

JELENTÉS

Az online oktatás nehézségei a Hargita megyei pedagógusok szemszögéből

Csíkszereda, 2021. Január 20.

Ikt. szám: 34045

Vezetői összefoglaló

- A felmérést Hargita Megye Tanácsa, közösen a Hargita Megyei Tanfelügyelőséggel és az Apáczai Csere János Pedagógusok Házával végezte.
- Az adatok begyűjtése 2020 november 12 és 26 között zajlott. A kérdőívre összesen 1527 pedagógus válaszolt.
- A válaszadók 63%-a legalább 15 éve dolgozik a tanügyben. Térségi megoszlást illetően a válaszadók valamivel több, mint egyharmada (35%) Csíktérségben, közel egyharmada pedig (28%) Udvarhely térségben végzi pedagógusi tevékenységét. Továbbá 14%-a Gyergyó-, 14%-a Maroshévíz-, 9%-a pedig Keresztúr térségben.
- A válaszadók legalább fele, csupán legtöbb alapszintűre értékeli kompetenciáját a szerzői jogot és engedélyeket; a technikai problémák megoldását valamint az igények és technológiai válaszok megfogalmazását illetően.
- Az eredmények alapján, a válaszadók csupán fele esetében jellemző, hogy az általuk tanított diákok 75%-100%-a részt vesz az online órákon.
- A legtöbb esetben a legfőbb probléma a diákok eszközhányából, és az internetminőség hiányából fakad. Ugyanakkor a válaszadók valamivel több, mint felénél további problémák forrásául szolgál a diákok, diákok szüleinél fellépő informatikai és internethasználattal kapcsolatos ismeretek hiánya, a diákok motiválásának nehézsége valamint a diákok tudásának felmérésével kapcsolatos nehézségek. Míg vidéken jellemzőbb a diákok esetében az online oktatáshoz szükséges eszköz- és internethiány, városban jellemzőbb a diákok motiválásának nehézsége.

- Azok, akik vettek már részt valamilyen digitális oktatással kapcsolatos képzésen, a legtöbb esetben mindenképp részt vennének további, a digitális oktatással kapcsolatos képzéseken ugyanakkor megfigyelhető az is, hogy többen csak abban az esetben élnének a további képzések lehetőségével, ha azok ingyenesek.
- Azok valamivel több, mint egyharmada (39%), akik eddig nem vettek részt hasonló képzésen a jövőben mindenképpen élnének a képzések lehetőségével.
- Az esetek többségében leginkább a digitális oktatási tartalmak biztosítására lenne szükségük a pedagógusoknak, legkevésbé pedig a megfelelő minőségű internet-csatlakozás biztosítására az iskolákban. Jelentős számban jelezték még ezek mellett a pedagógusok, hogy szükségük lenne az oktatás-támogató szoftverek biztosítottságára illetve a tanulók digitális eszközökkel való ellátására is.
- Leginkább eszközök biztosítására lenne szükség a tanárok és diákok számára, digitális segédeszközök biztosítására, mint az intelligens táblák, oktató programok, platformok valamint digitális segédanyagok biztosítására a tanárok számára (online napló, oktató anyagok, digitális tankönyvek, digitális könyvtárak).

Tartalomjegyzék

Vezetői összefoglaló	1
Bevezető	4
Módszertani áttekintés	4
Az adatok begyűjtése	4
A kérdőív szerkezeti bemutatása	5
A használt fogalmak konceptualizálása és operaconalizálása	5
A begyűjtött adatok elemzése	7
Forráskritika	7
Általános információk	9
Digitális kompetenciák	11
Online oktatás	13
Online oktatással kapcsolatos képzésen való részvétel	20
Akik részt vettek képzésen	21
Akik nem vettek részt a képzésen	25
Online oktatással kapcsolatos források	28
Igények az online oktatást illetően	30
Következtetések	34
Bibliográfia	38
Ábrajegyzék	39

Bevezető

A koronavírus terjedését megfékező intézkedések következtében a pedagógusok egy új típusú oktatási formát kényszerültek alkalmazni. A hagyományos oktatási formáról online oktatásra való áttérésre viszonylag rövid idő alatt volt szükség. Ez pedig egy sor új, szokatlan helyzetet idézett elő a pedagógusok mindennapjaiban. A felmérés szükségessége a Hargita Megye Tanácsánál működő, a digitális oktatás elősegítéséért létrejött munkacsoport keretében fogalmazódott meg.

A felmérés során Hargita Megye Tanácsa, közösen a Hargita Megyei Tanfelügyelőséggel és az Apáczai Csere János Pedagógusok Házával az online oktatás nehézségeit vizsgálta a Hargita megyei pedagógusok szemszögéből. A felmérés célja, hogy a pedagógusok igényeit figyelembe véve a jövőben olyan lépéseket tudjunk tenni, olyan megoldásokat eszközölni, amelyek az online oktatást megkönnyítik számukra.

Módszertani áttekintés

Az adatok begyűjtése

A COVID 19 járvány megfékezése érdekében hozott intézkedések következtében a felmérés online formában zajlott. A választott kutatási módszer alapján az adatgyűjtés szempontjából szükséges volt meghatározni az elemzési egységeket illetve a vizsgált időintervallumot. A kutatási egységet ebben az esetben a **Hargita megyei pedagógusok** alkotják, akik óvodában vagy 0 - 12 osztályban végzik tevékenységüket. Az eredmények elemzésének közvetlen kontextusa a 2020-as koronavírus világjárvány. Az adatok begyűjtésére a 2020 november 12 és 26 közötti időszakban került sor, az online térben, a kérdőívre összesen 1527 pedagógus válaszolt.

A kérdőív szerkezeti bemutatása

A kérdőív szerkezetét tekintve hat részre osztható. Az első rész a pedagógusokat és munkakörnyezetüket illető általános információk begyűjtéséül szolgált. A második rész során a pedagógusok saját bevallásuk szerinti digitális kompetenciáit mértük. A kérdőív harmadik részével, amelyet online oktatásként neveztünk meg, az online oktatás során felmerülő tapasztalatokat vizsgáltuk. A negyedik rész a pedagógusok online oktatással kapcsolatos képzésen való részvételét valamint az ezt illető tapasztalatokat mérte. Az ötödik rész az online oktatással kapcsolatos forrásokat illetően szolgáltatott adatokat, míg végül a kérdőív hatodik és egyben utolsó része az online oktatásra vonatkozó igényeket volt hivatott feltérképezni.

