
Kommunikáció az iskolában
Szitó Imre

Bevezető

Ebben a tanulmányban az iskolai keretek között folyó kommunikációval
foglalkozunk. Az iskolai kommunikáció minősége meghatározza, milyen kognitív
színvonalat érnek el a diákok a tanulás során, és milyen interperszonális kapcsolat
alakul ki a tanárok és a diákok között.

Először bemutatjuk a kibernetikából és információelméletből kölcsönzött
fogalmakat, amelyekkel a kommunikáció átfogóan jellemezhető. Ezek után sorra
vesszük azt a három környezeti–ökológiai tényezőt, amely meghatározza az iskolai
kommunikáció alapvető kontextusát, típusát és mintázatát. Ennek kapcsán
elemezzük a szociokulturális környezet, a tárgyi elrendezés, valamint az
osztálylétszámok által meghatározott előfeltételeket.

A továbbiakban különböző szempontok szerint elsősorban a tanárral foglalkozunk,
aki az osztálytermi kommunikáció legfőbb kezdeményezője. Kutatási
eredményekre építve bemutatjuk, milyennek látják a diákok a hatékony tanárt,
beszámolunk néhány előadói típusról, foglalkozunk a kérdezés módjával, valamint
a kérdések és a válaszok kapcsolatával. Rámutatunk arra, hogy az osztály irányítása,
a fegyelmezéssel kapcsolatos preventív lépések mennyiben határozzák meg az
oktatási kommunikációs stratégia színvonalát.

A Pygmalion-effektus tárgyalása arra hívja fel a figyelmet, hogy a tanár, amikor a
korábban sorra vett oktatási kommunikációs stratégiákat alkalmazza,
megkülönböztetően reagál a tanulókra, melynek következménye a kognitív
teljesítmény és a magatartás kívánatos vagy nemkívánatos irányban történő
alakulása. A tanári elvárások elemzése átvezetést képez a főként oktatási
hangsúlyú, kognitív teljesítményt meghatározó kommunikációs módok és a tanár–
diák kapcsolatot befolyásoló interakciók tárgyalása között.

Az átvezetés után rátérünk azokra a tényezőkre, amelyek a személyes
kapcsolatokat érintik. Ilyen nézőpont alapján mutatjuk be a nem-hatékony és a
hatékony dicséret fajtáit. A dicséret a kibernetikai fogalomkörben ugyanakkor a
visszajelzés egyik markáns változatát képezi. A visszajelzés egyféle módja az
elbátortalanítás nyelvezete is, mely az osztálytermi kontextus egyéb jellemzőivel
együtt hozzájárul ahhoz, hogy a tanár–diák interakció elidegenültté váljon, s a
diákok túlélési stratégiákat alkalmazzanak a kudarc elkerülésére, valamint a

belebonyolódás színlelésére. Ennek részleges feloldására kerül sor a személyre
orientált nyelvezet alkalmazásának ismertetésével.

A további két fejezetben szeretnénk érzékeltetni, hogy a kommunikáció szinte
sosem csak valamilyen technika vagy technológia, hanem értékképző és értékátadó
folyamat. Erre utal a tanári önértékeléssel és az értékek kommunikálásával
foglalkozó fejezet.

A megfelelő kommunikációs stratégia tulajdonképpen eszköze azon értékek
kinyilvánításának, amelyek iránt a tanár, mint egyén elköteleződött. Az
interperszonális kapcsolatok alakulásának bázisát ezeknek az értékeknek a cseréje
képezi.

Több témakör kifejtésénél rámutatunk arra, hogy az iskolai kommunikációs
folyamat reciprok interakció révén valósul meg, ami a kommunikációban résztvevő
felek egymásra hatását kívánja hangsúlyozni. Azt is jelenti ugyanakkor, hogy a
kommunikáció folyamatjellegű, míg az oktatás–nevelés inkább eredményhangsúlyú
fogalom, s a kettő kölcsönös függésben áll egymással. A nevelési folyamat
lényegében kommunikációs folyamat, a kommunikációnak mint folyamatnak a
minősége viszont meghatározza az oktatási– nevelési eredmények minőségét. Az
eredmény pedig serkentő vagy gátló módon visszahat a kommunikációs folyamatra.

A záró fejezetekben a kommunikációs készségek fejlesztésének lehetőségeiről esik
szó – az önfejlesztésre és mások visszajelzéseire történő támaszkodás révén. Ebbe
a folyamatba kapcsolódik be az iskolapszichológus is saját szakmai tevékenységével.
Az iskolai kommunikáció elemzésének legfőbb célja, hogy támpontokat nyújtson az
iskolapszichológusnak tanácsadói és konzultációs tevékenysége megvalósításához.
Az iskolapszichológusnak fontos feladata, hogy észlelje az iskolai környezetben
fellépő kommunikációs akadályokat, felfedezze az előrejutáshoz vezető
lehetőségeket, s ezeknek ismeretében alakítson ki beavatkozási programot

A kommunikáció kontextusa

A kommunikáció érzelmek, gondolatok kicserélése és megosztása olyan
szimbólumok segítségével, amelyek a beszélgető felek közös fogalmi tapasztalatait
reprezentálják. A kommunikációs tevékenység mindig valamilyen összefüggés-
rendszerben, kontextusban folyik, mely meghatározza azt, hogy a kommunikált
üzenetnek milyen jelentést tulajdoníthatunk. Ez a kontextus most elsősorban az
osztályterem lesz.

Az osztálytermi kommunikáció folyamatai hasonlóak a más környezetben
lejátszódó információcseréhez, de funkciójukban és mintázataikban eltérnek. Míg
az ipari szervezetekben pl. a kommunikáció főként arra irányul, hogy egy egész
csoport céljait befolyásolja, addig az osztályteremben létrejött kommunikáció
inkább az információnyújtást szolgálja.

A kommunikációnak vannak olyan általános elemei, amelyek bemutatása
viszonyítási keretet nyújt a továbbiakban a különböző iskolai jelenségek
elemzéséhez (Barker, 1982).

A kommunikációs folyamat elemei

a) A kezdeményező (az adó)
Az a személy, aki az üzenetadást kezdeményezi. Osztálytermi környezetben a tanár
a leggyakoribb adó. Attól függően, hogy mennyire domináns a tanár viselkedése, az
esetek 55–80%-ában a tanárok kezdeményezik a kommunikációt.

b) Enkódolás
Ebben a folyamatban a gondolatok szószimbólumokká, testmozgásokká,
arckifejezésekké, gesztusokká alakulnak. A kezdeményező személynek tisztában
kell lennie, hogy milyen a saját kommunikációs mintázata, nyelvezete, enkódolási
rendszere, ahhoz, hogy felmérje, megérti-e az üzenetet kapó személy az üzenet
tartalmát.

c) Átvitel
Az átvitel nem más, mint kódolt üzenetek küldése különböző csatornákon keresztül.
Ezek a csatornák legtöbbször vizuálisak vagy auditívak.

d) Az üzenet
Az üzenet jelentést visz a reagáló személyhez. Az üzenetek feloszthatók annak
alapján, hogy milyen hatást próbálnak kifejteni a reagáló személyre. Az elsődleges
üzenetek a legfontosabb gondolatokat közvetítik azon a csatornán, amit az adó
kiválaszt annak alapján, hogy azt a leghatékonyabbnak tartja az üzenetközvetítés
számára. A legtöbb osztálytermi kommunikáció esetén ez az auditív csatorna. A
másodlagos üzenetek szintén fontos gondolatokat közvetítenek, és általában az
elsődleges üzenet jelentését erősítik meg vagy tovább hangsúlyozzák. Ilyenek
például a jó válaszra adott fejbólintás vagy a kézmozgások az utasítások adása
közben. Az említett elsődleges és másodlagos üzenetek szándékoltak, viszont az
adó nem szándékolt üzeneteket is küldhet, amelyek minősíthetik (vagy zavarhatják
a szándékolt üzenetek jelentésének felfogását. Ilyen például az ápolatlan

megjelenés vagy valamilyen rossz szokás a gesztusok, a hanghordozás területén,
illetve az elmondott tartalmat kísérő mimikai megnyilvánulások, amelyek
kételkedést vagy lelkesedést fejezhetnek ki stb.

e) Csatornák
Csatorna az az út, melyen az üzenet halad. Intraperszonális (személyen belüli)
kommunikáció esetén ezek a csatornák az idegpályák vagy a simaizmok.
Interperszonális (személyek közti) kommunikáció esetén viszont leggyakrabban
vizuális és auditív csatornák használatáról van szó.

f) Kommunikációs klíma
A kezdeményező és a reagáló személy múltbeli és jelenlegi örökletes, társas és
személyes tapasztalatainak összessége, melyek befolyásolják
személyiségfejlődésüket. A kommunikációs klímát leggyakrabban az elfogadó–
elutasító jelzőkkel írhatjuk le. Kommunikációs klíma éppen annak alapján
keletkezik, hogy a kommunikáció során nemcsak gondolatok cseréje történik,
hanem érzelmek kommunikálása is folyik a közreadott tartalommal párhuzamosan.
A mosoly, az érdeklődést és biztatást kifejező szemkontaktus pl. pozitív emocionális
klímát teremthet a beszélgetés során.

g) Vétel
Egy adott pillanatban az embereket számtalan inger bombázza. Ebből a szelektív
figyelem működése segítségével csak néhányat választ ki az egyén, amelyet
befogad az érzékszervek révén.

h) Dekódolás
Az enkódolási folyamat fordítottja. Szavakat, gesztusokat gondolati szimbólumokká
alakítunk át. A megértés tulajdonképpen az átalakítás hatékonyságán múlik, és
annak függvénye, hogy milyen értelmezési keretbe ágyazzuk be az érkező
információt, vagyis milyen kognitív sémába illesztjük bele.

A befogadó személy kognitív sémái már eleve meghatározzák, hogy mennyire
szelektíven észleli a hozzá intézett üzenetet. Ha ezek a sémák, mint értelmezési
keretek rugalmasak akkor az új onnan érkező információhoz történő
akkomodációjuk, módosításuk következik be, feltéve, ha nem szokványos, hanem
új információ érkezik a kezdeményezőtől. A merev sémák jelentés szelektivitást
gyakorolnak már az észlelés szintjén az információ befogadására, sőt, torzíthatják is
az észlelést, és hozzájárulhatnak, hogy a befogadó az üzenetet csak egyféleképpen
vagy tévesen értelmezze. Elősegítik az erőteljes asszimilációs folyamatokat,
melynek során az új ingerek a régi értelmezési keretekben kapnak helyet. Oktatási
környezetben az akkomodációs tevékenységre helyeződik a hangsúly a diákok

szempontjából, mivel a tanár szerepkörében az információnyújtás a legfontosabb
feladat. A tanítás során a feszültségek abból származnak, hogy a tanár által kedvelt
domináns értelmezési keret különbözik attól, ahogyan a tanulók értelmezik az
eseményeket és a hallott információkat. Ez nemcsak megértési nehézségeket,
hanem motivációs problémákat is okoz.

i) A reagáló személy (a vevő)
A reagáló személy a küldő üzenetének a célpontja. Ha az üzenet vétele megtörtént,
akkor ezt egy erre adott reakció követi. Ha nem történik reagálás, akkor nem
tekinthetjük a kommunikációs ciklust befejezettnek. Az osztályteremben néhány
üzenetre azonnal lehet reagálni, legtöbb üzenetre azonban csak késleltetve. Amikor
ilyen késleltetett reagálásról van szó, akkor az üzenetet küldőnek érzékenynek kell
lennie arra, hogy kivárja, amíg a reagálás megformálása megtörténik. A reagálónak,
hasonlóan a kezdeményezőhöz, verbális és nem-verbális reagálási módok állnak
rendelkezésére, valamint ezek kombinációja.

j) Visszajelzés

Az interperszonális kommunikációban többféle visszajelzés lehetséges:

1. Pozitív visszajelzést kap a kezdeményezőé, ha a reagáló jelzi, hogy megértette az
üzenetet.

2. Negatív visszajelzés születik a reagálás teljes hiánya vagy olyan reagálás esetén,
amely arra utal, hogy nem értették meg az üzenetet vagy nem észlelték azt.

3. Kétértelmű kifejezésről van szó, amit a kezdeményező pozitív vagy negatív
visszajelzésként is értelmezhet (pl. a semmibe bámulás). Amikor a kezdeményező a
kétértelmű kifejezést negatív hangsúllyal értelmezi, akkor igen gyakran ahhoz
folyamodik, hogy átfogalmazza az üzenetet. Osztálytermi környezetben a tanár a
tanulóknak a visszajelzést aktívan nyújtja viszonylag rövid szekvenciájú
kommunikáció után, s ezek a visszajelzések jórészt verbálisak, minősítő erejűek,
kritikák vagy dicséretek formáját öltik. A diákok viszont a tanár részére főként nem-
verbális módon nyújthatnak minősítést. Visszajelzést a tanárnak aktívan kell kérnie
(számonkérés, feleltetés, felszólítás a válaszadásra). A tanár számára tehát az lesz a
visszajelzés az ő kommunikációjáról, hogy a diák megértette-e az előadott
információt, valamint a diák metakommunikatív megnyilvánulása, arckifejezése;
nem pedig a szóbeli kritika vagy dicséret.

Az osztálytermi kommunikáció szintjei

a) Intraperszonális kommunikáció
Az egyénen belül folyó kommunikációról van szó. Ennek skálája a gondolkodástól,
a hangos beszéden keresztül, egészen a feljegyzés készítéséig terjedhet. Az egyén
fejlődése során ez az intrapszichikus kommunikáció az interperszonális
kommunikáció belsővé válásának következtében alakul ki. Néma olvasásnál,
feladatok megoldásánál, kérdésekre adandó válaszok kigondolásánál osztálytermi
környezetben is intrapszichikus kommunikáció folyik. Két fő jellemzője van:

1. A kezdeményező és a reagáló ugyanaz az ember. Ennek következtében a hibák
korrigálását az egyénnek kell végrehajtania, és nem egy külső megfigyelőnek.

2. Az üzenet szimbolikus formáját csak az intraperszonális kommunikációban
résztvevő személynek kell megértenie, tehát nem jelent problémát a nyelvi
szimbólumoknak az esetleges félreértelmezése.

Minthogy a külső megfigyelő (pl. a tanár) ki van zárva a diák intraperszonális
kommunikációjából, nem is tudhatja pontosan (csupán metakommunikatív
jelekből), hogy egy frontális óravezetés során milyen folyamatok mennek végbe a
diák fejében.

b) Interperszonális kommunikáció
Két személy vesz benne részt. Osztálytermi környezetben ennek három változata

lehet: tanár a diáknak, diák a tanárnak, diák a diáknak küld üzenetet. Fő jellemzője,

hogy mind a kezdeményező, mind a reagáló többszörösen szerepet cserél egy

kommunikációs aktuson belül. Egyéni feladatmegoldások, számonkérések,

valamint párokban történő tanulás szolgáltatnak példát a fenti helyzetekre.

c) Csoportkommunikáció
Ez a leggyakoribb kommunikációs forma az osztályban. Ismét több változat kerülhet
szóba: a tanár a csoportnak, a csoport a tanárnak, s egy tanuló a többi tanulónak
küldhet üzenetet. Ilyen típusú kommunikációról van szó viták, előadások,
magyarázatok esetén, valamint, ha csoportosan oldanak meg a gyerekek valamilyen
feladatot. Az ilyen típusú kommunikációt a spontán megbeszélések széttördelik,
ezért a kommunikációs esemény irányítói erős strukturáláshoz folyamodnak. A
strukturálás olyan erős lehet, hogy a közben felbukkanó kérdések sem képesek
elterelni a gondolatmenet irányát. Az elterelhetőség mértékét olyan szempontból
érdemes értékelnünk, hogy mennyiben képes fenntartani a tanulás iránti
motivációt.

Az itt bemutatott gondolatmenet talán azért hasznos, mert átfogja a
kommunikációs folyamat teljességét, azonban az egyes fogalmak körébe tartozó
jelenségek még kidolgozatlanok. Valamilyen üzenet kibocsátására még korai lenne
az enkódolás fogalmát használni, s az üzenetek megfejtésére, valamint rögzítésére
túlzás lenne a dekódolás fogalmait alkalmazni, mikor csupán arról van szó, hogy
bizonyos szabályok szerint két vagy több személy beszélget egymással. Ezeknek a
fogalmaknak az alkalmazása hasznos a gondolatmenet teljességének érzékeltetése
szempontjából. Gyakori alkalmazásuk azonban inkább még csak a tudományosság
igényét vagy annak látszatát kelti. A kibernetika és az információelmélet
fogalmainak használata mindenképpen segítségünkre lehet egy globális működési
séma kialakítása szempontjából, de a felhalmozott ismeretanyag még nem teszi
indokolttá, hogy a köznyelvi kifejezéseket feltétlenül a kölcsönzött, inkább az
analógiás gondolkodást segítő fogalmakkal helyettesítsük.

