
Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

No endorsement of AgEcon Search or its fundraising activities by the author(s) of the following work or their
employer(s) is intended or implied.

https://shorturl.at/nIvhR
mailto:aesearch@umn.edu
http://ageconsearch.umn.edu/

ACTA CAROLUS ROBERTUS

Károly Róbert Főiskola tudományos közleményei
Alapítva: 2011

3 (1)

ACTA CAROLUS ROBERTUS 3 (1) – Módszertan szekció

171

AZ ÚJ MÉDIA A FELSŐOKTATÁSBAN – AZ ÚJ MÉDIA
ALKALMAZÁSÁNAK SAJÁTOSSÁGAI A PEDAGÓGUSKÉPZÉSBEN

BORBÁS LÁSZLÓ

Összefoglalás

A digitális boom után az információs adatfolyam, az internet virtuális terében

folyamatosan bővül, nem csak sávszélességében, hanem tartalmában, szolgáltatásaiban

is. A videómegosztók, közösségi oldalak, blogok és a technikai, technológiai fejlesztések

együtt megváltoztatták a televízió nézési szokásainkat és az információ megszerzésének
lehetőségeit is. Az új média felhasználása nagyban függ a technikai, a technológiai és a

felhasználói lehetőségektől, elvárásoktól – például internet alapú televízió, interaktív

televízió, mobil televízió, okos telefon, fájlmegosztók, 3D televízió, hologramos televízió,

tabletek, internet alapú szoftverek stb. Annak érdekében, hogy a hallgatóknak naprakész,

minőségi tudást tudjunk átadni, követnünk és alkalmaznunk kell (az új média által)

ezeket a változásokat a felsőoktatásban.

Kulcsszavak: új média, felsőoktatás, pedagógusképzés

New Media in Higher Education and its Application in Pedagogy Training

Abstract
After the digital boom the information data flow in the virtual world of internet is

continuously emerging not only in bandwidth but in content and service as well. The

increasing popularity of video sharing websites, community pages, blogs along with

technical and technological innovations (internet based television, interactive television,

tablets, 3D televisions, etc.) has changed our TV viewing habits and information-gaining

possibilities too.
In order to provide students with up-to-date, quality knowledge we have to follow and

apply these changes in education.

The importance of new media is increasing in higher education as well. Among the

offered advantages are environment- and platform dependent teaching-learning, which

should be mentioned in the first place. The system is required to be integrable, contain
modules and it has to be internet based and interactive.

New media based curriculum provides help for students in a more detailed

understanding of a given topic, which improves decision making and problem solving

skills.

The aim of the research is to examine:

- -distinctiveness of the application of new media in pedagogy training

- -the possibilities of the application of new media in pedagogy training related
to teaching-learning course

- -students attitude towards the subject

In my research I will apply quantitative methods:

- -questionnaries in higher educational institutions

- -class interaction analysis with Noldus Observer XT

- -student and lecturer interviews

Az új média a felsőoktatásban – az új média alkalmazásának sajátosságai a
pedagógusképzésben

172

Keywords: new media, higher education, pedagogy training

Bevezetés

Az új média ma már nem csak egy eszköz, hanem ennél sokkal többet jelent a
mindennapi életünkben és a felsőoktatásban is egye jobban teret hódít.
Az új média az információ átadás technológiáját veszi alapul és a technológián már
túlmutat, ma már koncepcióban kell gondolkodnunk.
Az új média előnye a környezetfüggetlen, platform független tanítás – tanulás. Elvárás
vele szemben, hogy modulokból épüljön fel és integrálható legyen a rendszer a
felsőoktatásba.
Az új médiának, internet alapúnak és interaktívnak kell lennie.
Az új médiával támogatott tananyag feldolgozása segít a hallgatóknak mélyebbre látni az
adott kérdésben, amely fejleszti a döntési képességeit, és közelebb viszi az adott
szituációkban az eredményes, problémamegoldó gondolkodáshoz.