A használt fogalmak konceptualizálása és operaconalizálása

Távoktatás: *Általánosságban elmondható, hogy a szakosított intézmények által adott definíciók összefognak abban, hogy elfogadják, hogy távoktatásról beszélünk, amikor a tanár és a hallgató fizikai távolsággal és technológiával (audio, video, számítógépes hálózatok, nyomtatott anyagok) történik, esetenként szemtől szembeni kommunikációval kombinálva.*

Digitális kompetencia: *A tanárok digitális kompetenciája meghaladja a digitális technológiák gyakorlati alkalmazását az oktatásban és a tanulásban. A digitális kompetenciával rendelkező oktatóknak figyelembe kell venniük azt a környezetet is - mint egészet -, amelyben az oktatási és tanulási folyamatok zajlanak. Ezért a tanárok digitális kompetenciájának része annak lehetővé tétele, hogy a diákok aktívan részt vehessenek az életben és dolgozzanak egy digitális korban. Az ő felelősségük a digitális technológiák kihasználása az oktatási gyakorlatok és a szervezeti stratégiák fejlesztése érdekében. (European Commission. Joint Research Centre., 2017b)*

Digitális kompetencia-keret: “az állampolgárok részére kidolgozott digitáliskompetencia-keret (DigComp), amelyet az Európai Bizottság Foglalkoztatásért, Szociális Ügyekért és Társadalmi Befogadásért Felelős Főigazgatóságának megbízásából a JRC Emberi Erőforrás és Foglalkoztatás Osztálya dolgozott ki”(European Commission. Joint Research Centre., 2017a). A DigComp 2.0 első két dimenziója a kompetenciaterületek valamint a kompetenciák. Minden kompetenciaterülethez különböző kompetenciák tartoznak, így:

1. Az információ- és adatmenedzsment kompetenciaterülethez az: adatok, információk és digitális tartalmak böngészése, keresése és szűrése; az adatok, információk és digitális tartalmak értékelése valamint az adatok, információk és digitális tartalmak kezelése.
2. A kommunikáció és együttműködés kompetenciaterülethez az: interakció digitális technológiákon keresztül; a megosztás digitális technológiák segítségével; az állampolgári részvétel digitális technológiák segítségével; az együttműködés digitális technológiák segítségével; a hálózati kommunikáció általános illemszabályai (Netikett) valamint a digitális személyazonosság kezelése.
3. A digitális tartalmak kompetenciaterülethez a: digitális tartalmak létrehozása; a digitális tartalmak szerkesztése; a szerzői jog és engedélyek valamint a programozás.
4. A biztonság kompetenciaterülethez az: eszközök védelme; a személyes adatok és a magánélet védelme; az egészség és a jóllét védelme valamint a környezetvédelem.
5. A problémamegoldás kompetenciaterülethez a: technikai problémák megoldása; az igények és technológiai válaszok megfogalmazása; a digitális technológiák kreatív alkalmazása valamint a digitális kompetencia hiányosságok felismerése (European Commission. Joint Research Centre., 2017a).

A projektpedagógia: A projektpedagógia legrészletesebb, Hegedűs Gábor által alkotott definíciója: „A projektoktatás egy tanulási-tanítási stratégia, a tanulók által elfogadott, vagy kiválasztott probléma, téma feldolgozása egyénileg vagy csoportban, megszüntetve, feloldva a hagyományos osztály-, tanórakereteket, és a végeredmény minden esetben egy bemutatható szellemi vagy anyagi alkotás, produktum. Az alábbi jól elkülöníthető szakaszokból áll:

- témaválasztás,
- tervekészítés (célok és feladatok megfogalmazása),
- szervezés,
- adatgyűjtés,
- a téma feldolgozása,
- a produktum összeállítása bemutatható formában,
- a projekt értékelése, korrigálás,
- a produktum bemutatása, nyilvánossá tétele,
- a projekt lezárását követő tevékenységek” (Hegedűs Gábor, 2002).

A begyűjtött adatok elemzése

A begyűjtött adatok elemzésére 2020 november 30. és december 15. között került sor. Az adatgyűjtés során összegyűjtött adatok a kérdőív alapján lekódolásra kerültek, ezt követően az SPSS nevű program segítségével, statisztikai elemzésnek vetettük alá. A következő részben a statisztikai elemzés eredményei kerülnek bemutatásra a kérdőív szerkezeti elépítését követve.

Forráskritika

A jelentés ezen részében azokat a hiányosságokat fogjuk megnevezni, amelyek valamilyen formában ferdíthetik az általunk végzett kutatás eredményit. Itt első sorban

arra szeretnénk például rávilágítani, hogy a digitális kompetenciák mértékének beazonosítása minden, a kérdőívet kitöltő pedagógus esetében saját megítélés szerint, szubjektíven történt a saját, személyes fejlődésükhöz mérten. Számításba szükséges venni tehát, hogy a válaszadó pedagógusok esetleg nem a valós digitális kompetenciák, hanem az önmagukhoz való fejlődés tekintetében határozták meg a kompetenciákat. Ez pedig a vizsgálat eredményeinek torzulását idézheti elő. Továbbá a kutatás szempontjából az eredményeket az is ferdítheti, hogy különböző, a kérdőívben használt fogalmakat a szakterminológiától eltérően értelmeztek a kérdőívet kitöltő pedagógusok. Példaként említendő a projektszerű, csoportos feladatok. Ebben az esetben feltételezhető, hogy a pedagógusok nem a „project based learning”-et értik abban az esetben, amikor projektet hagynak fel.