Családi szocializációs hatások

Az iskolában középponti jelentősége van a verbális információszerzésnek, ezért
nem közömbös, hogy az iskolába érkező gyereket a családban milyen típusú nyelvi
szocializációs hatás érte. A gyerek iskolai sikerességét meghatározza az a tényező,
hogy olyan típusú szocializációs hatás érte-e a családban, amely az iskolában is
fontos lehet. Hess és Holloway, 1984-ben rámutatnak arra, hogy a tanár–diák
interakciók többsége három részből áll. A tanár feltesz egy kérdést – erre egyetlen
gyerek válaszol –, majd a tanár értékeli a választ. A kérdés–válasz–értékelés típusú
kommunikációs mintázat nem feltétlenül jellemző a szülő–gyerek kapcsolatban,
kivéve azokban a családokban, ahol szisztematikusan odafigyelnek a gyerek
nyelvelsajátítására.

A fenti két szerző több kutatási eredmény áttekintése során a következő
összefüggésekre hívja fel a figyelmet a nyelvel sajátítással kapcsolatban:

1. Kommunikatív kompetencia
Azok a szülők, akiknek gyerekei sikeresebbek az iskolában, már korán elkezdik
spontán módon tanítani a nyelvhasználat elemeit. Ennek legegyszerűbb változata a
kérdés–felelet szekvenciák alkalmazása. Az anyák egy része már dialógushelyzetet
teremt akkor, mielőtt a gyermek kimondaná az első szavakat, azáltal, hogy reagál a
gyermek által kibocsátott hangra és várja, hogy a gyerek ismét reagáljon erre.

A párbeszéd egy másik formája olyan egyszerű játékok gyakorlása, amely nyelvi
mintázatok ismétlődését teszi lehetővé, ilyenek pl. a mondókák. Ebből szinte

szervesen nő ki a mesék együtt történő olvasása. Az ismétlődő játékos fordulatok,
és a mesékben megjelenő dialógusok elősegítik annak a megtapasztalását a gyerek
számára, hogy most ő következik, ezáltal megtanulja a párbeszéd apró elemeit.
Ezekben az esetekben a szülő azt várja el a gyerektől, hogy olyankor is
megnyilatkozzon, amikor nyilvánvaló, hogy a szülő tudja a választ, de most a
gyerektől kérdi azt. Az olyan családokban, ahol a gyerekektől elsősorban akkor
kérdeznek dolgokat, ha valamilyen tájékoztatást kér tőlük a szülő, amikor tehát a
szülővalóban nem tudja, hogy távollétében a gyerek mit csinált, arra tanítják a
gyereket, hogy csak olyan esetekben tartsa természetesnek az interakciót, amikor
neki kell tájékoztatnia valamiről a felnőttet. Az iskolai helyzetek kérdés–válasz–
értékelés dialógusai azonban éppen az olyan beszélgetést részesítik előnyben,
amikor a tanár tudja vagy várja a megfelelő választ. Valószínű, hogy ebben az
esetben nemcsak a nyelvi kompetencia elsajátításáról van szó, hanem arról is, hogy
a gyerek megtanul alkalmazkodni a beszélő gondolkodásmódjához, kognitív
stílusához.

A kommunikatív kompetencia kialakítása szempontjából igen lényeges, hogy a szülő
a gyerek számára fontos szavakat mennyire könnyen észlelhető helyre teszi, pl. a
közlés végére, ahol az jobban észlelhető. A nyelvtani szerkezet elsajátítását a
kutatások szerint azok a szülök tudták hatékonyabban megvalósítani, akik olyan
egyszerű mondatstruktúrákat alkalmaztak, amit már a gyerek is használt, s ezt
bővítették tovább.

2. Az olvasási teljesítmény
A gyerek iskolai olvasási teljesítménye annak függvényében is alakul, hogy a
családban mennyire támogatták az olvasástanulás előzetes készségeit. A kutatások
az alábbi mozzanatokra mutatnak rá.

Fontos, hogy a szülök milyen értéket tulajdonítanak az olvasásnak. Ez abban
nyilvánul meg, hogy a szülök mennyit olvasnak, és hogyan fejezik ki érdeklődésüket
az olvasás iránt, amikor erről beszélgetés történik. A kutatások eredményei arra
utalnak, hogy a korán olvasni tudó gyerekek szülei lényegesen többet olvasnak,
mint azon gyerekek szülei, akik szokványos időben tanulnak meg olvasni. Az is
fontos azonban, hogy a korán olvasó gyerekek szülei csak elvétve próbálják
szisztematikusanolvasásra tanítani gyerekeiket. Az viszont gyakran előfordul, hogy
a szülők szívesen válaszolnak a gyereknek a betűkkel kapcsolatban feltett
kérdéseire, akár naponta többször is. Továbbá a szülők rendszeresen olvasnak a
gyerekeiknek, s ha a gyerek kéri, akkor többször is hajlandók újra elolvasni kedvenc
történetét.

Ha az olvasáshoz, íráshoz szükséges anyagok már a családban könnyen
hozzáférhetőek a gyerek számára, ez jelentős lehet az olvasási teljesítmény
szempontjából. A korán olvasó gyerekek családi környezetét vizsgálók azt találták,
hogy a normál időre olvasni tudók szüleihez képest a szülök sokkal többször adtak
a gyereknek papírt. Ceruzát vettek neki, többször fordult elő, hogy képes ABC-jük
volt, s gyakrabban biztatták a rajzolásra.

Ha a szülő a gyereknek hangosan olvas, ez több szempontból elősegíti az olvasási
készség fejlődését. Egyrészt különbséget tud tenni a gyerek ezáltal az írott és a
beszélt nyelv fordulatai között. A könyv képeinek nézegetése során tapasztalatot
szerez a gyerek a kezdeményezés– válaszolás–értékelés szekvenciáiban, melyet a
tanárok is használnak az iskolában. A szülő ugyanis gyakran megkéri a gyereket,
hogy nevezze meg a képen látható tárgyat, majd visszajelzi a válasz helyességét. Az
ilyen közös olvasás azt is elősegíti, hogy az olvasott történeteket emlékezetből
megtanulja a gyerek és a felnőtt. Ez azt eredményezi, hogy a gyerek fejlettebb
szinten kezdi használni a nyelvet, mint amilyen mértékben spontán képes lenne
erre. Bővül a szókincse és a nyelvtani szerkezettel kapcsolatos ismeretei is.

Ha különböző együttlétek (pl. vacsorázás vagy feladatmegoldások, de akár az
öltözködés, tisztálkodás, játékok elrakása vagy a játékok használata) során alkalma
van a gyereknek beszélgetésre (verbális interakcióra), akkor e családi környezetben
jelentős tapasztalatokat szerez az olvasási készségek terén. Fontos lehet a szülő
részéről, hogy a kevésbé értett szavakat, mondatokat újrafogalmazza, kibővítse
jelentésüket vagy egyértelműsítse azt. Lényeges, amikor feladatot hajt végre a
gyerek, hogy a feladatvégzés egyes szekvenciáit ismertesse a szülő (pl. az
öltözködés, mint interakció, ilyen szakaszokra bontást és együttműködést igényel).
Nem közömbös a szavak pontos kiejtésének megkövetelése, szójátékok, mondókák
tanítása.

A kommunikatív kompetencia és az olvasási teljesítmény kialakulásának kezdeteit
már az otthoni környezetben nyomon követhetjük. Az ilyen természetű
szocializációs' hatások a különböző családokban eltérőek, s ennélfogva eltérő
készségszinttel érkeznek a gyerekek az iskolába. Kérdéses, hogy ezek a különbségek
a művelődésbeli hátrány, illetve előny szimbólumaivá lesznek, vagy úgy reagálunk
rájuk inkább, mint öröklött különbségekre illetve markánssá vált képességekre,
személyiségvonásra.

szociofugális elrendezés szociopetális elrendezés

1. ábra

Mindenképp felvetődik azonban az a kérdés, hogy ha a gyerekek különböző elő
történettel és készségszinttel érkeznek az iskolába, akkor egy differenciált oktatási
rendszerben miként küszöbölhetők ki ezek a családból hozott különbségek. A
művelődési hátránnyal rendelkező gyerekek számára indított programok ezen
„készségek kompenzálását lennének hivatva betölteni. A tantervi célok
rugalmasabb strukturálása nélkül, a módszertani segédeszközök széles skálája
hiányában, valamint a szülőknek a gyerek tanításába történő bevonása nélkül,
aligha lehet számítani jelentős változásra. Számot kellene vetni azzal, hogy a
jelenlegi osztálylétszámok mellett, és az oktatási segédeszközök viszonylagos
szerény volta mellett (speciális készségeket fejlesztő programok: munkafüzetekkel,
audiovizuális anyagokkal) nem marad-e csak vágyott, de meg nem valósítható cél a
gyerekek differenciált foglalkoztatása? Szükségessége ugyanis egyre
nyilvánvalóbbá válik.

Oktatási környezetek és kommunikáció

A tárgyi környezet struktúrája és elrendezése is jelentős hatást gyakorol a
kommunikáció módjára, különösen ha az ebből származó hatások összegződnek.
Egy helyiségben például a bútorok elhelyezkedése befolyásolja, hogy milyen típusú
interakciók jöhetnek létre inkább.

Osmond (1970) pszichiátriai osztályok termeit vizsgálva arra a következtetésre
jutott, hogy az interakcióra gyakorolt hatás szempontjából két típusú teret lehet
megkülönböztetni. A szociofugális terek elrendezése olyan, hogy azok nem
kedveznek a személyek közötti interakció kialakulásának, míg a szociopetális terek
elősegítik az interakciót (1. ábra). Valójában az a legkedvezőbb, ha nem végleges a
helyiségek bútorainak elrendezése, hanem a kívánt feladatnak megfelelően
változtatható (Mazis és Canter, 1979).

Iskolai környezetben a bútorok elhelyezésének két főbb típusa lehetséges (Davies,
1981):

1. Formális mód:
Ilyenkor a padokat szabályos sorokban helyezhetjük el, és a padok egyirányba
néznek. Elől foglal helyet a tanári asztal, esetleg pódiummal, valamint tábla,
vetítővászon. Az ilyen típusú elrendezés alkalmas előadáshoz, konferencia
lebonyolításához vagy frontális óravezetéshez. A hazai osztálytermekben nemcsak
az a jellemző, hogy szinte mindegyikben ilyen típusú elrendezés van, hanem
jelentős részükben a megváltoztathatatlanságot sugallja az a tény, hogy az így
elrendezett padok (talán tűzbiztonsági okokból vagy azért, hogy ne tűnjön el egyik
helyiségből sem a bútorzat) össze vannak csavarozva. Az így elrendezett padok
önmagukban üzenetet hordoznak arról, hogy milyen típusú oktatási tevékenység
dominál kereteik között. A tárgyak bizonyos mértékig meghatároznak egy
kontextust, amelyben egy adott típusú kommunikáció folyik.

A formális elrendezésre egy másik lehetőség, amikor a padokat félkörben helyezzük
el úgy, hogy a székek a vezető felé nézzenek. Ez az elrendezési mód szintén
előadáshoz, strukturált frontális óravezetéshez alkalmazható.

2. Informális mód:
Az egyik lehetőség, hogy egy-egy asztal köré kb. 6 széket csoportosítunk. Ez a
változat akkor kívánatos, ha kooperatív tanulási munkát végző kiscsoportokra
osztjuk fel az osztályt (nem képességcsoportokra). Az ilyen elrendezés elősegíti,
hogy mindenki mindenkivel tudjon kommunikálni.

Párban történő tanulásnál, tutorhelyzetben egy asztal két szomszédos oldalán vagy
egymás mellett történő elhelyezkedés kedvező.

Egy újabb lehetséges mód, ha székekből köröket alkotunk, de asztalok nélkül.
Megbeszéléseknél, esettanulmányoknál, önismereti készségek fejlesztésénél ilyen
jellegű elrendezések kedvezőek.

Mivel egy-egy tanteremnek több funkciót is el kell látnia, ezért nagyon fontos lenne,
hogy könnyen mozgatható bútorokkal legyen felszerelve.

A tanulási folyamatban való részvételt az osztályban meghatározza, hogy a gyerek
a térben hol ül.

Formális elrendezésnél, ahol szabályos sorok vannak, következőképp oszthatjuk fel
a teret a részvétel szempontjából. Az első sor teljes szélességében képzeletben
meghúzott vonal és a hátsó sor középpontját az előbbi szakasz két végpontjával
összekötő vonal egy háromszöget képez. Ez az a tartomány, amelybe a (legtöbb
tanári kommunikáció irányul frontális óravezetés esetén. Azok a gyerekek, akik
ennek a háromszögnek a területén belül vannak, azoknál a legnagyobb a részvétel
esélye, mert nekik van legnagyobb lehetőségük szemkontaktust létrehozni a
tanárral. Amennyiben a tanár nem kívánja az ültetést a véletlenre bízni, úgy olyan
eszköz lehet a kezében, amivel lehetővé teszi, hogy P, bizonyos gyerekek számára
nagyobb odafigyelést biztosítson. Az ültetés a diákok alcsoportjainak kohézióját is
képes formálni azáltal, hogy a közel ülőkkel óra közben is több kommunikáció
folyhat a gyerekek között.

Davies (1981) utal olyan kutatásokra is, amelyek kimutatták, hogy milyen típusú
interakcióknál milyen ülésrendet kedvelnek az egyének, amennyiben
választhatnak. A hétköznapi beszélgetés során az asztal két szomszédos oldalán
ülést kedvelték, együttműködő interakció esetén pedig az egymás mellett ülést
részesítették előnyben.

Az ülésrend aktív befolyásolása oktatási célokat segítő tevékenység lehet. Ha egy
tanár rendelkezésére áll a berendezés rugalmas alakítása, ettől még nincs
garantálva az oktatási tevékenység magas színvonala, mivel ez még sok más
tényezőtől függ.

A tárgyi környezet feltételeinek ilyen meggondolásból történő mellőzése azonban
akadályozó tényező lehet az oktatási folyamat minőségi fejlesztése során.

Az oktatott csoport nagysága

Az oktatási környezet alapvető meghatározója a térbeli elrendezés mellett az
oktatott csoport nagysága (Davies, 1981).

A 25–40 fő közötti csoportnagyság esetén a tapasztalatok azt mutatják, hogy
előadásra, magyarázatokra támaszkodó frontális óravezetésre lehet építeni.
Megbeszélések és vitacsoportok maximum 5–7 fővel működnek sikeresen. A nagy
létszámú csoportokban olyan típusú kommunikáció valósítható meg, ami
elsősorban információátadást szolgál, ami kiemel, kihangsúlyoz bizonyos lényeges
összefüggéseket, típuspéldára vagy tipikus folyamatokra hívja fel a figyelmet. A
nagycsoportok nem feltétlenül rosszabbak, ha olyan tanulási célokat tűzünk ki,
amelyek adatok, tények és alapvető információk elsajátítását kívánják meg.

Kis létszámú csoportok viszont nélkülözhetetlenek, ha készségeket, attitűdöket
kívánunk tanítani, ha a tanulási célok magasabbrendű formáit kívánjuk elérni, mint
pl. az alkalmazást, analízist, szintézist, döntéshozatalt, értékelést. Az ilyen típusú
elsajátításhoz olyan kommunikáció szükséges, ami biztosítja a személyességet, ami
egyéni segítségnyújtás lehetőségét teremti meg, s a tanulók egymás közti
interakcióinak felhasználására épít. Az ilyen típusú kommunikációt és cél elérést a
kis létszámú csoportok képesek biztosítani.

A magas osztálylétszámokat és az iskolai helyiségek berendezésének kötöttségeit
ismerve elmondhatjuk, hogy a rejtett tanterv megléte ezekben is megnyilvánul. A
meghirdetett oktatási célok olyan hagyományos fizikai és társas környezetbe
épülnek bele, melynek következtében a meghirdetett és ténylegesen elérhető célok
között sokkal nagyobb ellentmondás feszül, mint ahogy ez az oktatási tevékenység
természetéből következne. Hozzájárul ehhez, hogy a családi szocializációból eredő
különbségeket csak elvi szempontból vesszük figyelembe, de valójában az oktatási
szerkezetbe nem építjük be azokat a módokat, amelyek megoldási lehetőségeket
nyújtanának. Ezek a problémák túlmutatnak az egyes pedagógus felelősségén és
erőfeszítésén, szervezeti valamint oktatás–fejlesztési kérdéseket érintenek.

Mit tartanak fontosnak a diákok a hatékony tanárok
kommunikációjában?

Check (1986) olyan vizsgálatokat végzett, amelyek azt igyekeztek feltárni, hogy a
diákok milyen jellemzők alapján különböztetik meg a hatékony tanárokat a nem
hatékony tanároktól. 747 főiskolai hallgatóval, 104 érettségiző diákkal és 93 8.
osztályos tanulóval folyt a vizsgálat. A különböző életkorokban alkalmazott
kérdőíves felmérésekben a kérdések tartalma azonos volt, bizonyos
megfogalmazásbeli változtatás mellett.

