többségét. Az eredmények kapcsán az a kérdés merül fel, hogy a tájékozottság hiánya vagy attitűdbeli kérdések okozzák a gyakoriságnak ezt a fokát.

3.2. Előnyös vagy hátrányos?

A digitális biztonságukat őrző felhasználók elkerülhetnek bizonyos szolgáltatásokat, amelyekben a róluk szóló információk kezelését problémásnak érzik, vagy nem szeretnék, ha pénzügyi adataik online környezetben megjelenének. Más felhasználók viszont bíznak az internetes rendszerek feltörhetetlenségében és az adatvédelmi beállításokban. Az online szolgáltatásokat pedig sokkal gyorsabbnak találják a hagyományosnál. A kérdőív kitöltői számára olyan területeken próbáltunk kérdéseket feltenni, ahol értékelni kell, hogy az internetes eszköz inkább előnyös vagy hátrányos rájuk és adataikra nézve.

A felsorolt típusok közül csak két esetben jelezte egy-egy válaszadó, hogy azt teljes mértékben hátrányosnak tartaná (internetes kommunikáció, megosztás), de a többségük inkább előnyösnek értékelte az összes említett eszközt.

Összesen 67% jelölte azt, hogy az e-ügyintézés (pl. Magyarország.hu, Netrisk, tavsamla.hu, fogaz.hu) teljes mértékben előnyösnek tartja, és ugyanennyien gondolják az internetes kommunikációt (pl. Gmail, Facebook, Twitter) is hasznosnak. Még ennél is többen, a kitöltők 82%-a nyilatkozta azt, hogy az internetes információszerzés (pl. Google kereső, Yahoo, Startlap) számukra az internet előnyös tulajdonságai közé tartozik.

Az előbbieknél valamivel nagyobb szórást mutatott az e-kereskedelem kategóriája (pl. Teszvesz, Zsibvasar.hu, Bookline, Bolhapiac.com), amely esetben 47% tartotta teljes mértékben hasznosnak, és további 37% jelölte, hogy inkább hasznos az internetes vásárlás. Viszont 16% úgy vélte, hogy inkább hátrányos, ha online vásárolunk.

A kép-, dokumentum- vagy bemutató közzététele (pl. Picasa, Dropbox, SlideShare, Prezi) a válaszadók 52%-a körében jár teljes mértékben előnyökkel, és még 26% szerint számít inkább előnyösnek. 22% viszont azt nyilatkozta, hogy az internetes megosztás inkább hátrányokkal jár.

A válaszok alapján megállapítható, hogy ugyan a kitöltők között előfordultak olyanok, akik a biztonságukat féltik, vagy jobban szeretik a hagyományokat, de a többség pártolja a digitális eszközök használatát.

4. ÖSSZEZÉS

A tanulmányban szereplő adatok arra utalnak, hogy a digitális kommunikáció és a digitális eszközhasználat során viszonylag kevés internetes szolgáltatást veszünk igénybe, és ha szükségünk van valamilyen információra, adatra vagy megosztásra, akkor mindig ugyanazokhoz a kedvenc eszközeinkhez nyúlunk.

Gyakoriságát tekintve elhanyagolhatóan mondhatjuk a megkérdezett tevékenységek tekintetében az e-kereskedelem vagy az utazásszervezés online használatát. Ugyanakkor az attitűdöket is érintő kérdésekből kiderül, hogy a nem túl gyakran igénybe vett szolgáltatásokat többnyire előnyösnek tartjuk, és szívesen egészítjük ki az életünket online tevékenységekkel is.

Sok olyan digitális tevékenységet ismerünk, amelyek csábítóan hangzanak számunkra, de idő vagy kellő információ hiányában nem tudjuk elkezdni őket. Az online szolgáltatások viszont olyan ütemben változnak, hogy tőlünk is gyors reagálást igényelnek. Könnyen előfordulhat, hogy a halogatás következtében lemaradunk valamilyen tevékenységről, amelyet szerettünk volna kipróbálni. Az újonnan létrejövő digitális eszközök viszont új lehetőségeket kínálnak.

BIBLIOGRÁFIA

- BENCZIK V. (2001): Másodlagos szóbeliség és mobiltelefonía In: NYÍRI K. (szerk.): *A 21. századi kommunikáció új útjai. Tanulmányok*. MTA Filozófiai Kutatóintézete, Budapest. 11–23.
- KSH (2013): *Táblák (STADAT). Idősoros éves adatok. Információ, kommunikáció*. <http://bit.ly/1a2l03d> (Letöltés ideje: 2013. október 18.)
- KÓD (2012): *Internetezési szokások, 2012*. <http://bit.ly/19iEACo> (Letöltés ideje: 2013. október 18.)
- OLLÉ J. (2012): A digitális állampolgárság értelmezése és fejlesztési lehetőségei. *Oktatás-Informatika*, 1–2. <http://bit.ly/GVOqQQ> (Letöltés ideje: 2013. október 18.)
- SOCIALTIMES (2012): *Magyarok az összes közösségi oldalon*. <http://bit.ly/17B93Zp> (Letöltés ideje: 2013. október 18.)

Elérhetőségek

Habók Lilla
PhD-hallgató, óraadó
ELTE PPK Iskolapedagógiai Központ
habok.lilla@gmail.com
<http://habosvilla.blog.hu/>

A DIGITÁLIS EGYÜTTÉLÉS KIHÍVÁSAI

1. BEVEZETÉS

Evidenciának számít, hogy egyetlen közösség sem funkcionálhat hatékonyan alkalmazkodás vagy kooperáció nélkül, szükség van tehát egy adott csoportban elfogadott viselkedéssel, normákkal, beállítódásokkal való valamilyen szintű egyetértésre. A szocializáció során az egyén szert tesz mindazon ismeretekre, készségekre és attitűdökre, amelyek hozzásegítik a mindenkori társadalom kisebb-nagyobb csoportjaiban való eligazodáshoz. Az internetpenetráció és az online eltöltött idő növekedése, valamint a technológiai eszközök mindennapos használata miatt egyre inkább hangsúlyos szocializációs színtérként kell tekintenünk a digitális technológia nyújtotta környezetre. A közeg előnyeinek megismerése és hátrányainak kiküszöbölése hozzásegíti a felhasználót ahhoz, hogy hatékonyan tudjon részt venni a digitális társadalom életében.

2. A KUTATÁSI EREDMÉNYEK BEMUTATÁSA

Jelen írás – a *Digitális állampolgárság 2013* kutatás tanulói kérdőív adataira támaszkodva – a második kompetencterület (digitális viselkedéskultúra) harmadik témáját, a digitális együttélés területének hangsúlyos kérdéseit járja körül. A digitális együttélés területe magában foglalja az online környezetre vonatkozó társas és társadalmi szabályokat, normákat és szokásokat, valamint azok értő, funkcionális, aktív és elkötelezett alkalmazását és formálását (DOMONKOS–SZABÓ 2013). A konstruktív digitális állampolgár tehát képes az online tevékenysége során a szabályok, normák figyelembevételére; felelősséggel tartozik saját viselkedéséért és a közösségért egyaránt, ezért tevékenysége során törekszik a konstruktív online viselkedésre és a destruktív online viselkedés és tevékenység minimalizálására.

2.1. A kutatás kérdései

1. Mi jellemzi a szubjektív elektronikus zaklatás áldozat és elkövető gyakoriságot?
2. Mi jellemzi az objektív elektronikus zaklatás áldozat és elkövető gyakoriságot?
3. A nemzetközi szakirodalmi eredmények tükrében mi jellemzi az elektronikus zaklatás gyakoriságát és szereplőit?
4. Kinek a feladatának tartják a diákok az online viselkedés tanítását, tudatosítását?

5. Mennyire jellemző a diákok online tevékenysége során a kritikai gondolkodás?
6. Az digitális együttéléssel kapcsolatban milyen viszonyulások jellemzik a diákokat?

2.2. Minta

A kitöltött tanulói kérdőívek közül, a háttérkérdőív és a második kompetenciaterület összevetése után a minta létszáma (N) 407 fő (1. táblázat). A kérdőívet kitöltők 36,6%-ban általános iskolai, 9,8%-ban szakiskolai, 4,4%-ban szakközépiskolai, 7,4%-ban gimnáziumi tanulók és 2,2%-ban főiskolai és egyetemi hallgatók. A nemek arányát tekintve a diákok 46,2%-a lány és 53,8%-a fiú.

Iskolatípus	nem				összesen	
	fő	%	fő	%	fő	%
	fiú		lány			
általános iskola	82	55	67	45	149	36,6
szakiskola	24	60	16	40	40	9,8
szakközépiskola	98	54,7	81	45,3	179	44
gimnázium	12	40	18	60	30	7,4
főiskola-egyetem	3	33,3	6	66,7	9	2,2
összesen	219	53,8	188	46,2	407	100

1. táblázat. A minta megoszlása

2.3. Elektronikus zaklatás

Az elektronikus zaklatás meghatározása a zaklatás hagyományos típusának definíciójából eredeztethető (OLWEUS 1999, 2003), ezért a kutatók minden esetben szándékos, ellenséges, valamint ismétlődő károkozó magatartást említenek valamilyen elektronikus eszköz használatával (YBARRA-MITCHELL 2004; PATCHIN-HINDUJA 2006; WILLARD 2007; SLONJE-SMITH, 2007; SMITH et al. 2008; LI 2007; BESLEY 2009). Az elektronikus zaklatás legfontosabb jellemzői között érdemes megemlíteni az azonnali és szinte végtelen számú terjesztés lehetőségét, és azt, hogy az áldozat a nap bármely időpontjában elérhető. Az anonimitás és a felelősségre vonhatatlanság látszata is növelheti a zaklatás gyakoriságát, azonban anonim támadó esetén kevésbé felkavaró a zaklatás, és könnyebb figyelmen kívül hagyni, mint mikor az áldozat ismeri az elkövetőt (REECKMAN-CANNARD 2009; STAUDE-MÜLLER et al. 2012). Komoly próbatétel elé állítja a felhasználókat az is, hogy az online agresszió a szülők és pedagógusok számára kevésbé látható, valamint az áldozat érzelmi reakcióival, tettenek következményeivel nem szembesül az elkövető, és ez növelik az ismétlődés esélyét

(FESTL–QUANDT 2013). Ha hosszabb ideig elhúzódik az online negatív viselkedés, az áldozatok egyre inkább úgy érzik, hogy nincs lehetőségük változtatni a helyzetükön. Azok az áldozatok, akik megpróbálták elfelejteni, hogy mi történt velük, vagy úgy tettek, mintha a bántalmazás nem történt volna meg, több egészségügyi panaszról számoltak be, mint azok, akik beszéltek valakivel a megfélemlítésről (VÖLLINK 2013).

A szakemberek véleménye szerint az elkövető célja a mások feletti dominancia megszerzése, a megtorlás, a megleckéztetés vagy éppen a szórakozás (REECKMAN–CANNARD 2009: 45). Az elkövetőre a kortársakkal és felnőttekkel szembeni agresszív viselkedés, az iskolai szabályok megszegése, az alacsony iskolai elköteleződés, a ritka szülői ellenőrzés is jellemző (LIMBER 2002, idézi: DIAMANDUROS et al. 2008; YBARRA–MITCHELL 2004). Ez utóbbi felerősítik azok a jellegzetességek, amelyek szerint az online felületen a tevékenységek kevésbé láthatók, sokkal kevesebb a visszajelzés a megfelelő és nem megfelelő viselkedéssel, tevékenységgel kapcsolatban is, valamint a szemlélők negatív viselkedése is gyakoribb az interneten, mint a szemtől szembe helyzetekben, hiszen az offline áldozat érzelmi reakciójának látványa együttérzést válthat ki, ami korlátozhatja a zaklatást támogató szemlélői viselkedést.

Az áldozat jellemzően elszigetelt, kevés baráttal rendelkező, bizonytalan (GRADINGER 2009; LIMBER 2002, idézi: DIAMANDUROS et al. 2008) és a kortársakkal gyenge kapcsolatokkal rendelkezők közül kerül ki. A szülők, a vélt vagy valós veszélyek elkerülése érdekében gyakran túlságos védelmezők, ez pedig megakadályozza, hogy a gyermek ellenálló, megküzdési, problémamegoldó és döntési készségei fejlődjenek (LIMBER 2002, idézi: DIAMANDUROS et al. 2008).

