

IKT módszertan
Kézikönyv az info-kommunikációs eszközök tanórai

használatához

© 2012, Nádori Gergely és Prievara Tibor

tanarblog.hu

http://tanarblog.hu/

Bevezető

Bevezető

Tanárként vagy a tanári pályára készülő hallgatóként egyre többet és többet hallhatunk arról, hogy

milyen forradalmi technikai változások zajlanak az oktatásban. Valóban, a számítógép és az internet

elérés ma már minden iskolában természetes és egyre több interaktív tábla, visszajelző rendszer

kerül az osztálytermekbe. A változás szemmel látható. Érdekes kérdés viszont, hogy a szemmel

látható változások vajon együtt jártak a szintén elengedhetetlen, de nem ennyire kézenfekvő és

szembetűnő változásokkal. A materiális eszközök mellé, rendelkezésére áll-e a tanároknak,

tanárjelölteknek az ezek használatához szükséges módszertan, didaktika. Könyvünk ebben próbál

segítséget nyújtani.

Nincs könnyű helyzetben, aki egy ilyen rohamosan változó területen próbál bármit is állítani. Ha

túlságosan mélyen merül el a technikai részletekben (például az egyes alkalmazások, eszközök

részletes ismertetésében), biztos lehet benne, hogy pár hónap múltán már elavult lesz. Ha azonban

csak az általánosságok szintjén mozog, az olvasó úgy érezheti nem kapott semmi olyat, amit valóban

használhatna. Megpróbáltunk valamiképpen elnavigálni e Szkülla és Kharübdisz között, reméljük,

sikeresen.

Az első rész kilenc fejezetben tárgyalja azokat a területeket, ahol az információs és kommunikációs

technológiák (az IKT) jelentős változást hozhat a tanításban. Vannak inkább a konkrétumokhoz

kötődő részek és vannak olyanok is, melyek elméletibb síkon mozognak, reményünk, hogy mindenki

talál olyat, ami számára hasznos. A fejezetekben egy közös: mindegyik a mindennapi tanítási

gyakorlatból merít, arra épül. Az egyes fejezetekben a további tájékozódáshoz kapaszkodót nyújtó

irodalmat is megadtunk, remélve, hogy fel tudjuk kelteni a figyelmet a neveléstudomány izgalmas

eredményei iránt. Amennyiben egy könyv (még ha elektronikus is) teheti, próbáltunk interaktívak is

lenni, sok a külső hivatkozás és az egyes fejezetek gyakran hivatkoznak oktatóvideókra is.

A második rész igazi kincsestár, 81 olyan foglalkozásvázlatot tartalmaz, amiben az IKT használat, az új

kihívásoknak megfelelő pedagógia fontos szerepet kap. Vannak közöttük egy-egy órát bemutatók és

több hónapos projekteket vázolók egyaránt és olyanok is, amik inkább személyes tapasztalatok,

élmények beszámolóját tartalmazzák, vannak kisiskolásoknak szólók és olyanok is, amik a

szakképzésben használhatóak. Egy közös bennük: mindegyiket megvalósították és a megvalósítás

tapasztalatait is tartalmazzák. Nem csak sikerekről van szó ezekben a beszámolókban és ez teszi őket

igazán értékessé. Az első rész fejezetei végén fel is soroltuk, hogy mely foglalkozásvázlatokban

jelennek meg hangsúlyosan az ott tárgyalt koncepciók. Reményeink szerint így valódi kézikönyv,

sokat forgatott segítség lehet ez az anyag.

Könyvünk alapját a Partners in Learning Akadémia 2012-es évének anyaga és az azon résztvevők

által készített foglalkozásvázlatok adják. Ezúton is szeretnénk kifejezni köszönetünket az Akadémia

támogatójának a Microsoft Magyarországnak. Segítségükkel, olyan képzést valósíthattunk meg,

amiben fél éven át 200 tanár nem csak tanult, hanem egy élő közösséget is kialakított. A TanárBlog

népszerűsége, látogatottsága már régóta jelezte számunkra, hogy milyen nagy az igény arra, hogy az

új technológiák oktatási felhasználásáról, általánosságban a tanítás új útjairól beszéljünk. De

számunkra is meglepő volt, hogy milyen nagy az igény egy ilyen új képzési formára.

Köszönettel tartozunk az Akadémia résztvevőinek is, közhely, de mi valóban többet tanultunk tőlük,

mint ők tőlünk. Az elkészült óravázlatokban a pedagógiai kreativitás különleges erővel mutatkozott

Bevezető

meg. Az egészen apró ötletektől a teljes tanítási stílus átalakításáig szinte mindenre találhatunk

példát közöttük. Az itt bemutatott 81 foglalkozás csak a terjedelmi korlátok miatt lett kiválogatva, aki

további több százat szeretne megismerni, annak a Partners in Learning Network oldalára érdemes

regisztrálnia, ahol az Akadémián született összes foglalkozástervet megtalálhatja.

Olvasónknak végezetül azt kívánjuk, hogy szerezzen számára is annyi örömöt az IKT használata a

tanításban, mint nekünk teszi, nap mint nap.

Budapest, 2012. augusztus 16.

 Nádori Gergely és Prievara Tibor

tanarblog.hu

http://pil-network.com/
http://tanarblog.hu/

Tartalom

Tartalom

1. Az iskolai munka új terei: a digitális osztálytermek .. 1

2. Az együttműködés új formái ... 8

3. A közös munka alapja: a megosztás .. 13

4. Képek a képernyőn ... 19

5. Tanulás a 21. században .. 23

6. Az értékelés új formái ... 27

7. Gamification .. 34

8. Mozgó képek ... 40

9. Munkaszervezés IKT eszközökkel (is) .. 45

Foglalkozásvázlatok ... 51

1. Digitális osztálytermek

1

1. Az iskolai munka új terei: a digitális osztálytermek

Mi is ez?

A digitális osztályterem nem más, mint egy keret, amelyet mi (a diákok és a tanár) tölt ki

tartalommal. Ez természetesen azt jelenti, hogy csupán egy eszköz, és a hatékonysága a

felhasználókon (elsősorban a tanáron) múlik. Ne várjunk tehát áttörést, vagy nagyon komoly

változást pusztán attól, hogy létrehozzuk a tanórák, az iskola online kiterjesztését.

Mire lehet jó?

a) kommunikálhatunk a diákokkal

Kérdezhetnek, kérdezhetünk, bejelenthetünk például dolgozatokat, vagy éppen projektek

során lehetőség nyílik a tanórán kívüli közös munkára.

b) kommunikálhatunk a szülőkkel

Használhatjuk arra is, hogy a szülők lássák a diákok munkáit. A szaktanári fogadóórák, szülői

értekezletek mellett sok szülőnek (lenne) fontos, hogy betekintést nyerjen abba, hogy a

gyereke mit is csinál az iskolában. Az érdekesebb eredményeket (pl. egy projekt

‘végterméke’, egy videó az osztálykarácsony főpróbájáról, vagy éppen egy jól sikerült magyar

fogalmazás) szívesen böngészik a szülők, és a

diákoknak is fontos lehet, hogy ‘ki vannak

szerkesztve’, hogy megjelenik valahol a munkájuk,

és ezt mások is megnézhetik.

c) megoszthatunk anyagokat, házi feladatot,

fénymásolatokat

Hasznos lehet, ha fontosabb anyagokat meg tudunk

osztani a gyerekekkel, így a hiányzók is tudnak

készülni. Megj.: a későbbiekben is látjuk majd, hogy döntéseket kell hoznunk arról, hogy

mire szeretnénk, vagy nem szeretnénk használni a virtuális osztálytermünket: Ugyanazt

szeretnénk megosztani a szülőkkel, amit a diákokkal? Ha a kiadott fénymásolatokat mindig

feltesszük, vajon megőrzik-e az eredetiket, és nem lesz-e ‘jogalap’ a nem tanulásra, hogy

‘nem volt fent a papír’?

d) IKT órákon oda tölthetjük fel a linkeket, az óra tartásához szükséges anyagokat

Ez nagyon hasznos, és már önmagában is létjogosultságot adna egy ilyen virtuális térnek. Ha

IKT-t szeretnénk használni az órán, lehet ez az oldal a kiindulópont. Ez csak az első néhány

alkalommal lesz nehéz, aztán megszokják, és már automatikusan a virtuális osztálytermünk

oldalát nyitják meg.

Szintén rendkívül fontos, hogy azt átgondoljuk, hogy mennyi időt, energiát tudunk befektetni, és mi

az, amit végig is tudunk csinálni. Néhány példa a dilemmákra, amelyekkel óhatatlanul szembesülünk

majd:

FONTOS! A virtuális osztályterem is a

pedagógus és a diák munkáját segítő

eszköz. Mielőtt belevágnánk bármibe,

alaposan gondoljuk át, hogy mire, hogyan

és miért szeretnénk használni.

1. Digitális osztálytermek

2

a) mennyit szeretnénk délután kommunikálni a diákokkal? 30 percet, 1 órát? Esetleg többet?

Ha tanítunk 100 gyereket, akkor ez mennyi időt vesz el naponta az életünkből?

b) mi az, amit következetesen végig tudunk vinni? Szeretnénk-e sokat e-mailezni a gyerekekkel?

Hasznos-e számukra, ha chatezhetnek velünk? Képesek vagyunk-e ugyanazt a minőséget,

időt beleölni az összes csoportunkba, vagy csak kiemelünk néhányat?

Aktív és passzív részvétel

A virtuális osztályterem remek környezete lehet az aktív tanulásnak. Aktív tanulás alatt azt értjük,

hogy a diákok saját maguk (segítséggel, vagy anélkül) képesek anyagok feldolgozására, problémák

megoldására, és a tanulási folyamatban befogadóból résztvevőkké válnak. (vö.: konstruktivista

pedagógia). Az így szerzett tudást könnyebb felidézni, jobban megmarad és a későbbiekben is

használható lesz.

A kérdés: hogyan alakítsuk a virtuális osztálytermet (kinézetét, funkcionalitását) úgy, hogy valóban az

aktív tanulás színtere lehessen? (Megj.: ebben a virtuális osztályterem létrehozása - technikai

értelemben - a legkisebb feladat!)

Kezdjünk hozzá!

Szeretnénk hát létrehozni egy virtuális osztálytermet, hogy valódi 21. századi tanárok lehessünk,

valódi 21. századi diákokkal. Minden kis lépés megtétele előtt (és után) gondolkozzunk el azon, hogy

mennyire sikerült megvalósítani a célunkat (azaz mennyire támogatjuk az aktív tanulást, a passzív

befogadás helyett). És most íme egy recept:

Nulladik lépés: miért lesz nekünk ez jó?

Néhány érv:

a) egy virtuális osztályterem egyesítheti online munkacsoportok, illetve a közösségi oldalak

előnyeit (azaz lehetővé teszi a közös munkát, illetve a szocializáció egy új helyszínét nyitja

meg)

b) mindennek nyoma van - erőfeszítés nélkül, automatikusan mindent eltárol a virtuális

osztályterem, így a későbbiekben mindent vissza lehet keresni (1)

c) nyitott és zárt csoportokban lehet jól dokumentált munkát végezni

d) azonnali visszajelezés (a feltett cikkekre, anyagokra, posztokra akár kommentek formájában

lehetősége nyílik a diákoknak reagálni, véleményt mondani)

e) a publikáció természetes közege (nem az íróasztalfióknak írnak, közzétehetik a munkájukat)

f) természetes terepe lehet a differenciált oktatásnak (rengeteg típusú feladathoz,

tevékenységhez nyitunk kaput a diákoknak - pl. ugyanahhoz a videóhoz tehetünk fel

egyszerű kérdéseket, de kérhetjük ezt is, hogy fogalmi térképet készítsenek a tartalmából)

g) lehetőség nyílik folyamatos visszajelzésre, értékelésre. A virtuális osztályterem működhet

akár online portfólióként is, ahol évek során összegyűjthetünk mindent, amit a diákok

készítettek

1. Digitális osztálytermek

3

h) segíthet az osztálytermet megnyitni a szülők és akár a nagyvilág felé is

Mire készüljünk?

Már említettük, hogy egy virtuális osztályterem a szocializáció új színtere a diákok számára. Ez azt

jelenti, hogy a tanár számára is az, és ha eddig nem volt nagy a ‘webes beágyazottsága’, akkor fel kell

készülnie a digitális kultúrsokkra, illetve az megismerés, hozzászokás folyamatára. Ez azt jelenti, hogy

…

 először valószínűleg el leszünk bűvölve mindattól, amit az online világ adhat

 hatalmas nyomásként nehezedik ránk mindaz, amit az online világ adhat (információs

túlterheltség, sok haszontalan oldal, kevéssé hatékony keresés, sok reklámoldal, hatékony

keresés esetén ‘Piroska effektus’ - értsd: még egy oldalt megnézek, na még egy jó videó, na

még csak ez, aztán vége ... és már régen mással foglalkozom, mint amiért a géphez ültem

 mit beszélnek itt az emberek, mi történik körülöttem? Itt lép be a digitális kultúrsokk, hiszen

ezen a szinten már nem csak fogyasztjuk az anyagokat, hanem kölcsönhatásba lépünk velük

(fórumon megnyilvánulunk, Facebook-on üzenetet küldünk, ‘lájkolunk’, vagy minket

lájkolnak stb.). Ennek a világnak is rengeteg szabálya van, ha újoncként csöppenünk bele,

készüljünk fel arra, hogy lesznek furcsaságok, illetve mi is elkövethetünk bakikat, amíg nem

ismerjük ki magunkat (pl. saját posztunk lájkolása, vagy ha csupa NAGY BETŰVEL írunk).

 végül megértjük, hogy döntéseket kell hoznunk, egész egyszerűen nem tudunk minden

fórumon jelen lenni. Írjuk össze, hogy hol és hogyan szeretnénk kommunikálni a diákokkal

(pl. e-mailt írhatnak-e nekünk, Facebook-on kommunikálunk velük rendszeresen, Twitter-en

jelen vagyunk-e, milyen rendszerességgel és mit teszünk közzé a virtuális osztályteremben

stb.). Azért nagyon fontos mindez, mert különben elveszünk a sok csatorna között, és egy idő

után óhatatlanul elveszítjük a fonalat.

Melyiket a sokezerből?

Már a bevezető kislexikonában beszéltünk a különféle virtuális tanulási környezetekről, a LMS-ek és

LCMS-ek közti különbségről. Amikor elgondolkozunk azon, hogy milyen virtuális osztálytermünk

legyen, fontos, hogy pontosan tudjuk, mire van szükségünk, ha ugyanis egyszer megállpodtunk egy

rendszer mellett, már nehéz a váltás. Mi most csak felvillantani szeretnénk a lehetőségeket,

megmutatni, hogy milyen típusú rendszereket használhatunk:

● Levelezőlisták: a kommunikáció legegyszerűbb formái, az egy adott címre elküldött levél a

lista minden tagjához eljut. Ilyen levelezőlista alapjaiban a Live Groups, de ez a levelezésen

túl a fényképek, dokumentumok megosztására, a közös munkára is lehetőséget ad. (A

levelezőlisták használatát mutatjuk be EBBEN A VIDEÓBAN).

● Blogok: virtuális osztálytermekként funkcionálhatnak blogok is. Gyorsan létrehozhatók,

könnyen szerkeszthetők, az osztályblog alkalmas lehet arra is, hogy a csoport munkáit akár a

szülők, az iskola többi része vagy a nagyvilág számára is. Választhatunk egy blogszolgáltatót

(pl. blog.hu, vagy freeblog.hu) vagy feltelepíthetünk az iskolai szerverre egy blogmotort (a

http://www.youtube.com/watch?v=nhNoHGwjmd4

1. Digitális osztálytermek

4

leggyakrabban használt a Wordpress). (A blogok használatát mutatjuk be EBBEN A

VIDEÓBAN).

● Facebook: szinte minden gyerek rajta van ezen a közösségi oldalon, miért ne hozzunk itt

létre egy csoportot az osztálynak? Amilyen kézenfekvőnek tűnik, annyira sok dolgot kell

végig gondolnunk ezzel a megoldással kapcsolatban.

● Gyorsblogok: Több olyan szolgáltató is létezik, mint a Tumblr vagy a Posterous, ahol nagyon

könnyen hozhatunk létre és szerkeszthetünk blogokat. Többnyire az esztétikumot áldozzuk

be a kényelem oltárán, de a közös munkára nagyon megfelelő lehet ez is. (A gyorsblogok

használatát mutatjuk be EBBEN A VIDEÓBAN).

● Moodle: Sok iskola rendelkezik saját moodle rendszerrel, ez egy valódi virtuális tanulási

környezet, általában nem túl szép, de nagyon hatékony. Ahhoz, hogy pontosan a

kívánságainknak megfelelően működjön szükség lehet kicsit komolyabb számítástechnikai

ismeretekre.

● Privát közösségi oldalak: Több olyan szolgáltató is van, ahol könnyen készíthetünk olyan

saját rendszert, amin a Facebookhoz hasonló tulajdonságokkal rendelkezik, de csak azok

használhatják, akiket meghívunk rá. Ilyen például a SocialGo vagy a Ning. (A Ning használatát

mutatjuk be EBBEN A VIDEÓBAN, a Sulivilág használatát mutatjuk be EBBEN A VIDEÓBAN).

Készítsük el saját virtuális osztálytermünket

1. Indulás

Rendkívül fontos, hogy a kezdés jól sikerüljön és jól ki legyen

találva. Döntsük el, hogy milyen virtuális osztálytermet

szeretnénk létrehozni. Érdemes alaposan végiggondolni,

hogy milyen képességeket várunk el az osztályteremtől, mi

az, amire szükségünk van és mi az, ami felesleges.

Fontos szempont a biztonság is, sok olyan felület van, ahol

nem tudjuk kontrollálni, mivel találkoznak a diákok az adott

oldalon. Nem szerencsés, ha egy iskolai projekt keretében

olyan oldalra küldjük a gyerekeket, ahol szexpartnerek

kínálják szolgáltatásaikat vagy éppen adathalász oldalak

kamu reklámjai villognak. A biztonságot olyan szempontból is

értelmezhetjük, hogy mennyire vonja el bármi más a diák figyelmét az adott oldalon.

Át kell gondolnunk azt is, milyenek a felhasználók és saját magunk számítástechnikai ismeretei,

milyen alacsony az a küszöb, amit a felhasználónak belépéskor át kell lépnie. Természetesen nem

várhatjuk el ugyanazt egy alsós diáktól, mint egy végzős gimnazistától. A nyelvismeret is egyfajta

korlátja lehet az oldala használhatóságának.

FONTOS! Mielőtt bármilyen projektbe

fognánk, tegyük fel magunknak az

alábbi kérdéseket:

 Mi a projekt célja?

 Mi lesz a végtermék?

 Mit és miért csinálunk ebből

online?

 Mennyi időt vesz el az én

életemből?

 Pontosan milyen fázisai

lesznek?

http://www.youtube.com/watch?v=k5GKgZGBMMQ
http://www.youtube.com/watch?v=k5GKgZGBMMQ
http://www.youtube.com/watch?v=mTh9ODaEgQE
http://youtu.be/LAjv0ls4atE
http://youtu.be/ed521wqXbjw

1. Digitális osztálytermek

5

A választásban segíthet ez a táblázat:

nem alkalmas rá
alkalmas rá, de csak

nehézkesen
 alkalmas rá

ideális

hozzá

 Egyoldalú

kommunikáció

a diákokkal

(dokumentumok

feltétele,

házifeladat,

olvasmány

kiadása)

Kétoldalú

kommunikáció

a diákokkal

(közös munka,

diákok

munkájának

felülete)

Védett

környezet

(nem

fordulhat

elő, hogy a

diák illetlen

tartalommal

találkozik,

semmi nem

vonja el a

figyelmét)

Fényképek,

dokumentumok

megosztása

(szülőkkel, az

iskola

egészével, a

nagyvilággal)

Projekt-tér

(olyan felület,

ahol a diákok

közösen és

önállóan

dolgozhatnak)

Alacsony

küszöb (a

használatához

nincs szükség

nagyon új

rendszerek

megismerésére,

nyelvtudásra,

könnyen

elkezdhető)

Értékelés

(mennyire

változatos

formákat kín

ál a rendszer

a diákok

munkájának

értékelésére)

Moodle

Facebook

Ning

Sulivilág

Posterous

Blog

Live

Groups

Ha kiválasztottuk a megfelelő platformot, akkor építsük fel az osztálytermet (lásd a videókat a fejezet

végén!).

Miután készen vagyunk a technikai megvalósítással, az alábbiak segítségével népesítsük be:

 regisztráltassuk (regisztráljuk) a diákokat (kivéve a blog esetében, ahol lehet pl.

lájkoltatni őket, vagy egy poszthoz kötelező bemutatkozó kommentet írni.

 figyeljünk arra, hogy a diákok ne teljesen üres rendszerbe lépjenek (pl. indítsunk el

egy fórum topikot, írjunk üdvözlő bejegyzést, tegyünk fel egy képet, videót, vagy egy

posztot.

 találjuk ki, hogy hogyan szoktatjuk a diákokat az oldalra. Néhány ötlet:

 tegyünk ki olyan anyagokat, amelyek feltétlenül szükségesek, így különösen

érdekeltté válnak a diákok és érzik, hogy fontos, hogy részt vegyenek a virtuális

osztályterem életében

1. Digitális osztálytermek

6

 töltsünk fel érdekes, vicces kiegészítő anyagokat, majd említsük meg őket az órán

 tegyünk fel egy-egy érdekes dolgozatot, anyagot, fogalmazást amit a gyerekek írtak -

meglepően szívesen olvassák egymás írásait

 döntsünk a kommunikáció ritmusáról (azonnal válaszolunk levelekre, egy nap alatt

stb.). ez nagyon fontos, mert eszerint működnek majd a gyerekek. Ha pl. megszokják

azt, hogy mindenre 1-2 órán belül választ kapnak, és egyszer elutazunk a hétvégére,

és valaki nem tudja, hogy mi a házi, akkor nem tud házit írni, mert csak vasárnap

délelőtt ír. Ha tudja, hogy a hétvégén max. szombaton válaszolunk a levelekre, akkor

vagy ír szombaton, vagy megkérdi mástól.

Ez a fázis akkor sikeres, ha

 elkészült egy osztályterem

 a diákok regisztráltak

 kialakul a kommunikációnak egy ritmusa

 tudják a diákok, hogy mikor mit találnak az oldalon, és miért érdemes felnézniük

 két-, háromnaponta posztolunk valami extra érdekességet, kiegészítő anyagot, ami

érdekelheti a diákokat, és ezeket megemlítjük az órán

 a diákok legalább egy posztot (kommentet) elhelyeztek

2. Protokoll kialakítása

Ebben a fázisban rendkívül fontos, hogy fenntartható legyen a virtuális osztályterem aktivitása. Ne

hagyjuk magukra a diákokat, hogy ők igazgassák az oldalt, ebben a fázisban jelentős szerepe van a

tanár jelenlétének. Tartsuk meg a ritmust (pl. mit és milyen rendszerességgel posztolunk, milyen

kiegészítő anyagokat teszünk fel, mikor, mit lehet kérdezni tőlünk stb.).

Ha hozzászoktak a diákok az online felület használatához, akkor elkezdhetünk online, vagy online-

offline projekteket csinálni velük. Először lehet nagyon egyszerű projekteket választani, pl. közös

anyaggyűjtés egy témával kapcsolatban, szószedet közös összeállítása egy témához, érettségi tétel

közös kidolgozása és publikálása stb.

Ez a fázis akkor sikeres, ha

 egyértelmű a diákok (szülők, kollégák szerepe), hogy mi a digitális osztályterem helye

a tanulási folyamatban

 a diákok öntevékenyen dolgoznak a felületen

 a projektek természetes terévé válik az osztályterem

3. Kitekintés - a virtuális osztályterem mint origó

Ebben a fázisban az osztályteremből elindulva komolyabb munkákat is kezdeményezhetünk. Lehet

akár közösen egy wiki-t létrehozni, készíthetünk felcímkézett térképeket, vagy éppen

gondolattérképet gyárthatunk bármihez. Ebben a fázisban a virtuális osztályterem szerepe némileg

átalakul, hiszen itt már nem az osztálytermen belül képződnek kizárólag anyagok, hanem a más

oldalakon, új alkalmazások segítségével is. Annál fontosabb, hogy legyen egy olyan gyűjtőhely, ahol

minden közös munkánk megtalálható, illetve ahonnan elérhető.

1. Digitális osztálytermek

7

Irodalom

(1) Stephenson, J. (2001). Teaching and Learning Online: Pedagogies for New Technologies, London,

Kogan Page.

(2) Boetcher, J. V et Conrad, R. (2010): The Online Teaching Survival Guide, Jossey-Bass

A fejezethez kapcsolódó foglalkozások:

2, 4, 6, 8, 9, 10, 11, 17, 21, 33, 34, 37, 41, 42, 58, 80

2. Együttműködés

8

2. Az együttműködés új formái

A tanulás (legalábbis amióta iskolák vannak) közösségi tevékenység. A diákok az idő jelentős

részében egy térben dolgoznak, tanulnak. Mégis gyakran a tanulásról mint teljes mértékben egyéni

feladatról gondolkodtak a tanárok, a társadalom egyaránt. A tanuló tanuljon, ez volt az elképzelés, a

megszokott kép pedig a füzete fölé görnyedő kisdiák. Noha a közösségi tapasztalat és a közösségi

értékek átadása szintén a kezdetektől fogva az iskola feladata (is), az a tény, hogy a tudásszerzésben,

a tudáselsajátításban is lehet szerepe a csoportos élménynek viszonylag új keletű gondolat a

pedagógiában. A nagy váltáshoz a tanulásról adott fogalmaink átalakulásra, pedagógia

paradigmaváltásra volt szükség. A konstruktivista tanulásfelfogás (Nahalka 1997) szerint a tudást

nem megkapja és átveszi a diák, hanem maga hozza létre. Éppen ezért a tanítás a továbbiakban nem

jelentheti a tudás, az ismeretek átadását (beletöltését a diák fejébe), hanem annak az előkészített

környezetnek a megteremtését, amiben a diák maga konstruálhatja meg az új tudást. Ebben az

előkészítésben a tanáron túl a személyes tapasztalatoknak és a társaknak is fontos szerep juthat. A

diákok tehát (eszerint a felfogás szerint) a közös munkával is tanulhatnak. A közös munka tehát

hatékony módszere, fontos része lehet a tanulásnak, nem pedig csak a kiegészítője, esetlegesen a

lazítás, a játék terepe.

Mindezen közben a gyorsan változó világban is egyre jobban felértékelődik az együttműködési

készség. Leáldozott például a magányos tudósok korszaka, a genomika legújabb eredményeit

sokezer fős kutatócsoportok érik el, nem lehetne akár csak egyetlen nevet is említeni, aki

kiemelkedik a többiek közül. Nem ritkák az olyan tudományos közlemények, amikben húsznál is több

szerzőt tüntetnek fel, olyan is előfordult, ahol a szerzők felsorolása hosszabb volt, mint maga a cikk.

De nem csak a tudományban lesz egyre fontosabb, hogy valaki jól tudjon másokkal együtt dolgozni,

amióta sivatagi remetékre már csak korlátozott számban van szüksége a társadalomnak, nem nagyon

maradt olyan munkahely, foglalkozás, ahol meg lehetne úszni az együttműködést. A felgyorsuló

kommunikáció pedig még hangsúlyosabbakká teszi ezeket a képességet. Nem véletlen, hogy a

korábban is bemutatott ITL Research tanulmány a kollaborációt a 21. századi tanulási képességek

egyikeként azonosította.

Csoportmunka, de hogyan?

A hazai gyakorlatban a csoportmunkának gyakran kétes híre van. A tanár úgy érezheti, hogy nincs

teljes kontrollja afelett, mi történik az osztályban (mintha máskor lenne?), nem egyenletes a diákok

munkája és bizonytalan a közös munka értékelése is. Emiatt a csoportmunka vagy valamiféle vörös

farokként lifegett az egyébként frontális órákon vagy a játszást jelentette. Érdemes ezeket a

fenntartásokat egy kicsit szemügyre vennünk:

Mindenki tudja, hogy a csoportmunkában nem azonos módon veszi ki a részét minden tag, már a

klasszikus fogatoknál is megvolt az egyes lovak neve, a helyük szerint, volt nyerges, rudas, lógós,

gyeplős és ostorhegyes, a gazda pedig tudta, hogy melyik lónak melyik szerep való, esetleg

cserélgette őket. Ugyanezt a megoldást javasolja a Spencer Kagan által kidolgozott kooperatív

módszer is (Kagan 2001), ebben a rendszerben a diákok csoportokban dolgoznak, de egyéni

szerepeik, feladataik vannak. Nincs itt lehetőségünk arra, hogy a módszert részleteiben ismertessük,

de megjegyezzük, hogy (különösen IKT megoldásokkal kombinálva) nagyon hatékony tanári eszköz

lehet.

2. Együttműködés

9

Ahhoz, hogy az együttműködés igazán hatékony legyen, szükségünk van arra is, hogy átértelmezzük

a tanári szerepet. Hosszú évek óta mondják már, hogy a tanárnak nem csak előadónak és a tudás

forrásának kell lennie, hanem egyfajta tanulási edzőnek, tudásmenedzsernek is. Ha így tekintünk a

munkánkra, a diákok közös tevékenysége sokkal hatékonyabbnak tűnik majd. Fontos megjegyezni,

hogy a csoportmunka a differenciálásra is sok lehetőséget ad, akár úgy, hogy képesség/érdeklődés

szerinti csoportokat állítunk fel, akár úgy, hogy kifejezetten heterogén csoportokban adunk

lehetőséget a közös munkára.

Amiként a 21. századi tanulási képességekről tartott foglalkozásban is megjegyeztük, érdemes végig

gondolni, hogy milyen szintű együttműködésben gondolkodunk (ITL Research 2011). Van-e

megosztott felelősség a munkában bármilyen szinten? Van-e lehetősége a diákoknak arra, hogy

komoly döntéseket hozzanak a munkájuk során? Ez az, ami megkülönbözteti az elmélyült

kollaborációt az egyszerű csoportfeladatról.

IKT és együttműködés

Az IKT eszközök katalizálhatják, elősegíthetik az együttműködést a tanórákon. Gyakran olyan jellegű

együttműködéseket is lehetővé tesznek, ami nélkülük nem volna lehetséges (például iskolák közötti,

kontinenseken átívelő kapcsolatok). Elsődlegesen az IKT az információáramlás felgyorsításával teszi

lehetővé a hatékonyabb közös munkát. A kollaborációs eszközök a közös ötleteléstől a

dokumentumszerkesztésen keresztül a bonyolult wiki rendszerekig terjedhetnek. Minthogy

kifejezetten sokféle van közöttük fontos, hogy a megfelelő feladathoz a megfelelő eszközt találjuk

meg.

A megfelelő kabáthoz a megfelelő gombot

Ha bármilyen együttműködést szeretnénk az óráinkon vagy azon kívül az első kérdés, amit fel kell

tennünk magunknak, hogy milyen időtartamra tervezzük a projektet. Teljesen más eszköz

szolgálhatja egy pár perces ötletroham és egy több hónapos alapos projekt céljait. Éppen ezért a

különféle együttműködésre használható IKT eszközöket most az úgynevezett belépési küszöb szerint

csoportosítja. Ez alatt azt értjük, hogy mennyire könnyű vagy éppen nehéz elkezdeni az adott

eszközzel a munkát, mennyi előkészületet, felkészülést igényel. A rövid projektekhez mindenképpen

alacsony küszöbű alkalmazást kell választanunk, a hosszabbaknál van értelme az alaposabb

előkészítésnek.

Alacsony küszöbű eszközök

Ezek olyan eszközök, amiknél nincs szükség semmilyen regisztrációra, elegendő egy linket

megosztanunk a diákokkal és máris indulhat valamilyen közös munka. Az ilyen alkalmazások ideálisak

gyors anyaggyűjtésre, közös írásra, ötletrohamokra. Hátrányuk, hogy nem mindig egyértelmű, ki mit

adott hozzá a közös munkához, ezért ha szigorúan és egyénileg értékelni is akarjuk a diákok

munkáját, biztosaknak kell lennünk abban, hogy pontosan követni tudjuk, ki, mikor és mit csinált. Az

alacsony küszöbű alkalmazások, éppen amiatt, hogy nem szükséges hozzájuk regisztráció, erre nem

nagyon adnak esélyt. Az alábbiakat említjük most meg:

a) Titanpad

Ebben az alkalmazásban (http://titanpad.com/) tulajdonképpen egy szövegszerkesztőn

dolgozhatnak a diákok. Ha regisztrálunk az oldalon, akkor saját webcíme lesz a

http://titanpad.com/

2. Együttműködés

10

dokumentumunknak, így könnyebben is megjegyezhető és ebben az esetben egyszerre

sokan is dolgozhatnak az oldalon, ha a diákok is regisztrálnak, meghívhatjuk őket is, és

teljesen zárttá tehetjük a közös dokumentumot, de ebben az esetben nincs szó alacsony

küszöbről. Ha nem regisztrálunk, akkor csak publikus dokumentumokat indíthatunk, ezeket

pedig egyszerre legfeljebb nyolc felhasználó szerkesztheti.

b) Corkboard.me

A Corkboard.me (http://corkboard.me) nevű oldal az, amit a neve is sugall: egy nagy parafa

tábla, amire mindenki elhelyezhet cetliket. Ha az oldalra lépünk egy kattintással

létrehozhatunk egy új palatáblát, ennek lesz egy saját címe, ezt kell megosztanunk a

többiekkel. Ebben az alkalmazásban sem tudunk nagyon sok mindent a cetlikre rakni, de a

linkeket automatikusan felismeri és kattinthatunk is rájuk. A fenti két eszköz használatát

mutatja be EZ A VIDEÓ.

c) Wallwisher

Ez az eszköz (http://www.wallwisher.com) egyszerű, praktikus, és mindenki által minden

előképzettség nélkül azonnal használható. Lényegében online cetliket ragaszthatunk egy

közös falra, így rövid (max. 160 karakteres) multimédiás üzeneteket hagyhatunk, vagy éppen

gyűjthetünk és rendszerezhetünk közösen információt bármiről. Csak nekünk (a tanárnak)

kell regisztrálnunk, a diákok enélkül is tudnak dolgozni az oldalon. Egyszerűen dupla

kattintással tudnak új cetlit létrehozni, majd akár képet, videót, vagy linket illeszthetnek

hozzá.1 A Wallwisher használatát mutatja be EZ A VIDEÓ.

d) Stixy

A fentiekhez hasonló elven működik a Stixy nevű alkalmazás is (http://stixy.com), itt is

közösen helyezhetünk el cetliket egy nagy táblán, de fényképeket, dokumentumokat is

elhelyezhetünk. Itt is egy linket adhatunk meg a felhasználóknak, de az oldalt egy jelszóval is

levédhetjük, így biztosak lehetünk abban, hogy illetéktelenek nem piszkálnak bele.

e) Rajzeszközök

Természetesen nem csak szövegeket készíthetünk közösen, hanem akár rajzokat is, erre

szolgál a szintén regisztráció nélkül használható Dabbleboard

(http://www.dabbleboard.com/) vagy a Twiddla (http://www.twiddla.com/). Nagyon

hasonló a Scrumblr (http://scrumblr.ca/) nevű oldal, itt hagyományos táblákra helyezhetünk

el kis cetliket közösen, azokat csoportosíthatjuk is. Látványos, könnyen kezelhető oldal.

Szabályos rajzeszköz a Flockdraw (http://flockdraw.com/) a létrehozott helyen akárhányan

dolgozhatnak együtt egy-egy rajz elkészítésén.

Közepes küszöbű eszközök

Ezek az eszközök regisztrációhoz kötöttek, de olyan regisztrációt használnak, amivel jó esetben már

rendelkeznek a diákok. Tulajdonképpen online irodai alkalmazásokról van szó, amik ugyanolyan

funkcionalitással rendelkeznek, mint a megszokott irodai szoftvercsomagok, de lehetővé teszik, hogy

egy-egy dokumentumon egyszerre többen is dolgozzanak.

a) Office Web Apps

Ez az Office webes változata, amivel Word, Excel, Powerpoint és OneNote anyagokat

1
 Íme egy rövid, 45 perces projekt leírása, ahol a Wallwisher-t használtuk (IDE KATTINTVA).

http://corkboard.me/
http://www.youtube.com/watch?v=aV3GfdSCn-c
http://www.wallwisher.com/
http://youtu.be/JqN1lb7X4dQ
http://stixy.com/
http://www.dabbleboard.com/
http://www.twiddla.com/
http://scrumblr.ca/
http://flockdraw.com/
http://www.tanarblog.hu/projektek-oravazlatok/2621-koenyvajanlok-kollaborativan

2. Együttműködés

11

szerkeszthetünk a weben keresztül. Egy-egy anyagon egyszerre többen is dolgozhatnak. Ha

Live Groups vagy Facebook csoport a digitális osztálytermünk, akkor mindenképpen ezt

használjuk. A Web Apps használatát mutatja be EZ A VIDEÓ. Az eléréséhez két út vezet

i. Skydrive

Akinek van Winodws Live azonosítója (ilyet kellett csinálni a közösség eléréséhez is),

annak webes tárhelye is van, ez a Skydrive. A Skydrive-on mindenféle fájlt

tárolhatunk, de bármilyen Office dokumentumot is készíthetünk, erre azután

meghívhatunk együttműködőnek másokat, vagy akár egy egész csoportot.

ii. docs.com

A docs (http://docs.com) nagyon hasonlóan működik a fentebbihez, de ez nem a

Windows Live-hoz kötődik, hanem a Facebookhoz. Ide a Facebook azonosítónkkal

léphetünk be és a létrehozott vagy feltöltött dokumentumokat, táblázatokat stb. a

Facebookon eresztül oszthatjuk meg egy csoporttal vagy mindenkivel, és

beállíthatjuk, hogy ők csak olvashassák vagy akár szerkeszthessék is, azt.

b) Google dokumentumok

A Google dokumentumok használatához Google azonosító kell, ilyenje mindenkinek van, aki

Gmail levélcímmel rendelkezik, de bármilyen más levélcímmel is készíthetünk egyet. Ebben

az alkalmazásban is írhatunk szöveget, készíthetünk táblázatot, prezentációt, szerencsére

teljes az átjárás az Office és a Google dokumentumok között. Ahogy az előbbinél, itt is

dolgozhatnak sokan egy anyagon egyszerre és végig is követhetjük, hogy ki mikor mit

változtatott rajta.

c) So.cl

Nagyon friss, de legalább ennyire érdekes eszköz a So.cl (http://so.cl), ami a Facebokkal

működik együtt. Valamilyen témában kereshetünk képeket, szövegeket, videókat és a

gyűjteményünket megoszthatjuk másokkal. Tehetjük ezt a so.cl oldalon keresztül, de akár a

Facebookra is kitehetjük, amit találtunk. A diákok számára a közös munkának,

anyaggyűjtésnek kifejezetten hatékony és jó módja lehet ez, főleg, hogy az eredmények

szépek, látványosak is. A videókból készíthetünk egy saját lejátszási listát is, amit közösen

nézhetünk és kommentálhatunk másokkal. A So.cl használatát mutatjuk be EBBEN A

VIDEÓBAN.