A tanári kommunikációra vonatkozó eredményeket az alábbiakban összegezzük:

a) Megjelenés: Jelentős mértékben igényelték, hogy a tanár jólöltözött legyen, s ezt
a nőtanároknál fontosabbnak tartották, mint a férfi tanároknál. Előadás tartásánál
kedvezőbbnek ítélték, ha a tanár helyváltoztató mozgásokat végez.

b) Oktatási kommunikáció: A csak előadásra építő módszert kevésbé kedvelik.
Főként, az alacsonyabb életkorokban a vita sokkal népszerűbb. Ha azonban
előadásról van szó, akkor sokkal jobban kedvelik minden életkorban a strukturált,
esetleg vázlattal is kísért előadást. Elvárják, hogy a tanár az előadás fontosabb

körvonalait ismertesse. Inkább meghallgatnak egy strukturált, de monoton és kissé
unalmas előadást, mint az olyat, ami szóvirágokkal van telitűzdelve. A következő
igények merültek még fel: Velünk beszéljen, ne csak hozzánk. Értékes, naprakész
információi legyenek. Képes légyen a tanulók szintjén kommunikálni. Példákat
mond a fogalmak szemléltetésére. Érzékelje, hol tartanak a diákok a tanulási
folyamatban. Előnyben részesül az, aki hatékonyan képes alkalmazni a humort, a
viccet, és szellemes megjegyzései vannak.

c) Kapcsolati, emocionális válaszok: A hatékony tanárok segítséget adnak a
kötelező csoportos oktatáson kívül. Barátságosan közelednek tanulóikhoz, és
őszintén érdeklődnek irántuk. Lelkesednek a tanítás és a tanítványok iránt. A
tanulókat egyedként kezelik, nem pedig unalmas emberek csoportjaként.
Kapcsolatkialakításukban érződik, nem felejtették el, hogy valaha ők is tanulók
voltak. Megalapozott ismereteik vannak és képesek erről beszélni.

Nem hatékony tanárokra adott válaszok:

a) Megjelenés: Ápolatlan a külseje, hányaveti. Úgy beszél, hogy majdnem ráfekszik
az asztalra. Bizarr megnyilatkozásai vannak.

b) Oktatási kommunikáció: Unalmas, monoton. Hosszú szüneteket tart előadás
közben, és ismétlődő töltelékszavakat használ, amikor gondolkodik vagy zavarban
van. A táblának és nem a tanulóknak beszél. Nem eléggé informált,
összerendezetlen, elvont.

c) Kapcsolati, emocionális válaszok: Nincs humorérzéke és nem tud lelkesedni.
Gyakran használ cinikus megjegyzéseket és nevetségessé tesz tanulókat mások
előtt. Gyakran használ profán kifejezéseket, kétértelmű sztorikat vagy szex-témájú
humort. Érzéketlen a diákok szükségletei iránt. Magas lóról beszél. Az egész osztály
előtt megszégyenít egyes tanulókat.

Ennek a vizsgálatnak az eredményei arra utalnak, hogy a külső megjelenés, a
tanítási tevékenység során végzett mozgások, a kommunikáció verbális tartalmának
szerveződése és az érzelmi üzeneteket közvetítő kommunikációs elemek egyaránt
fontos tényezők a diákok számára, s meghatározzák a tanár sikerességét. Az ilyen
vizsgálatok nem elemzik az oktatási kommunikáció folyamatát, de rámutatnak
azokra az érzékeny pontokra, amelyek a tanulók és a hallgatók szempontjából
fontosnak látszanak. Az ilyen elemzés nagyfokú hiányossága abban rejlik, hogy
összegyűjt, osztályoz, de a jelenségek dinamikus összekapcsolásával nem
foglalkozik.

Előadások, kérdések és válaszok

Az előadások technikai kivitelezéséről többféle javaslatot lehet olvasni. Amikor
előadást tart a tanár, akkor szinte csak egyirányú kommunikációt végez. Ilyenkor
tulajdonképpen egy színpadi monológnak megfelelő szerepet játszik el, melynek
forgatókönyvét ő maga készíti el. Az előadások technikai javaslatai arra
vonatkoznak, hogyan érdemes kezdeni az előadást, milyen típusú struktúrában
lehet felépíteni a szöveget, milyen érvelést érdemes használni, mennyiben
ajánlatos a következtetések levonása. Előadás során a hallgatók metakommunikatív
jelzései adhatnak támpontot arra vonatkozóan, hogy mennyire sikerül meggyőzővé
tenni a közlés folyamatát.

Az ilyen technikai javaslatok kevésbé épülnek vizsgálatokra, s olyan normatív
szempontokat tartalmaznak, amelyek követése és megjegyzése a tanárokat
kevésbé foglalkoztatja. E tényezők sorra vétele helyett most inkább egy olyan
vizsgálat eredményeit mutatjuk be, amelyben osztályozták a különböző előadói
típusokat.

Brown, Bakhtar és Youngman (1984) 258 főiskolai tanárnak küldött kérdőívet,
amely az előadással és az előadásra való felkészüléssel kapcsolatos kérdéseket
tartalmazott. Az adatokat klaszter-elemzéssel dolgozták fel, mely módszer arra
alkalmas, hogy személyek közti hasonlóságok és különbségek alapján kategóriákat
tudjunk létrehozni. Az elemzés során 5 előadói stílust különítettek el. Jellemzőik a
következők:

1. Verbális előadó: Az előadást megfelelően strukturálja, de nem túlzottan
lelkesedik azért, hogy az előadás céljait pl. írásban megfogalmazza, s azért sem,
hogy tájékoztassa a hallgatókat ezekről a célokról. Nem szívesen használ táblát,
írásvetítőt vagy diagramokat. Elsősorban verbális képességeire támaszkodik,
amikor előad.

2. Kiváló előadó: Ezek az előadók ellenzik az előadás felolvasását és a túlzottan
részletező információk közreadását. Magabiztosnak tűnnek és az előadásokat
meghatározott céljaiknak megfelelően szervezik. Erényeik között említhető, hogy
az előadás szövegének szerkezetét logikusan építik fel, vizuális segédeszközöket
használnak. A lényeges részeket megismétlik, kihangsúlyozzák, fontossági
sorrendet teremtenek ott, ahol erre szükség van.

3. Az információnyújtók: Ezek az előadók hírmondóként viselkednek előadásaikon.
Jól strukturálnak, de hajlamosak jegyzeteikből felolvasni. Ez befolyásolja az előadás

prezentálását, amiben gyengén teljesítenek, jóllehet használnak vizuális
segédeszközöket és magabiztosnak tűnnek. Túl sok részletet próbálnak közölni, és
ezek mindegyikét át akarják adni a diákoknak.

4. Amorf módon előadók: Az ebbe a csoportba tartozó előadóknak nincsenek
határozott céljaik, és nem strukturálják jól a mondani valójukat. Nagyon gyengén
képesek prezentálni az anyagot.

5. Önmagukban kételkedők: Erre a csoportra az a jellemző, hogy nehezen választják
ki és nehezen strukturálják az anyagot. Nem ragaszkodnak jegyzeteik tartalmához
és struktúrájához sem, s általában a legtöbb előadás végén úgy érzik, hogy nem
érték el a céljaikat.

A kevés oktatási tapasztalattal (mindössze néhány évvel) rendelkező oktatók között
igen sok az információnyújtó, míg a 10 évnél több oktatási tapasztalattal vagy
elismert előadói minősítéssel rendelkező személyek körében magasabb a kiváló
előadói típus aránya. Az ilyen adatgyűjtés és elemzés érdekes abból a szempontból,
hogy bemutatja azokat az egyéni stílusokat, melyekkel jellemezhetők az egyes
oktatók, de adós az olyan interaktív elemzéssel, amely a tanulók és az oktatók
között lezajló kölcsönhatásokat mutatná be.

Ha azt vizsgáljuk, hogy milyen kérdéseket alkalmaz a tanár, és mi ennek a
jelentősége az oktatás szempontjából, akkor az interaktív szempont kerül az
előtérbe. Ha a tanár kérdéseket tesz fel, és ezek nem csupán egy előadáson belül
feltett költői kérdések, akkor erre verbális választ vár, melyet természetesen nem-
verbális üzenetek is mindig kísérnek. Ez esetben interperszonális vagy csoportos
kommunikáció indul meg – kezdeti definíciónk értelmében.

A tanári kérdezés jelentőségét a kutatások egy része abból a szempontból
mérlegeli, hogy mennyi várakozási időt hagy a tanár, amikor feltesz egy kérdést a
tanulónak, illetve a tanuló válasza után hagy-e még gondolkodási időt. A
kérdezéssel összefüggő kivárási időtartam vonatkozásában Rowe 1974-ben végzett
alapvető megfigyeléseket (Johnson, 1979). Természettudományi tanító tanárok
óráit figyelte meg a kérdezés szempontjából, és arra az eredményre jutott, hogy a
tanári kérdés befejezése után a diáknak általában egy másodpercen belül el kell
kezdenie a válaszadást. Ha nem válaszolna ilyen rövid időtartam múlva a tanuló,
akkor a tanár megismétli vagy átfogalmazza a kérdést, vagy valaki mást hív fel. Ha
a tanuló választ adott, akkor a tanár általában 0,9 másodpercen belül azzal reagál,
hogy újabb kérdést tesz fel vagy megjegyzést tesz, értékeli a tanuló teljesítményét.
A kivárási idők rövidsége miatt a tanulók válaszai mindig töredékszerűek és a

tanulók gondolatai mindig befejezetlenek. Ilyen gyors tempó mellett a tanulók nem
is tesznek fel a tanárnak vagy egymásnak kérdéseket.

Bár az ismétlések esetén alkalmas lehet az ilyen gyors kérdezés, de nem felel meg
pl. a felfedezéses tanulásnál vagy olyan alkalmakkor, amikor mélyebb gondolkodást
várunk el a tanulótól. Rowe kutatásai szerint a tanulók általában szaggatottan
beszélnek, 3–5 másodperces szüneteket tartanak egy-egy gondolati egység között.
Ez azt jelenti, hogy a tanárnak kétfajta kivárási idővel is számolnia kell: az egyik a
tanári kérdést követő kivárási idő. Ajánlatos a tanárnak 3–5 másodpercet várnia
(azaz magában 5-ig elszámolnia), mielőtt újrafogalmazza, megismétli vagy
megváltoztatja a feltett kérdést.

A másik: a tanuló válaszát követő kivárási idő, ahol ismét ennyit érdemes kivárni,
mielőtt reagálnánk a tanuló válaszára, illetve újabb kérdést tennénk fel. Lehet
ugyanis, hogy a tanuló még mindig az általa adott válaszokon gondolkodik, azt
fejleszti tovább, értékeli vagy megváltoztatja.

Amikor Rowe arra képezte ki a tanárokat, hogy legalább 3 másodpercre növeljék a
várakozási időket, akkor ennek a viszonylag egyszerűnek látszó, de nem könnyen
megvalósítható változásnak a hatására a következő eredmények születtek:

A tanulók részéről: nőtt az általuk adott válaszok száma és hossza. Csökkent a nem
tudom válaszok aránya. Növekedett az elméleti problémákat felvető válaszok
aránya. Több elfogadható érv, bizonyíték jelent meg a válaszokban. Az alacsony
szinten teljesítő tanulók is jobban bekapcsolódtak a válaszadásba és az óra alatti
tevékenységbe.

Annak hatására azonban, hogy megváltozott a tanulók válaszadásának minősége,
megváltozott a tanárok kérdésfeltevésének mintázata is. A tanárok többféle
kérdést tettek fel, és növekedett azon kérdések száma, amelyek bonyolultabb
gondolati tevékenységet igényeltek. A tanárok rugalmasabbá váltak abban a
tekintetben, hogy milyen válaszokat fogadnak el és melyeket bocsátják vitára.

Más szavakkal azt is mondhatjuk, hogy ún. reciprok interakciós folyamat jött létre,
ami azt jelenti, hogy kölcsönösen hatottak egymásra az interakciót folytató felek
úgy, hogy megváltoztatták egymás viselkedését. Az oktatási folyamat az ilyen
reciprok interakciók nagy számát tartalmazza, de csak nagyon kevés területet tártak
fel az eddigi kutatások (Salomon, 1981).

Nemcsak a várakozási időtartam, hanem a kérdezés módja is hozzájárul ahhoz, hogy
milyen színvonalú válaszokat kapunk. Attól függően, hogy a tanár milyen szintű

gondolkodást követel meg, annak megfelelő kérdést ajánlatos alkalmaznia. Az
alapvető kérdezési kategóriák három nagy csoportja ismeretes (Orlich és mtsai,
1980). Ezen alapvető kategóriák a következők: konvergens, divergens és értékelő
kérdések.

a) Konvergens kérdések
A konvergens kérdezés esetén a tanár olyan kérdéseket alkalmaz, melyek a tanulók
figyelmét egy középponti témára irányítják. Ennek legegyszerűbb változata, ha a
kérdés olyan, amire a tanulók igen-nem válaszokat adhatnak. Aki ezt a stratégiát
alkalmazza, annak tisztában kell lennie azzal, hogy alacsonyabb kognitív szinteket
céloz meg. Nem lehet azt mondani, hogy a konvergens kérdések önmagukban
rosszak vagy jók lennének. Annak függvényében ajánlatos megítélnünk őket, hogy
alkalmazójuknak milyen céljaik vannak. Egy tanítási óra bevezetésénél, ismétlésnél,
idegen nyelv tanításakor a szókincs gyakoroltatásánál vagy pl. helyesírás
gyakoroltatásánál az ilyen típusú kérdések célszerűek lehetnek. Gyors alkalmazásuk
lehetővé teszi, hogy sok tanuló bevonódjék a válaszadásba. Figyelembe kell
vennünk azonban, hogy a gyors és rövid válasz következtében a válaszok
intellektuális színvonala alacsonyabb lesz, nem alkalmas ez a kérdezés arra sem,
hogy vitát indítsunk el. Példa: Róma melyik ország fővárosa? Milyen körülmények
között fog a víz 100°C alatt is forrni? Ki fedezte fel Amerikát? Miért él viszonylag
kevés ember a sivatagokban? Hogyan kérdezünk az állítmányra?

b) Divergens kérdezés
A divergens kérdezés természetszerűleg a konvergens kérdezés ellentéte. Ilyen
esetben nem azt várjuk el, hogy egyetlen helyes megoldást vagy a válaszok egy szűk
körét adja elő a tanuló, hanem sokféle eltérő válasz lehetséges. A divergens
kérdésnél többféle eltérő nézet megengedhető, ezért csaknem mentes az olyan
szigorú értékeléstől, mint ami a konvergens kérdésekre adott válaszoknál
tapasztalható. A divergens kérdezés alkalmazása előnyösen járul hozzá a negatív
énképpel rendelkező tanulók önértékelésének alakításához, mert az ilyen
kérdésekre ritkán lehet helyes vagy helytelen választ adni. A divergens kérdezés
célja, hogy többszörös reagálást váltson ki vele a tanár, tehát ugyanarra a kérdésre
több gyerek véleményét is figyelembe vegye. A válaszok sokféleségét eközben, nem
értékeli, legfeljebb amikor már sokféle válasz létrejött. Az ilyen típusú kérdezés
alkalmas arra, hogy vitákat indítson el a gyerekek között, de azt is elősegíti, hogy a
gyerekek meghallgatási készségei fejlődjenek. A meghallgatási készség területén
kezdetben a tanár nyújt mintát, s ezzel még a továbbiakban fogunk foglalkozni.

Az ilyen típusú kérdezés alkalmazása nem hoz gyors sikereket, mert bonyolultabb
készségeket igényel a tanulóktól. Bonyolultabb kommunikációs készségeket és
magasabb szintű kognitív tevékenységet, s nem egyszerűen az információs

előhívását igényli (analízis, szintézis). A tanárnak tehát számolnia kell bizonyos
nehézségekkel és azzal, hogy ezt a kérdezési módot tanítani szükséges, s csak
fokozatosan lehet bevezetni. Példák: Mi történne; ha az iskolában nem lennének
szabályok? Milyen hatással lesz az életszínvonalra, ha néhány évtized múlva
kimerülnek a Föld olajkészletei?

c) Értékelő kérdések
Az értékelő kérdezés olyan divergens kérdéseket tartalmaz, amelyeknek értékelő
eleme is van. Alapvető probléma, hogy a nézetek kifejtésénél a diákok szem elől
tévesztik az értékelés kritériumát, s ennek felelevenítéséhez arra van szükség, hogy
a tanár megítéléstől mentesen újrafogalmazza az értékelési kritériumot. Példák:
Mennyiben lett jobb a világ a számítógépek megjelenése óta? Miért lehet fontos
szerepe Magyarországnak a nemzetközi politikában, annak ellenére, hogy kis
ország? Milyen szempontból előnyös vagy hátrányos, ha együtt tanulsz valakivel,
vagy ha egyedül tanulod meg a leckét?