A kutatási eredmények azt mutatják, hogy az áldozattá válás negatív következményei lehetnek a düh, az emelkedett szorongás, az önbántalmazás és a depressziós tünetek. Jellemző továbbá a gyengébb iskolához való kötődés és iskolai teljesítmény romlása, valamint az iskolai erőszak, offline bűnözés és deviáns viselkedés is (DEHUE 2008; SCHNEIDER et al. 2012; FESTL–QUANDT 2013; GRADINGER 2009; VÖLLINK et al. 2013; DIAMANDUROS et al. 2008; YBARRA–MITCHELL, 2004; PATCHIN–HINDUJA 2007).

Vandebosch és Van Cleemput (2009) eredményei alapján, amikor a fiataloknak objektív, azaz konkrét cselekményre vonatkozó kérdést tettek fel azzal kapcsolatban, hogy találkoztak-e elkövetői vagy áldozatai oldalról online antiszociális viselkedéssel, hozzávetőlegesen ötször annyian számoltak be online zaklatással kapcsolatos tapasztalatról, mint a szubjektív, azaz általános kérdéssel kapcsolatban. Az eredmény megmutathatja egyrészt azt, hogy a tanulók mennyire ismerik az elektronikus zaklatás jelenségét, másrészt azt is, hogy milyen ismereteik vannak arról, mely online tevékenység tekinthető zaklatásnak.

Az előzőekből kiindulva elsőként az objektív és szubjektív kérdésekre adott tanulói eredményeket vizsgáltam. A válaszokkal kapcsolatban elmondható, hogy a kérdőívet kitöltő tanulók objektív és szubjektív kérdésekre adott válaszai a gyakoriság tekintetében kiegyensúlyozott. Az eredmények alapján feltételezhető, hogy a fiatalok felismerik, ismerik az elektronikus zaklatás jelenségét és megjelenési formáit, azt, hogy milyen esetek tekinthetők

ÁLDOZAT				ELKÖVETŐ			
gyakoriság (%)	soha	egy-szer	több-ször	gyakoriság (%)	soha	egy-szer	több-ször
szubjektív gyakoriság	38,3	21,1	40,5	szubjektív gyakoriság	40	23,1	36,9
objektív gyakoriság:				objektív gyakoriság:			
személyes információ, titok megosztása	43,2	22,1	34,6	valótlan információ terjesztése	48,2	17	34,9
kizárás internetes csoportból	46,9	15,7	37,3	trágár, támadó üzenet, hozzászólás küldése	38,8	18,9	42,3
sértő, bántó üzenet	33,7	22,1	44,2	kizárás online csoportból	44,7	16,7	38,6
trágár, támadó üzenet, hozzászólás	37,1	18,7	44,2	sértő, bántó üzenet küldése	40,3	19,4	40,3
valótlan információ	43	17,2	39,8	titok, személyes információ megosztása	47,7	14	38,3
nevével visszaéltek	46,2	18,9	34,9	megszégyenítő tartalom lájkolása	45,5	16,2	38,3
fotó engedély nélküli megosztása	37,6	20,9	41,5	kellemetlen, megszégyenítő fotó megosztása	48,9	14,3	36,9
kellemetlen, megszégyenítő tartalom	48,4	15,5	36,1	fenyegető üzenet küldése	47,7	15,5	36,9
fenyegető üzenet, hozzászólás	45,9	18,2	35,9	visszaélés névvel	50,1	13,3	36,6
objektív áldozat gyakoriság összesítve	42,4	18,8	38,7	objektív elkövető gyakoriság összesítve	45,7	16,1	38,1

2. táblázat. Áldozat és elkövető gyakoriság

bántalmazásnak az online felületen. Mindez természetesen csak az első lépés az agresszív online negatív cselekmények minimalizálása felé vezető úton.

A nemzetközi kutatások eredményeinek tükrében az áldozattá válás tekintetében változatos kép tárul elénk. A megkérdezett fiatalok átlagosan mintegy 3,1–35%-a vált már elektronikus zaklatás áldozatává (SMITH et al. 2008; PATCHIN–HINDUJA 2008). Kutatásunkban az

áldozatként vagy elkövetőként érintett fiatalok közel 40%-os aránya figyelmeztet minket arra, hogy rendszeresen és visszatérően foglalkoznunk kell a jelenséggel.

Másrészt a szakirodalomból megtudhatjuk az is, hogy az elektronikus zaklatás során a fiúk elkövetőként nagyobb valószínűséggel érintettek (LI 2007; SLONJE–SMITH, 2008; WRIGHT et al. 2009; SLONJE et al. 2012; FESTL–QUANDT 2013), az áldozattá válás kockázata azonban magasabb a lányok körében (LI 2007; SLONJE–SMITH 2008; MESCH 2009; WRIGHT et al. 2009; SCHNEIDER 2012; VAZSONYI et al. 2012; FESTL–QUANDT 2013; DEHUE 2008; SMITH et al. 2008; PATCHIN–HINDUJA 2008). Jelen kutatásban a nem és az elkövető, illetve az áldozattá válást vizsgálva mind az áldozatoknál, mind az elkövetőknél szignifikáns az eltérés a nem tekintetében ($p < 0,05$) a használt T-próba alapján. A kapott eredmények alapján elmondható, hogy az áldozattá és az elkövetővé válás gyakorisága szignifikánsan magasabb a fiúk körében.

2.4. A digitális együttélés társas szabályai

Digitális együttélés társas szabályai, azaz az e-etikett magában foglalja az online tevékenységre, viselkedésre vonatkozó, törvényi szabályozás alá nem tartozó társas normákat. A társas szabályok ismerete lehetővé teszi az online és offline tevékenységek, társas környezetek különbözőségeinek, összefüggéseinek, egymásra hatásának, funkcióinak megértését és adekvát kezelését (DOMONKOS–SZABÓ 2013), mint például az online magatartásnak, viselkedésnek és kommunikációnak szabályait; valamint az online csoport céljainak képviselését és a közösség érdekében végzett tevékenységeket.

Az online társas szabályok tudatosításáról kérdezve a diákokat – kinek a feladata az interneten való megfelelő viselkedés tanítása – figyelemre méltó eredmény született. A válaszok alapján leginkább (1. hely) és legkevésbé (7. hely) senkinek sem kell tanítani, az online viselkedés magánügy. Azok, aki magánügynek tekintik az online viselkedést, még nincsenek feltétlenül tisztában azzal, hogy az egyén viselkedése hatással van a közösségre és a felhasználóra egyaránt. Elég, ha az agresszív, durva kommentek hatására csökkenő mértékű hozzászólási hajlandóságra, emiatt „kiüresedett” oldalakra vagy egy meggondolatlanul, engedély nélkül közzétett fényképre gondolunk, amely kellemetlen helyzetbe hozhatja, kompromittálhatja egyént. A lehetséges nagy nyilvánosság miatt különösen nagy figyelmet kell fordítanunk a tudatos és etikus online jelenlétre. A második és harmadik helyre a közvetlen környezet nevelő szereplői, a szülők és pedagógusok kerültek. Negyedik helyre szorult a felhasználó, annak ellenére, hogy az offline és online környezetben is leginkább saját viselkedésünket tudjuk irányítani, kontrollálni. A diákok véleménye alapján legkevésbé feladata még a viselkedés tanításának az internetes közösségnek és a weboldal tulajdonosnak – előbbivel kapcsolatban fontosnak tartom megemlíteni, hogy a közösség visszajelzésének komoly szerepe lehetne a hatékony és konstruktív digitális viselkedéskultúra kialakításában.

Az e-etikett az elérhető felületek és tevékenységek sokfélesége miatt igen bonyolultnak és átláthatatlannak tűnhet, ezért igyekeztem néhány tömör, összefoglaló és irányadó alapelvet végiggondolni, amelyek segítségével kísérletet tettem annak feltárására, hogy a mintába bekerült diákok mérlegelnek-e a digitális felületen a döntéshozatal és olyan tevékenységük előtt, mint például a megosztás vagy csetelés (3. táblázat).

	1...tenném vagy mondanám-e szemtől szembe azt, amire készülök.	2...hogyan érezném magam, ha velem tennék.	3...van-e rá vonatkozó szabály.	4...kik fogják látni.	5...megbánnok-e vele valakit.	6...azon, hogyan fogom érezni magam utána.
Átlag	3,41	3,60	3,17	3,64	3,65	3,57
Inkább nem ért egyet (%)	59,2	55	64,1	52,1	50,9	51,6
Inkább egyetért (%)	40,8	45	35,9	47,9	49,1	48,4

3. táblázat. Az e-etikett lehetséges alapelvei: Internetes tevékenységem előtt meggondolom...

A teljes tanulói mintát vizsgálva az 1-től 6-ig terjedő skálán a leggyakoribb válasz a 3-as volt. Az eredmények alapján a digitális tevékenységekkel kapcsolatban megosztottság figyelhető meg a tudatosság tekintetében. A legkevesebben a tartalom megosztására vonatkozó szabály megkeresését tartják fontosnak. Az online cselekmény következményeivel kapcsolatban a teljes mintát tekintve a kiegyensúlyozott megosztó vélemények jellemzőek (2., 4., 5., 6. item). Azonban ha a viszonyulást a nemek szerint vizsgáljuk, akkor az online és offline helyzet összevetése (1. item: F-próba: $p = 0,022$, eta squared: 0,013), az online aktivitásuk láthatóságának tudatos kezelése (4. item: F-próba: $p = 0,013$, eta squared: 0,015), valamint a hogyan éreznék magukat hasonló helyzetben (2. item: F-próba: $p = 0,001$, eta squared: 0,026) item esetében a lányokra inkább jellemző a kritikai gondolkodás tevékenységeik során.

Végezetül a teljes mintán, majd a nemek szerint vizsgálva az értékelő viszonyulást, információt szerezhetünk arról, hogyan viszonyulnak a tanulók a digitális együttélés hangsúlyos kérdéseire, problémaköreire. Az eredmények azt mutatják (4. táblázat), hogy kiegyensúlyozott megosztó vélemény leginkább az internetes szabályok létjogosultságának kérdésében (10. item) jellemző. A szabályok megváltoztatásával és elfogadásával kapcsolatban nagyobb az egyetértés, ha közösségi feladatként értelmezzük, azaz, ha a közösség bevonásával hozzuk létre azokat (3., 9. item). A nemek szerint vizsgálva egyedül az egyén tevékenysége és mások hangulata közötti kapcsolatra kérdező (8.) itemnél tapasztalható eltérés:

a lányok inkább egyetértenek azzal (F-próba: 0,028, eta squared: 0,012), hogy tevékenységük hatással van mások hangulatára az interneten.

	Átlag	Inkább nem ért egyet (%)	Inkább egyetért (%)
1. Figyelni kell arra, hogy ne bántsunk meg senkit az interneten.	3,05	65,1	34,9
2. Mérlegelni kell, hogy egy tevékenység az internetes közösség számára hasznos vagy káros.	3,06	67,1	32,9
3. Az interneten nemcsak a szabályok betartására van szükség, hanem néha a szabályok módosítására is.	3,14	64,6	35,4
4. Fontosnak tartom, hogy segítsék másokon, és megvédjek másokat az interneten.	3,23	61,9	38,1
5. Mások hangulata függ attól, hogyan reagálok tevékenységükre az interneten.	3,23	61,9	38,1
6. A ritkább internethasználat is okozhatja a nem megfelelő digitális viselkedést.	3,27	60,9	39,1
7. Úgy érzem, segítenem kell másoknak az interneten.	3,32	60	40
8. Mások hangulata függ attól, hogy mit teszek az interneten.	3,35	59,2	40,8
9. A szabályok megváltoztatását, elfogadását mindig vitának kell megelőznie.	3,43	56	44
10. A szabályok csak feleslegesen korlátozzák az internethasználatot.	3,47	55	45

4. táblázat. Jelöld be, hogy a felsorolt állítások közül melyikkel mennyire értesz egyet!

Az, hogy az egyén tevékenysége hatással lehet más felhasználóra és a közösségre egyaránt, nem egyértelmű a kérdőívet kitöltő fiatalok többsége számára. A szabadság és felelősség törekenynek tűnő egyensúlyának létrehozásához szükség van az ismereteken és a pozitív mintákon túl a személyes tapasztalatra is, amit csak tevékenységgel és időráfordítással érhetünk el. A gyakorlatlan felhasználó kevéssé ismeri a digitális közeg jellegzetességeit és buktatóit: a rövid, szöveges kommunikáció; a gátlástalanító hatású „szembenézés” és a nonverbális jelek hiánya; valamint az online viselkedéssel kapcsolatos visszajelzések kisebb aránya többször ad alkalmat a félreértésre és a harag, düh azonnali nyilvános kifejezésére.