Magas küszöbű eszközök

Olyan eszközöket nevezünk magas küszöbűeknek, ahol a diákoknak regisztrálniuk kell az adott

oldalra és a tanárnak is kell erőfeszítéseket tennie ahhoz, hogy előkészítse az adott eszközt. A magas

küszöbű eszközöket csak hosszabb távú projektekhez érdemes használni, egy tíz perces feladathoz

sem a diáknak sem a tanárnak nem éri meg három órán át készülődnie.

http://youtu.be/7xx2CO25TY8
http://docs.com/
http://so.cl/
http://www.youtube.com/watch?v=YEoZnXDiwRI
http://www.youtube.com/watch?v=YEoZnXDiwRI

2. Együttműködés

12

a) wiki

A wiki rendszert a legtöbben a wikipédiáról ismerik. A

wikipédia egy olyan enciklopédia, ami wiki

rendszerben működik, ez azt jelenti, hogy az egyes

szócikkeket többen is szerkeszthetik, a szerkesztések

menete, az egyes változatok nyomon követhetők.

Ingyenesen hozhatunk létre egy wikit a Wetpaint

oldalon (http://wetpaintcentral.com). Ugyan a wikit

úgy is használhatjuk, hogy arra regisztráció nélkül

bárki írhasson, az igazi lehetőségei akkor nyílnak

meg, ha a diákok azonosíthatóak. Ebben az esetben

pontosan látható, hogy ki mikor mit csinált,

követelmény lehet tehát az is, hogy egymás

munkájához is hozzászóljanak. A Wetpaint

használatát mutatja be EZ A VIDEÓ.

b) blog

Egy közös szerkesztésű blog is lehet a kollaboráció

terepe. Lehet saját blogja egy osztálynak,

iskolaújságnak vagy akár egy szakkörnek is. Egy adott

témakör feldolgozásakor kifejezetten jól

feloszthatjuk a munkát részekre, az egyes külön

elkészített feladatok pedig egy közös blogon

jelenhetnek meg.2

Együttműködés az osztálytermen kívül

Természetesen az együttműködésre nem csak a tantermi és

iskolai keretekben van lehetőség. Sőt, az IKT eszközök

korábban nem is képzelt lehetőségeket adnak arra, hogy

másokkal együttműködjünk. Lehetőség van arra, hogy

szakértők, tudósok kapcsolódjanak be egy órába3, például

Skype-on keresztül. De több olyan oldal is van, ahol

találhatunk nemzetközi partnereket is (például az

eTwinning). Egy közös blog vagy wiki szerkesztése nagyszerű

alap lehet a hatékony együttműködéshez.4

2
 Egy szakkör közös szerkesztésű blogja látható IDE KATTINTVA.

3
 Erre látható példa IDE KATTINTVA.

4
 ITT ÍRTUNK egy saját szervezésű nemzetközi projektről. EZ PEDIG egy izgalmas kollaboratív zeneszerző

projekt

Hogyan használhatjuk a wikit?

Az év végi vizsgára, érettségire készüléskor

nagyon hasznos lehet, ha a diákok nem

fénymásolatokban köröztetik egymás

között a diákok, hanem közösen

szerkesztenek egy wikit

(http://irodalomvizsga.wetpaint.com/).

Egy-egy témakör lezárására is

használhatjuk, hogy abból wiki készüljön

(http://sejttan.wetpaint.com/).

Projekt feladat lehet egy teljes enciklopédia

elkészítése is. A diákok ebben az esetben

Európát dolgozták fel, mindenki kapott egy-

egy országot, aminek a gazdája volt. Az

értékelésükben azonban csak fele részben

számított az, hogy a saját országukról mit

írnak, a másik felét arra kapták, hogy mit és

mennyit írnak hozzá a többiek munkájához.

Így nem csak arra voltak rákényszerítve,

hogy a saját részüket megcsinálják, hanem

arra is, hogy megismerjék a többiekét.

(http://europaossze.wetpaint.com/)

Nagyon másfajta wiki felhasználás volt az,

amikor a diákok egy óra végén összeírták az

adott témában (biotechnológia) őket

érdeklő kérdéseket, majd a következő órán

az egyes kérdésekhez bemásolták, hogy

milyen információkat találnak róla az

interneten. Itt az elsődleges cél az volt,

hogy lássák, milyen sokféle, gyakran

ellentmondó dolog is olvasható a világhálón

(http://biotech-krix.wetpaint.com/).

Természetesen a wiki arra is alkalmas lehet,

hogy egy teljes nemzetközi projektet

bonyolítsunk le benne, erre is látható példa

(http://fictup.inpl-

nancy.fr/hu/index.php/Kezd%C5%91lap).

http://wetpaintcentral.com/
http://www.youtube.com/watch?v=gfOIMkXseKE
http://termtud.freeblog.hu/
http://tanarblog.hu/projektek-oravazlatok/2600-szakert-a-tanoran
http://tanarblog.hu/projektek-oravazlatok/2725-egy-nemzetkoezi-projekt-kronikaja
http://tanarblog.hu/projektek-oravazlatok/1947-koezoes-zeneszerzes-projekt
http://irodalomvizsga.wetpaint.com/
http://sejttan.wetpaint.com/
http://europaossze.wetpaint.com/
http://biotech-krix.wetpaint.com/
http://fictup.inpl-nancy.fr/hu/index.php/Kezd%C5%91lap
http://fictup.inpl-nancy.fr/hu/index.php/Kezd%C5%91lap

2. Együttműködés

13

Irodalom

ITL Research, 2011: INNOVATIVE TEACHING AND LEARNING RESEARCH, 2011 Findings and

Implications

http://itlresearch.com/images/stories/reports/ITL%20Research%202011%20Findings%20and%20Im

plications%20-%20Final.pdf

Kagan, Spencer (2004): Kooperatív tanulás, Ökonet

Nahalka István (1997): Konstruktív pedagógia - egy új paradigma a láthatáron (I.). Iskolakultúra,

VII(2) 21-33. (II.): VII(3) 22-40. (III.): VII(4) 21 (http://www.iskolakultura.hu/ikultura-

folyoirat/index.htm)

A fejezethez kapcsolódó foglalkozások:

6, 7, 9, 11, 15, 16, 17, 19, 21, 22, 42, 57, 63, 67, 71, 77

Videótár:

A Titanpad és a Corkboard.me használata

A Wallwisher használata

Az Office Web Apps használata

A So.cl használata

A Wetpaint wiki használata

http://www.iskolakultura.hu/ikultura-folyoirat/index.htm
http://www.iskolakultura.hu/ikultura-folyoirat/index.htm
http://www.youtube.com/watch?v=aV3GfdSCn-c
http://youtu.be/JqN1lb7X4dQ
http://youtu.be/7xx2CO25TY8
http://www.youtube.com/watch?v=YEoZnXDiwRI
http://www.youtube.com/watch?v=gfOIMkXseKE

3. Megosztás

14

3. A közös munka alapja: a megosztás

Amikor az IKT használatról, IKT forradalomról esik szó, állandó visszatérő fogalom a web 2.0. A

webkettő egyszerre technológia, hozzáállás és filozófia, egyike azon fogalmaknak, amiket sokan

mondogatnak és többnyire mindenki egy kicsit mást ért alattuk. Az egyik megfogalmazás szerint

webkettesek azok az alkalmazások, amikben dominál a felhasználók által létrehozott tartalom, amik

annál jobbak, minél többen használják őket. (Ilyen például a YouTube vagy egy blogmotor, mint a

blog.hu.)

A webkettes alkalmazások az oktatásban teljesen új szeleket hoztak, tulajdonképpen ez a kurzus is

azért jöhetett létre, mert van webkettő. Ezért tudjuk könnyedén egymás között megosztani az

anyagainkat és ezért tudjuk gombnyomásra átvenni, ami jó, de ezért váltak lehetségessé a diákok

együttműködésére alapuló projektek is. Ahhoz, hogy mindez létrejöhessen nagyon sokféle változásra

volt szükség: létre kellett jönnie a megosztás technikai feltételeinek, tisztázni kellett a jogi

vonatkozásokat valamint azt is, hogy mindez miként hat az oktatásra.

Technikai alapok

A technikai áttörés, ami lehetővé tette a megosztást a a webes tartalom és megjelenés elválasztása

volt. A hagyományos webes oldalakon a formázás (mi félkövér és mi dőlt, hogy néz ki egy link stb.)

magában a dokumentumban volt található úgynevezett címkék formájában, a <bold> például azt

jelentette, hogy a következő szöveg vastag. Az, hogy a vastag miként néz ki, leginkább a böngésző

típusától függött. A CSS technika szakított ezzel a felépítéssel és elválasztotta a tartalmat és a formát

egymástól. A webes oldalak legalább két állományban jelentek meg, az egyik adta a tartalmat, a

másik a megjelenés formáját. Eredetileg az volt a cél, hogy egy-egy oldalnak legyen több megjelenési

formája is (más a webes olvasáshoz, más a nyomtatáshoz, más a szöveget felolvasó programokhoz).

Kiderült azonban, hogy ez azt is lehetővé teszi, hogy könnyedén emeljünk át tartalmat az egyik

környezetből a másikba. Később az xml és az AJAX technológiák még könnyebbé tették az ilyen

megosztást.

Ez a rendszer az új tartalmak létrehozását is megkönnyítette, a felhasználónak ugyanis nem kell

foglalkozni a pontos megjelenítés mikéntjével, elegendő, ha a tartalmat hozza létre. Ez történik egy

blogmotor esetében is, nem kell azzal törődnünk, hogy hány hasábban és miként jelenik meg a

szöveg, elegendő csak begépelnünk, a többiről a rendszer gondoskodik.

Filozófiai alapok

Mindahhoz, hogy ez működni tudjon nem csak technikai változásokra volt szükség, hanem az

információról alkotott elképzelésünknek is meg kellett változnia. Évszázadokon keresztül az

információ egyirányú úton áramlott a forrástól a felhasználók felé. Az információ forrása a könyv

szerzője, a hírlap írója vagy akár a tévé műsorvezetője volt. Mindez egyfajta hierarchiát is jelentett, a

forrás volt a hiteles a felkent kinyilatkoztató, a hallgató a passzív befogadó. Ugyanerre a modellre

épültek fel az osztálytermek is, a katedrán a tudás forrása, a padokban a hátratett kézzel figyelő

tanulók.

Abban a pillanatban, hogy mindenki könnyedén képes átvenni, létrehozni és megosztani tartalmakat

eltűnik az egyetlen forrás, a helyét az egyenrangú felekből álló közösség veszi át. Eltűnik a hierarchia,

nincsenek kijelölt pontok a rendszerben. Jól példázza ezt a címkék rendszere. Míg a hagyományos

3. Megosztás

15

rendszerekben az egyes információkat szigorúan hierarchikus rendszerű kulcsszavakkal látták el

(gondoljunk például a könyvtárak decimális osztályozására) a webkettes alkalmazásokban ezzel

szemben a szabad kulcsszavak rendszerét, a címkéket használják. Az egyes tartalmakat mindenki

olyan megjelöléssel látja el, amivel gondolja, ha pedig elég sokan használják a rendszert,

kiemelkednek azok a címkék, amit sokan gondolnak használni. ezt nevezik közösségi címkézésnek,

folkszonómiának (a taxonómia és a folk (népség) szavak összevonásával).

Neveléstudományi alapok

Az információról alkotott elképzelések ilyen változása egy új tanulási elmélet kialakulásához is

vezetett, ez a konnektivizmus (Downes 2007). A konnektivista elképzelés szerint a tudás az emberek

közötti interakcióból, kapcsolatokból keletkezik. Nem az egyes emberek fejében, hanem magában a

rendszerben létezik. A tanulás folyamata tehát nem más, mint az új kapcsolatok létrehozása. A

konnektivista tanulásban az egyenlő felek blogposztokkal, megosztott tartalmakkal, címkékkel, közös

dokumentumokkal hozzák létre a tudást. Siemens és Downes eleddig három konnektivista kurzust

szervezett, ami ilyen módszerekkel és 2000 résztvevővel működött és szólt magáról a

konnektivizmusról. A résztvevők moodle fórumokon, a Second Life nevű virtuális világban, közös

dokumentumokban dolgoztak.

Magát a konnektivizmust sok kritika is érte (Kopp és Hill 2008). Egyesek szerint nem új tanulás

elméletről, hanem csak egy új tanulási módszerről van szó. Mások arra hívják fel a figyelmet, hogy

maga a modell autonóm tanulók létét feltételezi, ami nem feltétlenül adott sok tanulási helyzetben.

Különösen kérdéses, hogy közoktatási keretek között mennyire alkalmazható a konnektivista

tanulás, egy tanuláselmélettől viszont azt várnánk el, hogy minden tanulási helyzetre alkalmazható

legyen. Figyelembe véve ezeket a fenntartásokat mégis érdemes lehet elgondolkodni azon, hogy a

21. század adta technikai lehetőségek között mit jelent a tanulás. Biztosan lehet elemeit is alkalmazni

a közoktatásban is és elképzelhetők olyan projektek, amik konnektivista rendszerben működnek. Akit

mélyebben érdekel a konnektivizmus érdemes meglátogatnia Kulcsár Zsolt honlapját, aki ennek a

módszernek hazai élharcosa.

Jogi alapok

Az, hogy a szerzői jogok kérdése ma már a legmagasabb politikai fórumokon is állandó téma, nem

független mindezektől a technikai változásoktól. A megosztás ilyen radikális megjelenése átrendezte

a világot, megölte például a CD-lemezt és 3D-re kényszerítette a mozit. Előbb-utóbb a jogi

környezetnek is változnia kellett.

http://www.crescendo.hu/

3. Megosztás

16

El kell ismerni, nehéz helyzetben vannak a kreatív

tanárok. Egyrészt egyre több portál (pl. SDT itthon,

vagy az OER Commons az USA-ban) ad lehetőséget

arra, hogy anyagaikat letöltsék, átdolgozzák,

kiegészítsék (szöveggel, képekkel, egyéb médiával),

majd visszatöltsék, és közzétegyék. A tanárok,

oktatók közösségének az az érdeke, hogy egy

tananyag többféle feldolgozása is elérhető legyen -

különösen azért, mert ezek a módosított anyagok

osztálytermi tapasztalatok nyomán születnek.

Ez idáig rendben is van, a tanárok a közjót szolgálva

megosztják anyagaikat kollégáikkal. A probléma az,

hogy miközben ezt teszik (ingyen, segítve a többiek

munkáját) minden jogi felelősség rájuk hárul. Ha egy

képet felhasználnak, a felhasználás jogosságát nekik

kell szavatolni, illetve jogsértés esetén a teljes

anyagi, jogi és erkölcsi felelősséget vállalni.

Természetesen az oktatási portálok szempontjai is

érthetőek, hiszen nincs lehetőség arra, hogy minden

feltöltött anyag szerzői jogi helyzetét tisztázzák, és

szükség esetleg megszerezzék a jogtulajdonos

beleegyezését a kérdéses anyag felhasználásához.

Könnyen belátható, hogy ezt sem idővel, sem pénzzel

nem lehetne bírni hosszú távon.

Ez látszólag patthelyzet, hiszen senki nem szeretne

jogi bonyodalmakat, ha ingyen dolgozik a közjóért,

viszont a portáloknak is racionális keretek között kell

működniük. Megoldást jelenthet a problémára a

Creative Commons (kreatív közlegelők)

kezdeményezése, könnyen felhasználható anyagokat.

A CC annyit jelent, hogy a jogtulajdonos nem minden

jogot tart fenn, csak bizonyosakat. Például azt, hogy

őt szerzőként megnevezzék, vagy azt, hogy ne

használják fel üzleti célra a munkáját. Nem kell

levelezni, jogtulajdonost nyomozni, pusztán megjelölni a kép forrását (természetesen nem csak

képekre vonatkozhat a CC licenc, hanem bármilyen anyagra).5

Amennyiben szerzői jogok megsértése nélkül szeretnénk bármilyen publikációt elkészíteni, fontossá

válhat, hogy CC licences képekhez juthassunk. Ebben segít például a Compfight oldala, vagy a

FlickrCC Search ahol kizárólag CC licences képek között kereshetünk. A Wikimedia Commons képei is

public domain, cc vagy GNU licenccel rendelkeznek és kereshetünk is közöttük. Megéri ezeket az

5
 Alapos leírás olvasható a CC licencekről IDE KATTINTVA.

A Creative Commons ikonok

Teljes jogvédelem

Felhasználás esetén nevezd

meg az eredeti szerzőt

Nem használható fel üzleti

célra

Felhasználható, de módosítás

nélkül

Felhasználható, de csak

ugyanolyan felhasználási

feltételekkel osztják meg, mint

az eredetit

Szabadon felhasználható

http://sdt.sulinet.hu/
http://oercommons.org/
http://www.compfight.com/
http://www.johnjohnston.name/flickrCC
http://commons.wikimedia.org/wiki/Main_Page
http://creativecommons.hu/?page_id=8

3. Megosztás

17

alkalmazásokat használni, tudatosítja tanárban és diákban egyaránt, hogy az, hogy valami az

interneten megtalálható, még nem jelenti azt, hogy korlátozás nélkül felhasználhatjuk.

Fontos tudnunk azt is, hogy a Creative Commons licencek nem egységesek, azaz nem azt jelenti a CC,

hogy mindenki mindent tehet az licenc alatt talált anyagokkal. Egy viszonylag egyszerű rendszert

találtak ki arra, hogy a szerzők szabályozhassák, hogy mit engednek, és mit nem az általuk készített

anyagokkal. Az oldaldobozban ezeket a típusokat mutatjuk be, azokkal a kis ikonokkal, amelyek

mindezt jelölik.

Hogyan is kell csinálni?

A megosztás alfája és ómegája a beágyazó kód

(embed code) ez egy olyan, a webes böngészők

saját nyelvén megfogalmazott leírás, ami

alapján a böngésző a tartalmat megjeleníti.

Ehhez nincs szükség arra, hogy magát a

tartalmat átmásoljuk vagy birtokoljuk, azt az

eredeti helyéről fogja a böngészőnk behívni. Ha

az iskolai honlapra a videókat a YouTube-on

keresztül ágyazzuk be, a videók

megtekintésével nem az iskolai szerver

kimeneti sávszélességét használják, hanem a

YouTube szervereiét.

Fontos, hogy a beágyazó kódot a legtöbb

program esetében nem a szöveg nézetbe kell

bemásolni, mert akkor a program azt

szövegként értelmezi és egyszerűen

megjeleníti, hanem a forrás nézetet kell

választanunk, ezt legtöbbször egy html feliratú

gombbal tehetjük meg. Onnan ismerhetjük

meg, hogy forrás nézetben vagyunk, hogy

eltűnik a formázás (félkövér, dőlt, felsorolás

stb.), viszont megjelennek a formázást leíró

html kódok (pl: <p> vagy). Vannak

azonban olyan okos rendszerek, amik

egyszerűen értelmezni képesek ezeket a

kódokat. Ha például a Posterousra e-mailben

küldjön el bejegyzést és a levél szövegében van egy ilyen beágyazó kód, az automatikusan

értelmezve lesz látható. Minderről videó ITT LÁTHATÓ.

A beágyazó kód

Egy tipikus beágyazó kód például így néz ki:

<iframe width="420" height="315"

src="http://www.youtube.com/embed/Xp6

qVOIr8ig" frameborder="0"

allowfullscreen></iframe>

vagy másik formában, kicsit bonyolultabban:

<object width="420" height="315"><param

name="movie"

value="http://www.youtube.com/v/Xp6qVO

Ir8ig?version=3&hl=hu_HU"></param>

<param name="allowFullScreen"

value="true"></param><param

name="allowscriptaccess"

value="always"></param><embed

src="http://www.youtube.com/v/Xp6qVOIr

8ig?version=3&hl=hu_HU"

type="application/x-shockwave-flash"

width="420" height="315"

allowscriptaccess="always"

allowfullscreen="true"></embed></object>



http://youtu.be/3648fbk6n8g

3. Megosztás

18

Mivel is kell csinálni?

Szinte minden webkettes alkalmazás használja a megosztást, beágyazást valamilyen formában, de

kettőt külön is bemutatunk:6

a) Delicious: a Delicious egy közösségi linkmegosztó oldal, alapja, lételeme a megosztás és az,

hogy minél többen használják. Képzeljük el, hogy az általunk egyébként a kedvenc oldalak

mappájába mentett érdekes weboldalakat egy közösségi felületen osztjuk meg mindenkivel.

Az előnyök azonnal nyilvánvalóak (akár egy keresőmotorral szemben), hiszen ide csupa olyan

oldal kerülhet fel, amely valakinek valamiért fontos volt. Ennél jobb minőségű szűrőt

elképzelni sem lehet. Ráadásul kereshetünk a felhasználók között is, ami azért jó, mert akár

legkülönlegesebb érdeklődési körben isi találunk néhány hozzánk hasonlóan ‘megszállt’

alakot, és az ő oldalukon valószínűleg egy kincsesbányát találhatunk - és viszont! Ezen felül

lehetőség nyílik arra is, hogy a linkjeinkből kis csomagokat (ún. stack-et) csináljunk, így még

tovább tudjuk csoportosítani a hasznos oldalakat, illetve tematikusan is kereshetővé válnak a

gyűjtemény egyes részei. Példaként álljon itt a PIL Akadémia első konferenciáján az IKT

RapidRandi szekcióban előadott, bemutatott alkalmazásokból készült kis gyűjtemény (ITT

TALÁLHATÓ)

b) Skydrive: már az előző két anyagban is említettük, hogy a Windows Live regisztrációval

együtt jár a Skydrive nevű netes tárhely is. Ez nem csak arra jó, hogy magunknak tároljunk

rajta dolgokat és nem is csak arra, hogy dokumentumokon közösen dolgozzanak rajta mások

is, hanem bármilyen kép, dokumentum, fájl megosztását is könnyen lehetővé teszi. Az ide

feltöltött fájljainkra kattintva kapunk egy beágyazó kódot, amivel bárhová bemásolhatjuk,

megoszthatjuk az anyagunkat. Minderről videó is látható IDE KATTINTVA.

Irodalom

Kopp, R., Hill, A. (2008): Connectivism: Learning theory of the future or vestige of the past?, The

International Review of Research in Open and Distance Learning Vol 9., No 3.

http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103

Downes, S. (2007): An Introduction to Connective Knowledge in Hug, Theo (ed.): Media, Knowledge

& Education - Exploring new Spaces, Relations and Dynamics in Digital Media Ecologies. Proceedings

of the International Conference held on June 25-26, 2007 http://www.downes.ca/post/33034

A fejezethez kapcsolódó
foglalkozások:

14, 21, 28, 47, 55

6
 Természetesen még nagyon sok egyéb alkalmazásról ejthettünk volna szót, ami segíti a megosztást és a

beágyazást. Bármilyen állomány beágyazását teszi lehetővé az Embedit.in, a nagyméretű képek zoomolható
változatát teszi beágyazhatóvá a Closr.it, hogy csak újabb kettőt emeljünk ki a számtalan közül.

Videótár:

Hogyan ágyazzunk be?

Beágyazás a Skydrive-val

http://delicious.com/
http://www.tanarblog.hu/tiz-weboldal/2886-ujabb-oetletek-a-pil-akademiarol
http://www.tanarblog.hu/tiz-weboldal/2886-ujabb-oetletek-a-pil-akademiarol
http://skydrive.live.com/
http://youtu.be/qREHDmQO-ho
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.irrodl.org/index.php/irrodl/article/viewArticle/523/1103
http://www.downes.ca/post/33034
http://embedit.in/
http://closr.it/
http://youtu.be/3648fbk6n8g
http://youtu.be/qREHDmQO-ho

4. Vizualizáció I.

19

4. Képek a képernyőn

Egy kép felér ezer szóval … tartja a mondás. Egy interaktív tábla felér

ezer hagyományos táblával – tartják mások. Ha ez tényleg így van, akkor

lehet, hogy az interaktív tábla és a kép kombinációja forradalmasítja az

oktatást? Bármilyen készségesen, ugrásra készen várjuk a híreket

bármiről, ami az oktatást forradalmasítja, sajnos a képek + IKT terén le

kell hűtenünk a várakozásainkat. Az alábbi pár oldalban arra próbálunk

választ keresni, hogy hol, mikor, miért, és főleg milyen haszonnal lehet a

képek / IKT kombinációt az oktatás mindennapjaiban megforgatni.

Az interaktív tábla visszalépés a frontális oktatás felé - mondta nekem

egy konferencián a téma egyik nagy ismerője, nemzetközi szaktekintélye

pár éve. Nem történik más, mint hogy például a képeket egyszerűbb

kivetíteni. De attól még a tanteremben a munkaszervezés alapvetően nem mozdul el a pármunka,

csoportmunka javára, hiszen minden gyermekszem a táblára szegeződik. Természetesen némileg

más a helyzet, ha számítógépteremben tarthatunk órát, de ott is igaz az állítás. Attól, hogy a diák a

saját képernyőjén nézi a képet, még mindig csak egy képet néz. Az alábbiakban a képek használatát

az órán tetten érhető munkaformák szemüvegén át igyekszünk szemlélni.

A kép mint illusztráció

Ha másra nem is jó az interaktív tábla, vagy a projektor, arra legalább igen, hogy a képeket kivetítsük

rá. Ebben is van valami, bár azt gondolom, hogy ez a gondolkodás (ha nem követi továbbgondolás)

valóban a frontális óravezetés felé sodor minket. Ha a kép illusztrációként szolgál, akkor annyi

csupán a szerepe, hogy pl. egy Powerpoint prezentációt színesítsen (pl. történelmi személyekről van

szó az órán, és mindegyikük képét kivetítjük). Arról nehéz vitázni, hogy ennek van-e értelme, hiszen

nyilvánvalóan van (a példánkban a diákok azt is megtanulják, hogy az adott személyek hogyan néztek

ki, így legközelebb a képekről képesek lesznek felismerni a személyeket, ugyanakkor nem kellett

rengeteg festéket elhasználva színes képeket nyomtatni). Ha azonban a munkaformák

szempontjából közelítjük a képek használatát, azt láthatjuk, hogy itt nincs más szerepük, mint hogy

színesítsék a frontális óravezetést.

És itt szokott sokakban felmerülni a kérdés: miért, mire jók még a képek? Illetve: de ha egyszer

nekem csupán egy interaktív táblám van, akkor hogyan szervezzek pármunkát, vagy csoportmunkát

köré? A kérdések teljesen jogosak, lássuk, mit válaszolhatunk rájuk.

 A kép, mint inspiráció

Ha képek nem csupán illusztrációként szolgálnak, az azt feltételezi, hogy másféle módon is

interakcióba keverednek a gyerekek velük. Természetesen egy projektorral nem lehet csodát tenni

naponta, de vannak olyan módszerek, ötletek, amellyel pármunkát, vagy akár csoportmunkát tudunk

szervezni. Íme néhány öltet (a teljesség igénye nélkül):

4. Vizualizáció I.

20

a) Diktálás

Osszuk párba a diákokat, az egyik nézi a táblán a képet (ő a ‘szem’), a másik megpróbálja

lerajzolni, amit a ‘szem’ diktál. Két képpel, egy vetítővel 20 percig aktívan le lehet kötni a

gyerekeket - és végig ők dolgoznak.

b) Történetmesélés

Körberakjuk képekkel az interaktív táblát, a diákok kis csoportban, vagy párban dolgoznak, a

feladatuk pedig az, hogy amíg egyikük a képekből egy történetet próbál összeállítani, a

többiek megpróbálják kitalálni, hogy a milyen sorrendben használta fel a mesélő a képeket.

Ezután az egész osztállyal megbeszélhetjük, hogy hány különböző sorrendben lehetett a

képeket felhasználni.

c) Közvetítés

Egy kémiai kísérletet, vagy egy történelmi eseményt bemutató képsorozatot vetítünk ki,

majd megkérjük a diákokat, hogy párban rakják sorrendbe a képeket, így rekonstruálva a

kísérletet, vagy az eseményt. Kiválóan működik irodalom, vagy nyelvórán is, ahol egy regény

történetét lehet közösen összerakni.

d) Prezentációk

Nem újdonság, hogy a képek a prezentációk elengedhetetlen kellékei. Ha azt szeretnénk,

hogy izgalmasabb, időben jól körülhatárolt legyen egy prezentáció, érdemes az órán

bevezetni (legalábbis kipróbálni) a pecha kucha előadást. A ‘műfaj’ annyiban új, hogy

összesen 20 diáról kell beszélnünk, azzal a megkötéssel, hogy egy-egy diáról csak 20

másodpercig beszélhetünk. Az igazán komolyan szabályok szerint a diákon csak kép lehet,

semmi szöveg! Ennek a nagyon egyszerű szabálynak az eredménye az, hogy a diákok sokkal

jobban felkészülnek az előadásra, a prezentációk nem húzódnak el 15-20 percig, valamint

van egy egészséges izgalom, feszültség és dinamizmus az előadásban, ami átragad a

hallgatóságra is - ettől jobban figyelnek, és a végén jobb kérdéseket tesznek fel. A

legnagyobb előnye azért mégiscsak az a pecha kuchának, hogy sokkal alaposabb tudást ad az

előadónak. Beállíthatjuk a Powerpointot úgy, hogy húsz másodpercenként automatikusan

váltsa a diákat.

Ha már bátrabbak vagyunk, játszhatunk a pecha kucha generátorral, amely 20

másodpercenként egy általunk megadott témában egy véletlenszerűen kiválasztott képet ad,

amelyről az előadónak beszélnie kell. Természetesen nem tudja, hogy milyen kép következik,

improvizálni kell, de mondjuk történelemből kis csoportban kiállva érdekes felelet lehet

1848-ról.

e) Panorámaképek

Fantasztikus találmány a panorámakép, amely

segítségével körbejárhatunk egyes helyeket. Mivel maga

a kép is nagyon látványos, a siker az órán szinte

garantált. Ha még hasznos is tud lenni … nyelvórán

például használhatjuk arra, hogy a képen látható

embereket kell leírni, de csak addig lehet beszélni róluk,

amíg a képen láthatóak. Panorámaképeket készíthetünk

a Photosynth alkalmazással. A Photosynth használatáról itt található egy videó. Érdekes

feladat lehet, ha akár történelmi helyszínekről, akár a lakókörnyezetükről készítenek a

diákok ilyen képeket.

http://pechaflickr.cogdogblog.com/
http://photosynth.net/
http://www.youtube.com/watch?v=udnDPnbQZbQ

4. Vizualizáció I.

21

f) Képpárbaj

Egyszerű játék, és mindenhez használható a ‘képpárbaj’. Válasszunk két híres embert, a

diákok döntsék el, hogy melyik a jobb, érdekesebb, szimpatikusabb, esetleg melyik személy

történelmi megítélése pozitívabb. Természetesen bármilyen tantárgy tanításához

használható az ötlet, hiszen szavazhatunk így a globális problémákról (melyik fenyegetőbb)

vagy átismételhetjük így a világ országait (melyiknek van több lakosa, magasabb a GDP-je,

stb.).

g) Autocollage

Az AutoCollage egy ingyenesen letölthető szoftver, amelyet a Microsoft oktatást segítő

csomagjában találtunk. Amiért én szeretem: ha sok képet szeretnék egyszerre, esztétikusan

megjeleníteni (pl. 10 házi állat, és választani kell mindenkinek, a másiknak egyet, vagy 15

ember, és a feladat az, hogy az egyik diák elkezdi valamelyik ember leírását, a másik pedig

kitalálja, hogy kiről is van szó. Arról nem is beszélve, hogy akár karácsonyi képeslapot is össze

tudunk vágni az év emlékezetesebb képeiből), az AutoCollage a legegyszerűbb megoldás. Itt

található egy videó az alkalmazás használatáról.

A kép mint felület

Ebbe a kategóriába olyan alkalmazások, ötletek kerültek bele, amelyek már valódi interakciót

igényelnek, tesznek lehetővé. Érdekesség, hogy ezekhez sem mindig szükséges számítógépterem,

lehet otthon, közösen, gyakran pedig egyetlen interaktív táblával is használni őket.

a) Vászon

Ennek a legegyszerűbb példája a Jackson Pollock.org ötlete, ahol egy üres vásznat kapunk, amit

kreatívan kitölthetünk. Hogy órán hogyan működik, arról itt írtunk. Hasonló az Artpad is, ahol szintén

az üres vászonra írhatunk.

b) Írjunk a képre

Ebbe a kategóriába kerültek azok a példák, ahol manipulálhatjuk is a képeket, de úgy, hogy szöveget

írunk rá, vagy a képek stílusát megváltoztathatjuk. Ilyen a WriteOnIt, ahol a képekre szöveget

illeszthetünk, és technikai előképzettség nélkül is igen tetszetős multimédiás alkotásokat

készíthetünk. Hasonló a BeFunky is, (ide kattintva található róla ismertető), ahol az általunk feltöltött

képet alakíthatjuk át nagyon sokféle stílusban. Végül a Speechable alkalmazásáról szólunk, (ide

kattintva egy egész óravázlat található vele), ahol akár a saját gépünkről feltöltött képekre, akár az

interneten talált képekre írhatunk (ehhez a képek URL-jét, címét, kell megadnunk).

A kép mint projekt

Itt már történeteket mesélünk, képregényeket készítünk, vagy éppen kisfilmmé fűzzük az elkészült

alkotásokat. Fontos szempont, hogy itt az IKT eszközök használata nem (feltétlenül) csupán egy

órához kötődik, hanem akár többször is előkerülhetnek a projekt készítése során.

http://youtu.be/yD9RHHBfon8
http://youtu.be/yD9RHHBfon8
http://www.tanarblog.hu/internet-a-tanoran/1715-mveszet-vajon-mi-zsenialis-feladat
http://artpad.art.com/artpad/painter/
http://www.writeonit.org/
http://www.tanarblog.hu/component/content/article/989-kepek-sok-stilusban
http://www.tanarblog.hu/component/content/article/2716-kepek-felirattal-speechable
http://www.tanarblog.hu/component/content/article/2716-kepek-felirattal-speechable

4. Vizualizáció I.

22

a) Képekből történeteket

A legizgalmasabb alkalmazás a Photostory nevű

szoftver, amely (tanároknak) ingyenesen

letölthető a Microsoft Learning Suite részeként

és képekből tud videókat gyártani egyetlen perc

alatt. Ezt is élesben próbáltuk ki, képzeljük el az

alábbi helyzetet: sikeres táboron, ballagáson,

osztálykiránduláson stb. vagyunk túl, és az utolsó

nap, vagy szeretnénk bemutatni a képeket, de

nem úgy, hogy kattogtatjuk a 'Tovább' gombot,

hanem akár zenei aláfestéssel, ízlésesen, de

önjáróan szeretnénk megcsinálni - és csak 5

percünk van rá. Nos, a Photostory ilyenkor

tökéletes megoldást nyújt, és azt, hogy mennyire

tökéleteset, azt a lapozás után egy videóban is

elmondjuk. Ígérem, mindenki 5 perc alatt

megtanulhatja használni, és a következő ballagás

után őt nevezik ki a képek örökös szerkesztőjének! Itt található egy videó a Photostory

használatáról.

b) Mémek és a tanítás

A mémek rendkívül elterjedtek - ami nem csupán érdekes, hanem a mémek lényegéből

fakadó szükségszerűség. Hiszen a mém pont ez: emberről emberre (szájról szájra) terjedő

kulturális elem. Vagyis az internetes folklór egy része. Ilyen például egy manipulált kép,

amely több változatban hihetetlen gyorsasággal terjed az interneten. Érdemes egy-egy

mémet összegyűjteni, így rengeteg változatot találhatunk ugyanarra a témára. Szintén

izgalmas lehet mémeket gyártani is akár, erről részletesebben, tanórai példával ide kattintva.

c) Képgyűjtemények

Képeket lehet gyűjteni és rendezgetni (például a Pinterest oldalán, közösségileg), vagy

gyűjteményeket használhatunk projektekhez.

A legkönnyebb megoldás, ha a Skydrive-ban nyitunk egy mappát, ahová a diákok feltölthetik

az adott témában gyűjtött képeiket vagy ahonnan letölthetik az adott projekthez

használható képeket.

Érdekes példa lehet a World Press Photo felhasználása nyelvórán (itt található a vázlat), vagy

gondolatébresztőnek az Egy nap Afrika életében című sorozat (ide kattintva érhető el).

Igazából a képek minősége miatt működnek ezek a gyűjtemények rendkívül hatékonyan,

nem kell nagyon körülrakni módszertannal - bár érdemes azért az órákat átgondolni

természetesen.

d) Képregények

Az elv nem új, a kivitelezés annál inkább. Fogjuk a képeinket és készítsünk belőlük ízléses

képregényeket. A képregénygyártó oldalakat azért szeretem, mert az elkészült ‘termék’

kinézete rendkívül profi, így a rosszul rajzoló gyerekeknek is komoly sikerélményt tud adni. A

TanárBlogon összegyűjtöttünk tíz képregénykészítő oldalt (ide kattintva található).

Amint a fentiekből talán kiderül, a képekben is rengeteg lehetőség rejlik, egyáltalán nem

szükségszerű, hogy csupán egy szöveg illusztrációjaként szolgálhatnak csak. Azt is láthattuk, hogy

Képlánc

Érdekes asszociációs láncot is készíthetünk

képekből a Photostoryval, ahol az egymást

követő képek között valamilyen kapcsolat

van és a diákoknak ki kell találniuk, hogy mi

az. Ha például a megtanulandó szavakból

kell ilyen módon képláncot készíteniük házi

feladatként majd a többieknek azokat

megnézve kell leírniuk a szavakat, a

szódolgozat máris érdekesebbé válik. (Itt egy

példa)

http://youtu.be/RdjVZuTAKu0
http://www.tanarblog.hu/tippek-truekkoek/2907-mi-az-a-mem-es-mire-jo%20olvashatunk
http://pinterest.com/
http://www.tanarblog.hu/component/content/article/2869-world-press-photo-a-tanoran
http://www.olympus-global.com/en/event/DITLA/
http://www.tanarblog.hu/component/content/article/2646-tiz-weboldal-kepregeny-kesziteshez
http://www.youtube.com/watch?v=Ng8S868Utc4
http://www.youtube.com/watch?v=Ng8S868Utc4

4. Vizualizáció I.

23

akár egyetlen kivetítővel, számítógépterem nélkül is remekül használhatóak csoportmunkában,

pármunkában a képek. Természetesen csak néhány ötletet volt lehetőségük felvillantani, a

TanárBlogon több száz ötlet, weboldal, alkalmazás, óravázlat található képek témában, itt vannak

csokorba gyűjtve. (Egy következő tananyag szól majd arról, hogy miként dolgozhatunk mi magunk a

képekkel, hogyan manipulálhatjuk őket.)

Irodalom

Klasszikus értelemben vett irodalom helyett itt található meg a TanárBlog összes képekhez

kapcsolódó írása.

A fejezethez kapcsolódó foglalkozások:

3, 7, 13, 14, 20, 26, 32, 33, 48, 54, 71, 79, 80

Videótár:

A Photosynth használata

A Photostory használata

Az AutoCollage használata

http://tanarblog.hu/component/content/article/index.php?option=com_customproperties&view=show&task=show&cp_media%5b%5d=kep&cp_text_search=&submit_search=Search
http://www.youtube.com/watch?v=udnDPnbQZbQ
http://youtu.be/RdjVZuTAKu0
http://youtu.be/yD9RHHBfon8

5. 21. századi tanulás

24

5. Tanulás a 21. században

Habár a PIL Akadémia elsődlegesen IKT képzés, a félidőhöz közeledve úgy érezzük, muszáj egy kicsit

tágabb keretben is beszélnünk a tanári szerepről, a tanulás céljáról és módszereiről, a 21. század

kihívásairól. Meggyőződésünk ugyanis, hogy nem létezik magában, a tanulás teljes egészétől, a tanári

szerep felfogásától független IKT használat.

