

A

nyúlon

túl…

ötletek természet-

tudományokat

tanítóknak az IKT

tanórai

felhasználásához

2

A nyúlon túl
ötletek természettudományokat tanítóknak az IKT tanórai

felhasználásához

Nádori Gergely

tanarblog.hu

2011, Budapest

3

Bevezetés

Ha valaki valaha megírja majd a természettudományok oktatásának hazai

történetét (amire azért nem vennék mérget), a harmadik évezred első évtizedét

biztosan nem aranykorként fogja benne jellemezni. A természettudományos

tanárképzés gyakorlatilag megszűnt, kettes érettségi átlaggal is be lehet jutni a

tudományos/műszaki pályákra és a gyerekek fejében a valóságshow szereplő

sokkal kívánatosabb karrier, mint a Nobel-díjas tudós. Különféle bizottságok

jöttek létre, hogy megtalálják a kiutat az útvesztőből. A javaslatok között

szerepelt már a reál és humán gimnáziumok visszaállítása, a kötelező érettségi

egy természettudományos tárgyból vagy éppen a természettudományokat

tanítók magasabb anyagi megbecsülése.

Nem tisztem megítélni, hogy mi húzná ki a természettudományok szekerét abból

a méretes kátyúból, amibe került, és minthogy a gyakran nagy garral

beharangozott tervekből eddig még semmi nem valósult meg, tapasztalati

tényeket sem tudok felsorakoztatni az egyes változatok mellett. Gyakorló

tanárként viszont azt gondolom, nagyon sokat tehetünk azért, hogy tárgyunkat

4

érdekessé, izgalmassá, szexivé tegyük és ebben az új technika nagy

segítségünkre lehet.

Minden gyerek természettudósként indul, bölcsődés, óvodás korában élvezettel

figyeli meg az állatokat, öntöget össze színes löttyöket és végez komoly

kísérleteket a gravitáció mibenlétét kiderítendő. Aztán ha egy végzős

középiskolai osztályt megkérdezünk, melyik volt az általuk legjobban utált

tantárgy a kémia és a fizika biztosan dobogós helyezést ér el az ellenszenv

versenyben. Valami történik útközben, valahol elveszítjük az érdeklődést, talán

abban a pillanatban, amikor a fizika átalakul varázsigeként megtanulandó

képletek és szabványszerűen megoldandó feladatok sorozatává, amikor kémia

órán először hangzik el, hogy “ha rosszak vagytok, nem lesz kísérlet”, amikor

biológiából nem jut idő az érdekes és vicces élőlényekre, mert haladni kell. Az

IKT lehetőséget ad arra, hogy valamennyit visszacsempésszünk az izgalomból és

a varázslatból a természettudományok tanításába. nem csodaszer

természetesen és nem is arra való, hogy helyettesítse a közvetlen tapasztalatot.

Ha egy kísérletet el lehet végezni, ha egy élőlényt meg lehet figyelni, akkor ezt

kell tenni, kár előkapni a számítógépet hozzá. Ha azonban a kísérlet túl hosszú

5

ideig tartana, az anyagok hozzá beszerezhetetlenek vagy túlságosan veszélyesek,

ha az Antarktiszra kellene elutazni hozzá, akkor kifejezetten jól jöhet, ha mindezt

a számítógépen modellezzük. Hasznos lehet a számítógép abban is, hogy tágítsa

a természettudományos tárgyak kereteit, legyen lehetősége azoknak is élvezni

az órákat, akiket elsődlegesen a társadalomtudományok vagy a művészetek

érdekelnek.

Ez a könyv ebben próbál segítséget nyújtani. Nem óravázlatokat gyűjtöttem

egybe, több okból is. Úgy gondolom, a klasszikus óravázlat mindig egy speciális

helyzetre alkalmazva értelmezhető csak. Egy adott osztályban, egy adott tanítási

folyamatban használható csak és a pontos másolása csak több bajt okoz, mint

amennyit használ. A leírtak azonban valamivel többek az egyszerű ötleteknél

vagy oldalismertetőknél, elsődlegesen is abban, hogy mindegyiket próbáltam

már a tanításban, kipróbált dolgokról van szó. Ugyan nem szerepel a célok és

eszközök felsorolása egyik esetben sem, sőt még a tantárgyat és a témakört sem

adom meg, de viszonylag részletesen írom le, hogy milyen tanórai szituációban

miként és milyen tapasztalatokkal használtam az adott eszközt.

6

Azt remélem, hogy ez a könyv olyan lehet, mint egy igazán jó szakácskönyv. Az

igazán jó szakácskönyvet nem csak akkor olvassa az ember, amikor éppen főzni

akar valamit, sőt akkor a legkevésbé, fontos benne, hogy a recepteken érződjön,

kipróbált és működő dolgokról van szó, de komoly szakács számára ez a recept

csak inspiráció, nem pedig olyan utasítás, amit maradéktalanul követni kell. Azt

remélem, ezt az ötvenegynéhány tanórai ötletet is lehet majd olvasgatni csak

úgy szórakozásból, de arra is jó, hogy azután bátran el lehessen térni tőle,

amikor órára kell készülni.

Jó étvágyat kívánok hozzá!

7

Tartalom
1. Kísérletek a Youtube-ról .. 10

2. Az emberi test gondolattérképen ... 11

3. Kitalált ökoszisztémák, számítógépes modellek .. 13

4. Webkamerából mérőeszköz .. 16

5. Molekuláris törzsfa ... 19

6. Fehérjeszerkezet játékban ... 20

7. Időjárási napló számítógépen .. 22

8. Definíciós videók .. 24

9. Érzékcsalódások .. 25

10. Sejtosztódás tárgyanimációban ... 27

11. Helyszíni tudósítás a Nagy Bummról ... 29

12. Mendel törvényei ... 30

13. Egygénes tulajdonságok vizsgálata közösen... 32

14. Adatok a világból ... 34

15. Európa enciklopédia .. 36

16. World Wind kiegészítések.. 39

17. Kísérlet videók ... 41

18. Mikroszkópos fényképezés .. 42

19. Közös információgyűjtés .. 44

20. Tudományosság felmérés.. 46

8

21. Diverzitás ... 48

22. Biokémia memory .. 50

23. Képletrajzolás .. 51

24.Fehérjék a monitoron .. 53

25. Biokémia szépen ... 55

26. Háromszögelés GPS-el ... 57

27. Áramkörök ... 59

28. Metszetek rajza interaktív táblán ... 60

29. Számítógéppel az égen ... 61

30. Troll fizika ... 63

31. Papírrepülő készítés és vizsgálat .. 64

32. Ismeretterjesztő blogok .. 66

33. Határozókulcs gondolattérképpel ... 68

34. Élő kapcsolás a tanterembe ... 69

35. Hogy áll a világ? .. 70

36. Értékelőtáblázatok ... 72

37. Evolúció egy perc alatt ... 75

38. Globális problémák összefüggései .. 77

39. Szövegfeldolgozás könnyen és együttműködve .. 78

40. Tudománytörténeti idővonal ... 80

41. Tervezzünk mozgó lényt! ... 81

9

42. Civil szervezet alapítása .. 82

43. Gaia ... 84

44. Kiselőadások kicsit másként .. 86

45. Boncolás a monitoron .. 88

46. Mindennek az atom az oka .. 89

47. Döntések.. 90

48. Közös felelősség .. 92

49. Webes dokumentumfilm .. 93

50. Klasszikus genetika - genetikai klasszikusok ... 94

51. Biomok panoramio-val ... 96

52. Gyorsblogok otthoni feladatok dokumentálására ... 97

10

1. Kísérletek a Youtube-ról

Kísérletezni pedig szükséges mondta volna Pompeius, ha történetesen

nem római hadvezérnek születik, hanem például kémia tanárnak.

Mégis előfordulhat többször, hogy az órán videóról kell bemutatnunk

egy-egy kísérletet. vagy azért, mert nincsen hozzá megfelelő

felszereltségünk (például folyékony nitrogén), vagy azért, hogy a

kísérlet elvégzése előtt bemutassuk a diákoknak, mit és miként kell csinálniuk.

Jó példa erre az alkáli fémek vízzel való reakciója, amiről ITT TALÁLHATUNK

videót. Érdemes bemutatni miután a nátrium és kálium reakcióját élőben

demonstráltuk, rubídium és cézium ugyanis általában nincsen a szertárban. Ha

videóról mutatunk be kísérletet az órán, feltétlenül figyeljünk arra, hogy azon

betartják-e a megfelelő biztonsági szabályokat, visel-e köpenyt és megfelelő

védőfelszerelést a kísérletező.

EBBEN A CIKKBEN összegyűjtöttem 10 olyan weboldalt, YouTube csatornát, ahol

kémiai kísérletek videói találhatók meg.

http://www.youtube.com/watch?v=uixxJtJPVXk
http://www.youtube.com/watch?v=uixxJtJPVXk
http://www.youtube.com/watch?v=uixxJtJPVXk
http://tanarblog.hu/tiz-weboldal/775-tiz-weboldal-kemiai-kiserletek-videon
http://tanarblog.hu/tiz-weboldal/775-tiz-weboldal-kemiai-kiserletek-videon
http://tanarblog.hu/tiz-weboldal/775-tiz-weboldal-kemiai-kiserletek-videon
http://tanarblog.hu/tiz-weboldal/775-tiz-weboldal-kemiai-kiserletek-videon
http://tanarblog.hu/tiz-weboldal/775-tiz-weboldal-kemiai-kiserletek-videon

11

2. Az emberi test gondolattérképen

A gondolattérkép nagyon hatékony és sokrétűen

használható eszköz. Ha ügyesek vagyunk, a

táblavázlatunk is tulajdonképpen az lehet. különösen

hasznos lehet a gondolattérkép a diszlexiás tanulók

számára, nagyban segítheti a tanulásukat.

A weben nagyon sok olyan eszközt lehet találni, amivel

gondolattérképek készíthetők és megoszthatók. EBBEN A

CIKKBEN csokorba gyűjtöttünk egy párat, és ITT IS

ÍRTUNK róluk részletesebben.

nekem személyes kedvencem a Bubbl.us nevű alkalmazás, de ez lényegtelen,

szinte bármelyik jól alkalmazható. A Bubbl.us esetleges előnye, hogy nagyon

intuitív a használata és mindenféle tanulás nélkül el lehet kezdeni dolgozni vele.

Hátránya, hogy csak szövegeket rakhatunk az egyes csomópontokba, képeket,

linkeket nem. Az összefoglaló órához azonban erre nem is volt szükségem.

Embertant tanultunk, ezt kellet valamiképpen összefoglalnunk.

http://tanarblog.hu/tiz-weboldal/160-tiz-weboldal-koezoes-oetleteleshez-mindmapping
http://tanarblog.hu/tiz-weboldal/160-tiz-weboldal-koezoes-oetleteleshez-mindmapping
http://tanarblog.hu/tiz-weboldal/160-tiz-weboldal-koezoes-oetleteleshez-mindmapping
http://tanarblog.hu/tiz-weboldal/160-tiz-weboldal-koezoes-oetleteleshez-mindmapping
http://tanarblog.hu/tiz-weboldal/160-tiz-weboldal-koezoes-oetleteleshez-mindmapping
http://tanarblog.hu/materials/msakademia/ms2_stickysorter/player.html
http://tanarblog.hu/materials/msakademia/ms2_stickysorter/player.html
http://tanarblog.hu/materials/msakademia/ms2_stickysorter/player.html
http://tanarblog.hu/materials/msakademia/ms2_stickysorter/player.html
http://tanarblog.hu/materials/msakademia/ms2_stickysorter/player.html
https://bubbl.us/
https://bubbl.us/
https://bubbl.us/

12

● Az osztályt 3-4 fős csoportokra osztottam, mindenki kapott egy

szervrendszert vagy szerveződési szintet és erről kellett elsőként

összegyűjtenie a kulcsfogalmakat majd ezt gondolattérképbe rendeznie.

● Ezt követően a külön gondolattérképeket elküldték nekem és én azokat

összemásoltam egy nagy térképpé.

● A következő órán ezt néztük végig és javítottuk közösen az interaktív

táblánál, a diákok javaslatai alapján jelöltük az egyes részek közötti

összefüggéseket is.

● Az elkészült térképet megosztottam az egész csoporttal a közös

blogunkon.