3. ÖSSZEFOGLALÁS

A 21. századra is jellemző bonyolult és összetett társadalomban természetesnek mondható, hogy bizonyos társas helyzetekben, társadalmi csoportokban az egyén szociális tapasztalatai életkortól függetlenül nem elégségesek. Azonban az egyén felelőssége nemcsak az offline, hanem az online tevékenységére és viselkedésére, azok következményére is kiterjed. A gyorsan fejlődő technológia nézőpontjából a sokszor vágyott és biztonságosnak hitt állandóság illúzióknak tűnik. Az, hogy a jövő generációja az offline és online együttélés szempontból milyen ismereteket sajátít el, milyen példákkal, mintákkal találkozik; és milyen készségek és viszonyulások jellemzik majd a ma fiataljait, az őket megelőző generáción is nagyban múlik. Figyelemmel kell kísérnünk a megváltozott környezetet, annak jellemzőit, alkalmat kell keresnünk az online szabályok és normák megismerésére, megismertetésére és alkalmazására egyaránt, amelynek az első lépése akár egy közös online osztálycsoport létrehozása és működtetése is lehet. A fiataloknak szükségük van tájékoztató pontokra, visszajelzésre, gyakorlati tapasztalatokra és példamutató nevelői jelenlétre a hatékony és konstruktív online viselkedéssel és tevékenységekkel kapcsolatos ismeretek, készségek elsajátítása és a destruktív online cselekmény következményeinek tudatosítása és előfordulásának csökkentése érdekében. Ránk vár még az a feladat is, hogy a közösség bevonásával stratégiát dolgozzunk ki a változásból adódó előnyök megtartásáért és az együttélési problémák megoldásáért.

BIBLIOGRÁFIA

- BEASLEY, B. (2009): *Cyberbullying.org*. <http://www.cyberbullying.org/> (Letöltés ideje: 2013. október 10.)
- DEHUE, F.–BOLMAN, C.–VÖLLINK, T. (2008): Cyberbullying: Youngsters' Experiences and Parental Perception. *Cyberpsychology & Behavior*, 2, 217–223.
- DIAMANDUROS, T.–DOWNS, E.–JENKINS S. J. (2008): The Role Of School Psychologists In The Assessment, Prevention, And Intervention Of Cyberbullying. *Psychology in the Schools*, 8, 693–704.
- FESTL R.–QUANDT T. (2013): Social Relations and Cyberbullying: The Influence of Individual and Structural Attributes on Victimization and Perpetration via the Internet. *Human Communication Research*, 39, 101–126.
- GRADINGER, P.–STROHMEIER, D.–SPIEL, C. (2009): Traditional bullying and cyberbullying. *Zeitschrift für Psychologie/Journal of Psychology*, 217, 205–213.
- HINDUJA, S.–PATCHIN, J. W. (2007): Offline Consequences of Online Victimization: School Violence and Delinquency. *Journal of School Violence*, 6, 3.
- LI Q. (2007): New bottle but old wine: A research of cyberbullying in schools. *Computers in Human Behavior*, 23, 1777–1791.
- OLWEUS, D. (1999): Iskolai zaklatás. *Educatio*, 4, 717–739. <http://bit.ly/ZUPo36> (Letöltés ideje: 2013. október 10.)
- OLWEUS, D. (1993): *Bullying at School: what we know and what we can do*. Blackwell Publishers, Oxford.
- PATCHIN, J. W.–HINDUJA, S. (2006): Bullies move beyond the schoolyard: A preliminary look at cyberbullying. *Youth Violence and Juvenile Justice*, 2, 148–169.
- REECKMAN B.–CANNARD L. (2009): Cyberbullying a TAFE perspective. *Youth Studies Australia*, 2, 41–49.

- SCHNEIDER, S. K.–O'DONNELL, L.–STUEVE, A.–COULTER, R. W. S. (2012): Cyberbullying, School Bullying, and Psychological Distress: A Regional Census of High School Students, *American Journal of Public Health*, 1, 171–177.
- SLONJE, R.–SMITH, P. K. (2008): Cyberbullying: Another main type of bullying. *Scandinavian Journal of Psychology*, 49, 147–154.
- SLONJE, R.–SMITH, P. K.–FRISÉN, A. (2012): Processes of cyberbullying, and feelings of remorse by bullies: A pilot study. *European Journal Of Developmental Psychology*, 2, 244–259.
- STAUDE-MÜLLER, F.–HANSEN, B.–VOSS, M. (2012): How stressful is online victimization? Effects of victim's personality and properties of the incident. *European Journal Of Developmental Psychology*, 2, 260–274.
- VÖLLINK, T.–BOLMAN, C. A. W.–DEHUE, F.–JACOBS, N. C. L. (2013): Coping with Cyberbullying: Differences Between Victims, Bully-victims and Children not Involved in Bullying. *Journal of Community & Applied Social Psychology*, 23, 7–24.
- YBARRA, M. L.–MITCHELL, K. J. (2004): Online aggressor/targets, aggressors, and targets: a comparison of associated youth characteristics. *Journal of Child Psychology and Psychiatry*, 7, 1308–1316.
- VAZSONYI, A. T.–MACHACKOVA, H.–SEVCIKOVA, A.–SMAHEL, D.–CERNA, A. (2012): Cyberbullying in context: Direct and indirect effects by low self-control across 25 European countries. *European Journal Of Developmental Psychology*, 2, 210–227.
- VANDEBOSCH, H.–CLEEMPUT, V. K. (2009): Cyberbullying among youngsters: profiles of bullies and victims. *New Media & Society*, 8, 1349–1371.
- VÖLLINK, T.–BOLMAN, C. A. W.–DEHUE, F.–JACOBS, N. C. L. (2013): Coping with Cyberbullying: Differences Between Victims, Bully-victims and Children not Involved in Bullying. *Journal of Community & Applied Social Psychology*, 23, 7–24.
- WILLARD, N. (2007): Educator's Guide to Cyberbullying and Cyberthreats. <http://bit.ly/18cU8Yc> (Letöltés ideje: 2013. október 10.)
- WRIGHT, V. H.–BURNHAM, J. J.–INMAN, C. T.–OGORCHOCK, H. N. (2009): Cyberbullying: Using Virtual Scenarios to Educate and Raise Awareness. *Journal of Computing in Teacher Education*, 26, 1.

Elérhetőségek

Domonkos Katalin
PhD-hallgató
ELTE PPK Neveléstudományi Doktori Iskola
kati.domonkos@gmail.com

A DIGITÁLISAN MEGJELÉNÍTETT ÉN

Tudatosság, hitelesség, önértékelés az interneten

Jelen tanulmány az ELTE PPK ITOK DÁ-modell (ELTE PPK ITOK, DÁ 2013) alapján, a digitális énmegjelenítés terület megértés és értékpreferencia kompetenciáinak összefüggéseit, valamint az online énmegjelenítéssel való elégedettséget vizsgálja a Digitális Állampolgárság 2013 című, nagymintás, kvantitatív kérdőíves kutatás eredményei alapján.

A tanulmány a digitális énmegjelenítés fogalmát annak konceptualizációs problematikáján keresztül világítja meg, majd rátér a kutatás vonatkozó adatainak értelmezésére. A megértés kompetenciájának terén a kitöltők legmagasabb értékeket az elsődleges, legalacsonyabbakat pedig a harmadlagos digitális lábnyom elemeivel kapcsolatban mutattak. A tanulók értékpreferenciáikban a felnőtt kitöltőkhöz képest negatívabb értéket mutattak, és ez ellentétben állt azzal az eredménnyel, hogy a tanulók saját digitális lábnyomuk leírására a felnőtteknél nagyobb mértékben használták a „spontán” és „figyelemfelkeltő” jelzőket.

A megértés kompetenciájának értéke pozitív irányú összefüggést mutatott az énmegjelenítéssel kapcsolatos pozitív és negatív értékpreferenciákkal, illetve a saját digitális énmegjelenítéssel való elégedettség mértékével is. A téma további kutatása számára a tanulmányban bevezetett négyes énreprezentációs modell, valamint a megértés és az értékpreferencia-kompetenciák mérésére használt kérdések és értékelési módok jó alapot jelenthetnek.

1. A DIGITÁLIS ÉNMEGJELÉNÍTÉS KONCEPTUALIZÁCIÓJA

A digitális viselkedéskultúra területéhez tartozó kompetenciák a hatékony, kiegyensúlyozott és értékteremtő életvezetés elengedhetetlen feltételét jelentik a digitális eszközökkel támogatott környezetekben.

A digitális technológiák fizikai-pszichológiai egészségre, társas kapcsolatokra és a személyes mentálhigiénére vonatkozó hatásait tekintve számos intenzív, olykor egymásnak ellentmondó tudományos-társadalmi felfogás együttélésének lehetünk tanúi. Egyes csoportok szociális reprezentációjában kifejezetten veszélyes, az életmód szempontjából romboló erőkként jelennek meg a digitális technológiák (pl. HAKKARAINEN 2012), másutt pedig éppen az életminőség, a társas kapcsolatok és a pszichológiai jóllét javításának, kiteljesítésének eszközeként fogalmazódnak meg (CAPOZZA et al. 2012).

A digitális viselkedéskultúra kompetenciaterületét a DÁ ELTE PPK ITOK-modell (ELTE PPK ITOK, DÁ 2013) három részre; a digitális egészség, a digitális énmegjelenítés, illetve

a digitális együttélés területeire osztja fel. E három terület azonban kizárólag didaktikus vagy elemzési célokból különíthető el. Az én, a személyiség online megjelenítése rendszerint mások jelenlétében, mások (valós vagy elképzelt) visszajelzései által kísérve, formálva – tehát másokkal való digitális együttélésben – történik: az énünket általában mások számára jelenítjük meg, és e tevékenységünkkel hatással vagyunk a közösség életének alakulására is. Egyéni és társas online tevékenységünk és kapcsolataink pedig közvetlenül okai és eredményei lehetnek a digitális környezet által befolyásolt egészségünknek, fizikai és pszichés jóllétünknek, életminőségünknek.

Az én mint a viselkedés eredője, digitális tevékenységünk kiemelt területe, középpontja lehet. Az online környezetekben megvalósuló jelenlét – akárcsak a pszichológiai értelemben vett általános énfogalom – meglehetősen sokrétű, olykor megfoghatatlan entitás, amelynek komplexitása már az elnevezés problematikájában is megmutatkozik. Definitív jegyeinek összegyűjtéséhez jó kiindulást jelenthet leggyakrabban használt elnevezéseinek vizsgálata – a bennük szereplő pszichológiai kifejezések eredeti, illetve digitális jelzővel kiegészülő formáinak összehasonlító értelmezése révén.

A digitális jelenlét elnevezései között eredményközpontú (digitális környezetben hagyott adatnyomokra fókuszáló), illetve tevékenységközpontú (az online környezetben megvalósuló viselkedés folyamatát központba állító) kifejezéseket és meghatározásokat különíthetünk el.

1.1. A digitális jelenlét eredményközpontú megfogalmazásai

Az identitás fogalma a pszichológiában több különböző jelentéssel bír (ERIKSON 1968; TAJFEL 1981; TURNER 1980, id. VINCZE 2009), de általában a személyiségre vagy annak valamely részére vonatkozó, többnyire tudatos, „a személyes azonosság, folytonosság és a másoktól való elkülönülés” (LÁSZLÓ 2000) érzésén alapuló önreprezentációt jelent. Hétköznapi értelemben az identitást gyakran a „ki vagyok én” kérdésre adott válaszként határozzuk meg. Az identitáskonstrukció narratív természete (LÁSZLÓ 2000: 298) jól párhuzamba állítható az online környezetek rögzített jellegzetességével. Az *online identitás* egy megjelenített identitás, mindig nyomot hagy, vagyis narratív természetű, kizárólag az elbeszélésben jöhet létre. Az online környezet sokfélesége miatt azonban aligha beszélhetünk egyetlen – a nemzeti vagy nemi identitáshoz hasonló – online (megjelenített) identitásról, inkább identitások sokaságát lenne helyes említeni. Az identitás – mentális vagy szociális reprezentációs természete miatt – azonban nem tekinthető a viselkedés kiindulópontjának, így az itt használt tevékenység- és kompetenciaközpontú modell értelmezési keretétől viszonylag távol áll. Az online életvezetés pszichológiai szempontú megértésére törekedve továbbá zavaró, hogy az online identitást a digitális térben történő személyazonosság, autentikáció (ID) jelölésére is használják, elsősorban jogi és közigazgatási fogalmakat véve alapul a leírás folyamán.