Az IKT eszköz, amit nagyon sokféleképpen lehet használni. Lehet nagyon unalmas és értelmetlen IKT-

s órát is tartani (sőt talán még könnyebb is, mint IKT nélkül) és lehet nagyon innovatívnak lenni ilyen

eszközök nélkül is. Talán már egyértelmű, hogy a PIL Akadémia nem az egyes programok felhasználói

ismereteit akarja megtanítani (vagy nem csak azt), hanem abban próbál segítséget adni, hogy

valóban a 21. századi kihívásokra felkészült tanárok lehessünk. Ehhez azonban azt is tudnunk kell,

hogy mik ezek a kihívások, mik azok az elvárások, amikkel ma szembe kell néznünk az

osztályteremben, az iskolában.

Mit kérnek a szülők?

Feltettünk egy kérdést mintegy 100 tanárnak arról, hogy szerintük a szülők mit várnak el az iskolától?

A válaszok nagyjából ugyanazokat a szempontokat tartalmazták, tipikusan: vegyék fel az egyetemre /

középiskolába, ha lehet, ne menjen a gyerek gyomorgörccsel iskolába, olyan tudást kapjon, amivel el

tud helyezkedni, illetve sokat keresni. Emellett még a kötelező nyelvtudást említették sokan,

valamint a gyerekmegőrzés, nevelés szerepét. Ezek lennének tehát azok az elvárások, amikkel a

szülők szembesítenek minket.

Mit kérnek a munkaadók?

A Microsoft alapítójának alapítványa által támogatott ITL Research nevű nemzetközi kutatás nem

kevesebbre vállalkozott, mint hogy meghatározza azt, hogy a későbbi munkaadók milyen

készségeket, tudást várnak el az iskolát elvégző diákoktól.

 A kutatás feltérképezte, hogy mely területek azok, ahol a jövendő munkaerejének bizonyítania kell

felkészültségét, ezekhez pedig készségeket társított, amelyeket az iskolában mindehhez el kell

sajátítania a diákoknak. A lista nem hosszú, hiszen az alábbi öt készséget sikerült azonosítani:

a) tudásépítés

b) IKT használat

c) önszabályozás

d) valódi problémák megoldása

e) kollaboráció

Ebben a tananyagban ahhoz szeretnénk segítséget nyújtani, hogy mindenki megismerkedhessen az

öt 21. századi készséggel, ugyanakkor bemutatjuk azt a kódrendszer, amely segítségével az iskolai

munkát, projekteket saját magunk is ‘bekódolhatjuk’ - egyszerűen.

5. 21. századi tanulás

25

21. századi készségek

A mellékletben található egy részletes leírás ezekről.

Összesen öt darab van, a dokumentum abban is segít,

hogy értékelhessünk projekteket, óravázlatokat a leírás

segítségével. Mielőtt azonban belefognánk, fontos

tisztázni, hogy ez a rendszer mire jó, és talán azt is, hogy

mire nem! Következzék hát egy rövid használati utasítás a

21. századi készségek rendszeréhez:

Nem kell mindig mindennek maximum értéknek lennie

Az egyik hiba, amit az értékelés (önértékelés) során

hajlamos az ember elkövetni az, hogy elvárásként

fogalmazza meg önmagával szemben, hogy mindig

minden a legnagyobb értéket kapja a kódolásnál. Nem az

a jó óra, vagy projekt, ami minden szempontból a

legmagasabban értékelt, illetve ilyen órákból nem lehet

hetente huszonkettőt kitalálni. Ha egyetlen szempont

szerint magasan értékelődik az óra, az már elég

szerintem. Fontos, hogy a foglalkozás kapcsolódjon a saját

fejlesztési céljainkhoz. Könnyen lehetnek olyan céljaink,

amikor például kifejezetten tiltja az ember az IKT

használatot. Mielőtt a diákjaimmal belevágunk a

különféle adatok feldolgozásába Excellel mindig kapnak

olyan feladatot, ahol a jó öreg milliméter papíron kell

grafikont készíteniük. Szeretném ugyanis elkerülni, hogy a

számítógépes program egyfajta varázsdobozként

működjön, amire csak kattintani kell és kiadja a tökéletes

választ.

Van helye akár a frontális óráknak is, nem mindent

célszerű csoportban és projektben feldolgozni, lehet, hogy létezik olyan ismeret, amit könnyebben és

hatékonyabban tanulnak meg egy frontális órán, hogy azután majd maguk használják és dolgozzanak

vele.

Ha azonban minden órán mindenhol 1, vagy 2 az eredmény, akkor valószínűleg érdemes

elgondolkodni, hogy mit lehetne átalakítani. Egy biztos, a nagyon 21. századi foglalkozások mind a

tanárnak, mind a diákoknak élvezetesebbek és érdekesebbek.

Valódi problémák

Nekem ezzel a szemponttal is voltak gondjaim, hiszen mennyire valódi egy olyan feladat, ahol egy

katapultot kell építenie a gyerekeknek. Én mindeddig életemben egyetlen katapultot sem építettem,

sem nem ismerek senkit, akinek ezt feladatul adták volna. Szintén kérdés, hogy az a projekt, ahol öt

városból kellett a földrengésveszély szempontjából kiválasztani egyet, amely a legalkalmasabb lenne

a következő téli olimpia megrendezésére mennyire életszerű. Mondanom sem kell, hogy senki nem

Mellékletek

Ez a tananyag több mellékletet is tartalmaz, amik

megkönnyítik, hogy a saját tanítási

gyakorlatunkat is értékeljük az említett

szempontok alapján.

A 21_szazadi_kepessegek.pdf állomány a LEAP21

kutatás felhasználói kézikönyve. Megtalálható

benne az egyes képességek pontos leírása és

különböző szintek értelmezése, a kódolás

részletei.

A LEAP21_kodok.xlsx állomány egy Excel fájl,

amivel könnyen magunk is kódolhatunk

foglalkozásokat. Egyszerűen csak be kell

kattintani a megfelelő állítást és már láthatjuk is,

hogy hányas a foglalkozás kódja. Az egyes

szempontok külön munkalapokon találhatók.

Négy állomány (Mango street.xlsx,

Talajerozio.xlsx, Katapult.xlsx és Hires

magyarok.xlsx) a gyakorlást, az egyes

szempontok pontosítását szolgálja. Az első

munkalapon egy-egy foglalkozás rövid leírása

szerepel, majd a továbbiakon mindenki

bejelölheti, hogy szerinte mennyire jelennek

meg az adott foglalkozásban az egyes

képességek, egy jelölőnégyzetre kattintva pedig

az is kiderül, hogy mi a hivatalos álláspont.

https://skydrive.live.com/redir?resid=F0DA96865499BEC8!1141&authkey=!ACY4S9NzZM5zjD4
https://skydrive.live.com/redir?resid=F0DA96865499BEC8!1142&authkey=!AAW1r1-alJdWd3A

5. 21. századi tanulás

26

mondta, hogy ez az öt város jelentkezett az olimpia szervezésére, illetve az sem igaz, hogy a

szervezés jogát az alapján ítélik oda, hogy a földrengés esélye 0,00005%-kal több, vagy kevesebb.

Mégis, mi lehet akkor a valódi probléma?

Amikor a kódrendszert magam használom, mindkét felsorolt példát a ‘valódi problémák’ körébe

sorolom. Azaz, egy mechanikus feladat, ahol a ragozást tanuljuk nem számít annak, de a katapultos

viszont igen. A szimulációk szintén, hiszen egész egyszerűen nincs annyi órán feldolgozható valódi

probléma a világban, amit használhatnánk heti 22 órában! Ebben a kérdésben tehát van puhább és

keményebb álláspont, mielőtt elgondolkodunk az egyes feladatokról érdemes eldönteni, hogy

melyiket alkalmazzuk.

Önszabályozás

A kódrendszerben ez úgy jelentkezik, hogy legalább egy hétig kell tartania egy projektnek ahhoz,

hogy egyáltalán önszabályozásra mód lehessen, hiszen ha ennél rövidebb, akkor nincs idő arra, hogy

a diákok visszajelzést kapjanak, és ennek alapján változtassanak a projekten. Mivel egy 45 perces

órán ezt alkalmazni lehetetlen, ne a klasszikus óravázlatokban gondolkodjunk. Fontos az is, hogy

nem csak a tanóra a tanulás terepe, otthon, délután, hétvégén szintén dolgozhatnak a diákok a

feladatokon. Készíthetünk olyan projektet, amit elkezdünk hétfőn és a végeredményt egy hét múlva

kell benyújtaniuk, adhatunk a hét közben öt-tíz percet arra, hogy a projekttel foglalkozzanak az órán

is. Gyakran felmerül a kérdés, hogy vajon kicsikkel is lehet-e már hosszabb projekteket csinálni. A

válasz egyszerű, és aki készült már hosszasan anyák napi műsorra, növesztett már Luca-búzát az

osztályban, jól tudja, hogy lehet.

Szubjektivitás

Bármennyire is komoly, szakmailag megalapozott és progresszív egy ilyen kódrendszer, azért fontos

hangsúlyozni a szubjektivitás szerepét a használata során. Előfordulhat, hogy másképpen

gondolkozunk egy-egy projektről, és ez nem feltétlenül baj. Ezzel csak azt szeretném mondani, hogy

nem az feltétlenül a cél, hogy mindenről mindenki mindig ugyanúgy gondolkodjon, és nem jelent

rossz megoldást, ha néha más-más kóddal illetünk egy anyagot.

Irodalom

ITL Research, 2011: INNOVATIVE TEACHING AND LEARNING RESEARCH, 2011 Findings and

Implications

http://itlresearch.com/images/stories/reports/ITL%20Research%202011%20Findings%20and%20Im

plications%20-%20Final.pdf

A fejezethez kapcsolódó foglalkozások:

16, 17, 24, 29, 30, 39, 43, 49, 51, 52, 56, 58, 59, 62, 64, 73

http://itlresearch.com/images/stories/reports/ITL%20Research%202011%20Findings%20and%20Implications%20-%20Final.pdf
http://itlresearch.com/images/stories/reports/ITL%20Research%202011%20Findings%20and%20Implications%20-%20Final.pdf

6. Értékelés

27

6. Az értékelés új formái

Ha asszociációs játékot játszanánk és azokat a szavakat kellene felsorolni, amelyek az iskoláról

eszünkbe jutnak, elég hamar előkerülne a bizonyítvány, az osztályzat, a felelés vagy éppen a

dolgozat. Az értékelés az oktatás alapvető része, nem meglepő, hogy amiként minden egyéb tanulási

tevékenységet, az értékelést is nagyban képes megújítani az új technológia, az IKT. Mielőtt azonban

nekifutunk annak, hogy milyen lehetőségek is vannak erre, tegyünk egy elméleti kitérőt, beszéljünk

egy kicsit arról, mi is az értékelés az iskolában.

Az értékelés elmélete

Az értékelés, elsődlegesen is az osztályozás, valójában mérés. Ígérete szerint a diák tudását és

képességeit méri meg, rendel azokhoz valamilyen értéket. Sajnálatosan azonban, ha elvi alapokon

gondolkodunk el arról, mit is értékelünk, komoly problémákba ütközünk (Nahalka 2012). Nem elég

az, hogy nem tudjuk pontosan, mi is az, amit mérni szándékozunk, elég homályos fogalmaink vannak

a képességről, ismeretről, tudásról, készségről vagy éppen kompetenciáról. De nem ez a legnagyobb

baj, hanem az, hogy amit gondolunk ezekről, az semmiben nem felel meg azoknak az elvárásoknak,

amit a méréssel kapcsolatban a tudomány támaszt. Ahhoz ugyanis, hogy bármilyen dologhoz

értékeket tudjunk rendelni, teljesülnie kell pár feltételnek, ezek legfontosabbika, hogy a mérendő

dolog összeadódó legyen. Akárcsak a hosszúság, két centiméter és két centiméter együtt az négy

centiméter. Amit azonban a tudásról gondolunk, az biztosan nem felel meg ennek a feltételnek. Két

kettes tanuló tudása nem teszi ki egy négyes tanuló tudását.

De nem csak ez az egyetlen probléma, azzal, amiként értékelünk az iskolában. Az is komoly gondot

jelent, hogy magukat a mérőeszközeinket sem ismerjük igazán. Hiszen, ha nem is tudjuk igazán, hogy

mi az, amihez képest kalibrálni kellene, nehéz pontosan bemérni a feladatok nehézségét. A nagy

nemzetközi vizsgálatok (PISA, nemzetközi nyelvvizsga rendszerek) hosszú évekig tesztelik az egyes

feladatokat és a kezdeti feladatoknak csak töredéke olyan, ami megbízható nehézségű lesz, tehát

sokszor, sokféle csoportban állandó nehézségűnek bizonyul. De még ez sem biztosíték arra, hogy

amit a feladat helyes megoldása mutat, annak bármi köze van a valódi tudáshoz.

Ha egy lépés távolságból próbálunk értékelési gyakorlatunkra tekinteni magunk is láthatjuk, hogy

milyen sok kritika merülhet fel vele szemben. A hatvanas években John Holt (19917) hívta fel a

figyelmet arra, hogy a megszokott értékelési módszerek éppenséggel elkerülik azt, amit valódi

tudásnak tartunk. Ellenezte az előre bejelentett dolgozatok és főképpen is a dolgozatra való

gyakorlás, a típuspéldák, példafeladatok megoldásának rendszerét. Kísérletezett azzal is, hogy pár

hét vagy hónap elteltével újra megíratott korábbi dolgozatokat, általában siralmas eredménnyel.

Végkövetkeztése szerint, az, ami értékelés címén folyik az iskolában a tanárok és a diákok a szülők

közös hazugsága. Noha mindketten tisztában vannak azzal, hogy a jegyeknek nem sok köze van

ahhoz, amit valódi tudásnak tartanak, mindketten a könnyebb utat választják. Az értékelés

hagyományos rendszere hozzájárul ahhoz is, hogy elváljon egymástól az iskolai és a mindennapi

tudás. Nem véletlen, hogy diákjainknak gyakran eszébe jut, hogy az iskolában megtanultakat

mindennapi helyzetekben is használhatnák, mivel az a tudás csak arra való, hogy értékelést

szerezzenek belőle.

7
 A teljes könyv online olvasható: http://www.foti-peter.hu/holt-eloszo-hcf.html

http://www.foti-peter.hu/holt-eloszo-hcf.html

6. Értékelés

28

Ha ennyire problematikus dolog a pedagógiai mérés, akkor vajon miért fáradozunk vele? Az

értékelésnek több célja is van:

a) rangsort képez8. Amiként a neve (osztályozás) is mutatja, segít abban, hogy a diákokat

osztályokba soroljuk. Ehhez természetesen azt várjuk el, hogy maga az értékelés legyen

objektív, vagy legalábbis tükrözze a társadalmi elvárásokat. A korábban felsorolt

fenntartások alapján erősen megkérdőjelezhető bármilyen értékelés objektív volta, de

abban biztosak lehetünk, hogy az adott kor társadalmi elvárásai biztosan érvényesülnek az

értékelés mikéntjében. Ahogyan egyre fontosabbak lesznek az előző tananyagban

bemutatott 21. századi képességek, úgy alakul át az értékelés szerkezete is és lesznek egyre

fontosabbak a ténybeli ismeretek mellett és helyett a tudásépítés, a kollaboráció, a

problémamegoldás és az önszabályozás. Természetesen ezekkel kapcsolatosan rangsorokat

felállítani még nehezebb és problematikusabb.

b) motivál. Az értékelés erőteljes motivációs hatás. A jó jegyért nagyon sok dologra rá lehet

venni a diákokat, de ez egyben csapda is. Az erőfeszítésnek ugyanis gyakran azonnal vége

szakad, amint megvan a beígért jegy. A kötelező olvasmányok csak a diákok nagyon kis

hányadából nevelnek szenvedélyes olvasókat, még akkor sem, ha éppen el is olvassák az

adott művet. az olvasás ebben az esetben ugyanis a jegy eléréséért történik, nem pedig a

tevékenység élvezetéért. Már a 20. század elejének egyes reformpedagógusai felhívták a

figyelmet arra a veszélyre, amit a túlzott külső motiváció hordoz. Állításuk szerint minden

gyerekben megvan valamilyen formában a belső igény a világ megismerésére, a tanulásra, az

erőteljes külső motiváció azonban ezt elfedheti, idővel helyettesítheti.

c) fegyelmez. Nagyon sokan használják az értékelést a fegyelmezés eszközének is. A

rosszalkodás miatt adott egyes vagy egyszerűen csak annak a helyzetnek a nyomatékosítása,

hogy a tanár kezében van az értékelés lehetősége, csak még jobban összekavarja azt, hogy

mi is az osztályzat, még jobban eltávolítja a tudástól, a képességektől.

d) visszajelez. Az értékelésnek az is szerepe lehet a tanulási folyamatban, hogy visszajelezzen,

információt adjon arról, milyen a diák aktuális tudása, képessége. A visszajelzés nem csak a

diák, hanem a tanár számára is kiemelkedő fontosságú lehet, mivel lehetőséget ad a tanítási

folyamat korrekciójára. A rendszeres visszajelzés alapján módosíthatjuk, hogy mit és miként

tanítunk, ami végső soron az egész folyamat eredményességét növelheti.

Az értékelés módszerei

Nagyon sokféleképpen értékelhetünk, az hogy melyik módszert választjuk elsődlegesen azon múlik,

hogy mi a célunk az értékeléssel.

A számmal (osztályzattal, százalékkal) történő értékelés előnye, hogy könnyűvé teszi a

rangsorképzést, az sorrend kialakítását, és megadja az objektivitás látszatát is. Hátránya, hogy

visszajelzésként elég szegényes, kevés lehetőséget ad a diáknak arra, hogy módosítsa munkáját,

tanulását és a tanár számára sem ad részletes információt arról, hogy a teljes folyamat egyes elemei

hogyan működnek.

8
 Erről kicsit bővebben írtunk ebben a cikkünkben: http://tanarblog.hu/hirek/37-vezercikk/2054-a-pava-farka-

es-a-tananyag

http://tanarblog.hu/hirek/37-vezercikk/2054-a-pava-farka-es-a-tananyag
http://tanarblog.hu/hirek/37-vezercikk/2054-a-pava-farka-es-a-tananyag

6. Értékelés

29

Az utóbbi években több helyen is használták a

szöveges értékelést. (Ez gyakran alig különbözik az

osztályzattól, hiszen csak egy listából húzzák alá a

tanárok a megfelelő kifejezéseket.) A szöveges

értékelés lehetőséget ad arra, hogy alaposan és

részletesen minősítsük a diákok teljesítményét,

felhívjuk a figyelmüket az erősségeikre és a

gyengéikre, tanácsokat adjunk nekik a további

munkához. Aki már írt nagyobb tömegben ilyen

értékelőket az tudja, hogy nagyon nagy munka, de

gyakran érdemes belevágni. Jobb, ha felkészülünk

viszont arra hogy eleinte a diákjaink azt fogják

kérdezgetni a szöveges értékelésekről, hogy az

hányas osztályzatnak felelne meg.

Az új technikai eszközök különösen könnyűvé teszik

azt, hogy a diákjainknak videóban adjunk értékelés.

Az online formában benyújtott anyagok javítását

rögzíthetjük például egy képernyőfelvételt készítő

programmal9, miközben a mikrofonba kommentáljuk

a folyamatot. Így nem csak az szerepelhet egy

feladat mellet, hogy 5/10 pont, hanem gyorsan el is

mondhatjuk, hogy mi volt a hiba.10

Az értékelés hatékony formáját jelenthetik az

értékelőtáblázatok, ezekben az angolul rubric-nak

nevezett táblázatokban felsoroljuk az értékelés

szempontjait valamint az egyes szempontok mellé

azt is, hogy azok milyen szinteken valósulhatnak

meg. Érdemes már a feladattal együtt kiadni a

diákok számára az értékelőtáblázatot, így tisztában

lehetnek azzal is, hogy mik a tanári elvárások.11

Csoportos feladatoknál lehetőségünk van arra, hogy

csoportos értékelést alkalmazzunk, amikor a csoport

egésze kapja meg ugyanazt az értékelést. Ennek egy

változata, amikor a csoport közös pontszámot, de

azt a csoport maga határozhatja meg, hogy azt

milyen arányban osztják meg egymás között.

9 Ilyen például az ingyenes uTIPu program http://www.utipu.com/.

10
 Ezt mutatjuk be cikkünkben: http://tanarblog.hu/tippek-truekkoek/2963-egyeni-visszajelzes-a-smart-

notebook-kal

11
 Ilyen értékelőtáblázatok készítéséhez lehet segítség angolul a Rubistar oldal

(http://rubistar.4teachers.org/index.php?screen=NewRubric), de egy tudománytörténeti színdarabhoz készült
értékelőtáblázatot mintaként csatolunk is.

Az értékelés típusai

A neveléstudomány az értékelést funkciója szerint

három típusba sorolja:

A diagnosztikus értékelés célja a diákok előzetes

ismereteinek felmérése. Szükség lehet erre ahhoz,

hogy a csoportra, esetlegesen a személyre

szabhatóan tudjuk kialakítani a tananyagot, a tanítás

formáját. Különleges hangsúlyt kap a diagnosztikus

értékelés a konstruktivista pedagógiában, ahol a

tanulást mint az új ismeretelemek és mentális

szerkezetek konstrukcióját határozzák meg. Ahhoz

ugyanis, hogy ki tudjuk alakítani az új gondolati

konstrukciókat, tudnunk kell, hogy mi a régiek. De

nem csak ilyen emelkedett célja lehet a diagnosztikus

értékelésnek, annak számít az szintfelmérő dolgozat

is, ami alapján csoportokba osztjuk a diákokat.

A szummatív értékelés egy-egy tanulási szakasz

lezárásaként értékel. Ilyen a témazáró dolgozat, a

záróvizsga vagy éppenséggel az érettségi is. A

szummatív értékelés célja, hogy minősítse a diák

tanulását, hogyan sikerült elsajátítania az adott

tananyagot. Mivel ez az adott tanulási szakasz

lezárásaként történik, a diáknak már nincs lehetősége

a korrekcióra, ezért ennek a fajta értékelésnek elég

csekély a pedagógiai hatása. A szummatív értékelés

azt is üzeni a diáknak, hogy ezzel az adott tanulási

szakaszt mintegy letudta, az adott ismeretekre és

képességekre a továbbiakban nincs szüksége.

A formatív értékelés szerepe, hogy alakítsa a tanulási

folyamatot. Visszajelzést adjon a tanárnak és a

diáknak egyaránt arról, hogy mennyit és hogyan

sajátított el. Az ilyen értékelés a tanulási folyamat

közben történik és lehetőséget ad a diáknak arra,

hogy módosítsa addigi munkáját.

http://www.utipu.com/
http://tanarblog.hu/tippek-truekkoek/2963-egyeni-visszajelzes-a-smart-notebook-kal
http://tanarblog.hu/tippek-truekkoek/2963-egyeni-visszajelzes-a-smart-notebook-kal
http://rubistar.4teachers.org/index.php?screen=NewRubric

6. Értékelés

30

Ez utóbbi már átvezet az önértékelés felé, amit kifejezetten fontos 21. századi képességnek tartunk.

Érdemes próbát tenni azzal, hogy teljesen a diákokra bízzuk a saját értékelésüket, meglepő

eredményeket kaphatunk.

Visszajelzés IKT eszközök segítségével

Mint látható, az értékelés pedagógiailag leghatékonyabb funkciója a visszajelzés. Most azt vizsgáljuk

meg, hogy milyen lehetőségeket tesz lehetővé az IKT eszközök használata a hatékony visszajelzésre.

Folyamatos értékelés

A folyamatos értékelés jellegénél fogva formatív, nem egy ponton méri meg a tanulót, hanem egy

bizonyos intervallumon belül összegzi a tanulás folyamatának eredményeit, dokumentálja a lépéseit.

Lényege: a diákok folyamatosan kapnak visszajelzést a munkájukról, az egyes részértékelések (pl.

terepmunka dokumentációja, kísérletek, dolgozatok, projektek, órai munka stb.) a folyamat egésze

szempontjából kerülnek értékelésre. A folyamatos értékelés nyilvánvaló előnye, hogy helyt ad a diák

fejlődésének, egy adott időkereten belül többféleképpen lehet eredményt elérni, lehetőség nyílik az

önszabályozásra, nagyobb a tanulói autonómia és kevésbé stresszes a folyamat. Hátránya az lehet,

ha nem valósul meg, azaz a diákok nem kapnak folyamatos visszajelzést a munkájukról. Szintén

gondot jelenthet, ha a tanulásban a tanár teljesen magukra hagyja a diákokat. Fontos, hogy az

értékeléshez világos szempontrendszert adjunk, segítsük, irányítsuk a diákokat abban, hogy

használják a rendszer adta lehetőségeket, éljenek az önszabályozás lehetőségével, ne pedig

visszaéljenek azzal, hogy nem minden esetben van azonnali (osztályzatban mérhető) értéke a

munkájuknak. Ez a forma ismerős lehet a PIL Akadémia résztvevőinek, elég hozzá egy Excel táblázat,

amit a Skydrive-on keresztül olvasásra megosztunk a diákokkal, és amiben folyamatosan vezetjük az

eredményeiket.

Természetesen, mint bármi egyéb, a folyamatos értékelés sem biztos, hogy mindig, minden

csoportban, iskolában működik. Szintén visszaüthet a tanulói autonómia is, illetve idő kell ahhoz,

hogy a diákok megértsék, hogy mit is követel meg tőlük a rendszer, és sok segítség, valóban minden

lépés után visszajelzés szükséges az elején, hogy képesek legyenek teljesíteni.

Digitális portfólió

A digitális portfólió (ami nem más, mint mindazon dokumentumok gyűjteménye, amelyek

bemutatják, hogy a diákok mi mindent sajátítottak el egy bizonyos témában) lehet a folyamatos

értékelés alapja, illetve az a módszer, amely segítségével a diákok (és a tanár) nyomon követhetik,

hogy hol tart a munka, valamint meggyőződhetünk arról, hogy egy három hetes projekt eredménye

nem egyetlen nap alatt született. Itt a portfólió típusai közül az értékelési portfólióról lesz szó.

 Folyamatos közzététel

Az egyik módszer a blogok kötelező bevezetése lehet. Ha önállóságot is adunk a diákoknak,

érdemes bizonyos ‘mérföldköveket’ beiktatni, és a középtávú (több hetes) projekt mellé

rövidebb távú, jól látható célokat is érdemes megadni. Ez egyrészt segít a diákoknak

beosztani az időt (nem tudják gyakran felmérni, hogy egy feladat mennyi munkát, energiát,

időt igényel), lehetőséget ad arra, hogy egymás munkáját is lássák, értékeljék, illetve saját

haladásukat összevessék másokéval. Legalább ilyen jelentősége van annak, hogy ebben a

rendszerbe így beépül az önreflexió is (ami nem magától értetődő sok diák esetében), azaz

6. Értékelés

31

látja, hogy mit kell(enne) tennie, hol tévedt el esetleg, és azt is, hogy miben érdemes

változtatnia.

 Digitális portfólió dokumentumok megosztásával

Egy rendkívül egyszerű, jól működő (kipróbált) és hasznos alkalmazás lehet a SkyDrive a

digitális portfólió összeállítására, megosztására, illetve gyűjtésére. Nyissunk ehhez egy

SkyDrive fiókot, készítsünk egy mappát, amelyet egy link segítségével osszunk meg a

diákokkal. Ebbe a mappába tölthetik fel a portfóliójukat, illetve tölthetik le,

tanulmányozhatják egymásét. Természetesen mindezt úgy is meg lehet csinálni, hogy a

diákok ne lássák egymás műveit (bár nálam például hasznosabbnak bizonyult, hogy

megosztottuk egymással az eredményeket, írásokat).

Osztálytermi visszajelzés

A visszajelzés különlegesen értékes módja, ha azt az osztályteremben, tanítás közben tehetjük meg.

Mind a diákok láthatják, hogy hogyan haladnak, mind mi képet kaphatunk arról, hogy milyen irányba

halad az óra. Az osztálytermi visszajelzés a tanulást kooperatívvá és játékossá is teheti. A különféle

osztálytermi visszajelző rendszerek (klikkerek) nagyon sok lehetőséget hordoznak, kár, hogy gyakran

csak a feleltetésre gondolják használhatónak.12 Ezek a rendszerek rendszerint elég drágák, nem

mindenki számára hozzáférhetőek. Vannak azonban a visszajelzésnek olyan módozatai is, amikkel

sokkal olcsóbban kaphatunk visszajelzést a diákjainktól. Ilyen például a Powerpoint kiegészítőjeként

elérhető Mouse Mischief (a Microsoft Learning Suite részeként ingyenesen letölthető), amivel egy

géphez több egeret is kapcsolhatunk (ha ezek Bluetooth rendszerű rádiós egerek, akkor még a zsinór

mérete sem akadály), az Powerpointban feltett kérdésekre azután mindegyik csoport válaszolhat a

saját egerével, majd láthatja, hogy sikerült-e eltalálnia a helyes választ. ITT TEKINTHETŐ MEG egy

videó a program használatáról.

Kifejezetten hasznos lehet a visszajelzésre a Socrative rendszer (http://socrative.com/). Ebben a

diákok a saját számítógépükről vagy éppen az okostelefonjukról válaszolhatnak a tanár által feltett

kérdésekre. A nagyfokú szabadságot biztosító rendszerben lehetőségünk van akár rögtönözni is.

Szintén támogatja a rendszer az úgynevezett kilépőjegyek használatát, ezek olyan kérdések, amikre a

diáknak válaszolnia kell az óra végén, segítségükkel a diák is láthatja, hogy megértette-e az anyagot

és a tanár is, hogy mennyire volt sikeres a munkája. A Socrative rendszert EBBEN A VIDEÓBAN

mutatjuk be.

Utolsóként a szintén ingyenes Microsoft Interactive Classroomról ejtünk szót. Ez a rendszer akkor

használható, ha a tanár és a diák számítógépei ugyanarra az alhálózatra kapcsolódnak fel. A

kiegészítőt (ami szintén az ingyenes Microsoft Learning Suite részeként érhető el) telepíteni kell a

tanárok és a diákok gépeire is. A tanár a saját Powerpoint vetítését használja, de ebbe könnyen bele

is tud rajzolni. A diákok számára az ő kifejezetten jegyzetelésre kifejlesztett OneNote programjukban

(ez az Office programcsomag része) megjelennek a tanár diái, abba azonban a saját megjegyzéseiket

12

 Az osztálytermi visszajelző rendszerek használatához szolgál nagyon hasznos tanácsokkal a Carl Wieman
Science Education Initiative angol nyelven: http://www.cwsei.ubc.ca/resources/files/Clicker_guide_CWSEI_CU-
SEI.pdf

http://www.youtube.com/watch?v=NqYhf7nAI6U
http://socrative.com/
http://www.youtube.com/watch?v=sWgrRFDWyo0
http://www.cwsei.ubc.ca/resources/files/Clicker_guide_CWSEI_CU-SEI.pdf
http://www.cwsei.ubc.ca/resources/files/Clicker_guide_CWSEI_CU-SEI.pdf

6. Értékelés

32

rögzíthetik. Ezen túl a tanár még kérdéseket is feltehet a diákoknak, amire azok válaszolni tudnak.

Ezzel tulajdonképpen egy teljes osztályfelügyeleti rendszerre tehetünk szert.13

Irodalom

Holt, J. (1992): Iskolai kudarcok, Gondolat

Nahalka I.(2012): Mérések a pedagógiában, avagy mit mondanak a vajákosok (in press)

A fejezethez kapcsolódó foglalkozások:

16, 22, 24, 50, 54, 68

13

 Angol nyelvű videó található meg az Interactive Classroom működéséről:

http://www.youtube.com/watch?v=xBytRumLFtc és http://www.youtube.com/watch?v=IE5b4GDVLFQ

Videótár:

A Mouse Mischief használata

A socrative használata

http://www.youtube.com/watch?v=xBytRumLFtc%20
http://www.youtube.com/watch?v=IE5b4GDVLFQ
http://www.youtube.com/watch?v=NqYhf7nAI6U
http://www.youtube.com/watch?v=sWgrRFDWyo0

6. Értékelés

33

Melléklet

Értékelőtáblázat példa

 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

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

7. Gamification

34

7. Gamification

Mit is jelent az, hogy gamification?

A gamification szó a game (= játék) képzett alakja, jelentése kb. ‘eljátékosítás’. A definíciója pedig kb.

annyi, hogy a játékok elemeit használja fel oktatási céllal. A szó legalább ilyen fura és új angolul, és

mielőtt továbblépnénk arra, hogy mindezzel mit lehet nekünk az tanításban kezdeni, néhány fontos

(tév)hitet el kell oszlatnunk.

a) A gamification azt jelenti, hogy

videojátékokat / számítógépes játékokat

használunk a tanítás során

Nem, ez nem így van. Van, aki így értelmezi,

de a jelen tananyag ezt a leszűkítő

megközelítést helytelennek tartja. A

gamification lényege nem az, hogy

videojátékokat játszatunk a gyerekekkel,

hanem a tanítást, tanulást próbáljuk meg a

játékokból vett ELVEKKEL izgalmasabbá tenni.

Mindettől ezt várjuk, hogy a diák sokkal

motiváltabban, elmélyültebben és

intenzívebben, érdeklődve, valódi problémák

megoldásával, a ‘játék hevében’ sokkal

hatékonyabban sajátít el dolgokat.

b) Csak az foglalkozzon ezzel, aki maga is komoly

játékos

Bár nem kifejezetten hátrány, de nem is

előfeltétel, vagy előny, ha valaki sokat játszik.

A tapasztalatok azt mutatják, hogy semmilyen

videojátékos előképzés nem szükséges ahhoz,

hogy valaki sikeresen alkalmazza a

gamificationt a tanításban. Esetleg a szókincs

hiánya okozhat gondot, de abban garantáltan

segítenek a diákok.

c) Ez az egész csak akkor működik, ha

számítógépen nevelkedtünk, és lehetőségünk

van sokat lenni számítógépteremben

Nem igaz. Sikeresen el lehet indítani és végig

lehet vinni egy gamification projektet anélkül,

hogy akár egyetlen egyszer gépteremben

lennénk.

d) Az egész órát egy hatalmas játékká kell változtatnunk, ahol legalább annyira eseménydús,

izgalmas, változatos minden, mint egy profi videojátékban.

Mi a játék?

Nem fogjuk most hirtelen megválaszolni ezt

a kérdést, amibe már elég sok filozófus,

pszichológus és neurológus bicskája

beletört*, de pár dologra azért felhívnánk a

figyelmet:

A játék természetes tevékenység. Madarak

és emlősök körében is találunk példákat

játékra, fiatal és idős egyedeknél egyaránt. A

játék fontos tulajdonsága, hogy nincs

közvetlen oka és célja. Ha úgy tetszik, a játék

fontos összetevője, hogy felesleges,

haszontalan legyen. A játék fontos tanulási

forma is, amiben a kipróbálható,

begyakorolható a később viselkedés.

Ugyan a játékot a legtöbbször a

gyermekkorral társítjuk az állatvilágban sem

igaz, hogy csak a kölykök játszanának. Az

ember pedig mind fejlődésében, mind

viselkedésében úgynevezett neoténiás faj,

azaz a felnőtt egyedei is a rokon fajok

gyermekeire hasonlítanak. Ezért van az,

hogy a játék az emberekben egy életen át

jelen van. Társadalmilag, gazdaságilag is

fontos tényező.

* Lehet, hogy a legjobban még Kosztolányi

Dezsőnek sikerült megfognia, hogy mi is a

játék.

http://mek.niif.hu/00700/00753/html/vers0202.htm
http://mek.niif.hu/00700/00753/html/vers0202.htm

7. Gamification

35

Szerintem ez nem lehet reális cél, több okból sem. Egyrészt nem tudjuk semmivel felvenni a

versenyt egy sok százmillió dollárból összerakott játékkal, illetve az oktatás folyamata nem

lehet olyan szinten tematizált, mint egy játék. Azaz, nekünk vannak kevésbé látványos

céljaink az órán, és ha ezeket megpróbáljuk folyamatosan olyan izgalmassá tenni, mint egy

játékban, akkor csak veszíthetünk. Nem is erről van szó.

Mit használhatunk fel a tanításban?

A gamification használata annyit jelent, hogy átveszünk olyan elemeket a játékok rendszeréből,

amelyek segítségével motiváltabbá tehetjük diákjainkat14, csökkenthetjük a rájuk nehezedő stresszt,

valamint segíthetünk nekik, hogy önállóbbá váljanak, és valóban részesei legyenek a tanulás során

meghozandó döntéseknek. Nézzük, melyek ezek az elemek:

a) Önállóság

A játék során a diákok kaphatnak ugyan segítséget (pl. titkos ajtók, kulcsok, személyek, akik

információt adhatnak nekik), de a megoldást mégis nekik kell önállóan megkeresni. Ez az

önállóság, lehetőség a kísérletezérse, újratervezésre az egyik olyan szempont, ami

adaptálható az oktatásba.

b) Unaloműző

Sokan és sokat panaszkodnak arra, hogy a diákokat manapság semmi nem érdekli, ami az

iskolában történik. Ha azonban - így a gamification hívei - az unalmas feladatokból játékot

csinálunk, mindjárt más a helyzet. Erre ad érdekes példát Sebastian Detering (2011), amikor

azt állítja, hogy mindenki játéktervező, legalábbis gyerekkorában. Egy nagyon egyszerű

példa: hányan játszottuk azt vajon egy unalmas séta során, hogy a betonon található

repedések igazából szakadékok, ezért csak úgy szabad lépni, hogy ezeket elkerüljük.

c) Célok

Nagyon fontos, hogy legyenek rövid-, közép-, és hosszú távú céljaink is, amikor gamification

projektet tervezünk. Nem elég azt mondani, hogy ‘el kell foglalni egy várat, és erre van 3

hónapotok’, hanem folyamatosan kisebb, közelebbi célokat kell meghatározunk, illetve

világossá kell tennünk, hogy mindez hogyan viszonyul a végső célhoz.

d) Siker és kudarc

A játékok alapvetően másképpen viszonyulnak a siker és kudarc kérdéséhez, mint a

hagyományos iskolai értékelés, és ezt érdemes kihasználni. Ezt a különbséget mutatja a

dolgozat alján látható rossz jegy (1), illetve a játékok végén található képernyőkép (Game

over), hiszen az elsőben van valami végleges, végzetes, ami bekerül a naplóba, míg az utóbbi

arra ösztönöz, hogy újra elindítsuk a játékot.

e) Azonnali visszajelzés

Nagyon fontos eleme a játékoknak, hogy nem kell a játék végéig várni, hogy sikerüljön

eredményt elérni, hanem folyamatos visszajelzést kapunk - sikerélménnyel. Megtalálunk egy

kulcsot, és azonnal pontot kapunk érte, vagy éppen legyőzünk egy komolyabb ellenfelet, és

rögtön látjuk, hogy ez mennyivel emeli az ‘egészség szintünket’ a játékban. Vagyis jutalom

jár az erőfeszítésért: a játékokban ezt mindig megtalálhatjuk. Jól csináltunk valamit -

jutalmat kapunk. Ez lehet virtuális pénz, vagy éppen az, hogy megtalálunk egy titkos ajtót,

esetleg egy gól egy focimeccsen, vagy éppenséggel az, hogy új pálya, új feladat nyíilik meg,

14

 Ezt neveztük egy korábbi írásunkban a tanítás alternatív energiaforrásának.

http://tanarblog.hu/hirek/37-vezercikk/2917-alternativ-energiaforrasok

7. Gamification

36

válik elérhetővé. Fontos, hogy nem a hibát büntetjük, hanem az erőfeszítést értékeljük.