Az értékelő kérdések a gondolkodás magasabb szintű folyamatait igénylik,
hasonlóképpen a divergens kérdésekhez.

Egy olyan oktatási stratégiának, amely a tanári kérdezést előnyben részesíti,
szükségképpen számolnia kell azzal, hogy a tanulóktól érkező kérdéseket is
bátorítania kell. A tanulóktól érkező kérdések fontos visszajelzést nyújtanak a
tanárnak az osztály motivációs szintjéről és arról, mennyire értették meg a tanár
által előadott információt vagy a bemutatott problémahelyzetet. A tanulói kérdezés
nem spontán kifejlődő folyamat. Még olyan oktatási környezetben sem, ahol nem
gátolják a tanári megnyilatkozások a kérdések lehetőségét. A tanárnak címzett
tanulói kérdések fejlesztésére Suchman dolgozott ki néhány szempontot, melynek
lényegét ismertetjük (Johnson, 1979):

Miután a tanár bemutatott egy problémahelyzetet (pl. egy filmrészletet arról, hogy
a víz hegynek felfelé folyik) vagy feltett egy bonyolultabb kérdést, felszólítja a
tanulókat arra, hogy találjanak ki magyarázatokat a jelenség mibenlétére. A
tanulóknak a következő alapszabályokat kell betartani eközben: Kérdéseiket úgy
kell megfogalmazni, hogy azokra a tanár egyszerűen igen-nel vagy nem-mel
válaszolhasson vagy valamilyen információval szolgáljon. Amikor rákerül a sor az
egyik tanulóra, akkor annyi kérdést tehet fel, amennyit csak akar, mielőtt átadná a
kérdezés jogát másnak. A tanár nem válaszolhat értékelő módon olyan esetben,
amikor a magyarázatuk helyességét kérik tőle számon a gyerekek, mert azokat
nekik kell kitalálni. Bármelyik tanuló bármilyen elméletet kipróbálhat. A tanulók
szabadon összeülhetnek, és megbeszélhetik a problémát egymással.
Felhasználhatnak különböző információforrásokat, amire csak szükségük van.

A tanár megszólalásainak tehát az a szerepe, hogy a problémamegoldást serkentse.
Amennyiben magnetofonra rögzítik a folyamatot, akkor utólag, akár a tanulókkal
együtt is elemezni lehet, melyek voltak azok a kérdések, amelyek előbbre vitték a
problémamegoldási folyamatot.

A tanári kérdezés tehát problémamegoldási folyamatot indít el, kognitív konfliktust
teremt a gyerek fejében már meglévő ismeretek és az új vagy szokatlanul egymás
mellé helyezett információk között. Ezzel a gyereket arra ösztönzi, hogy azt a
kognitív sémát, értelmezési keretet, amivel már rendelkezik, módosítsa vagy az új
információt elhelyezze abban. Az ilyen kognitív konfliktusok létrehozása, az ebből
származó viták, valami a nézőpontegyeztetés a tanulás intrinsic (belső ösztönzésre
épülő) motivációs lehetőségeire épít.

A gyakorlati oktatómunkát megfigyelve azonban arra a követetésre lehet jutni,
hogy a tanítási órák többségében a magasabb kognitív válaszokat előhívó kérdések
előfordulási aránya a várakozásokhoz képest jóval kisebb, s nincs olyan átfogó
elmélet sem, amely megfelelően értelmezné, hogy, ez miért is működik így. Az
iskolai fegyelem fenntartásával és az osztály irányításával kapcsolatos kutatások
azonban, bizonyos értelmezési keretben, indirekt módon utalnak arra, hogy miért'
okoz nehézségeket az oktatási kommunikáció ilyen értelmű hatékonyabbá tétele.

Az osztály irányításában szerepet játszó kommunikáció

A fegyelmezés interakciós mintázatát vizsgálva Kounin 1970-ben 80 általános iskolai
tanár óráját vette videószalagra, olyanokét, akik kiváló vagy különösen rossz
fegyelmező hírében állottak (Johnson, 1979). A hatékony osztályirányítás
szempontjából a felvételek elemzései szerint a következő tanári tevékenységek
voltak fontosak:

A jól fegyelmező tanár kellően előkészítette a tanítási órák menetét, ennek
következtében az órák rendkívül élénkek voltak, kevés időt kellett fordítani arra,
hogy a tanulók átváltsanak az egyik tevékenységből a másikra. A tanulók figyelmét
és érdeklődését azzal is ébren tartotta, hogy ha az egész csoporthoz szólt, akkor
olyan kérdéseket intézett az osztályhoz, amely a gyerekek többsége számára
érdekes problémát jelentett, az egyéni feladatok során pedig figyelembe vette a
tanulók egyéni képesség szintjét és szükségleteit. Rendszeresen pásztázta
figyelmével az osztályt, ennek következtében folytonosan észlelte, mi történik.
Időben be tudott avatkozni, mielőtt még a helyzet túl komollyá vált volna.

A rosszul fegyelmező tanárok a következő hibákat vétették: Rosszul időzítették a
rendbontásra történő reagálásukat, s eközben a helyzet már súlyossá változott.
Célponti hibákat vétettek, nem vettek észre minden rendetlenkedőt, illetve
olyanokat is figyelmeztettek, akik nem fegyelmezetlenkedtek. Gyakran estek a
túlreagálás hibájába, kiabáltak, hisztérikussá váltak, noha a helyzet éppen
higgadtságot követelt volna meg.

Láthatjuk, hogy ez a vizsgálati eredmény hallgatólagosan tartalmazza az óra
levezetésének egy igen pergő menetét. Olyan nagyfokú figyelmet és éberséget
igényel, amely megelőző beavatkozásokat tesz lehetővé. Amennyiben az osztály
irányításának problémáját e fenti interakciós mintázatok alapján kívánjuk
értelmezni akkor arra a következtetésre jutunk, hogy ez a helyzet nem kedvez a
kérdezés várakozási ideje meghosszabbításának, nem segíti elő a divergens vagy
értékelő kérdezés növekedését, és a kutató–kérdező tanulói tevékenység
kibontakozását sem. Tulajdonképpen azzal ér el a tanár preventív beavatkozást,
hogy olyan feszített programot ad, amiben ő döntően erőteljesen kontrollál azáltal,
hogy aktív szerepet játszik. Ilyen feltételek mellett mintegy nem jut ideje a
gyereknek rendbontó viselkedést produkálni. A jó fegyelmezés ára tehát a
felgyorsult tempó, amelyet gyakran lehet tapasztalni, ha valaki megfigyeléseket
végez az iskolai osztályokban. A vizsgálat egyébként mellőzi az értelmezés során
annak figyelembevételét, hogy a tanár a dicséreteivel és kritikáival alapvetően
milyen kommunikációs klímát teremt az osztályban, milyen létszámú osztályok
irányításáról van szó, és mennyire eltérő tudásszinttel rendelkező tanulók
csoportosulnak egy-egy osztályban, milyen a végzett tevékenység kognitív
színvonala. Nem eléggé tisztázott tehát az a kontextus, amelyben a tanárok közötti
különbségeket kimutatták, jóllehet, ezek a hiányosságok nem kisebbítik a vizsgálat
eredményeinek fontosságát.

Árnyaltabb kép bontakozik ki a tanári kommunikációval kapcsolatban, ha
összegezzük azokat a vizsgálati eredményeket, amelyek a Pygmalion-kutatások
területén történtek.

A tanári elvárások kommunikálása

A tanári elvárásokkal kapcsolatos vizsgálatok arra építenek, hogy az egy osztályban
tanuló gyerekekről a tanár eltérő fejlődési lehetőségeket feltételez. Ezek a
feltételezések, a gyerek jövőbeli teljesítményével kapcsolatos elvárások,
meghatározzák a tanárnak a gyermekkel szembeni kommunikációját, mely olyan
hatást ér el a gyermek viselkedésében, hogy az igazolni fogja a tanárnak a

gyermekkel kapcsolatos elvárásait. Így jön létre a Pygmalion-effektus, az önmagát
beteljesítő jóslat (Brophy, 1983; Cooper, 1979).

A tanárokat az elvárás kialakításának kezdeti fokán olyan tanulói jellemzők
befolyásolják, mint pl. a tanuló szüleiről és idősebb testvéreiről szerzett ismeretek,
a társadalmi réteghez vagy etnikumhoz való tartozás, a tanuló neme, fizikai
megjelenése, öltözködése, iskolai múltjának története, korábban szerzett
érdemjegyei, róla készült tanári és pszichológiai vélemény. Az ilyen információk
különbséget képezhetnek a tanár számára két tanuló között, annak ellenére, hogy
intelligenciateszttel vagy teljesítmény-teszttel mérve e két tanuló között esetleg
nincs különbség, vagy nincs különbség a pillanatnyi érdemjegyek tekintetében.

Az így szerzett információk kapcsán nem arról van szó, hogy a tanár feltétlenül ilyen
sztereotipizált módon kíván viselkedni a tanulókkal szemben, ám ezekhez a
sematikus jellemzőkhöz még hozzájárulhatnak az osztálytermi helyzetben olyan
egyedi tanulói jellemzők, amelyek megerősíthetik a kezdeti pozitívabb vagy
negatívabb képet. Így pl. az osztálytermi körülmények között bizonyos tanulók
aktívabbak, így jobban odafigyel rájuk a tanár, s ha ez az aktivitás nem a rendbontó
viselkedés formáját ölti, akkor módjukban áll a tanár által kialakított kezdeti képet
változtatni.

A kevésbé kezdeményező tanulók elősegítik, hogy félrevezető elvárásokat
tarthasson fenn róluk a tanár, mivel kevésbé látványosan és ritkábban bizonyítják
magukról, hogy tulajdonképpen milyenek is. Azokat a tanulókat sokkal inkább
alulteljesítőknek észlelik a tanárok, akik kevésbé érdeklődőek, kevesebbet figyelnek
és mosolyognak a tanárra, másolnak a szomszédaik füzetéről, könnyen feladják a
tanulással kapcsolatos erőfeszítést. Bizonyos esetekben a tanárok fenyegetettnek
érzik saját magukat az, ilyen tanulói viselkedés esetén, mert úgy élhetik meg, hogy
ezek a tanulók sikertelenségük bizonyítékai. Ugyanígy az ellenkező irányú folyamat
is igaz.

Hogyan kommunikálja a tanár a tanulóval kapcsolatos elvárásait?

Ezzel kapcsolatban a különböző kutatások a következő eredményeket hozták.
Akikkel szemben alacsonyabb elvárásokat tanúsítanak a tanárok, távolabbra ültetik
a tanári asztaltól, ritkábban létesítenek velük szemkontaktust és kevesebbet
mosolyognak rájuk, kevesebb odafordulást tanúsítanak, gyérebb a biztatást jelentő
fejbólintások száma.

Verbális kommunikáció esetén rövidebb ideig várnak, hogy választ adjon a tanuló,
ha felszólítják. Gyakran előfordul, hogy nem várják ki, amíg megmondja a választ,

hanem a tanár maga mondja meg azt. Nem adnak visszajelzést a nyilvános
szereplésről. Kerülik az osztály előtti nyilvános szerepeltetést, mivel az olyan egyedi
interakciót kívánhat meg; hogy ezáltal nem tudják fenntartani a többi gyerekkel a
kontrollt. Vele inkább négyszemközt kommunikálnak. Amennyiben határeset
helyzetben vannak, pl. valamilyen érdemjegy-odaítélése tekintetében, akkor
kevésbé döntenek a javára.

A visszajelzés minőségére jellemző, hogy siker esetén ritkábban dicsérik meg,
viszont gyakrabban kritizálják a hibákért.

Az ilyen kommunikációs módok létrejöhetnek alacsony képességűnek tartott vagy
fegyelmezetlennek minősített osztállyal szemben is, nemcsak az egyénekkel
szemben, továbbá nemcsak az alacsonyelvárásból fakadó hatásokra értendők a
fentiekben elmondottak, hanem ellenkező irányban, olyan tanulók esetén is,
akikkel szemben magas elvárás alakult ki.

Ezen vizsgálati eredmények bemutatása nem szabad, hogy azt sugallja, a tanárok
nem képesek az információk korrekciójára. Nem ajánlatos úgy gondolkodnunk
ezekről az összefüggésekről, hogy a tanulók teljesítményének alakulása lényegében
a sztereotípiákra épülő tanári bánásmód következménye. Vannak ugyanis olyan
szempontok, amelyek megkötéseket jelentenek az elvárások érvényesülésével
kapcsolatban, de felhívják a figyelmet arra is, hogy milyen helyzetek, események
kedveznek az elvárások erőteljes kialakulása számára. Az elvárási hatások
pontosabb elhelyezése nem jelenti azt sem, hogy teljesen mellőznünk kellene a
velük való foglalkozást.

Az elvárások felerősödését elősegíti több szituatív tényező. Minél nagyobb az
osztálylétszám, és minél gyorsabb haladási tempót kell diktálni a tananyag
elsajátításában, annál inkább érvényesülnek az elvárások hatásai. Mint már
említettük, azokban a helyzetekben, amikor a tanároknak nagy létszámú osztállyal
kell együtt dolgozniuk, nagy tempót kell diktálniuk, különben érdektelenségbe
fullad a munka, sokkal nehezebb a tanár számára, hogy kivárjon vagy egyedi
magyarázatokat alkalmazzon, amikor a felszólított személy összekavar dolgokat.

A tanárok egyéni jellemzői és az oktatással kapcsolatos nézetei is jelentősen
hozzájárulnak az elvárások kialakulásához. Ebből a szempontból
megkülönböztethetők az ún. proaktív, a túlreagáló és a retroaktív tanárok.

A proaktív tanárok kevésbé támaszkodnak mások véleményére, amikor tanulóikról
képet alkotnak. Határozott célokat alakítanak ki akár gyengébb képességűnek, akár
jó képességűnek látják a tanulót, és úgy vélik, elegendő ötlet és eszköz áll

rendelkezésükre ahhoz, hogy akár a leggyengébbnek tartott tanulót is megfelelően
oktassák, tehát haladást érjenek el nála. Ilyen esetben nagyobb a valószínűsége a
pozitív elvárási hatások létrejöttének.

A túlreagáló tanárok merev sztereotípiákban észlelik a tanulókat, tehát jelentősen
beépítik a tanulókról kialakított képükbe a már általunk is érintett sematikus
információkat. Ezeknél a tanároknál a negatív elvárási hatásfok érvényre jutása
jelentős.

A reaktív tanárok nem kezelik tanulóikat sztereotipizált módon, de nem is próbálják
formálni őket meghatározott elképzeléseik alapján. A legtöbb tanár ilyen
jellemzőkkel rendelkezik. E tanárok könnyedebben kezelik elvárásaikat,
nyitottabbak a visszajelzésekre, a tanulóról kialakított kép módosulására. Legkisebb
a valószínűsége annak, hogy egyéni jellemzőkből fakadóan elvárási hatások
lépjenek fel náluk.

Érdemes még azt a kísérleti eredményt bemutatni, amit Swann és Snyder 1980-ban
a tanárok tanításról alkotott nézeteivel kapcsolatban kaptak (Brophy, 1983). Azt
találták, hogy azok a tanárok, akik olyan elmélettel rendelkeztek, hogy tanulóik
teljesítményét az érés és az erőfeszítésre épülő motiváció határozza meg (ezek
voltak az intrinsic elmélet képviselői) inkább az alacsony képességűnek tartott
tanulókkal foglalkoztak többet, mert úgy érveltek, hogy a jobb képességű gyerekek
egyedül is képesek lesznek tanulni. Azok a tanárok viszont, akik úgy vélekedtek,
hogy a büntetésen, jutalmazáson és a tanár által alkalmazott módszereken múlik a
tanulók teljesítménye (ők voltak az extrinsic elmélet képviselői), sokkal inkább
foglalkoztak a jobb képességűekkel, mert úgy vélekedtek, hogy legalább őket meg
tudják tanítani a ki tűzött kritériumnak megfelelően.

Ennek a kísérletnek az eredménye azt sugallja, hogy ha a tanárokat irreális
mértékben felelőssé tesszük az oktatási eredmények alakulásáért azzal, hogy főként
saját oktatási munkájukon múlik a tanulók tanulmányi eredményessége, akkor
elősegítjük olyan rejtett mechanizmusok kialakulását, amelyek az osztályban tanuló
gyerekek kedvezőtlen megkülönböztetéséhez vezetnek.