Az *online én*, illetve *online személyiség* kifejezések azt sugallják, mintha két énünk létezne: egy (hamis, megjátszható) online és egy (valós, kötött) offline. A digitális és nem digitális környezetek Ohler (2010, id. OLLÉ 2012) által hangsúlyozott elmélete szerint az online és offline distinkció veszélyes következményekkel járhat, megszüntetése (kialakításának elkerülése) az iskola és a szülők feladata, felelőssége. A kettősséget akár csak sugalmazó megfogalmazás használata ilyen tekintetben nem mondható szerencsésnek.

Az *online szelf* elnevezés az „én” fogalmához képest nagyobb mértékben mutatja meg a jelenség kapcsolati, illetve mozaikos (pl. a digitális környezeteknek megfelelő részekből álló) természetét (GABBARD 2008), de szintén distinktív megközelítést implikál. A kettősség sugallata legtöbb esetben a rövidített megfogalmazások használatából adódik. A „digitális én” vagy „digitális szelf” kifejezések nyelvtanilag valójában nem jelzős kapcsolatokként, hanem szóképekként értelmezendők: a digitális jelző nem az *én*, hanem az *én környezetének* minőségét jelöli. Az „online én” megfogalmazáson valójában tehát egy online környezetben megjelenített ént kell érteni.

Egy másik, gyakran használt fogalom a *digitális lábnyom*, amely a digitális környezetben végzett tevékenységek után hagyott (hagyódó), adott személyhez tartozó nyomok összességét jelenti. A „lábnyom” szó érzékletesen kifejezi a személyhez tartozó adatok marandóságát, a digitális viselkedés rögzített jellegét, de nem képes megragadni ezeknek a tartalmaknak a dinamikus mivoltát. A magunk után hagyott nyomok adattartalmukat tekintve valóban változatlanok, a digitális lábnyom mégsem statikus természetű. Az adatok jelentése folyamatosan változhat egyfelől online (pl. egy blogbejegyzés alá új komment érkezik) vagy társadalmi kontextusuk (pl. egy viselkedés az idők folyamán morálisan elfogadhatatlanná válik), esetleg a személy saját életkörülményeinek változásai (pl. szülővé válás, belépés a munkaerőpiacra, személyiségfejlődés stb) miatt. A digitális lábnyom kontextusváltozásából fakadó jelentésmódosulások mellett a lábnyom belső szerkezetének átalakulásával is számolni kell: az online felületek működésének változásai vagy saját biztonsági beállításaink, privát szféráink szabályozása révén (online) tevékenységünk nyomainak láthatósága is módosulhat. Az online megjelenített ének éppen ebből a dinamikus természetéből fakadóan a digitális lábnyom monitorozásának, értékelésének és alakításának képességei a DÁ ELTE PPK ITOK-kompetenciamodell (ELTE PPK ITOK, DÁ 2013) hangsúlyos részeit képezik. (A digitális lábnyom szinonimáiként tekinthető *internetes árnyék* vagy *digitális tetoválás* kifejezések használata erőteljes negatív konnotációjuk miatt nem tűnik előnyösnek.)

1.2. A digitális jelenlét tevékenységközpontú megfogalmazásai

A jelen tanulmányban elméleti keretként használt kompetenciamodell szemléletéhez, hangsúlyaihoz az eredményközpontú leírásoknál jobban illeszkednek a viselkedésközpontú, a digitális környezetben végzett tevékenységre fókuszáló megfogalmazások.

A *digitális identitásmenedzsment* kifejezésen legtöbbször egy szakmai-üzleti tevékenységet végző személy ismertségének, elismertségének növelését; szakértelmének,

eredményeinek bemutatását értjük. A hagyományos értelemben vett identitásképzést az identitás pszichoanalitikus és szociálpszichológiai elméletei többnyire a kamaszkor természetes, jobbára a szocializáció folyamán tudatos szándék nélkül kialakuló fejlődési folyamat eredményeként tételezik. Az identitás fenntartása és fejlesztése a kamaszkor identitásviharain kívül leginkább a kisebbségi, illetve a szakmai identitás (hivatásszerep) fejlesztésben jelenik meg közvetlen, explicit célkitűzésként.

A digitális identitásmenedzsment fogalmához inkább a marketing és PR szemléleti keretein belül található *branding*, személyes márka- vagy énmárkaépítés, illetve személyes marketing kifejezések állnak közel. Ezek az elnevezések a környezet digitális jellegétől függetlenül is értelmezhetők. Az identitásmenedzsment kifejezés azonban nem fedi le a teljes online jelenlét területét: a szakmai szerepre fókuszálván nem is kíván irányt mutatni a nem szakmai, illetve nem tudatosan tervezett – spontán jellegű – online viselkedésekkel kapcsolatban.

A *digitális énmegjelenítés* kifejezésen az olyan online tevékenységek összességét értjük, amelyek eredménye az én online reprezentációja, megjelenése (vagyis az online térben közvetített, hagyott adatok, lenyomatok összessége). Ezenkívül egyirányú kapcsolatot sugall az én és annak megjelenítése között, miközben e két tényező viszonya részleteiben még feltáratlan, de pszichológiai szempontból fontosnak tűnő – még a társas kapcsolatok mediáló hatása nélkül is rendkívül komplex – kapcsolatok rendszerét sejteti (GONZALES et al. 2011, BARGH et al. 2012; BLUMER–DOERING 2012; UJHELYI 2011; WALLACE 2002; TÓKOS 2009; TURKLE 1995). A szó negatív, a szerepjátszásra, hamis szerepek eljátszására, megjátszásra, manipulációra vonatkozó asszociációs mezője egy másik ok, amely miatt az énmegjelenítés terminus sem feltétlenül jelent ideális megfogalmazást.

A DÁ ELTE PPK ITOK kompetenciamodelljében (ELTE PPK ITOK, DÁ 2013) mindezen hátrányok és nehézségek tudatában, a kifejezés folyamathangsúlya, globális jellege és közérthetősége miatt mégis ezt a megfogalmazást választottuk. (A „*selfpresentation*” énbemutatóként való fordítását az énmegjelenítés javára, egyszerűen ez utóbbi jobb közérthetősége miatt vetettük el.) A „digitális énmegjelenítés” kifejezés előnye, hogy az egyszerű jelzős szerkezetek (pl. digitális én) értelmezési nehézségeit valamelyest kiküszöböli, amennyiben e megfogalmazásban a „digitális” jelző kifejezetten nem az „én”-re, hanem csupán annak egyik megnyilvánulására, reprezentációs modalitására vonatkozik. Ez az egyértelműsítő mozzanat az online-offline félrevezető distinkciójának kiküszöbölésére is lehetőségét nyújt. A szimbolikus interakcionista értelemben vett (GOFFMAN 1959) megjelenítés alapja per definitionem az én: semmi nincs a megjelenített énben, ami – valamilyen, akár rejtett vagy átalakított formában – ne lett volna az énben: nem létezik „online én” az „offline én”-től függetlenül. (Szemléleti értelemben ez a pszichodinamikus jellegű megközelítés összhangban van Tókos Katalin [2006] narratív szempontokat felkínáló éleírás-elemzési módszerével.)

2. A DIGITÁLIS ÉNREPREZENTÁCIÓ (DIGIÁLIS LÁBNYOM) ÖSSZETÉTELE

A fent említett kifejezések közül azonban valamennyi elégtelen tekintetben, hogy nem képesek jelezni az én digitális reprezentációjának (a digitális lábnyomnak) rétegezetségét, forrásuk és láthatóságuk szempontjából eltérő területekből történő felépülését. Az online énreprezentáció többretegű természetének megértése a digitális énmegjelenítés alapszintű, kognitív kompetenciáját jelenti a jelen tanulmány alapjául szolgáló kutatásban használt DÁ ELTE PPK ITOK-modell kompetenciarendszerében (ELTE PPK ITOK, DÁ 2013). A többretegűség intuitív megértése azért is nehéz, mert idegen és a pszichológiai terminusokból kiindulva pedig teljességgel értelmezhetetlen az a jelenség, hogy a személyes tartalmakba, önreprezentációba *közvetlen módon* beletartoznak mások által létrehozott, megjelenített tartalmak is. Ezáltal az én digitális megjelenése mások közreműködése révén valamelyest mégiscsak eltávolodhat, elválhat valós énünktől, személyiségünktől.

A digitális énreprezentáció két fő részét az aktív és passzív digitális lábnyom képezi. Egy személy aktív (elsődleges) digitális nyomának számít minden olyan tartalom, amelyet tudatosan vagy szánt szándékkal, elsődlegesen a megosztás céljával tett közzé az interneten. A digitális nyomok formátuma, láthatóságának mértéke és tartalma ilyen értelemben irreleváns: a személy által az interneten megosztott, csak saját maga számára látható, más személlyel kapcsolatos tartalom is a tartalmat közlétező személy digitális énreprezentációjához tartozik. Egy személy passzív (másodlagos) énreprezentációját azoknak az adatoknak az összessége jelenti, amelyet mások szánt szándékkal, tartalommegosztás céljából tettek közzé az illető személyét mellékesen érintve vagy kifejezetten vele kapcsolatban. A harmadlagos digitális lábnyom azokból a „digitális morzsákból” (Fish 2009) épül fel, amelyeket online tevékenységünk melléktermékeként hagyunk hátra a digitális környezetben. Idetartoznak online vásárlásaink adatai, az e-mail rendszerünkben tárolt adatok, bankkártyás vásárlásaink adatai, Google-kereséseink vagy az IP-címünk. Ezek – az egyenként kis információértékkel bíró, de összegyűlve mintázattá formálódó – nyomok, adatok általában online rendszerek számára elérhetőek, hétköznapi felhasználók számára nem közvetlenül hozzáférhetőek. Digitális környezetünket és ezáltal a világhoz való hozzáférésünket azonban nagymértékben befolyásolják, alakítják az ezen mintázatok alapján személyiségünkről, szokásainkról, preferenciáinkról levont következtetések.

Fish (2009) modellje e három kategórián felül azonban logikusan tovább strukturálható, kiegészíthető. Amennyiben a saját online aktivitásaink által hagyott nyomok szétválaszthatók aktív nyom és „morzsaadat” jellegűekre, akkor ugyanezt a distinkciót másodlagos lábnyomunkra, a mások által megjelenített, rólunk szóló online aktivitásokra vonatkoztatva is érdemes megtennünk. Egy honlap olvasottsága vagy egy személyre keresve automatikusan előugró Google-találatok olyan énreprezentációs részek (negyedleges lábnyomok), amelyek nem a személy saját, hanem mások online tevékenységeinek melléktermékeként képződtek és halmozódtak fel.

1. ábra. A digitális énréprezentáció négyes modellje

3. AZ ONLINE ÉNMEGJELENÍTÉS KOMPETENCIÁJA

A digitális énmegjelenítés kompetenciája a digitális énréprezentáció (lábnyom) fogalmának ismeretét, kialakítását, fenntartását, karbantartását és folyamatos alakítását jelenti a digitális biztonság és az énmarketing kettős szempontrendszer mentén (DOMONKOS–SZABÓ 2013). Az énmegjelenítés kompetenciája az alábbi részkompetenciákat tartalmazza:

- az online környezetben megjelenített én ismerete és felé irányuló pozitív énattitúd,
- a digitális lábnyom (digitális énréprezentáció) funkcióinak ismerete, a különböző online csatornák, fórumok megkülönböztetett és megfelelő használata a személyes kommunikációs célok mentén,
- a használt eszközök és szolgáltatások általános biztonsági szempontjainak ismerete és a biztonsági beállítások testreszabott használata, a személyes privát szférák tudatos kezelése,
- a digitális lábnyom összetevőinek, illetve a lábnyom dinamikus természetének ismerete, az aktív és passzív digitális lábnyom folyamatos, a változásokat követő karbantartása,
- az én adekvát, reális, valamint ideális közvetítésének, megjelentetésének képessége a közösség reakcióinak tükrében,
- az offenzív, nemkívánatos tartalmak szabályos és hatékony, formális vagy informális eltávolítási módjainak ismerete,
- az online és offline tevékenységek, kapcsolatok, közösségek összefüggéseinek megértése, adekvát kezelése.

A kompetencia magas szintje az én megjelenítésével kapcsolatos tudatos, hiteles, közönségre integrált, értéket képviselő, az online és offline környezetek összefüggéseit értő és felhasználó viselkedést jelent.