Természetesen el kell érnünk az eredményt ahhoz, hogy a jutalmat kiérdemeljük, de nem

kapunk büntetést, ha nem sikerül.

Példák a világból

Nézzünk néhány példát arra, hogy a gamification elvét miként hasznosíthatjuk akkor, ha nem

videójátékot tervezünk:

A Microsoft redmondi központjában hibrid autókkal közlekedik mindenki. Minden egyes autóban van

egy kis képernyő, amelyen egy kis esőerdő részlete látszik. A jármű folyamatosan méri, hogy milyen

hatékonyan vezet a sofőr, és ennek arányában a kis esőerdő vagy dúsabb, vagy halódik. Az autóba

beszállva mindenki számára nyilvánvaló, hogy miként vezet a jármű tulajdonosa.

A Mint.com oldalon saját családunk költségvetését tudjuk kiegyensúlyozni, de rengeteg olyan oldal

létezik, ahol sportteljesítményünket tudjuk nyilvántartani. Mindezt akár egyedül, akár egy

közösségben, akikkel lehet együttműködni, vagy éppen versenyezni.

Miért használjuk fel mindezt az oktatásban?

Jane McGonigal (2010) egy TED Talk-ban beszélt erről. Íme, egy rövid összefoglaló arról, amit ő

mondott: Jelenleg kb. 3 milliárd órát töltünk hetente online játékokkal a világon. A játék során fontos

esemény az epic win (talán katartikus siker-ként lehetne lefordítani): a játékok során nehéz

problémákat kell megoldanunk, megfeszítetten gondolkodunk, mindent bele kell adnunk - és ha így

teszünk, a végén siker koronázza erőfeszítéseinket. A katartikus siker olyasmi, amiért valóban sok

erőfeszítést kellett tennünk a játékban, eleinte akár lehetetlennek is látszott, hogy elérjük, de mégis

sikerült. Tanárként pont ezt szeretném elérni - ne csak az én utasításomra, unottan, érdeklődés

nélkül oldják meg a diákok a feladatokat, hanem fűtse őket belülről a feladatok megoldásának a

vágya. Aki játszott már bármilyen játékot, az ismeri azt az érzést, pl. mint amikor 80 perc játék után

sikerül egy focimeccsen kiegyenlíteni: a fáradtság eltűnik, és lehetetlenül gyorsan képes a gólszerző

kirohanni a nézők közé. Ez az az érzés, ami előre viheti, további erőfeszítésre sarkallja a tanulót is.

Hogyan használjuk fel mindezt?

Mindez szép és jó, de akkor lesz igazán értelme, ha be tudjuk építeni az osztálytermek

mindennapjaiba anélkül, hogy mindent fel kellene számolnunk abból, amit eddig csináltunk. Nem

reális az a kép, hogy mától mindent felejtsünk el, amit eddig csináltunk, és egy hatalmas

számítógépes játékká változtassuk a tantermek hétköznapjait. Az alábbiakban megpróbálunk néhány

olyan gyakorlati példát bemutatni, amely egyes elemeket vesz át és használ (többé - kevésbé

sikeresen).

Akadálypálya, avagy tanulói autonómia

Ha nem (csak) egy egész évben gondolkodunk, hanem kisebb, 2-3 hetes időszakokban, akkor sokkal

könnyebb feladatokat tervezni. Bíztassuk a diákokat, hogy egy ilyen időszakra saját maguk tűzzenek

ki célokat, és találjuk ki együtt, hogy ezt hogyan lehetne megvalósítani (pl. magyarból elolvas egy

könyvet, oroszból megtanul 50 kifejezést, fizikából elvégez egy kísérletet, matematikából megold

adott számú példát). Az időtáv természetesen az életkortól is függ. Kicsik (1-3. osztály) esetén

http://www.mint.com/

7. Gamification

37

érdemes napi terveket összeállítani és esetleg ezekből állhat össze egy hosszabb vállalássor.

Nagyobbal (4-6. osztály) esetében lehet már heti vállalásokban gondolkodni, később pedig havi, vagy

akár hosszabb távra is kiterjedő projektekben.

Ezután adhatunk mindehhez ‘eszközöket’ (pl. nyelvkönyvekből részletet, könyvtári könyvet, vagy

éppen egy videót célnyelven sok jó kifejezéssel, kísérleti eszközöket, példatárakat) és ezek alapján

mindenki összeállít magának egy ‘akadálypályát’ (amelyben gyakorlatilag vállalásokat tesz arra, hogy

az elkövetkezendő időszakban mire is szeretne koncentrálni). Az időszak során folyamatosan be kell

számolniuk arról, hogy éppen hol tartanak, mit is csinálnak. Ezt tehetik pl. blogposztok formájában,

vagy akár Facebook bejegyzésként bizonyos időközönként. Ez nagyon fontos szempontnak bizonyult,

főleg a folyamat elején - ne várjuk el a diákoktól azt, hogy képesek legyenek beosztani a saját

idejüket, és a feladatokhoz erőforrásokat rendelni. Ahogy haladunk előre, ez egyre inkább működik,

de az elején (főleg kisebbeknél!) ezek nélkül a beépített ‘fékek’, vagy ellenőrzőpontok nélkül nagyon

nehéz a projekteket sikerre vinni. Kicsiknél az is elég lehet, ha egy füzetbe, vagy akár az osztály falán

vezetjük, hogy ki miként áll.

Természetesen a tanulói autonómiának is vannak fokozatai, el lehet indulni egy olyan egyszerű

projekttel, ahol egy gyakorlókönyv feladatait egy online elérhető, közösen szerkeszthető Excel

fájlban közzétesszük (az egyik tengelyen a könyv fejezeteinek - oldalainak - a száma látható, a

másikon pedig a feladatok száma). A diákok egyénileg, vagy kisebb csoportokban dolgozhatnak, a

feladatuk pedig az, hogy minél több cellába beírják saját nevüket (ezt persze akkor tehetik meg, ha

azt a feladatot megcsinálták, és tudják is). Megdöbbentő, hogy akár egy-két nap alatt mennyivel

több (egyébként unalmas) feladatot képesek megcsinálni így a diákok, mint ha feladnánk ‘házinak’.

Természetesen a megtanult, elkészített feladatokból utána beszámolhatnak - akár írásban, akár

szóban.

Egészségpontok, avagy folymatos értékelés

Kétségtelen, hogy a legnagyobb újdonság a diákok munkájának az értékelésében nyilvánul meg. Itt

több elem is van:

Ha alkalmazzuk a játékok elvét, akkor nem lehet végzetes következménye annak, ha hibáznak a

diákok, vagy nem tudnak valamit. De hogyan nézhet ki mindez a gyakorlatban? Íme egy lehetséges

módszer, az egészségpontok rendszere:

A tanévet 2-3 hetes részekre (szintekre) bontjuk, majd minden egyes szinthez célokat tűzünk ki.

Mivel én gimnáziumban próbáltam ki, lehetőséget adtam a gyerekeknek arra, hogy meghatározzák,

hogy mivel szeretnének többet foglalkozni az adott szinten. Ezután egy megosztott SkyDrive

mappába feltettem különböző anyagokat, linkeket, feladatlapokat, vagy bármit, ami érdekelheti

őket. Ebből nekik (az én segítségemmel - ha igényelték) össze kellett állítaniuk egy tervet, amit

szeretnének befejezni a szint végére. A terveket blogposztok formájában megosztották egymással,

majd hetente két alkalommal - szintén rövid blogposzt formájában - beszámolót kellett írniuk, hogy

éppen hol tartanak. Ez a rész rendkívül fontosnak bizonyult, mert ez olyan készség, amely kevés

diáknak van a birtokában, illetve jelentős szerepe volt annak a pár szónak, mondatnak, amit a tanár

írt a posztok mögé, hiszen így lehetősge volt a diákoknak arra, hogy akár menet közben is

módosítsák céljaikat, lássák, hogy miben tévedtek, illetve mit csinálnak jól.

Miután véget ért a szint, valamilyen visszajelzés rendkívül fontos. Itt az a probléma merül fel, hogy

egy osztályban 35 gyerek valószínűleg 35 különböző útvonalat járt be. Annak, hogy tanárként 35

7. Gamification

38

különböző dolgozatot állítsak össze nincs heti 22 óra mellett realitása. Ezért hát azt a feladatot

kapták, hogy az összes megtanult anyagból egy gyűjteményt (portfóliót) készítsenek, majd a

portfólió alapján állítsanak össze maguknak egy dolgozatot 100 pont értékben. Ezt a dolgozatot

aztán adott napon hozzák el kinyomtatva, és az órán - már minden segítség nélkül - írják meg.

A tapasztalatok nagyon érdekesek voltak, hiszen i) született viszonylag sok rossz jegy; ii) nagyon

nehéz dolgozatokat állítottak össze; iii) a dolgozatírás sztressze viszont elpárolgott, és izgatottságnak

adta át a helyét.

Az egészségpontok (EP) pedig mindehhez így tartoznak hozzá: minden szinten összesen 20

egészségpontot kell megszerezni. Fontos, hogy a szint elején megmondjuk, hogy az adott szinten

melyek a pontszerzési lehetőségek (pl. a 100+ pontos dolgozat 10 EP, 10 megtanult szó 1 EP stb.). A

tapasztalatok szerint az működött jól, ha a szinten előre kalkulálható a megszerezhető EP-k száma.

Természetesen a rendszer jellege miatt szintén lehetőség van arra, hogy bárki, bármikor bármit

‘passzoljon’, vagy másképp tanuljon meg. Ha valaki nem tudja a szavakat megtanulni, csak ha

dolgozatot ír belőle, ő megírhatja azt, ugyanakkor az új szavakkal elkészített rövid fogalmazást is

elfogadok.

Szintén fontos eleme a rendszernek az, hogy saját érdeklődési körükből bármikor vállalhatnak plusz

feladatokat. Ez azt jelenti, hogy a formális és az informális tanulás határait szándékosan igyekszem

összemosni. Mivel én nyelvet tanítok, itt ez könnyebb ez kétségtelen - ám itt sem egyszerű a

folyamat. Ide tartozik például az, hogy egy kedvenc sorozatból is választhatnak szavakat,

rendszeresen kérhetnek tőlem, vagy a könyvtárból célnyelven írt könyveket és abból is írhatnak

fogalmazást, olvasmánynaplót, illetve tanulhatnak szavakat, kifejezéseket. Ezekért mind pontot

kaphatnak, így egy rosszul sikerült dolgozatot is ellensúlyozni lehet azzal, ha sokat olvas valaki

angolul.

Játékok a tanulás szolgálatában

A gamification egyik érdekes alesete az, amikor különféle koncepciókat játékok segítségével tanítunk

meg. Nem arról van tehát feltétlenül szó, hogy meglévő, elsősorban a szórakozás céljából készített

videojátékokat használunk a tanításban (bár az sem az ördögtől való ötlet), hanem arról, hogy

kifejezetten olyan játékokat viszünk be a tanterembe, amik oktatási céllal készültek. Az ilyen

játékokat nevezik edutainmentnek (az oktatás és a szórakozás szavak összevonásával). Ilyen

edutainment játékokból kínáltunk egy csokrot a Kis-nagy IKT könyvben (Nádori és Prievara, 2011).

Nagyon hatékonyak elsődlegesen arra, hogy unalmas rutinfeladatokat gyakoroltassunk (például a

kétjegyű számok összeadását) vagy éppenséggel nagyon bonyolult koncepciókat értessünk meg

(például egy ökoszisztéma működését).

Csináld magad játékok

Nem kell feltétlenül arra várnunk, hogy valaki végre elkészítse azt a játékot, amire nekünk pont

szükségünk lenne a tanításhoz, sok olyan eszköz van, amivel magunk készíthetünk egészen komoly

videojátékokat. Ezek közül is kiemelkedik egyfelől könnyű kezelhetőségével, másfelől látványos

megjelenítésével a Kodu (a Microsoft Learning Suite részeként vagy innen letölthető). Itt látható egy

videó a használatáról.

http://www.microsoft.com/en-us/download/details.aspx?id=10056
http://youtu.be/QKgX3wVeTGE

7. Gamification

39

Ugyan eredetileg azzal a céllal írták a programot, hogy azzal már kisgyerekek is tudjanak

programozni, semmi akadálya nincs annak, hogy mi tanárként használjuk fel. Főleg az általános

iskolás korosztálynál lehet érdekes, ha Koduval készítünk speciálisan nekik olyan játékokat, amikkel

gyakorolhatják vagy éppen megtanulhatják az egyes matematikai műveleteket, de akár meséket is

csinálhatunk így (és sokkal szívesebben fognak olvasni a gyerekek!). Ha egy játék valamilyen

formában személyesen szól a gyerekekhez (például ők a szereplői), hatványozott lesz a motivációjuk,

hogy foglalkozzanak vele.

Természetesen nem csak mi tanárok, hanem maguk a gyerekek is készíthetnek játékokat ezzel az

eszközzel (pillanatok alatt megtanulják, hogy miként). Érdemes próbálkozni vele!

Együttműködés és verseny

Nagyon fontos, hogy megtaláljuk a helyes arányokat. A gamification egyik alapelve a versenyeztetés,

ahol látszik, hogy ki hol tart, ki kinél mennyivel van előbb. Ez nem mindig egyértelműen ‘játék’, ha

iskolában vezetjük be. Figyeljünk arra, hogy ne egyszerűen egymás ellen versenyezzenek a gyerekek,

mert annak nem biztos, hogy pozitív a hatása a tanulásra, hanem rengeteg olyan elem legyen az

oktatási gyakorlatban, amely az együttműködést erősíti.

A gamification kritikája

Természetesen a gamification sem olyan csodaszer, amit gondolkodás nélkül mindig, minden

iskolában, csoportban lehet és érdemes használni. Mielőtt már holnap nekikezdenénk az oktatás

teljes átalakításának. Íme néhány tanács, gondolat:

a) ahogy ezt videojáték tervezők is elmondták, alapvetően NEM a jelvények, pontok rendszere

az, amiért szívesen játszik valaki videojátékokkal, hanem az izgalmas történet, a vizuálisan

vonzó megjelenítés, illetve a játék kihívásai miatt. Hiba lenne azt gondolni, hogy csupán

attól, hogy pontokat adunk a diákoknak, meg bizonyos teljesítmények után jelvényeket,

hirtelen belső motivációvá érik az, ami eddig külső motiváció volt. Nem így lesz, sőt, ha nem

vigyázunk, nem érünk el mást, mint hogy még inkább stresszelnek a diákok a verseny

nyilvánossága miatt.

b) Nem biztos, hogy minden elemét azonnal át kell venni a rendszernek. Érdemes lépésenként

bevezetni, illetve nem a jelenlegi értékelési rendszer helyett, hanem mellette elkezdeni (pl.

rendesen kapnak jegyet a diákok, de minden hónapban van egy rövidebb projekt, ahol így

értékeljük őket.

c) Nem könnyű eltérni a megszokott rendszertől. Nem várjuk azt, hogy a diákok azonnal

belevetik magukat, elkezdenek pontokat gyűjteni és élvezik mindezt. Ellenkezőleg! Mindaz,

amit a tanulói autonómiáról és a gamification gyakorlatáról írtunk ellene megy az iskolában

tapasztaltaknak. Nem magától értetődő, hogy a diákok a szabadsággal, az önállósággal

képesek lesznek élni. Sőt, gyakran teljesen elveszettekké válnak, a folyamat elején sok

segítségre van szükségük.

d) Ahhoz, hogy egy ilyen rendszer hiteles legyen, elengedhetetlen, hogy a gyerekeket is

bevonjuk a folyamat alakításába. Én minden egyes ‘szint’ után megkérdezem őket, hogy mit

7. Gamification

40

szeretnének változtatni a rendszeren, és általában már 14-15 éves gyerekek is rendkívül

hasznos tanácsokkal, megfigyelésekkel tudnak segíteni minket. Adjunk nekik lehetőséget.

e) Ne feledjük, hogy végső soron nem az a célunk, hogy az egész oktatási folyamatot egy

hatalmas számítógéped játékká változtassuk, sem pedig az, hogy állandóan számítógépes

játékokkal játszanak az órán a diákok. A gamification bevezethető formája (értsd: ami egy

átlagos terhelésű, főállásban dolgozó lelkes tanárnak még esetleg beleférhet az idejébe)

azért nem más, mint egy alternatív értékelési rendszer. Egyrészt idő kell ahhoz, hogy

megszokjuk, (megszokják a gyerekek), illetve mindenki megtanulja használni. Ne legyünk

türelmetlenek, figyeljünk oda arra, amit a diákok mondanak, alakítsuk rugalmasan a

rendszert a saját igényeink, lehetőségeink szerint. Különösen figyeljünk arra, hogy ne

egyszerre zúdítsunk mindent rájuk, hanem adjunk lehetőséget arra, hogy segítséget

kérjenek, illetve akklimatizálódjanak.

Irodalom

Deterding, S. (2011) Meaningful Play: Getting Gamification Right, Google Tech Talks 2011 január 24.

http://www.youtube.com/watch?v=7ZGCPap7GkY

McGonigal, J (2010): Gaming can make a better world, TED Conference

http://www.ted.com/talks/lang/en/jane_mcgonigal_gaming_can_make_a_better_world.html

(magyar felirattal is!)

Nádori G. és Prievara T. (2011): Kis-nagy IKT könyv, TanárBlog http://tanarblog.hu/letoelthet-

tananyagok/1979-kis-nagy-ikt-koenyv

A fejezethez kapcsolódó foglalkozások:

45, 46, 61, 65, 67, 68, 70

Videótár:

A Kodu használata

http://www.youtube.com/watch?v=7ZGCPap7GkY
http://www.ted.com/talks/lang/en/jane_mcgonigal_gaming_can_make_a_better_world.html
http://tanarblog.hu/letoelthet-tananyagok/1979-kis-nagy-ikt-koenyv
http://tanarblog.hu/letoelthet-tananyagok/1979-kis-nagy-ikt-koenyv
http://youtu.be/QKgX3wVeTGE

8. Vizualizáció II.

41

8. Mozgó képek

A képi fordulat

William Mitchell 1992-ben írta meg híres A képi fordulat

című tanulmányát, melybe n arról értekezett, hogy a

képrögzítés megjelenése hogyan formálta át a

kultúránkat. Állítása szerint a fénykép és még inkább a

mozgókép megjelenése olyan erőteljes hatású volt, mint

a nyomtatás feltalálása. Az új kultúrában a szöveg

helyett ismét a kép válik az elsődleges közlési formává. A

fényképezés a valósághoz fűződő viszonyunkat is

megváltoztatta Mitchell szerint, az objektivitás látszatát

és érzetét adva meg. Úgy tűnik, hogy ez a képi fordulat

az oktatásba is elérkezik.

A digitális forradalom egyik legnagyobb hatása az írás

demokratizálása volt. A szövegszerkesztő és a nyomtató elterjedése mindenki számára lehetővé

tette, hogy szövegeket hozzon létre, szerkesszen és publikáljon könnyedén. Gondoljunk csak bele,

hogy harminc éve mekkora erőfeszítést igényelt egy plakát elkészítése, vagy akár csak valamilyen

tananyag sokszorosítása (emlékszik még valaki, mi volt a stencil és a lizográf?), ma már ez nem jelent

semmiféle problémát. 1923-ban Célestin Freinet (1982) még egy teljes pedagógiai reformot

építhetett arra, hogy az osztályteremben a fő helyre a tanári asztal helyett a nyomdagépet állította,

a fénymásolók és a lézernyomtatók korában minden iskolából könnyedén lehet modern iskola.

Ez a fajta demokratizálódási folyamat azonban nem állt meg az írott szövegnél. A számítástechnikai

lehetőségek mindennél könnyebbé tették, hogy képeket készítsünk, manipuláljunk és osszunk meg

másokkal. Ma már nem is kell külön eszköz ahhoz, hogy képeket készítsünk, szinte mindenki

telefonja képes erre. A fotosop ma már közneviesült szó lett, mindenki tudja, hogy mit jelent és

mindenki tisztában van azzal, hogy a képeket miként lehet manipulálni. A YouTube-ra percenként 30

órányi videó kerül fel és ennek 80%-a a felhasználók által készített saját videó. A digitális világ tehát

megérkezett a képekhez is, lássuk, mit kezd vele az iskola.

Képek az iskolában

Bár már legalább harminc éve vannak televíziók egyes osztálytermekben, napjaink tanárának sokkal

több ehetősége van a képek és filmek alkalmazására, mint korábban volt. Példátlan méretű online

filmtárat használhatunk fel, ott van az egész YouTube és sok a tanításnak dedikált videó megosztó

(TeacherTube, a TED vagy itthonról a Mindentudás Egyeteme, a NAVA különgyűjteményei, a sort

hosszasan lehetne folytatni). Alapszinten ezek csak illusztrációs anyagok, de ennél jóval több

lehetőségünk van.

Két kezdeményezést említünk itt meg, amik arra mutatnak, hogy esetleg már meg is kezdődött

valamiféle radikális változás a képek és filmek oktatási felhasználásában. Az első ezek közül a Khan

Akadémia, Salman Khan eredetileg az unokahúgának készített rövid kis videókat, hogy könnyebben

tanulja meg a matek leckét, de hamarosan ezek a videók elementárisan népszerűek lettek.

http://teachertube.com/
http://www.ted.com/
http://mindentudas.hu/
http://kgy.nava.hu/main.html
http://www.khanacademy.org/
http://www.khanacademy.org/

8. Vizualizáció II.

42

Hamarosan több nagy alapítvány is befektetett az akadémiába, ami ma a web egyik leglátogatottabb

oktatással kapcsolatos oldala.

Másik példánk a TED Ed, a méltán népszerű TED konferenciasorozat oktatási vállalkozása. Itt a TED

sorozat bármelyik videóját könnyedén interaktív foglalkozássá alakíthatjuk. Sőt, bármilyen YouTube

videót felhasználhatunk. Az oldalon találunk sok olyan videó-órát is, amihez profi animátorok

készítették a grafikákat.

Eszközök

Nézzük, milyen eszközeink vannak a képek, videók készítésére és felhasználására.

a) Képek

Nagyon sok képszerkesztő program van, amikkel dolgozhatunk, sok közülük olyan, amiért

fizetni sem kell. A mindennapos használatra nem feltétlenül kell Photoshop, elég lehet a

SumoPaint vagy az Aviary nevű online megoldás is. A Windows Live Fotótár is nagyon sok

lehetőséget ad arra, hogy képeinket rendezzük, megosszuk, erről egy videót is készítettünk

(ITT VAN), ráadásul a legtöbb gépen alapból megtalálható a Windows Live Essentials

részeként.

b) Adatok

Az IKT eszközök nagyon sok lehetőséget adnak nekünk arra is, hogy adatokat jelenítsünk meg

látványosan és vonzóan. Az első lépés ebben például az Excel, amivel a tankönyvi statisztikák

kifejezetten érdekessé tehetők, de ez még csak az adatmegjelenítés előszobája. Sok

látványos lehetőséget kínál az IBM ingyenes Many Eyes alkalmazása és az adatok térképeken

történő megjelenítésének bajnoka az Excel WWT kiegészítése. Ha pedig a világ helyzetét

akarjuk látványosan megjeleníteni, ott van a remek Gapminder program (használatát egy

videó mutatja be ITT).

c) Filmek

i. Filmek készítése

A filmek készítése könnyebb mulatság, mint amilyennek első pillantásra tűnik.

Minden Windows gépen ott figyel ugyanis egy olyan videó szerkesztő program, ami a

hétköznapi felhasználó minden igényét kielégíti. Ez a Movie Maker, a programnak

két változata is van, a korábbi egyszerűen Movie Maker névre hallgat (videó a

használatáról ITT és ITT), míg az újabb a Live Movie Maker (videó a használatáról

ITT), elég eltérő a kezelési felületük (az utóbbi már az újabb Office programokban

megszokott kontextuális eszköztárat alkalmazza), de megtanulni egyiket sem nehéz.

Segítségével videókat vághatunk meg, fűzhetünk össze, láthatunk el feliratokkal és

címekkel.

Érdemes arra is odafigyelni, hogy a videókhoz felhasznált zenék jogtiszták legyenek

(így például nyugodtan feltölthetjük a videó megosztókra). A jogtiszta zenék

kifogyhatatlan tárháza például a Jamendo nevű oldal.

Sok esetben lehet hasznos, ha a képernyőn történő eseményeket tudjuk felvenni és

videó formájában megosztani a diákokkal (így készülnek például a Khan Akadémia

videói, de a PIL Akadémián megtekinthetők is), ebben lehet segítségünkre az

ingyenes UTipU program.

ii. Rajzfilmek

A Dvolver nevű alkalmazás segítségével nagyon vicces rajzfilmeket készíthetünk

http://ed.ted.com/
http://www.sumopaint.com/start/
http://www.aviary.com/
http://www.youtube.com/watch?v=gk35XYezW88
http://www-958.ibm.com/software/data/cognos/manyeyes/
http://www.gapminder.org/
http://www.youtube.com/watch?v=qc_EBEXJtYM
http://www.youtube.com/watch?v=94J00QGrKcw
http://www.youtube.com/watch?v=satzuNO5GvM
http://www.youtube.com/watch?v=jAdbk-gRLB8
http://www.jamendo.com/en
http://www.utipu.com/
http://www.dvolver.com/moviemaker/make.html

8. Vizualizáció II.

43

nagyon rövid idő alatt, és semmilyen (és komolyan gondolom, hogy SEMMILYEN)

informatikai előképzettség nem kell hozzá. Természetesen rengeteg területen

használhatjuk a rajzfilmeket, kipróbáltuk például diktálásra nyelvórán kisebbekkel.

Erről itt írtunk ITT.

A Dvolver használatáról készítettünk egy rövid videót is.

iii. Videók letöltése, szerkesztése ingyenes programmal

A DVD Video Soft Free Studio egy elég jól használható, sokoldalú, ingyenes szoftver,

amelyre szükségünk lehet, és a szükségben bátran támaszkodhatunk. Rengeteg

részből álló szoftver csomagról van szó, tudunk vele videót letölteni, feltölteni,

vágni, átalakítani, képeket készíteni videókból, iPod-ra exportálni, és még sok-sok

mindent. Használatát két videóban mutatjuk be. Az első a letöltéshez ad gyakorlati

tanácsot, a másodikban egy YouTube videót töltünk le.

iv. Feliratozás

Mint már szó esett róla, ha videóval szeretnénk foglalkozni, érdemes azon is

elgondolkozni, hogy vajon ki lehet-e lépni a diákok nézik a filmet képletből, és el

lehet-e érni, hogy a videózás (inter)aktív tevékenységgé váljék. Az Overstream erre

kiváló lehetőséget nyújt. Az e-learning anyagban videók segítségével mutatjuk be,

hogy miként lehet egyetlen 45 perces órán akár 4-5 rövidebb videót is elkészíteni. Az

ötlet egyszerű: végy egy YouTube videót, linkeld be, majd kedvedre készíts

feliratokat hozzá. Rövid e-learning tananyag mutatja be az oldal használatát,

méghozzá ITT.

Célok

Lássuk, mire lehet felhasználni a képszerkesztést és a videó készítést az órákon:

a) Infografika készítése

Az interneten barangolva, vagy akár csak igényesebb magazinokat nézve egyre gyakrabban

találkozhatunk olyan grafikákkal, amik valamilyen témakört, jelenséget, adathalmazt az

összefüggéseikkel együtt látványos, grafikus formában dolgoznak fel. Ezt nevezik

infografikának (ezen a blogon sok látható). Kellő előkészítés után a diákjainknak is kiadhatjuk

a feladatot, hogy valamiről készítsenek ilyen ábrát. Ebben segíthet az az infografika az

infografikákról, amit ITT közöltünk.

b) Kísérletek dokumentálása

A tanórai kísérletezés nagyon izgalmas, de nem egyszer előfordul, hogy nem jut rá idő.

Ilyenkor kiadhatjuk a diákoknak a feladatot, hogy maguk végezzék el a kísérletet

(amennyiben ez lehetséges) és azt rögzítsék a magyarázattal együtt videón. Mintáként

szolgálhat a remek Szertár, Zsíros László Róbert kísérletes videó blogja.

c) Definíciós videók készítése

A megtanulandók rögzítésének kiváló módja lehet az is, ha a diákoknak a tananyagban

előforduló fogalmakhoz kell olyan videót készíteniük, amikben azt definiálják. Egy remek

példa látható ITT, ahol a meghatározandó fogalom a nyomás volt.

d) Kampányfilmek

A tanításnak gyakran a szemléletformálás éppen olyan fontos része, mint az ismeretek és

készségek megtanítása. Környezettudatosság, egészségvédelem, hazaszeretet, szociális

érzékenység, ezek mind szerepelnek a tanítás céljai között. Ilyenkor a prédikálás helyett

http://www.tanarblog.hu/internet-a-tanoran/2461-diktalas-a-dvolverrel
http://www.youtube.com/watch?v=KucegdbfPxQ
http://www.dvdvideosoft.com/free-dvd-video-software.htm
http://youtu.be/x3pQ3IJDZeU
http://youtu.be/f-fAzACShp4
http://www.overstream.net/
http://www.netangol.hu/tanarblog2/video2/player.html
http://infographics.blog.hu/
http://tanarblog.hu/component/content/article/2082-csinaljunk-infografikat
http://szertar.com/
https://vimeo.com/26722442

8. Vizualizáció II.

44

gyakran hatásosabb, ha a diákoknak maguknak kell azonosulniuk a témával, például úgy,

hogy kampányfilmet kell készíteniük. ITT egy példa.

e) Tárgyanimációk

Feltesezm, mindenki látott már gyurmafilmet, az is a tárgyanimáció egy formája. Ugyan a

professzionális tárgyanimációhoz mindenféle komoly ismeretre szükség van, egyszerűbb kis

animációs filmeket már egy digitális fényképezőgéppel vagy akár egy telefonnal is könnyen

készíthetünk. Kifejezetten alkalmas ez a módszer arra, hogy bonyolult folyamatok lépéseit

értsék meg a diákok, miközben dolgoznak. Az alábbi videóban például a sejtosztódást kellett

bemutatniuk.

f) Film mint házi feladat

‘Annyira gyűlölök írni!’ halljuk gyakran diákjainktól. Nos, frappáns válasz lehet, ha házi

feladatként nem egy írás, hanem egy videó elkészítését adjuk fel. Garantáltan fog tetszeni

nekik az ötlet, ugyanakkor sokkal többet fognak dolgozni vele. Mivel nem mindig előnyös a

sokszínűség és a codec-kavalkád, ami a különböző videó formátumokkal jár, praktikus

például az EyeJot alkalmazás használata. Felvehetik webkamerával a videót, majd képes

emailként elküldhetik nekünk. Részletek az alábbi videóban.

Irodalom

Freinet, C. (1982): A Modern Iskola technikája, Tankönyvkiadó Vállalat, Budapest

Mitchell, W. J. T (1992).: A képi fordulat in Blaskó Á, Margitházi B. (ed) Vizuális kommunikáció 2010

Typotex, Budapest

A fejezethez kapcsolódó foglalkozások:

8, 11, 23, 29, 31, 43, 44, 69, 72, 74, 75, 78

 Videótár:

Windows Live Fotótár

Gapminder

Windows Movie Maker

Képekből videó Windows Movie Makerrel

Windows Live Movie Maker

Dvolver

Free DVD Videosoft telepítése

YouTube videó letöltése a Free DVD Videosoft

programmal

Overstream

Eyejot használata

http://www.youtube.com/watch?v=JUpRYDDkMEw
http://www.youtube.com/watch?v=9fXf_uNi1yg
http://www.youtube.com/watch?v=pia1i1Rh6vQ
http://www.youtube.com/watch?v=gk35XYezW88
http://www.youtube.com/watch?v=qc_EBEXJtYM
http://www.youtube.com/watch?v=94J00QGrKcw
http://www.youtube.com/watch?v=satzuNO5GvM
http://www.youtube.com/watch?v=jAdbk-gRLB8
http://www.youtube.com/watch?v=KucegdbfPxQ
http://youtu.be/x3pQ3IJDZeU
http://youtu.be/f-fAzACShp4
http://youtu.be/f-fAzACShp4
http://www.netangol.hu/tanarblog2/video2/player.html
http://www.youtube.com/watch?v=pia1i1Rh6vQ

9. Munkaszervezés

45

9. Munkaszervezés IKT eszközökkel (is)

Játék ide, játék oda, az iskolában végső soron mégiscsak munka, tevékenység folyik. Ezt a munkát

pedig valamilyen formában szervezni, tervezni, koordinálni kell. A modern tanári szerepfelfogások

között egyre nagyobb teret kap a tanárok ilyen jellegű tevékenység. A tudás forrása és átadója

helyett a tanár tudásmenedzser, edző, munkafelügyelő lesz.

Természetesen mindenféle munkaszervezésben nagy hasznunkra válhatnak az IKT eszközök,

megkönnyíthetik, alkalmasint lehetővé tehetik a munkát. Azonban érdemes a gombot a kabáthoz

elvet itt is szem előtt tartani. Olyan eszközt használjunk, ami megfelel az adott munkaformának.

Érdemes azonban azt is alaposan meggondolni, hogy milyen célok eléréséhez milyen

munkaszervezés a legalkalmasabb, hogyan érhetjük el, hogy diákok az óra minél nagyobb részét

töltsék aktív munkával, tevékenységgel.

Frontális munka

A különféle oktatási reformok, forradalmak és

szabadságharcok nyomán a frontális óraszervezés a

pedagógia mindenért hibáztatható rákfenéje lett. Tény, hogy

ebben a formában a diákok passzív megfigyelői a tanár

előadásának és az is igaz, hogy ez a forma, amihez a

legkevesebb előkészületre van szükség, ha rosszul akarjuk

csinálni.

Mindezek mellett azonban tény, hogy a frontális órának lehet

szerepe és helye még a leghuszonegyedik-századibb

iskolában is. Lehetnek olyan koncepciók, amiket könnyebb így

átadni, segíthet a diákok meglévő koncepcióinak, előzetes

tudásának megingatásában, ami azután (más

tevékenységekkel együtt) elvezethet a koncepcióváltáshoz. A

tanítás során természetesen az idővel is gazdálkodnunk kell,

nem mindig jut mindenre annyi időnk, amennyit csak

szeretnénk, lehet, hogy egyszerűen rákényszerülünk arra, hogy frontálisan tanítsunk, ilyenkor is

érdemes elgondolkodni azon, hogy vajon elegendő-e, ha mi letanítjuk az anyagot, nem kellene

megbizonyosodnunk arról is, hogy meg is tanulják? Ha ez a cél, akkor nagyon hatékonynak kell lennie

a frontális óráinknak.

Prezentációk

Akár tetszik, akár nem, a tanítás, kicsit előadó művészet is. Le kell kötnünk a diákok figyelmét, fel kell

keltenünk az érdeklődésüket.

Vajon segítenek a prezentációs szoftverek az oktatásban? Korunk jellemző kifejezése a Powerpoint

általi halál, amit mostanában talán a még vonzóbb prezentációs szoftverek különösen

felerősíthetnek. Meggyőzőnek tűnik a prezentáció, hiszen kiúszik, beúszik minden a dián, pörög és

forog és ki-be zoomol. A kérdés az, hogy a látványos külső erősíti, vagy eltakarja a tartalmi elemeket?

A jól megcsinált, látványos prezentációk sokban segíthetik a frontális órát és ebben az IKT eszközök

http://tanarblog.hu/tippek-truekkoek/944-powerpoint-altali-halal
http://tanarblog.hu/tippek-truekkoek/944-powerpoint-altali-halal

9. Munkaszervezés

46

nagy segítségünkre lehetnek. Ilyen eszköz például a Prezi vagy a Powerpointba modulként épülő

pptPlex (a Microsoft Learning Suite részeként elérhető). Ez utóbbi használatáról videó bemutató is

készült.

A prezentációk nagy előnye, hogy azokat megoszthatjuk a diákokkal, akár az óra után, vagy az előtt

is. Még hasznosabb, ha nem prezentációt osztjuk meg, hanem azt jegyzetelésre alkalmas formában

tesszük közzé. Erre a legalkalmasabb a OneNote program, a Microsoft Interactive Classroom15

programmal pedig együttműködhet a tanári Powerpoint és a tanulói OneNote. De azzal, ha előre

elkészítem (esetleg az óra után megosztom) az órára készült prezentációt, vajon segítek a diákoknak,

vagy még a jegyzetelésről is leszoktatom őket? Ha megkaphatják előre az anyagot, mi értelme van az

órának?

Ezt a kérdést feszegeti a kifordított osztályterem (angolul flipped classroom) koncepciója, ahol

megfordul a házi feladat és a tanóra szerepe. A tanár (képernyő)videón felteszi a tényanyagot, amit

el kell sajátítania a diákoknak (otthon!), akik az órára már kérdésekkel jönnek, így az anyag leadása

lesz a házi. Ezért (is) kifordított. Ez nyilvánvalóan nagy váltás, és félelmetesnek is tűnhet, ugyanakkor

logikus továbbgondolása a fenti gondolatnak. Így otthon előre meg tudják tanulni azt, amit úgyis

odaadnánk nekik a prezentáción (pl. évszámok, vagy a tankönyv információi), és az órán

foglalkozhatunk a tananyag elmélyítésével, a nehezebb kérdések boncolgatásával, kísérletezhetünk,

vagy éppen tervezhetünk egy projektet.

Ez a szemlélet kiemeli a frontális oktatást a tanórából, illetve más perspektívából tekint rá. Lehet,

hogy ez a jövő?

Interaktív táblák

Mi is az interaktív tábla? Nem más, mint egy számítógéphez kötött nagy érintőképernyős kivetítő.

Egy ilyen eszköztől nehéz azt elvárni, hogy alapjaiban változtassa meg a tanulás-tanítás folyamatát,

mégis mintha ez az igény fogalmazódna meg több fronton is. Az interaktív táblák nagyon sok

mindenre jók, más dolgokra nem. Akkor tudnak igazán hasznosulni, ha tisztában vagyunk az

előnyökkel és a korlátokkal is.

Az általunk tapasztalt legjellemzőbb csalódás az interaktív táblák használatával kapcsolatban az,

amikor a tanárok ráeszmélnek arra, hogy az ‘interaktivitás’ nem a diákok és a tábla között, hanem a

tanár és a tábla között tud megvalósulni. Azaz az interaktív tábla jelenlététől egyáltalán nem lesz

interaktívabb az oktatás, legfeljebb látványosabb.

Természetesen ki lehet használni az interaktív táblát, és segíthetjük vele a pármunkát, vagy éppen

csoportmunkát, de itt is a nagy felületű színes kivetítő lesz a társunk (pl. kivetíthetünk 8 képet, amit

sorba rakhatnak különböző módokon, és így történeteket gyárthatnak a gyerekek, vagy nézhetünk

videót egyetlen kattintással, esetleg flash animációkkal (netán 3D-ben) szemléltethetünk

mindenfélét).

Valódi interakcióra az interaktív táblák a visszajelző rendszerekkel lehetnek képesek, hiszen ott

azonnal kérhetünk bármiről visszajelzést, és lehetőségük nyílik a diákoknak arra, hogy beleszóljanak

az órába – és nem csak egyesével.