ITT LÁTHATÓ az eredmény (ami nem tartalmazza az összes szervrendszert, mivel

azokat nálunk két külön részben tanulják).

https://bubbl.us/?h=15282/b92dd/86psnaUecolwE
https://bubbl.us/?h=15282/b92dd/86psnaUecolwE
https://bubbl.us/?h=15282/b92dd/86psnaUecolwE

13

3. Kitalált ökoszisztémák,
számítógépes modellek

Nem könnyű az ökológiát látványosan és izgalmasan

tanítani, hiszen a legjobb lenne kimenni a teremből és

terepen dolgozni, vizsgálni, megfigyelni. Mifelénk

gyakran télen kerül sorra ez a témakör, ami nem könnyíti

meg a vizsgálódást. Ráadásul egy komolyabb ökológiai

vizsgálat több évig tart, alapos rendszertani ismereteket

igényel, ritkán adódik alkalom a tanóra keretében

elvégezni.

ilyenkor jöhet jól, ha a képzeletünkre is hagyatkozunk és

segítségül vesszük a számítógépeket is. Ebben a foglalkozásban, ami durván két

tanórát ölel fel a diákok kitalálnak egy saját ökoszisztémát, majd elemzik annak

működését, ehhez segítségül veszik a kiváló Econet programot (ITT TALÁLHATÓ,

leírás róla ITT). A foglalkozás menete a következő:

● Alakítsunk 4-6 fős csoportokat, tetszőleges módszerrel.

http://eco.engr.uga.edu/
http://eco.engr.uga.edu/
http://eco.engr.uga.edu/
http://tanarblog.hu/internet-a-tanoran/1043-econet-oekoszisztema-szimulator

14

● Mondjuk el a csoportoknak, hogy a feladatuk egy saját elképzelt

ökoszisztéma elkészítése lesz. Elsőként adjuk ki a fizikai tényezőkről

szóló lapot. A csoportok töltsék ezt ki. (a szükséges lapok INNEN

LETÖLTHETŐK).

● Adjunk minden csoportnak négy Termelő, három Fogyasztó és egy

Lebontó című lapot. Az óra fennmaradó részében (és akár otthon is)

töltsék ki a lapokat.

● A következő órán először mutassuk be az Econet alkalmazás működését.

● A csoportok adjunk ki négy feladatot, amin az óra hátralevő részében

dolgozhatnak:

a. Készítsenek egy tájképet az ökoszisztémájukról, amin minden

élőlény szerepel

b. Rajzolják le az ökoszisztémájuk táplálékhálózatát

c. Készítsék el a hálózat modelljét az Econet alkalmazással,

próbáljanak meg fenntartható rendszert kreálni.

d. Megvizsgálva az egyes ökoszisztémákat mondjuk valamilyen

problémás helyzetet a diákoknak (pl. az egyik fajt erőteljesen

http://tanarblog.hu/attachments/1203_okoszisz.doc
http://tanarblog.hu/attachments/1203_okoszisz.doc
http://tanarblog.hu/attachments/1203_okoszisz.doc

15

vadászni kezdik, megjelennek az emberek a környéken, aszályos

évek jönnek, idegen faj települ be stb.) a csoport feladata, hogy

leírja, ennek milyen hatása lenne az ökoszisztémára.

● A csoportok mutassák be pár percben egymásnak a kitalált

ökoszisztémáikat vagy készítsenek abból posztert, esetleg online

prezentációt, amit a közös blogon publikálnak.

Készítettem egy videót is arról, miként dolgoznak a diákok a feladat során, ITT

LÁTHATÓ.

http://www.youtube.com/watch?v=-u6czqBEX3Q
http://www.youtube.com/watch?v=-u6czqBEX3Q
http://www.youtube.com/watch?v=-u6czqBEX3Q

16

4. Webkamerából mérőeszköz

Bizonyos szempontból ez az ötlet kakukktojásnak számít,

hiszen egy fizetős programról van szó. Cserében viszont nem

igazán drága, nagyon sokoldalú és még magyarul is van. A

Webcam Laboratory-ról van szó (ITT TALÁLHATÓ). A

program célja, hogy a webkamerából, ami pár ezer forintért

könnyen beszerezhető, sokrétűen használható

számítógépes mérőeszközt csináljon. Ehhez a program

többféle modullal rendelkezik.

Vannak ezek között olyanok, amik például a mozgások

tanításánál jöhetnek nagyon jól, segítségükkel pontosan ábrázolhatjuk például a

fizika órákon oly gyakran használt kiskocsik mozgását grafikonokon és ezzel akár

ki is mérhetjük a lendületmegmaradás törvényét.

Hasonlóan sokféleképpen lehet használni a mérőeszközt, a lassított/gyorsított

felvételt és a mozgásdetektort is, de az egyszerű termtud tanár számára a

legérdekesebb mégiscsak az univerzális logger funkció lehet.

http://www.webcamlaboratory.com/
http://www.webcamlaboratory.com/
http://www.webcamlaboratory.com/

17

Se szeri se száma különféle számítógéphez csatlakoztatható iskolai

mérőegységeknek. Közös jellemzőjük, hogy alapból sem túl olcsók, de minden

egyes szenzor megvásárlása újabb és újabb komoly vágást jelentene a nem túl

bőséges iskolai költségvetésen. Mindeközben a szertárakban ott állnak a régi,

működőképes csak éppen nem számítógéphez csatlakoztatható ampermérők és

manométerek. Az univerzális loggerrel ezek eredményeit rögzíthetjük a gépen,

az adatsort pedig akár Excelben is megkaphatjuk.

Az igazi trükk azonban az, hogy ezzel a programmal olyan mérőeszközöket is

használhatunk, amik eredetileg nem is mérőeszközök. Vizsgálhatjuk vele például

az élesztő enzimaktivitását is:

● Egy kémcsőbe mérjünk ki fél gramm élesztőt és fél gramm szőlőcukrot,

adjunk hozzá vizet.

● A kémcsövet zárjuk le gumidugóval, amibe egy injekciós tűt szúrtunk.

● A tű végére helyezzünk gumicsövet.

● Egy főzőpohárba készítsünk színes oldatot, használhatunk tust vagy

metilén kék festéket a víz megfestéséhez, de biztosan működik az

egyszerű ételfesték is.

18

● Egy mérőhengert töltsünk meg a színes oldattal és helyezzük fejjel lefelé

a főzőpohárba.

● A loggert kalibráljuk be a mérőhengerre, hogy a víz szintjét mérje.

● Helyezzük be a gumicső szabad végét a víz alatt a mérőhengerbe.

● Indítsuk el a mérést.

● Vizsgálhatjuk az aktivitás hőmérséklet, cukorkoncentráció vagy pH

függését is ezzel a módszerrel.

Minderről videó IDE KATTINTVA tekinthető meg.

http://www.youtube.com/watch?v=8B3lI2AkY2s
http://www.youtube.com/watch?v=8B3lI2AkY2s
http://www.youtube.com/watch?v=8B3lI2AkY2s

19

5. Molekuláris törzsfa

Az utóbbi évtizedekben a biológiában is teret nyertek az in vivo és in vitro

kutatások mellett az in silico vagyis pusztán számítógéppel végzett lényeges

kutatások. A bioinformatika az egyik leggyorsabban fejlődő tudomány és

számíthatunk rá, hogy egyre nagyobb szerepe lesz az életünkben. Ezért is

lehet örömteli, hogy a bioinformatika olyan kutatási irány, amihez nem kell

nagy felszerelés, sokmilliós beruházás. Az adatbázisok és az elemző

programok is elérhetők ingyenes, bárki dolgozhat velük.

Az általam ismertek közül az iskolai használatra legmegfelelőbb program a

MEGA nevű volt, ami INGYENESEN LETÖLTHETŐ. Molekuláris törzsfákat

készíthetünk vele gyorsan és látványosan. Érdemes a diákokkal a mellékelt

példaállományokat megnézni. Lényegesen több időt vesz el, de nem lehetetlen

az sem, hogy a diákok keressenek szekvenciákat a programmal majd hasonlítsák

össze azokat. Diákjaimmal végeztük már citokrom és kollagén gének elemzését

és teljesen elfogadható eredményeket kaptunk.

Egészen különleges élmény a diákok számára, hogy azt érezheti, ugyanazt

csinálják, amit a nagy és komoly tudósok, megéri az időt és a vesződséget.

http://www.megasoftware.net/

20

6. Fehérjeszerkezet játékban

A fehérjék térszerkezete egyszerre bonyolult és

mégis lenyűgöző, nem könnyű elképzelni, miként is

alakulnak ki mindazok a struktúrák, amik az élet

létrejöttéhez elengedhetetlenek. Még a faktosok

számára sem teljesen egyértelmű, hogyan is alakul

ki térszerkezet. Pedig fontos szemléletbeli váltást

jelenthet, ha ezzel tisztába kerül egy diák. Sokat

segíthet ebben, ha magyarázatok és ábrák helyett

a diákok maguk próbálkozhatnak meg a fehérjék

térszerkezetének kialakításával.

Ebben segít a Fold.it program (ITT ÉRHETŐ EL), ami egyszerre játék, modell és

kutatási eszköz is. A látványos játékban fehérjék térszerkezetét kell

kialakítanunk, úgy, hogy azok a legkisebb hidrofób felülettel rendelkezzenek, a

legjobban kötődjenek valamilyen más anyaghoz, vagy a legalacsonyabb

energiaszintűek legyenek. A bevezető feladatok nagyszerűen bemutatják, milyen

folyamatokon keresztül alakul ki a fehérjék alakja, milyen faktorok játszanak

http://fold.it/portal/
http://fold.it/portal/
http://fold.it/portal/
http://fold.it/portal/
http://fold.it/portal/

21

szerepet benne. Az oldalon kihívások és feladatok is találhatók, olyanok, amiket

kutatók tettek közzé, akik valamilyen fehérje szerkezetét kívánják megérteni,

vagy éppenséggel egy új fehérjét terveznek valamilyen speciális célra (például

influenza elleni gyógyszernek). Az oldal blogján több olyan kutatási eredményről

is olvashatunk, amit a játékosok segítségével értek el, bizonyítva, hogy az emberi

agy még mindig sokkal hatékonyabb tud lenni, mint a legrobosztusabb

számítógép.

A Fold.it helye, minthogy elég sok időt követel, nem a tanórán van, hanem azon

kívül. A faktosoknak kiadhatjuk, hogy csinálják végig az oktatófeladatokat.

Később akár pluszpontokat vagy kisötösöket is adhatunk azoknak, akik sikeresen

csinálnak meg egy-egy feladatot vagy jó eredményt érnek el a ranglistán.

22

7. Időjárási napló számítógépen

Az időjárás nagyon érdekes dolog, egyszerre földrajz és fizika is

(nem véletlen, hogy a légnyomás mindkét helyen előkerül), még

egy kicsit kémia is. Az egyik legbonyolultabb tudományos

probléma, időjárási szimulációkat futtatnak a világ legnagyobb

számítógépei, a Higgs-bozonnal szemben az időjárás mégis valami

olyasmi, amiről mindenki tudja, hogy micsoda, el tudja képzelni,

érzékeli, sőt alapvető hatással van a mindennapjaira is. Éppen ezért

kínálja magát arra, hogy érdekes iskolai projektek készüljenek vele

kapcsolatban. Bőségesen állnak rendelkezésünkre olyan oldalak,

amiket az időjárás tanításához használhatunk (tízet csokorba

szedtünk EBBEN A CIKKBEN).

Az időjárás arra is alkalmas, hogy a diákok egy közös projektben

figyeljék meg. Elég, ha nyitunk egy publikus dokumentumot (lehet

ez akár Google dokumentum, vagy ha az osztálynak van Facebook csoportja,

lehet ez a Docs.com-on vagy akár az Office Online-on is), a közös táblázatba

mindenki beírja a reggel és este mért hőmérsékleti adatot, azt hogy milyen volt

http://tanarblog.hu/tiz-weboldal/1192-tiz-weboldal-az-idjaras-tanitasahoz
http://tanarblog.hu/tiz-weboldal/1192-tiz-weboldal-az-idjaras-tanitasahoz
http://tanarblog.hu/tiz-weboldal/1192-tiz-weboldal-az-idjaras-tanitasahoz
http://tanarblog.hu/tiz-weboldal/1192-tiz-weboldal-az-idjaras-tanitasahoz
http://tanarblog.hu/tiz-weboldal/1192-tiz-weboldal-az-idjaras-tanitasahoz

23

ez és, esetleg a szél irányát és becsült erősségét is. Érdemes egy külön rovatban

azt is vezetni, hogy a tévék, újságok internetes oldalak előrejelzései milyenek

voltak az adott napra. Két hét után közösen elemezhetjük az adatokat:

● megállapíthatjuk, mennyire pontosak az előrejelzések

● megnézhetjük, milyen eltérések vannak az egyes lakóhelyek között,

érvényesül-e valahol valamilyen mikroklíma hatás

● grafikonokat készíthetünk a minimum és maximum hőmérséklet

alakulásáról.

24

8. Definíciós videók

A helyes és pontos definíciók nagyon fontosak a

természettudományok tanulásában, ezzel mindenki egyetért. De

abban sincs vita, hogy kevés unalmasabb dolog van, mint a

definíciók betanulása és számonkérése. Nehéz azt is megértetni a

diákokkal, miért olyan fontos a pontos megfogalmazás, valamint,

hogy miként függ össze a meghatározás és a gyakorlati alkalmazás.