Általános információk

Amint az az *1. Ábrán* látható, a válaszadók 63%-a legalább 15 éve dolgozik a tanügyben. Térségi megoszlást illetően a válaszadók valamivel több, mint egyharmada (35%) Csíktérségben, közel egyharmada pedig (28%) Udvarhely térségben végzi pedagógusi tevékenységét. Továbbá 14%-a Gyergyó-, 14%-a Maroshévíz-, 9%-a pedig Keresztúr térségben. Az adatok elemzése alapján elmondható továbbá az oktatási intézmény tannyelvét illetően, hogy a válaszadó pedagógusok kicsivel több, mint háromnegyede (77%) magyar tannyelvű iskolában tevékenykedik, 16%-uk román tannyelvű iskolában, míg 7%-uk vegyes tannyelvű iskolában. A pedagógusok egyharmada (34%) angol nyelvtudását kezdő (A1) szintűre értékeli, 14%-uk pedig újrakezdő (A2) szintre.

1. Ábra: A pedagógusok megoszlása annak tekintetében, hogy hány éve dolgoznak a tanügyben

Az oktatási intézmények környezet szerinti megoszlása a 2. Ábrán figyelhető meg. E szerint az iskolák, amelyekben a válaszadó pedagógusok tevékenykednek, fele-fele arányban oszlanak meg vidék (48%) – város (49%) tekintetben. Ugyanakkor a pedagógusok 3%-a vegyes környezetben tevékenykedik. Ami az osztályokat illeti, amelyekben a megkérdezettek tevékenykednek, a válaszadók legtöbb esetben (687 esetben) általános iskolában (előkészítő – IV. osztályok) tevékenykednek, 597 esetben Általános iskolában, V–VIII. osztályokban, 231 esetben szakközépiskolában, valamint 113 esetben elméleti középiskolában tanítanak.

2. Ábra: Az iskolák vidéki- városi környezet szerinti eloszlása

Ami a pedagógusok által tanított tantárgyat illeti, legtöbbjük (429 személy) elemi osztályok tantárgyait tanítja, tanító/tanítónő. Csökkenő sorrendben őket követik a természettudományokat tanító pedagógusok (152 személy), a román nyelvet és irodalmat oktatók (116 személy), a testnevelést tanítók (116 személy) valamint az idegen nyelvet oktatók (103 személy). 94 személy ugyanakkor magyar nyelvet és

irodalmat tanít, ugyancsak 94 személy matematikát, 86 személy óvónőként tevékenykedik, 82-en társadalomtudományokat tanítanak, 69 személy pedig művészeteket. 59-en szakiskolában oktatnak különböző műszaki tantárgyakat, 54 személy Pszichopedagógiai fejlesztés/tanácsadás/logopédia/speciális pszichopedagógia területeken tevékenykedik, 30 személy informatikát oktat, 21 pedagógus vallást, 17 pedagógus technológiai nevelést általános iskolákban 2 személy pedig táncot oktat.

Digitális kompetenciák

A jelentés ezen részében a válaszadó pedagógusok saját megítélés szerint mért digitális kompetencia szintje kerül bemutatásra. Az elemzés során kapott eredményeket a 3. *Ábra* szemlélteti. Mint megfigyelhető, a válaszadó pedagógusok legalább háromnegyede saját megítélése szerint legalább középszintűre értékeli kompetenciáit a következők esetében: adatok, információk és digitális tartalmak böngészése, keresése és szűrése; adatok, információk és digitális tartalmak értékelése; adatok, információk és digitális tartalmak kezelése; interakció digitális technológiákon keresztül; megosztás digitális technológiák segítségével; közösségi részvétel digitális technológiák segítségével; együttműködés digitális technológiák segítségével; a hálózati kommunikáció általános illemszabályainak ismerete; a digitális személyazonosság kezelése; eszközök védelme; a személyes adatok és a magánélet védelme; az egészség és a jóllét védelme; valamint a környezetvédelem. Ugyanakkor 30%-uk legtöbb alapszintűre itéli meg kompetenciáit a digitális tartalmak létrehozását valamint a digitális tartalmak szerkesztését illetően. 40%-uk ítéli meg úgy, hogy alap szintű kompetenciával rendelkezik a digitális technológiák kreatív alkalmazását valamint a digitális kompetenciahiányosságok felismerését illetően. A pedagógusok még ennél is több, vagyis a válaszadók legalább fele, csupán legtöbb alapszintűre értékeli kompetenciáját a szerzői jogot és engedélyeket; a technikai problémák megoldását valamint az igények és technológiai válaszok megfogalmazását

illetően. 78%-uk pedig legtöbb alapszintűre értékeli a programozással kapcsolatos kompetenciáit.

	Nincs hozzáértése	Alapszint	Középszint	Haladó szint	Mesterszint
Adatok, információk és digitális tartalmak böngészése, keresése és szűrése	1%	16%	29%	41%	12%
Adatok, információk és digitális tartalmak értékelése	3%	19%	34%	34%	9%
Adatok, információk és digitális tartalmak kezelése	2%	19%	35%	33%	10%
Interakció digitális technológiákon keresztül	2%	8%	20%	33%	36%
Megosztás digitális technológiák segítségével	2%	8%	20%	34%	35%
Közösségi részvétel digitális technológiák segítségével	2%	7%	20%	32%	38%
Együttműködés digitális technológiák segítségével	2%	9%	20%	32%	36%
A hálózati kommunikáció általános illemszabályai	2%	13%	17%	38%	28%
A digitális személyazonosság kezelése	4%	9%	21%	30%	34%
Digitális tartalmak létrehozása	6%	24%	40%	24%	6%
Digitális tartalmak szerkesztése	6%	25%	39%	24%	6%
Szerzői jog és engedélyek 50	25%	27%	28%	13%	3%
Programozás 78	53%	25%	13%	5%	2%
Eszközök védelme		14%	14%	31%	37%
A személyes adatok és a magánélet védelme	5%	10%	20%	31%	33%
Az egészség és a jóllét védelme	6%	9%	22%	31%	30%
Környezetvédelem	7%	8%	24%	32%	27%
Technikai problémák megoldása 50	16%	36%	33%	13%	2%
Igények és technológiai válaszok megfogalmazása 50	14%	36%	34%	14%	2%
Digitális technológiák kreatív alkalmazása 40	8%	32%	38%	19%	3%
Digitális kompetenciahiányosságok felismerése 40	10%	31%	39%	17%	3%