15

 Az első tananyagban volt róla szó.

http://youtu.be/i2HattZ0ZA0
http://youtu.be/i2HattZ0ZA0

9. Munkaszervezés

47

Mindezek mellett az interaktív tábla használata lehetővé teszi, hogy a frontális óra jobban

alkalmazkodjon a tanulók igényeihez. Ha egy prezentációt készítek el előre az órára, akkor a

diákoknak nincs választása, az előre megadott gondolatmenetet és az előre meghatározott

menetben kell követniük. Olyan ez, mint a menü az éttermekben, ez van, ezt kell szeretni. Ezzel

szemben, ha az interaktív táblán dolgozunk, akkor még az előre elkészített prezentációba is könnyen

beleírhatunk, új lapot fűzhetünk, egyszóval alkalmazkodhatunk a diákok igényeihez. Ez lehet az á la

carte prezentáció.

Visszajelző rendszerek

Nem csak az interaktív tábla az egyetlen eszköz, aminek az elnevezése hibás képzeteket kelt,

ugyanez a helyzet a visszajelző rendszerekkel is, amiket gyakran feletető rendszereknek neveznek,

pedig a feleltetés a legutolsó, amire használni érdemes őket. A sokféle és egyre bonyolultabb

körülírások és elnevezések helyett használjuk mi is azt az elnevezést, ami legalábbis nem próbálja

valamilyen funkcióba beszorítani az eszközt és nevezzük egyszerűen csak klikkernek. A klikkerek

olyan kis eszközök, amikkel a diákok válaszolhatnak a tanár által feltett kérdésekre, ezeket a

válaszokat pedig a tanár számítógépe összegyűjti, esetleg megjeleníti. Nem feltétlenül van szükség

drága berendezésekre ahhoz, hogy klikkereket használjunk az órán, a 6. tananyagban bemutatott

Socrative rendszerrel laptopokat, okostelefonokat is használhatunk klikkerként.

A klikkereket használhatjuk arra, hogy

 a) ellenőrző kérdéseket tegyünk az óra során

 b) problémákat adjunk fel, amiket az elhangzottak alapján kell megoldaniuk

 c) lehetőséget adjunk arra, hogy jelezzék, ha kérdésük, problémájuk van

 d) az óra zárásaként kaphatunk visszajelzést általuk a diákoktól (mit tanultak meg, mit nem

értettek, mennyire kötötte le őket az óra)

Mindezekkel a klikkerek a differenciálásnak is jó eszközei lehetnek. Természetesen ehhez fontos,

hogy a kérdéseink megfelelőek legyenek. nem jó, ha túl könnyű a kérdés, vagy ha túl sokszor

kérdezünk, érdemes olyan elgondolkodtató kérdéseket feltenni, ami az órán elhangzottak,

alkalmazásával, szintetizálásával válaszolható csak meg jól. A klikkerek használatának hatékonyságát

több tanulmány is bizonyította (Deslauriers, L., Schelew, E. és Wieman, C. 2011), bár vannak más

vizsgálatok, melyek szerint a pozitív hatás nem feltétlenül elsöprő nagyságú (Martyn 2007).

Pármunka és csoportmunka

A frontális munkánál nagyobb tanulói aktivitást érhetünk el a pár- vagy csoportmunkák

alkalmazásával. Érdemes azonban arra figyelni, hogy közben egymás munkájáról is tudjanak, és mi

magunk is folyamatosan tudhassuk, hogy melyik pár, melyik csoport hol tart. Ebben lehet

segítségünkre a visszajelzés, a backchannelling.

Backchannelling

Ez a közösségi oldalakon található azonnali visszajelzést jelenti (pl. egy előadást tartunk, ehhez

Twitteren hozzárendelünk egy kulcsszót (hashtag), és a résztvevők folyamatosan kérdezhetnek

tőlünk, akár ki ki vetíthetjük a visszajelzéseket, hogy mindenki lássa őket. Ezt én nagyon szeretem,

bár azt gondolom, hogy ezt mindig, minden órán kellene csinálni.

9. Munkaszervezés

48

A Twitternek megvannak az előnyei és a hátrányai, ha erre használjuk. Részint erre találták ki, szóval

nagyon adja magát. Ugyanakkor Twitter felhasználója még viszonylag kevés középiskolásnak van,

szóval megelőzi egy regisztrációs huzavona. Akinek azonban van, gyakran a magánélet részének

tekinti, és csak ismerősök számára teszi láthatóvá a Twitter bejegyzéseit, ez azt jelenti, hogy

backchannelezhet nekünk amíg lemegy a nap, amíg nem állítja át publikussá, semmit nem láthatunk

belőle. Akkor viszont minden publikus lesz, amit nem szeretne. Inkább csinál egy másik (publikus)

felhasználót. Annak meg elfelejti a jelszavát stb. Arról nem is beszélve, hogy a Twitteren az órához

kapcsolódó bejegyzéseket mindenki látja, aki az ismerősünk, és akinek mindez semmit sem mond.

Látványos és hasznos lehet a Twitter bejegyzések kivetítésére az Another tweet on the wall

alkalmazás, vagy a Tweetwally nevű.

Segítségünkre lehet a OneNote, amely egy közös jegyzetelő program, ahová képeket, szöveget stb.

tudunk villámgyorsan feltenni. (Alaptulajdonságait videóban mutatjuk meg.) Ha nyitunk egy

OneNote fájlt a Microsoft Web Apps (ingyenesen elérhető) oldalán, és ezt megosztjuk a diákokkal,

akkor folyamtatosan tudnak velünk a gépek mellől kommunikálni. Mindehhez csupán egy Windows

Live ID szükséges, és akár közös órai jegyzeteket is készíthetünk (pl. OneNote-ban megosztjuk az óra

vázlatát, és a diákok kiegészíthetik jegyzeteikkel, kérdéseikkel). Gyors, könnyen megszokható és

átlátható lesz így az anyag, hiszen minden órának akár külön oldalt nyithatunk. Mindebből az is

kiderül, hogy mit értenek a többiek, hiszen mindenki kérdései felkerülhetnek, interaktív a felület, és

a diákok is beleszólhatnak folyamatosan az óra alakulásába. Külön előny, hogy a OneNote-on csak az

van előttük, amit mi szeretnénk, ha ugyanezt a Facebook-on csinálnánk meg, akkor hatalmas

konkurenciával kell szembenéznünk, hiszen minden pillanat csábítja a diákokat, hogy lájkoljanak,

kommenteljenek, cseteljenek. Itt ez nincs, csak a profi munkafelület.

Projektmunka

A klasszikus tanulásszervezés során, egy-egy szakasz valamilyen teszttel, számonkéréssel zárul, az

adott témakört érdemjegy zárja le. Ezzel az iskola nagyban különbözik mindattól, ami a világ többi

részére jellemző. Az életben a legritkább esetben zárul valami azzal, hogy kikérdeznek belőle, sokkal

inkább valamilyen alkotás, tanulmány, esemény áll egy-egy munkafolyamat végén. Munkánk

többnyire valamilyen célvezérelt, szakaszolt, kreativitást és önálló gondolkodást igénylő feladatokat

végzünk, azaz projektekben dolgozunk. A projekt alapú tanulás nem új keletű gondolat, már Dewey

is tulajdonképpen projekt rendszerben képzelte el az iskoláját16.

Még ha nem is akarjuk teljesen projektre szervezni az egész iskolát (bár vannak olyan iskolák is, ahol

így tanulnak a diákok) érdemes ebben a munkaformában is gondolkodni. Ezeknél pedig nagyon nagy

hasznát vehetjük az IKT eszközöknek.

Minthogy a projekt alapja, hogy valamilyen eredménye, kimenetele van, fontos, hogy az adott

oktatási célokhoz megfelelő projektet találjunk, és itt vehetjük hasznát a különféle már eddig is

megismert eszközöknek. A projekt célja lehet ugyanis egy film elkészítése, egy wiki összeállítása,

közös tanulmánykészítés. Se vége, se hossza mindazoknak IKT eszközöknek, amiket projektszerűen

használhatunk.

Mielőtt IKT projekteket kezdenénk, íme, néhány praktikus tanács:

16

 Nagyszerű angol nyelvű videó magyarázza el a projekt alapú tanulást itt: http://youtu.be/LMCZvGesRz8

http://www.anothertweetonthewall.com/
http://www.tweetwally.com/
http://youtu.be/7uz509sB6U8
http://youtu.be/LMCZvGesRz8

9. Munkaszervezés

49

 Figyeljünk rá, hogy a projektnek az IKT-n kívül is legyen értelme, azaz ne hagyjuk, hogy cél

legyen, ne pedig eszköz (pl. csináljunk egy blogot - így önmagában nem igazán jelent semmit,

inkább így induljunk el: szeretnénk egy közös történetet írni, amihez minden nap valaki más

ír hozzá három héten keresztül. Ehhez remek eszköz lehet egy blog). Hatalmas a kísértés,

hogy egy általunk kedvelt, viccesnek tartott alkalmazás köré építsünk projekteket azért, hogy

ezt az alkalmazást használhassuk. Nem biztos, hogy így rossz projektek születnek, de a

tapasztalat az, hogy ha hagyjuk, hogy a pedagógia cél vezéreljen, az IKT pedig eszköze,

közvetítő médiuma legyen ennek a célnak, akkor sikeresebbek a projektek.

 Fékek és ellensúlyok: valamiért a géppel (gépelve) beadott munkák gyakran több hibával

érkeznek, a Facebook-on írt üzenetekben több az elgépelés, helyesírási hiba… összességében

talán elmondhatjuk, hogy az online működés kicsit gyorsabb, figyelmetlenebb és kevésbé

precíz. Erre feltétlenül gondolnunk kell, és akár tennünk is ellene. A projekt előkészítésénél

pontosan megadom a (viszonylag szigorú) értékelési szempontokat e tekintetben, és ezt

nagyon hangsúlyozom. Szintén rendkívül fontos, hogy legalább egy, de inkább kettő

beépített ellenőrzési pont legyen, ahol beleszólhatok az eseményekbe (pl. a projekt 2 hétig

tart, de két alkalommal az addig elvégzett munkát elérhetővé kell tenniük, így látom, hogyan

haladnak és tudok korrigálni. Elég tipikus jelenség, hogy az online érkező információt

felületesen olvassák csak el a gyerekek, és ha nincs ilyen korrekciós pont, akkor a végén

nagyon nagy a csalódás.

 A projektek kivitelezésére rengeteg eszköz áll rendelkezésünkre, én a OneNote nevű

(ingyenes) alkalmazást szoktam viszonylag gyakran használni, hiszen ennek segítségével

villámgyorsan tudunk oldalakat közösen összeállítani, szerkeszteni, wikit elkészíteni

bármilyen témában, de zárt (vagy nyitott) blogként is működik, és nem kell hozzá semmi,

csupán egy Windows Live ID. Akinek a gépén Office 2010 van, az nem csak az online

változattal dolgozhat, hanem le- és feltöltheti a OneNote dokumentumokat egyetlen

kattintással, azaz az sem jelenthet gondot, ha éppen nincs mindenhol megbízható internet

kapcsolat.

Irodalom

Clicker ResourceGuide http://www.cwsei.ubc.ca/resources/files/Clicker_guide_CWSEI_CU-SEI.pdf

Deslauriers, L., Schelew, E. és Wieman, C. 2011: Improved Learning in a Large-Enrollment Physics

Class, Science Vol. 332 no. 6031 pp. 862-864

Markham, T., Mergendoller, J., Larner J., & Ravitz, J. 2003. Introduction to project based learning.

Project Based Learning Handbook (2nd revised/special edition, pp. 3–8). Novato, CA: Buck Institute

for Education. www.bie.org/index.php/site/PBL/pbl_handbook_introduction/

Marty, M. 2007: Clickers in the Classroom: an Active Learning Approach, Educause Quaterly, 2007

November 2. http://educationgroup.mit.edu/HHMIEducationGroup/wp-

content/uploads/2011/04/Clickers.pdf

http://www.cwsei.ubc.ca/resources/files/Clicker_guide_CWSEI_CU-SEI.pdf
file:///D:/Users/User/Desktop/www.bie.org/index.php/site/PBL/pbl_handbook_introduction/
http://educationgroup.mit.edu/HHMIEducationGroup/wp-content/uploads/2011/04/Clickers.pdf
http://educationgroup.mit.edu/HHMIEducationGroup/wp-content/uploads/2011/04/Clickers.pdf

9. Munkaszervezés

50

A fejezethez kapcsolódó foglalkozások:

1, 5, 11, 12, 23, 24, 25, 27, 30, 35, 36, 37, 38, 40, 45, 49, 53, 58, 60, 76, 78, 81

Videótár:

A pptPlex használata

A OneNote használata

http://youtu.be/i2HattZ0ZA0
http://youtu.be/7uz509sB6U8

Foglalkozásvázlatok

51

Foglalkozásvázlatok

Foglalkozásvázlatok

52

Szerző: Ancsin Mária, Homoktövis Általános Iskola, Budapest

Tantárgy: környezetismeret

Tananyag: Felfedezések a térképen, tájékozódás a településen

Korosztály: 3. osztály

Egyéb fontos tudnivaló:

Fogalmak: látkép, térképvázlat, térkép, útvonalterv

Tankönyv: Mozaik Tankönyvkiadó: Környezetünk titkai és Apáczai Kiadó: A képzelet világa 3.
évfolyam: Utazás a térből a síkba (Kiránduljunk együtt a Meseparkba! című fejezet 30-31. oldal)

Felhasznált IKT eszközök: projektor, laptop

A foglalkozás menetének rövid leírása:

Előzetes feladatok:

1. a csoportos levelezőlistán kaptak a gyerekek egy web-oldalt, amit kértem, hogy olvassanak el:
http://www.sulinet.hu/tart/fcikk/Kjc/0/18395/1

2. Kértem, hogy mindenki hozzon otthonról egy térképet. Rájuk bíztam, hogy milyet.

Óravázlat:

1. Miről szólt a szöveg, amit a levelezőlistán küldtem? Mi tetszett a legjobban? Volt-e benne új
információ a számotokra?(rövid beszélgetés) 3 perc

2. A gyerekek bemutatják a hozott térképeket a saját csoportjuknak. 1,5 percet kap minden
gyerek. Ahol nem hozott mindenki térképet, ott tovább lehet bogarászni, illetve én adok.

3. Egy gyerek a csoportból bemutatja, hogy melyik volt náluk a legérdekesebb térkép és miért (fél
perc csoportonként)

4. A legkülönbözőbb térképeket kiteszem a táblára: autós térkép, térképvázlat Dunakesziről,
térbeli rajzos térkép Kőszegről, Londonról, a Budai Vár környékéről, turistatérkép.
Mi a közös ezekben a térképekben? Csoportmunka, lapra írják a gondolataikat. (3 perc)

5. A megoldások megbeszélése.
6. Frontális beszélgetés: miben különböznek a táblán látható térképek?

Az új fogalmak hozzárendelése a térképekhez (látkép, térképvázlat, térkép)
7. Most egy képzeletbeli utazásra hívlak titeket. Egy olyan szabadidőparkba látogatunk, ahol

mindenki talál kedvére való szórakozást!
 Egy mesepark térbeli rajzának összehasonlítása a felülnézetből készült térképpel. Épületek és
helyek beazonosítása feladatlapon, útvonalak berajzolása. Csoportmunka.

8. Térkép az interneten: kalandozások a Google Föld segítségével; útvonaltervezők bemutatása
9. Házi feladat: választható feladatok:

 kincses térkép készítése, lakóhelyem környékének térképe, útvonalterv készítése Visegrádra
(autóval, vonattal vagy busszal), költség kiszámítása

10. Akinek van kedve tovább böngészni a térképek világában, azoknak a következő oldalak címét
küldtem el a „virtuális osztálytermünkbe” (Facebook, zárt csoport, a szülők a csoport tagjai):
http://lazarus.elte.hu/hun/dolgozo/jesus/gyerterk/princ/terktable.htm
http://education.nationalgeographic.com/education/mapping/interactive-map/?ar_a=1
http://www.webrangers.us/activities/readingmap/?id=21

1

http://www.sulinet.hu/tart/fcikk/Kjc/0/18395/1
http://lazarus.elte.hu/hun/dolgozo/jesus/gyerterk/princ/terktable.htm
http://education.nationalgeographic.com/education/mapping/interactive-map/?ar_a=1
http://www.webrangers.us/activities/readingmap/?id=21

Foglalkozásvázlatok

53

Szerző: Bali Mónika, Szily Kálmán Kéttannyelvű Műszaki Szakközépiskola, Budapest

Tantárgy: angol

Tananyag: Do you like your school? (Szereted az iskolád?)

Korosztály: 15-18 éves szakmunkás tanulók (9.egf)

Létszám: 14 fő

Felhasznált IKT eszközök: Live group, www.szily.hu, YouTube

A foglalkozás menetének rövid leírása:

1. Miközben a végzős osztályommal Szily Kálmánról gyűjtöttünk információkat és írtunk
fogalmazást, érdekes kisfilmeket találtam iskolánkról a YouTube-on. Egészen frisseket is, mivel
ebben a tanévben pályázatot írt ki az iskola a diákoknak, a Szily Kálmán Kéttannyelvű
Szakközépiskolát népszerűsítő kisfilmek készítésére. Az órát néhány ilyen rövidfilm
megtekintésével kezdtük. Jókat derültünk, és megbeszéltük, mi tetszett, mi nem, mit lehetne
még filmre vinni iskolánkkal kapcsolatban. „Előnyök” és „hátrányok” címszavak alatt
kifejezéseket gyűjtöttünk angolul, ezeket felírtam a táblára.

2. Egy szituációs játékkal folytattuk, én voltam az a 8. osztályos tanuló, aki azon gondolkodik, hogy
ebbe a középiskolába jelentkezne. Kérdéseket tettem fel angolul a diákoknak a témával
kapcsolatban, ők válaszoltak, a kérdéseket felírtam a táblára.

3. Állításokat vetítettem ki a tanulóknak az iskolával kapcsolatban, párban el kellett dönteniük,
hogy az állítások igazak, vagy hamisak. Próbáltam érdekességeket közölni a gyerekekkel, hiszen
a kollégiumunk valaha laktanya, majd hadastyán otthon volt, később itt működött a Toldi Miklós
Vívómester-és Sport-tisztképző iskola, sőt az intézményben edzőtáborozott az 1936-os berlini
olimpiára készülő öttusa- és úszóválogatott. A medence ma is ott omladozik a tornaterem
mellett. Volt itt Tanonc- és Ifjúmunkás Város, amely befogadta a II. világháborúban szülő nélkül
maradt hajléktalan fiatalokat, és volt gimnáziumi oktatás is. De nem volt Szakmunkás Fiatalok
Világtalálkozója, és nem volt Műegyetemi kihelyezett tagozat sem az épület falai között.
Megbeszéltük a helyes megoldásokat.

4. Elmondtam a tanulóknak, hogy a következő hétre egy „újságcikket” kell írniuk, interjúkat kell
készíteniük a Szily Kálmán Kéttannyelvű Műszaki Szakközépiskola életével kapcsolatban, s
ezeket egy értelmes keretbe foglalniuk. Ki lehet indulni valamilyen érdekes tényből, történeti
adatból vagy aktualitásból, s így felépíteni a cikket. Meg lehet kérdezni diáktársakat, régi
diákokat, tanárokat, szakoktatókat, kollégiumi nevelőket, portásokat, konyhás néniket,
biztonsági őröket, takarítókat, bárkit a témával kapcsolatban.

5. Megbeszéltük, hogy csoportokban dolgozunk, négy csoportot alakítottunk, és a kész
újságcikkeket fel kellett tölteni a Live Groupra a következő hét hétfőig. (A keddi angol órára
ezeket el kellett olvasni, és 1-4-ig pontozni a megbeszélt kritériumok alapján. (Tartalom,
helyesírás, interjúalanyok és források feltüntetése, határidő és terjedelmi megkötések
betartása.) Ezeket megvitattuk, és megállapodtunk abban, hogy a négy cikkből egyet készítünk,
és azt ki is rakjuk az osztályterem falára. Ebben a munkában az vehetett részt, aki akart, és
munkájukat külön értékelem. Ketten jelentkeztek, még várom a végeredményt. Azt is
elmondtam a gyerekeknek, hogy nagyon örülnék, ha lenne egy olyan csapat, aki készít az előző
órán megnézett kisfilmekhez hasonló, angol nyelvű, az iskolánkat bemutató filmet, animációt.
De erre még nem kaptam jelentkezőket.)

2

http://www.szily.hu/

Foglalkozásvázlatok

54

6. Az óra végén még egy kicsit gyakoroltuk a kérdésfeltevést, kérdésekre válaszolást. Minden
tanuló húzott egy kártyát, így vagy „szülő” vagy „iskolaigazgató” vált belőle. Párban dolgoztunk,
a „szülőnek” kellett beszélgetnie az „iskolaigazgatóval”, hogy el tudja majd dönteni, hogy ebbe
az iskolába járjon-e a gyermeke…

Mi működött, mi nem? Hogy érezted magad az órán?

Úgy vettem észre, hogy ez a téma érdekelte a gyerekeket, még úgy is, hogy időnként éles kritikai
észrevételeket fogalmaztak meg mindennapi életükkel kapcsolatban.

Foglalkozásvázlatok

55

Szerző: Bárány Edina, Budenz József Általános Iskola és Gimnázium, Budapest

Tantárgy: angol

Tananyag: külső tulajdonságok, személyleírás, have/has

Korosztály: 5. osztály

Felhasznált IKT eszközök, weboldalak: interaktív tábla, projektor, telefon a fényképek
elkészítéséhez, tanári notebook, fotók, AutoCollage

A foglalkozás menetének rövid leírása:

A gyerekek már ismernek külső tulajdonságok leírására használatos főneveket, mellékneveket.
Ezeket az óra elején felfrissítjük.

Saját fotóikat vetítetjük ki a táblára, személyleírást adnak a képen látott társukról.

Autocollage technikával összeállított képen általuk is ismert híres emberek fotói találhatók. Szintén
párban dolgozva, egyikük személyleírást ad az általa kiválasztott személyről, másikuk megpróbálja
kitalálni kire gondolt a társa

Mi működött, mi nem? Hogy érezted magad az órán?

Nagyon tetszett nekik, hogy saját magukat és társaikat látták viszont a táblán. Az óra sok nevetéssel
telt.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát): saját tanulókról készült fotók, internetről letölthető fotók általuk kedvelt sportolókról,
színészekről, zenészekről.

3

Foglalkozásvázlatok

56

Szerző: Benedekné Fekete Hajnalka, Hevesy György Általános Iskola, Tura

Tantárgy: irodalom

Tananyag: Versstaféta – összefoglaló óra a tanév verseit idéztük fel

Korosztály: SNI 3-4-5. osztály

Egyéb fontos tudnivaló: A tanév során a legtöbb megtanulandó verset megzenésített formában is
megismerhettük, ezeket folyamatosan megtalálták az osztály honlapján.

Felhasznált IKT eszközök, weboldalak: Osztályoldal, egyszervolt.hu, laptop, projektor

A foglalkozás menetének rövid leírása:

Tananyag-tevékenység Alkalmazott módszerek IKT eszköz

A tanév verseinek felidézése,

vers, rím, ritmus fogalmának

ismétlése

Ráhangolás – kivetítőn : -

versvideó az egyszervolt.hu

oldalról

frontális kivetítő - Hová futsz te kicsi őz

Versmondó Verskártyákból húzunk

(minden versünkhöz van költő-

címkártya) és az adott verset

elmondjuk

Activiti versre hangolva

 rajzold le

 mutasd meg

 írd körbe

 kezd el csak magánhangókkal

2 csapat verseng, ehhez is a

verskártyákat használjuk

kivetítő: Rajzoló program

Otthonra kiadott feladat

quiz kérdések (google űrlap)

Önálló feladatmegoldások Osztályoldal - Verskereső

Mi működött, mi nem? Hogy érezted magad az órán?

Az órán megkíséreltünk a már ismert rajzoló programmal megoldani az activity feladatait, de
minduntalan kifutottunk az időből, ezt még kevesen tudják ügyesen használni. Jókat nevettünk, jól
sikerült az óra.

4

http://egyszervolt.hu/vers/hova-futsz-te-kicsi-oz.html
http://www.drawzit.com/
http://www.protopage.com/ehevesy2011#Proba/E.o.

Foglalkozásvázlatok

57

Szerző: Benedekné Fekete Hajnalka, Hevesy György Általános Iskola, Tura

Tantárgy: környezetismeret (SNI 3-4-5 évfolyam összevont csoportban)

Téma: a faj azonosítása, jellemzésük, gondozásuk, felelősség

Korosztály: 9 – 16 év (7 tanuló!)

Egyéb fontos tudnivaló: nem egyetlen órát, hanem egy projektet írok le.

Alcím: Nem elég, ha szeretsz!

Feladat: Kutatómunka, gondolattérkép és képes-rajzos tabló készítése, saját felelősségünk és
feladataink a kutya gondozásában.

Órakeret: 5 tanóra, (két hét alatt) + egy délutáni alkalom 1*1,5 óra + otthoni önálló

Csoport: Általános iskolán belül működő, szegregált SNI csoport, 6+1 enyhén értelmi fogyatékos
tanulóval. 3-4-5 évfolyamból, és egy fő foglalkoztató iskolás.

Célok: A felelős állattartás értelmezése, elfogadása, alapismeretek elsajátítása. Szociális
kompetenciák fejlesztése, lehetőség szerint önálló ismeretszerzés, IKT használat, finom motorika
fejlesztése, íráskészség fejlesztése, gondolkodási műveletek fejlesztése.

A foglalkozás menetének rövid leírása:

Tevékenység/

feladatok,

gyakorlatok

Munkaformák,

módszerek

Feltételek,

eszközök
Időterv Naptár IKT

Előkészítés :

- Mit tudsz a

kutyáról? (tudom,

kérdezem,

megtudtam)

közös

beszélgetés

iskolai tábla,

kréta

15 perc

hétfő

környezet

Tervezés 1. Mit

hogyan

tudhatnánk meg?

ötletroham csomagolópapír,

filc

20 perc hétfő

környezet

Film a felelős

állattartásról

frontális lásd fenn 5 perc hétfő

környezet

Filmrészlet

Tervezés 2.

Feladatok

kijelölése és

vállalása,

rögzítése, az

értékelés

szempontjainak

közösen –

Rögzítés az

osztály

oldalán. (Sticky

note és to-do

list) tanulói

tevékenység

Laptop,

projektor,

vetítővászon

15 perc hétfő

rehab.

Osztályoldal

5

http://youtu.be/CvXR7QEH6Zc

Foglalkozásvázlatok

58

Tevékenység/

feladatok,

gyakorlatok

Munkaformák,

módszerek

Feltételek,

eszközök
Időterv Naptár IKT

megbeszélése

Megvalósítás:

Kinek milyen

állata van otthon?

gondolattérkép

készítése

közösen –

Rögzítés az E-

Hevesy

osztályoldalán

Laptop,

projektor,

vetítővászon

30 perc hétfő rehab. Bubbl.-

gondolattérkép

Videók és képek

(net) és

papírképek

keresése, gyűjtése

újságokból

otthon.

önálló

Otthoni net

Reklámújságok

és magazinok

változó egész héten 3 diáknak van

olyan otthoni

hozzáférése,

hogy a netről

keressen és

feltöltsön.

Irodalmi művek,

szólások,

közmondások

keresése a

témában

önállóan,

illetve az

iskolai

könyvtárban

segítséggel

Osztálykönyvek,

székhelyre

kiadott könyvek,

iskolai könyvtár

változó egész héten

– ill. a

csütörtök

délután

Az iskolai

könyvtárba

közösen járunk

Saját kutya (más

háziállat rajza +

Magyar

kutyafajtákról

videó

Önálló tanulói

tevékenység

Laptop,

projektor,

vetítővászon

45 perc

szerda

rajz óra

Filmrészlet

Kutyakérdőív

összeállítása

közösen Laptop,

projektor,

vetítővászon

25 perc csütörtök

magyar

Kutyakérdőív

http://www.protopage.com/ehevesy2011#Proba/E.o.
http://www.protopage.com/ehevesy2011#Proba/E.o.
https://bubbl.us/
https://bubbl.us/
http://www.youtube.com/watch?v=Twe52rnBhoo&feature=related
https://docs.google.com/spreadsheet/ccc?key=0AjyK_9SS3wg0dEdtN1lQbEFTck4wSk0tSWlXOXI5YkE

Foglalkozásvázlatok

59

Tevékenység/

feladatok,

gyakorlatok

Munkaformák,

módszerek

Feltételek,

eszközök
Időterv Naptár IKT

Tolsztoj: A tűzoltó

kutyák

Weöres Sándor:

Kutyatár

Szólások,

közmondások

közösen

Tankönyv,

munkafüzet,

versfüzet

20 perc csütörtök

magyar

Kutyakérdőív

kitöltése otthon a

szülőkkel,

testvérrel

szülő-diák –

testvér

párosmunka

Internet

hozzáférés illetve

kinyomtatott –

fénymásolt

kérdőívlapok

változó keddtől

hétfőig

Kutyakérdőív

Mi legyen a

bemutatón?

anyagok

rendszerezése.

Mit tudtunk meg?

Többféle

munkaforma

lásd, mint eddig 45 perc hétfő

környezet

Plakátkészítés

(valódi!) és

bemutató ppt

összeállítása

párhuzamosan

Többféle

munkaforma

lásd, mint eddig 90 perc csütörtök

délután

ppt linkje

Bemutató a

második

évfolyamnak

7 lap, hét

kommentátor

 10 perc projektnapon ppt

megosztása az

Alsó tagozat és

az ÖKO suli

oldalán

Értékelés, a

projekt kezdetén

megbeszélt

módon.

 Photo story – a

projektről saját

oldalunkra.

https://docs.google.com/spreadsheet/ccc?key=0AjyK_9SS3wg0dEdtN1lQbEFTck4wSk0tSWlXOXI5YkE
http://www.slideshare.net/eosztalyos/ngylb-bartunk

Foglalkozásvázlatok

60

Mi működött, mi nem? Hogy érezted magad az órán?

Összességében jó kis projekt lett, de rengeteget dolgoztunk vele. Legnehezebbnek persze a projekt
bemutatása bizonyult, nem a technika, hanem a beszédkészség és a bátorság hagyott cserben
többeket. Szerencsénkre van a csapatban egy fiú, aki bármilyen helyzetben képes és nem rest a
társait kisegíteni…

Foglalkozásvázlatok

61

Szerző:Bertáné Márta Edit, Szent Imre Katolikus Általános Iskola, Zsombó

Tantárgy: matematika

Téma: Háromszögek egybevágósága

Korosztály: 7.osztály

Egyéb fontos tudnivaló: Meglepetést készítettünk a távollévő osztálytársaknak. Tömbösített óra első
óráját együtt töltötte az osztály, ahol háromszögek szerkesztésének alapesteit vettük, majd a fiúk
elmentek előadásra a lányokkal pedig „meglepetést készítettünk” nekik a másnapi órákra. A
háromszögek egybevágóságának alapeseteit dolgoztuk fel, a writeonit oldal segítségével

Felhasznált IKT eszközök, weboldalak: www.windowslive.com, www.writeonit.org
http://sulivilag.hu, tanulói laptop/vagy informatikaterem asztali gépek, projektor

A foglalkozás menetének rövid leírása:

Tananyag, tevékenység Alkalmazott

módszerek, eljárások

ikt. eszközök

I.Skydriwe-on megosztottam néhány képet, amit én

készítettem a writeonit-on. Gondolatébresztőnek szántam

őket. Megbeszéltük nem lehet sértő a tartalom, a

megjelenés….

frontális osztálymunka

tanulónként

egy

számítógép

vagy tanulói

laptop

Sulivilág

Skydrive

6

http://www.writeonit.org/
http://sulivilag.hu/

Foglalkozásvázlatok

62

Tananyag, tevékenység Alkalmazott

módszerek, eljárások

ikt. eszközök

II. Átvettük a háromszögek egybevágóságának alapeseteit,

itt párokban dolgoztunk minden pár röviden ismertetett

egy-egy alapesetet.

páros munka,

egyéni munka

frontális osztálymunka

tanulónként

egy

számítógép

vagy tanulói

laptop

Sulivilag

Skydrive

III. Megismerkedtünk a writeonit lehetőségeivel,
ötleteltünk kicsit, majd hozzáfogtunk a képek
elkészítéséhez, kezdőlapnak magazin címlapot
használtunk,de volt aki autocollage-ba készített egy
montázst. Az alapesetek felsorolására kártyákat
használtunk.

páros munka

frontális osztálymunka

számítógép,

tanulói

laptop

http://www.

writeonit.org

IV. Bemutatók készítése a feliratos kártyákból. Kezdőlap

vagy magazin címlap vagy montázs lehetett. Kötelező volt

a forrás megjelölés, és a „bevállalás”(készítette: xy)

egyéni munka

csoport munka

frontális osztálymunka

számítógép

tanulói

laptop

projektor

V. Bemutatók feltöltése Sulivilág oldalára, majd egymás

bemutatóinak megnézése és vélemény írása róla….

egyéni munka

frontális osztálymunka

számítógép

tanulói

laptop

projektor

Mi működött, mi nem? Hogy érezted magad az órán?

Nagyon jól éreztük magunkat az órán, melynek végén mindenkinek lehetősége volt „saját céljaira” is
használni a programot. Tudom ez nem szokványos megközelítése a tananyagnak, de azóta már túl
vagyunk jó néhány órán és vannak akik még mindig „tudod a repülős képes” felkiáltással emlékeznek
az alapesetekre. Ja és persze az én ázsióm is nőt, mert „matek órákon újabban „tök jó” dolgokat
csinálunk ”, hogy idézzem az éppen áldozatomul esett osztályok diákjait.

http://www.writeonit.org/
http://www.writeonit.org/

Foglalkozásvázlatok

63

Szerző: Cziráki Miklósné, Árpád Fejedelem Általános Iskola, Litér

Tantárgy: környezetismeret

Téma: Erdei iskola

Korosztály: 4. osztály

Felhasznált IKT eszközök, weboldalak: fényképezőgépek, netbook, Verga.hu, Autocollage 2010

A foglalkozás menetének rövid leírása:

1. Időjárás megfigyelése: csapadékmérő , légnyomásmérő leolvasása
Minimum-maximum hőmérő leolvasása
Az adatokat táblázatba rögzítik a tanulók csoportokban.
A felhőzet és a szél megfigyelése, adatok rögzítése.

2. Átlaghőmérséklet számítás
3. A túra útvonalának ismertetése térképen, rövid leírás olvasása a napi útvonalról.
4. Kérdések írása csoportokban.
5. A csoportok feladatainak megbeszélése:

 lágyszárúak
 fásszárúak
 állatok

6. Előre megbeszélt szempontok alapján gyűjtés, megfigyelés, adatok rögzítése, nyomatok
készítése. A túra során minden csoport a saját témájában fényképeket készít.

7. Visszaérkezés után a csoportok önállóan feldolgozzák a gyűjtött anyagukat, a fényképekből fotó
kollázst készítenek.

8. Felkészülés után minden csoport bemutatja munkáját.
9. Értékelés, jutalmazás.

7

http://verga.hu/index.php/homepage

Foglalkozásvázlatok

64

Szerző: Császár Gábor, Madách Imre Gimnázium, Budapest

Tantárgy: rajz és vizuális kultúra

Téma: Saját, egyedi ruhadarab (póló, táska, cipő stb.) tervezéséhez segédlet, online rajzprogramok
bemutatása

Korosztály: 9.osztály

Egyéb fontos tudnivaló: A rajz művészeti sáv órája

Felhasznált IKT eszközök, weboldalak: Egyszerű, de nagyon sokoldalú és látványos
rajzolóprogramok, internet elérés, PC, projektor.
A hasznos linkek, online rajzprogramok ismertetése:Érdekes hatásokat, effektusokat produkáló
rajzprogram a harmony: http://mrdoob.com/projects/harmony/#simple
Szintén a különleges effektusok miatt lehet érdekes a következő, mugtug nevű alkalmazás:
http://mudcu.be/sketchpad/
Az artpad programot azoknak ajánlom, akik szeretik a szabad, festői hatásokat, a fröcskölést a
felületen. Az artpad véletlenszerű és nagyon látványos: http://artpad.art.com/gallery/
Finom, ceruza hatású rajzokat produkáló eszköz az odosketch: http://sketch.odopod.com/
Bruster: a Washingtoni Nemzeti Galéria fejlesztése gyerekeknek. Csak festészeti alkalmazás:
http://www.nga.gov/kids/zone/brushster.htm
Sokoldalú, rétegeket is kezelni tudó, online alkalmazás a sumopaint:
http://www.sumopaint.com/start/

A foglalkozás menetének rövid leírása:

A tervezéshez segítségül szolgáló programok rövid bemutatása - utána azok kipróbálása. Mindenki,
akit érdekel kipróbálhatja az alkalmazásokat, aztán a konkrét tervezés otthon történik. Ki-ki a neki
leginkább tetsző hatásokkal, jelleggel, dolgozik. Ennek megfelelően nyúlnak az eszközökhöz is. A
finom, rajzos hatásokat kedvelő diák a odosketch programmal, a szabadabb, festői gesztusokat
kedvelő pedig az artpad-del dolgozik. Van persze olyan is, ami egyszerűen modulálható és rendkívül
sokoldalú, minden igényt kielégít (Sumopaint). A próba után mindenki el tudja dönteni, mi az, ami
neki leginkább megfelel a későbbiekben. Az óra végén a feladat további ütemezésének
megbeszélése, otthoni feladat kiadása.

Mi működött, mi nem? Hogy érezted magad az órán?

Nem volt kötelező kipróbálni az ajánlott eszközöket. Aki akarta, annak lehetősége volt rá.
Ugyanakkor néhányan úgy értelmezték ezt, hogy egész órán semmit sem csináltak, mondván: ők
úgyis otthon dolgoznak majd. A csoport egy része eleve szabad kézzel dolgozott, vagy, mert ez
természetesebb számára, vagy, mert ehhez a munkához megfelelőbbnek érezte a szabadkézi rajzot.
Ők ez idő alatt folytatták a munkájukat. A kivitelezés technikája egyébként is félig-meddig nyitott
kérdés. Van olyan diák, aki kitűnő rajzokat készít hasonló rajzprogramok segítségével szinte naponta.
Neki tehát nem volt újdonság a mostani ajánlat. Akadnak persze, akik még soha életükben nem
rajzoltak Photoshoppal, vagy Gimp-pel, vagy online eszközzel sem. Számukra talán kitágította a
lehetőségek körét ez a óra. Úgy láttam, volt érdeklődés bennük.

8

http://mrdoob.com/projects/harmony/#simple
http://mudcu.be/sketchpad/
http://artpad.art.com/gallery/
http://sketch.odopod.com/
http://www.nga.gov/kids/zone/brushster.htm
http://www.sumopaint.com/start/

Foglalkozásvázlatok

65

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát):

Virtuális osztályterem gyanánt működő, zárt csoport létrehozása a Facebookon, Ennek bemutatása,
a csoport beléptetése. Az információk megosztása végett egyszerű, ugyanakkor praktikus, a
hétköznapokban használható felület. A Facebokot senki sem ajánlja, én mégis praktikusnak éreztem,
főleg a diákok szokásai miatt. Ide töltöttem fel a hasznos linkeket, itt lehet megosztani egymással a
folyamatban levő munkákat, valamint kérdezni is. A csoportból egyelőre még nem mindenki a tagja.

Foglalkozásvázlatok

66

Szerző: Cseh Anna, Debreceni Egyetem Kossuth Lajos Gyakorló Általános Iskolája, Debrecen

Tantárgy: angol

Téma: Projekt bevezetése, a folyamatos és egyszerű múlt idő gyakorlása

Korosztály: 13 évesek, 7. osztály

Egyéb fontos tudnivaló:

A digitális osztálytermük „él és virul”, gyakran látogatják, és panaszkodnak, ha én nem vagyok elég
gyors, vagy ha nem történik éppen semmi. Az előző órákon már gyakoroltuk a két múlt időt,
témazáró előtt állunk.