Izgalmasabbá tehető a feladat, ha a diákoknak azt a feladatot

adjuk, hogy egy az adott témakörben tanult fogalom vagy törvény

meghatározásához készítsenek egy rövid magyarázó videót. Fontos elmondani,

hogy az értékelésnek a tudományos pontosság éppen úgy szempontja, mint a jó

ötlet vagy megvalósítás milyensége. a videókat azután bemutathatjuk az órán

vagy feltölthetjük az osztály blogjára. Itt látható néhány változat:

- egy tényszerű

- egy nagyon kreatív

- egy történetbe ágyazott

http://www.youtube.com/watch?v=GepXlt1k46U
http://vimeo.com/26722442
http://www.youtube.com/watch?v=SL80Q0f5GBg

25

9. Érzékcsalódások
Az emberi érzékszervek tanításánál az egyik

leglenyűgözőbb dolog, ha az

érzékcsalódásokkal ismertetjük meg a

diákokat. Biztosak lehetünk abban, hogy a

diákok figyelmét lekötjük, amíg ezeket

mutatjuk be. Az interneten nagyon sok

gyűjteményt találhatunk, ahol kedvünkre

csemegézhetünk a (főként optikai) illúziók

között:

- 92 optikai érzékcsalódást TALÁLUNK ITT

- EZ A BLOG kizárólag érzékcsalódásokkal

foglalkozik

- EZEN AZ OLDALON hang illúziókat is találunk

és a legtöbbhöz magyarázatot is

Külön érdemes megemlíteni TUTIS VILIS

http://www.michaelbach.de/ot/
http://www.moillusions.com/
http://gethighnow.com/
http://www.tutis.ca/Senses/index.htm

26

OLDALÁT, ahol egy egyetemi szintű tananyagot találunk (sajnos angolul) az

érzékszervekről nagyon sok interaktív elemmel és nagyon sok illúzió

magyarázatát is megtaláljuk itt.

Az órán könnyen bemutathatjuk ezeket az illúziókat, de a diákoknak is kiadhatjuk

feladatként, hogy keressenek olyat, aminek a magyarázatát tudják, és azokat

mutassák be egymásnak.

27

10. Sejtosztódás tárgyanimációban

A sejtosztódás komplex folyamat, de megértése

elengedhetetlen a genetika tanításához. Kiváló

eszköz lehet arra, hogy pontosan rögzítsék az

egyes lépéseket, ha a diákokkal tárgyanimációs

filmet készíttetünk róla. A tárgyanimációhoz elég

egy webkamera, egy digitális fényképezőgép vagy

akár egy telefon is. A film összeállításához

használható a Windows Movie Maker vagy

valamilyen speciálisan erre a célra fejlesztett

program ezekről bővebben volt szó a TanárBlogon ITT és ITT. Az okostelefonokra

is letölthetőek ingyenesen olyan programok, amikkel ilyen animációs filmek

készíthetők.

A diákok 4 fős csoportokban dolgoztak és az óra végén, amikor a sejtosztódásról

tanultunk, 10 percük volt, hogy négy fős csoportokban eldöntsék, milyen

anyagokkal, milyen eszközökkel akarják elkészíteni a filmüket. A következő óra

elején 20 percet kaptak a film elkészítésére, de kiadhatjuk ezt otthoni munkának

http://tanarblog.hu/oktatastechnika/1001-priogramok-targyanimaciohoz
http://tanarblog.hu/letoelthet-tananyagok/1262-monkeyjam-animacios-program

28

is, a vágás, feliratozás amúgy is otthoni feladat lesz. Az elkészült filmet

feltöltöttek valamelyik videómegosztó oldalra és elküldték nekem a linkjét.

IDE KATTINTVA látható egy klasszikus gyurma megoldás, ITT PEDIG egy

különlegesebb palacsinta változat.

http://www.youtube.com/watch?v=GjfmJxSSGZ4
http://www.youtube.com/watch?v=TmveVF0-CBA

29

11. Helyszíni tudósítás a Nagy Bummról

A csillagászat és a földtörténet tanításában van pár olyan esemény, amik

kiemelt fontosságúak, és mindent megtennénk, hogy a diákok pontosan

megértsék. ilyen például a Nagy Bumm, a Naprendszer kialakulása, a Pangea

feldarabolódása, a modern légkör kialakulása vagy éppen az Alvarez-meteorit

becsapódása a Kréta végén. A megértés könnyítheti meg az a játékos feladat,

ha a diákoknak híradó tudósítást kell készíteniük az eseményről. Ehhez a

Pikistrips NEVŰ OLDALT használhatják, ahol fényképekből készíthetünk pár

kattintással képregényt.

A feladatuk, hogy egy csomagolópapírra megrajzolják a hátteret, készítsenek

fényképeket a riporterről és esetlegesen a megkérdezett szakértőkről majd a

programban állítsák össze a képekből a képregényt, hozzáírva a megfelelő

szövegeket. Ha a felkészülésre adunk fél órát akár otthoni feladat is lehet a

képek és a képregény elkészítése, de ha készen vannak a képek, elég tizenöt perc

a gépteremben vagy a laptopokon ahhoz, hogy összeálljon a kész munka.

http://www.pikistrips.com/

30

12. Mendel törvényei

A genetika sosem tartozott a könnyen

tanítható és megérthető tananyagrészek közé.

A helyzetet csak nehezíti a tény, hogy ebben a

témakörben nem nagyon van lehetőségünk

kísérleteket végezni, a diákoknak a

bemondásunkra kell hagyatkoznia. Ebben a

helyzetben jöhet igazán jól a számítógépes

szimuláció. A keresztezések tanításánál

fontos, hogy a diákok megértsék,

valószínűségi eseményekről van szó, két

heterozigótának nem minden negyedik utódja

lesz recesszív fenotípúsú, hanem a recesszív

fenotípusú utód kialkulásának esélye 25%.

Az alábbi Smart Notebook állományok ennek megmutatásában segíthetnek.

Mendel törvényeit, a nemhez kötött öröklődést és a nem allélikus

kölcsönhatások bizonyos eseteit mutathatjuk be velük. A Notebook

31

állományokat könnyen mutathatjuk be, ha rendelkezünk Smart interaktív

táblával, de ha nem, az sem gond a Notebook Express programmal könnyedén

lejátszhatjuk a letöltött Notebook állományokat.

Az egyes szimulációk és a hozzájuk tartozó útmutatók az alábbi linkeken

találhatók:

Mendel 1. és 2. törvénye

Mendel 3. törvénye

Nemhez kötött tulajdonságok

Nem allélikus kölcsönhatások

http://express.smarttech.com/
http://tanarblog.hu/tananyagbazis/termeszettudomany/882-mendel-1-es-2-toervenye
http://tanarblog.hu/tananyagbazis/termeszettudomany/889-mendel-3-toervenye
http://tanarblog.hu/tananyagbazis/termeszettudomany/892-nemhez-koetoett-oeroekldes-biologia
http://tanarblog.hu/tananyagbazis/termeszettudomany/895-genkoelcsoenhatasok-biologia

32

13. Egygénes tulajdonságok vizsgálata
közösen

Nincs könnyű dolga annak a tanárnak, aki megpróbálja a genetikát

közel hozni a diákokhoz. Kézen fekvőnek tűnik, hogy próbáljuk

meg humán tulajdonságokkal példázni az öröklődést. A klasszikus

tankönyvekben sok ilyen jegyet találunk, a szemszín, a nyelvpöndörítés vagy a

visszahajló hüvelyk mind ott szerepel a könyvekben, mint a domináns-recesszív

öröklődés példája. A baj csak az, hogy ezekről mind kiderült, hogy nem olyan

egyszerű esetek, mint gondolnánk.

John MacDonald össze is gyűjtötte ezeket a genetikai legendákat részletesen

hivatkozott ÍRÁSÁBAN sorra bizonyítja a tankönyvi példákról, hogy a valóságban

nem is olyan egyértelműen egy gén által meghatározottak.

Ez természetesen nem jelenti azt, hogy nincsenek olyan tulajdonságok, amiket

csak egy mendeli gén határozna meg, az OMIM ADATBÁZIS több mint

tizenhétezer ilyen jegyet gyűjtött egybe. A baj csak az velük, hogy többségükben

viszonylag ritkán fordulnak elő, vagy súlyos egészségügyi problémát jelentenek,

így nem annyira alkalmasak a tanórai feldolgozásra.

http://udel.edu/~mcdonald/mythintro.html
http://omim.org/

33

Továbbra is vannak olyan tulajdonságok, amiknek egyértelmű az öröklődése és

jól vizsgálhatók (Rh vércsoport, AB0 vércsoport, hajlam a középfül gyulladásra,

Scheuermann-kór, botfül (tune deafness). Ezekkel a tulajdonságokkal végezhető

el a következő feladat:

Adjunk a diákoknak egy hetet hogy ismerőseik, családjuk, társaik körében mérjék

fel az egygénes tulajdonságok elterjedtségét. Ezt az ALÁBBI ŰRLAPON tehetik

meg, az űrlap eredményeit láthatjuk összesítve IDE KATTINTVA. Ezeket az

adatokat azután felhasználhatjuk arra, hogy megállapítsuk, milyen lehet a

genotípusok eloszlása, ha a tulajdonság szempontjából Magyarország ideális

populációnak tekinthető.

https://spreadsheets.google.com/spreadsheet/viewform?formkey=dE5uUzVkM3ZFQUUxZXU2Q01rX21xWXc6MQ#gid=0
https://spreadsheets.google.com/spreadsheet/ccc?key=0Auh5h-ekUrJjdE5uUzVkM3ZFQUUxZXU2Q01rX21xWXc&hl=en_US

34

14. Adatok a világból

Nincs olyan lexikon és földrajzi atlasz, amiben ne lenne

elévült adat. Sosem felejtem el, amikor egy tanítványom

a földrajzhoz érve megjelent a nagymama 1953-as

kiadású atlaszával, majd másnapra anyukája 1974-es

térképgyűjteményével, egyik sem volt igazán használható

Európa tanulmányozásához. Sokból könyvből egész

országok hiányoznak., miközben egyre fontosabb lenne,

hogy a diákjainknak naprakész adatokat, ismerteket

adhassunk át.

Ebben lehetnek segítségünkre egyes internetes adatbázisok, ahol országok,

iparágak adatait találhatjuk meg, ezeket akár ki is adhatjuk a gyerekeknek, hogy

gyűjtsenek róla adatokat különféle feladatokhoz. Jól ismert ilyen oldal a CIA

World Factbook, de hasonlóan sokrétű, bár valamivel kevésbé látványos az

Index mundi is.

Magyarország esetén érdemes a KSH oldalára ellátogatni, külön érdekesek az

INTERAKTÍV TÉRKÉPEK.

https://www.cia.gov/library/publications/the-world-factbook/
https://www.cia.gov/library/publications/the-world-factbook/
http://www.indexmundi.com/
http://www.ksh.hu/maps/

35

Nem kell borzasztó nagy angoltudás ahhoz, hogy valaki használni tudja a Ha ott

laknék (If it were my home) oldalt , ahol országokat hasonlíthatunk össze. A

lapból a saját tartózkodási helyünk szerinti országot hasonlíthatjuk össze egy

másikkal és megtudhatjuk, mennyivel tovább élnénk, mennyivel többet

keresnénk, mennyivel lenne több a bűncselekmény stb. ha a másik országban

laknánk. EZ PÉLDÁUL hazánk és Kolumbia összevetése. Később azonban,

beállíthatjuk, hogy bármilyen más két országot összehasonlítsunk ezen a módon.

Érdemes hagyni egy kicsit játszani a diákokat az oldallal, majd közösen

megbeszélni, milyen képet alkottak hazánkról, hol van a helyünk a világban.

http://www.ifitweremyhome.com/
http://www.ifitweremyhome.com/compare/HU/CO

36

15. Európa enciklopédia

Biztos sokaknak vannak emlékei azokról az órákról, amikor

a tanár sorolta például Európa országait: mezőgazdaság,

ipar, kivitel stb. Nem könnyen bírható órák az ilyenek, de

nem csak a diák, hanem a tanár szármára is. Mégis nehéz

meglenni nélkülük, hiszen vannak olyan anyagrészek, ahol

egyszerűen szükség nagy mennyiségű nem feltétlenül

logikus felépítésű információ átadására, a regionális

földrajzon kívül ilyen lehet akár rendszertan vagy éppen a

szerves kémia egyes részei. Az ilyen anyagrészek

feldolgozásának lehet kiváló eszköze a wiki készítése. Ehhez

a Wetpaint rendszert találtuk alkalmasnak, de bőségesen

vannak még olyan oldalak és programok, amikkel wikiket hozhatunk létre, nem

kell sokat keresgélnünk. A közös enciklopédia készítésnél egy-egy diák

felügyelheti egy-egy szócikk készítését (ami lehet egy ország, egy rendszertani

csoport vagy egy vegyületcsoport), de fontos, hogy az értékelésük nem csak a

saját szócikkük minőségén múlik, hanem azon is, hogy miként járultak hozzá

http://wetpaintcentral.com/

37

mások munkájához. Mondhatjuk például, hogy a pontszám fele a saját szócikk, a

fele pedig az, hogy miként dolgoztak mások szócikkeivel. A Wetpaint

rendszerében pontosan láthatjuk, hogy ki mikor mit csinált, így nagyon könnyű

követni a diákok tevékenységét.