A fentiekben tárgyalt folyamatok – ismételten hangsúlyozzuk – rejtett
folyamatok/mechanizmusok, ugyancsak a rejtett tanterv részei, melyekkel egy
oktatáscentrikus, egységesített tanterv nem képes számolni. Mégis léteznek,
meghatározzák az iskolai munka hatékonyságát, de olyan finoman és áttételesen
érvényesülnek, hogy nem lehet őket morális kérdésnek tekinteni. Az elvárások
megváltozása sem etikai kérdés, hanem részben pszichológiai, részben pedig
szociológiai jellegű.

A most bemutatott Pygmalion-effektus ugyancsak az oktatási környezetben gyakori
reciprok interakciós folyamat egyik megnyilvánulása. Az iskolapszichológusnak
nemegyszer olyan gyerekkel kell foglalkoznia, aki egy negatív hurokhatás (reciprok
interakciós folyamat) foglya, s annak ellenére, hogy ehhez a tanári elvárás is
hozzájárult, a tanár kolléga mégis úgy tüntetheti fel – énképének védelme
érdekében –, hogy az adott tanulási vagy magatartási probléma a gyerek
személyiségtulajdonságával, illetve alacsony képességével magyarázható. Ennek
következtében, véleménye szerint vagy a helyzet változtathatatlan, vagy a gyereken
kell valamit változtatni, nem pedig az interakciós folyamaton. A megoldás azonban
az lenne, ha ez a felgyorsuló negatív hurok megszakadna.

A dicséret kommunikálása

A dicséret a másik személy elismerését jelenti, egy személy által végzett dolog
jóváhagyását fejezi ki. A dicséretnek (s ugyanígy a kritikának) fontos szerepe van a
tanári elvárások kommunikálásában, a tanulók önértékelésének és
teljesítménymotivációjának alakulásában. A dicséret fogalma sokkal többet takar,
mint a tanulói válasz egyszerű helyeslését vagy tudomásulvételét. Dicséret esetén
a tanár saját érzelmeit is kifejezi, meglepődését, boldogságát. A tanuló viselkedését
a tanári dicséret egy kontextusba helyezi olymódon, hogy információt nyújt a tanuló
viselkedéséről. A dicséret különböző kontextusokban elhangozva különböző
jelentést hordoz, s lehetséges, hogy nem éri el a kívánt hatást vagy ellentétes
eredményre vezet.

Brophy (1961) a tanárokkal és tanulókkal folytatott beszélgetések alapján a
következő funkcióit sorolja fel a tanári dicséretnek:

1. A dicséret, mint a kritika ellensúlyozása
Gyakran előfordul olyan tanulóknál, akik színvonaluk alatt teljesítenek, hogy a tanár
kritikát alkalmaz. Majd amikor a tanuló jobb minőségű munkát ad le, akkor azonnal
megdicséri. Ilyen esetben a dicsérettel azt is igazolja a tanár, hogy a korábbi kritikája
helyes volt, „mert hiszen, látod, tudsz te rendesebben is dolgozni, ha akarsz”. A
tanár ezzel önmagát igazolja, de minél több ilyen ön igazoló elemet tartalmaz a
dicséret, annál kevésbé lesz hatékony.

2. Dicséret, mint modellnyújtásra tett kísérlet
Ez esetben a tanár megdicsér az osztályban egy tanulót valamilyen viselkedéséért,
mert ezzel az a célja, hogy a többi tanuló számára példaként állítsa. „Nekem nagyon
tetszik, ahogy Zsuzsa rendbe tette a padját.” Hacsak nem nagyon fiatal vagy éretlen,

érzelmileg függő személy a megdicsért tanuló, akkor manipuláltnak érzi magát
azzal, hogy példaként állították mások számára. Végülis a helyzetet büntetésként
fogja fel, mert eszköz a tanár számára ahhoz, hogy az osztályt kontroll alatt tartsa.

3. Dicséret, mint pozitív útmutatás
Ez olyan alkalmakkor fordul elé, amikor a tanárok már belefáradtak abba, hogy egy
adott tanuló számára újból és újból kritikával éljenek, vagy a követelményeket
fogalmazzák meg ismételten. Elkapnak egy olyan pillanatot, amikor a gyerek
enyhén megfelel a követelményeknek, és ilyenkor megdicsérik, mintegy azzal a
célzattal, hogy mindig ezt várják el tőle. S lám, sokkal jobb egy barátságosabb
légkörben együttélni, tehát ha dicsérhetnek, mintha folyton a mulasztásokra
kellene figyelmeztetni.

4. Dicséret, mint a jég megtörése
Az ilyen típusú dicséret arra használható, hogy azokkal a tanulókkal, akikkel
hosszabb ideje megszakította a tanár a kapcsolatot, most újra felvegye. Ez olyan
esetben fordul elő, amikor valakit komolyabban meg kellett büntetni vagy kritizálni.
Ezzel adja a tanár a diák tudtára, hogy már nem áll büntetés alatt. Hasonló szerepet
töltenek be az öltözködésre és a megjelenésre vonatkozó bókok.

5. Dicséret, mint a tanuló által kiprovokált elismerés
Több tanuló olyan magatartást tanúsít, amivel kiprovokálja a tanártól a nagyszámú
dicséretet. Ezek a tanulók általában jókedvűek, extrovertáltak, elvégzett
munkájukat gyakran odaviszik a tanárhoz megmutatni, s burkoltan vagy nyíltan azt
kommunikálják a tanárnak, hogy elismerést várnak tőle.

6. Dicséret, mint tevékenységváltási rituálé
Az ilyen típusú dicséret olyan helyzetben jellemző, amikor a tanár több
tevékenységet kíván a tanulóktól egymás után, de elvárja, hogy jelezzék, amikor
egy-egy közbülső feladattal készen vannak. Ilyenkor a tanári dicséret arra
vonatkozik, hogy tudomásul vette a tevékenység befejezését, és át lehet térni egy
újabb feladatra.

7. Dicséret, mint vigaszdíj
A magasabb életkorú gyerekeket tanító tanárok körében jellemző, hogy ritkán
dicsérnek meg egy-egy tanulót az óra menetében. Főleg a lassan dolgozó
tanulóknál, különösen, ha együttműködő viselkedéssel rendelkeznek, a tanár
türelmet tanúsít. Segítőkész, felveszi a bátorító, védelmező magántanító szerepét.
Az ilyen pozitív odafordulás gyakran
olyan esetben is előfordul, amikor helytelen választ ad a tanuló vagy éppen gyenge
teljesítményt produkál – megerősítő hatékonysága tehát kétséges.

A különböző kutatások nyomán a hatékony dicséret jellemzőit a következőkben
lehetne összegezni: következetesen adják, ugyanakkor spontán, változatos és
magán viseli az őszinteség jegyeit.

Azt sugallja, hogy megkülönböztető figyelmet fordít a tanár a tanuló személyes
fejlődésére. Információt nyújt a tanuló teljesítményének értékéről. A tanuló saját
korábbi teljesítményét használja fel a jelenlegi teljesítmény viszonyítási alapjaként.
A sikert az erőfeszítésnek és a képességnek tulajdonítja, nemcsak egyiknek vagy
másiknak, mert ezzel implicit módon szorgalmasnak, de butának illetve
zseniálisnak, de felelőtlennek tekintené az egyént. Elősegíti olyan attribúciók
létrejöttét, amelyek arra utalnak, hogy a feladat öröméért vagy készségfejlesztésük,
kompetencianövelésük érdekében emelik a tanulók teljesítményüket.

Az elbátortalanítás nyelvezete

A Pygmalion-effektus bemutatásánál a tanári kommunikációs módokat arra az
esetre soroltuk fel, amelyek a tanítás során negatív énképet eredményeznek a
tanulók körében, és csökkentik teljesítményüket. Ezek után a hatékony dicséretek
elemzésével foglalkoztunk, amelyek figyelembevétele lehetővé teszi, hogy a
kommunikációnk révén pozitív személyes kapcsolatot alakítsunk ki tanulóinkkal, s
ennek egyik területe, ahogyan dicséretet adunk. Most olyan területtel foglalkozunk,
amikor valamelyik tanuló problémával fordul hozzánk, mint tanárhoz, esetleg
osztályfőnökhöz, de mi olyan kommunikációs módokat alkalmazunk, amelyek
elkedvtelenítik a gyereket a további segítségkéréstől, de talán attól is, hogy
önállóan megoldja problémáját:

Az elbátortalanítás nyelvezetével a humanisztikus pszichológia gondolatkörében
Gordon (1974) és Martin (1980) foglalkozik. Ha problémával fordul hozzánk a
gyerek, akkor a következő formában gátolhatjuk a probléma kifejezése és
megoldása felé vezető utat:

1. hibáztatással, vádlással;

2. vallató kérdezéssel;

3. bűntudatkeltéssel;

4. utasítás és tanácsadás nyújtásával.

Összességében a meghallgatás hiányával okozunk kommunikációs gátakat, ami azt
jelenti, hogy a fenti értelemben vett sztereotipizált üzeneteket küldünk, de azt is
jelenti, hogy valóban nem maradunk csendben és nem figyelünk oda arra, milyen
problémával állt elő a gyermek. Néhány példával is szemléltetjük ezeket a
fordulatokat:

Diák: „Kiborít ez a rossz osztályzat!”

Tanár, szülő vagy barát elbátortalanító válaszai:
– „Keményebben kellett volna tanulnod.” (vádlás, hibáztatás)
– „Miért nem tanultál többet?” (vallató kérdés)
– „Megérdemled!” (bűntudatkeltés)
– „Jobban teszed, ha máskor többet tanulsz!” (utasítás)
– „Miért nem alakítasz ki egy jobb tanulási módszert?” (tanács)

Saját kommunikációnk észleléséhez érdemes megfigyelnünk és elemeznünk más
személyek párbeszédeit. A következő párbeszéd egy általános iskolai tanár és
Zsuzsa nevű diákja között zajlik le:

Tanár: Azt kéred Zsuzsa, hogy ültessem el mellőled Nikolát. Miért kéred ezt tőlem?
Zsuzsa: Mert állandóan beszél hozzám.
Tanár: Te egy nagyon ügyes és okos kislány vagy (hamis dicséret), és nagyon

szereted azt csinálni, amit a tanár kér tőled (bűntudatkeltés) ... Tehát nem akarsz
senki olyan mellett ülni, aki beszélget.

Zsuzsa: Igen.
Tanár: Hát ez egy csodálatos tulajdonság (hamis dicséret). Azonban mivel egy ilyen

okos kis tanuló vagy (hamis dicséret), én úgy gondolom, valószínűleg segíteni
tudnál Nikolának azzal, ha jó példát mutatsz számára (dicséret a modell-nyújtás
érdekében, tanácsadás). Ha Nikola továbbra is melletted ül, nem gondolod, hogy
valószínűleg abbahagyja a sok beszélgetést, és igazán jól fog majd viselkedni?
(megkérdőjelezés, tanácsadás)

Zsuzsa: Igen, tanár néni.
Tanár: Tehát Zsuzsa, hajlandó lennél arra, hogy Nikola továbbra is melletted üljön?

(tanács, megoldási javaslat, mely teljes mértékben figyelmen kívül hagyja Zsuzsa
kérését)

Zsuzsa: Igen, tanár néni.
Tanár: Hát... ez igazán nagyszerű. Köszönöm, Zsuzsa. Van még valami más?
Zsuzsa: Nincs, tanár néni.
Tanár: Rendben van, köszönöm.

E beszélgetés pozitívuma, hogy nem hibáztatja Zsuzsát, de egyébként igen sok olyan
elemet tartalmaz, amely az elbátortalanítás nyelvezetét demonstrálja. A
beszélgetés alaphangulata azt sugallja, hogy a tanár nem tartotta ténylegesen
problémának azt, amit Zsuzsa annak tekintett, s tulajdonképpen szociálisan
elfogadható megoldásokat alkalmazott. Amennyiben csakugyan erről van szó,
akkor a konfrontáció vállalása hitelesebbé tette volna a beszélgetést.

Túlélési stratégiák

Az elbátortalanító tanári üzenetek, rossz osztályzatok következtében, valamint a
túlzott sikerre törekvés miatt a tanulók túlélési stratégiákat alakítanak ki (Martin,
1980). Az ilyen stratégiák kialakulása részben szervezeti, tantervi és módszertani
okokra vezethető vissza, részben pedig arra, hogy a tanár a pályaszocializációja
során milyen alapvető kapcsolatot tud kialakítani a gyermekkel egyénileg vagy a
gyerekek csoportjával az oktatási környezetben. A tanítási órákon megnyilvánuló
túlélési stratégiákat felfoghatjuk úgy is, mint elidegenülést az interakciótól
(Goffman, 1978). A hétköznapi beszélgetések elidegenedési helyzeteit elemezve
Goffman a következő szempontokat veszi figyelembe:

a) Megtörténhet, hogy elkalandozik a hallgató fél.

b) Előfordulhat, hogy a kelleténél jobban figyel arra, mennyire viselkedik helyesen
vagy helytelenül, ilyenkor a személyes én-re figyelés áll a centrumban.

c) Középpontba kerülhet maga az interakció, mert pl. a csend kínos lenne.

d) Ha a beszélgetőpartnerek kerülnek a centrumba, akkor azzal foglalkozik a
beszélő, hogy milyen benyomást kelt azokban, akiknek beszél.

e) A belebonyolódás esetén az egyén úgy tesz, mintha érdekelné a dolog, de csak
azért teszi ezt, hogy ne érje, megrovás vagy veszteség, míg más alkalommal az
unalom leplezett vagy leplezetlenebb jelei mutatkoznak
meg.

Iskolai környezetben a Martin (1980) által elemzett interakciós helyzetek, mint
tanulói túlélési stratégiák főként a goffmani „belebonyolódás színlelése” kategóriát
merítik ki. Néhány ilyen stratégia jellemzője és szabályai:

1. A mintagyerek: Mindig úgy nézz ki, mintha próbálkoznál az adott feladattal.
Mindig tégy úgy, mintha rendkívül elfoglalt lennél. Mindig úgy tűnjön, mintha

tudnád a választ, és ha véletlenül felhívnak, tégy úgy, mintha éppen zavarba jöttél
volna.

2. Nem értem: Ha az első próbálkozásra nem vagy sikeres, mondd azt a tanárnak,
hogy nem érted. Amikor a tanár utasításokat ad, emeld fel a kezedet és mondd,
hogy nem érted. Első nekifutásra ne halld meg az utasítást, kérd, hogy a tanár
ismételje meg.

3. Kérdések feltevése: Ne válaszolj közvetlenül a tanár kérdésére, hanem te kérdezz
helyette. Sok tanár úgysem tud ellenállni, hogy a kérdésre ne maga válaszoljon. Pl.
„Nem tudom, mit ért pontosan ez alatt a tanár úr...”.

4. Várakozás a jóváhagyásra: Mindig meg kell várni, amíg a tanár azt mondja:
„Rendben van. Jól van.” Semmit ne tégy addig, amíg ez a jóváhagyás meg nem
történik.

5. Csodálkozó nézés: Nem tudod, hogy mit tegyél? Nézz úgy a tanárra, mintha
valami nagy ostobaságot mondott volna. Fontos, hogy biztos legyél abban, a tanár
látja ezt a csodálkozó nézést.

6. Minimax stratégia: Soha ne adjunk a feltett kérdésre egyenes választ. Ne legyen
egyértelmű álláspontunk, így sohasem mondhatják azt, hogy rossz az érvelésünk.

7. Suttogás és érthetetlen mormogás: Amikor hangosan kell olvasni és olyan szóhoz
érsz, amit nem ismersz, halkítsd le a hangod és mormogj valamit. A megfelelő
szavak így esetleg kideríthetők a tanár segítségével.

8. A válasz a tanár arcára van írva: A tanuló ilyenkor nem-verbális jelzéseket keres
a tanár arcán ahhoz, hogy válaszának helyességét eldöntse. Pl. ha a tanár a táblánál
áll, esetleg a helyes válaszhoz közel áll, ami a táblára van írva. Bólogat a fejével,
ráncolja a szemöldökét, lebiggyeszti a száját, stb.

9. Jelentkezési stratégiák: A felszólítással fenyegetett tanulók a következő
stratégiákat alkalmazhatják: A tanár azokat a tanulókat szereti felszólítani, akik nem
készültek. Jelentkezz és tűnjél magabiztosnak! Valószínű, hogy a tanár nem fog
felszólítani.
Ha azt akarod, hogy felhívjanak, csinálj úgy, mintha zavarban lennél vagy
csodálkoznál, és emeld fel a kezedet. Amikor majd a tanár felszólít, és tudod a
választ, igencsak meglepődik.

Az ilyen és ehhez hasonló stratégiákat úgy küszöbölhetjük ki, ha foglalkozunk azzal,
milyen érzelmi üzenetet közvetítenek ezek számunkra, s megpróbáljuk a tanuló
számára ezt visszatükrözni. Továbbá megpróbáljuk megérteni, hogy saját
viselkedésünkben mi volt az, ami kiváltotta az ilyen tanulói viselkedést.