3. Ábra: A pedagógusok digitális kompetenciái

Online oktatás

Ebben a fejezetben a pedagógusok által tapasztalt problémákkal kapcsolatos eredmények kerülnek bemutatásra. A kérdőívvel több oldalról vizsgáltuk a nehézségeket, problémákat, felmerülő akadályokat. A kapott eredmények a *4. Ábrán* figyelhetőek meg. Amint megfigyelhető, az általunk vizsgált pedagógusok megítélése szerint a legtöbb esetben a legfőbb probléma a diákok eszközhiányából, és az internetminőség hiányából fakad. Ugyanakkor a válaszadók valamivel több, mint felénél további problémák forrásául szolgál a diákok, diákok szüleinél fellépő informatikai és internethasználattal kapcsolatos ismeretek hiánya, a diákok motiválásának nehézsége valamint a diákok tudásának felmérésével kapcsolatos nehézségek. Az általunk nevesített nehézségek közül az oktatási intézmény részéről való támogatás hiánya a legkevésbé jellemző a válaszadó pedagógusok esetében.

4. Ábra: Főbb problémák az online oktatás során

A kérdőív által azt is szándékunkban volt felmérni, hogy a válaszadók milyen eszközöket használnak az online oktatás során. Amint az az 5. Ábrán szemrevételezhető, az eredmények alapján a legtöbb esetben a válaszadók saját laptopot (73%) vagy saját okostelefont (58%) használnak az online oktatáshoz. Ezek mellett az is szembetűnő, hogy nagyon kevesen használnak az oktatási intézmény által biztosított eszközöket. A tanintézet által használt felületen, programon kívül az eredmények alapján a pedagógusok még a fentiek mellett interaktív oktatóprogramokat használnak inkább az online oktatáshoz. A felmérés eredményeiből továbbá az is kiderül, hogy a válaszadók szerint a tanintézmények legtöbb esetben G Suite for Education (Google Classroom) –ot (1331 eset), vagy Facebook group/ Messenger-t (536 eset) használnak a digitális oktatáshoz. Ami tanintézet által használt felületen, programon kívüli, a pedagógusok által személyesen az online oktatáshoz leggyakrabban használt felületeket, programokat, alkalmazásokat illeti, legtöbb esetben (65%) a Facebook csoportot illetve a Messenger-t használják a válaszadók. E mellett gyakran használják még a Google Classroom-ot, valamint az interaktív programokat is. Ezt illetően ugyanakkor a válaszadóknak lehetőségük nyílt az egyéb válasz során további használt programokat, eszközöket is nevesíteni. Itt gyakran merültek fel a következő programok: Adservio, Edmodo, Edus, Padlet, Whatsapp, Youtube, valamint a telefonos egyeztetés.

5. Ábra: Eszköztípusok, amelyeket a pedagógusok használnak az online oktatás során

Az online oktatást illetően a diákokkal kapcsolatos észrevételeket a 6. Ábra szemlélteti. Az eredmények alapján, a válaszadók csupán fele esetében jellemző, hogy az általuk tanított diákok 75%-100%-a részt vesz az online órákon. A megkérdezettek egyharmada esetében jellemző csupán, hogy a diákjainak 75%-100%-a beküldi a kiadott házi feladatokat. Ezek mellett pedig a válaszadók 18%-a szerint az általuk tanított diákok legtöbb fele rendelkezik csupán az online oktatáshoz megfelelő internetkapcsolattal valamint eszközökkel. Ezek mellett az adatok vizsgálata alapján az a további következtetés vonható le, hogy míg vidéken jellemzőbb a diákok esetében az online oktatáshoz szükséges eszköz és internethiány, városban jellemzőbb a diákok motiválásának nehézsége.

6. Ábra: Diákokkal kapcsolatos észrevételek

A felmérés során azt is vizsgáltuk, hogy az egyes anyagleadási formák mennyire jellemzőek az online oktatás során a megkérdezett pedagógusok esetében (7. Ábra). Az eredmények alapján a válaszadók közel háromnegyede (71%) esetében nem jellemző a folyamatos párbeszéd, 58% esetében nem jellemző a prezentációkban bemutatott

tananyag-leadás, továbbá 50%-uk esetében nem jellemző a feladatok olyanszerű kiadása, amelyeket a diákok otthon elkészítenek és visszaküldik. Ugyanakkor a megkérdezettek több, mint háromnegyede (87%) online kérdőív segítségével végzi a diákok értékelését és közel ugyanilyen arányban jellemző a projektszerű, csoportos feladatok kiadása is a diákok számára. Itt ugyanakkor legtöbb esetben sokkal inkább a kisebb méretű közös bemutatók, anyagok elkészítése jellemző, nem pedig a szakterminológia szerinti project based learning.

Az adatok vizsgálata során több szignifikáns összefüggést találtunk. Egyrészt ezek alapján elmondható, hogy azok a pedagógusok, akik legalább 10 éve tanítanak, jellemzően többen vettek már részt valamilyen online tanítással kapcsolatos kurzuson.

Ezek mellett azok, akik legalább 10 éve tanítanak és vettek már részt előzőleg digitális oktatással kapcsolatos kurzuson, inkább használják a tananyag online leadása során a következő módszereket: Prezentációkban bemutatott tananyag (MS PowerPoint, Prezi stb.); Vizualizációs anyagok, programok segítségével történő tananyag leadás (pl. videók vagy Geogebra); Online interaktív programok használatával történő tananyagleadás (pl. Seterra). Ugyanakkor, akik legalább 10 éve tanítanak jellemzően több esetben alkalmazzák azt a módszert hogy feladatokat adnak ki, amelyeket a diákok otthon elkészítenek és visszaküldenek.