Fontos, hogy a diákok pontosan tudják, mit és miként várunk el tőlük, az Európa

országait FELDOLGOZÓ WIKINK készítéséhez például ezekkel a szabályokkal

kezdtünk neki:

1. Becsüljétek meg egymás munkáját! Ugyan a wiki minden lehetőséget megad

arra, hogy a másik munkáját töröljétek, tönkretegyétek, pontosan látszik, hogy

mikor ki, mit és miként módosított. Ha értelme van a módosításnak,

pontosításnak tegyétek meg, sőt ezt el is várjuk, de érdemes a megjegyzésekben

jelezni, hogy az egyes változtatásokra miért volt szükség.

2. Ne lopjatok! Az internet kiváló lehetőséget ad arra, hogy bárhonnan bármit

beemeljetek, legyen az kép vagy szöveg. Ezzel nincsen is baj addig, amíg jelzitek,

hogy mi honnan származik (pl. a link megadásával), a lopott holmi azonban

nagyon lerontja a munkátok értékét.

http://europakopapirollo.wetpaint.com/

38

3. Dolgozzatok! A számítógép előtti üldögélés remek lehetőséget ad arra, hogy

mindenféle mással foglalkozzatok, de kár lenne az időt elvesztegetni. Nem kevés

munka vár rátok, érdemes kihasználni az időt.

4. Nézzen ki valahogy! A forma mellett nem gond, ha valamennyi figyelmet

fordítotok a külalakra is, nem baj, ha ránézésre is kellemes az általatok

létrehozott oldal.

39

16. World Wind kiegészítések

Sokan hallottak már a különféle internetes

térképszolgáltatásokról. Jelenleg a Google és a Bing Map és

Earth programjai uralják a világot. Gyakran és hatékonyan

használhatjuk őket az órákon is, de érdemes megismerkedni

egy szerényebb, de nem egyszer az osztályteremben jobban

használható alternatívával. A NASA WORLD WIND

programjáról van szó. ezzel a programmal is pörgethetjük a

földgömböt a képernyőn vagy az interaktív táblán és már

alapból van benne pár olyan dolog, ami kifejezetten

hasznossá teszi az órákon, mint például a katasztrófákról

készült műholdfelvételek vagy az egyes természeti

jelenségeket bemutató sorozatok (pl. az Aral-tó

kiszáradásáról). Ezzel a programmal is nézhetjük három

dimenzióban a hegységeket, a domborzatot.

A program igazi lehetőségeit azonban azok a kiegészítők adják

meg, amiket a lelkes felhasználók készítettek hozzá. Ezeket a

http://worldwind.arc.nasa.gov/download.html

40

Worldwindcentral oldalról lehet LETÖLTENI. Csak néhány példa a

legérdekesebbek közül:

- Bioszféra térkép

- Napfogyatkozások

- Népsűrűség

- Világörökségi helyszínek

- Ramsar védettség alatt álló helyek

- Nyelvek a Földön

- Kőzetlemezek

- A földkéreg vastagsága

- Dinoszaurusz lelőhelyek

- Éghajlati adatok

- Földrengés valós időben

- Földtörténeti térképek

és természetesen

- Halálcsillag

http://worldwindcentral.com/add-ons/list
http://worldwindcentral.com/wiki/Add-on:Global_Biosphere
http://worldwindcentral.com/wiki/Add-on:Solar_eclipses
http://worldwindcentral.com/wiki/Add-on:Global_Population
http://worldwindcentral.com/wiki/Add-on:World_Heritage_Sites
http://worldwindcentral.com/wiki/Add-on:World_Ramsar_Sites
http://worldwindcentral.com/wiki/Add-on:Spoken_Languages
http://worldwindcentral.com/wiki/Add-on:Tectonic_Plates
http://worldwindcentral.com/wiki/Add-on:Crustal_thickness
http://worldwindcentral.com/wiki/Add-on:Dinosaur_locations
http://worldwindcentral.com/wiki/Add-on:Climate_Mapper
http://worldwindcentral.com/wiki/Add-on:Near_Realtime_Earthquake_Marker_%28Plugin%29
http://worldwindcentral.com/wiki/Add-on:Paleomaps
http://worldwindcentral.com/wiki/Add-on:Deathstar

41

17. Kísérlet videók

A tudományos ismeretterjesztésnek nagy hagyományai vannak hazánkban,

mindenki ismeri Öveges professzort, mindenki emlékszik látványos és

szórakoztató kísérleteire a tévében. Ezt a hagyományt élesztette fel és

turbózta fel a modern IKT eszközeivel Zsíros László Róbert a méltán

népszerű SZERTÁR BLOG tulajdonosa. Hetente, kéthetente tesz közzé egy-

egy olyan videót, amiben egy otthon is elvégezhető kísérletet mutat be a

maga nagyon szórakoztató módján.

Nem csoda, hogy akadtak követői is, iskolások készítik a TRÍCIUM, a

JÓKÍSÉRLET és a GARÁZS blogokat is, amikben lelkesen mutatnak be

jobbnál jobb kísérleteket. Mivel ma már a videofelvétel, sőt a videó vágás sem

ördöngösség kiadhatjuk a diákjainknak is, hogy készítsenek ilyen, az adott fizikai

vagy kémiai tananyagrészhez kapcsolódó videót, amit azután megosztanak

társaikkal valamelyik videó megosztó oldalon keresztül. Hangsúlyozzuk nekik,

hogy a tudományos pontosság sokkal fontosabb, mint a csillogó képáttűnések és

a látványos feliratok. Ilyen feladatra született AZ ITT LÁTHATÓ videó is.

http://szertar.com/
http://www.tricium.blogspot.com/
http://jokiserlet.blogspot.com/
http://garazskiserlet.blog.hu/
http://www.youtube.com/watch?v=8KYd_owLrW4

42

18. Mikroszkópos fényképezés

Néhány évtizeddel ezelőtt a mikroszkópos fényképezés igazi

kihívás volt. Mindenféle különleges illesztő berendezéseket

igényelt és jól kellett hozzá tudni fényképezni is. nem is

szívesen próbálkozott vele az ember csak úgy, hiszen az

előhívás és a nagyítás hosszadalmas és költséges volt, főleg

ha kifejezetten bizonytalan is volt, sikerül-e jó képet

készíteni. A digitális fényképezés ebben is új korszakot

hozott. A digitális fényképezőgépekkel mindenféle

különleges felszerelés nélkül készíthetünk elfogadható

képeket. Semmi mást nem kell tennünk, mint odarakni a gép

objektívjét a mikroszkóp okulárjához. Nem mindegyik kép

lesz tökéletes, de kattintgathatunk nyugodtan, csak a memóriakártya jelent

korlátot. Az ilyen fényképezésre alkalmasabbak az egyszerűbb, többnyire

tanulók által használt mikroszkópok az igazán alkalmasak, ilyennel készült EZ A

FELVÉTEL egy harangállatkáról.

http://freevlog.hu/video/9437.html
http://freevlog.hu/video/9437.html

43

Nem csak digitális fényképezőgéppel, hanem a mobiltelefonok kamerájával is

készíthetünk mikroszkópos felvételeket, akár filmeket is. Így készült az ITT

LÁTHATÓ felvétel is, amin vörösvértesteket figyelhetünk meg sötét látótérben.

Ha az órán mikroszkópos vizsgálatokat végzünk és a diákoknak jegyzőkönyvet

kell készíteniük, bátorítsuk őket arra, hogy készítsenek fényképeket.

http://www.youtube.com/watch?v=U5WEvz94Nos
http://www.youtube.com/watch?v=U5WEvz94Nos

44

19. Közös információgyűjtés

Ha új tananyagrészt kezdünk, hasznos lehet, ha felmérjük mi az,

amit már tudnak az adott dologról a diákok. Ha pedig valami

olyasmiről kerül szó, ami bizonyos mértékben a közbeszédben is

megjelenik (pl. egészséges életmód, GMO-k, evolúció,

klímaváltozás) érdemes azt is megtapasztaltatni a diákokkal,

hogy milyen sok, mennyire bizonytalan és ellentmondásos

információ kering a világban. Ehhez lehet jó eszköz a közös

információgyűjtés feladata. A diákoknak számítógép mellett kell

az adott témában információt gyűjteniük (pl. Mennyire

alátámasztott elmélet az evolúció? vagy Mennyire káros a

koleszterin?) és azt egy közös dokumentumba a forrás megjelölésével beírniuk.

Az ilyen közös szerkesztéshez ideális eszköz a TITANPAD a szövegszerkesztő,

amivel egyszerre tizenhatan dolgozhatnak. A Titanpadnél nincs szükség

regisztrációra elég ha csak az adott dokumentum címét osztjuk meg a diákokkal

és már gyűlhetnek is az információk.

http://titanpad.com/

45

Hasonló előnyökkel bír a virtuális parafatábla a CORKBOARD.ME, ehhez is elég

csak a linket megadni és máris közösen rakosgathatják a cetliket a virtuális és

végtelen parafatáblára. Ennek az alkalmazásnak az az előnye is megvan, hogy a

cetlikre linkeket és képeket is elhelyezhetnek a diákok majd az információkat

akár csoportosíthatjuk is a cetlik átrendezésével.

http://corkboard.me/

46

20. Tudományosság felmérés

A természettudományos oktatás egyik fő

feladatának kellene lennie, hogy a diákok képesek

legyenek valamilyen alapvető tájékozódásra a rájuk

zuhanó tudományos, féltudományos és

áltudományos információk özönében. Annyi

mindent hallhatnak a bulvár médiától a különféle

kereskedelmi és marketing szövegekig, hogy

képesnek kell lenniük saját véleményt formálni

arról, mi mennyire megalapozott állítás. Ebben

segít az alábbi foglalkozás.

Elsőként megkértem a diákokat, hogy az interneten kutatva keressenek

újságcikkeket a GMO-król, a linkeket pedig küldjék el nekem. Ezt küldhetik akár

egy közös szerkesztésű Titanpad dokumentumon, vagy feldobálhatják egy

Corkboard oldalra a linkeket. Ha van a csoportnak digitális osztályterme (Ning

vagy Live Groups), az is jó lehet erre a célra. Ezt a feladatot akár házi munkának

47

is kiadhatjuk a jövő órára, de gépteremben is biztosíthatunk rá időt (20 perc elég

hozzá).

Ezt követően, a cikkekből egy kérdőívet készítettem, ehhez a Google Docs űrlap

funkcióját használtam, de bármely más kérdőív program jól használható erre a

célra. A kérdőívben szerepelt az egyes cikkek linkje, és minden cikket értékelniük

kellett egy 1 és 10 közötti skálán a tudományosság és a GMO pártiság

szempontjából. Ehhez elég volt szintén 30 perc a gépteremben.

A következő órára a Many Eyes alkalmazással készítettem el egy diagramot,

amin látható volt, miként helyezkednek el az újságcikkek ebből a két

szempontból. Az elkészült diagram ITT TALÁLHATÓ. A közös megbeszélés agyon

tanulságos volt, de előtte akár egyéni feladatnak is kiadható, hogy értelmezzék a

diákok a diagramot.

http://www-958.ibm.com/v/104343
http://www-958.ibm.com/v/104343
http://www-958.ibm.com/v/104343
http://www-958.ibm.com/v/104343

48

21. Diverzitás

A diverzitás az ökológia egyik kulcsfogalma, egy kis

számítógépes segítséggel kifejezetten közel

hozhatjuk a diákokhoz, sőt még méréseket is

végezhetünk vele kapcsolatban. A gond itt

leginkább az, hogy a diverzitás kiszámításának

matematikája többnyire meghaladja a

középiskolában matematikából tanultakat,

leginkább a természetes logaritmus használata miatt, ezért lehet jó segítség a

számítógép.

Az ITT TALÁLHATÓ két állomány abban segít, hogy közelebb hozzuk, mérhetővé

és érthetővé tegyük a diákoknak a biológiai sokféleséget. A flash fájlt

lejátszhatjuk a böngészővel vagy feldobhatjuk az interaktív táblára. Ebben

állatokból állíthatunk össze egy életközösséget és nézhetjük, az egyedszámok és

a fajok változásával miként változik a diverzitás értéke.

Az Excel állomány terepi munkához használható jól, nagy előnye, hogy a

vizsgálathoz nincs szükség a fajok pontos meghatározására, ami nem egyszer

http://tanarblog.hu/projektek-oravazlatok/2501-dicerzites-szamitogeppel-es-szamitogepen

49

meghaladja a középiskolai kerteket, hanem csak annyit kell azonosítanunk, hogy

hányféle faj van az adott területen és azokból hány egyed. Ha kitöltik a

táblázatot, azonnal megjelenik a diverzitás érték. erdei iskolában így elkészíthető

különféle biotópok sokféleségének vizsgálata, sőt akár diverzitás térkép is

készíthető a tábor környékéről.