Felhasznált IKT eszközök, weboldalak: Google Maps Street View, Edmodo, stixy.com, internet,
számítógépes terem, kivetítő

A foglalkozás menetének rövid leírása:

1. Ráhangolódás: (Frontális munkaforma)

a) Mastermind játék – négybetűs szavakat diktálnak, majd a megfejtés: eyes(=szemek)
b) Minek lehetnek szemei? => Így a téma a kamerákra, majd a Google autóra terelődik. Itt

beszéltünk a google street view projektről, a diákok meglepően sokat tudtak erről.
c) A Google Maps-en rámegyek egy megadott címre, közelítéssel átvált a street view-ra, majd

egy ponton megállva hagyományos képleírásba kezdünk. Baloldalon alul találjuk a kép
készítésének dátumát, ennek köszönhetően ideális a két múlt idő használatának gyakorlására.

2. Prezentáció: (Frontális munkaforma)

A diákok feladata gyakorlatilag egy digitális projekt létrehozása, hasonlóan a korábbi a
poszterformához. A különbség annyi lesz, hogy a „végtermék” egy online „falon”, felületen lesz
elérhető.

Ebben a szakaszban először is kivetítek egy street view-ból letöltött képet. A stixy.com oldalt
használjuk. Próbálunk annyi eseményt megnevezni, amennyit csak tudunk. A múlt idejű
mondatot „Note”-okban tesszük fel erre a felületre. Mivel a kép felismerhetően Londonban
készült, ezért készítünk linkeket is. Amihez az információgyűjtő és -rendező kompetenciájukra is
szükség van. Majd egy Word dokumentumban jelentést írunk néhány mondatban a képen látott
helyzetről.

3. Projektmunka: (csoportokban)

Ezt követően kezdődik a csoportmunka. A diákoknak fel kell lépniük a digitális osztályterembe
(edmodo). Itt előző este 4 alcsoportot hoztam létre, és a dákokat is beosztottam. A stixy.com
oldalon nekem kellett mindenképpen regisztrálnom a közös használathoz. Ha a diákokat
egyesével meghívom regisztrációt követve, pontosan nyomon tudnám követni, hogy ki mit
adott hozzá a csoportmunkához. Mivel a regisztrációt én elég körülményesnek tartottam, ezért
a felület linkjét megosztottam a megfelelő csoporttal, és beállítottam, hogy a jelszót ismerő
vendég azt szabadon szerkeszthesse. Ennek az a hátránya, hogy a végtermékben nem fogom
tudni, hogy a 3 fős csoportokban hogyan oszlott meg a munka.

9

Foglalkozásvázlatok

67

Minden alcsoport kapott tehát egy linket, amely a stixy-hez vezet, valmint ott egy street view
képet. Minden csoport más képet kap. Emlékeztetőül mindenkinek készítettem a stixyben egy
„to-do-list”-et, amelyen a feladatok pontosan szerepelnek.

Munka közben folyamatosan monitorozok és segítek.

 Az értékelésre sajnos nem maradt idő az órán.

4. Házi feladat: Mivel az órán nem fejeztük be, ezért kiváló alkalom nyílt arra, hogy
alaposabban kidolgozzuk a feladatot, annyi információ felhasználásával, amennyit csak találunk.
A feladatot iskolán kívül folyamatosan figyelem, utasításokat adva az edmodo üzenőfalán.

5. Az értékelésre egy héttel később kerül sor, amikor bemutatjuk a mind a négy munkát, és
felolvassák a csoportok a Wordben írt jelentésüket. A legjobb csapatot ötössel jutalmazom.

Mi működött, mi nem? Hogy érezted magad az órán?

Szerencsére minden működött, pedig elég sok volt a rizikófaktor. A diákokat a téma nagyon
motiválta. A Google Street View felhasználásának ötletét Jamie Keddie-nek köszönhetem, amit a
lessonstream.org oldalon olvastam, de ott a téma a képleírás gyakorlása. Az óra nagyon jó
hangulatban telt. A kezdeti idegességem is alább hagyott, mivel a diákok munka közben többször is
kértek segítséget, így nem volt időm idegeskedni.

Azonban mivel most használtunk először ilyen alkalmazást, ezért a nyelvi gyakorlás kissé háttérbe
szorult ezen az órán (habár az óravezetés végig angol nyelven történt).

A kulturális elemeket is meg kell említenem. Annak ellenére, hogy nem kulturális órának terveztem,
nagyon sok információhoz jutottak a diákok a mai órán és a projekten való munka során.

Azzal kapcsolatosan pedig, hogy ki mennyit dolgozik a csoporton belül, a diákok egymás közt ezt is
megoldották: különböző színeket használtak.

Diákoknak kiadott anyagok, további feladatok

Példák: http://www.stixy.com/guest/193370

http://www.stixy.com/guest/193353

http://www.stixy.com/guest/193370
http://www.stixy.com/guest/193353

Foglalkozásvázlatok

68

Szerző: Enyediné Gáspár Judit, Komárom-Esztergom Megyei Önkormányzat Óvodája, Általános
Iskolája, Speciális Szakiskolája, Diákotthona és Gyermekotthona Móra Ferenc Tagintézménye,
Komárom

Tantárgy: szabadidős foglalkozás

Téma: húsvéti készülődés

Korosztály: speciális szakiskola 5-12. osztály, körszínpadi forgásban

Felhasznált IKT eszközök, weboldalak: interaktív tábla, StarBoard táblaszoftver, Tagxedo-creator,
Quizrevolution, internet

A foglalkozás menetének rövid leírása:

Húsvéti szabadidős foglalkozásunk 6 állomásának egyike volt az INTERNETES KERESÉS, amelyet nagy
izgalommal vártak a gyerekek. Kislétszámú SNI-s tanulókból álló osztályok (4-10fő) kisebb

csapatokban versengtek egymással 5-12.
osztályig.

Quizrevolution programmal készítettem egy
totó-t, amelyet interaktív táblán keresztül
vetítettem ki.

Nem volt szabad tippelni, minden feladat
megoldását internetes kereséssel kellett
bizonyítani. Csapatokat alkottak, a leggyorsabb
megfejtő jöhetett ki a táblához…

1. feladat:

A csapatok papíron kapták meg a következő feladatot: Értelmezés után a keresőprogram
használatával kellett megkeresni egy receptet, értő olvasás után válaszolni a kérdésekre:

1. Menj fel a www.mindmegette.hu oldalra!
2. Keresd meg a Húsvéti sonkapástétom Misi módra receptjét!
3. Válaszolj a következő kérdésekre:

 Milyen zsír kell hozzá? …………………………………………………………………………………………………..

 Hogyan kell kezdeni az elkészítést?

 Mivel kell habosra keverni? ……………………………………………………………………………………………
4. Mi nem kell hozzá? Húzd alá! bors, pirospaprika, torma, fokhagyma, majoranna , cukor, tojás
5. Ki küldte a receptet? ………………………………………………………………………………………………..

2. feladat:

Van egy iskolai Facebook csoportunk, ahol megtaláljátok a következő
képet:

Melyik locsolóverset rejtettem el a képben?

Üzenetben küldd a megfejtést!!!!

10

http://www.mindmegette.hu/
http://www.mindmegette.hu/index.php?apps=cikk&cikk=46898
http://www.mindmegette.hu/hatarozo/40
http://www.mindmegette.hu/hatarozo/14
http://www.mindmegette.hu/index.php?apps=cikk&cikk=46267

Foglalkozásvázlatok

69

Mi működött, mi nem? Hogy érezted magad az órán?

Nagyon jó hangulat volt, 30 perces váltásban érkeztek a csapatok, úgyhogy a hatodik csapat után
már a hangom is elment…(azóta is betegállományban vagyok )

Sajnos a quizrevolution program feladatának elkészítése után nem tudtam linket vagy kódot
elmenteni – fizetős – ezért szerkesztési módban kellett mindig megnyitnom.

A nagyobbak nagyon ügyesen keresnek, sokan kaptak kedvet további receptek olvasgatására.

A Facebook csoport jól működik, rendszeresen kapnak feladatot hetente, lehetőségem van a netikett
szabályainak betartására ösztönözni őket.

Foglalkozásvázlatok

70

Szerző: Farkas Bertalan Péter, Verseghy Ferenc Gimnázium, Szolnok

Tantárgy: földrajz

Téma: Világgazdasági erőterek és pólusok projektbemutató (Latin-Amerika)

Korosztály: 10. osztály

Felhasznált IKT eszközök, weboldalak:

Felszereltség az iskolában: 1 db tanári laptop, Interaktív tábla projektorral

A tanulók által felhasznált eszközök: prezi.com (link a prezihez), videószerkesztő és –vágó
programok, saját Facebook-csoport a feladat megoldásához

A foglalkozás menetének rövid leírása:

Rezümé: A projektbemutatók során összesen 8 projektet mutattak be a tanulók, 8 különböző
csoportban. Minden csoportnak egy-egy világgazdaságban fontos szerepet betöltő országot (pl. USA)
vagy országcsoportot (pl. DK- Ázsia újonnan iparosodott országai [leánykori nevükön kistigrisek] vagy
éppen Latin-Amerika) kellett bemutatni több hetes (nyilván a tanév menete miatt egyes
csoportokban több mint egy hónap) kutatómunka alapján.

A feladatok:

 kutatási terv (csapat neve, tagjai, célok, felelősségi körök és feladatok)

 szöveges beadandó (min-max. 12-18 oldal + idegen nyelvű összefoglaló, szabatos írásban,
kiírt formai követelmények szerint; a bemutató előtt beadva + utána a javításokat követően
véglegesítve)

 prezentáció (min-max. 8-15 dia, kiírt formai követelmények szerint, max. 20-25 percben,
fontos, hogy az adott ország vagy országcsoport problémáira koncentráljanak!)

 videó (az adott témában készült, problémaközpontú, max. 1-3 perces)

Tevékenységek:

Felvezetés és ismétlés: Ismétlés az előző projektbemutatóval kapcsolatban, tapasztalatok rögzítése,
Latin-Amerika csoport felkészítése és a technika beüzemelése

Projektbemutató: A tanulók előadják a prezentációjukat, amelyeket képekkel, videókkal kísérnek.
Fontos, hogy minden tanuló kapjon szerepet, akármilyen kicsi is az a szerep. Egyrészt az értékelésben
ez fontos, másrészt láthatjuk a kutatási tervben meghatározott felelősségi körök elkülönülésének

megvalósulását is. A bemutató közben tanulói jegyzetelés (tankönyvet kiegészítendő vagy a
füzetükbe) + kérdések, esetleges kritikák megfogalmazása

Összegzés: Tanulói és tanári kérdezés a prezentációval és az egész munkával kapcsolatban; formai
és tartalmi kritikák megfogalmazása (először a tanulók, majd azt követően tanári kritikák);
értékelés (szóban és érdemjeggyel is)

Mi működött, mi nem? Hogy érezted magad az órán?

A földrajztanulás 10. évfolyamán különböző, a világgazdaságban fontos szerepet betöltő pólusok
tanítása képezi a korábbi regionális földrajzi ismeretek átadását. A tanmenetünk alapján ezek a
pólusok a tavaszi félévben kerültek tárgyalásra. A projektfeladatot január közepén kapta meg az

11

http://prezi.com/wpqzqafi5fxe/latin-amerika/

Foglalkozásvázlatok

71

osztály, az első projektbemutató a projektkiírás után három héttel történt, a legutolsó pedig ehhez
képest 5 héttel később, így a később következő csoportoknak további csaknem egy hónap állt
rendelkezésre a projekt megvalósítására. A projektcsoportok szervezése nagy feladat volt, hiszen
biztosítani kellett a csoportok szakmai sikerességét, ugyanakkor figyelembe kellett venni a tanulók
között lévő bonyolult kapcsolatrendszert is. Ezért elsőként a projekttémák kerültek meghirdetésre
(akkor még határidők és a bemutató időpontja nélkül), majd a témák és a korábban kialakult
személyes kapcsolatok alapján szerveződtek a csoportok. Az összes csoport megalakulása és témák
kiválasztása után kerültek nyilvánosságra a bemutatók időpontjai és az egyes feladatokhoz tartozó
határidők (így a tanulókat nem befolyásolhatta az időkorlátok ismerete).

A projektmunka teljesítése – mint kiderült – óriási teljesítményt és kooperációs készségeket követelt
meg a tanulóktól. Rendkívüli nehézségeket okozott a tanulók számára, hogy más tantárgyak
keretében jellemzően nem vettek még részt hasonlóan komplex munkában, ugyanakkor a legtöbb
csoport soha nem tapasztalt élményekről számolt be, miközben

 elmélyedt az adott témában,

 kapcsolatot tartott fenn a csoport többi tagjával (általában Facebook-csoportot
alapítva) és a tanárukkal (Facebook-on, e-mailben vagy személyesen),

 információkat gyűjtött az interneten és könyvtárakban (a projektdolgozatban fel
kellett tüntetni a forrásokat, amelyeknek legalább 30%-ban „írott” forrásnak kellett
lennie. Ez persze jelenthetett az interneten megjelent publikációt vagy cikket is, de
ezeknek rendelkezni kellett nemcsak URL címmel, hanem szerzővel, címmel és saját
bibliográfiai adatokkal), és

 tudását megpróbálta szintetizálni a többiekével, majd

 egy szakmailag helytálló és formailag is mutatós prezentációt készített.

A projektbemutatók során mindig nagy volt a feszültség a csapatokban, hiszen egy több hetes munka
eredményét tárták a többiek elé, akik általában kisebb formai vagy tartalmi kritikákat fogalmaztak
meg. Fontos, hogy a tanári kritikák és észrevételek megfogalmazása előtt kerüljön sor a tanulókra,
így nem befolyásoljuk őket a saját véleményünkkel!

A feladat tartalmi előnye, hogy egy-egy témakörben a csoport rendkívül mélyre ásott, és tudását az
adott területen nagyon széles perspektíva mentén tudta tágítani. Hátránya azonban, hogy a többi
területen (pl. jelen helyzetben a többi világgazdasági erőtér kapcsán) nyilván nem szereztek ilyen
mély tudást. E projektmunka azonban éppen hogy nem erről szólt, hanem arról, hogy a tanulók
feladatokkal, megoldandó problémákkal, szakmai és emberi gátakkal találkozzanak, és ezeket
sikeresen megoldják. Természetesen akadt olyan csoport, amelynek munkája kevésbé volt sikeres,
de az alapvetően a személyi ellentéteken múlott és nem a szakmai hozzáálláson. A problémák és
kudarcok, sőt, konfliktusok ellenére mindenkinek javaslom egy ilyen hosszú távú projektmunka
kipróbálását, mert kiválóan fejleszti a tanulók önszabályozását, együttműködési és szociális
készségüket és felkészítheti őket a felnőttlét vagy akár a felsőoktatási szerepeikre.

Foglalkozásvázlatok

72

Szerző: Farkas Bertalan Péter, Verseghy Ferenc Gimnázium, Szolnok

Tantárgy: földrajz (ugyancsak igaz, hogy általában bármelyik természettudományos tantárgy, de a
humán tudományok is alkalmazhatják a módszert)

Téma: Modellezési technikák prezentációval

Korosztály: 9-10. (de megvalósítható bármelyik évfolyamban alapvető IKT-tudás birtokában)

Egyéb tudnivalók: A gyerekek egy tanár által gyűjtött adatsorokat tartalmazó Excel-táblát kapnak.
Ezeket az adatokat persze a tanulók is összegyűjthetik, de az szinte csak megelőző házi feladatként
működhet – megfelelően ábrázolható, ugyanakkor „izgalmas”, naprakész és hasznos földrajzos
adatokat nehéz találni 1-2 perc alatt úgy, ha a tanuló egyébként nem ismeri a földrajzi
adatbázisokat). Ilyen adatforrások lehetnek: vízföldrajzi adatok (pl. vízállás), éghajlati adatok (pl.
csapadék- vagy napfénytartam-adatok); vagy társadalom- és gazdaságföldrajzi adatok (pl. adott
nyersanyag kitermelése, a közszolgálati média műsortípusainak változása az idő függvényében,
népességváltozás, GDP-adatok, stb.)

A pedagógustól készen kapott anyagokkal kapcsolatban felmerül a probléma, hogy a tanulói
felfedezés és kutatás elveszik, ugyanakkor ennek a feladatnak most nem ez a lényege, hanem az,
hogy a már kutatott, észlelt adatokat megfelelően tudjuk ábrázolni. A dokumentumba
természetesen linkek és elérhetőségek szúrandók (pl. adatok forrása) a tanulók számára!

Felhasznált IKT eszközök, weboldalak: leválogatott adatsorok, tanulói laptopok vagy PC-k
(csoportonként vagy páronként legalább 1 db), vetítő + projektor/aktív tábla, MS Excel;
prezentációkészítő eszköz (MS PPT vagy prezi.com vagy bármi egyéb, de az idő rövidsége és a
feladatok kvázi egyszerűsége miatt most a MS PPT is bőséggel elegendő)

A foglalkozás menetének rövid leírása:

Feladat kiadása:

A csatolt Excel fájlban a munkalapok emelkedő nehézségi sorrendben vannak. A munkalapok persze
bővíthetők vagy akár újabbak is hozzáadhatók.

1. A tanulóknak az a feladatuk, hogy a válasszanak ki egy adatsort, amellyel foglalkozni
szeretnének.

2. Igyekezzenek előtanulmányaik, földrajzi-környezeti ismereteik alapján összefüggéseket és
„érdekességeket” találni az adatsorokban. Ez lehet egy kiemelkedő adat (adott évben vagy
megyében pl.), vagy akár egy trend, amelyet igazolni tudnak majd. Fontos, hogy olyat
válasszanak, amely mellett érvelni is tudnak!

3. A kiválasztott adatsorhoz és az azon belüli „érdekességhez” válasszanak ki egy modellezési
módszert, vagyis esetünkben legegyszerűbben egy diagramtípust. A feladat egyszerűnek tűnik,
de (a tapasztalatok alapján) nem az. Nem mindegy ugyanis, hogy oszlop-, kör-, vonal-,
sziromdiagramot alkalmaznak a tanulók vagy éppen egy grafikont vagy ponthalmazokat. Ebben
a feladat megoldásának kezdetén sokat kell tutorálnunk őket.

4. Készítsenek egy maximum 3 diából álló prezentációt, amelyben a) előkészítik a
mondanivalójukat; b) bemutatják az elkészült diagramot c) érvelnek és bizonyítják azt.

5. A prezentáció bemutatása, amelyre minden csoportnak vagy párnak 2-3 perce van csupán.

12

https://skydrive.live.com/redir?resid=F0DA96865499BEC8!1151&authkey=!AJR3VLdEts82MSM

Foglalkozásvázlatok

73

Tanulói és tanári értékelés:

Az értékelés szempontjai az alábbiak voltak:

a) megfelelő volt-e az ábrázolás módja (tartalmi szempontból azt mutatta-e, amelyet ők láttatni
szerettek volna

b) igényes ábrázolás történt-e (formai szempontból)
c) érvelés történt-e és ha igen, akkor milyen formában
d) összefoglalás és rögzítés történt-e és ha igen, akkor milyen formában

Fontos, hogy az elkészített diagramról valóban tudjanak is beszélni a tanulók, tehát az elkészített
anyagot be kell mutatniuk! Fontos továbbá, hogy érveljenek és példákkal támasszák alá a
mondanivalójukat („ahogy tehát az ábrán is láthatjuk…”, stb.) (Az érveléstechnikákat korábbi
alkalmakkor gyakoroltuk).

A megvalósítás körülményei:

E feladatot egy szakkörön, tehetséggondozó műhelyen valósítottam meg, osztatlan sikerrel. A
műhelyben egy időben 12 tanuló dolgozott a feladaton párokban. Példaként magam is vállaltam,
hogy egy adatsorból tartok egy 2-3 perces előadást, amely a tanulókra mindenképpen motiváló
erővel bírt, oldotta a feladat miatt kialakult feszültséget.

Mi működött, mi nem? Hogy érezted magad az órán?

A cél itt tehát nem a kutatás, az adatok és információk meglelése volt, hanem azok feldolgozása,
szabatos ábrázolásának gyakorlása. A feladat először váratlanul érte a tanulókat, hiszen ritkán
találkoznak ilyen feladattal. Ezzel szemben kiválóan megoldották ezt, ráadásul igen gyorsan. A
ráfordított idő nem haladta meg a 10-15 percet + bemutatás páronként 2-3 perc volt.

A gyerekek jól érezték magukat a feladatmegoldás közben, mert újszerű volt számukra és kihívást
jelentett nekik. Értelemszerűen nagyobb létszámban (pl. egy teljes osztályban, akár 30-35 fővel)
nehezebb a munka, és a bemutatásokra sem marad megfelelő mennyiségű idő. Mégis azt javaslom,
hogy az elkészült munkákat be is kelljen mutatni a tanulóknak, hiszen úgy válik teljesen
értékelhetővé a feladat (ráadásul számukra is akkor teljesedik ki a munkájuk, akkor dől el, hogy jól
döntöttek-e és ha igen, akkor miért, az adatok kiválasztásával, az érvelési módszer megválasztásával,
az előadás stílusával, stb.).

Foglalkozásvázlatok

74

Szerző: Földesi Klára, Homoktövis Általános Iskola, Budapest

Tantárgy: irodalom

Téma: Móricz Zsigmond: Légy jó mindhalálig- a főhős jellemvonásai

Korosztály: 8. évfolyam

Egyéb tudnivalók: dupla óra;a z óra célja: a jellemzés írói eszközeinek ismétlése, a regény főhősének

jellemzése. IKT kompetencia fejlesztése (főleg az enyém.)

Felhasznált IKT eszközök, weboldalak: http://edu.glogster.com/, https://bubbl.us/, edmodo.com,

SMART –tábla

A foglalkozás menetének rövid leírása:

 tevékenységek, munkaforma

cél

1. Móricz életrajzi adatainak

átismétlése

Előzetes feladat alapján:

4 véletlenszerűen kialakított

csoportban dolgoznak.

A gyerekek azt a feladatot

kapták, hogy készítsenek

posztert Móricz Zsigmondról a

Glogster oldalon lévő

csoportba.

A három legtöbb szavazatot

kapott poszter megnézése.

(Egymás poszterére a virtuális

osztályunkba feltett megadott

szempontsor alapján kellett

szavazni.)

A poszterek megnézése után a

kerekasztal-körforgó

kooperatív technikával

ellenőrzik Móricz életével

kapcsolatos ismereteiket.

A csoportok meghallgatják

egymás gyűjtését.

IKT-kompetencia fejlesztése

szóbeli kifejezőkészség,

együttműködőkészség

fejlesztése

Móricz életéről tanultak

felelevenítése

Milyen a jó poszter?

(Tartalomhoz a forma.)

Legyenek képesek

megfogalmazni, mitől lesz

használható, milyen forma illik

inkább az adott témához.

13

http://edu.glogster.com/
https://bubbl.us/
http://carinosa64.edu.glogster.com/classes/name/8_a/7650505

Foglalkozásvázlatok

75

 tevékenységek, munkaforma

cél

2. Problémafelvetés Tanári közlés: az órán

megpróbáljuk megrajzolni Misi

jellemző vonásait.

Idézet Móricz Virágtól

A szerző és a regényhős

elválasztása

SMART táblán kivetítve.

3. A jellemzés írói eszközei Gyűjtsük össze, mi mindennel

jellemez egy író egy szereplőt!

Frontális munka. Az előzetes

tudás mozgósítása.

4. Misi tulajdonságainak

összegyűjtése

Feladat:

A csoportok a regényből vett

idézeteket, Misi különböző

tulajdonságait bizonyító

mondatokat kapnak

papírcsíkokon. /7-7 db./ A

csoporttagok közösen

elolvassák, majd megbeszélik,

szerintük milyen

tulajdonságokra utalnak az

egyes állítások.

jellemtérkép készítése:

https://bubbl.us/ oldalon.

1. kör: minden csoport
tulajdonságokat mond, ezt
addig csináljuk, amíg el nem
fogynak az ötletek.

2. kör: a tulajdonságokhoz
rendeljük az azokat bizonyító
érveket.

3. kör: Misi jelleme változásának
bizonyítására a később kialakult
tulajdonságokat más színűre
változtatjuk.

Legyenek képesek megragadni,

hogy a főhős jelleme milyen

tulajdonságokból épül fel.

Legyenek képesek pontosan

megjelölni emberi

tulajdonságokat.

Együttműködési készség

fejlesztése.

5. Házi feladat a. A jellemzés elkészítése. Az
elmentett jellemtérképet
felteszem a csoportba
segítségül.

b. Móricz életéről szóló kvíz
megoldása a virtuális
osztályban.

https://bubbl.us/

Foglalkozásvázlatok

76

Mi működött, mi nem? Hogy érezted magam az órán?

A jellemtérkép készítéséhez jól használható az oldal. A gyerekek aktívak voltak, rögtön tudták,
hogyan kell használni. A poszterek megnézésénél szívesen időztem volna még, mert nem sikerült
igazán informatív és szép posztereket készíteniük, de ilyen feladat még lesz.

Ami a legfontosabb volt számomra: a csoportmunka és az IKT jól megfér egymással. Az volt a
félelmem, hogy a csoportmunkáról elvonja a figyelmüket a táblán való babrálás, de szerencsére ez
nem igazolódott be. A probléma, hogy időigényes, szerencsémre dupla órám volt.

Foglalkozásvázlatok

77

Ez a jellemtérkép született:

Foglalkozásvázlatok

78

Szerző: Gál Anasztázia, Kölcsey Ferenc Általános Iskola, Budapest

Tantárgy: informatika

Téma: Power Point vs Photo Story

Korosztály: 7. évfolyam

Felhasznált IKT eszközök: számítógép, projektor, Power Point, Photo Story 3

A foglalkozás menetének rövid leírása:

A most bemutatásra kerülő órát megelőzte egy olyan tanóra, ahol a szerzői jogok kérdése volt a
téma. Forrásként használtam a harmadik tananyagunkból megismert Creative Commoms weboldalt.
A diákokkal körbejártuk mit is jelet a szerzői jog, az interneten keringő dokumentumok szabad
felhasználhatósága. Majd azt a feladatot kapták, hogy a Power Point alkalmazás segítségével, csakis
saját fotók felhasználásával, készítsenek magukról, az őket érdeklő dolgokról egy bemutatót. A
megszerkesztésen kívül, az előadás / a prezentáció bemutatása is része volt a feladatnak.

A Microsoft jóvoltából ingyenesen letölthető program, a Photo Story 3 lehetőséget biztosít, hogy
képeinkből kisfilmet varázsoljunk. Az órán a már előzőleg felhasznált fotókkal dolgoztunk és
ismerkedtünk meg az alkalmazással.

Mi működött, mi nem? Hogy érezted magad az órán?

Nem csak az összeállítást, hanem a bemutatást is nagy örömmel végezték. Lelkesen beszéltek a
diavetítés témájáról. A programválasztás jó döntésnek bizonyult. Az első alkalommal csak pár darab
képet érdemes importálni, mert a legapróbb részletekkel is szívesen foglalkoznak a gyerekek, ennek
eredménye lehet az órából való kicsúszás. Bármely évfolyamban kipróbálható a program, biztos a
siker.

14

Foglalkozásvázlatok

79

Szerző: Galambosiné Honfi Anita, Árpád Fejedelem Gimnázium és Általános Iskola, Pécs

Tantárgy: ének-zene

Téma: Erkel Ferenc, könyvtári kutatás – dupla óra

Korosztály: 7. évfolyam

Egyéb tudnivalók: Tanóráimon csak bizonyos óraszakaszokban alkalmazok IKT technikákat, mert
rengeteg más tanulnivalónk is van, ami más módszerekkel oldható meg, ugyanakkor a részlet
kiemelése az óra menetéből nem mutatja meg a kapcsolódási pontokat. Ezért a teljes órák vázlatait
felteszem, bár csak a kékkel kiemelt rész vonatkozik a PIL Akadémia tananyagához.

Felhasznált IKT eszközök, weboldalak: http://corkboard.me , internetes keresőoldalak

A foglalkozás menetének rövid leírása:

A TANÍTÁSI ÓRA TARTALMA Megjegyzés

I. RÁHANGOLÓDÁS

Frissítő gyakorlat

Álljatok fel, nyújtózkodjatok felfelé! Finoman hajtsátok a fejeteket balra,

majd jobbra! Kisterpeszben lassú fejkörzést végzünk, hátrafelé nem

hajlítjuk a nyakunkat!

Tarkón a kéz és lassan törzsfordítás jobbra, majd balra.

A mai órán könyvtárban dolgozunk, kutathattok számítógépen,

könyvekben is.

Először beszélgessünk arról, hogy

1. szoktatok-e könyvtárba járni?
2. Miért érdemes beiratkozni egy könyvtárba?
3. Hol van városunkban könyvtár?
4. Hogyan kell beiratkozni?

Készítsetek egy 10 pontból álló illemkódexet, milyen szabályokat kell

betartanunk, ha könyvtárba megyünk!

Szép kivitelben készítsétek el! Rajzlapot, filcet, színes ceruzát kaptok

hozzá.

II.

Csoportmunka

Az elkészült munkákat

kitesszük a falra, rövid

ideig mindenki

olvasgathatja a többi

csapatét.

15

http://corkboard.me/

Foglalkozásvázlatok

80

A TANÍTÁSI ÓRA TARTALMA Megjegyzés

II. A TANANYAG FELDOLGOZÁSA

A következő órákon egy rövid portfóliót kell elkészítenetek. Ehhez

csoportban fogtok forgószínpadszerűen dolgozni. Minden helyszínen

más-más feladatot kaptok, végül pedig a táblára felírt sorrendben kell

elhelyezni az elkészült munkákat.

Portfóliós feladatok:

1. A fedőlap elkészítése – csapattagok megnevezése
Készítsétek el a közös gyűjteményetek fedőlapját! Szerepeljen rajta Erkel

Ferenc neve, akiről a kutatásotokat folytatjátok, a csoportotok

fantázianeve, a csoport tagjainak neve és egy olyan illusztráció, ami

kifejezi a korszak jellemzőit (romantika).

Legyen, aki fantáziadús neveket ad, legyen, aki könyveket keres

ötletadónak, legyen, aki rajzol!

2. Erkel Ferenc élete – rövid ismertető
Készítsetek könyvtári könyvek alapján rövid ismertetést Erkel Ferenc

életéről.

Először mindenki készítse el a saját füzetébe, majd olvassátok fel

egymásnak, végül az elkészült munkák legjobban megfogalmazott

mondataiból készüljön el a színes lapra a végleges változat!

3. Az életrajzhoz kapcsolódó feladatok
Készítsetek feladatokat Erkel Ferenc életével kapcsolatban!

Készüljön:

- Igaz-hamis állítás (5 állítás: 4 igaz, 1 hamis)

- Három betűkihagyós feladat, ahol a mássalhangzókat megadjátok, a

magánhangzókat kihagyjátok!

- Három érdekes kérdés Erkellel, vagy műveivel kapcsoltban.

Ha nem használjuk a

módszert, magyarázzuk

el, hogy a portfólió az

elkészült legjobb

munkák gyűjteménye.

Foglalkozásvázlatok

81

A TANÍTÁSI ÓRA TARTALMA Megjegyzés

4. Erkel Ferenc munkássága – Azon művek gyűjteménye,
melyekben Erkelről szó van, vagy róla szól.
- Írjátok össze azoknak a műveknek a címét, amelyek megtalálhatóak a

könyvtárban.

- Minden kötethez soroljátok fel a könyv legfontosabb adatait: Kiadó, a

megjelenés éve, az oldalszám, ahol Erkelről olvashatunk.

-Próbáljátok meg kideríteni katalógus segítségével, hogy milyen művek

vannak még a könyvtárban, melyek Erkel Ferenc művel (cd-k dvd-k is!)

5. Erkel Ferencről szóló linkek gyűjteménye, rövid leírás a linkek
tartalmáról. Corkboard feladatfal készítése.
Mindenki külön számítógéphez ül, ahol keresőprogramok segítségével

kell olyan oldalakat találni, ahol Erkel Ferencről olvashatunk. A füzetedbe

a link pontos címét és az oldal tartalmát kell felírnod!

Ezt követően fel kell tenni a korábban elkészült feladataitokat a

Corkboard oldalra. Külön kérem a feladatokkal a csoport színére

dolgozzatok! Az oldal távolabbi területére pedig a megoldásokat kell

feltennetek

Amikor minden feladat elkészült, válasszatok az eddig feltett feladatok

közül, és próbáljátok megoldani!

A portfólió összeállítása otthon történik: minden feladat megoldását be

kell tenni.

A Corkboard feladatnál lefényképezzük a képernyőt és ezt is betesszük.

Arra kérlek benneteket, hogy kis színes lapra írjátok fel, mi a

véleményetek a portfólió készítésről. Mi okozott nehézséget? Mi volt a

legérdekesebb? Milyen információkkal lettél gazdagabb? Ezeket a színes

lapokat ragasszátok fel egy lapra és ez lesz a csoport portfóliójának utolsó

oldala.

III. ZÁRÓ RÉSZ

A diákok az elkészült portfóliót bemutatják a társaiknak.

6.

A csoportok önállóan

dolgoznak, az idő

meghatározása

osztálytól függ, hagyjuk

őket nyugodtan kutatni.

A mi feladatunk csak

egy-egy segítő szó,

amivel továbblendítjük a

megakadt munkát.

Az a csoport, akik a

számítógépes helyen

kezdenek, ők itt készítik

el a feladataikat, egyből

a Corkboard-ra írnak.

A feladatok megoldása

itt csak időkitöltö.

A mi esetünkben

évfolyamonként három

osztály van, ezeket a

feladatokat a következő

órán megnyitjuk, és a

másik osztályét oldjuk

meg.

Majd elvonszoljuk a

táblát a megoldásokhoz

és ellenőrizzük a

megoldásokat.

Foglalkozásvázlatok

82

Mi működött, mi nem? Hogy érezted magad az órán?

A Corkboard használata nagyon egyszerű, azonnal megértették a diákok. Nem találkoztak még vele,
ez külön izgalmassá tette a munkát. Élvezték, hogy más osztályok részére készíthettek feladatokat,
így ezek jó nehezek is lettek . Az óra eleji ismétlés sokkal motiválóbb volt úgy, hogy kivetítettük a
táblát, választott a diák egy cetlit és megoldotta.

Jók a tapasztalataim, jelenleg szorgalmi feladatokat osztottam , amit az osztály tagjainak egy ilyen
táblára kell feltennie otthon. Nagyobb lelkesedéssel csinálják, mint a munkafüzeti feladatokat.

Foglalkozásvázlatok

83

Szerző: Gulyásné Wiszt Jolán, József Attila Általános Iskola, Oroszlány

Tantárgy: rajz és vizuális kultúra

Téma: Bélyeg tervezése természet és környezetvédelemhez kapcsolódóan

Korosztály: 4. osztály

Egyéb fontos tudnivaló: új anyag feldolgozó óra; célja: a színkontrasztok figyelemfelhívó jellege;
fejlesztési célok: eszközhasználat és rajzolási készség fejlesztése, koncentrációs készség fejlesztése

Felhasznált IKT eszközök, weboldalak: http://corkboard.me , saját Facebook csoport, weboldalak,
Paint

 Tanítói tevékenység Tanulói tevékenység Tanulássz

er-vezési

eljárások

Eszközök, feladatok

I. Ráhangolódás a tanórára

1. Szervezési feladatok

a hiányzók beírása

az óra számának és

címének felírása

hetesek jelentése frontális

2 Ismétlés, bemelegítés,

motiváció

 Facebook Vadócok 4.c

rejtett csoport előzetes

feladat

 Előzetes feladat:

Erdőjáró

természetismereti játék

Pilisi Parkerdő

Milyen növények, állatok

szerepeltek a játékban?

Miért készítették

szerintetek ezt a játékot?

A tanulók előzetes

feladatot kapnak a

Facebookon a

Vadócok 4.c rejtett

csoportban.

Feladat: Keressétek

meg a Pilisi Parkerdő

honlapján az Erdőjáró

természetismereti

játékot és

válaszoljatok a

kérdésekre!

Milyen növények,

állatok szerepeltek a

játékban?

egyéni Számítógép, internetes

kapcsolat

16

http://corkboard.me/

Foglalkozásvázlatok

84

 Tanítói tevékenység Tanulói tevékenység Tanulássz

er-vezési

eljárások

Eszközök, feladatok

Miért készítették

szerintetek ezt a

játékot?

 Előzetes feladat

számonkérése

A parafatáblára

(Corkboard.me)

felkerülnek a játékban

megismert növények,

állatok nevei.

 Corkboard.me

3 Az óra céljának kitűzése:

Képzeljük el, hogy tervező

grafikusok vagyunk,

akiket felkértek, hogy

készítsünk ehhez a

játékhoz kapcsolódó, a

természet szeretetére,

védelmére felhívó postai

bélyeget.

 frontális

II. Az új tartalom feldolgozása

5. Új anyag / Gyakorlás /

Összefoglalás

 Mi az a postabélyeg?

Hogyan készül?

Ismeretterjesztő szöveg a

bélyegről (Wikipédia)

Húzd alá a kérdésre a

választ a szövegben!

Egyéni

Ellenőrzé

s:

csoportv

ezető

Interaktív tábla: video:

Hogyan készül? -bélyeg

Ismeretterjesz-tő szöveg

 Nézzünk meg néhány

bélyeget! Színek. Mi az

ami mindegyiken rajta

van? Forma

Bélyegek kézbevétele,

tanulmányozása.

frontális

Foglalkozásvázlatok

85

 Tanítói tevékenység Tanulói tevékenység Tanulássz

er-vezési

eljárások

Eszközök, feladatok

 Készítsünk Paintben

bélyeget, mentsük az

asztalra.

Az elkészítés lépései

Nyissuk meg a

Paintet!

Alakzat kiválasztása!

(Vegyük fel kétszer,

egymáson belül.)

Kép keresése az

Interneten,

beillesztése vagy

rajzolás

Feliratok elkészítése.

Színezés.

Egyénile

g

Tanulói laptop

6. Ismétlés / Mélyítés /

Alkalmazás

III. Levezető rész

7. Az órai munka,

teljesítmény (formatív)

értékelése

Kinek sikerült legjobban

teljesítenie a megbízást?

Kinek a legkifejezőbb a

bélyege?

Értékelés, önértékelés

Foglalkozásvázlatok

86

Szerző: Gyetvai Éva, Fabriczius József Általános Iskola, Veresegyház

Tantárgy: földrajz

Téma: Környezetünk állapota és védelme

Korosztály: 8. osztály

Egyéb fontos tudnivaló: Ez volt az első projekt, amit a PIL akadémia hatására megpróbáltam.

Felhasznált ITK eszközök, weboldalak: internet, interaktív tábla, osztály honlap

A foglalkozás menetének rövid leírása:

Egy eléggé „általános” tananyaga ez a nyolcadikos földrajznak: levegő, víz, talaj… állapota, védelme.
Csoportokat alakíthattak a gyerekek, mindegyik csoport választott magának egy témát, és az volt a
feladatuk, hogy a következő órára, mint a téma nagy szakértői tartsanak előadást a saját
„szakterületükről”. Erre az eseményre készítettem egy Facebook oldalt, aminek konferenciaterem a
neve, és itt segítettem őket anyagokkal, szerintem a témájukat segítő honlap linkekkel, cikkekkel.
Hogy hogyan oldják meg a feladatot, azt rájuk bíztam, de tudták, hogy úgy értékelünk, hogy
mindegyik csapatból aki épp nem szerepel lesznek zsűri tagok, akik a kiadott szempontokból egyet-
egyet figyelnek, és értékelnek az éppen előadóknál. A szempontok a következők voltak: (nem szó
szerint, csak nem találom az eredeti szempontokat, amelyeket szintén kiírtam a konferenciaterem
oldalára)

 Betartották-e az időkeretet?