4. A KUTATÁSI KÉRDÉSEK ÉS A MINTA BEMUTATÁSA

A tanulmány a *Digitális állampolgárság 2013* című, nagymintás, kvantitatív kérdőíves kutatás második részterületének (digitális viselkedéskultúra) második kompetenciájával kapcsolatban született főbb eredményeket mutatja be. A részterület kutatásának fő kérdései az alábbiak voltak:

- Milyen ismeretekkel rendelkeznek a kitöltők a digitális énreprezentáció fogalmára, többretegű természetére vonatkozóan?
- Milyen értékpreferenciákat mutatnak a kitöltők a digitális énmegjelenítéssel kapcsolatban? Az értékpreferenciák összefüggésben állnak-e a digitális énreprezentáció fogalmának megértésével?
- Milyennek találják a kitöltők a saját digitális énreprezentációjukat? Mi befolyásolja a digitális énreprezentációval való elégedettséget?
- Valóban igaz-e, hogy a kis- és fiatalok kevésbé tudatosak az online tartalommegosztás terén, mint a felnőttek? Hogyan függ mindez össze digitális énmegjelenítési értékpreferenciáikkal?

A jelen tanulmányban bemutatandó második részkompetenciával (digitális viselkedéskultúra) kapcsolatos kérdőívet 828 fő töltötte ki, ebből 267 fő felnőtt, 561 fő kis- és fiatalok vagy diák. A kitöltők felnőtt, illetve diák kategóriába történő önbesorolását nem bíráltam felül életkor, munkaerő-piaci vagy tanulói státusz alapján: a kitöltők önértékelését tekinttem valós adatnak. A felnőtt kitöltők 20%-a férfi, 67%-a nő. (A hiányzó szociáldemográfiai adatok a háttérkérdőívek kitöltésének elmulasztásából adódnak.) A diákoknak szóló kérdőívet kitöltők között a nemek aránya 44% (férfi) és 34% (nő) volt. A felnőtt kitöltők többsége (31%) 40 és 50 év közötti, az 50 és 60 év közöttiek, illetve 30 és 40 év közöttiek aránya 25-25%, a 26 és 30 év közöttiek aránya 9% volt a mintában. A diákoknak szóló kérdőívet kitöltők 90%-a 10 és 20 év közötti volt. (A diákoknak szóló kérdőívben a 20 éven felüliek 3,4%-ot képviseltek.)

A felnőtt kitöltők egynegyede budapesti, egynegyede más városban, 20%-a megyeszékhelyen él, 15%-a pedig valamely nem város jogú község lakója. A diákkérdőívet kitöltők között ez az arány a kisebb települések javára fordított volt: a kitöltők zöme községekből (35%) vagy nem megyeszékhely státuszú városokból (30%) került ki, míg a budapestiek (8%) vagy megyeszékhelyen lakók (5%) aránya jóval kisebb a tanulói mintában. A felnőtt kitöltők több, mint 93%-a rendelkezik felsőfokú végzettséggel.

A jelen elemzéshez a felnőttek szakmai alapú összehasonlítását – a kérdőívek osztályozása által felkínált lehetőség szerint – nem végeztem el a pedagógus és nem pedagógus

distinkció mentén, részben a felnőtt minta alacsony elemszáma, részben a háttérkérdőívek nagyszámú hiányzó adatai miatt. A felnőtt populációt, foglalkozásukat figyelmen kívül hagyva, egységes mintaként kezeltem.

5. AZ EREDMÉNYEK BEMUTATÁSA

5.1. A digitális énreprezentáció (lábnyom) definíciójának megértése

A digitális énreprezentáció fogalmának megértését a kutatás az alábbi kérdésre adott válaszok mentén vizsgálta: „Válaszd ki azokat az elemeket, amelyek egy személy digitális lábnyomának (az interneten vele kapcsolatban megtalálható információk összességének) részét képezik!”. Az instrukció a digitális énreprezentáció jelenségének a hétköznapi diszkurzusban leginkább elterjedt formáját (digitális lábnyom) használta, és – a minél teljesebb felismerés érdekében – kiegészítő magyarázatot is tartalmazott. A kitöltők egy listából választhattak, amelynek öt eleme vonatkozott az elsődleges, öt a másodlagos és hat a harmadlagos digitális lábnyomra, két eleme pedig nem képezte részét a digitális énreprezentáció fogalmának. A megértés mértékét a jó válaszokra (válaszonként 2-2, összesen 22 pont) és a meg nem jelölt rossz válaszokra (1-1, összesen 2 pont) adott pontok összege jelölte.

A felnőttek találati aránya a teljes definíció (16 jó válasz jelölése és 2 rossz kihagyása) alapján 58%, a diákoké 44% volt. A legnagyobb különbség az elsődleges és másodlagos digitális énreprezentáció megértésében mutatkozott (elsődleges: 7,6% különbség, $p < 0,01$; másodlagos: 5% különbség, $p < 0,01$). Az átlagosan legalacsonyabb pontszámok a harmadlagos-negyedleges énreprezentáció megértésének területén születtek (a válaszadók 40%-ban adtak helyes választ). A felnőttek és diákok közötti különbség a harmadlagos digitális lábnyom megértését tekintve nem volt szignifikáns.

A digitális énreprezentáció elemeivel kapcsolatos válaszok gyakorisága nem tükrözi a lábnyom hármas/négyes szerkezeti felépítését: bár a legtöbb helyes válasz az elsődleges lábnyomra vonatkozóan született, de például a „mások által megjelölt (taggelt) fotók” válaszelem a gyakorisági sorrendben megelőzte a „saját komment” item gyakoriságát. Ugyanígy, némelyik „morzsa” (harmadlagos) jellegű adat (pl. e-mail fiók adatai, saját Google-keresések) megelőzték a „mások online ajánlásai – LinkedIn recommendation” másodlagos énreprezentációhoz tartozó válaszelemét. Érdekes eredmény, hogy egy helytelen válasz („a személy saját főiskolai/egyetemi diplomája”) két, morzsa jellegű elemet is megelőzött a gyakorisági sorban. A legkevésbé ismert énreprezentációs elem, az itt negyedlegesnek nevezett adatforrás, „mások Google-keresései” volt. A digitális lábnyom összetevőivel kapcsolatban adott válaszok gyakorisági sorrendjét a 2. ábra mutatja.

2. ábra. Felnőttek és diákok digitális énreprezentáció fogalma

5.2. A digitális énmegjelenítéssel kapcsolatos értékpreferenciák

Az értékpreferenciákkal kapcsolatos eredményeket a tanulmány három kérdésre érkezett válaszok alapján mutatja be. Az egyik kérdés tizenöt viszonyulást sorolt fel a digitális énmegjelenítéssel kapcsolatban, a másik kettő egy-egy befejezetlen mondatot tartalmazott, amely a digitális énreprezentáció előnyeire és hátrányaira kérdezett rá. A mondatbefejezések kvantifikációja a válaszok színvonalának (a felsorolt érvek mennyisége, illetve a köztük fellelhető explicit ok-okozati tartalom) kódolása alapján történt.

A negatív értékpreferenciát kifejező mondatbefejezések jelentős mértékben kidolgozottabbak voltak mind a felnőtt, mind a tanulói minta esetében ($p < 0,01$), amely eltérés a tanulók csoportjában jelent meg hangsúlyosabban (0,2 és 0,5 átlagpont eltérés). A válaszok túlnyomó része mindkét minta esetében egyetlen érvet tartalmazott mind az előnyök (felnőtt: 57%, tanulói: 40%), mind a hátrányok (felnőtt: 77%, tanulói: 61%) indoklása során. Érdekes jelenség, hogy az előnyökre kérdező itemre a felnőttek 13, a tanulók 11%-a adott – az instrukcióval ellentétes – kifejezetten negatív választ, míg a hátrányokra vonatkozó item esetén a fordított válaszok aránya jóval alacsonyabb (a felnőtt mintában 3,5%, a tanulói mintában mindössze 1%) volt.

A viszonyulásokat kifejező tizenöt itemre adott válaszok alapján is hasonló különbségek figyelhetők meg a felnőtt és a tanulói minta között. A negatív értékpreferenciák mutatószámai nem eredményeztek szignifikáns különbséget a két csoportban, de a tanulói csoport negatív attitűdpontszáma 5%-kal ($p < 0,05$) meghaladta a felnőtt csoportét. Az itemek sorrendje a két csoport között hasonló volt. A felnőtt mintából a legtöbben a hagyott digitális

nyomok minőségét és mennyiségét jelölték meg egy személy online énreprezentációjának elsődleges értékelési szempontjaiként. Az ezeket követő leggyakoribb válasz a „vállalja önmagát” és a „veszélyes” jelzők voltak. A tanulói populáció eredményeiben ezzel szemben a digitális énreprezentáció leggyakrabban választott értelmezése a „vállalja önmagát” item volt. A minőség és mennyiség kritériumai csak ezt az elemet követték a válaszgyakoriságok alapján született sorrendben.

Az értékpreferenciák pontszámai az énreprezentáció fogalmának megértésével pozitív korrelációt mutattak mind a pozitív ($r = 0,8$, $p < 0,05$), mind a negatív ($r = 0,71$, $p < 0,05$) tartalmakat megfogalmazó itemek esetében. Az értékpreferenciák sorrendjeit a 3. ábra mutatja.

3. ábra. Feelnőtt és tanulói értékpreferenciák a digitális énmegjelentéssel kapcsolatban

5.3. Digitális önértékelés

A digitális környezetben mutatott viselkedés önjellemzéséből kiderül, hogy a tanulók saját bevallásuk szerint inkább spontán módon, kevésbé tudatosan osztanak meg tartalmat, mint a felnőtt válaszadók ($p < 0,01$). A felnőttek saját digitális énreprezentációjukat jobban megtalálhatónak, naprakészebbnek, a valósághoz képest pozitívabbnak jelölték, mint a tanulói csoport tagjai ($p < 0,01$). A digitális énreprezentáció figyelemfelkeltősége volt az egyetlen saját digitális énreprezentációra vonatkozó mutató, amelyen a tanulói csoport magasabb értéket mutatott ($p < 0,01$).

A digitális énreprezentációval való elégedettség a lábnyom belső jellemzői közül legerősebben az online viselkedés spontaneitásával (feelnőtt: $r = 0,32$, tanulói: $r = 0,42$; $p < 0,01$), a saját online énreprezentáció ismeretével (feelnőtt: $r = 0,33$, tanulói: $r = 0,36$; $p < 0,01$) és tanulóknál az internet saját célokra való felhasználásának ismeretével ($r = 0,36$, $p < 0,05$) mutat legerősebb összefüggést. Megnyugtató eredmény, hogy a saját énreprezentáció ismerete és a digitális énreprezentáció fogalmának megértése összefüggést mutatott: azok,

akik a saját énreprezentáció ismeretére vonatkozó kérdésre magas pontszámot adtak, az átlaghoz képest pontosabb válaszokat adtak digitális énreprezentáció definíciójával kapcsolatos (a fogalom megértésének kompetenciáját mérő) kérdésre is mind a tanulói ($r = 0,14$, $p < 0,01$), mind a felnőtt ($r = 0,31$, $p < 0,01$) csoportok esetében.

A tanulói csoportban a digitális énreprezentáció megértési kompetenciája, illetve a digitálisan megjelenített énnel való elégedettség erőteljes korrelációt ($r = 0,216$, $p < 0,01$) mutatott a saját (relatív, az osztálytársakhoz képest értelmezett) tanulási teljesítmény értékelésével is.

5.4. Az eredmények értelmezése

A digitális énreprezentáció fogalmi megértésének eredményei 40 és 60% közötti értékeket mutattak, ami meglehetősen alacsonynak mondható. Mindez bizonyos mértékig a harmadlagos digitális lábnyom megértésének hiányából fakad. A felnőttek ugyan jobban ismerik, értik az elsődleges és másodlagos digitális énmegjelenés fogalmát, meghatározását, mint a tíz és húsz év közöttiek, ám a harmadlagos lábnyom esetén ez az előny eltűnik. Ez az eredmény azt mutatja, hogy a digitális tevékenység után maradó, „adatmorzsákból” felépülő online énreprezentáció ma még kevésbé ismert fogalom. Ennél is kevésbé ismert a negyedleges énreprezentáció jelensége, amelyen a mások online tevékenységeinek melléktermékeként keletkező, a személyt valamilyen módon érintő digitális tartalmak összességét értjük. A negyedleges énreprezentáció általános alacsony szintű megértésére vonatkozó eredmények a negyedleges nyomok fontosságát hangsúlyozó énreprezentációs felosztás társadalmi párbeszédben és oktatásban történő felhasználásának esetlegé előnyeire világítanak rá.