50

22. Biokémia memory

A sejtkémia tanulásában az ismétléshez lehet jó eszköz ez

a memory játék, ami INNEN TÖLTHETŐ LE a Notebook fájlt

használhatjuk a webes Notebook Express alkalmazással is .

A klasszikus memory játékoról van szó, az egyetlen

különbség, hogy az első esetben az aminosavak képletét

kell összepárosítani a nevükkel, a másodikban pedig a

citrát-kör vegyületeit az elnevezésükkel.

Ezek a képletek és a neveik is a betanulandó kategóriába

tartoznak, nincs sok logika abban, hogy miért pont az almasav kapta az almasav

nevet, de mégis fontos ez a tudás a sejtkémia megértéséhez. Ezekkel a

játékokkal az ismétlés, a tudásellenőrzés kifejezetten szórakoztató lehet, a

diákok egymás után jöhetnek ki a táblához és próbálhatnak párokat találni. A

tapasztalataim szerint mindenki végig figyelt és jól átismételte a tanultakat.

http://tanarblog.hu/tananyagbazis/termeszettudomany/2410-biokemiai-memory
http://express.smarttech.com/

51

23. Képletrajzolás

Sokféle képletrajzoló program létezik a

kifejezetten egyszerűektől az igazán

bonyolult profi darabokig, de a mezőnyből

számomra kiemelkedik a ChemAxon

MARVINBEANS programcsomagja. A

letöltéshez regisztrálni kell, de ezután

ingyenes használhatjuk a programot oktatási

célokra. A csomagban több program is van,

ezek közül én a leggyakrabban a

molekularajzoló Marvin Sketch nevűjét

szoktam használni. Szerves molekulákat

rajzolhatunk fel egyszerűen és kényelmesen, majd ezeket a program rendezi,

megadja az IUPAC nevet stb. nincs olyan molekula, amit ne lehetne megrajzolni

vele az egyszerű szénhidrogénektől a bonyolult heterociklusosokig, de még

cellulózt és amilózt is csináltam vele sikeresen.

http://www.chemaxon.com/products/marvin/

52

A Marvin View programmal a megrajzolt molekulákat megtekinthetjük három

dimenzióban és még a konformereket is megjeleníti nekünk.

A megrajzolt képleteket természetesen kimásolhatjuk és beilleszthetjük

prezentációkba, interaktív táblás anyagba vagy akár a dolgozatokba. Az igazi

előny mégis az, hogy a képleteket együtt rajzolhatjuk a diákokkal, ami

megkönnyíti számukra a jegyzetelést.

53

24.Fehérjék a monitoron

A természet legnagyobb csodái közé tartoznak a makromolekulák,

a modern technika pedig lehetőséget ad arra, hogy teljes

szépségükben mutathassuk be őket az órákon. Ehhez többféle

program is rendelkezésünkre áll. Az egyik legegyszerűbb a

RASMOL elnevezésű, de létezik a böngészőbe épülő CHIME és az

erre épülő PROTEIN EXPLORER vagy a Java technológián alapuló

JMOL.

Ezek kivétel nélkül alkalmasak a pdb kiterjesztésű állományok

megjelenítésére. A molekulákat vizsgálhatjuk többféle nézetben,

színezhetjük az egyes aminosavakat,a hidrofil és hidrofób részeket,

a redőket és a hélixeket, feltárhatjuk a molekulák rejtett

szerkezetét.

Ilyen pdb fájlokat találhatunk szép számmal a PDBLITE oldalon, csak be kell

írnunk a keresőbe a fehérje nevét vagy a kódját és már le is tölthetjük a kívánt

fájlt. Kifejezetten hasznosak a fehérjestruktúrák bemutatására a következők:

- Rodopszin (kódja 1BOJ), amin nagyon szép hélix szerezetek láthatók

http://www.openrasmol.org/
http://www.umass.edu/microbio/chime/abtchime.htm
http://proteinexplorer.org/
http://jmol.org/
http://www.ebi.ac.uk/msd-srv/oca/oca-bin/pdblite

54

- Porin (kódja 1A0S), amin a hidrofil csatorna vizsgálható nagyszerűen

- Citokróm-B (kódja 1LLY), amin jól megfigyelhető a transzmembrán fehérjékre

jellemző külső hidrofób öv

- DNS polimeráz munka közben (kódja 1B1F)

Nem csak az óriásmolekulákat mutathatjuk be látványosan ezekkel a

programokkal, hanem a kisebb szerves vegyületeket is, ehhez a kis vegyületek

pdb fájljainak adatbázisa a KLOTHO lehet segítségünkre, itt a zsírokat, cukrokat,

észtereket találhatjuk meg, összesen 439 molekulát.

http://www.biocheminfo.org/klotho/

55

25. Biokémia szépen

Ahogyan az élet minden területén, a tanításban is igaz, hogy nem

csak az számít, mit mondunk el, hanem az is, hogy miként mondjuk.

Megvan a haszna annak is, amikor ott helyben készül el egy kicsit

kisze-kusza táblavázlat a tanár nem éppen könnyen kiolvasható

kézírásával, de érdemes néha arra is ügyelnünk, hogy az órán

mutatott anyagok a diákok esztétikai érzékét is lekössék és

fejlesszék.

John Kyrk flash animációi (ITT TALÁLHATÓK) pontosan ezt teszik.

Az alkotó eredetileg biológusnak tanult a Harvard egyetemen, de

hamar elköteleződött a számítógépes grafika irányába. Ezt a kettőt házasítják

össze azok az ingyenesen elérhető animációk, amik az oldalon találhatók. Ezek az

animációk lényegében lefedik a biokémiából, sejttanból középiskolában

tanultakat, sok esetben túl is mutatnak azon.

használhatjuk őket az órán, főként ha fordítjuk is azt a pár kifejezést, ami angolul

előfordul, de kiadhatjuk a diákoknak otthoni tanulmányozásra is.

http://www.johnkyrk.com/indexkaleido7x7.swf

56

Hatékony megoldás lehet, ha megköveteljük tőlük, hogy az óra előtt

tanulmányozzák át az adott anyagrészre vonatkozó animációkat majd azokat

együtt beszéljük meg. ilyenkor a jobban haladók segíthetnek a lassabbaknak

abban, hogy megértsék az animációk lényegét.

Külön erőssége az oldalnak, hogy egységes ikonográfiát használ, mindig

ugyanúgy néznek ki a nukleotidok, az ATP stb. Így könnyen lehet építkezni a

korábban megtanultakra.

57

26. Háromszögelés GPS-el

A GPS egyre jobban kezd a mindennapok eszközévé válni,

pár éve még hatalmas dolog volt, ha valaki rendelkezett

vele, ma pedig már a digitális fényképezőgépekben és az

okostelefonokban is alaptartozék. Mindezek mellett

azért az erdei iskolákban, kirándulásokon jó hasznát

vehetjük a klasszikus túra GPS-eknek, különösen, hogy

hazánk teljes turista térképe letölthető ezekre a

turistautak.hu oldalról. Az ilyen alkalmakkor nagyszerű

foglalkozás lehet a GPS-es kincskeresés a geocaching,

erről a geocaching.hu oldalon lehet bővebben olvasni.

Most azonban a GPS egy másik felhasználási lehetőségét szeretném bemutatni,

azt hogy miként készíthetünk pontos térképet az eszköz segítségével:

1. Elsőként vegyünk fel három referencia pontot a térképezni kívánt

területen és jegyezzük fel ezek távolságát egymástól.

http://turistautak.hu/
http://turistautak.hu/
http://turistautak.hu/
http://geocaching.hu/
http://geocaching.hu/
http://geocaching.hu/

58

2. Ezt követően a térképen ábrázolni kívánt pontokra elmenve jegyezzük

fel, hogy azoktól milyen távolságban vannak a felvett referencia

pontjaink.

3. Döntsük el, hogy milyen méretarányban kívánjuk elkészíteni a

térképünket.

4. Ábrázoljuk a térképen az első két referencia pontot a méretaránynak

megfelelő távolságban.

5. Ezt követően körzővel húzzunk a harmadik pont távolságának megfelelő

sugarú köröket a két már ábrázolt pontunkból. Ezek két ponton metszik

egymást, ezek közül az egyik lesz a harmadik pontunk helye, válasszuk ki,

hogy melyik az.

6. A további pontok esetében mindhárom referenciapontból húzzunk az

adott pont távolságának megfelelő sugarú kört a közös metszéspont lesz

a pont helye a térképen.

7. Ne felejtsük el, hogy a GPS hibája a legjobb esetben is 2-4 méter közötti

ezért nem érdemes túl kis területen térképeznünk.

59

27. Áramkörök
Mindig fogós kérdés, hogy a természettudományok tanításánál mikor

érdemes számítógépes szimulációt használni és mikor nem. A képernyő

nem helyettesítheti a közvetlen tapasztalatot és a szimulációk egyik nagy

hibája, hogy túl tökéletesek, alig adnak lehetőséget a hibázásra a diákok

számára. Sok szimuláció tulajdonképpen csak annyi interakciót tartalmaz,

hogy a diák lenyomja a play gombot, majd nézheti, hogy mi történik.

Az elektromosságtan azon témakörök közé tartozik, ahol bőségesen van arra

lehetőség, hogy a diákok maguk építsenek áramköröket zsebtelepből, izzóból,

kapcsolókból. Mégis úgy gondolom, lehet helye az órán a PhET ÁRAMKÖR

SZIMULÁCIÓS KÉSZLETÉNEK. Egyfelől azért mert vannak olyan áramköri elemek,

amiket nem találunk meg minden fizikaszertárban, vagy éppenséggel nem lenne

kedvünk egy kutyát kötni az áramkörbe, hogy megnézzük, vezet-e. jó megoldás

lehet az is, ha a diákok az áramkör összeállítása előtt elkészítik annak modelljét a

számítógépen, megnézik, ott miként viselkedik, és ehhez hasonlítják saját

méréseiket és tapasztalataikat.

http://phet.colorado.edu/sims/circuit-construction-kit/circuit-construction-kit-ac-virtual-lab_hu.jnlp
http://phet.colorado.edu/sims/circuit-construction-kit/circuit-construction-kit-ac-virtual-lab_hu.jnlp

60

28. Metszetek rajza interaktív táblán

A mikroszkópos vizsgálatoknak fontos része, hogy képesek legyenek

a diákok a látottakból a lényeget kiemelni. Ehhez sokat segít, ha nem

csak metszeteket vagy azok fényképeit mutatjuk meg, hanem

rajzokat, amik kiemelik a lényeget. Ha azonban csak a rajzokat

mutatjuk, téves képzet alakulhat ki a diákokban arról, hogy miként is

néznek ki a szövetek a mikroszkóp alatt valójában.

Egy egyszerű interaktív táblás trükkel megoldható ez a dilemma.

Rakjuk fel a táblára a bemutatni kívánt metszet képét. Ilyen képeket

gyűjthetünk könnyedén INNEN, INNEN vagy INNEN IS. Ezután,

miközben magyarázzuk, hogy mi a lényeg, mik a fontos jegyek az

adott szövetben, azt rajzoljuk is át a táblán. Ha a képet kitöröljük,

máris ott lesz egy, a lényeges elemeket bemutató rajzunk.

http://www.udel.edu/biology/Wags/histopage/histopage.htm
http://www.meddean.luc.edu/lumen/meded/histo/frames/histo_frames.html
http://www.lab.anhb.uwa.edu.au/mb140/

61

29. Számítógéppel az égen

Ha a világűrről tanítunk akár fizikából akár földrajzból az órai

bemutatókhoz, de az egyéni vagy csoportos diákmunkákhoz is

nagyon jól jöhetnek a webes égi térképek leírás található

róluk ITT.

A felsoroltak közül a legalaposabb a WORLDWIDE TELESCOPE

nevű, ami az égbolton a NASA űrtávcsövei által készített

fényképeket is tartalmazza és természetesen rengeteg

információt. Ez a program teljesen alkalmas lehet arra, hogy a

diákok egyéni kutatást végezzenek rajta, érdekes helyeket

találjanak, amiket azután egymásnak bemutatnak. Jó feladat

lehet, ha űrtúrát kell szervezniük, aminek állomásait a

program segítségével mutatják be röviden, az osztály pedig

szavaz, hogy melyik utazást találta a legérdekesebbnek.

Alapos csillagtérkép szintén sok adattal a netfüggeten CELESTIA is. Ezzel is

megkereshetjük a bolygókat, a csillagokat, fontosabb égi objektumokat.

http://tanarblog.hu/materials/msakademia/ms2_telescope/player.html
http://www.worldwidetelescope.org/Home.aspx
http://www.shatters.net/celestia/

62

Az égi mechanika tanításához lehet jó eszköz az AZ ÉN NAPRENDSZEREM nevű

alkalmazás, evvel egy csillagból bolygóból és holdakból álló rendszereket

rakhatunk össze, változtathatjuk az egyes testek tömegét, a kezdősebességeket,

könnyen megtapasztalható, hogy nem olyan egyszerű stabil bolygórendszert

létrehozni.