Az oktatók számára fontos a biztonságos és a rendezett tér, amelyben az irányítás a
harmonikus tanulási környezet fenntartását teszi lehetővé.
Ezért erős szakmai támogatás, fejlesztés szükséges ahhoz, hogy túllépjünk azokon a
tantervi konstrukcióinkon és pedagógiai hagyományainkon, amelyek leszűkítik arra
vonatkozó elképzelésünket, hogy milyen legyen a digitális környezetben folyó tanulás.

A paradigmaváltás megtörtént, viszont messze vagyunk még attól, hogy megértsük,
miként kerülnek át ezek a változások a pedagógiába.
Nemcsak a sokféle technológia közvetített hatását kell megismernünk, hanem meg kell
értenünk, miként befolyásolják ezek hallgatóink motiváltságát és tanulását, s olyan
tanulási környezeteket alakítsunk ki, amelyek egyaránt megfelelnek a hagyományos és
az új média közegében.
A jövőben több és differenciáltan alkalmazható médiarendszereket kell használnunk az
oktatás minden területén.

Felsőoktatási tapasztalataim szerint a tananyag bizonyos részeit a hallgatók az új média
segítségével jobban el tudják sajátítani.
Eredményesen alkalmazható ez a lehetőség az analógiára épülő bizonyítások,
indoklások, bizonyos lexikai ismeretek fejlesztésére.
Az új médiával támogatott tananyag feldolgozása segít a hallgatóknak mélyebbre látni az
adott kérdésben, amely fejleszti a döntési képességét, és közelebb viszi az adott
szituációkban az eredményes, problémamegoldó gondolkodáshoz.

A kutatás célja

Kutatás célja, hogy megvizsgáljuk

• az új média alkalmazásának sajátosságait a pedagógusképzésben.
• az új média alkalmazásának lehetőségeit a pedagógusképzésben a tanítás-

tanulás mestersége tantárgy esetében.
• a hallgatók viszonyát a tantárgyhoz.

Hipotézis

Feltételezzük, hogy

ACTA CAROLUS ROBERTUS 3 (1) – Módszertan szekció

173

• az új média adta lehetőségeket nem használják ki az oktatók a
pedagógusképzésben.

• jellegzetes különbségek mutathatók ki az új médiát alkalmazó és nem
alkalmazó oktatók tanulásirányítói szerepében.

• az új média a pedagógusképzésben sokféle pedagógiai feladathoz, hatékonyan
használhatók.

• az új médiával segített tanulási folyamatban részt vevő hallgatók viszonya a
tanuláshoz pozitívabb, mint az új médiával nem találkozó hallgatóké.

A kutatás kérdései
Eredményesebb lesz-e az új médiával, eszközökkel segített tanulás-tanítás, mint ahol
nem alkalmaznak új médiát?

Eredményesebb-e a hallgató a feladatmegoldásban, az információszerzésben, mint ahol
nem alkalmaznak új médiát?

Mennyire hasznos az új média használata?

Milyen mértékben használták az új médiát?

A kísérleti csoportnál mi indokolta az új média alkalmazását, célját?

A kutatás módszerei
A kutatásom során kvantitatív módszerek alkalmazására kerül sor.
Elméleti összehasonlító

Empirikus: Kérdőíves kikérdezés felsőoktatási intézményekben.
• Az oktatók és hallgatók részletes kikérdezése.
• Tanórai videofelvételek interakció elemzése Noldus Observer XT programmal.

a. Oktatói kérdőív
• Reprezentatív minta, akik pedagógiai tárgyakat tanítanak a

pedagógusképzésben.
• Online kérdőív a médiaműveltség szintjének mérésére.

b. Hallgatói kérdőív

A hallgatók esetében egy előzetes tudás vizsgálat:
• az új médiával kapcsolatban

• a kurzus tartalmához kapcsolódóan

• a médiaműveltség vizsgálata kérdőív segítségével

Főbb kérdéskörei:
Milyen tanulási stratégiákat alkalmaztak eddig?