A megértés kompetencia részpontszámainak eloszlását kiegyensúlyozatlanná teheti, hogy két elem (a „személy saját Youtube-csatornája” és „mások Google-keresései”) – legalább – két énreprezentációs rétegnek is részét képezi, és ennek megfelelően mindkét két-két rétegben, tehát a részválaszok összpontszámaiban is szerepeltek. Az eszköz további használatánál ezeket az egyenlőtlenségeket érdemes lehet kiigazítani.

A digitális énreprezentáció megértésének kompetenciája nem mutatott közvetlen összefüggést az értékpreferencia kompetenciájával: a teljesebb megértés a pozitív és negatív értékítéletek erősségével is összefüggött, ami a digitális énmegjelenítés fogalmát megértők körében a lábnyommal (esetleg az online életvitellel) kapcsolatos integrált, komplexebb gondolkodásra engedhet következtetni.

A tanulók értékpreferenciáinak a felnőtt csoporthoz mérve negatívabb értékei ellentmondásban állnak a felnőttekénél spontánabbnak és figyelemfelkeltőbbnek átélt online énreprezentációikra vonatkozó adatokkal. Kérdéses, hogy mindez mennyiben tulajdonítható az online környezet, illetve az ezzel kapcsolatos társadalmi közbeszéd vagy szülői elgondolások hatásának, és mennyiben tükrözi a korcsoport sajátos pszichés működését. A kamaszok digitális énreprezentációval kapcsolatos értékpreferencia-sorának első helyén

szereplő „vállalja önmagát” jelző összecseng a kamaszkori identitáskrizis (ERIKSON 1968, id. COLE–COLE 2006) megoldandó pszichoszociális konfliktusával. Adataink alapján az online énmegjelenítés e korcsoport számára főként az identitás keresésének, a személyiség kifejezésének veszélyes, de vonzó eszközeként, terepeként reprezentálódik, míg a felnőttek minőségi és mennyiségi kritériumai egy tárgyilagosabb, eredményközpontúbb felfogásról árulkodnak.

A digitálisan reprezentált énnel való elégedettségnek jelen kutatás elsősorban a lábnyom belső tulajdonságaival való összefüggéseit vizsgálta. A digitális énmegjelenítés definíciója megértésének, az értékpreferenciák erősségének, valamint a tanulási eredmények relatív önértékelésének és az online énmegjelenítéssel való elégedettségnek az összefüggései olyan mögöttes, a személyiséggel, kognitív képességekkel kapcsolatos változókat sejtetnek, amelyek jelen kutatás fókuszán kívül esnek. A tanulmányban bemutatott modellek, definíciók, valamint a kompetenciákat felmérő itemek (illetve ezek továbbfejlesztései) alkalmazhatók lehetnek az énmegjelenítés és az értékpreferencia kompetenciáinak további – személyiségjellemzőkkel is összefüggéseket kereső – vizsgálatának eszközeiként.

BIBLIOGRÁFIA

- BARGH, A. J.–MCKENNA, K. Y. A.–FITZIMONS, G. E. (2002): Can you See the Real Me? Activation and Expression of the “True Self” on the Internet. *Journal of Social Issues*, 1, 33–48. <http://bit.ly/15SQSkt> (Letöltés ideje: 2013. október)
- BLUMER, T.–DOERING, N. (2012): Are we the same online? The expression of the five factor personality traits on the computer and the Internet. *Cyberpsychology, Journal of Psychosocial Research on Cyberspace*, 3. <http://bit.ly/1a2sT3L> (Letöltés ideje: 2013. október)
- CAPOZZA, D.–FALVO, R.–ROBUSTO, E.–ORLANDO, A. (2003): Beliefs about Internet: Methods of Elicitation and Measurement. *Papers on Social Representations*, 12, 1.1–1.14. <http://bit.ly/1d6J9E3> (Letöltés ideje: 2013. október)
- COLE, M.–COLE, S. R. (2006): *Fejlődéslélektan*. Osiris, Budapest
- DOBÓ I.–LÉVAI D.–TÓTH R.–PAPP-DANKA A. (2013): Értékteremtés és produktivitás a digitális állampolgárság kompetenciarendszerében. *Oktatás-Informatika*, 1-2. Megjelenés előtt.
- DOMONKOS K. (2013): *Az online viselkedéskultúra területe a digitális állampolgárság kompetenciarendszerén belül*. Interdiszciplináris pedagógia és a fenntartható fejlődés. VIII. Kiss Árpád Emlékkonferencia. Debrecen. <http://slidesha.re/1dk9bAZ> (Letöltés ideje: 2013. október)
- FISH, T. (2009): My Digital Footprint A two-sided digital business model where your privacy will be someone else's business! <http://bit.ly/1gtUQXU> (Letöltés ideje: 2013. október)
- GABBARD, G. O. (2008): *A pszichodinamikus pszichiátria tankönyve*. Lélekben Otthon Kiadó, Budapest.
- GOFFMAN, E. (1999): *Az én bemutatása a mindennapi életben*. Thalassa Alapítvány – Pólya Kiadó, Budapest.
- GONZALES, A. L.–HANCOCK, J. T. (2011): Mirror, Mirror on my Facebook Wall: Effects of Exposure to Facebook on Self-Esteem. *Cyberpsychology, Behaviour and Social Networking*, 1-2. <http://bit.ly/1gVFomm> (Letöltés ideje:)
- HABÓK L.–CZIRFUSZ D. (2013): *A kommunikáció változása a digitális térben: eszközhasználat és funkciók*. Interdiszciplináris pedagógia és a fenntartható fejlődés. VIII. Kiss Árpád Emlékkonferencia. Debrecen. <http://slidesha.re/1dk9bAZ> (Letöltés ideje: 2013. október)

- LÁSZLÓ J. (2000): A szociális reprezentáció járványtanáról. *Replika*, 41-42, 289–300. <http://bit.ly/18xsRAw> (Letöltés ideje: 2013. október)
- LÁSZLÓ J. (2005): *A történetek tudománya: Bevezetés a narratív pszichológiába*. Új Mandátum, Budapest.
- OLLÉ J. (2012): A digitális állampolgárság értelmezése és fejlesztési lehetőségei. *Oktatás-Informatika*, 1-2. <http://bit.ly/15BA4h1> (Letöltés ideje: 2013. október)
- TÓKOS K. (2006): Énbemutató, önjellemzés és identitáspróbák (az interneten) narratív-kommunikatív szemszögből. *Új Pedagógiai Szemle*, 9, 48–62. <http://bit.ly/1gVGugC> (Letöltés ideje: 2013. október)
- UJHELYI A. (2011): *Online csoportok kívülről és belülről. Az internetes közösségek szociálpszichológiai vizsgálata*. Doktori disszertáció. <http://bit.ly/116iMDn> (Letöltés ideje: 2013. október)
- VINCZE O. (2009): *Mentális állapotok jelentősége a csoporttörténetekben a saját és a külső csoport vonatkozásában*. Doktori értekezés. <http://bit.ly/GVQOqM> (Letöltés ideje: 2013. október)
- WALLACE, P. (2002): *Az internet pszichológiája*. Osiris, Budapest.

Elérhetőségek

Szabó Orsi
tréner, facilitátor
Flow Csoport
info@szaboorsi.hu

A 21. SZÁZADI PEDAGÓGUSOK ÉRTÉKTEREMTŐ TEVÉKENYSÉGE AZ INFORMÁCIÓS TÁRSADALOM ELVÁRÁSAINAK TEKINTETÉBEN

Napjainkban egyre többször olvashatjuk és hallhatjuk a gyors technológiai fejlődésre való hivatkozásokat, magyarázatokat. Ez a fejlődés beépült a hétköznapi életbe, a munkánkba, az oktatásba. Ma már az élet minden területén digitális állampolgárként természetesnek vesszük és egyre nagyobb mértékben használjuk a különböző digitális eszközöket, online alkalmazásokat. A 21. századi tanulók már beleszülettek az Információs Korba, ezért azt gondolhatjuk, hogy az életükre olyan hatással van, hogy rendelkeznek a megfelelő digitális írástudással, és ezen eszközök használatát minél korábban, a közoktatásban kell elkezdni elsajátíttatni, mert időskorban már kevésbé lehet megtanulni. Ez nem így van, mivel ezen eszközök használatának megtanulása nem életkorfüggő, hanem a digitális kompetencia kérdése. Ugyanezt gondolhatjuk a 21. századi pedagógusokról is.

1. AZ INFORMÁCIÓS TÁRSADALOM ELVÁRÁSAI

Az információs társadalom pedagógusainak rendelkezniük kell a hazai és nemzetközi kompetenciamodellekben leírtakkal (FALUS és mtsai 2006; ISTE NETS-T 2000; ISTE NETS-T 2008). Ezen belül megfelelő digitális írástudással kell rendelkezniük, és folyamatosan fejlődniük kell a digitális kompetencia tekintetében is. Az oktatás minden szintjén a digitális eszközök, taneszközök és az online alkalmazások szinte teljesen beépültek a nevelési-oktatási folyamatba. A gyors fejlődéssel lépést tartani nem lehetséges, de ezen technológiák hatására a pedagógusoknak újra kell gondolniuk a tananyagok feldolgozási lehetőségeit és új megoldásokkal kell bővíteniük a módszertani kultúrájukat és ötletgyűjteményeiket.

2. A 21. SZÁZADI PEDAGÓGUSOK

A pedagógusoknak meg kell felelniük a társadalom, az intézmény, a tanulók és a pedagógus kollégák elvárásainak is. Kapcsolat szerinti elvárás, hogy a kölcsönös tisztelet és bizalom meglegyen mindkét fél között. Ez az alapja egy olyan kapcsolatnak elsősorban a pedagógusok és a tanulók között, amely a nevelési-oktatási folyamatot hatékonyabbá teszi. Továbbá a szülőkkal való kapcsolattartásnál is fontos tényező. Egy pedagógusnak nemcsak osztályfőnökként, hanem szaktanárként is törekednie kell arra, hogy megfelelő légkört alakítson ki az osztályteremben és azon kívül is, így megelőzhetőek akár a konfliktusok is. Értéket kell

teremtenie példamutató viselkedésével a tanórákon, az iskolában, az iskolán kívül és az interneten is, hiszen mindig az adott intézményt képviseli. Ha mindez sikerül a pedagógusnak, akkor szükség esetén a tanulók online és offline is megkeresik a pedagógust az iskolai és azon kívüli kérdéseikkel és problémáikkal. Közösen tudnak megoldást találni, és akár a pedagógus több szakterület szakembereinek a segítségét is kérheti, mint például logopédus, pszichológus stb. A pedagógus a tananyag hatékonyabb elsajátításához létrehozhat különböző online felületek segítségével csoportokat az osztályainak vagy akár a tanulócsoportjainak is, ezzel is kiegészítve a kommunikációt. Ugyanakkor a pedagógusnak figyelnie kell arra is, hogy milyen információk lelhetők fel róla az interneten, mivel tanítványai bármit megtalálhatnak róla. A tanítás és nevelés területén is számtalan elvárás fogalmazódik meg az oktatásban jelenlevőktől. Az elsődleges elvárás a szakirodalmak szerint, hogy a pedagógus tanítson, neveljen és hiteles legyen. A szülők elvárásai közül a legfontosabb általánosságban, hogy az iskola, illetve a pedagógus a felnőtt életre és az élethosszig tartó tanulásra készítse fel a tanulót. A társadalom elvárja a pedagógustól, hogy tudatos állampolgárrá nevelje a tanulókat, és a tantervnek, a szakmának megfelelő ismereteket, képességeket stb. sajátíttasson el. Pozitív hatással legyen a tanulók személyiségére, és fejlessze azt. A tanulók kritikai gondolkodását és együttműködési készségét fejlessze, és a közösségformálást segítse elő. A tanulók elvárásai közé az is tartozik, hogy a tanulás öröm legyen, illetve érdekesek, viccesek és változatosak legyenek a tanórák. A pedagógus vegye figyelembe az egyéni igényeket, és a gyengébben teljesítő tanulókat segítse, a jól tanulóknak adjon plusz feladatokat. Az értékeléssel kapcsolatban is meghatározó elvárások léteznek. A pedagógus legyen mindig következetes, szigorú és mindenkit egyformán értékeljen, és egyenlően kezeljen, vagyis ne kivételezzon, és az értékelésben igazságos és kiszámítható legyen. Ne csak érdemjegyet adjon a tanulók feleleteire és produktumaira, hanem szóvesse is értékeljen. Emelje ki a pozitívumokat, negatívumokat is egyaránt, és adjon tanácsot a tanuló tanulási módszerének hatékonyabbá tételére. A pedagógus a tanórai feladatok megoldása után azonnali visszacsatolást adjon a tanulóknak, illetve ezeket és a dolgozókat időben javítsa ki, és előtte időben mondja el az értékelés kritériumait. Olyan házi feladatokat adjon, amelyek megfelelő minőségű és mennyiségűek az adott tananyaghoz kapcsolódóan. A közoktatási intézmények elvárásai közé tartozik általánosságban, hogy a pedagógus a tudás kizárólagos átadója és közvetítője legyen. Ehhez kapcsolódik, hogy a web 2.0-s és IKT-eszközök megjelenésével és használatával a pedagógus mentoráló, támogató szerepben, illetve facilitáló, segítő szerepben jelenjen meg, és rendelkezzen az összes pozitív emberi tulajdonsággal. A tanulók elvárásai közé tartozik, hogy a pedagógusnak legyen megfelelő végzettsége, megfelelő szakmai tudással rendelkezzen, és azt folyamatosan fejlessze, illetve legyen képes használni a modern eszközöket, mint például a számítógép, az okostelefon stb. A társadalom elvárásai közé is tartozik, hogy megfelelő szakmai tudással rendelkezzen, és kövesse a legújabb online eszközök megjelenését a nemzetközi szakirodalmi források segítségével. A pedagógusnak arra is figyelnie kell, hogy ne terhelje túl a tanulókat. A közoktatási intézmények elvárásai közé tartozik általánosságban, hogy a pedagógusok a kollégáiknak rendszeresen számoljanak be egymás tevékenységeiről, vegyenek