Sokkal látványosabb az UNIVERSE SANDBOX nevű program. Ennek ingyenes

változatában csak az előre beállított paraméterekkel próbálhatjuk ki, de az is

bőven elegendő ahhoz, hogy sok mindent megértsünk az égi mechanikáról. Akár

a Naprendszer bolygóiról, akár galaxisok ütközéséről van szó, ezt a programot

biztosan tátott szájjal bámulják a diákok.

http://phet.colorado.edu/hu/simulation/my-solar-system
http://universesandbox.com/

63

30. Troll fizika

A diákok néha egészen képtelen ötletekkel tudnak előállni, miként

lehetne örökmozgót készíteni, aranyat csinálni esetleg meghaladni

a fénysebességet. Én személy szerint nagyon örülök, ha ezt teszik,

mert ez azt jelenti, gondolkoztak mindarról, ami az órán elhangzott.

Néha azonban nem könnyű meggyőzni őket arról, hogy amit

kitaláltak, nem működik.

A troll fizika című internetes képregény sorozattal (ITT, ITT, és ITT)

saját fegyverüket fordíthatjuk ellenük. A képregények között

nagyon sok van, ami valamilyen képtelen módon mutatja, hogyan lehet repülni,

végtelen energiát, sebességet, pénzt elérni. A legtöbb valamilyen alapvető fizikai

hibán, félreértésen alapul. ezeket használhatjuk az oktatásban. Jól jöhet egy-egy

témakör bevezetésekor, vagy éppenséggel az összefoglaló órához. Hasznát

vehetjük differenciált feladatként is, az órai munkával hamarabb végző

diákoknak adhatunk egy-egy képregényt, hogy írják le mi a hiba vele, vagy akár

találjanak ki egy sajátot. Április elsején pedig akár egy teljes tanórát

szentelhetünk a troll fizikának.

http://trollphysics.tumblr.com/
http://trollphysicscomic.com/
http://memevilag.blog.hu/tags/troll_fizika

64

31. Papírrepülő készítés és vizsgálat

bár az aerodinamika nem szerepel nagyon hangsúlyosan a

középiskolai tananyagban, mégis érdemes lehet egy projektet

építeni rá, mivel lehetőséget adhat a természettudományos

gondolkodás, a tervezés és tesztelés módszerének elsajátítására,

ehhez pedig jó segítséget találunk az interneten és a

számítógépben.

A papírrepülőkről van szó. A papírrepülőket szinte mindenki

szereti, szeret velük játszani, különböző típusokat készíteni és

hajítgatni érdemes tehát rájuk építeni egy foglalkozást. A kiváló

PAPÍRREPÜLŐK blogon nagyon sok típust, hajtogatási leírást

találunk, a diákok feladata az lehet, hogy ezek közül válasszanak ki és készítsenek

el néhányat, majd végezzenek méréseket velük kapcsolatban. Próbálják meg

ugyanolyan magasból ugyanakkora erővel elhajítani őket majd mérjék meg a

megtett távolságot és a levegőben töltött időt. Természetesen egy-egy típussal

több mérést is kell végezni az eredményeket pedig átlagolni érdemes. Ha már

van több mérésünk, ábrázolhatjuk az egyes típusok teljesítményét egy

http://papirrepulok.blog.hu/

65

levegőben töltött idő/megtett távolság diagramon és megpróbálhatjuk

azonosítani, mik azok a jegyek, amik elősegítették a jó eredményeket. Ezen

tapasztalatok függvényében azután a diákok módosíthatják a terveiket és

tesztelhetik az új változatokat. Segítségül szolgálhat a blog LEÍRÁSA ARRÓL,

mitől is repül egy papírrepülő.

http://papirrepulok.blog.hu/2010/08/29/hogyan_miert_repul

66

32. Ismeretterjesztő blogok

Miközben a tudományos ismeretterjesztés

mintha mostohagyereke lenne a médiának és

sok csatornán, ha meg is jelenik, leginkább

csak a szenzáció és bulvárértéke miatt, az

utóbbi pár évben létrejött egy új csatorna,

amin nagyon értékes, nagyon hasznos

ismeretterjesztő írásokat találhatunk, ezek a tudományos blogok. Lelkes

szakértők írják őket és gyakran a legfrissebb és legalaposabb információkat

innen lehet beszerezni. A tudományos blogokat kiadhatjuk a faktosoknak

kötelező olvasmányként, akár plusz pontokat is szerezhetnek, ha beszámolnak az

ott olvasottakból. De ezen túl is jó szolgálatot tehetnek a tanbárnak, ha ugyanis

szeretnénk az új típusú érettségihez hasonló, valamilyen szaksz9övegen alapuló

feladatot adni a diákoknak, felhasználhatjuk a blogok bejegyzéseit. Íme, itt van

néhány a magyar nyelvűek közül, van közöttük pár, amelyik már nem frissül

rendszeresen, de a tudomány szerencsére nem avul el olyan gyorsan, mint a

bulvárvilág.

67

Biológia:

Critical biomass, Akciós potenciál, A

béka marad, Cogito, Bioetika, mRNS,

Molbiol

Fizika: Knights of Cydonia region

Kémia: H2SO4, KémiaJunkie

Földrajz: Geofigyelő

Általános:

Miért?, Szkeptikus, Mikron,

Mindentudás

http://criticalbiomass.freeblog.hu/
http://akciospotencial.blog.hu/
http://beka.blog.hu/
http://beka.blog.hu/
http://cogito.drblog.hu/
http://bioetikablog.hu/
http://www.mrns.hu/
http://molbiol.blog.hu/
http://cydonia.blog.hu/
http://h2so4.blog.hu/
http://kemiajunkie.blog.hu/
http://geofigyelo.blog.hu/
http://miert.webclub.hu/
http://szkeptikus.blog.hu/
http://mikron.blog.hu/
http://mindentudas.hu/

33. Határozókulcs gondolattérképpel

A rendszertan tud nagyon unalmas is lenni, az

egyetemen az agyhalál közelében álldogáltunk a

növényrendszertan tanszék imafala előtt és a

bebiflázottak jelentős része kihullott az agyunkból

rögtön a beszámoló után. Érdekesebbé és izgalmasabbá

tehetjük ezt az anyagrészt, ha a diákokat határozókulcs

készítésével bízzuk meg. erre kifejezetten jó eszköz a

gondolattérkép, ezzel folyamatábra szerű határozókulcs készíthető.

Különösen alkalmasak erre a célra a hazai kétéltűek, viszonylag kevés fajuk van

és azok többsége jól elkülöníthető. Az ITT TALÁLHATÓ Bubbl.us térképet

osztottam meg a diákokkal, a feladatuk volt, hogy ezen elindulva elkészítsék a

hazai kétéltűek határozókulcsát. Ehhez segítségükre volt az MME REMEK

OLDALA. A foglalkozás előnye, hogy a diákok nem csak a hazai fajokat tanulják

meg, hanem a határozás elveivel is tisztába kerülnek.

https://bubbl.us/?h=15282/71835/86/xpol6QMZXo
http://www.mme.hu/khvszweb/index.php?option=com_content&view=article&id=55&Itemid=75&lang=hu
http://www.mme.hu/khvszweb/index.php?option=com_content&view=article&id=55&Itemid=75&lang=hu

69

34. Élő kapcsolás a tanterembe

Milyen jó lenne, ha egy-egy anyagrész tanulásánál el tudna

jönni az osztályterembe egy szakértő, az adott téma kutatója

és elbeszélgetne a gyerekekkel! Vagy milyen jó lenne

ellátogatni egy laborba és ott ismerkedni a tudományos

munkával! biztosan több diáknak lenne kedve a tudományos

pályához... sajnos azonban nem nagyon érnek rá a kutatók,

hogy iskolákban turnézzanak és is ritka, hogy egy egész napi

utazgatást rá tudunk szánni egy fél órás labor látogatásra.

A megoldás a jól ismert internetes videotelefon program a Skype. Ha van olyan

ismerősünk, aki egy adott terület szakértője, kérjük meg, hogy jelentkezzen be

pár percre Skype-on keresztül a tanórára. Bemutathatja a laborját az ott folyó

munkát és válaszolhat a diákok kérdéseire is. Érdemes előre készülnünk a

diákokkal ezekre az alkalmakra, hogy legyenek kérdéseik, ezeket akár előre is

elküldhetjük a kutatónak.

70

35. Hogy áll a világ?

Lehet a statisztika érdekes, látványos, izgalmas? Lehet. A

Gapminder OLDALÁN az ENSZ statisztikáit jeleníthetjük meg

egészen különleges grafikával. Nagyon sokféle mutató

alapján (A GDP-től a szúvas fogak számáig) hasonlíthatjuk

össze az egyes országokat. Külön szerencse, hogy nem csak a

jelenlegi állapotot láthatjuk, hanem akár 200 évre is

visszamehetünk egyes országok és egyes mutatók

tekintetében.

A Gapminder LE IS TÖLTHETŐ, így még netkapcsolatra sincsen feltétlenül

szükség a használatához. Ha valakit érdekel a Gapminder használata,

semmiképpen ne mulassza el megnézni a nagy Gapminder-guru Hans Rosling

ELŐADÁSAIT a TED konferenciákon legtöbbjükhöz található magyar felirat is.

Hasonló megjelenítéssel dolgozik a Humán Fejlődés Trendek 2005 BEMUTATÓ,

ezzel két 45 perces órát tarthatunk meg látványosan, statisztikákra építve a világ

helyzetéről. Nagy előnye, hogy magyarul van!

http://www.gapminder.org/
http://www.gapminder.org/downloads/
http://www.ted.com/speakers/hans_rosling.html
http://www.gapminder.org/downloads/human-development-trends-2005/

71

Ha bemutattuk a Gapminder használatát a diákjainknak, feladatuk lehet, hogy

maguk próbálkozzanak vele. Keressenek két országot és/vagy statisztikai

mutatót, amik valamilyen szempontból érdekesek, informatívak. Feladatuk

lehet, hogy elküldjék az adott statisztika értelmezését és a hozzá tartozó linket

nekünk az óra végén. Ha ragaszkodunk hozzá, hogy az óra végén küldjék el a

feladatot és nem fogadjuk el a későbbi dátummal érkező leveleket, biztosak

lehetünk benne, hogy a gépteremben a feladatukon dolgoznak a diákok.

72

36. Értékelőtáblázatok

Nem egyszer előfordul a tanárral, hogy valamilyen remek munkát talál ki a

diákok számára, aztán a beadott dolgok köszönő viszonyban sincsenek

azzal, amit elvártunk. Néha azért van ez, mert a diákok számára nem volt

teljesen egyértelmű, hogy mit is vártunk el. Ezen segít az értékelőtáblázat

(angolul rubric). egy ilyen táblázat felsorolja, hogy milyen szempontok

alapján értékeljük majd a munkát és azt is, hogy az egyes szempontokban

milyen fokozatok vannak. Íme egy példa egy értékelőtáblázatra, amit a diákok

akkor kaptak meg, amikor Edison és Tesla történetéről kellett színdarabot

készíteniük:

 Nem jó (0) Elfogadható (1) Kiváló (2)

Tudományos pontosság Tudományos fogalmak

nem szerepelnek a

műben, vagy nagyon

tévesen, hibásan

Tudományos fogalmak többé-

kevésbé pontosan szerepelnek

a műben

A mű alkalmas arra, hogy abból

megsimerkedjünk tudományos

fogalmakkal

73

Történelmi hűség A darab semmiben sem

követi a történelmi

tényeket

A darab pontatlanul mutatja be

a történelmi tényeket

A darab láthatóan a történelmi

tényekre és eseményekre

építkezik, ahol eltér tőle, az a

mű kreatív értékei miatt

indokolható

Gondolat, ötlet,

kreativitás

A darab unalmas, nem

állapítható meg, mit akar

mondani

A darab tartalmaz valamilyen

mondanivalót, valamilyen

átfogó gondolatot,

megvalósításában kreatív

A darab valamilyen

alapgondolatot illusztrál,

ötletes, kreatív

Színdarab A színdarab nincsen

megírva, a szereplők

jobbára improvizálnak

A darabnak létezik

szövegkönyve, ez nem túl

részletes, a szövegek

sablonosak

A darab rendes szövegkönyvvel

rendelkezik, a párbeszédek

gördülékenyek, a szerkezet

világos

Megvalósítás Alig vannak kellékek, a

megvalósítás

átgondolatlan, rögtönzött

Történtek kísérletek arra, hogy

valamilyen koncepció alapján

kerüljön színpadra a mű,

vannak jelmezek és kellékek

A színpadi megvalósítás ötletes

és a darab tartalmához

illeszkedik, a színészi játék jó

Mint látható, a feladatra összesen 10 pontot kaphattak, ha munkájuk megfelelt

minden követelménynek. Az ilyen értékelőtáblázatok lehetőséget adnak arra is,

hogy a diákok a saját és egymás munkáját értékeljék.