Milyen a tanulási stílusuk?

A kérdéssor összeállítása után, kis mintán szeretném először kipróbálni, mielőtt élesben
kitöltetem. Remélhetőleg ennek során, felszínre kerülnek a hibák, kiderül, hogy melyik
kérdést kell másképpen feltennem, és milyen válaszlehetőségekkel érdemes dolgoznom.
On-line kérdőívet készítek az interneten, és annak a linkjét körbeküldöm az előre
egyeztet, az intézményektől kapott e-mail címekre.
Az on-line kérdőívnek nagy előnye, hogy azonnal látom százalékos arányban az
eredményeket és ezen kívül nem kell külön beírnom az adatokat, mert azt a rendszer

automatikusan elkészíti.

Az új média a felsőoktatásban – az új média alkalmazásának sajátosságai a
pedagógusképzésben

174

A feldolgozás során az eredményeket letölthetem Excelben vagy SPSS dokumentumban
is, és az adatok tükrében további mélyebb összefüggéseket kereshetek.
A kérdőív összesen maximum 20-25 kérdésből áll majd és elsősorban zárt kérdésekkel
fogok dolgozni, amikor is előre megadott válaszlehetőségek közül választhatnak majd a
kitöltők.
c. Elemezzük az oktatók és hallgatók közötti interakciókat az új média alkalmazása
során.

• Előzetesen kiválasztjuk azokat az új média elemeket, amelyeket a kutatás során
alkalmazunk.

• Az új média elemzése, az előzetesen felállított elemzési szempontok alapján.
Tananyag határozott kidolgozása, amelyben az új média jellemzőit jól kamatoztathatják,
ezeket össze lehet hasonlítani, ezeket az órákat lehet rögzíteni, majd megfigyelni és
elemezni az interakciókat.
A megfigyelés objektivitását, megbízhatóságát segíthetjük a rögzítésre szolgáló
technikai eszközök alkalmazásával, ez esetben többkamerás HD videofelvételekkel.
Előnyök:

• alapos, részletes, hosszas elemzést tesznek lehetővé,
• a rögzítette anyag többször reprodukálható,
• az elemzés későbbre halasztható,
• az adatok raktározhatóak, a későbbi mérés eredményével összevethetők,

Hátrányok:
• a megszervezés bonyolult
• lebonyolítása költséges

• a technikai eszközök és személyek (operatőr) jelenléte zavaró lehet – többszöri
próba feltételekkel csökkenthetjük

• a rögzített anyagok az objektivitás és a teljesség látszatát keltik – ez is csak

viszonylagos

Interakciók elemzése videofelvételek segítségével (Noldus Observer XT) segíti az
egzakt tudományos megfigyelést, az interakció elemzést.
Ez a fajta kutatási módszer jellemzően videó alapú és végrehajtásuk valós
élethelyzetekben alkalmazható.
Lehetőséget ad:
Oktató - hallgató interakció vizsgálatára

Osztálytermi interakció elemzésére

Egy kísérleti és egy kontroll csoportban a vizsgált félév során az összes órát (30)
rögzítjük.
A felvételeket a Noldus Observer XT program segítségével elemezzük, főbb
szempontok:

• oktatói szerep megnyilvánulásai
• hallgatói szerep

• oktató – hallgató közötti interakciók (száma, megjelenési formái, stb.)
• a hagyományos keretek között zajló órán tapasztalt eszközhasználat, interakció,

kommunikáció összehasonlítása az új médiumokat alkalmazó tanórák
ugyanezen elemeivel

A Noldus Observer XT rendszer alkalmazásának menete:
• Az órák felvétele

ACTA CAROLUS ROBERTUS 3 (1) – Módszertan szekció

175

• A videofelvételek kódolása

• Az órák elemzése

• Az adatok feldolgozása, összegzése

Két csoportra osztjuk a hallgatókat, az egyik csoport használ, a másik nem használ új
médiát.
Az órákat előzetesen kidolgozott, megtervezett tananyag elkészítése az új médiával.
Interaktív tábla: megtervezni egy tananyagot, és hogy hogyan lehet ezt az új média
segítségével tanítani.
Moodle: az e-learning felületet strukturálisan megtervezni, feltölteni az adatokat és az
oktatói segédanyagokat.