A személyre orientált kommunikáció, a segítségnyújtás nyelvezete

Amikor a tanuló valamilyen problémával, személyes kéréssel fordul a tanárhoz,
akkor a sztereotipizált fordulatok helyett megkísérelhető, hogy az alábbiakban
bemutatott meghallgatási készségek valamelyikével reagáljon (Gordon, 1974).

1. Passzív meghallgatás (csend)
Ha a tanuló problémáját szeretné feltárni és csenddel reagálunk a kezdeti biztatás
után, akkor ez olyan üzenetet jelez vissza a tanuló számára, hogy „elfogadnak
engem”. E helyzet arra bátorítja, hogy egyre többet és többet mondjon el.

2. Hatékony tudomásulvételt jelző reakció
A csend nem akadályozza a tanulót abban, hogy problémáját elmondja, de nem is
kap biztosítékot arról, hogy valóban odafigyel a tanár. Segítséget jelent, ha
beszédszünetekben olyan verbális és nem-verbális jelzéseket használunk, amelyek
kifejezik, hogy valóban lépést tartunk a mondanivalóval. Ilyenek: a bólogatás,
előrehajlás, mosoly, egyéb testmozgások. Az ilyen közbevetések mint: aha, óóó,
értem, látom, szintén azt jelzik a tanuló számára, hogy odafigyelünk.

3. „Jégtörők” közbeiktatása
Időnként további biztatásra van szükség ahhoz, hogy egyáltalán elkezdődjék a
probléma elmondása, vagy hogy mélyebbre lehessen jutni a feltárásban. Ilyen
kiegészítő üzenetek a „jégtörők”. Pl. „Nem mondanál többet erről?” „Úgy tűnik,
hogy elég erőteljes érzelmeid vannak ezzel kapcsolatban! Szeretnél még erről
beszélni?”

4. Aktív meghallgatás
Az aktív meghallgatás lényege, hogy üzenetet küldünk arról, hogyan értettük meg,
amit a gyermek elmondott. Ilyenkor nem azt hangsúlyozzuk, hogy értjük, amit a diák
mondott, hanem saját szavainkkal újrafogalmazzuk, vagy is parafrazeáljuk, amit
véleményünk szerint kifejezett. A parafrazeálás kettős természetű, mert részben
visszatükrözzük azokat a gondolatokat, amelyeket a gyermek érintett, de
visszatükrözzük az érzelmeket is, amelyek esetleg csak burkoltan, rejtetten voltak
benne mondandójában. Az ilyen üzenetküldéssel hatékonyan serkenthetjük a
probléma feltárásának és saját erőből való megoldásának folyamatát.

Több olyan feltétel együttesére van szükség azonban ahhoz, hogy a tanuló ne
érezze cinikusnak vagy manipulatívnak az aktív meghallgatás folyamatát. Ilyen
feltételek például:

a) A tanárnak képesnek kell lennie arra, hogy elfogadja a tanuló általküldött
üzenetet, mégha azok eltérnek saját nézeteitől.

b) A tanárnak úgy kell átélnie a tanuló érzelmeit, mintha a sajátja lenne, de nem
hagyhatja, hogy valóban a sajátjává váljék.

c) Tiszteletben kell tartania a feltárt részletek személyes, bizalmas jellegét.

Előfordulhat, hogy tanítási óra menetében és nemcsak személyes probléma esetén
reagál a tanár parafrazeáló üzenettel. Ennek lehet olyan pozitív eredménye, hogy
megszűnnek az olyan stratégiák is, melyekkel a gyerekek a kudarcok ellen
védekeznek, s amelyeket az előbbiekben bemutattunk. A mélyebb megértést
tanúsítja az alábbi, délutáni tanulás során elhangzott beszélgetés is:

Tanuló: Nem fejeztem be a házi feladatomat.
Tanár: Úgy tűnik, ez meglehetősen kiborít.
Tanuló: Igen, nem akarok fát kapni.

Aktív meghallgatással akkor élhetünk sikeresen, ha nem fenyegető a légkör, és az
általunk visszatükrözött üzenet sem a megszégyenítést, a megfélemlítést, hanem a
nagyobb mérvű elfogadást szolgálta. Azt is mondhatjuk, hogy nagy valószínűséggel
akkor alkalmazható hatékonyan az aktív meghallgatás, ha a gyereké a probléma.

Gyakran előfordul azonban, hogy a tanítási órán felmerülő probléma a tanárt
akadályozza valamiben, az is lehet, hogy a gyerek személyes problémájával azért
fordul a tanárhoz, hogy valamire rejtett módon kényszerítse á tanárt, vagyis
valamilyen játszmát játsszon. Ilyen esetben nem a meghallgatási készségekre, ha
nem konfrontációra van szükség. A konfrontáció akkor hatékony, ha az ún. én-
üzenetek formáját ölti. Az én-üzenetben három dolognak fontos kifejeződnie:

a) Nevezzük meg a zavaró viselkedést vagy helyzetet.

b) Fejezzük ki érzéseinket, ami az akadályoztatás miatt keletkezett.

c) Nevezzük meg, miben akadályoz a célba vett viselkedés.

Ennek szellemében egy elkéséssel kapcsolatban a következő én-üzenet
fogalmazható meg: „Amikor későn érkezel a tanítási órára, mindig feszültnek érzem
magam, mert félbe kell hagynom az órát, amíg elhelyezkedsz.”

Amíg az aktív meghallgatás esetén fenyegetett helyzetbe a gyerek kerülhet, most
az én-üzenetek megfogalmazása esetén a tanár kerülhet fenyegetett helyzetbe,
mert érzelmi állapotából fejez ki valamit, amitől sérülékenynek tekinthető. Előnye
az, hogy ebben a feszült helyzetben is humánus kapcsolatot kíván fenntartani azzal,
hogy érző emberi lényként mutatkozik meg a gyerek számára, nem pedig
kérlelhetetlen hatalomként. El kell azonban döntenie a tanárnak azt is, hogy
megterhelhető-e a gyerek ilyen üzenettel, különösen, ha fiatal gyerekről van szó.

A tanári önértékelés gondozása

A tanárok az osztály irányításával és az oktatással kapcsolatos problémákat,
valamint a gyerekek személyes gondjaival való foglalkozást részben azért nem
tudják saját megelégedésükre végezni, mert nem ápolják megfelelően
önértékelésüket. A pedagógus szakma társadalmi presztízse olyan, hogy újratermeli
az önértékelést sértő mozzanatokat, azonban mód van arra, hogy intrapszichikus
kommunikáción keresztül valamilyen elemi formában, lelki-egészségét gondozza a
tanár. A racionális emocionális tanácsadás, melynek módszerét Ellis dolgozta ki, a
tanárok önértékelésének gondozása kapcsán különböző specifikus irracionális
hiedelmekkel foglalkozik. Ezek a hiedelmek, mint hallgatólagosan beépült normák
magas mércét állítanak a tanár számára, s a tanár ehhez a magas mércéhez
viszonyítja saját mindennapi cselekvéseinek értékelését. Ilyen irracionális
hiedelmeket gyűjtött össze néhány szerző (Gordon, 1974; Johnson, 1979), amelyek
a jó tanár eszméjét kívánják fenntartani., Az önértékelés ápolása akkor lesz sikeres,
ha önmagunk számára felfedezzük a saját, egyénre szabott irracionális
hiedelmeinket, majd ezeket a sztoikus filozófus gondolkodásmódjának mintájára
sikerül megkérdőjeleznünk. Álljon itt néhány irracionális hiedelem és annak
megkérdőjelezése:

A jó tanár mindig nyugodt, Nem lehet kihozni a sodrából. Sohasem veszíti el a fejét,
és sosem mutatja ki intenzív érzelmeit.

Én is érzelmekkel rendelkező lény vagyok, mint minden ember. Arra vigyáznom kell,
hogy ne éljek vissza tanári hatalmammal, és ne fokozzam le a gyerekeket egyoldalú
érzelmi szükséglet kielégítésem tárgyává. Úgy vélem azonban, akkor szerethetnek
emberi lényként a gyerekek, ha ismerik intenzív érzelmeimet is.

A jó tanárnak nincsenek előítéletei. A jó tanár számára mindenki egyforma, legyen
okos, buta, fiú vagy lány. A jó tanár nem tesz különbséget sem a nemek, sem az
etnikumok között.

Én jó tanár igyekszem lenni, de számomra elfogadhatatlan, hogy ne lehessenek
előítéleteim. Különbözőképpen vélekedhetek diákjaimról, mert egyesek sokkal
inkább úgy gondolkodnak, ahogy én. Képes vagyok azonban arra, hogy észleljem
ezeket a megkülönböztető nézeteimet, és megnyilatkozásaimban minimálisra
csökkentsem az előítéletes reagálásokat. Érzek magamban nyitottságot is arra,
hogy jobban megismerjem azokat a tanulókat, akikhez kevésbé tudok
előítéletmentesen közelíteni.

Minden tanítványomnak és munkatársamnak szeretnie kell engem, és el kell
ismernie mindenkor, különben kétségbeesett leszek.

Igen kellemes lenne, ha minden tanítványom és kollégám minden pillanatban
szeretne és megbecsülne engem, de végülis meg tudok lenni a többség szeretete
nélkül is. Azoknak a személyeknek a szeretetével és elfogadásával kell törődnöm,
akik a barátaim, közel állnak hozzám, vagy akiknek közvetlen hatalmuk van
felettem.

A további irracionális hiedelmekre – kérem – válaszoljon a kedves olvasó**:

Teljesen tökéletesnek kell lennem a tanítás minden vonatkozásában ahhoz, hogy
értékesnek tarthassam magamat.
…………………………………………………………….…………………………………………………………………
…………………………………………………………….…………………………………………………………………
A jó tanár mindenekelőtt következetes. Sohasem változik, nem részrehajló, sosem
felejt el dolgokat. Nincsenek rossz napjai, sosem téved.
…………………………………………………………….…………………………………………………………………
…………………………………………………………….…………………………………………………………………
A jó tanár minden választ tud. Bölcsebb a tanulóknál.
…………………………………………………………….…………………………………………………………………
…………………………………………………………….…………………………………………………………………
A jó tanárok támogatják egymást. Egységet képeznek a tanulók előtt, függetlenül
saját személyes érzelmeiktől, értékeiktől vagy meggyőződésüktől.
…………………………………………………………….…………………………………………………………………
…………………………………………………………….…………………………………………………………………
** Ha nem foglalkozunk irracionális hiedelmeinkkel, akkor ezek kifejtik ártó
hatásukat. Elégedetlen, megkeseredett, megfáradt emberként kell eljutnunk
szakmai tevékenységünk végére.

Értékek kommunikálása

A tanári szakma olyan hivatás, amelynek során az élet vezetéssel kapcsolatos
értékek kommunikálása folyik. Ez a kommunikáció nem feltétlenül szűkül le a
tanítási órák idejére, hanem felöleli, s kiemeli a tanítási órán kívüli tanár–diák
interakciók fontosságát. Sokkal több olyan tanulmány létezik, amely a tanári pálya
alakulása kapcsán az elfásulás problémájával foglalkozik. Csak mostanában
kezdenek olyan tanulmányok előtérbe kerülni, amelyek a tanári pályaszocializációt,
mint a humanizálódás folyamatát fogják fel. Ez azt jelenti, hogy e hivatás keretében
folytonos érzelmi segítségnyújtás és értékátadás történik, mely egyúttal hozzájárul
a tanár személyének kiteljesedéséhez is.

Ebből a szempontból figyelemre méltó Blase (1986) kutatása. A vizsgálódás a
szimbolikus interakcionalizmus elméleti alapjaira épít. Ennek következtében azt
állítja előtérbe, hogy miként értelmezik a tanárok szakmai tapasztalataik alakulását,
milyen jelentést tulajdonítanak a tanulókkal kialakított kapcsolatoknak. A szerző
123 tanárral készített interjút, több hónapon keresztül. Az adatok a
pályaszocializációt a következőképp mutatják be.

a) Az alapvető kapcsolatok alakulása
A pályakezdők kezdetben az egyenrangúság oldaláról, egyfajta baráti szerepkörben
közelítenek a diákokhoz.

Ez később a tanár belső érése és az iskolai követelmények, a fegyelmezés hatására
megváltozik, s inkább szülőszereppé alakul. Azonban ebben a szerepben is
nyilvánvalóvá válik, hogy az ilyen kapcsolatkialakítás is egy reciprok interakciós
folyamat.

Részlet egy interjúból: „Sok örömet jelent számomra, hogy látom őket felnőni, és
látom, mivé válnak. Jó érzést ad az embernek, ha emlékeznek valamire, amit te
mondtál annak idején, hogy van idejük megállni és beszélgetni veled. Azt hiszem, az
egyik erős oldalam, hogy jó kapcsolatokat tudok kialakítani ezekkel a gyerekekkel.
Bíznak bennem és tisztelnek engem. El sem tudják képzelni, mennyire fontos ez egy
tanítási helyzetben.”

A fiatalok kultúrája iránti érdeklődés lehetővé teszi a tanárok számára a pálya
későbbi szakaszában is, hogy lépést tartsanak a fiatalok világával, ennek
következtében fiatalabbnak is érezzék magukat. A barátságos légkör fenntartása

ugyanakkor folytonos erőfeszítést igényelt, s ennek sikeressége az elégedettség
egyik lényeges forrása volt számukra.

b) Morális segítségnyújtás
A tanárok véleménye szerint minden tanulónak szüksége van morális
segítségnyújtásra. Ezt példázza az egyik interjúrészlet is: „Nem lehet elvárni, hogy
úgy megy végbe a tanulás, mint ahogy a tanárképzőben tanítottak bennünket.
Sokszor meg kell elégednünk azzal, hogy alapvető magatartási normákat tanítunk
meg a gyerekeknek, pl. hogy mikor szólaljon meg, vagy ne verje agyon a másikat
stb.”

Egy másik részlet így szól: „Én magamat olyan pedagógusnak tartom, akinek hatása
van a tanulók életére. Az a tény, hogy matematika tanár vagyok, csupán eszköz,
aminek révén kapcsolatba lépek a tanulóval. Ha azt gondolnám, hogy az
osztályteremben egyedüli célom az, hogy megtanítsam a tanulókkal a matematika
összes szabályát és összefüggését, akkor nagyon hamar frusztrálódnék. Ugyanis az
a kb. 120 tanuló, akiket tanítok, nem fogja használni ilyen szinten a matematikát a
hétköznapi életben. Az a tény azonban, hogy tanítom ezt a tantárgyat, lehetőséget
ad a tanulóknak, hogy megtanulják a felelősségvállalást, valamint az
önfegyelmezés, a teljesítmény előnyeit, lehetővé teszi, hogy kipróbálják, a
matematika mennyire az ő erős oldaluk.”

A morális segítségnyújtás szükségességét azoknál a gyerekeknél emelték ki, akik
másfajta szubkulturális normákkal érkeztek az iskolába, mint amit a nagy
társadalom elfogad. Az interjúk áttekintése azt mutatta, hogy a tanárok nagy
erőfeszítést tettek annak érdekében is, hogy ellensúlyozzák a diákok
kortárskultúrájának negatív vonásait (az ivás, a drogok használata, az általános
popkultúra, amely leegyszerűsített világot nyújt számukra a TV-n és videón
keresztül). Ellensúlyozni kívánták a család és az iskola, mint intézmény negatív
hatásait is. A tanárok az évek során ugyanakkor megtanulták azt is, lehetnek olyan
kényes területek, amelyek a szülők világnézetével oly mértékben ütköznek, hogy
nem érdemes az ilyen konfliktusokat felvállalni.

c) Segítségnyújtás a személyes problémákban
A tanárok minél többet tudtak meg tanítványaik személyes életéről, annál
jelentősebb mértékben változtatták meg addigi nézőpontjukat. Sok tanár a
beszélgetés során a következő témaköröket érintette: gyermekbántalmazás,
droghasználat, öngyilkosság, terhesség, bűncselekmények, szexuális kapcsolatok,
az iskolai élet feszültséget okozó helyzetei. Hosszú évek tapasztalata után a tanárok
már nem akarták megváltani a világot, de a legtöbben kifejezték: úgy érzik,
szükségük van arra, hogy néhány tanulót megmentsenek. A tanulók személyes

problémáiban való segítségnyújtás elősegíti, hogy a tanárok fontosnak,
relevánsnak, nélkülözhetetlennek és kiteljesedettnek érezzék magukat.

Egy példával illusztrálnánk a személyes problémák elfogadásának alakulását:

„Mihelyt a tanuló felismeri, hogy a tanár is egy emberi lény, akinek gyötrelmei és
szükségletei vannak, ugyanúgy mint bárki másnak, akkor a tanuló számára is
könnyebb, hogy kapcsolatot keressen velünk, és nekünk is könnyebb szót érteni
velük... Az ilyen viszony kialakítása is a munka része, mert a tanulók egy részének
nincs hová fordulniuk; ha a tanuló szülei válnak, ugyan kihez fordulhatnának? Nem
fordulhatnak a szüleikhez. Ilyen problémák esetén különösen nehéz helyzetben
vannak a tanulók.”