7. Ábra: Az online történő tananyag-leadás módjainak eloszlása

Az online oktatás során felmerülő kérdések esetében vizsgáltuk, hogy honnan, kitől kapnak segítséget a pedagógusok (8. Ábra). Mind a tananyag leadásával kapcsolatos

kérdések esetében, mind pedig a technikai kérdésekkel kapcsolatban a legjellemzőbb, hogy a válaszadók maguk keresnek megoldásokat az interneten, vagy a pedagógus kollégáktól kérnek segítséget. A technikai kérdéseket illetően ugyanakkor sok esetben kérnek segítséget a pedagógusok informatikus szakemberektől. Ezt illetően az eredmények alapján az is megfigyelhető, hogy az esetek jelentős többségében inkább az iskola informatikai szakemberétől kapnak segítséget.

8. Ábra: Segítség az online oktatás során felmerülő, kérdések esetében

Online oktatással kapcsolatos képzésen való részvétel

Ami az online oktatást illeti, szükségesnek tartottuk felmérni, hogy a pedagógusok milyen mértékben vettek részt különböző, az online oktatásra irányuló képzéseken. Ebben a fejezetben a képzésekre irányuló válaszok elemzésének eredményei kerülnek bemutatásra. A pedagógusok eloszlása a szerint, hogy vettek-e részt az online oktatás kivitelezésével kapcsolatos képzéseken a (9. Ábrán) figyelhető meg. E szerint közel fele – fele arányban oszlanak meg a válaszadók. Ugyanakkor 5%-uk nem vett részt de nem is hallott róla, hogy léteznek az online oktatással kapcsolatos kurzusok.

9. Ábra: A pedagógusok eloszlása a szerint, hogy vettek-e részt az online oktatás kivitelezésével kapcsolatos képzéseken

Akik részt vettek képzésen

A tisztább, részletesebb helyzetfelmérés érdekében fontosnak tartottuk különválasztani azokat a pedagógusokat, akik vettek már részt képzésen azoktól, akik még nem. Azok esetében, akik vettek már részt valamilyen, az online oktatáshoz kapcsolódó kurzuson, vizsgáltuk, hogy honnan szereztek tudomást a képzési lehetőségekről. Az eredmények alapján (10. Ábra) a legtöbb esetben a képzési lehetőségekre az iskola igazgatója hívta fel a figyelmet vagy a pedagógusok maguk keresték meg a lehetőségeket. Ugyanakkor jelentős arányban voltak, akiknek a kollégák ajánlották a különböző képzéseket vagy a Pedagógusok Házától értesültek a különböző képzésekről.

10. Ábra: A képzések lehetőségéről való információ forrása azon pedagógusok esetében, akik vettek részt az online oktatás kivitelezésével kapcsolatos képzéseken

A képzésekre, amelyeken a megkérdezettek részt vettek legtöbb esetben a következők szervezésében került sor: más romániai cég, intézmény által szervezett (online) képzés (272 eset), az Apáczai Csere János Pedagógusok Háza (244 esetben) szervezésében, vagy az oktatási minisztérium országos programja révén (170 eset). Legtöbb esetben a

megkérdezettek a képzést saját költségből finanszírozták (374 eset) vagy csak ingyenes képzéseken vettek részt (278 eset).

Ami a digitális oktatással kapcsolatos képzések irányultságát illeti, az eredmények alapján legtöbb esetben a válaszadók az online oktatáshoz szükséges platformok használatával kapcsolatos képzéseken illetve az online oktatással kapcsolatos didaktikai módszerek elsajátításáról szóló képzéseken vettek részt (11. Ábra).

11. Ábra: A képzések tematikájának eloszlása azok esetében, akik vettek részt képzésen

Ami a képzések nyelvét illeti, az esetek többségében a megkérdezettek magyar nyelvű (444), vagy román nyelvű (415) kurzusokon vettek részt. Ami a jövőt illeti, azt is vizsgáltuk, hogy milyen esetben vennének részt a jövőben további képzéseken azok a pedagógusok, akik már részt vettek valamilyen képzésen. Az eredmények alapján (12. Ábra), legtöbb esetben mindenképp részt vennének további, a digitális oktatással kapcsolatos képzéseken ugyanakkor megfigyelhető az is, hogy többen csak abban az esetben élnének a további képzések lehetőségével, ha azok ingyenesek.

12. Ábra: Online oktatással kapcsolatos képzésen való részvételi hajlandóság a jövőt illetően azon pedagógusok esetében, akik vettek már részt valamilyen, a digitális oktatással kapcsolatos képzésen

Azt illetően, hogy milyen típusú programon vennének részt a jövőben azok a pedagógusok, akik már voltak továbbképzéseken a digitális oktatást illetően, megfigyelhető, hogy a felsorolt típusok között nincsenek jelentősen nagy eltérések (13. Ábra). Ebből arra következtethetünk, hogy a jövőbeni képzéseken való részvételi hajlandóságot ezen pedagógusok esetében feltételezhetően nem a képzések típusa fogja meghatározni.

13. Ábra: Az online képzés preferált típusai a jövőt illetően

A további online digitális oktatással kapcsolatos képzéseken való részvételi hajlandóságot illetően elmondható, hogy a válaszadók leginkább a mérésértékeléssel kapcsolatos didaktikai módszerek elsajátítása, az online oktatáshoz szükséges tartalomfejlesztés, az online oktatáshoz szükséges platformok használata valamint a játékosítással kapcsolatos didaktikai módszerek iránt érdeklődnek. Ugyanakkor a válaszokból azt is megtudtuk, hogy a megkérdezettek 59%-a számára nagyon fontos, hogy az anyanyelvén történjen a képzés.

14. Ábra: Résztvételi hajlandóság további online digitális oktatással kapcsolatos képzéseken

Akik nem vettek részt a képzésen

A jövőt illető résztvételi hajlandóságot tekintve az online oktatással kapcsolatos képzéseken, azok valamivel több, mint egyharmada (39%), akik eddig nem vettek részt hasonló képzésen a jövőben mindenképpen élnének a képzések lehetőségével.

Majdnem egynegyedük (23%) ugyanakkor csak abban az esetben venne részt képzésen, ha az ingyenes lenne, 10%-uk pedig, csak ha jár érte kreditpont.