74

Ha valaki tud angolul, akkor nagy segítséget kaphat ilyen táblázatok

elkészítéséhez a RUBISTAR nevű honlapon. Itt kiválaszthatjuk, hogy milyen

munkához szeretnénk táblázatot készíteni (van kísérleti jegyzőkönyv,

tudományos rajz és saját kutatási projekt is), meghatározhatjuk a szempontokat,

azt hogy hány fokozatú legyen a skála és ha akarjuk át is írhatjuk az egyes

leírásokat. Tapasztalataim szerint, a diákok számára nagyon nagy segítség, ha

pontosan értik, mi az elvárásunk.

http://rubistar.4teachers.org/index.php?screen=NewRubric

75

37. Evolúció egy perc alatt

Sokat lehet vitatkozni azon, hogy mit érdemes számítógépes

szimulációban megmutatni az órán és mit nem, egy biztos, arra

nincs idő a középiskolában, hogy egy új faj keletkezését kivárjuk.

Az evolúció, bár az egész biológia alfája és ómegája mégis csak

olyan maradék tananyag az utolsó év végén és ritkán tudjuk

feldobni látványos megoldásokkal. Ezen segít az ITT TALÁLHATÓ

kis program.

A mellékelt flash állományt lejátszhatjuk a böngészőben vagy

beilleszthetjük egy interaktív táblás tananyagba. A program az

evolúciót modellezi egy egyszerű, de látványos mechanizmussal. Az általunk

változtatható paraméter, ami tulajdonképpen az állatok környezetét jelzi,

amihez alkalmazkodniuk kell, a háttér színe, ezt állíthatjuk be a három alapszín

keverésével.

A képernyőn 100 állat bolyong, minden generációban az az 50 marad életben,

melyek színe a legjobban hasonlít a háttérre. Ezután minden életben maradott

állatnak születik egy-egy utóda, amelynek a színe egy kicsit eltér a szülőétől.

http://tanarblog.hu/letoelthet-tananyagok/2502-evolucio-egy-perc-alatt

76

Amint látható, a generációk előrehaladtával az állatok színe egyre jobban

hasonlít a háttérre. Nem más történik itt, mint egyfajta természetes szelekció,

néhány perc alatt és a számítógépen.

lehet kísérletezni is a programmal, változtatgathatjuk a környezetet apránként

vagy nagy lépésekben, ritkán vagy hetikusan és figyelhetjük, hogyan

alkalmazkodnak a kis lények.

Van egy érdekes programhiba is a modellben. Ha már teljesen alkalmazkodtak a

háttér színéhez néha megjelennek albínó egyedek. Fogalmam sincsen, hogy ez

miért van, de mivel megszerettem ezt a jelenséget, benne hagytam a

programban.

77

38. Globális problémák összefüggései

Bonyolultabb témakörök tanításánál nagyon hasznos lehet, ha

láthatóvá is tudjuk tenni, hogy miként függenek össze egymással

az egyes dolgok. Ebben lehet segítségünkre az IBM által

fejlesztett vizualizációs eszköz a MANY EYES. Ebben az esetben

azt próbáltuk megvizsgálni, hogy miként függenek össze a

különböző globális problémák. A diákok közösen mondták el,

hogy szerintük melyik melyiknek az okozója, kiváltója, ezt egy

táblázatban rögzítettük.

Ezután már semmi más dolgunk nem volt, mint egyszerűen

bemásolni ezt a táblázatot a Many Eyes programba és a feltöltés után abból

Network diagram-ot készíteni. Máris nagyon látványosan jelenik meg, hogy mi

mivel és miként függ össze. Ha elsőre nem látunk minden pontot, akkor érdemes

a Recompute layout gombra kattintani. ÍGY NÉZ KI a diákjaim által készített

hálózat.

http://www-958.ibm.com/
http://www-958.ibm.com/software/data/cognos/manyeyes/visualizations/global-problems-network

78

39. Szövegfeldolgozás könnyen és
együttműködve

Gyakran szembesül a tanár azzal a dilemmával, amikor

valamilyen témakört kell feldolgoznia a diákokkal, hogy

vagy hagyja, hogy minden diák elmélyüljön egy-egy

részletben, de akkor kockáztatja, hogy bizonyos

ismereteket nem szerez meg, vagy mindenkitől

megköveteli, hogy mindent tudjon, de akkor meg abba

lehet biztos, hogy az így megszerzett tudás nem lesz

igazán mély és átható. Szerencsére bizonyos esetekben

van megoldás, mint amit például a hazai nemzeti parkok

tanulásakor alkalmaztam.

Az első órán (nem volt szükség ehhez a teljes órára, elég

20 perc is) minden diák kapott egy hazai nemzeti parkot, a feladata az volt, hogy

keresse fel a park internetes oldalát, olvassa át, az ott található információkat,

majd fogalmazzon meg öt lényegi kérdést, olyat, amire kideríthető a válasz a

honlapról. Hangsúlyoztam, hogy nem olyan egyszerű adatokra kell rákérdezni,

79

mint pl. hogy hány hektár a védett terület és nem is olyan lényegtelen dolgokra,

mint hogy milyen betűtípussal van szedve az oldal. A diákok az óra végén

elküldték nekem a kérdéseket e-mailben.

A következő óra előtt én kiválogattam minden nemzeti parkról az öt legjobb

kérdést és ezekből a Google dokumentumokban egy űrlapot készítettem. Ezen

az órán a diákok feladata az volt, hogy a nemzeti parkok honlapjainak

tanulmányozásával találják meg a válaszokat a kérdésekre. Így mindenki

elmélyült az egy-egy nemzeti parkról szóló információkban és közben

ismereteket kellet szereznie mindegyikről.

80

40. Tudománytörténeti idővonal

A tudománytörténet a természettudományok tanításának gyakran

háttérbe szoruló része. Pedig nem csak azért lenne fontos, mert a

tény, hogy Tycho Brahénak rézből volt az orra magában is érdekes,

hanem azért is, mert rámutathat arra, hogy miként is, milyen

kacskaringókon, hibákon és félreértéseken keresztül alakul ki a

tudásunk a világról. Ráadásul a tudománytörténet, főleg, ha

valamilyen eszmetörténettel és tudományfilozófiával is ötvözzük azon

diákok számára is izgalmas lehet, akik valamilyen korai félreértés folytán úgy

gondolják, nekik nincs érzékük a természettudományokhoz.

A tudománytörténet tanulmányozásakor vehetjük jó hasznát a különféle

idővonal programoknak. Én ezek közül a TIMEGLIDER nevűt találtam a legjobban

használhatónak. Ebben a programban könnyen lehet intervallumokat

megjeleníteni (pl. egyes tudósok életét), ehhez képet és leírást kötni és még az

ékezetes karakterekkel is megbirkózik. Csoportoknak vagy egyéni szorgalmi

munkának kiadhatjuk, hogy készítsék el az éppen tanult tudományterület

interaktív idővonalát.

http://timeglider.com/

81

41. Tervezzünk mozgó lényt!

A természettudományok tanításának egyik célja kellene,

hogy legyen a világ természettudományos szemléletének

megtanítása. Azé a szemléleté, amiben a tapasztalatok, a

kísérletek, a hipotézisek és cáfolatok játszanak szerepet.

Ilyen szemlélet elsajátítására ad lehetőséget a SODAPLAY

nevű oldal. Itt járó szerkezeteket állíthatunk össze izmokból,

rugókból és rudakból. Az izmok periodikusan húzódnak

össze, a rugók rugóznak, a rudak meg csak vannak.

Az elkészült gépeket (lényeket?) különböző pályákon

próbálhatjuk ki és akár versenyeztethetjük is. Faktra,

szakkörre, érdeklődő gyerekeknek otthoni munkához ideális

eszköz a Sodaplay.

http://sodaplay.com/

82

42. Civil szervezet alapítása

A környezet- és természetvédelem tanításánál fontos, hogy ne

csak az ismereteket adjuk át a diákoknak, hanem segítsünk a

megfelelő szemlélet kialakításában is. Ehhez lehet jó eszköz, ha

a diákoknak csoportokban saját civil szervezetet kell

alapítaniuk.

Feladatuk lehet, hogy válasszanak valamilyen ügyet, valamilyen

problémát, amit fontosnak tartanak, ez lehet a szelektív

hulladékgyűjtés vagy egy közeli kiserdő védelme, esetleg a téli

madáretetés, majd képzeljenek el egy civil szervezetet, ami az

adott üggyel foglalkozik. Érdemes a diákokat arra bátorítani, hogy olyan ügyet

keressenek, ami a közvetlen közelükben van. Izgalmas ugyan a bálnák védelme

és az űrszemét is egyre nagyobb gond lehet, de egy közelibb és a diákok számára

megfoghatóbb, valóságosabb probléma jobban szolgálhatja a célt.

Ha kitalálták az ügyet és a civil szervezetet, akkor adjuk ki feladatnak az adott

szervezet honlapjának elkészítését. Ehhez lehet segítség a WIX nevű oldal, ahol

könnyedén készíthetünk látványos flash alapú weboldalakat. Semmiféle

http://www.wix.com/

83

programozói ismeretre nincsen szükség és teljesen ingyenesen készíthetünk a

profihoz hasonló oldalakat.

Az elkészült oldalakat a diákok megoszthatják egymással. A következő lépésben

pedig átalakulhatnak valamilyen nagy szervezet kuratóriumává, aminek az a

feladata, hogy egy szabott összeget (pl. 100 millió forintot) osszon szét a civil

szervezetek között. A döntéseket természetesen indokolni is kell. Ezzel a

módszerrel a feladat értékelését és önértékelését is megoldhatjuk.

84

43. Gaia

James Lovelock Gaia hipotézise a legtöbb gyerek képzeletét

megragadja ezért érdemes az órán, ha csak rövid ideig is, de

beszélni róla. A hipotézis illusztrálására született virágbolygó-

modell pedig kifejezetten alkalmas arra, hogy bemutassuk

vele, miként lehet egy teoretikus modellt felállítani és

következtetések levonására használni. Az elméletről és a

modellről is nagyszerű dokumentumfilm látható (sajnos csak

angolul) ITT.

A weben több szimulációt is találhatunk, amik a virágbolygót

jelenítik meg, most itt kettőt sorolunk fel (EGYIK, MÁSIK).

Ezeket a programokat többféleképpen is felhasználhatjuk:

- A klasszikus módon, órán frontális előadás keretében bemutathatjuk, miként

működik a modell. Interaktív táblán kifejezetten hatásosan néz ki, ha a forgatjuk

a virágokkal teli bolygót.

http://www.youtube.com/watch?v=-gVERGAieng&feature=related
http://www.gingerbooth.com/flash/daisyball/index.html
http://zool33.uni-graz.at/schmickl/models/daisyworld.html

85

- Miután beszéltünk az elméletről és a modellről kiadhatjuk a diákoknak akár

kötelező, akár szorgalmi feladatnak, hogy nézzék meg a szimulációkat, majd

foglalják össze a tapasztalataikat.

- Bevezethetjük az önszabályozó ökoszisztémák témáját azzal, hogy a diákok

legelsőként a modellel foglalkoznak. Érdemes ilyenkor egy kérdéssorral segíteni

a munkájukat, hogy tudják, mire kell figyelniük. Ezután közös megbeszélésen

lehet pontosan megfogalmazni az elméletet.

86

44. Kiselőadások kicsit másként

Noha a feldolgozás kiselőadásokban kifejezetten népszerű

pedagógiai megoldás, nekem sok kétségem van vele

kapcsolatban. Tartok tőle, hogy gyakran egyfajta lustaság is

vezeti a tanárt, aki úgy érzi, most végre a diákok dolgoznak

helyette. A baj csak az, hogy a gyerekek legnagyobb része nem tud jól előadni és

nem tud jól lényeget kiemelni sem. Ezért azután se szeri, se száma azoknak a

kiselőadásoknak, ahol wikipedia szócikkeket olvasnak fel a diákok, maguk sem

értik, amit mondanak, fél órán át beszélnek lényegtelen és érdektelen

részletekről. Egy-egy ilyen kiselőadás menet után aztán jön a dilemma, hogy

miként javítsa a tanár a pontatlanságokat, hibákat a kiselőadásban.

Az egész kiselőadás műfaj igazi halála a Powerpoint használata. Gondolom,

mindenkinek vannak emlékei olyan powerpointokról, amikben a diák 6 pontos

betűvel voltak szöveggel telezsúfolva, ahol az animációk több időt vettek el, mint

az információk. A legborzasztóbb, amikor az előadó egyszerűen felolvassa a

diákon található szöveget. A hallgatóság ilyenkor az első perc után kikapcsol,

beáll a powerpoint általi halál. Pedig fontos lenne, hogy a diákok megtanuljanak

87

beszélni is a tantárgyról. Miközben a számonkérések szinte kizárólag írásban

történnek, az érettségin kifejezetten fontos a szóbeli előadás. Kellene a

gyakorlás, de a klasszikus kiselőadás forma nem feltétlenül megfelelő hozzá.