részt a kötelező továbbképzéseken, és önként keressenek ilyen lehetőségeket. Fontos, hogy használják a digitális eszközöket (pl. számítógép, interaktív tábla), és alkalmazzák az IKT-s és web 2.0-s eszközöket a felkészüléshez, és a tanórákon is új módszertani megoldásokat alkalmazva, akár saját digitális tananyagaikat is felhasználva. A hazai és nemzetközi kompetenciamodellekben is szerepel, hogy a pedagógusok hozzanak létre szakmai blogot, ePortfóliót, és folyamatosan bővítsék, továbbá legyenek tagjai legalább egy online szakmai közösségnek. A pedagógusok kövessék a legújabb online eszközök megjelenését a nemzetközi szakirodalmi források segítségével, hogy fejlődni tudjanak ennek tekintetében is (OLLÉ-PAPP-DANKA-LÉVAI-TÓTH-MÓZER-VIRÁNYI 2013)

3. KUTATÁS

A digitális állampolgárság kompetenciarendszerének újraértelmezése és egy nagymintás empirikus vizsgálat lefolytatása volt az egyik cél. Az eredményeknél a releváns választ adó kitöltők válaszainak értelmezését szeretném bemutatni az értékteremtés és produktivitás kompetencia tekintetében, a pedagógusokat kiemelve. A vizsgálat során több kérdőív kitöltésére volt lehetőség, amelyek lefedték a digitális állampolgárság területeit. A pedagógusok, a tanulók és a felnőttek (nem tanárok) válaszai közül nem volt minden releváns, így a különböző kérdéseknél más-más válaszadói szám szerepel a továbbiak során.

4. EREDMÉNYEK BEMUTATÁSA

Egy 21. századi pedagógusnak a nevelési-oktatási folyamatba hatékonyan kell tudnia beépíteni a digitális eszközöket, taneszközöket és az online alkalmazásokat. A válaszadó pedagógusok (N = 179) 11%-a gondolja úgy, hogy teljes mértékben tisztába van ezen eszközök használatával, 30%-a felhasználói szinten megfelelően használja, de vannak még hiányosságai. A kitöltő pedagógusok többsége (36%) az általa használt online alkalmazásokat ismeri, de az új online alkalmazások használata már problémát jelent számukra. A válaszadók 1%-a gondolja úgy, hogy nem tudja ezen alkalmazásokat használni. Fontos megemlíteni, hogy ezek a kérdések az eszközhasználatra vonatkoztak általánosságban, és nem a tudatos eszközhasználatra. Hogyan látják a tanulók? A válaszadó tanulók (N = 438) 17%-a szerint a tanáraik rendelkeznek megfelelő digitális írástudással, és ezt megfelelően tudják alkalmazni a tanórákon is. 28%-uk szerint a pedagógusok csak segítséggel tudják, és mindössze 6%-uk említi, hogy egyáltalán nem tudják használni a számítógépet.

A pedagógusoktól elvárás, hogy online alkalmazásokat is használjanak a tanórákon, ezzel is hatékonyabbá téve a tanítási-tanulási folyamatot. A válaszadó pedagógusok hetente használják a legnagyobb arányban ezeket. 12%-uk nem használ online alkalmazásokat a tanóráin, aminek oka lehet a technológiai eszközök hiánya vagy a nem megfelelő szintű digitális írástudás is (1. ábra).

1. ábra. Online alkalmazások használatának megoszlása a tanórákon

A különböző online alkalmazások típusát tekintve a válaszadó tanulók ($N = 438$) 32%-a szerint a tanáraik hetente egyszer használják prezentációt a tanórákon. 19%-uk tapasztalatai alapján minden tanórán, 14%-uk szerint kéthetente egyszer, 13%-uk válaszolt úgy, hogy havonta egyszer, 9%-uk nem tapasztalta a tanórákon. A tanulók 7%-a nem ismeri a prezentáció-készítő programokat, így nem tudott releváns választ adni.

Az interaktív tábla szoftvereit és tananyagait a pedagógusok kéthetente egyszer használják a tanulók 24%-a szerint, 22%-uk tapasztalta a heti egyszeri használatot, 20%-uk szerint minden tanórán használják, 15%-uk havonta egyszer, 7%-uk szerint ennél is ritkábban. Végül 8%-uk szerint nem használják, és mindössze 3%-uk nem ismeri az interaktív táblát.

A tanulók 23%-a tapasztalta, hogy hetente egyszer a tanárai videókat használják a tanórákon, 20%-uk havonta egyszer, 19%-uk kéthetente egyszer, 13-13%-uk ennél is ritkábban vagy nem használják. 10%-uk minden tanórán videók segítségével sajátítja el a tananyagot. Mindössze 3%-uk nem ismeri a videókat, ami nem releváns, mivel például ez nem életszerű egy egyetemi hallgató esetében.

A tanulók tapasztalatai alapján gondolattérképet (19%), történetkészítőket (20%), chat-programokat (31%), együttműködési eszközöket (21%), ePortfólió-készítő eszközöket (21%), virtuális oktatási környezetet (19%), blogokat (27%), szöfelhőket (18%), tartalomfejlesztő alkalmazásokat (20%) a pedagógusok nem használják a tanórákon.

Közösségi oldalak tanórai használatát a válaszadó tanulók 14%-a hetente egyszer, 16-16%-a havonta egyszer, illetve kéthetente egyszer, 11%-a még ennél is ritkábban, illetve

25%-a nem tapasztalta. Mindössze 12%-uk tapasztalata alapján minden tanórán használják a közösségi oldalakat.

Napjainkban már nemcsak a tanórákon, hanem az interneten is léteznek tanítást-tanulást segítő csoportok, amelyek lehetnek egy osztályé vagy tantárgyi csoporté is. A válaszadó pedagógusok 49%-a nem hozott még létre online csoportot tanítványai számára. 24%-uk közösségi oldalak, 11%-uk levelezőlista, 1%-uk blog segítségével hozott létre online tanulási környezetben csoportot. A kitöltők között vannak olyan pedagógusok is, akik komplex megoldást alkalmaznak. Például 12%-uk közösségi oldalakon és levelező listákon, 2%-uk közösségi oldalakon, blogon, levelező listán, 1%-uk blogon és levelező listán hozott létre online csoportot. Mikroblogot senki nem használ online csoport létrehozásához, és a kitöltők 1%-a nem adott releváns választ (lásd 2. ábra).

2. ábra. Online csoportok létezésének megoszlása

A pedagógusok és a diákok mindennapi kapcsolatuk kiegészítéseként az interneten is kommunikálhatnak egymással, például a különböző közösségi oldalakon. A pedagógusok akaratlanul is láthatják tanítványaik online tevékenységeit. Felmerül a kérdés, hogy vajon a pedagógusok milyen gyakran keresnek rá ismerőseik digitális lábnyomaira. A válaszadó pedagógusok többsége (26%) ritkábban, mint havonta keres rá az ismerősei és barátai digitális lábnyomára. 30%-uk soha nem keres rá családtagjaira, illetve ismeretlenekre 58%-uk. Pedagógusokra és pedagógus kollégáikra a kitöltők 32%-a soha nem keres rá, 23%-uk ritkábban, mint havonta, 16-16%-uk havonta és hetente, 11%-uk naponta és 2%-uk naponta többször kíváncsi a digitális lábnyomaikra. Milyen gyakran keresnek a tanulók a pedagógusokra? A válaszadó tanulók (N = 438) 32%-a soha nem keres rá tanáira az interneten.

31%-uk ritkábban, mint havonta, 20%-uk havonta, 11%-uk hetente, 5%-uk naponta és mindössze 3%-uk keres rá tanáruk digitális lábnyomaira.

A kitöltő pedagógusok (N = 119) 66%-a szerint a társadalom legfontosabb elvárása, hogy a pedagógus neveljen és tanítson. A legkevésbé fontos elvárásnak tartják, hogy a pedagógus hozzon létre online közösségeket osztályok, illetve tanulócsoportok számára. Mit vár valójában a társadalom? A felnőtt (nem pedagógus) kitöltők (N = 19) szerint a legfontosabb elvárás, hogy a pedagógus a felnőtt életre és az élethosszig tartó tanulásra készítsen fel, másodsorban a pedagógus pozitív hatással legyen a tanulókra. A pedagógus neveljen és tanítson elvárás csupán csak a harmadik a rangsorban.

A kitöltő pedagógusok (N = 78) szerint általánosságban a közoktatási intézményeknek a legfontosabb elvárásai a következők:

1. a pedagógus képviselje az intézményét (42%),
2. osztályfőnökként, illetve szaktanárként megfelelő légkört alakítson ki (42%),
3. pedagógusok rendszeresen számoljanak be egymás tevékenységeiről (15%),
4. közösségformálást segítsék elő, és a tanulók együttműködési készségét fejlesszék (32%),
5. a tanulókat készítsék fel a felnőtt életre és élethosszig tartó tanulásra (22%),
6. keressenek megoldást a tanulók problémáira az iskolán belül, kívül és az interneten is (24%),
7. vegyenek részt a kötelező továbbképzéseken, és önként keressenek ilyen lehetőségeket (26%),
8. használják a digitális eszközöket (számítógép, interaktív tábla), és alkalmazzák az IKT-s és web 2.0-s eszközöket a felkészüléshez, és a tanórákon is új módszertani megoldásokat alkalmazva akár saját digitális tananyagokat is felhasználva (31%),
9. hozzanak létre online közösségeket osztályok, tanulócsoportok számára (23%),
10. figyeljenek arra, hogy a tanulók milyen információkat találnak róluk az interneten (35%),
11. a tudás kizárólagos átadói és közvetítői legyenek (24%),
12. a tanulók kritikus gondolkodását fejlesszék (26%),
13. mentoráló, támogató szerepben, illetve facilitáló, segítő szerepben jelenjenek meg (26%),
14. hozzanak létre szakmai blogot, ePortfóliót, és folyamatosan bővítsék, továbbá legyenek tagjai legalább egy online szakmai közösségnek (45%),
15. kövessék a legújabb online eszközök megjelenését a nemzetközi szakirodalmi források segítségével (38%).

Látható, hogy a legfontosabb az intézmény képviselete, mivel ez alapján ítéli meg a társadalom az adott intézményt és az ott tanító pedagógusokat. A második helyen jelenik meg, hogy osztályfőnökként, illetve szaktanárként megfelelő légkört alakítson ki a pedagógus, hiszen a partneri együttműködés, az egymásnak való segítségnyújtás fontos tényező az osztályteremben és azon kívül. Ezt követi, hogy a pedagógusok rendszeresen számoljanak

be egymás tevékenységeiről, amivel a saját tapasztalataikat tudják egymással megosztani és a különböző problémákra megoldást találni, így a pedagógusok fel tudják ismerni, hogy milyen hiányosságokkal rendelkeznek a pedagógia, a módszertan vagy akár az IKT-eszközök használatának területén. A legkevésbé fontos elvárás, hogy a pedagógusok kövessék a legújabb online eszközök megjelenését a nemzetközi szakirodalmi források segítségével. Ennek oka elsősorban, hogy a gyors fejlődéssel nem lehet lépést tartani, és pedagógusok többsége nem rendelkezik megfelelő digitális írástudással, illetve a technológiai eszközök hiánya.