15. Ábra: A jövőt illető részvételi hajlandóság az online oktatással kapcsolatos képzéseken azok esetében, akik eddig nem vettek részt hasonló képzésen

A válaszadók leginkább akkreditált továbbképzési programon - min 10 kreditpontos (294 eset), valamint a Pedagógusok Háza szaktárca által engedélyezett/elismert képzésein – min. 15 óra (306 eset) vennének részt legszívesebben.

Ami a részvételi hajlandóság eloszlásának mértékét illeti a további online digitális oktatással kapcsolatos képzéseken annak függvényében, hogy a pedagógus vett-e részt előzőleg képzésen elmondható, hogy az eredmények alapján azon pedagógusok, akik még nem vettek részt képzésen, valamivel nagyobb arányban vennének részt az online oktatáshoz szükséges platformok használatát (pl. Google Classroom, Microsoft 365) illető képzéseken. Ugyanakkor az összes felsorolt témához viszonyítva az előbbin vennének részt leginkább azon pedagógusok, akik előzőleg nem végeztek el a digitális oktatással kapcsolatos kurzust (16. Ábra).

Milyen további online digitális oktatással kapcsolatos képzésen venne részt?

16. Ábra: Résztvételi hajlandóság megoszlása a további online digitális oktatással kapcsolatos képzéseket illetően attól függően, hogy a pedagógusok előzetesen vettek-e már részt képzéseken

A megkérdezettek kétharmadának (66%) nagyon fontos, míg 21%-uknak inkább fontos, hogy a képzés az anyanyelvén történjen.

Online oktatással kapcsolatos források

A felmérés ezen részében azt vizsgáltuk, hogy a Hargita megyei pedagógusoknak milyen az online oktatással kapcsolatos forrásokról van tudomása. Ami a Hargita Megyei Tanfelügyelőség oldalán közzétett forrásokat illeti (17. Ábra), a válaszadók csupán 26%-ának nem volt egyáltalán tudomása a források weboldalon történő létezéséről. Azok 12%-a ugyanakkor, akiknek volt tudomásuk, nem használják egyáltalán ezeket a forrásokat, 8%-uk pedig a használat során nehézségekbe ütközik.

17. Ábra: Tájékozódottság mértéke a pedagógusok körében a Hargita Megyei Tanfelügyelőség oldalán közzétett online oktatással kapcsolatos forrásokról

A tájékozódottság mértékét tekintve a pedagógusok körében az Edu Apps által, a Pedagógusok Házával partnerségben szervezett online oktatással kapcsolatos képzéseket illetően (18. Ábra) elmondható az eredmények alapján, hogy a válaszadók közel fele (44%) nem hallott erről a képzési lehetőségről, 42%-uk pedig hallott a kurzusról de még nem vett részt.

18. Ábra: Tájékozódottság mértéke a pedagógusok körében az Edu Apps által, a Pedagógusok Házával partnerségben szervezett online oktatással kapcsolatos képzéseket illetően

Ami a DiONet módszertani dokumentummal kapcsolatos tájékozottság mértékét illeti, az eredmények alapján a válaszadók 39%-a egyáltalán nem hallott erről a dokumentumról, a DiONet kommunikációs platformról pedig még ennél is jóval többen, a válaszadók 93 %-a. Azok esetében pedig, akik ismerik a DiONet módszertani dokumentumot, csupán 4%-ék jelezte, hogy használja is azt, a kommunikációs platformot pedig csupán 3%-uk.

19. Ábra: Tájékozottság mértéke a DiONet módszertani dokumentummal kapcsolatban

Igények az online oktatást illetően

Végül a kérdőív utolsó szakaszával igyekeztünk feltérképezni a Hargita megyei pedagógusok igényeit az online történő oktatást illetően. Elsőként azt vizsgáltuk, hogy melyek azok a területek, amelyeken olyanszerű segítségre lenne szükségük a pedagógusoknak, amit még nem kaptak meg. A válaszok feldolgozásából kapott eredmények a 20. Ábrán szemrevételezhetőek. Ez alapján az esetek többségében leginkább a digitális oktatási tartalmak biztosítására lenne szükségük a pedagógusoknak, legkevésbé pedig a megfelelő minőségű internet-csatlakozás biztosítására az iskolákban. Jelentős számban jelezték még ezek mellett a pedagógusok, hogy szükségük lenne az oktatás-támogató szoftverek biztosítottságára illetve a tanulók digitális eszközökkel való ellátására is.

20. Ábra: Területek, amelyeken olyanszerű segítségre lenne szükségük a pedagógusoknak, amit eddig nem kaptak meg

Egy következő kérdéssel az igényeket illetően azt vizsgáltuk, hogy milyen digitális oktatási tevékenységekben vennének részt szívesen a pedagógusok, ha ehhez megkaphánák a megfelelő technikai és módszertani támogatást. Az eredményeket

tekintve (21. Ábra) levonható az a következtetés, hogy a válaszadók legalább fele minden, az általunk nevesített oktatási tevékenységben szívesen részt venne a megfelelő támogatás mellett, legyen az digitális tartalmak létrehozása, a digitális kérdőívvel történő ismeretellenőrzés, a digitális házi feladatok kiadása tantermi oktatási körülmények között vagy a digitális eszközök használata a tanórai munka támogatására.

21. Ábra: Digitális oktatási tevékenységek, amelyekben szívesen részt vennének a pedagógusok, ha ehhez megkapnák a megfelelő technikai és módszertani támogatást

Végül a kérdőív végén egy nyílt kérdés segítségével gyűjtöttük be az egyéb észrevételeket, szükségleteket, igényeket a digitális oktatást illetően. Az eredmények alapján (22. *Ábra*) leginkább eszközök biztosítására lenne szükség a tanárok és diákok számára, digitális segédeszközök biztosítására, mint az intelligens táblák, oktató programok, platformok valamint digitális segédanyagok biztosítására a tanárok számára (online napló, oktató anyagok, digitális tankönyvek, digitális könyvtárak).