Jó megoldás lehet viszont a Pecha Kucha, ezt a formát 2003-ban találták ki

Tokióban, innen is a furcsa név, ahol fiatal iparművészek mutathatták be így a

munkáikat, ötleteiket. A rendszer nagyon egyszerű: 20 kép, mindegyik 20

másodpercig látszik. A Powerpointon be lehet állítani, hogy a megadott idő után

automatikusan váltson, így hozzá sem kell nyúlni a géphez. Ahhoz is

ragaszkodhatunk, hogy a vetítésben valóban csak képek szerepeljenek, tehát

tilos bármilyen szöveget megjeleníteni. Természetesen, ha akarjuk eltérhetünk

ettől a kerettől, lehet 10x20, 10x10 vagy bármilyen más kombinációja a

képeknek és perceknek. A rendszer nagy előnye, hogy a diákoknak beszélniük

kell, hogy a kötött forma miatt sokkal jobban átgondolják az előadásukat, sőt

nagyon gyakran el is próbálják előre, hogy beleférjenek az időbe, ami azután

nagy minőségi javulást jelent.

88

45. Boncolás a monitoron

Az embertan tanításánál lehet fantasztikus

segítségünkre a VISIBLE HUMAN nevű oldal.

Erőssége, hogy nem rajzokon alapul, hanem valós

MR felvételeket tartalmaz. A program

segítségével feltárhatjuk az emberi test

felépítését, tulajdonképpen bármilyen

metszetben és nagyításban.

Egyéni tanuláshoz is nagyon jó lehet a diákoknak.

http://visiblehuman.epfl.ch/applet3d.php

89

46. Mindennek az atom az oka

A nukleáris energia fontos és aktuális kérdés, akár az

energiaválságról, akár a nukleáris biztonságról van szó.

Elvárható, hogy egy középiskolát végzett fiatal értse, miként

működik ez az energiaforrás és képes legyen vele kapcsolatban

véleményt is formálni. Ebben segíthet a PAKSI ATOMERŐMŰ

oldala.

Az oldalon pontos leírásokat találunk a nukleáris energia

felhasználásáról és a paksi létesítmény felépítéséről is, egyéni

feldolgozásra is teljesen alkalmas. A NUKLEÁRIS ÖTPRÓBA

elnevezésű játék pedig az oldal leglátványosabb része és

teljesen alkalmas a tudásellenőrzésre. 45 perc alatt a diákok

átolvashatják az információkat és a megcsinálják a játékot.

Izgalmas lehet, ha az osztály fele a paksi oldalt olvassa át, a másik fele pedig a

Greenpeace atomenergiáról SZÓLÓ ÍRÁSAIT. A következő órán azután egy

vitában egymásnak engedhetjük a két csapatot.

http://atomeromu.hu/atomeromu
http://atomeromu.hu/jatek
http://greenpeace.hu/kampany/energia_es_klima/atomenergia

90

47. Döntések

Ha természettudományokat tanítunk, nem

feledkezhetünk meg arról, hogy ezek a

diszciplínák nem állnak magukban. A

tudományos kutatásnak, a technikai

fejlődésnek nagyon fontos társadalmi hatása

van. Márpedig diákjaink nagy része élete során

leginkább ezzel szembesül majd, nem pedig a

tudományos részletekkel, szakkérdésekkel.

Állampolgárként, választóként véleményt kell

mondania azokról a kérdésekről, amik a technikai fejlődés miatt állnak elő. Nem

árt, ha felkészítjük erre a diákokat.

Ebben segít a PLAYDECIDE nevű játék. A projekt oldaláról tulajdonképpen

készleteket tölthetünk le pdf formátumban, amit azután ki kell nyomtatnunk és

már használhatjuk is. A diákoknak 6-8 fős csoportokban kell egy-egy kérdést

(őssejt felhasználás, nanotechnológia, klímaváltozás, vulkánok veszélyei)

megtárgyalnia, a kapott információk, történetek segítségével. A 80 perces

http://www.playdecide.eu/getinvolved/projects

91

foglalkozás végén a saját álláspontjukat kell kialakítaniuk. Ezt azután feltölthetik

a webre, ahol látni lehet, mi sok európai diák közös véleménye az adott

témában.

Az oldalon nem csak az előre elkészített játékokat tölthetjük le, hanem

lehetőségünk van arra is, hogy sajátot készítsünk el. Ehhez már kicsit komolyabb

elszánás kell, de azért nem borzasztóan sok. A GMO-król szóló JÁTÉK

összeállítása nagyjából egy napi munkámat igényelte és azóta már többször

használtam.

http://www.playdecide.eu/getinvolved/projects/965

92

48. Közös felelősség

A közlegelők tragédiája érdekes társadalmi jelenség. A modell szerint a

közösen birtokolt, de korlátos erőforrás törvényszerűen túlhasználatra kerül.

Ezt láthatjuk jelenleg az óceánok túlhalászatánál, de bizonyos tekintetben a

szén-dioxid kibocsájtás alakulása is értelmezhető ebben a keretben. Ha

globális problémákról tanítunk érdemes bemutatni a diákoknak, hogy milyen

alapvető gondolkodásbeli változásra van szükség ahhoz, hogy ezeket a

problémákat megoldjuk, mennyire nem elég, ha minden szereplő a maga

szempontjából racionálisan cselekszik.

Az ITT TALÁLHATÓ flash állomány segítségével a diákokkal együtt játszhatjuk le,

hogy mi is történik a közlegelőkkel. Érdemes az osztályt csoportokba osztani és

minden fordulóban megkérdezni a csoportokat, akarnak-e új állatot venni vagy

sem. Az esetek döntő többségében pár forduló alatt kipusztul minden. Miután

ezt lejátszottuk, elmagyarázhatjuk a diákoknak, hogy sok globális erőforrással

ugyanez a helyzet.

Biztosak lehetünk abban, hogy maga a játék sokkal nagyobb élmény lesz a

számukra, mintha csak elmondanánk, mivel és miért vannak problémák.

http://tanarblog.hu/tananyagbazis/termeszettudomany/2503-a-koezlegelk-tragediaja

93

49. Webes dokumentumfilm

A jó dokumentum- és természetfilmek nagyon hasznos

eszközök lehetnek a tanításban. Akár egy-egy kis darabjuk,

akár egy egész film. Általában minden nagyobb

anyagrésznél van egy-egy film, amit megnézünk közösen. A

diákok ilyenkor mindig kapnak egy kérdéssort is előre a

filmről, hogy ne kalandozzon el a figyelmük.

A nagy médiaforradalomban azonban érdemes feltenni a

kérdést, hogy vajon milyen lesz a jövő dokumentumfilmje.

Lehet, hogy olyan, mint a BECOMING HUMAN oldalon található. Itt az emberré

válásról nézhetünk meg egy dokumentumfilmet, több fejezetre osztottan. Az

egyes fejezetekhez háttéranyag, kislexikon, interaktív feladatok is tartoznak. Az

egész együtt alkot egy komplex egységet, ami ráadásul az új hírekkel,

felfedezésekkel is frissül folyamatosan.

Az oldalt használhatjuk felvételizők tanításában, ha jól tudnak angolul, de már

csak azért is érdemes megnézni, hogy lássuk, milyen szerkezetre képes már most

is a technika.

http://becominghuman.org/

94

50. Klasszikus genetika - genetikai
klasszikusok

Korábban már említettem, hogy mennyire érdekes, fontos és

gyakran elhanyagolt témakör a tudománytörténet. Pedig jó

lenne, ha a diákok nem csak a tényeket, hanem a tudomány

működését is megtanulnák és megértenék. Számomra a

tudomány fejlődésének egyik legszebb példája a genetika

története az összes mellékvágányaival és tévútjaival együtt

kiválóan példázza, miként is épül fel a tudásunk a természetről.

Jó lenne, ha valamennyi időt lehetne szánni erre az izgalmas

történetre az órákon.

Ebben segíthet a Foundations of Classical Genetics OLDAL, ahol

klasszikus genetikai publikációkat olvashatunk. Az eredeti

tudományos cikkeket, ahogyan azok megjelentek.

Akár Mendel eredeti cikkét, akár Hardy híres szabályának első

leírását, akár Sutton kromoszómákról szóló publikációját

keressük, megtalálhatjuk itt.

http://www.esp.org/foundations/genetics/classical/browse/
http://www.esp.org/foundations/genetics/classical/gm-65.pdf
http://www.esp.org/foundations/genetics/classical/hardy.pdf
http://www.esp.org/foundations/genetics/classical/hardy.pdf
http://www.esp.org/foundations/genetics/classical/holdings/s/wss-03.pdf

95

Érdemes (emelt szinten) érettségizőknek kiadni egyet-egyet ezek közül, azután

egymásnak számolhatnak be az olvasottakról. Fontos lehet ez azért is, hogy

bepillantást nyerjenek egy tudományos cikk felépítésébe, a tudományos

publikáció szerkezetébe, hiszen ezek is olyan dolgok, amik gyakran nem kerülnek

szóba a középiskolában.

96

51. Biomok panoramio-val

A PANORAMIO nevű weboldalon nagyon sok képet találunk, a

különlegesség, hogy ezek a világtérképen elhelyezve nézhetők meg.

Rákereshetünk egy-egy helyre, de böngészhetjük a világtérképet is. Ebből az

adatbázisból válogat a Google Maps is a térképre helyezett fényképeihez, de

itt lényegesen többet találunk meg a képekből.

Ha a biomokat, növényföldrajzot tanítjuk, nagyon jó hasznát vehetjük,

hiszen kiadhatjuk a diákoknak, hogy gyűjtsenek fényképeket, amiken az

egyes területek jellemző növényzete jól látszik. A képeket gyűjthetik egy

közös Skydrive csoportba vagy Dropbox mappába, akár az iskola szerverére is.

Ezután az egybegyűjtött képeket használhatják kiselőadásokhoz, készíthetünk

belőle vetélkedőt is a diákoknak vagy párosíthatjuk őket klímadiagramokkal, az

adott biom leírásával.

Természetesen a Panoramio a földrajz tanításban bárhol nagyon nagy

segítségünk lehet, akár egyes nevezetes helyekről, akár jellegzetes domborzati

formákról keresünk képeket.

http://panoramio.com/

97

52. Gyorsblogok otthoni feladatok
dokumentálására

A gyorsblogok Tumblr, Posterous, Postr nem arra

valók, hogy nagyon igényes tördelésben közöljünk

mélyenszántó tanulmányokat, viszont borzasztó

egyszerű és kényelmes publikációs felületet

nyújtanak. Legtöbbjüknél elég csak egy e-mailt

küldeni a blog címére, a levél tárgya lesz a

bejegyzés címe, a levél szövege a bejegyzés

szövege, a csatolt képek megjelennek a

bejegyzésben, a belinkelt videók megjelennek, ha

pedig beágyazási kód van a szövegben, azt is

értelmezi a program.

Ezt az eszközt remekül használhatjuk olyan

feladatok dokumentálására, ahol a diákoknak

valamilyen hosszabb folyamatot kell végigkövetnie. Lehet ez bab csíráztatása,

egy lisztbogár lárva felnevelése vagy éppen sókristályok növesztése. A saját

http://tumblr.com/
http://posterous.com/
http://postr.hu/

98

blogjukba minden nap feltölthetnek egy képet a vizsgált objektumról és gyorsan

leírhatják, hogy mit észleltek éppen. A legtöbb okostelefonnal lehet e-mailt

küldeni, így még a számítógép bekapcsolására sincs szükség a napi bejegyzés

elkészítéséhez.

Azon túl, hogy így nem tűnik el a semmibe a diákok munkája és később pontosan

elemezhetők, ha többen csinálják, készíthetünk statisztikát is abból, hogy milyen

szórása volt az egyes fázisokhoz szükséges időnek. Ennek a feladatnak az a nagy

előnye is megvan, hogy a hosszabb, rendszeres munkára, vizsgálatokra is

rákényszeríti a diákokat.

99

Az egyes tantárgyakhoz kötődő írások (oldalszám)

BIOLÓGIA: 11, 13, 16, 19, 20, 24, 25,

27, 30, 32, 39, 42, 44, 46, 48, 50,

51, 53, 55, 60, 66, 68, 69, 72, 75,

77, 78, 80, 82, 84, 86, 88, 90, 92,

93, 94, 96, 97

FIZIKA: 16, 24, 25, 29, 39, 41, 44, 46,

57, 59, 61, 63, 64, 66, 69, 72, 78,

80, 81, 86, 89, 97

FÖLDRAJZ: 22, 24, 29, 34, 36, 39,

44, 57, 61, 66, 69, 70, 72, 77, 78,

80, 82, 86, 92, 96

KÉMIA: 10, 16, 20, 24, 41, 44, 46,

50, 51, 53, 55, 66, 69, 72, 78, 80,

86, 97