A kitöltő pedagógusok közül (N = 179) senki sem adott releváns választ arra, hogy a tanulóknak milyen elvárásai vannak velük szemben. A válaszadó tanulók (N = 83) a pedagógusokkal szembeni legfontosabb elvárásokat a következők szerint tették fontossági sorrendbe:

1. rendelkezzen az összes pozitív emberi tulajdonsággal (47%),
2. legyen hiteles (43%),
3. megfelelően viselkedjen a tanórákon, az iskolában, az iskolán kívül és az interneten (46%),
4. legyen megfelelő végzettsége, megfelelő szakmai tudással rendelkezzen, és azt folyamatosan fejlessze (42%),
5. a tanulás öröm legyen, illetve érdekesek, viccesek és változatosak legyenek a tanórák (43%),
6. legyen következetes és szigorú, illetve mindenkit egyformán értékeljen (43%),
7. ne kivételezzen, mindenkit egyenlően kezeljen, és az értékelésben igazságos és kiszámítható legyen (45%),
8. legyen képes használni a modern eszközöket (pl. számítógép, okostelefon stb.) (43%),
9. vegye figyelembe az egyéni igényeket (45%),
10. az iskolai és az iskolán kívüli problémáikkal bármikor fordulhasson a tanáraihoz (42%),
11. a gyengébben teljesítő tanulókat segítse, a jól tanulóknak adjon plusz feladatokat (40%),
12. a felkészülés során és a tanórákon használja az internetet és a különböző eszközöket (pl. interaktív tábla) (45%),
13. megfelelő minőségű házi feladatot adjon (41%),
14. időben javítsa ki az órai feladatokat és a dolgozatokat (36%),
15. időben mondja el, hogy mi alapján értékeli (37%).

A tanulók szerint a legfontosabb, hogy egy pedagógus rendelkezzen az összes pozitív emberi tulajdonsággal, legyen hiteles, illetve megfelelően viselkedjen a tanórákon, az iskolában, az iskolán kívül és az interneten is. Ennél a sorrendnél látszik, hogy a tanulóknak szükségük van arra, hogy lássák és érezzék a pedagógus segítő szándékát az osztályteremben és azon kívül is. A pedagógus példamutató viselkedésével, tevékenységeivel, produktumaival értéket közvetít a tanulók felé. Meglepő, hogy a tanulóknak fontosabb, hogy a pedagógus rendelkezzen megfelelő végzettséggel és megfelelő szakmai tudással, amelyet folyamatosan

fejleszt, mint az, hogy a tanulás öröm legyen, illetve érdekesekek, viccesek és változatosak legyenek a tanórák. A legkevésbé fontos elvárások közé tartozik, hogy a pedagógus megfelelő minőségű házi feladatot adjon, a dolgozatok és tanórai feladatok értékelési idejét és kritériumait időben közölje, és adjon visszajelzést, amiből az következik, hogy az értékelés követelményei egyértelműek és kiszámíthatók legyenek a tanulók számára.

A válaszadó pedagógusok (N = 89) szerint a pedagógusok a pedagógusoktól, illetve pedagógus kollégáikkal szembeni legfontosabb elvárásokat a következők szerint tették fontossági sorrendbe:

1. osztályfőnökként, illetve szaktanárként megfelelő légkört alakítson ki (56%),
2. rendszeresen számoljanak be egymásnak a tevékenységeikről (33%),
3. közösen keressék a tanulókkal kapcsolatos problémák megoldását az iskolában, az iskolán kívül és az interneten is (39%),
4. a közösségformálást segítsék elő és a tanulók együttműködési készségét fejlesszék (37%),
5. a tanulókat készítsék fel a felnőtt életre és az élethosszig tartó tanulásra (38%),
6. vegyenek részt a kötelező továbbképzéseken, és önként is keressenek ilyen lehetőséget (46%),
7. használják a digitális eszközöket (számítógép, interaktív tábla), és alkalmazzák az IKT-s és web 2.0-s eszközöket a felkészüléshez és a tanórákon is, új módszertani megoldásokat alkalmazva akár saját digitális tananyagokat is felhasználva (40%),
8. hozzanak létre online közösségeket osztályok, tanulócsoportok számára (38%),
9. figyeljenek arra, hogy a tanulók milyen információkat találnak róluk a különböző közösségi oldalakon (36%),
10. a tanulók online módon is megkereshessék őket kérdéseikkel, problémáikkal (39%),
11. a tudás kizárólagos átadói és közvetítői legyenek (35%),
12. a tanulók kritikus gondolkodását fejlesszék (30%),
13. mentoráló, támogató szerepben vagy facilitáló, segítő szerepben jelenjenek meg (28%),
14. rendszeresen vezessenek szakmai blogot, ePortfoliót, és legyenek tagjai legalább egy online szakmai közösségnek (44%),
15. kövessék a legújabb online eszközök megjelenését a nemzetközi szakirodalmi források segítségével (34%).

A pedagógusok elsődleges elvárása a kollégáikkal, illetve más pedagógusokkal szemben az együttműködés fontossága. Osztályfőnökként, illetve szaktanárként megfelelő légkört szükséges kialakítaniuk a pedagógusoknak a különböző osztályokban és tanulócsoportokban, hogy hatékonyabb legyen a nevelési-oktatási folyamat. Ezt követi, hogy rendszeresen számoljanak be egymásnak a tevékenységeikről, amivel a szakmai fejlődésüket tudják megfelelő irányba mozdítani. Az osztályteremi és azon kívüli tapasztalataikat, tudásukat megosztják a kollégáikkal, illetve online és offline szakmai közösségekkel, így meglévő ismereteiket az új ismereteikkel ki tudják szélesíteni, bővíteni és a rendszerezni is tudják, hogy hatékonyabb legyen a tanítási-tanulási folyamat. Ezt követi, hogy a pedagógusok közösen keressék

a tanulókkal kapcsolatos problémák megoldását az iskolában, az iskolán kívül és az interneten is. Konfliktushelyzetekben, illetve bármilyen probléma esetén kérjék pszichológus, logopédus stb. segítségét a probléma hatékonyabb megoldása érdekében. A legkevésbé fontos elvárások közé tartozik a válaszadók szerint, hogy a pedagógusok rendszeresen vezessenek szakmai blogot, ePortfóliót, és legyenek tagjai legalább egy online szakmai közösségnek. A rangsorban ez az elvárás nem felel meg a nemzetközi kompetenciamodellekben leírtaknak. Ebből is látszik, hogy a válaszadó pedagógusok 44%-a a szakmai fejlődésben való elkötelezettség kompetenciájával nem rendelkezik: nem fejleszti önmagát, nem vesz részt olyan továbbképzéseken, amelyekben a digitális kompetenciáját tudná fejleszteni, illetve nem él az online szakmai közösségekben való információ-, tudás-, és tapasztalatcserére lehetőségével. A rangsor utolsó helyére került, hogy a pedagógusok kövessék a legújabb online eszközök megjelenését a nemzetközi szakirodalmi források segítségével. Ez meggyezik a közoktatási intézmények elvárásairól szóló rangsorral.

5. ÖSSZEZÉS

Napjainkban számtalan elvárásnak kell megfelelniük a pedagógusoknak. A kutatásból kiderül, hogy a pedagógusok tevékenysége a nemzetközi és hazai kompetenciamodellekben leírtakkal még nem egyezik meg, de a pedagógusok többsége jó úton jár. A tanárok és a tanulók saját tapasztalatai alapján megállapítható, hogy a pedagógusok rendelkeznek bizonyos szintű informatikai ismerettel, de ez nem egyenlő a digitális kompetencia elsajátításával és meglétével, így a különböző web 2.0-s és IKT-eszközök tudatos alkalmazása és beépítése a nevelési-oktatási folyamatba nehézséget okoz számukra. Az online csoportok lehetőségével is kevés pedagógus él, és nem jellemző egyik oktatásban jelen levő félre sem, hogy a másik digitális lábnyomára keressen rá. A pedagógusok szerint a társadalom legfontosabb elvárása velük szemben, hogy neveljenek és tanítsanak. Ezzel szemben a társadalom elvárása, hogy a pedagógus a felnőtt életre és az élethosszig tartó tanulásra készítse fel. A pedagógusok szerint általánosságban a közoktatási intézmények legfontosabb elvárása, hogy a pedagógus viselkedésével és minden tevékenységével képviselje az intézményét. A pedagógusok szerint a rangsorban az első helyen áll a kollégáikkal és más pedagógusokkal szemben, hogy osztályfőnökként, illetve szaktanárként megfelelő légkört alakítson ki offline és online is. A tanulók meglátása szerint a rangsor legfontosabb tényezője, hogy a pedagógus rendelkezzen az összes pozitív emberi tulajdonsággal. Bármelyik oktatásban jelen levő elvárásait is tekintjük elsődlegesnek, a pedagógusoknak meg kell felelniük mindegyik elvárásnak.

BIBLIOGRÁFIA

- DOBÓ I.–LÉVAI D.–TÓTH R.–PAPP-DANKA A. (2013): Értéktéremtés és produktivitás a digitális állampolgárság kompetenciarendszerében. *Oktatás-Informatika*, 1-2.
- FALUS és mtsai (2006): *A kompetencia fogalma és a kompetencia alapú képzés tervezése. A tanárképzés képesítési követelményei*. A munkacsoport vezetője: Falus Iván, a munkacsoport tagjai: Dömsödy Andrea, Kálmán Orsolya, Kotschy Beáta, Szivák Judit, Trencsényi László. ELTE PPK, Budapest, ELTE PPK, Budapest.
- ISTE NETT (2000): *ISTE National Educational Technology Standards and Performance Indicators for Teachers*. International Society for Technology in Education. <http://bit.ly/19V6tD9> (Letöltés ideje: 2013. október 2.)
- ISTE NETT (2008): *ISTE National Educational Technology Standards and Performance Indicators for Teachers*. International Society for Technology in Education. <http://bit.ly/15gFnyk> (Letöltés ideje: 2013. október 2.)
- OLLÉ J.–PAPP-DANKA A.–LÉVAI D.–TÓTH-MÓZER SZ.–VIRÁNYI A. (2013): *Oktatás-informatikai módszerek. Tanítás és tanulás az információs társadalomban*. ELTE Eötvös Kiadó, Budapest.

ELÉRHETŐSÉGEK

Tóth Renáta
műszaki szakoktató, informatikatanár
Digitális állampolgárság kutatás és doktori iskola vendégkutatója
ELTE PPK Iskolapedagógiai Központ
info@tothrenata.hu
www.tothrenata.hu

Nemzetközi keretek között az elmúlt években bontakozott ki egy olyan felfogás, amely szerint a digitális világban tevékenykedő, interakciókban és kommunikációs helyzetekben megjelenő egyének az úgynevezett „digitális állampolgárság” keretei között végzik mindennapos feladataikat, ez van hatással szabadidős tevékenységeikre, kapcsolattartó és ismeretközlő cselekedeteikre is.

A köztudatban a digitális állampolgárságnak kétféle fogalmi értelmezése él egymással párhuzamosan. Az egyik megközelítés foglalja magában az állampolgárok tevékenységének digitális támogatását, kiegészítését, a másik megközelítés keretében pedig a digitális és az online világban állampolgárrá váló egyének tevékenységére összpontosítunk. Jelen kötet szerzői ez utóbbi megközelítés alapján tárgyalják a fent vázolt fogalmat.

A digitális állampolgárság jelenségét vizsgáló első hazai kutatócsoport (ELTE PPK, Információs Társadalom Oktató- és Kutatócsoport) egy olyan modellt alkotott, amelyben három kulcskompetencia (kommunikáció és eszközhasználat; tevékenység és viselkedés; értékteremtés és produktivitás) mentén a következő tíz részterületen azonosította a digitális állampolgárság mibenlétét: digitális kommunikáció, digitális hozzáférés, digitális eszközhasználat, digitális egészség, digitális én-megjelenítés, digitális együttélés, értékteremtés, produktivitás, időgazdálkodás, tartalom-menedzsment.

A kötetben olvasható tanulmányok e modell árnyalt bemutatására és az ehhez kapcsolódó nagymintás empirikus vizsgálat eredményeinek neveléstudományi értelmezésére vállalkoznak.

ISBN 978-963-284-474-9