 Megosztották-e az előadói feladatokat?

 Használtak-e képeket, prezentációt az előadáshoz?

 Mennyire volt világos, érthető az előadás?

 Mennyire volt „tudományos”?

 Volt-e benne saját kutatás, munka?

 Volt-e irodalomjegyzék?

Mi működött mi nem? Hogyan érezted magad az órán?

Amit elrontottam: hagytam, hogy ők alkossanak csapatokat, így lett egy „maradék” csapat, ami a
munkájuk minőségén is, és persze az egészhez való hozzáállásukon is meglátszott. A másik, amit
elrontottam, hogy nem tettem közzé az előadásaikat. Mindig terveztem, hogy felteszem a
Konferenciateremre, de ez elmaradt. Amit nem így terveztem, az a Konferenciaterem használata
volt. Arra biztatgattam őket, hogy ne csak velem, hanem egymással is ott kommunikáljanak, így én
majd látom, hogy merrefelé megy a munkájuk, és jobban tudok segíteni. Ez egyáltalán nem így
történt, mert annyira féltették az ötleteiket a másik csapatoktól, hogy semmi megosztás nem volt az
oldalon, én meg kétségbe voltam esve, hogy nem dolgoznak semmit.

Maga az óra nagyon jól sikerült. Volt csapat, akik kis kosztümben, kontyban érkeztek a
konferenciára, filmet készítettek (kacsákat etettek a tónál, és vizet vettek minőségvizsgálatra), volt,
aki videót szerkesztett, grafikonokat készített. Az értékelési szempontokat közösen beszéltük meg,
ügyesen figyeltek is rá, az időkeret betartásával volt a legtöbb probléma. Nagyon élvezték, és én is!

17

Foglalkozásvázlatok

87

Szerző: Istenes Mónika, Kodály Zoltán Ének-zenei Általános Iskola, Gimnázium és Zeneiskola – AMI,
Budapest

Tantárgy: történelem

Az óra címe: Julius Caesar politikai pályája

Korosztály: 10. évfolyam (nyelvi előkészítősök)

Egyéb fontos tudnivaló: A serdülőkor életkori sajátosságából adódóan az osztály többsége (még)
nem motivált a tanulásra. Ezért különösen fontos, hogy az órát nagyon változatosak legyenek.

Minden pedagógus kollégám számára ismert, hogy a Facebook nevű közösségi oldal nagy
népszerűségnek örvend a diákok körében. Korábban a TanárBlogon is közzétettek egy angol nyelvű
gyűjteményt, mely azzal a gondolattal játszik el, hogy mi lenne, ha történelmi hírességeknek is lenne
Facebook profiljuk, és az üzenőfalon egymással kommunikálhatnának. Számomra is ez adta a
kiinduló ötletet a Julius Caesarral kapcsolatban tanultak átismétléséhez.

Felhasznált IKT eszközök, weboldalak: Facebook, YouTube, www.ntk.hu (innen letölthető nagyon
sok NTK-s tankönyv! A forrásközpontú történelemkönyvek képi forrásai külön le is letölthetők!),
Power Point 2007, Movie Maker, Magix Movie Edit Pro 17 (videókészítő), laptop, projektor.

A foglalkozás menetének rövid leírása:

1) Előkészületek

A prezentáció elkészítése a tanóra idejének
többszörösét vette igénybe. Először is el
kellett készítenem Julius Caesar fiktív
Facebook profilját. A saját Facebook
oldalamról készítettem a „Print screen”
funkció segítségével egy fényképet, melyből
a Paint-be való beillesztés után kitöröltem
minden személyes információt, így csak a

Facebook profil váza maradt meg. Az üres profil oldalt képként beillesztettem egy PowerPoint diába,
és ezt követően lehetett az elképzeléseknek megfelelően szerkeszteni.

2) Tanóra menete

ráhangolódás – motiválás

„Ha Julius Caesar is regisztrálna a Facebook-ra, miket írna be az adatlapjára?”

ismétlés Az egyesével megjelenő slide-ok jelentették az ismétlés vázát, melyekhez számos további
ismétlő, gondolkodtató kérdés, feladat kapcsolódott. Például készítettem „szöveg nélküli
dialógusokat”, ekkor a diákoknak kellett azon ötletelni, vajon miről is beszélgethetett egymással
Caesar és Pompeius. Vagy: a kék színnel írt személyek mit írhatnának magukról az
adatlapjukon?Nagyon jól lehetett alkalmazni e témánál a legismertebb Facebook-os funkciókat is,
mint például a képek és videók megosztását, családi állapot megjelenítését, új ismeretségek jelzését,
és természetesen a lájkolást is. 

A prezentáció elkészítése a tanóra idejének többszörösét vette igénybe. Először is el kellett
készítenem Julius Caesar fiktív Facebook profilját. A saját Facebook oldalamról készítettem a „Print
screen” funkció segítségével egy fényképet, melyből a Paint-be való beillesztés után kitöröltem

18

Caesar

J. Caesar

http://tanarblog.hu/english/c1-c2-advanced/1341-toertenelem-a-Facebook-on-angol
http://www.ntk.hu/

Foglalkozásvázlatok

88

minden személyes információt, így csak a Facebook profil váza maradt meg. Az üres profil oldalt
képként beillesztettem egy PowerPoint diába, és ezt követően lehetett az elképzeléseknek
megfelelően szerkeszteni

Caesar

J. Caesar

TRIUMVIRATUS

Pompeius mostantól Julia házastársa

Caesar

J. Caesar

Julius Caesar megosztotta Gallia térképét.

Kr.e. 54 · Tetszik

Julius Caesar  SENATUS

Gallia további része meghódítva! A térképen rózsaszínnel

jelöltem….
Kr.e. 54 · Tetszik

a SENATUS kedveli ezt.

Julius Caesar megváltoztatta lakhelyét: Gallia Cisalpina

Kr.e. 58 · Tetszik

Caesar

J. Caesar

Julius Caesar megváltoztatta lakhelyét: Róma

Kr.e. 60· Tetszik

Caear és Pompeius kedveli ezt.

Pompeius: Ave Caesar!

Kr.e. 60 · Tetszik

Crassus: én is csatlakoznék…

Kr.e. 60· Tetszik

Julius Caesar:

Kr.e. 60· Tetszik

Pompeius:

Kr.e. 60 · Tetszik

Foglalkozásvázlatok

89

új anyagrész

A tanóra utolsó harmadában került sor az új anyagrész tárgyalásra, Caesar reformjainak
ismertetésére, elemzésére. Természetesen Caesar ezzel kapcsolatban is feltöltött egy képet (ábrát) a
Facebook-ra. 

Mi működött, mi nem? Hogy érezted magad az órán?

A tapasztalat összességében az volt, hogy a diákok figyelmét 45 percen keresztül maximálisan
lekötötte ez a fajta prezentáció. Az órán az ismétlés mellett többféle forrás is helyet kapott, mint
ahogy más történelem órákon is lenni szokott, most csak a „tálalás” volt más.

Talán még soha nem láttam ebben az osztályban ennyi mosolygós, érdeklődő tekintetű diákot. Sőt,
erről az óráról még otthon is meséltek a gyerekek, mert a fogadóóráimon több szülői is említette,
hogy hallott a „Caesar-os óráról”.

A prezentáció elkészítése időigényes (főleg az elsőé), de megéri a fáradozást.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát):

A gyerekeknek email-ben elküldtem az órai prezentációt és szorgalmi feladatként feladtam, hogy
Augustus politikai pályáját mutassák be ily módon. Az órán nagy volt a lelkesedés a feladat hallatán,
viszont végül sajnos csak egy tanuló készítette el a szorgalmi feladatot.

A Powerpoint bemutató.

https://skydrive.live.com/redir?resid=F0DA96865499BEC8!1149&authkey=!ADDOW1xaiyPVLuE

Foglalkozásvázlatok

90

Szerző: Istenes Mónika, Kodály Zoltán Ének-zenei Általános Iskola, Gimnázium és Zeneiskola – AMI,
Budapest

Tantárgy: történelem

Téma: Írjatok egy dalt - Események az ókori Róma történetéből

Korosztály: 5. évfolyam

Egyéb fontos tudnivaló: Nagyon tetszett az a TanárBlog oldalán talált cikk, melyben a
HistoryTeachers nevű YouTube csatornát mutatták be. (Megtalálható itt.) A projekt arról szól, hogy
közismert könnyűzenei számokat írnak át oly módon, hogy abban az egyetemes történelem egy-egy
eseménye kerül bemutatásra. (Egyébként nálunk a Belga együttesnek vannak ilyen jellegű nótái,
amelyek nem csak történelmi eseményeket, hanem matematikai tananyagokat, vagy angol
rendhagyó igéket… stb. énekelnek meg, ezeket a YouTube-on szintén megtalálhatók. Ajánlom! )

Abban a szerencsés helyzetben vagyok, hogy ének-zene tagozatos iskolában tanítok, így számomra
magától értetődő volt, hogy ezt a módszert én is kipróbálom.

Felhasznált IKT eszközök, weboldalak: YouTube (zenék letöltéséhez), laptop, projektor, hangfal,
fülhallgató, mikrofon, mp3 lejátszók, mobiltelefonok, usb kábel

A foglalkozás menetének rövid leírása:

1) Előkészületek

Az 5. évfolyamon az ókori Róma történelmét tanuljuk. A gyerekeknek előzetesen jeleztem, hogy a
következő órán 5-6 fős csoportokban egy dalt kell írniuk az eddig tanultakból.

Összegyűjtöttük azokat a könnyűzenei számokat, amit mindenki ismer és szeret, ezeket én a
következő órára letöltöttem, illetve a gyerekek is rátölthették otthon a mobiljukra, mp3 lejátszóikra.

Arra is megkértem őket, hogy hozzanak mp3 lejátszót, fülhallgatót, mobilt, amit kivételesen lehet
használni majd a dalírós órán.

2) Tanóra menete

csoportok létrehozása

A dalírást csoportos feladatnak szántam, így az óra első perceiben – saját választásaik alapján – 5 fős
csoportokat hoztak létre. Ezt követően kivetítettem azon számok listáját, amelyek közül választani
lehetett, a csoport tagjainak – hogy ezzel ne menjen el sok idő – maximum 1 perce volt e kérdésben
közös döntésre jutni.

Ezt követően a választott dalt rátöltöttük a csoporttagok mobiljára, mp3 lejátszójára.

dal írása

Az elkövetkezendő 25-30 percben az eddig tanultakból kiválaszthattak egy tananyagrészt, és ezt
kellett zeneszámmá formálniuk. Eközben többször meghallgathatták az eredeti dalt, minden
csoportnál legalább két tanulónál volt fülhallgató, így az egyes csoportok nem zavarták egymást.

dal előadása

Az óra utolsó 10 perce elegendő volt az elkészült dalok bemutatására. Itt is szabadon eldönthették,
hogy az egész csoport, vagy csak annak néhány tagja adja elő a megírt/átírt nótát.

19

http://www.tanarblog.hu/internet-a-tanoran/1892-toertenelem-dalokban-angolul

Foglalkozásvázlatok

91

Az eredeti zenét halkan bekapcsoltuk, így a dallamot hallhatták, és erre énekelték rá az általuk írt
szöveget. (Sajnos nem találtam jó karaoke verziókat, ezért csak így tudtuk ezt kivitelezni.) A
mobiltelefonnal fel is vehették egymás produkcióját.

Mi működött, mi nem? Hogy érezted magad az órán?

A gyerekek nagyon pozitívan fogadták ezt a feladatot, szórakoztató volt számukra, nagyon
motiváltak voltak, végig, gond nélkül dolgoztak, s mindeközben a kreativitásuk, szövegalkotási
képességüket is fejlődhetett. Minden ez előzetes terveknek megfelelően működött.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát):

Szorgalmi feladat: egyedül/csapatban is írhatnak egy dalt, amit a fejezet összefoglalásakor be is lehet
mutatni.

Foglalkozásvázlatok

92

Szerző: Istenes Mónika, Kodály Zoltán Ének-zenei Általános Iskola, Gimnázium és Zeneiskola – AMI,
Budapest

Tantárgy: történelem

Az óra címe, témája: Részösszefoglalás – Római történelem

Korosztály: 5. évfolyam

Egyéb fontos tudnivaló: Az 5. évfolyamon az ókori Róma történelmét tanuljuk. Az anyagmennyiség
elég nagy, ezért időnként tartunk „részösszefoglaló” órákat, ha lehet csoportmunkában és játékosan.

Felhasznált IKT eszközök, weboldalak: Autocollage, Smart Notebook szoftver, Word (dominók
elkészítéséhez), laptop, projektor

A foglalkozás menetének rövid leírása:

csoportok létrehozása

 A 30 fős osztályt saját választásaik alapján képezhetnek 5 fős csoportokat. Erre 30 másodpercet
kapnak, majd további 1 percet a terem átrendezésére, padok összetolására és a körül ülésre.

Mivel már tudják, hogy ilyenkor mindig játékos feladat következik, ami igencsak motiválja őket, ezért
nagyon figyelnek az időre. A dolog működik.

domino

A tankönyvi anyagban szereplő személyekről, fogalmakról, történelmi helyszínekből, évszámokból
készítettem dominókat, összesen 25 darabot. Az 5-5 fős csoportok tagjai találomra kiválasztottak 5-5
darab dominót. Egy valaki kitett egy dominót, majd ezt követően meg kellett találni a logikailag
összekapcsolódó dominókat.

(Mindegyik csoport ugyanazt a dominó csomagot kapta)

Erre 10 percet kaptak, utána megbeszéltük (és kivetítettem) a helyes megoldást.

kirakó

A tankönyv képanyagából készítettem puzzle-t, mindegyik csoport húzott egyet. A feladat először is
az volt, hogy az általuk húzott kirakó darabokat összerakják, majd rájöjjenek, hogy kit vagy mit
ábrázol a kép. Ha nem ment, akkor a tankönyvet használhatták.

Ezt követően a többi csapatnak ki kellett találnia, hogy ki vagy mi szerepel az egyes csapatok képén.
Kérdéseket tehettek fel, amire csak igen-nem válaszokat kaphattak.

képzeletbeli úti beszámoló

AutoCollage programmal készítettem egy „képeslapot” az ókori Róma nevezetes épületeiről. Ez
alapján kellett a gyerekeknek közösen egy képzeletbeli úti beszámolót írniuk 8-10 mondatban. A
megadott idő után egy önként vállalkozó felolvasta a csoport írását.

mondatpiramis

Ennél a feladatnál két csapatok összevontunk, így összesen három 10 fős csoportunk volt. A feladat
lényege, hogy elkezdtem egy mondatot (itt akár egy-két szót is elég mondani, pl. Julius Caesar), majd
ülés szerint sorban haladva a csoport tagjainak el kellett ismételnie az addig elhangzottakat, majd

20

Foglalkozásvázlatok

93

értelemszerűen, és történelemileg helyesen-hitelesen bővíteni kellett a mondatot egy további
résszel.

Az ismétlésen túl hasznos feladat az együttműködésre, koncentráció és memóriafejlesztésre.

Mi működött, mi nem? Hogy érezted magad az órán?

A tanóra során elértük a kitűzött célt, a gyerekek jókedvűen, motiváltan dolgoztak. A dominós
feladatot nem mindenki értette meg elsőre (hiszen már egyre kevesebben ismerik a dominó
játékot…), illetve itt a jövőben (amíg nagyobb rutint nem szereznek az ilyen típusú feladatvégzésben)
érdemes egy üres dominókból álló sablont adni a gyerekeknek, ami a dominók helyes elhelyezésének
ábráját mutatja. Például:

A csoportmunkában a gyerekek nem nagyon figyelnek az időre, muszáj őket folyamatosan
figyelmeztetni, hogy még hány percük van hátra.

Foglalkozásvázlatok

94

Szerző: Jankech Violetta, Kispesti Deák Ferenc Gimnázium, Budapest

Tantárgy: emberismeret és etika

Téma: Magyarország, szeretlek! (Hazaszeretet – témakörzáró foglalkozás)

Korosztály: 11. évfolyam

Egyéb fontos tudnivaló: tömbösített órákról van szó, 3X45 perc időtartamban, melyhez két hetes,
tanulói aktivitásra építő, otthoni munkában végzett előkészítés tartozik hozzá

Felhasznált IKT eszközök, weboldalak: interaktív tábla, laptop, hangfal, projektor, Interwrite
Worspace, VUE gondolattérkép, Corkboard.me, Autocollage, Movie Maker, Vegas Pro, Google
dokumentumok, Facebook csoport, továbbá az alábbi helyen található weblapok:

A foglalkozás menetének rövid leírása:

Elöljáróban

Mivel célom volt az etikai alapfogalmak egyikével (a napjainkban sok félreértéssel kezelt
hazaszeretettel) kapcsolatos, tanórán megszerezett ismereteknek az elmélyítése, játékos
témakörzáró órát terveztem a jól ismert tv-műsor analógiájára a tanulók aktív bevonásával.

Az osztály tanulóit előzetesen 3 csoportra osztottam: a játékosokra (8 fő, nekik előzetesen
semmilyen feladatuk nem volt), a kérdésírókra (12 fő, ők alkották meg a kvízjátékban használt
kérdéseket) és az audiovizuális felelősökre (12 fő, az ő dolguk volt a képi- és hanganyagok
összeállítása).

A csoportok létrehozása több szempontból (érdeklődés-motiváció, technikai hozzáértés, kreativitás
stb.) is differenciáltan történt.

Röviden vázolom az utóbbi két csoport számára felkínált feladatokat, melyekkel a csoporttagoknak
legkésőbb a játékot megelőző hét péntekéig kellett elkészülniük:

Kérdésírók (páros munka)

Sport, természet- és honismeret, mese,
gasztronómia és zene témakörökben kellett
különböző játéktípusokhoz magyar
vonatkozású kérdéseket készíteniük a
tanulóknak a helyes válaszok megadásával.
A játéktípusok röviden a következők voltak:

- Akasztófa: egy magyar vonatkozású
szót rejtett az interaktív tábla képe, aki
helyesen válaszolt a feltett kérdésre,
az megkapott a megfejtésből egy
betűt. A jó választ 3 lehetséges közül kiválasztással kellett megadni

21

http://www.delicious.com/gnadori/hazaszeretet_foglalkoz%C3%A1s

Foglalkozásvázlatok

95

- Saccolás: aki közelebb volt a jó
megoldáshoz, az kapott pontot

- Bombajó: aki tudta a választ, csak az
adhatta tovább a bombát; ahol a
bomba felrobbant, az a csapat
veszített

- Folytassa: dalszöveget kellett
felismerni, s a refrénje szövegét
folytatni

A kérdésíróknak fokozott titoktartás
mellett minden feladattípushoz
minimálisan 40-40 kérdést kellett
készíteniük, s velem azokat Google
dokumentummegosztó használatával megosztaniuk. A tanulók előzetes beosztás szerint dolgoztak
adott témakörökben, hogy a felesleges kérdésismétléseket elkerüljük, s hogy számukra is
tartogasson meglepetést a játék. Velük közös Facebook-os egyeztetés keretében alakítottuk ki a
játék menetét és speciális szabályait is.

Audiovizuális felelősök (feladattípusonként 3-3 fő):

- Olyan magyar nyelvű zeneszámokat kellett gyűjteni, melyeket a zenefelismerő játékban le lehetett
játszani, illetve melyeknek dalszövegét felismerés tárgyává lehetett tenni. A válogatáskor szempont
volt, hogy saját korosztályuk tagjai számára felismerhető legyen az adott dal-dalszöveg, illetve hogy
az nemzeti-kulturális szempontból értéknek minősíthető legyen. A dalok elérhetőségi listáját, illetve
a dalszövegeket kellett az erre vállalkozóknak számomra ímélben elküldeniük, illetve az ezek közül
közös Facebook-os egyeztetés során kiválasztottakat CD-re írva sorrendbe szerkeszteniük.

- Saját főcímet kellett készíteni a vetélkedőhöz a tv-műsor eredeti főcímének felhasználásával
vágóporogram használatával. Ehhez az iskola logóját be kellett szerkeszteni a főcímzene előtti rövid
véleményeket tartalmazó részbe az mtv1-logó helyére, illetve az „azért szeretem Magyarországot”
rövid válaszokat tartalmazó részt az iskola diákjainak és tanárainak megkérdezésével kellett
létrehozni hozzá. Az anyagot pendrive-on kértem behozni.

- A témakörrel kapcsolatban tanultak felidézésének megkönnyítése céljából emlékeztető kártyákat
kellett készíteni Autocollage segítségével megadott mintából kiindulva az osztály létszámának
megfelelő darabszámban. Az emlékeztetőnek tartalmaznia kellett annak a Corkboard.me cetlifalnak
az elérhetőségét, ahova a tanórai témafeldolgozást megelőző előzetes információgyűjtés során házi
feladatként az osztály tanulói a témához kapcsolódó ötleteiket felírták, s amelyet az általuk készített
anyagok tapasztalatai alapján a tanulási folyamat közben és után kiegészítettek. Emellett
tartalmaznia kellet egy magyar szerző tollából származó szépirodalmi idézetet, mely a hazaszeretet
fogalmához kapcsolódik. A sokszorosításról a tanulóknak kellett gondoskodnia, miután terveiket
nekem ímélben megküldve közülük kiválasztottam a legmegfelelőbbet.

- Az általam megadott zenék valamelyikéhez Magyarország, én így szeretlek! témában saját
fotókat/videókat lehetett készíteni vagy képeket összegyűjteni, amikből össze kellett állítani egy
Movei Makeres videót. Az ennek a feladatnak a megoldására vállalkozó tanulók 5 felkínált zenei alap
közül választhattak, viszont nem volt megkötve, milyen tematika szerint dolgozzanak. Az elkészült
kisfilmeket pendriev-on kértem behozni.

Foglalkozásvázlatok

96

A tanulóktól két dolgot kértem továbbá előzetesen.

- a következő foglalkozásra a játékos csapatok tagjai piros, illetve zöld színű öltözetben
érkezzenek, a kérdésírók és az audiovizuális felelősök viszont fehér színűben.

- aki a játékosok közül még nem látta volna a Magyarország, szeretlek! című televíziós műsort, az
nézzen meg belőle egy rész, hogy tudja, mire számítson a tanórán.

A foglalkozás leírása

Ráhangolódás (20 perc)

A tananyag feldolgozásakor megbeszélt tartalmakat egy általam készített VUE gondolkodástérkép
segítségével frontális osztálymunkában felidéztük. A térkép tartalmazta a korábban külön-külön
használt szemléltető anyagokat
(képeket, ppt-ket, hang- és
videofájlokat), de kiegészült a
játékhoz a tanulók által készített
vizuális és audiovizuális
elemekkel. A gondolkodástérkép
ismétlő részével kapcsolatban
szereplő információkról a
tanulók kedvük szerint,
szabadon elmondhatták
véleményüket.

Játékos jelentésteremtés (75
perc)

A kérdésalkotók közül felkértem:

- egy tanulót, hogy legyen
segítségemre az interaktív
tábla további mozgatásában
(előzetesen megbeszéltük,
mire kell figyelnie),

- egy másikat, hogy vezesse a pontszámokat egy laptopnál (előre egyeztettük, miért és mennyi
pont jár)

- egy harmadikat, hogy kezelje a bombát és mérje az időt,

- a többieket pedig arra, hogy a dalszövegek felismeréséhez legyenek segítségemre azok aktuális
felolvasásával (cetlin kézhez kaptak különböző szövegrészeket).

Az audiovizuális felelősök közül feladattípusonként egy-egy főt kértem meg arra, hogy adott
pontokon a feladatukhoz tartozó hangos-képes anyagokat kezeljék.

A játékot magam vezettem, menete a következő volt:

1. Iskolára szabott főcím megtekintése, a játékosok és a közönség köszöntése

Foglalkozásvázlatok

97

2. Zenefelismerés
3. Akasztófa
4. Zenefelismerés
5. A pillanatnyi állás megtekintése
6. Saccolás
7. Zenefelismerés
8. A pillanatnyi állás megtekintése
9. Bombajó
10. Folytassa
11. Előzetesen elkészített tanulói kisfilm megtekintése
12. Eredményhirdetés
13. Emlékeztetőkártyák kiosztása

Az Akasztófa című játékhoz a tanulók által feltett kérdésekben
szereplő információk alapján montázsképeket tartalmazó
interaktív táblás felületeket készítettem. Emellett a
Saccoláshoz is csináltam egy-egy képi montázst Autocollage-
zsal, melyen szintén a kérdéseken szereplő személyek, állatok,
helyszínek stb. képe volt látható.

Reflektálás (40 perc)

A benyomások közzétételére viszonylag hosszabb időt
szántam, mivel ez volt a tanév egyik nagy projektje. Valamennyi csoport tagjait arra kértem, hogy az
élménykörben kedvük szerint osszák meg a többiekkel

- a másik csoportok feladataival kapcsolatos pozitív-negatív észrevételeiket,

- a saját feladatuk kapcsán szerzett pozitív és negatív tapasztalataikat, felhívva a többiek
figyelmét az esetleges buktatókra

- mit profitáltak a feladatmegoldásból és a játékból.

Az élménykört tanári értékelés követte, mely hangsúlyozta a kiadott feladatokkal elérni kívánt
célokat és kiemelte a folyamat eredményeit. A tanári értékelést jutalmazás zárta (mindenki Túró
Rudit kapott), s a fennmaradó pár percben azoknak a feladatoknak a „lejátszására” került sor,
melyek a játék alatt kimaradtak.

Mi működött, mi nem? Hogy érezted magad az órán?

Az óra kifejezetten jó hangulatban telt, igazán jól esett, hogy kiélhettem színészi hajlamaimat a
játékvezetői szerepben. A tanulók is lelkesen vettek részt a játékban, még a leglustábbak is
bevonódtak. 

Sajnos az előzetes kérés ellenére a diákok többsége tiritarka színű öltözékekben pompázott, így nem
sikerült a piros-fehér-zöld terem létrehozása a játék idejére. 

A kérdéseket készítők sokszor próbáltak súgni a kérdésüket megkapó csapat tagjainak, viszont a
játékig sikerült ténylegesen megtartaniuk magukban a kérdéseket és válaszokat is. 

Foglalkozásvázlatok

98

Az előzetes feladatok leadása nem ment minden csoport esetében zökkenőmentesen. A kisfilmeket
a játék előtt nap kaptam csak kézhez. 

Se a Cd-játszó, se a projektor, se a laptopok nem romlottak el az óra végéig, s minden program
futott, ahogy kellett. A Tick Tack Bumm! társasjáték bombája pedig se túl korán, se túl későn robbant
fel. 

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát)

A játék minden tantárgyra egyszerűen konvertálható, figyelembe véve az adott szaktárgyi
órakeretet, illetve tartalmakat. Kiválóan használható tanév végi összefoglaláshoz. A kisfilmek
elkészítése például történhet tematikusan előre meghatározva is, pl. természeti értékeinket,
művészek, tudósok hagyatékát, hagyományainkat bemutató anyagot lehet készíttetni vagy történeti
összefoglaló jellegű videót.

Az óra sikeres lebonyolításához természetesen interaktív táblás háttéranyag előzetes létrehozása
szükséges a pedagógus részéről.

A tanulóknak ismerni és önállóan használni kell tudniuk a következő programokat: a VUE
gondolattérkép, Google dokumentumok, Corkboard.me, Autocollage, Movie Maker.

Kellékek:

- bomba Tick Tack Bumm! társasjáték bombája

- a tanulói létszámnak megfelelő számú Túró Rudi

- 2 laptop és egy CD-játszó az órára

Foglalkozásvázlatok

99

Szerző: Jankech Violetta, Kispesti Deák Ferenc Gimnázium, Budapest

Tantárgy: irodalom

Téma: Kutatómunka és kiselőadás csoportban (Adatgyűjtés, rendszerezés, prezentáció-készítés
hat magyar regényről kiscsoportos együttműködés keretében)

Korosztály: 9. évfolyam

Egyéb fontos tudnivaló: a folyamat a feladat kiadásától annak értékeléséig szűk három hetet vett
igénybe, megoldásához jórészt tanítási időn kívüli időpontokban történő együttműködésre volt
szükség úgy a tanulók, mind a szaktanár részéről

Felhasznált IKT eszközök, weboldalak: titkosított Facebook-csoportok, VUE-program, Microsoft
Office Power Point program, Corkboard.me oldal, laptop, projektor, hangszóró

A foglalkozás menetének rövid leírása:

A folyamat-előkészítése

Az idei tanévben kötelezően választandó olvasmányként szereplő regények elolvasása előtt
Facebook-os együttműködés segítségével kívántam megoldani azok részleges feldolgozását.

A feldolgozásra felkínált regények a következők voltak:

 Eötvös József: A falu jegyzője

 Kemény Zsigmond: Özvegy és leánya

 Márai Sándor: A zendülők

 Gion Nándor: A kárókatonák még nem jöttek vis

 Varró Dániel: Túl a Maszat-hegyen

 Darvasi László: Trapiti

Mivel én korábban nem rendelkeztem Facebbook-profillal, annak létrehozása volt az első feladatom.
Miután valamennyi tanuló ismerősnek jelölt, elkészítettem a korábbi órai beosztás szerint a
könyvenkénti zárt kiscsoportokat a regényekhez illő fantázianeveket alkotva számukra. (Viola
cimborái, Mikes János kísérői, Ábel és a banda, Burai és a fiúk, Trapiti kispajtásai, Janka megmentői)

A megoldandó feladatok minden csoportban megegyeztek, a regények elértő jellegéből adódó
különbségeket jórészt a feladat-meghatározások vagylagos megfogalmazásai oldották fel. Ez alól
egyetlen kivétel a lexikonszócikk-készítés egysége volt, mert abban regényenként különböző
fogalmakat kellett definiálni (bűnügyi-, történelmi-, fejlődés/nevelődés-, ifjúsági-, verses-,
meseregény).

A feladatok a következők voltak:

 a szerző életrajzának és életművének áttekintése PPT-ben (sok képpel, kevés szöveggel)

 a regény elhelyezése az életműben a történet vázlatos ismertetése mellett (sűrítés 10 mondatban
vagy történetpiramisban)

 a regény műfaji jellemzőinek bemutatása lexikonszócikk formájában

 a regény színpadi/filmes feldolgozásának érdekességei fotókkal/hanganyaggal illusztrálva

22

Foglalkozásvázlatok

100

 a regényről készült tanulmányok felsorolása (bibliográfia-készítés)

 az összegyűjtött anyag közös VUE-be szerkesztése

A konkrét feladatmegoldás

Első fázis – anyaggyűjtés, rendszerezés csoportmunkában

Az egyik pénteki tanóra végén közöltem a tanulókkal, hogy egy hét áll a rendelkezésükre a Facebook-
on keresztül feladott munkák elkészítésére. Ugyanennek a napnak a délutánján minden csapatnak
külön üzenet formájában tudomására hoztam az elvégzendő feladatokat és a követelményeket is.
Csoportvezetőt kellett választaniuk maguknak és fel kellett osztaniuk a feladatokat egymás között,
majd közös gondolattérképbe rendezniük a felkutatott információkat. A minden csapat számára
egyforma leadási céldátumon kívül az volt még kikötve feltételként, hogy mindenkinek kellett
valamit csinálnia a csoporton belül.

Naponta egy előre közösen meghatározott órában magam is felléptem a felületre, ekkor bárki
kérhetett tőlem segítséget saját feladata megoldásához.

Mivel egyes csoportokon belül nehezen indult meg a munka a hétvégén, a hétfői órán minden
csoporttal 5-5 perces személyes konzultációt is folytattam a tanórán az esetleges félreértések és az
addig kialakult nézeteltérések tisztázása céljából.

A VUE-leadást követően valamennyi csoport munkáját ellenőriztem, s ahol kellett, a hibákra
Facebook-on keresztül figyelmeztettem a csoportokat (elmaradt csatolások, hibás információk
szerepeltetése, hiányzó feladatok stb.), felkínálva számukra az előadás előtti bemutatóanyag-
kicserélés lehetőségét.

Második fázis – csoportos előadás

A tanulók az első nekik szóló Facebookos üzenettől kezdve tudták, hogy egy 20 perces közös előadás
keretében kell majd ismertetniük osztálytársaikkal azt, amit a saját regényük kapcsán feltártak.
Feladatuk tehát nem csak az információk felkutatása volt, hanem az is, hogy azt közvetítsék
osztálytársaik irányába. A 2. hét mindhárom tanórája a bemutatókra lett fordítva, így egy alkalommal
két regénnyel kapcsolatos érdekességekkel ismerkedtek meg az osztály tanulói.

A folyamat záró értékelése

A csoportmunkák értékelésére a 3. hét első óráján került sor. Az óra előtt Facebook-on keresztül arra
kértem a tanulókat, hogy látogassanak el a számukra létrehozott Corkboard.me cetlifalakra, s írják
meg élményeiket, osszák meg érzéseiket, tanácsaikat a csoportmunkával kapcsolatban
csoporttársaikkal a bántó megfogalmazások kerülésével.

A tanórán a cetlifalak bejegyzéseit összegezve ismertettem a tanulókkal, majd csoport-, illetve
egyéni teljesítményértékelő lapok segítségével a tanulók maguk értékelték munkájukat. Ezt
követően minden csoportban személyre szabottan is elmondtam a jövőre szóló tanulságként, mik
voltak az információgyűjtés és –rendszerezés, illetve az előadás általam észlelt hiányosságai, illetve
erényei.

Az óra azzal zárult, hogy ismertettem a tanulókkal a regények elolvasásának határidejét, s ismételten
figyelmeztettem őket arra, hogy a csoportra akkortól újabb feladatok várnak majd, ezért mindenki
törekedjen a szövegek tényleges elolvasására.

Foglalkozásvázlatok

101

Mi működött, mi nem? Hogy érezted magad a folyamatban?

A tanulók Facebook-on keresztül moderált csoportokban korábban még nem dolgoztak, ez pedig
több problémát is eredményezett, melyeken több-kevesebb sikerrel tudtak csak úrrá lenni. Nehezen
választottak csoportvezetőt, nem mindenki vette komolyan a feladatot egy-egy csoporton belül, nem
sikerült mindig arányosan elosztani a feladatokat, nehezen tudták tartani az időpontokat, illetve
bizonyos csoportokban alig egyeztettek egymással az adatgyűjtés és az előadás vonatkozásában
egyaránt. Ez sajnos az előadások egyikének-másikának minőségén meg is látszott. Egyes regények
iránt ugyanis nem felkelteni sikerült a többiek érdeklődését, hanem sajnos elterelni.

Számomra a napi egy órás Facebook-ozás főleg a hétvégi időpontokban okozott kisebb nehézséget,
hiszen egyszerre 6 csoportot kellett figyelemmel kísérnem nem csak a tartalmi előrehaladásra,
hanem bizony az egymáshoz illő módon történő hozzászólásra is sokszor figyelmeztetve a tanulókat.
Nagyon meglepett egy-egy diák hozzáállása azok közül, akik a tanórákon legtöbbször aktívnak
mutatkoznak. Közülük ugyanis többen alig akartak részt venni a közös munkában, mondván majd
más megcsinálja helyettük, s a Facebook nem tanulásra való. Az értékelő órán fel is merült az ő
csoportból való kivételüknek kérése saját csoporttagjaik részéről. Mivel már nem az első
csoportértékelő órát tartottunk, a tanulók sokkal őszintébben és nyíltabban vállalták a véleményüket
egymás előtt, mint korábban, nevezték néven sérelmeiket és pozitív élményeiket a záráskor. Az
értékelő óra végére maguk fogalmazták meg, ha elölről kezdhetnék az együttműködést, teljesen
máshogy fognának hozzá a munkához.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát)

Az értékelő óra sikeres lebonyolításához egy összegző cetlifal létrehozására van szükség a pedagógus
részéről. Emellett a tanulói és a csoportlétszámoknak megfelelő sokszorosított értékelő ívekre is,
melyek a folyamat minden elemével kapcsolatban elgondolkodásra és véleményalkotásra késztetik a
tanulókat.

A feladat sikeres elkészítéséhez minden tanulónak rendelkeznie kell Facebook-profillal, illetve a VUE
gondolattérkép önálló használatának képességével.

Foglalkozásvázlatok

102

Szerző: Jankech Violetta, Kispesti Deák Ferenc Gimnázium, Budapest

Tantárgy: irodalom

Téma: Kellemest a hasznossal – irodalmi szövegek az IKT kompetenciák szolgálatában

Korosztály: 9. évfolyam

Egyéb fontos tudnivaló: A folyamat a feladat kiadásától annak értékeléséig a szünetek miatt négy
hetet vett igénybe, megoldásához jórészt tanítási időn kívüli időpontokban történő együttműködésre
volt szükség úgy a tanulók, mind a szaktanár részéről, illetve a szaktanárok (magyar-infrimatika)
közötti együttműködésre

Felhasznált IKT eszközök, weboldalak: titkosított Facebook-csoportok, szabadon választott
képregényszerkesztő program vagy Movie Maker, Microsoft Office Publiser, Microsoft Word,
Corkboard.me, Skydrive

A foglalkozás menetének rövid leírása:

A folyamat-előkészítése

Az informatika tanárok megkeresésére a korábban részben Facebookos együttműködés keretében
feldolgozott irodalmi szövegekhez elsősorban a Microsoft Office Publiser használatát gyakoroltató
feladatokat adtam ki csoportmunkában megvitatható, de egyéni feladatvállalással történő
megoldásra. A megoldáshoz elengedhetetlen volt a korábban megalakított csoportok további
együttműködése mellett a feldolgozandó szövegek előzetes elolvasása valamennyi résztvevő
részéről és az alkalmazott számítógépes programok önálló használatának megtanulása. Ez utóbbira
az informatika órákon került sor.

A feladatokat Facebook-üzenetben ismertettem a tanulókkal az alábbiak szerint, és az osztályterem
ajtajára is kiragasztottam a folyamat idejére.

Csoportprojekt: portfólió készítése

A csoport tagjainak 2012. május 18-ig kell létrehoznia egy közös, nyomtatott formátumú, fóliákba
rendszerezett dokumentumcsokrot, úgynevezett portfóliót az általatok olvasott regényetekhez
kapcsolódva. Különböző számítógépes programokat (Microsoft Office Publiser 2010-et, illetve Movie
Makert vagy egy általatok választott képregény-készítőt) kell hozzá használnotok.

Közös megbeszélést követően fel kell majd osztanotok a feladatokat valamilyen módon.
Természetesen nyújthattok segítséget egymásnak a megvalósításban, de egy-egy adott feladatért
konkrétan egy-egy embernek kell majd felelősséget vállalnia. Amelyik csoportnak vagy
csoporttagnak szüksége lenne a sikeres megoldáshoz tanári segítségre, az bátran keressen meg a
Facebook-csoporton keresztül, vagy kérje az informatika tanárnők segítségét!