Az adatok azt tanúsítják, hogy a tanárok miközben humanizált kapcsolatok
kialakítására törekszenek, saját empátiás készségeik is fejlődnek, éppen a
tanulókkal kialakított kapcsolatok révén.

A tanárok kezdetben önmagukat naivnak, idealisztikusnak tartották. Arról
számoltak be, hogy hibás feltételezéseik voltak arról, a valós világban hogyan élnek
az emberek. Sokan arról számoltak be, kezdetben fontos értéket képezett
számukra, hogy mindent ők tudnak legjobban a tanulókhoz képest, s ez meggátolta
őket abban, hogy többet tudjanak meg tanulóikról. Miközben azonban egyre több
ismeretet szereztek a tanulókról és problémáikról, empátiájuk egyre inkább
mélyült. A legtöbb esetben ez a megnövekedett érzékenység együtt járt a nagyobb
tolerancia kialakulásával.

A tolerancia összefügg azzal, hogy a tanárok elfogadnak olyan tanulói jellemzőket
is, amelyeket korábban érthetetlennek, betegesnek, félelemkeltőnek vagy sértőnek
tekintettek. Az évek során árnyaltabb viszonyítási keretet alakítottak ki, amelyen
keresztül tanítványaikat szemlélték.

Nem mondhatjuk ezen eredmények ismeretében, hogy jelenleg a tanárok körében
ilyen típusú pályaszocializáció lenne általános. Tény azonban az is, hogy az ilyen
típusú tanári tevékenységek kívül esnek a tantervi célok fő vonulatán, a tanár–diák
interakció rejtett dimenzióit képviselik. A kérdés az, hogy szükségképpen kívül kell-
e esniük ezeknek a jelenségeknek az oktatási tevékenység körén vagy pedig olyanná
alakulhat az oktatás, hogy azon belül is átélhetők ezek az értékátadó, értékképző
folyamatok?

Az önészlelés és a megfigyelők észleléseinek jelentősége a
kommunikáció értelmezésében

Eddig bemutattuk a tanári kommunikáció szerteágazó területét, s csak részben
érintettük a kommunikációs tevékenység fejlesztésének lehetőségét. Az alábbi
kísérlet azt példázza, hogy mennyiben lehet támaszkodni az önfejlesztés
módszerére, és mennyiben érdemes bevonni külső megfigyelőket, amikor a
kommunikációs készségeket kívánjuk fejleszteni.

Storms, 1973-ban végzett egy kísérletet, amelyben arra volt kíváncsi, hogyan ítélik
meg egymás viselkedését különböző helyzetekben lévő személyek (Tedeschi –
Lindskold, 1976).

Két, egymás számára ismeretlen kísérleti személy ült egymással szemben az
asztalnál. Néhány perces ismerkedési beszélgetésben vettek részt. Ők töltötték be
a cselekvő személyek szerepét.

Két másik személy az asztal távolabbi végén ült. Feladatuk az volt, hogy egyikük az
egyik cselekvő személyt, másikuk a másikat figyelje meg.

Videokamerákkal felvették a cselekvő személyek reakcióit.

Ezek után csak az egyik cselekvő személy videofelvételét volt alkalma mind a négy
személynek megnéznie. Tehát ebben a helyzetben volt egy cselekvő személy, aki
önmagát láthatta videón is; volt egy másik cselekvő személy, aki nem láthatta
önmagát videón; volt egy olyan megfigyelő személy, aki az általa megfigyelt
cselekvőt láthatta videón is, és a másik megfigyelő nem láthatta azt a cselekvő
személyt, akit megfigyelt, hanem csak a másikat.

Ezek után az volt a feladat, hogy kérdőívek segítségével ítéljék meg a videón látható
személy barátságosságát, beszélő hajlamát, idegességét, dominanciáját, és írják le
azt is, hogy ezeket a tulajdonságokat külső, szituatív tényezőknek tulajdonítják-e,
vagy személyiségvonásoknak, azaz belső tényezőknek.

A várakozásnak megfelelő eredményt kaptak abban az esetben, amikor a cselekvő
személy nem látta önmagát a videón: ebben az esetben a saját tulajdonságait külső
tényezőkkel magyarázta. Nem okozott meglepetést az az eredmény sem, amit az a
megfigyelő adott, aki videón is láthatta a cselekvő személyt. Ez esetben személyes
tényezőknek tulajdonította a megítélt tulajdonságokat.

Lényeges változás következett be azonban, amikor a cselekvő személy önmagát
látta a videón, és amikor a megfigyelő az általa korábban meg nem figyelt személyt
látta a videón. A cselekvő személy ez esetben önmaga külső megfigyelőjévé vált, és
ennek következtében erős személyes attribúciókat tett önmagára nézve. A
megfigyelő viszont az általa korábban meg nem figyelt cselekvő tulajdonságait külső
tényezőknek tulajdonította, miután megtekintette a videóanyagot a másik
személyről. Ez esetben azért változtak meg a tulajdonítások, mert a megfigyelő
átértékelte a külső tényezők szerepét.

A kísérlet eredményéből származó következtetés: külső megfigyelő, ha több
személy viselkedését figyeli meg, akkor a környezeti–szituatív tényezőknek
nagyobb jelentőséget kezd tulajdonítani a viselkedés létrejöttében, míg az a
személy, aki önmagát megfigyelheti, belső tényezőknek kezdi tulajdonítani
viselkedését. A kommunikatív viselkedés befolyásolása szempontjából azt
viszonylag egyszerű következtetést lehet levonnunk, hogy a külső megfigyelő és az
önmagát megfigyelő cselekvő személy tapasztalatának együttes érvényesítésére
van szükség ahhoz, hogy egy realisztikus fejlesztésben gondolkodhassunk. Ha a
tanári kommunikatív viselkedés fejlesztését tűzzük ki célul, akkor ennek egyik
járható útja a magnófelvételek és videofelvételek visszajátszása, meghallgatása.

Ezek az önfejlesztő tevékenységek azonban főként egyféle típusú attribúciós
folyamatokat erősítenek meg. A tanár feltételezhetően azért folyamodik az
önfejlesztéshez, hogy hibákat korrigáljon. Ha azonban a hibák észlelését csak
személyes attribúciók kísérik, akkor ez negatív önértékelést alakít ki. Szükségesnek
látszik tehát a külső megfigyelőkre való támaszkodás is a tanári kommunikációról
történő visszajelzésben. Ezt a szerepet az arra felkért személyek betölthetik, így pl.
a tanárnak az a kollégája, akiben megbízik, betöltheti ezt a szerepet az
iskolapszichológus vagy olyan kiképző szakember, aki ezen a területen járatos.

A tanári kommunikáció megfigyelése

A tanári kommunikáció megfigyelésére és elemzésére dolgozott ki sajátos módszert
Flanders (Flanders, 1977). A hazai szakirodalom is többször említést tesz róla és
bemutatásával is foglalkozik (Porkolábné – Gergencsik, 1974; Ungárné, 1978;
Kósáné– Porkolábné–Ritoókné, 1984). A megfigyelési kategóriák és az adatok
elemzésének módja azonban nem vált széles körben ismertté, s bizonyos
mértékben az évek során módosult is. Ezért szükségesnek látjuk közlését.

Flanders 7 kategóriát alkalmazott a tanári viselkedés megfigyelésére, kettőt arra,
hogy a tanulók mint csoport kezdeményeznek vagy reagálnak-e, továbbá egyet az

interakciós szünet feljegyzésére. Összesen 10 szempontot vezet be, amelyek a
verbális kommunikáció megfigyelésére alkalmasak. A tanári viselkedésre vonatkozó
szempontok köre is két részre oszlik, kezdeményezésre és reagálásra. Az
alábbiakban bemutatjuk a 10 megfigyelési szempontot:

A tanár verbális megnyilvánulásai:

Reagálások

1. Elfogadja az érzést: Elfogadja és tisztázza a tanulók érzelmeit, mindezt nem
fenyegető módon teszi. Az érzelmek pozitívak és negatívak is lehetnek. Az érzelmek
befolyása vagy felidézése is ide tartozik.

2. Bátorít vagy dicsér: Egy tanuló tevékenységét vagy viselkedését dicséri, bátorítja.
Ide tartoznak a másokat nem sértő viccek, a hm, a fejbólintás, folytasd stb.

3. Elfogadja vagy felhasználja a tanuló ötleteit: Tisztázza, felhasználja vagy
továbbfejleszti a tanuló által javasolt gondolatot. A tanár minél több saját ötletét
vagy javaslatát hozza be, annál inkább az 5-ös kategóriában kell gondolkodni. Ide
tartoznak viszont azok a kérdések is, amelyek a tanulók ötleteit fejlesztik tovább.

Kezdeményezések

4. Kérdést tesz fel: A tartalomra vagy az eljárásra vonatkozó kérdést tesz fel a tanár
azzal a szándékkal, hogy a tanuló válaszoljon rá.

5. Előadás, elbeszélés, magyarázat: Az adott tartalomról vagy eljárásmód mond el
tényeket vagy véleményt. Saját gondolatait fejezi ki. Költői kérdéseket tesz fel,
amire nem vár válaszokat.

6. Utasításokat ad, irányít: Útmutatást, utasítást, irányítást ad és elvárja, hogy a
tanulók kövessék ezt.

7. Kritizálás vagy a tekintély védelme: Olyan kijelentések tartoznak ide, amelyekkel
a tanár a nem elfogadható tanulói viselkedést elfogadhatóvá igyekszik tenni. Annak
kijelentése, hogy miért csinálja a tanár azt, amit éppen tesz, illetve túlzottan
önmagára hivatkozik a tanár.

A tanulók verbális megnyilatkozásai

8. Tanuló reagál: A tanulók olyan verbális megnyilatkozása, amely tanári verbális
megnyilatkozásra következik be. A tanár kezdeményezi a kontaktust vagy a tanár
váltja ki a tanulói megnyilvánulást.

9. Tanuló kezdeményez: A tanulók olyan verbális megnyilatkozásai, amit ők
kezdeményeznek. Amennyiben a tanár hívja fel a tanulót annak jelzéseként, hogy ő
beszélhet, akkor a megfigyelőnek kell eldöntenie, hogy a tanuló valóban akart-e
beszélni. Amennyiben beszélni kívánt, akkor ezt a kategóriát kell alkalmazni.

10. Csend: Kommunikációs szünet.

Az osztálytermi történések rögzítése történhet videóval, magnetofonnal, valamint
közvetlen megfigyelés útján. Minden esetben hosszabb gyakorlás után érdemes a
jegyzőkönyv-vezetést végezni.

Igen pontosan leképezi az interakció menetét, ha 3 másodpercenként végzünk
feljegyzést. Közvetlen megfigyelés esetén azonban ez túlzottan nagy tempót
jelenthet, előnyösebbnek látszik az 5 másodpercenkénti feljegyzés. Erre a célra egy
négyzethálós táblázatot készítünk, amelyben a sorok száma megfelel annak a
számnak, ahány percig folyamatosan megfigyelést kívánunk végezni, míg az
oszlopok száma megfelel az egy perc felosztásának.

Az oszlopok száma 20, ha 3 mp-es feljegyzést alkalmazunk, és 12, ha 5 mp-es
felosztással élünk. Ha tehát 25 percig kívánunk megfigyelést végezni, és ezt 5 mp-
enként tesszük, akkor egy 25×12-es táblázat üres celláiba bejegyezzük annak a
megfigyelési kategóriának a sorszámát, ami az adott időegységre esik. Ha már
rendelkezésünkre állnak a megfigyelési adatok, akkor előállíthatjuk a viselkedések
interakcióját. Ehhez egy 10×10-es táblázat celláiba bejegyezzük, hogy páronkénti
összehasonlításban milyen típusú viselkedések milyen gyakorisággal követték
egymást. Az ilyen típusú adatelemzés lehetővé teszi, hogy a tanárok és a diákok
megnyilatkozásait egy dinamikus értelmezési keretbe helyezzük.

E táblázat tehát a viselkedési kategóriák páronkénti összehasonlításához szükséges.
Ha elvégeztük az összehasonlítást, akkor a különböző órák lefolyásától függően az
adatok eltérő mintázatát kapjuk. Flanders foglalkozott ezen interakciós mátrix
néhány kitüntetett területének értelmezésével is. Ezeket a területeket a 2. ábra
szemlélteti. Rövid értelmezésüket, illetve az elemzési szempontok lehetőségeit az
alábbiakban közöljük.

2. ábra

Az értékelés szempontjai:

1. A táblázatban vagy a mátrixban az A, B, C és D területek egymáshoz való viszonya
alapján meg lehet határozni a tanári és a tanulói megnyilatkozások százalékos
megoszlását, valamint a csend százalékos gyakoriságát.

2. Az A és B egymáshoz való viszonya arról ad képet, hogy a tanári megnyilatkozáson
belül milyen a kezdeményezés és a reagálás egymáshoz való viszonya. A
kezdeményezés túlsúlya autoritatívabb, a reagálás túlsúlya indirektebb
óravezetésre utal.

3. Az E terület kilenc cellából áll (1–3 és 1–3): Azt jelzi, hogy a tanár mennyire
folyamatosan használja a dicséretet, mennyire építően reagál a tanulók érzelmeire,
mennyire érzékeny a tanulók által felvetett gondolatokra.

4. Az F terület (6–7 és 6–7): Azt jelenti, hogy milyen tartósan használ a tanár
utasításokat és kritikákat, és milyen gyakran követi az egyik a másikat. A 6–7 azt
jelzi, hogy utasításból kritikába, a 7–6 pedig azt, hogy kritikából utasításba megy át
a tanári kommunikáció. Ezeknek az átfordulásoknak a nagy száma azt jelzi, hogy a
tanár elégedetlen az utasítások követésével, s végső soron fegyelmi problémákra
utal az osztályban.

5. A G1 és G2 azt jelzi, hogy mi a tanár közvetlen reakciója arra, ha a tanulók
abbahagyják a verbális megnyilatkozásaikat. A G1 (8–9 és 1–2–3), a G2 pedig (8–9
és 4–5–6–7) területet öleli fel. A tanári flexibilitásra utal, hogy milyen e két terület
aránya. Ennek segítségével lehet megkülönböztetni a látszat dicséretet az
árnyaltabb dicsérettől, és az ötlet elfogadásától. Ha a G1 és G2 aránya a G1 javára
nagyobb, mint az A és B aránya, akkor ez azt jelenti, hogy a tanulói válaszokra adott
jóváhagyások gyorsak, pergőek, rövidek, nem eléggé árnyaltak.

6. A H terület (1–2–3–4–5–6–7 és 8–9): Azt lehet belőle megtudni, hogy milyen
tanári megnyilatkozások milyen arányban váltanak ki tanulói részvételt. Gyors és
drillszerű óralefolyásra gondolhatunk akkor, ha nagy a cellagyakoriság a 8–4 és a 4–
8 cellában. ugyanekkor a 8–8 cellában nincs semmi.

7. Az 1 terület (8–9 és 8–9): Tartós tanulói részvételt jelez. Ez a terület tartalmazza
a néhány tanuló által tett hosszabb kijelentéseket, de a diák-diák interakciót is.

8. A „tartalom kereszt” azt jelzi, hogy milyen az osztály tevékenységének
orientációja vagy tartalma. Ezt megkaphatjuk, ha a kereszt területén található
gyakoriságokat a területen kívül eső gyakoriságokhoz viszonyítjuk. A kereszt
területén fellelhető nagyobb gyakoriság arra utal, hogy az órán a tantárgyi
tartalomra helyeződött a hangsúly, amit az elhangzó kérdések és magyarázatok
nagy száma támaszt alá.

9. A diagonálisan elhelyezkedő cellák 1–1-től 10–10-ig azt jelentik, hogy a
kommunikáló személy ugyanazt a kommunikációs kategóriát használja hosszabb
ideig, folyamatosan. Minden más cella változást jelent, míg ezek a cellák változatlan
állapotról tanúskodnak.

Foglalkoznunk kell azzal is, hogy ha a megfigyelt viselkedés nem eléggé spontán,
hanem a tanár célja az, hogy e megfigyelő előtt jó benyomást keltsen, akkor a
legprecízebb megfigyelés is csődöt mond. Csökkenteni lehet a jó benyomáskeltés
lehetőségét, ha az alábbi szempontokat figyelembe vesszük:

a) A megfigyelő lehetőleg akkor menjen be az osztályba, ha a tanár hívja be.

b) Előnyös, ha a tanár és a megfigyelő valamilyen előre rögzített közös terv
keretében végzi a jegyzőkönyvezést és az erről adott visszajelzést.

c) A megfigyelő és a tanár közötti hatalmi státuszbeli különbségnek minimálisnak
kell lennie. Általában a tanár legjobb tanárkollégája van ilyen helyzetben vagy az

iskolapszichológus, ha már megfelelő bizalomteli kapcsolatot épített ki a pedagógus
kollégák között.

d) Ha a megfigyelő személy lényegesen nagyobb szakmai tapasztalattal rendelkezik,
mint a tanár, akit megfigyel, akkor a visszajelzés során erős dependencia alakulhat
ki, melyet feltétlenül fel kell oldani, hogy a visszajelzés eredménye a tanár
önállóságának növekedése legyen.