A kutatás az Eötvös Lóránd Tudományegyetemen és az egri Eszterházy Károly
Főiskolán történik.

A kutatási populáció és minta

a – Oktatók

Az országos felmérés során, elsősorban azokat az oktatókat vizsgáljuk, akik a
tanárképzésben rendszeresen tanítanak pedagógiai jellegű tantárgyakat.

b. – Hallgatók

A kontroll csoport és a kísérleti csoport kiválasztása: elsősorban az Y generáció tagjait
vizsgáljuk (20-20 fő), ezen belül is a jelenleg a 18-28 éves kor közöttieket, akik a tanári
MA (nappali és levelezős) képzésben vesznek részt. A csoportok, az Eötvös Lóránd
Tudományegyetemen és az egri Eszterházy Károly Főiskolán kerülnek kiválasztásra.

Várható eredmények, hasznosítás

1. A kutatás eredményeként pontosabban megismerjük, az új média
alkalmazásának lehetőségeit a pedagógusképzésben.

2. A kérdőívek alapján kapott eredmények: mennyire használják, a már feltárt
lehetőségeket, hogy ezekből mit használnak az oktatók és a hallgatók a
pedagógusképzés során.

3. Az összehasonlított két csoport eredményei igazolhatják, hogy a hallgatók
tantárgyukhoz fűződő viszonyában, pedagógiai nézetükben kimutatható a
változás, ha új médiával tanítjuk őket.

4. A hasznosítás lehetőségei:
• Az új média alkalmazásának módszertani sajátosságai alapján ki lehet dolgozni

a tanárképzéshez szükséges új IKT képzési modulokat.
• A kutatás eredményei alapján pontosabban meg lehet majd határozni, hogy

milyen tananyagtípusokhoz, milyen hallgatói csoportokhoz az új média közül
melyiket lehet eredményesebben alkalmazni.

Összegzés

A kutatási módszerem jellemzően videó alapú és végrehajtásuk valós élethelyzetekben
alkalmazzuk.

Szükségünk van 3db HD minőségű kamerára, mikrofonokra, digitalizáló rendszerre és
egy számítógépre, amely tartalmazza a Noldus Observer XT programot.
A rendszer lehetővé teszi, hogy a vizsgálandó szituációkat különböző nézetekből
készíthetünk videó felvételeket, amelyeket tudjuk kódolni, és elemezni az adatokat.

Az új média a felsőoktatásban – az új média alkalmazásának sajátosságai a
pedagógusképzésben

176

Előnye, a folyamatos és azonnali mintavétel, ami nagyon hasznos, egy osztályteremi
vizsgálatnál.

Az oktató viselkedését folyamatosan követni lehet, és egyszerre lehet látni minden
hallgató reakcióját, tevékenységüket.

A kutatás nagy része Budapesten és Egerben fog zajlani, ennek előkészítéséhez többszöri
egyeztetésre van szükség.

Úgy érzem, hogy kutatásom sokrétű méréseket tartalmaz és az adatok feldolgozásához
több elemzési technikát, szoftvereket kell használnom.
A kutatás elején tartva, kutatási tervem további folyamatos „tisztítást” igényel, hogy a
különböző adatokat, elemzési eredményeket, minél átgondoltabbá tegyem, a sikeres
kutatás érdekében.

Szerző:

Borbás László

Eszterházy Károly Főiskola, Médiainformatika Intézet, Mozgóképkultúra Tanszék

Eszterházy Károly College, Institute of Mediainformatics, Department of Film Studies