1.	Eszközök biztosítása a tanárok és diákok számára
2.	Digitális segédeszközök biztosítása (intelligens táblák, oktató programok, platformok)
3.	Digitális segédanyagok biztosítása a tanárok számára (online napló, oktató anyagok, digitális tankönyvek, digitális könyvtárak)
4.	Egységes, az online oktatásra szabott tananyagok, módszertan, tantervek kidolgozása
5.	Offline oktatás
6.	Megfelelő internet hozzáférés az otthonokban
7.	Képzések tanárok számára
8.	Felkészítők, felvilágosítások, képzések a szülők és gyerekek számára
9.	IT szakember

22. *Ábra: Pedagógusok igényei, javaslatai a digitális oktatást illetően*

Következtetések

- A válaszadók közel kétharmada legalább 15 éve dolgozik a tanügyben. Térségi megoszlást illetően a válaszadók valamivel több, mint egyharmada (35%) Csíktérségben, közel egyharmada pedig (28%) Udvarhely térségben végzi pedagógusi tevékenységét. Továbbá 14%-a Gyergyó-, 14%-a Maroshévíz-, 9%-a pedig Keresztúr térségben.
- A pedagógusok egyharmada angol nyelvtudását kezdő (A1) szintűre értékeli, 14%-uk pedig újrakezdő (A2) szintre. Ez pedig jelentős akadályként jelentkezhet a többségben angol nyelvű nemzetközi segédanyagok használatba vételénél.
- A válaszadók legtöbb esetben általános iskolában előkészítő – IV. osztályokban, általános iskola V–VIII. osztályokban, szakközépiskolában, valamint elméleti középiskolában végzik tevékenységüket.
- A válaszadók közel egyharmada a legtöbb alapszintűre ítéli meg kompetenciáit a digitális tartalmak létrehozását valamint a digitális tartalmak szerkesztését illetően. 40%-uk úgy ítéli meg, hogy alap szintű kompetenciával rendelkezik a digitális technológiák kreatív alkalmazását valamint a digitális kompetenciahiányosságok felismerését illetően. A megkérdezettek legalább fele pedig, csupán legtöbb alapszintűre értékeli kompetenciáit a szerzői jogot és engedélyeket; a technikai problémák megoldását valamint az igények és technológiai válaszok megfogalmazását illetően.
- A legtöbb esetben a legfőbb probléma a diákok eszközhiányából, és az internetminőség hiányából fakad. Ugyanakkor a válaszadók valamivel több mint felénél további problémák forrásául szolgál a diákok, diákok szüleinél fellépő informatikai és internethasználattal kapcsolatos ismeretek hiánya, a diákok

motiválásának nehézsége valamint a diákok tudásának felmérésével kapcsolatos nehézségek.

- A legtöbb esetben a válaszadók saját laptopot vagy saját okos telefont használnak az online oktatáshoz.
- Az eredmények alapján, a válaszadók csupán fele esetében jellemző, hogy az általuk tanított diákok 75%-100%-a részt vesz az online órákon. 18%-a szerint az általuk tanított diákok legtöbb fele rendelkezik csupán az online oktatáshoz megfelelő internetkapcsolattal valamint eszközökkel. Míg vidéken jellemzőbb a diákok esetében az online oktatáshoz szükséges eszköz és internethiány, városban jellemzőbb a diákok motiválásának nehézsége.
- A válaszadók közel háromnegyede esetében nem jellemző az online oktatás során a folyamatos párbeszéd, 58% esetében nem jellemző a prezentációkban bemutatott tananyag-leadás, továbbá 50%-uk esetében nem jellemző a feladatok olyanszerű kiadása, amelyeket a diákok otthon elkészítenek és visszaküldik. Ugyanakkor a megkérdezettek jelentős többsége (87%) online kérdőív segítségével végzi a diákok értékelését. Azok a pedagógusok, akik legalább 10 éve tanítanak, jellemzően többen vettek már részt valamilyen online tanítással kapcsolatos kurzuson.
- Azok a pedagógusok, akik legalább 10 éve tanítanak és vettek már részt előzőleg digitális oktatással kapcsolatos kurzuson, inkább használják a tananyag online leadása során a következő módszereket: Prezentációkban bemutatott tananyag (MS PowerPoint, Prezi stb.); Vizualizációs anyagok, programok segítségével történő tananyag leadás (pl. videók vagy Geogebra); Online interaktív programok használatával történő tananyagleadás (pl. Seterra). Ugyanakkor, akik legalább 10 éve tanítanak jellemzően több esetben alkalmazzák azt a módszert hogy feladatokat adnak ki, amelyeket a diákok otthon elkészítenek és visszaküldenek.

- Mind a tananyag leadásával kapcsolatos kérdések esetében, mind pedig a technikai kérdésekkel kapcsolatban a legjellemzőbb, hogy a válaszadók maguk keresnek megoldásokat az interneten, vagy a pedagógus kollégáktól kérnek segítséget. A technikai kérdéseket illetően az esetek jelentős többségében inkább az iskola informatikai szakemberétől kapnak segítséget a pedagógusok.
- A pedagógusok közel fele – fele arányban oszlanak meg a szerint, hogy vettek-e részt az online oktatás kivitelezésével kapcsolatos képzéseken.
- Legtöbb esetben a megkérdezettek a képzést saját költségéből finanszírozták vagy csak ingyenes képzéseken vettek részt.
- Ami a digitális oktatással kapcsolatos képzések irányultságát illeti, az eredmények alapján legtöbb esetben a válaszadók az online oktatáshoz szükséges platformok használatával kapcsolatos képzéseken illetve az online oktatással kapcsolatos didaktikai módszerek elsajátításáról szóló képzéseken vettek részt.
- Legtöbb esetben azok, akik vettek már részt képzésen, a jövőben mindenképp részt vennének további, a digitális oktatással kapcsolatos felkészítőkn, ugyanakkor megfigyelhető az is, hogy többen csak abban az esetben élnének a további képzések lehetőségével, ha azok ingyenesek.
- A jövőbeni képzéseken való részvételi hajlandóságot azon pedagógusok esetében, akik vettek már részt korábban kurzusokon, feltételezhetően nem a képzések típusa fogja meghatározni.
- A válaszadók leginkább a mérésértékeléssel kapcsolatos didaktikai módszerek elsajátítása, az online oktatáshoz szükséges tartalomfejlesztés, az online oktatáshoz szükséges platformok használata valamint a játékosítással kapcsolatos didaktikai módszerek iránt érdeklődnek.
- Azok valamivel több, mint egyharmada, akik eddig nem vettek részt hasonló képzésen a jövőben mindenképpen élnének a képzések lehetőségével. Majdnem

egynegyedük ugyanakkor csak abban az esetben venne részt képzésen, ha az ingyenes lenne, 10%-uk pedig, csak ha jár érte kreditpont.