Az itt bemutatott interakcióelemzés nemzetközileg elterjedt és ismert formája az
osztálytermi kommunikáció vizsgálatának. Nyilvánvaló azonban, hogy csak bizonyos
korlátozott célokat elégít ki. A megfigyelő foglalkozhat a finomítás érdekében azzal,
hogy az egyes kategóriákat részekre bontja és növeli a megfigyelési kategóriák
számát. Ez a szempontrendszer nem tartalmazza a metakommunikatív üzenetek
feljegyzését (kivéve a fejbólintást), jóllehet ezeknek a megnyilatkozásoknak a
jelentőségét egyre inkább szükséges bevonni az elemzésbe. Gyakran merül fel olyan
igény is, hogy azt nézzük meg, hogyan kommunikál egy-egy gyerekkel vagy
gyerekcsoporttal a tanár az osztályon belül. Ehhez másfajta megfigyelési
rendszerrel érdemes dolgozni.

A Flanders-féle interakció-elemzésben rejlő lehetőségek azonban a hazai viszonyok
között még nincsenek igazán kiaknázva. E téren éppen az az egyik legfőbb kérdés,
hogyan lehet az így szerzett adatokat a kutatási célokon túl a szakmai képzés és
önképzés részévé tenni? Ehhez több olyan iskolai szervezeti normának, és a
pedagógiai munkavégzés védekezésre irányuló beállítódásának kell megváltoznia,
amelyek ma még jelentős akadályokat képeznek a továbbképzésben.

Az iskolapszichológus szakmai működése a kommunikáció
szempontjából

Egy korábbi tanulmányban már kifejtettük, hogy az iskolapszichológus szakmai
készségei tulajdonképpen kommunikációs készségek. Ezeknek a készségeknek
valamint a hozzájuk társuló attitűdöknek és értékeknek a birtokában képes arra,
hogy szakmai szerepkörének eleget tudjon tenni. Nincs lehetőség arra, hogy egy-
egy készségterülettel ebben a tanulmányban foglalkozzunk, csupán azt kívánjuk
érzékeltetni, hogy az iskolapszichológus specifikus készségeivel abban a
kommunikációs mezőben foglal helyet, amely az iskolában folyik. Most csupán
egyik alapvető szempontját kívánjuk kiemelni a tanácsadási és konzultációs
munkában szükséges készségeknek, ez pedig az empátia. Mint ahogy e tanulmány
korábbi részeiben is érzékelhető volt, az empátia nem kizárólag bizonyos
szakemberek sajátja, fejlesztése sem csak ezen személyek esetében szükséges, de

azon személyeknél, akik segítő szakemberekként működnek, alapvető, hogy
foglalkozzunk vele.

Az empátia a másik személytől érkező üzenet megértésének kommunikálása. Nem
elegendő megérteni, hogy mit mondott a másik, hanem azt is meg kell hallani, hogy
mit akart elmondani, mit szándékozott kifejezni ezzel az üzenettel. Egy olyan
tanácsadói és konzultatív kapcsolatban, amelyben az iskolapszichológus dolgozik,
azonban nem elegendő a puszta megértés, bármilyen mélységű is legyen, hanem
ezt a megértést valahogyan kommunikálni szükséges a másik számára. Fontos a
kommunikáció sikerességének megítélésében, hogy a másik személy megérti-e azt.
Az üzenet megértésének, szavakba öntésének és viszontmegértésének problémája
abból fakad, hogy az üzenet megfejtésének és viszontmegértésének részét képezi a
ki nem mondott, de metakommunikatív módon jelzett érzelmi tartalom is.

Tulajdonképpen amikor az aktív meghallgatás jellemzőit fejtettük ki, akkor az
empátia problémáiról esett szó. Alapvető kérdés, hogy a pedagógus és az
iskolapszichológus számára milyen feltételek állnak rendelkezésre az empátiás
megértés számára. Lényeges külső körülmény az a tény, hogy a tanárnak
elsődlegesen oktatási tartalmakkal kell foglalkoznia, másrészt az osztálylétszám
valamint az iskola rendje által meghatározott szabályok keretfeltételeit figyelembe
véve lehet alakítania saját kommunikációját. Ezek a feltételek ugyan nem
szükségképpen akadályozzák a tanár által ki-nem-fejezett üzenetmegértést,
azonban jelentősen korlátozzák a visszajelzést, a megértés szóbeli kifejezésének
lehetőségeit, mivel egészen más a kontextus, mint amit egy kétszemélyes
kapcsolatban vagy társas készségfejlesztési célokkal indított kis létszámú
csoportban meg lehet valósítani.

A külső körülményeken túl a személyes tapasztalatok és e területen történő készség
fejlesztés is döntő. Ugyanúgy, a hogy a tanári kommunikációs tevékenység
fejlesztéséhez szükséges annak mérése, megfigyelése, értékelése, visszajelzése – az
iskolapszichológus munkájában is szükségesek ezek a mozzanatok. Ezt a
lehetőséget kínálják fel az empátia szintjeit definiáló skálák, amelyeknek Carkhuff
által összeállított változatát kívánjuk most bemutatni.

Carkhuff öt fokozatú skálára osztja fel az empátia szintjeit (Martin, 1983). Célját
tekintve a skála minden emberi kapcsolatra alkalmazható. Jelen esetben a betűkkel
jelölt személyek közül az A személy a segítségnyújtó pszichológust jelöli, a B személy
pedig a kliensnek felel meg.

1. szint: Az A személy verbális és viselkedéses megnyilvánulásai nem reagálnak vagy
lényegesen eltérnek a B személy verbális és viselkedéses kifejezéseitől, olymódon,

hogy kevesebbet fejeznek ki a B személy érzelmeiből, mint amit a B személy
kommunikál.

Megeshet, hogy az A személy unatkozik is, nem érdekli őt a másik, vagy egyszerűen
a saját előre meghatározott referenciakerete alapján működik, amely teljes
mértékben kizárja a másik személy nézőpontját.

Ilyen válaszok azok, amikor a tanácsadó személy diagnosztikus kategóriákhoz
kötődik, tanácsokat ad, utasít, vallat, kritizál vagy olyan nyelvezetet használ, amit a
tanácskérő személy nem képes felfogni.

2. szint: Az A személy úgy reagál a B személyre, annak kinyilvánított érzelmeire,
hogy közben mellőzi a B személy kommunikációjában megjelenő érzelmeket. Az A
személy úgy jelez vissza, hogy az lecsökkenti a B személy által kinyilvánított érzelem
erejét és eltorzítja az értelmi szintet is. Az A személy saját gondolatait kommunikálja
arról, hogy éppen most mi történik, de ezek nem illeszkednek bele a B személy által
kifejezettekhez.

Például:
Kliens: Életemben először pozitív érzelmeim vannak önmagammal kapcsolatban.
Tanácsadó: Tehát igazi előrehaladást lát abban az irányban, amerre most megyünk.

A tanácsadó megkísérli az empátiás reagálást, reagálása azonban eltorzítja a kliens
kommunikációját. Jelen esetben a kliens érzelmeket fejezett ki, a tanácsadó viszont
kognitív általánosítással reagált. A reakció önmagában véve nem pontatlan, de
letöri a kliens lelkesedését.

3. szint: Az A személy úgy reagál a B személy által kifejezett érzelmekre, hogy azok
felcserélhetőek a B személy megnyilvánulásaival. Ez azt jelenti, hogy az A személy
kommunikációja, esetleg más szavakkal, de ugyanazt az érzelmi jelentést
tartalmazza, mint amit B is kifejezett.

Például:
Gyerek: Nem tudom, mi történik. Keményen tanulok, de nem kapok jó jegyeket.

Véleményem szerint ugyanolyan keményen dolgozom mint bárki más, de úgy
érzem, felesleges. Nem tudom, mi mást tehetnék?

Tanácsadó: Feszültnek érzed magad, mert annak ellenére, hogy kemény
erőfeszítéseket teszel, megbuksz.

Ez a reagálás már minimálisan facilitatív szintű.

A tanácsadó a nyíltan kifejezett dologra reagál, de csak ezekre érzékeny, s vagy nem
hallja meg, vagy szándékosan figyelmen kívül hagyja a gyerek által elmondottakban
benne rejlő implicit érzelmeket. Igen gyakran ez a legmegfelelőbb reagálás, amit
éppen lehet adni. Ha azonban a tanácsadó mindig csak így reagál, akkor nem fog
sok eredményt elérni.

4. szint: Az A személy reakciói hozzáadnak valamit a B személy által kifejezett
dolgokhoz úgy, hogy egy szinttel mélyebben fejezik ki azokat az érzelmeket, amiket
a B személy kifejezésre tudott juttatni.

Például:
Gyerek: Amikor elmentem otthonról, az anyám még csak nem is köszönt el tőlem.
Tanácsadó: Úgy tűnik, ott álltál és vártad, hogy édesanyád elköszönjön tőled, ami

azt jelentette volna számodra, hogy te igazán fontos vagy neki. Meglehetősen
üresnek érezted magad, amikor még ennyit sem szólt hozzád.

Itt a tanácsadó hozzáadott valami újat, mégpedig azt, ami benne volt implicit
módon a gyerek szándékos üzenetében. Ezeket az üzeneteket nem verbális
jelzőingerek alapján ismerjük fel.

5. szint: Az A személy reakciói jelentősen hozzáadnak valamit a B személy által
kifejezett érzelmekhez és jelentésekhez, de úgy, hogy pontosan fejezik ki azokat az
érzelmeket, amit a másik nem tudott így kifejezni, és ugyanakkor a B személy képes
ezzel lépést tartani.

Például:
Gyerek: Nem tudom, mi történik. Keményen tanulok, de nem kapok jó jegyet.

Véleményem szerint ugyanolyan keményen dolgozom, mint bárki más, de úgy
érzem, felesleges. Nem tudom, mi mást tehetnék?

Tanácsadó: Nagyon elkedvetlenítő, hogy ugyanolyan sok erőfeszítést teszel, mint
azok, akik átmennek a vizsgán, és te mégis megbuksz. Teljesen lehangolttá tesz
és talán még egy kicsit sajnálod is magad.

Ezen a szinten a hozzáadott érzelmek mennyisége és mélysége lehet a fokmérő,
amelyek még azonban benne rejlenek az üzenetben. Az ilyen reagálás igen kritikus,
mert ha jól illeszkedik a folyamatba, akkor lényeges fordulópontot jelent az
önfeltárás folyamatában. Ha viszont túl mély, akkor már inkább értelmezésről van
szó, ami a kapcsolat kezdeti
szakaszán empátiás szempontból az 1. szinttel egyenértékű lehet vagy esetleg
akadályt gördíthet a további feltárás elé, mert a kliens fenyegetettséget él át.

Az iskolapszichológus arra használhatja ezt a skálát, hogy saját tanácsadói
beszélgetésének részleteit magnetofonról visszahallgatva értékelje, milyen
teljesítményt nyújtott. A külső visszajelzés feltételeit a szakmai konzultáció teremti
meg az iskolapszichológus esetében.

Mint már említettük, az itt bemutatott kommunikációs módok az
iskolapszichológus feladatainak ellátásában a készségeknek csak egy töredékét
képezik. Bővebben akkor nyílik lehetőség erről írni, ha az iskolapszichológiai munka
szélesebb körben elterjed, és ezek a tapasztalatok közölhetőkké válnak. Most a
jelenlegi fázisban inkább a képzést segítő és orientáló szerepük lehet.

A fentiek kiegészítéseképpen hozzá kell tennünk azt is, hogy az
iskolapszichológusnak az érzelmi üzenetekben való jártassága nem jelent
tévedhetetlenséget, és nem jelenti azt sem, hogy a mindennapi beszélgetések
során a beszélgetőpartnerbe mintegy „belelátna”. Az empátiás megértés nem
fegyver, hanem munkaeszköz, a kapcsolatra pedig nem a harc jellemző, hanem a
segítségnyújtás, amennyiben ezt igénylik. A kliensnek aktív szerepe van abban, hogy
a saját problémájában mekkora előrehaladást kíván elérni, s ennek során mekkora
felületet kíván ebből a problémából megmutatni, így a tanácsadó ennek a
folyamatnak a serkentője lehet

Összegzés helyett

E tanulmányban bemutatott kommunikációs folyamatok leírásával azt kívántuk
érzékeltetni, hogy a kommunikáció különböző módjai segítségével különböző
minőségű oktatási teljesítmény érhet ő el, de ugyancsak a kommunikáció révén
valósítható meg az emberi kapcsolatokat szabályozó és az egyéni életnek értelmet
adó személyes értékek elsajátításának, illetve átadásának folyamata. Az
iskolapszichológus saját kompetenciáival ebbe a minőségnövelő és humanizációs
folyamatba kíván bekapcsolódni, miközben a tanárok és a gyerekek a velük
kialakított kapcsolatban arra tanítják meg őt, hogyan lehet egy segítségnyújtó és
tanácsadó szakembernek oly módon tevékenykedni, hogy működése a másik
emberben ne a fenyegetettség érzését és a cselekvési önállóság elvesztésének
félelmét növelje, hanem önbecsülését és magabiztosságát gyarapítsa.

Irodalom

Barker, L. L. (1982): An introduction to classroom communication. In:

Barker, L. L. (Ed.): Communication in the classroom. New Jersey: Prentice Hall. Pp.
1–15.

Blase, J. J. (1986): Socialization as humanization: one side of becoming' a teacher.
Sociology of Education. Vol. 59. Pp. 100–113.

Brophy, J. (1981): Teacher praise: a functional analysis. Review of Educational
Research. Vol. 51. Pp. 5–32.

Brophy, J. (1983): Research on the self-fulfilling prophecy and teacher expectations.
Journal of Educational Psychology. Vol. 75. Pp. 631–661.

Brown, G. A., Bakhtar, M., Youngman, M. B. (1984): Toward a typology of lecturing
styles. British Journal of Educational Psychology. Vol. 54. Pp. 93–100.

Check, J. F. (1986): Positive traits of the effective teacher-negative traits of the
ineffective one. Education. Vol. 106. Pp. 326–334.

Cooper, H. M. (1979): Pygmalion grows up: A model for teacher expectation
communication and performance influence. Review of Educational Research.
Vol. 49. Pp: 389–410.

Davies, I. K. (1981): Instructional technique. New York: McGraw-Hill.
Flanders, N. A. (1977): Interaction analysis and inservice training. In:
Morrison-McIntyre (Eds.): The social psychology of teaching. Middlesex: Penguin.

Pp. 63 74.
Goffman, E. (1978): Elidegenülés az interakciótól. In: Horányi Özséb (szerk.):

Kommunikáció. Budapest: Közgazdasági. 281–298. o.
Gordon, T. (1974): Teacher effectiveness training. New York: Peter H. Wyden

Publisher.
Hess, R. O., Holloway, S. D. (1984): Family and school as educational institutions. In:

Parke, R. O. (Ed.): Review of Child Development. Vol. 7. Pp. 179–222. Johnson,
O. W. (1979): Educational psychology. New Jersey: Prentice Hall.

Kósáné Ormai Vera, Porkolábné Balogh Katalin, Ritoók Pálné (1984):
Neveléslélektani vizsgálatok. Budapest: Tankönyvkiadó.

Martin, R. J. (1980): Teaching through encouragement. New Jersey: Prentice-Hall.
Martin, O. G. (1983): Counseling and therapy skills. California: Wadsworth.
Mazis, S., Canter, D. (1979): Physical conditions and management practices for

mentally retarded children. In: Canter, O., Canter, S. (Eds.): Designing for
therapeutic environments. Chichester: John Wiley and Sons. Pp. 111–158.

Orlich, D. C. et al. (1980): Teaching strategies. Toronto: D. C. Heath and Company.
Porkolábné Balogh Katalin, Gergencsik Eszter (1974): Pedagógiai pszichológia.

Budapest: Tankönyvkiadó.
Salomon, G. (1981): Communication and education. Beverly Hills: Sage Publications.
Tedeschi, J. T., Lindskold, S. (1976): Social psychology. New York: John Wiley and

Sons.
Ungárné Komoly Judit (1978): A pedagógus személyisége. In: Salamon,

Voksán (szerk.): Fejlődéslélektan és pedagógiai pszichológia. Budapest: Kossuth.
375–390. o.

A tanulmány megjelent: Iskolapszichológia Füzetek, ELTE BTK, 1987.