- Akik még nem vettek részt képzésen, valamivel nagyobb arányban vennének részt az online oktatáshoz szükséges platformok használatát (pl. Google Classroom, Microsoft 365) illető képzéseken.
- A válaszadók több, mint egyharmada egyáltalán nem hallott DiONet kommunikációs dokumentumról, a DiONet kommunikációs platformról pedig még ennél is jóval többen, a válaszadók 93 %-a. Azok esetében pedig, akik ismerik a DiONet módszertani dokumentumot, csupán 4%-ék jelezte, hogy használja is azt, a kommunikációs platformot pedig csupán 3%-uk.
- Az esetek többségében leginkább a digitális oktatási tartalmak biztosítására lenne szükségük a pedagógusoknak, legkevésbé pedig a megfelelő minőségű internet-csatlakozás biztosítására az iskolákban. Jelentős számban jelezték még ezek mellett a pedagógusok, hogy szükségük lenne az oktatás-támogató szoftverek biztosítottságára illetve a tanulók digitális eszközökkel való ellátására is.
- A válaszadók legalább fele minden, az általunk nevesített oktatási tevékenységben szívesen részt venne a megfelelő támogatás mellett, legyen az digitális tartalmak létrehozása, a digitális kérdőívvel történő ismeretellenőrzés, a digitális házi feladatok kiadása tantermi oktatási körülmények között vagy a digitális eszközök használata a tanórai munka támogatására.
- Leginkább eszközök biztosítására lenne szükség a tanárok és diákok számára, digitális segédeszközök biztosítására, mint az intelligens táblák, oktató programok, platformok valamint digitális segédanyagok biztosítására a tanárok számára (online napló, oktató anyagok, digitális tankönyvek, digitális könyvtárak).

Bibliográfia

European Commission. Joint Research Centre. (2017a). *DigComp 2.1: The digital competence framework for citizens with eight proficiency levels and examples of use.* Publications Office.

<https://data.europa.eu/doi/10.2760/38842>

European Commission. Joint Research Centre. (2017b). *European framework for the digital competence of educators: DigCompEdu.* Publications Office. <https://data.europa.eu/doi/10.2760/159770>

Hegedűs Gábor. (2002). *Projektpedagógia.* Kecskeméti Főiskolai Tanítóképző Főiskolai Kar.

Istrate, O. (2000). *Educația la distanță: Proiectarea materialelor.* Agata.

Ábrajegyzék

1. Ábra: A pedagógusok megoszlása annak tekintetében, hogy hány éve dolgoznak a tanügyben	9
2. Ábra: Az iskolák vidéki- városi környezet szerinti eloszlása	10
3. Ábra: A pedagógusok digitális kompetenciái	12
4. Ábra: Főbb problémák az online oktatás során	13
5. Ábra: Eszköztípusok, amelyeket a pedagógusok használnak az online oktatás során	15
6. Ábra: Diákokkal kapcsolatos észrevételek	16
7. Ábra: Az online történő tananyag-leadás módzatainak eloszlása	18
8. Ábra: Segítség az online oktatás során felmerülő, kérdések esetében	19
9. Ábra: A pedagógusok eloszlása a szerint, hogy vettek-e részt az online oktatás kivitelezésével kapcsolatos képzéseken.....	20
10. Ábra: A képzések lehetőségéről való információ forrása azon pedagógusok esetében, akik vettek részt az online oktatás kivitelezésével kapcsolatos képzéseken	21
11. Ábra: A képzések tematikájának eloszlása azok esetében, akik vettek részt képzésen	22
12. Ábra: Online oktatással kapcsolatos képzésen való részvételi hajlandóság a jövőt illetően azon pedagógusok esetében, akik vettek már részt valamilyen, a digitális oktatással kapcsolatos képzésen...	23
13. Ábra: Az online képzés preferált típusai a jövőt illetően	24
14. Ábra: Részvételi hajlandóság további online digitális oktatással kapcsolatos képzéseken	25
15. Ábra: A jövőt illető részvételi hajlandóság az online oktatással kapcsolatos képzéseken azok esetében, akik eddig nem vettek részt hasonló képzésen	26
16. Ábra: Részvételi hajlandóság megoszlása a további online digitális oktatással kapcsolatos képzéseket illetően attól függően, hogy a pedagógusok előzetesen vettek-e már részt képzéseken.....	27
17. Ábra: Tájékozódottság mértéke a pedagógusok körében a Hargita Megyei Tanfelügyelőség oldalán közzétett online oktatással kapcsolatos forrásokról	28
18. Ábra: Tájékozódottság mértéke a pedagógusok körében az Edu Apps által, a Pedagógusok Házával partnerségben szervezett online oktatással kapcsolatos képzéseket illetően	29
19. Ábra: Tájékozottság mértéke a DiONet módszertani dokumentummal kapcsolatosan	30
20. Ábra: Területek, amelyeken olyanszerű segítségre lenne szükségük a pedagógusoknak, amit eddig nem kaptak meg	31
21. Ábra: Digitális oktatási tevékenységek, amelyekben szívesen részt vennének a pedagógusok, ha ehhez megkaphnák a megfelelő technikai és módszertani támogatást.....	32
22. Ábra: Pedagógusok igényei, javaslatai a digitális oktatást illetően	33