Feladatok:

 hírlevél – dagerrotípia: a könyvnek megfelelően testre szabott sablont létrehozva készítsen egy
apróhirdetési újságot, melyben a regény szereplői nevében ad fel különböző hirdetéseket

 brossúra – tájékoztató dagerrotípia: a könyvnek megfelelően testre szabott sablont létrehozva
emeljen ki korosztálya számára érdekességet jelentő információkat a regényből

23

Foglalkozásvázlatok

103

 a könyvnek megfelelően testre szabott sablonokat létrehozva készítsen a regény 5 szereplője
nevében üdvözlőlapot egy-egy regénybeli ismerős számára

 a könyvnek megfelelően testre szabott sablont létrehozva készítsen amerikai típusú képes
önéletrajzot a regény főszereplője nevében

 készítsen a könyvnek megfelelő stílusú levélpapír-fejléces levelet a regény egyik szereplője
nevében egy másiknak címezve

 a regény egyik részéről készített saját, 12 képből álló csoportképregény létrehozása, mely
alkalmas arra, hogy felkeltse a regény iránt a korosztályos olvasók érdeklődését

2012. április 23-án első óráig mindenki gondolkodjon el a feladatokon, mihez lenne kedve, mit nem
csinálna meg szívesen, hogy a csoport érdemi megbeszélést tudjon aznap tartani. Érdemes lenne
erre az órára a sablonok közül kinyomtatni egy-egy példányt, hogy hatékonyabbá tegyétek
munkátokat, illetve konkrét ötletekkel érkezni egy-egy feladat lehetséges megoldásához, hogy
könnyítsétek társaitok feladatmegoldását.

Szóval törjétek a fejeteket! Tartalmas időtöltést kívánok mindenkinek!

ui.: Lustábbak elolvashatják e szöveg tartalmát holnaptól az osztályterem ajtaján is!

A folyamat leírása

Első fázis – a projekt meghirdetése, az elvégzendő részfeladatok értelmezése, a feladatok elosztása

Második fázis – a számítógépes programok használatának megismerése informatika órán

Harmadik fázis – a konkrét faladatok megoldásával kapcsolatos kérdések tisztázása informatika órán,
illetve Facebook-csoportban

Negyedik fázis – a folyamat előre haladásának rendszeres ellenőrzése Facebook-csoporton keresztüli
személyes megkeresések által

Ötödik fázis – az elkészült munkák egyesítése, leadása, értékelése

Az egyik pénteki tanóra végén közöltem a tanulókkal, hogy a Facebook-on keresztül újabb feladatot
kaptak, amit a már létező csoportokban kell megoldaniuk adott határidőre. Csoportvezetőt kellett
választaniuk maguknak és fel kellett osztaniuk a feladatokat egymás között, miután a következő
tanórán tisztáztuk a tartalmi kérdéseket. Ezt követően az informatika tanárok a technikai kivitelezés
oldaláról újra átbeszélték a feladatokat a tanulókkal, illetve megismertették velük a korábban még
nem használt, de a portfólió elkészítéséhez szükséges programokat, majd apróbb feladatok
segítségével azok működtetését be is gyakoroltatták velük.

Heti két alkalommal, előre közösen meghatározott órákban magam is felléptem a felületre, ekkor
bárki kérhetett tőlem további segítséget saját feladata megoldásához. Emellett a hétfői órákon
mindig emlékeztetem az osztályt a mind jobban közeledő leadási határidőre.

A folyamat záró értékelése

A csoportmunkák tanári értékelésére a leadást követő héten történt. Az óra előtt Facebook-on
keresztül arra kértem a tanulókat, hogy látogassanak el a számukra csoportonként létrehozott
Corkboard.me cetlifalakra, s írják meg a csoportmunkával kapcsolatban élményeiket, osszák meg
érzéseiket, tanácsaikat csoporttársaikkal a bántó megfogalmazások kerülésével, de az esetleges
sérelmek nem elhallgatásával belátásukra bízva, hogy nevüket vállalják-e vagy titkolják. Azt is

Foglalkozásvázlatok

104

kértem, hogy a csoport munkáit tegyék hozzáférhetővé az osztály valamennyi tanulója számára
Skydrive-os megosztással, azaz hozzák létre az első közös elektronikus portfóliójukat, s nézzék meg
osztálytársaik elkészült munkáit, különös tekintettel azokra az elemekre, amelyek a saját
feladatrészükkel kapcsolatban készültek el.

Az értékelő tanórán visszaosztottam az anyagokat és megkértem az azonos feladatot végreható
diákokat, hogy dolgozzanak csoportban, s válasszák ki maguk közül annak a személynek a
megoldását, akiét a legjobbnak ítélik. A kiválasztott legjobb munkák erényeit egy-egy szóvivőnek
kellett ismertetnie az osztállyal. Ezt követően a cetlifalak bejegyzéseit összegezve-reflektálva
ismertettem a diákokkal, hozzáfűzve saját Facebook-on és a beadott produktumokon keresztül
szerzett tapasztalataimat, illetve a kollégáimtól származó információimat.

Mi működött, mi nem? Hogy érezted magad a folyamatban?

A tanulók Facebook-on keresztül moderált csoportokban korábban már egyszer dolgoztak, ez
némiképp megkönnyítette a folyamatot. Sokkal bátrabban kérték egymás és az én segítségemet is
ötleteik, megoldásaik, problémáik megoldásához, mint korábban. Sokkal toleránsabbak és
empatikusabbak voltak egymással, mint első alkalommal. Ez azt eredményezte, hogy valamennyi
csoportnak sikerült határidőre leadnia anyagait.  A csoportvezetők tehát jól irányították társaikat.
Egy tanuló sajnos akadt, aki az utolsó pillanatban cserbenhagyta társait , viszont azok az ő el nem
végzett munkáját is elkészítették, hogy a csoport ne valljon szégyent.  Jól működött a szaktanárok
közötti együttműködés is. 

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát)

A feladatsor bármilyen regénnyel kapcsolatban kivitelezhető.

A részfeladatok sikeres elkészítéséhez minden tanulónak rendelkeznie kell Facebook-profillal és a
szükséges informatikai programokkal a számítógépén, emellett a programok használatának
képességével és csoportonként színes nyomtatási lehetőséggel.

Az értékelő óra sikeres lebonyolításához összegző cetlifalak létrehozására van szükség a pedagógus
részéről, illetve arra, hogy a tanulók előzetesen ténylegesen átnézzék egymás munkáit.

Foglalkozásvázlatok

105

Szerző: Jankech Violetta, Kispesti Deák Ferenc Gimnázium, Budapest

Tantárgy: irodalom

Téma: Nagy könyv – Képes filmajánló készítése hat magyar regényről kiscsoportos
együttműködés keretében

Korosztály: 9. évfolyam (nyelvi előkészítő osztály)

Egyéb fontos tudnivaló: a folyamat a feladat kiadásától annak értékeléséig a szünetek miatt öt hetet
vett igénybe, megoldásához pedig jórészt tanítási időn kívüli időpontokban történő
együttműködésre volt szükség a tanulók részéről, hiszen csupán 4 tanórán nyílt alkalom az
előrehaladással kapcsolatos pedagógussal és egymással történő egyeztetésre

Felhasznált IKT eszközök, weboldalak: laptop, projektor, hangfal, videokamera, Skydrive, Movie
Maker, Vegas Pro, az alábbi linken található videók

A foglalkozás menetének rövid leírása:

A folyamat-előkészítése

Az idei tanévben kötelezően választandó olvasmányaiként szereplő regények feldolgozásának végén
képes filmajánlók készíttetésével próbáltam az adott műalkotások megbeszélését élményszerűen
lezárni. (A feldolgozásra felkínált regények XIX. és XX. századi alkotások voltak.) A tanulóknak 4-6 fős
csoportokban kellett dolgozniuk egy előre megszabott menetrend szerint, amit miután kitöltöttek, a
tantermük ajtajára ki is ragasztottam a folyamat idejére színes fénymásolat formájában! (Tartalmát
lásd a befejezésben!)

Az informatika tanárokat megkértem arra, informatika óra keretében ismertessék meg a tanulókat a
forgatás és vágás alapjaival, illetve ismételjék át velük a Skydrive-os megosztás lépéseit.

A folyamat leírása:

1. tanóra a feladat megbeszélése, részletekig menő megértetése, a feladatok felosztása (45 perc)

Első (tanórán kívüli) fázis – anyaggyűjtés csoportmunkában

A tanulók a saját regényükkel kapcsolatban a tanórákon elhangzott információkon túli adatokat
gyűjtöttek

2. tanóra rendszerezés, a forgatókönyvek vázlatának elkészítése (45 perc)

Az összegyűjtött adatok közül a tanulók csoportos döntéssel kiválasztották azokat, amelyekkel
dolgozni kívántak, s elkészítették a filmjük forgatókönyvét, amit aztán megosztottak velem javítás,
véleményezés céljából Skydrive-on

Második (tanórán kívüli) fázis – terepszemle, eszközigény felmérése

A forgatás előkészítésének szakasza a potenciális helyszínek felkutatását és a kellékek elkészítését,
összegyűjtését jelentette

24

http://www.delicious.com/gnadori/nagy_k%C3%B6nyv_foglalkoz%C3%A1s

Foglalkozásvázlatok

106

3. tanóra a mintafilmek megnézése, elemzése, a végleges filmötletek kialakítása (45 perc)

A megnézett filmek hatására a forgatás tervezett tartalmait/megoldásait kellett újragondolni

Harmadik (tanórán kívüli) fázis – forgatás, vágás, utószinkron csoportmunkában

A közös forgatást követően Movie Maker, illetve Vegas Pro használatával a filmek végleges
elkészítése pármunkában történt

Negyedik (tanórán kívüli) fázis – előzetes filmszemle

Az elkészült filmek zártkörű bemutatása az esetleges korrekciók elvégzése miatt. (Csak a
csoportvezetők vettek részt rajta és a szaktanárok!)

4. tanóra az elkészült filmek nyilvános megtekintése, véleményezése, értékelése (45 perc)

Minden csoport kitöltött egy önértékelő lapot, melyben munkáját értékelte, miután valamennyi
filmet megnézték. Az önértékelő ív kitöltése után egy-egy dicséretkártyát adhattak csoportként
annak a csoportnak, amelynek a filmjét a legjobbnak találták. (Magukra nem szavazhattak!) Ki kellet
emelni a dicséretben azokat a pontokat, amelyek miatt az adott csoport elkészült munkáját ítélték a
legsikeresebbnek. A dicsértetek felolvasása után tanári értékelés zárta az órát.

Mi működött, mi nem? Hogy érezted magad a folyamatban?

A hat csoportból 2-ben nagyon nehézkesen indult és folyt a munka, mert a csoporttagok sokáig
hárították a feladatokat, s egymásra mutogattak a lemaradások miatt. A határidők betartása
ezekben a csoportokban nem is sikerült, ahogy a filmek is inkább csak a bohóckodások lenyomataivá
váltak, nem könyvajánlókká.  A folyamat tanórai szakaszaiban a tanulók többsége viszont tényleges
aktivitást mutatott, kooperált saját csapattársaival, „bedobta a közösbe” ötleteit, felajánlásait
(egyesek hozzáállása a folyamathoz kellemesen lepett meg), még ha a munkamegosztás nem is
mindig sikerült arányosra.  Az elkészült filmek az első-filmek gyermekbetegségeivel voltak
terhesek, ám ezt ellensúlyozta a látható odaadás, amellyel készítették őket. Az értékelő órán a
„bohóckodó” csoportoknak nem sikerült objektív szempontokat érvényesítve értékelni sem a saját,
sem a többiek munkáját, néha bántó és igazságtalan kijelentésekkel is minősítették a náluk
eredményesebben együttműködő csoportok filmjeit.  Örültem, hogy ismét sikerült az informatika
tanárokkal együttműködve valami újat mutatni a diákoknak saját képességeik határait illetően. 

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát)

A tevékenységek nyomon követéséhez tematikus idő- és feladatterv-sablon szükséges, illetve komoly
szaktanári együttműködés a tanórák tematikai össze/átszervezésében; az értékelő órához pedig
sokszorosított értékelő ívek. Az alábbiakban olvasható mindegyikre egy-egy minta.

Foglalkozásvázlatok

107

A kooperatív tanulás csoportos értékelő íve

A csoport tagjai:

A csoportban

dolgozott a leglelkiismeretesebben a jó

teljesítményéért

A csoportban

dolgozott a leghatékonyabban a jó

teljesítményéért

A csoportban

dolgozott legeredményesebben a jó

teljesítményéért

A csoportban

volt a legaktívabb a többiekkel való sikeres

együttműködésben

A csoportban

volt a legsegítőkészebb csoporttársai

irányában

A csoportban

nem vette ki a részét megfelelően a

feladatokból

Csoportunk jól csinálta, hogy:

A csoport munkájában problémát okozott, hogy:

Hogy jobban dolgozzunk, jobban kell figyelnünk a jövőben arra, hogy:

Végzett

munkájuk

alapján a

következő

érdemjegyeket

érdemlik

csoportunk

tagjai

az anyaggyűjtés és

a tervezésben való

közreműködésük

alapján

Szerző: …………………………….. érdemjegy: ……………..

Szerző: …………………………….. érdemjegy: ……………..

Szerző: …………………………….. érdemjegy: ……………..

Szerző: …………………………….. érdemjegy: ……………..

a film

elkészítésében

nyújtott

teljesítményük

szerint

Szerző: …………………………….. érdemjegy: ……………..

Szerző: …………………………….. érdemjegy: ……………..

Szerző: …………………………….. érdemjegy: ……………..

Szerző: …………………………….. érdemjegy: ……………..

A csoport a következő érdemjegyet adná magának az együttműködés és

problémamegoldás sikeressége alapján

Foglalkozásvázlatok

108

ÜTEMTERV

CSOPORTPROJEKT: képes könyvajánló készítése

Az ajánlandó könyv címe:………………………………………………….

A Nagy Könyv verseny17 analógiájára képes könyvajánlót kell készítenetek korosztályotok számára a
saját kötelező olvasmányotok népszerűsítése céljából.

A folyamat legelején az alábbi ütemtervet kell kitöltenetek, mely maradéktalanul tartalmazza a
forgatás konkrétumait. Az ütemterv segítségetekre lesz abban, hogy időre elkészüljetek a feladattal,
kiderül ugyanis belőle, hogy:

- melyik csoporttagnak mi lesz a konkrét feladata a folyamatban
- hogyan és mikorra készül majd el az ajánló szövegkönyve és a forgatás forgatókönyve
- milyen helyszíneken és mikor kerül majd sor a felvételek elkészítésére
- ki és mikorra készíti majd el készre a képes könyvajánlót

feladatok a felelős(ök)
neve

határidő/céldátum (tól-ig) ellenőr neve

a csapat vezetése, a folyamat
szakaszainak ellenőrzése, az
időpontok betartatása

2012. április 23-tól

2012. május 25-ig
szaktanár

rendszeres kapcsolattartás a
tanárral

2012. április 23-tól

2012. május 18-ig szükség szerint
szaktanár

adatgyűjtés a tartalomhoz
kötötten

2012. április 23-tól

2012. április 27-ig
csapatvezető

a rendszerező csoportgyűlés
levezetése

csapatvezető 2012. április 27. (tanóra) szaktanár

népszerűsítő információk végleges
megszövegezése

2012. április 27-től

2012. május 2-ig
csapatvezető

szövegkönyv leadás csapatvezető 2012. május 2. szaktanár

a szükséges korrekciók elkészítése
és leadása

csapatvezető
2012. május 4-től

2012. május 9-ig
szaktanár

forgatási ötletek készítése az
elmondandó tartalomhoz kötötten

2012. május 2-től

2012. május 9-ig
csapatvezető

forgatási helyszínek keresése
2012. május 2-től

2012. május 9-ig
csapatvezető

17

 A Nagy Könyv egy országos felmérés és programsorozat volt Magyarországon 2005-ben, melynek
célja az országosan legnépszerűbb regény megválasztása, valamint az olvasás népszerűsítése volt.

http://hu.wikipedia.org/wiki/2005
http://hu.wikipedia.org/wiki/Reg%C3%A9ny

Foglalkozásvázlatok

109

a véglegesítő csoportgyűlés
levezetése

 2012. május 11. (tanóra) csapatvezető

a forgatás vezetője csapatvezető
2012. május 11-18. közötti
konkrét dátumot kell megadni a
forgatás napjaként:

szaktanár

eszközfelelős(ök) csapatvezető

operatőr(ök) csapatvezető

vágó(k)
2012. május 18-tól

2012. május 23-ig
csapatvezető

utószinkron elkészítése (ha
szükséges)

2012. május 18-tól

2012. május 23-ig
csapatvezető

az ellenőrző csapatvetítés felelőse csapatvezető 2012. május 23. (nagyszünet) szaktanárok

az elkészült munka leadása csapatvezető 2012. május 25. szaktanár

A forgatáson minden csoporttagnak meg kell majd jelennie, s valamilyen módon láthatóvá kell válnia
a felvételen is. A felvételnek minimum 1, maximum 5 percesnek kell lennie! A vágáshoz kérhető az
informatika és média tanárok segítsége.

Foglalkozásvázlatok

110

Szerző: Janszkyné Kőszeghy Ildikó, SKI, Táncsics Mihály Gimnázium és Szakiskola, Siklós

Tantárgy: fizika

Téma: A Naprendszer

Korosztály: 9.évfolyam

Felhasznált IKT eszközök, weboldalak: PowerPoint

A foglalkozás menetének rövid leírása:

Az fizikusok_14_verzio_3 számaihoz hiperhivatkozáként hozzácsatolható a fizikusok_együtt ppt
megfelelő diái. Hozzá az információk a mozaik info_együtt ppt-n találhatók. Csoportversenyt
szoktam csinálni úgy, hogy előre kiadom a 14 fizikus nevét. A csoportok felkészülhetnek a versenyre.
Az órán választanak egy számot, ha erre kattintunk, akkor megjelenik a hozzárendelt fizikus
mozaikosan letakart képe. Választ a csoport egy számot, ehhez kapnak egy információt. Aszerint jár
pont, hogy melyik csoport hányadik információnál találta ki, melyik fizikusról van szó. És aztán jöhet
a következő csoport. Mindezt addig ismételhetjük, amíg tart az óra. Kis időt hagyni kell az
értékelésre. Annál több pont jár, minél kevesebb információból kitalálták.

Mi működött, mi nem? Hogyan érezted magad az órán?

A gyerekek felkészültek az előre kiadott anyagból. Mivel tudták a csoportbeosztást, szétosztották
egymás között a tennivalókat. Jól működött. Játék volt.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát)

Lehet más fizikusokat, más információkat választani. És így akár más tantárgynál is felhasználható.
(Történelem, irodalom, földrajz…) Mindenkinek kedve szerint.

Fizikusok ppt.

Fizikusok együtt ppt.

25

https://skydrive.live.com/redir?resid=F0DA96865499BEC8!1143&authkey=!AMkaweWv-DEQEZ4
https://skydrive.live.com/redir?resid=F0DA96865499BEC8!1144&authkey=!ADS4uApQJxKC6r0

Foglalkozásvázlatok

111

Szerző: Janszkyné Kőszeghy Ildikó, SKI, Táncsics Mihály Gimnázium és Szakiskola, Siklós

Tantárgy: fizika

Téma: atomfizika – pecha-kucha

Korosztály: 11. évfolyam

Egyéb fontos tudnivaló: Előzmény. Munka a Facebook-on létrehozott csoportban, órai anyagok

Felhasznált IKT eszközök, weboldalak: pecha-kucha előadás, pps 20 db tananyaghoz tartozó képpel,
képenként 20 másodperces időzítéssel.

A foglalkozás menetének rövid leírása:

Az Facebook-on létrehozott csoportban (virtuális osztályteremben) közzétettem a képeket.
Megkértem a gyerekeket, hogy az órán is, és a csoportban is ismertetett szabályok szerint
készítsenek előadást a képekhez. A képek felhasználási sorrendje változtatható volt, bár ezzel a
vállalkozók nem éltek..

Mi működött, mi nem? Hogy érezted magad az órán?

Eleinte nem értették, mire jó mindez. Többször át kellett beszélni, hogy ezzel a tananyagot is
gyakorolják, és az előadások készítését is, ahol sokszor fontos szempont az előre megadott időtartam
betartása. Valamint megtanulnak beszélni a diákról úgy, hogy nincs fenn a diákon a szöveg. Nehezen
élték meg a korlátokat, de a végére belejöttek.

Nekem nehéz volt képeket találni. A képek felbontásával problémák voltak. Erre legközelebb több
figyelmet kell fordítani.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát)

26

Foglalkozásvázlatok

112

Szerző: Kasza Istvánné, Mentor Gimnázium és Szakképző Intézet, Miskolc

Tantárgy: kémia

Téma: A nem fémek

Korosztály: 9. o. szakiskola

Egyéb fontos tudnivaló: Részösszefoglalás (hidrogén, oxigén, klór)

Felhasznált IKT eszközök, weboldalak: 12 db laptop, projektor, internet hozzáférés, www.sdt.hu
Realika – kémia, YouTube, http://prezi.com, http://ptable.com/?lang=hu,
http://periodicvideos.com/videos/008.htm

A foglalkozás menetének rövid leírása:

1. A tanulók párban dolgoznak dolgoztak a számítógépnél. 4-4 csoport ugyanazt a feladatot végzi.
(15’). A csoportnevek: oxigéncsoport, hidrogéncsoport, klórcsoport.
Az azonos csoportba tartozók anyagokat gyűjtenek az oxigénről, hidrogénről, klórról. Minden
információforrást felhasználhatnak.

2. Az azonos elemhez gyűjtött anyagokat összesítik, megállapodnak a bemutatás formájában, és
elkészítik a prezentációt.

3. A csoportok bemutatják az egyes elemekhez gyűjtött anyagot.
Hidrogén csoport: képekből állított össze ppt. Photo Story
Oxigén csoport: Prezi felhasználásával készítette el a prezentációt.
Klór csoport:YouTube

4. A csoportok szóvivője bemutatja, a közösen készítet prezentációt, felhasználva a projektorral
kivetített képeket.

Mi működött, mi nem? Hogy érezted magad az órán?

A szakiskolás tanulók örömmel dolgoztak a számítógépteremben, de sok esetben elkalandoztak más
oldalakra. A megtalált ismeretek közül nehezen találták meg a bemutatás szempontjából a
legmegfelelőbbet. Mindenkinek tetszett a prezei-vel készített anyag, mivel videót is sikerült betenni
a bemutatójukba.

Tanárként, mint „karmester” jól éreztem magam, de túl sokat vállaltam erre az órára. Legközelebb
szűkítem a forrásanyagot. Számomra túlszervezetlennek tűnt az óra. Az értékelés, reflexió is
elmaradt, egy hét múlva volt óránk s akkor már nem volt értelme visszatérni, a bemutatókra.

A tanulók közül mindenki dolgozott. „Máskor is menjük az informatika terembe” .

27

http://www.sdt.hu/
http://prezi.com/
http://ptable.com/?lang=hu
http://periodicvideos.com/videos/008.htm

Foglalkozásvázlatok

113

Szerző: Könyves Tóth Zsuzsa, Pannónia Általános Iskola, Budapest

Tantárgy: angol

Téma: projekt készítés digitálisan

Korosztály: 7. osztály 3 órás angol csoport

Egyéb fontos tudnivaló: az óra kapcsolódik a tankönyv (Earth Day/Keep our city clean című
tananyaghoz)

Felhasznált IKT eszközök, weboldalak: IKT terem, számítógépek, interaktív tábla, a program, amit
alkalmaztunk a quizlet.com és a stixy.com interneten elérhető programok. Az IKT teremben xclass
rendszer van telepítve.

A foglalkozás menetének rövid leírása:

Az óra elején a quizlet.com programmal (otthon készítettem), az előző órán tanult szókincsből
feleltettem, ahogy a TeachMeet-en hallottam a test-re kattintva megoldották a feladatokat, majd a
gép ki is értékelte.

A projectmunkához először ismertettem a gyerekekkel a programot, amit használtunk. Az előző órán
megbeszélt csoportok szerint, nyitottunk külön-külön oldalt minden csoportnak. Az előző órán már
házi feladat volt, hogy megbeszéljék, ki mivel készül: pl. képkeresés, szöveg a témához stb. mi az,
amit fontosnak tartanak, hogy benne legyen a projektben.

Az órán összeállították a projektet, majd az interaktív táblánál kivetítve ismertették a témájukat.

Mi működött, mi nem? Hogy érezted magad az órán?

Az elején lassabban indult a dolog, amíg mindenki megértette mi a feladat, mit kell tegyenek. Az IKT
termet most kezdtük használni, én is tanultam, ők is tanulták, egymást tanítottuk. Úgy láttam, hogy
élvezték a feladatot, örültek annak, hogy az IKT teremben van az óra más körülmények, mint
általában. A projekt készítés mindig létezett, de eddig nem digitálisan. Sajnos olyan probléma is
előfordult, hogy egyes gépeken nem találtuk az internetet, ami időveszteséggel járt. Miután ez
megoldódott tudtunk dolgozni. Nem olyan ütemben haladtunk, ahogy elterveztem, így még egy órát
kell foglalkozni a témával, de már látszik, hogy ez gyorsabb lesz. Hiába a tanulópénzt meg kell
fizetni:) Máskor is szeretném a projektfeladatot így készíttetni.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát)

Miután a tananyag adott volt, először a könyvben feldolgoztuk a témát, a szókincset megismerték. Ez
a része a feladatnak az osztályteremben folyt. A projekthez házi feladat a gyűjtőmunka volt. A
következő óra helyszíne az IKT terem, ahol már közösen készítették a projektet. Egy csoportban,
max. 3 embert engedtem. A végén ismertették az osztállyal a munkájukat, elmondták ki mit csinált a
csoportban.

28

Foglalkozásvázlatok

114

Szerző: Kovács Éva, Csány-Szendrey ÁMK, Keszthely

Tantárgy: informatika

Téma: Hurrá, vakáció! (rajz készítése Paint-tel)

Korosztály: 1. osztály (1.b – 22 fő)

Egyéb fontos tudnivaló: Blogunkra dekorációs kép (kollázs), ill. a Diák oldalra Nyári Magazin
összeállítása (Tavaszi Magazin mintájára – issuu-val felrakva) a feladat.

Rövidke projektünk (kb. 2 hét) 1. tanórája; még 1 informatika óránk lesz (rajzok befejezése), ill. 2
délutáni foglalkozásunk (anyag összeállítása, kollázsok elkészítése, versek beírása...) Csoportok
(baráti alapon kialakítva – 4-5 fő) + feladata a kollá- zsok kiválasztása mellett a nyári vers megírása.

Előkészület: ötletrajz készítése, vázolása

Előző óra: A Paint-es eszköztár használata (anyák napi kép)

Következő óra: rajz befejezése, javítások

Felhasznált IKT eszközök, weboldalak: Promethean aktívtábla, tanítói laptop, tanulói gépek, Google,
Issuu... blogunk (Diák oldal), Paint, ActivInspire, AutoCollage . programok

A foglalkozás menetének rövid leírása:

I. Bevezetés:

Motiváció, előkészítés

1. Blogdekorációt már az osztály
készíti:

Hurrá, vakáció! címmel (A ma

készülő rajzok felhasználása:

- Bejegyzéshez dekoráció:

kollázs a rajzokból

- Nyári Magazinunk kép-
anyagához)

2. Gépek bekapcsolása

3. A rajz kezdése előtt egy kis
böngészés blogunkban

Frontális osztálymunka (FOM)
Csoportok:

Már előzetesen megalakultak
(sorokat így foglalják el a
gépteremben), igazi feladatuk –

együtt végzett munka – csak a
következő órán lesz, mert a kész
munkákból kell kialakítani a
nekik legjobban tetsző kollázst –
mai órán segítik egymást, ill. a
felmerülő problémákat
megbeszélik, véleményt kérnek,
ötletet adnak.

Egyéni munka (EM) és

Csoportmunka (CSOM)

(megtekintve az előző

illusztrációkat – pl. anyák

napjára készülteket, tavasziakat

- és Tavaszi Magazinunkat)

29

http://csszamk-besek.blogspot.com/p/letoltes.html

Foglalkozásvázlatok

115

II. Téma feldolgozása 1. Paint program indítása

(rövid ismétlés, előző használat
szerint – ma alakzatok esz-
köztárat nem használhatnak)

2. Új rajz méretezése és kezdő
mentése

(mentés menete; saját
mappába, címmel ellátva)

3. Önálló munka kezdése

(hozott vázlat alapján rajzolás,

időnként mentés...)

FOM

- rajz méretének beállítása

- mentés: Nyár-1 címmel

(figyelmeztetés a folyamatos
mentésre, javítási
lehetőségekre)

EM, CSOM

Folyamatos problémamegoldás

(segítség először csoporton

belül, ha nem megy, tanítói

segítség)

III. Munka befejezése, mentése 1. Utolsó simítások (követke- ző

órán még lehet pótolni, javítani)

2. Mentés a gépi saját map- pába

3. Mentés pendrive-ra is

4. Gépek zárása

CSOM, FOM

Csoporton belül megnézik
egymás rajzait;

elővéleményezés, ötletek a

további munkához

EM

IV. Későbbi fel- adataink

(3 alkalom)

1. Munka befejezése

2. Értékelés-1 (csop. belül)

3Csoportok: kollázs készítése

4. Vers begépelése

5. Együttes értékelés

6Összeállítás, felrakás a blogba

7Kész anyag megtekintése,
vélemények

(Mit csináljunk legközelebb

másképpen? ...)

EM, CSOM, FOM

Tanult tevékenységek,
programok folyamatos
ismétlése;

Tanító

FOM

Foglalkozásvázlatok

116

Mi működött, mi nem? Hogyan érezted magad az órán?

Elsőseimmel tanév eleje óta (szinte minden órán, szünetben, délután) digitális táblázunk. El- kezdték
megismerni a különböző eszközöket, programokat; szívesen rajzolnak, játszanak, s közben tanulnak.
Természetesen nem egyformán jutottak gépközelbe, nagyok a különbségek. A számítógépes
terembe csak februártól járunk (betűtanulás elhúzódása miatt; hetente 1 alkalom, fél csoporttal), itt
már mindenki egyénileg tud folyamatosan dolgozni. A véleményezés, értékelés náluk mindig nagyon
őszinte; élmény hallgatni, ahogy segítenek egymásnak. Lelkesen várják az órákat, otthon is
dolgoznak hozzá, s örülnek, ha blogunkon megjelenik digitális munkájuk is. Természetesen az 1
tanóra mindig rövidnek bizonyul.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát)

Melléklet.

https://skydrive.live.com/redir?resid=F0DA96865499BEC8!1145&authkey=!AKExQk5IBxxkdd4

Foglalkozásvázlatok

117

Szerző: Kovács Éva, Csány-Szendrey ÁMK, Keszthely

Tantárgy: rajz és vizuális kultúra/környezetismeret/informatika

Téma: Készüljünk anyák napjára! (Ajándék és dekoráció készítése)

Korosztály: 1. osztály (1.b – 22 fő)

Egyéb fontos tudnivaló: Kb. 3 hetes projekt. (április 13 – május 4.) Előkészület: képgyűjtés; anyagok,
eszközök beszerzése; fotózás; ...

Felhasznált tanóra:

 rajz: 5 (1+2+2)

 környezetismeret: 2 (1+1)

 informatika: 2 (1+1)

 tanórán kívül, szabadidős tevékenység:

 délutáni foglalkozás: 3-4

 túranap: 1 szombat (04.21.)

Felhasznált IKT eszközök, weboldalak: Promethean aktívtábla, digitális fényképezőgép, tanítói
laptop, szám.techn. terem – tanulói gépek, Google, YouTube, blogunk, ... oldalak ActivInspire, Paint,
Photosynth, AutoCollage ... programok

A foglalkozás menetének rövid leírása:

Cím Tanóra Tevékenység

1. Előkészítő szakasz
Bevezetés:
Motiváció, előkészítés

1. rajz

Feladat: - kedvenc virág kiválasztása (tulipán - közös döntés),
tanulmányozásának időterve a következő hetekben, új
rajztechnika megtanulása, projekttermék: ajándék festmény
(tulipáncsokor)
- karchoz az alap elkészítése (festés, zsírkréta)

2. Téma feldolgozása
I.

1. informatika
Böngészőben tulipános képek, grafikák, festmények
keresése, Paint program ismét- lése

3. Téma feldolgozása
II.

1. SZIT: dél-
utáni séta

Növénymegfigyelés, tulipánok fotózása CSM (4-5 fős
csoportok), osztályban elemeztük az elkészült képeket,
kiválasztottuk a legjobbakat

4. Téma feldolgozása
III.

1. környezet-
ismeret

Környezetünk éltetői, díszei a növények I.; lágy és fás szárú
növények részei, jellemzőik, tavaszi növények, tulipán
részeinek megfigyelése

5. Projekttermékek
készítése I.

2-3. rajz
Tulipános vázlatrajz, majd tulipánkarc
készítése

6. Projekttermékek
készítése II.

2. informatika
Rajz készítése Paint programmal (felhasználás a műsor alatti
vetítéshez és a blogunkhoz)

7. Téma feldolgozása
IV.

Túranap
Növények megfigyelése, fotózás a Dolomit tanösvényen (lágy
és fás szárúak, lombhullatók és örökzöldek, ...)

8. Téma feldolgozása
V.

2. környezet-
ismeret

Környezetünk éltetői, díszei a növények II.; lombhullató és
örökzöld, évelő fogalmának megértése, a tulipánhagyma
fejlődése, ...

30

Foglalkozásvázlatok

118

Cím Tanóra Tevékenység

9. Projekttermékek
készítése III.

4-5. rajz
Tulipános kép festése (ajándék), új technika, eszközök,
anyagok – acryl festék, vászon – vázlat, alapozás, első réteg
felvitele

10. Projekttermékek
készítése IV.

2-3. SZIT
Tulipános kép javítófestése, kész projekt- munkák befejezése,
... tulipánkarc osztálydekorációhoz, rajz (Paint) bloghoz,
vetítéshez, tulipános festmény ...

11. Projektnap
4. (SZIT) Anyák

napja az
osztályban

Műsor végén ajándékozás

12. A projektmunka
eredményeinek
értékelése

Következő
tanítási nap
első órája

Tanulói (hogy érezték magukat, milyen volt a közös és önálló
munka, milyen lett az ajándék fogadtatása, ...) és szülői
visszajelzések, tanítók értékelése, dicséretek; Blogon
követhetőek a készülés lépései és a kész termékek;

Mi működött, mi nem? Hogy éreztem magam?

Tanulóim elsősök, így a projektmunkával még csak most ismerkednek. Több irányítást, segítséget
igényelnek, mint a nagyobbak, de ötletgazdagok és kreatívak. Szívesen dolgoztak együtt, örömmel
készítették ajándékaikat és szereztek új ismereteket is. Pl. a rajznál ügyesen alkalmazták a
megfigyelteket, lefotózott és tanulmányozott növényeket – szár és levél helyzete, szirmok állása,...

A kész munkák igazán szépek és értékesek lettek, a szülők dicsérték őket. A tanulók sok pozitív
visszajelzést kaptak, így már nagyon várják a következő feladatot.

A számítógépes rajz több időt igényel, ennek a munkának még csak az elején járunk. Az önálló
eszközhasználat még kissé nehézkes, lassú, hisz a betűtanulás nagyon friss - billentyűzet és egér
használatának gyakorlása...

Munkánk egy része jól követhető blogunkon.

Sikeres, jó hangulatú projektet zártunk.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát)

Képmelléklet

http://csszamk-besek.blogspot.com/
https://skydrive.live.com/redir?resid=F0DA96865499BEC8!1148&authkey=!AJCrLKpYrww_W5o

Foglalkozásvázlatok

119

Szerző: Kovács Gabriella, Leövey Klára Gimnázium és SzKI, Budapest

Tantárgy: angol

Téma: A tanév közben elsajátított nyelvi funkciók ismétlése, gyakorlása

Korosztály: 9. évfolyam, tankönyv: Solutions Elementary

Egyéb fontos tudnivaló: A tankönyv minden leckéjének végén valamilyen nyelvi funkciót vezet be és
kezdő szinten gyakoroltat. Az év végéhez közeledve a diákok inkább a nyelvtani szerkezetek, igeidők
és a témakörök szókincsének gyakorlására koncentráltak, a párbeszédek fordulatai kicsit háttérbe
szorultak. Itt ezeket elevenítettük fel.

Felhasznált IKT eszközök, weboldalak: interaktív tábla, digitális osztályterem,
http://www.dvolver.com

A foglalkozás menetének rövid leírása:

Az óra
szakaszai:

Leírás: Munkaforma: Idő Felhasznált anyag:

1. Bemelegí-
tés

A tanult nyelvi funkciók felsorolása,
egyes nyelvi fordulatok ismétlése.

(a diákok így elevenítették fel, hogy mit
is tanultunk kicsit szétszabdalva az
egyes unitok végén)

frontális 5’ Tankönyvet
átlapozva lista a
táblára

2.
Előkészítés

A dvolver.com oldal használatának
bemutatása

frontális 7’ Dvolver, interaktív
tábla

3. Gyakorlás,
ismétlés

A diákok kiválasztanak egy, vagy akár
több tetszőleges szituációt, és annak
alapján képregényt készítenek.

Az elkészült munkákat nekem elküldik
e-mailben. A jól sikerülteket feltöltöm a
digitális osztályterembe, ahol majd
mindenki megnézheti

pármunka 25’ Dvolver, digitális
osztálytermünk a
NING-en

4. Zárás A jól sikerült párbeszédeket
megnézhetik a gyerekek, illetve
kijavítunk néhány helyesírási hibát

frontális
munka

5’-
8’

interaktív tábla,
digitális
osztálytermünk

Mi működött, mi nem? Hogy érezted magad az órán?

Annyira élvezték a képregény elkészítését, hogy eleinte néhány páros elfelejtkezett a célról, és a
legkülönbözőbb sci-fi történetek születtek, amiknek semmi közük nem volt a tanult fordulatokhoz.
Ezeket újra kellett írni.

Mindenki remekül szórakozott, még a nem teljesen jól sikerült történeteken is. A párbeszéd írása
közben a gyerekek kénytelenek voltak újra és újra átlapozni a tankönyv megfelelő részeit, és

31

http://www.dvolver.com/
http://www.dvolver.com/

Foglalkozásvázlatok

120

pontosítani a párbeszédeket, így az ismétlés az én közreműködésem nélkül, saját erőfeszítéseik
nyomán történt meg.

A digitális osztályterembe feltöltött anyagok közül mutatok kettőt. Ezek sem hibátlanok, de még a
hibajavítás is igazi osztályszintű „jó mulatság” volt, amiben mindenki szívesen vett részt.

http://www.dvolver.com/live/movies-737672

http://www.dvolver.com/live/movies-737669

http://www.dvolver.com/live/movies-737672
http://www.dvolver.com/live/movies-737669

Foglalkozásvázlatok

121

Szerző: Kárász Beatrix, Általános Iskola, Sokorópátka

Tantárgy: angol

Téma: Év végi ismétlés – személyleírás, helymeghatározás, folyamatos jelen idő

Korosztály: 5. osztály

Felhasznált IKT eszközök, weboldalak: www.photosynth.net

A foglalkozás menetének rövid leírása:

1. A különböző témák felelevenítése -- színek, ruhaneműk, külső megjelenés, helyhatározó
prepozíciók átismétlése -- beszélgetés, kérdések alapján az osztály tanulóiról.
Mit viselsz? Ki visel valami pirosat? Ki visel fekete cipőt? Ki ül mögötted? Mi van a szekrény
fölött? Gondoltam valakire, akinek rövid szőke haja van, ki lehet az? Stb.

2. Készítettem az egyik szünetben az iskola udvaráról képeket, amit a photosynth program
segítségével panorámaképpé szerkesztettem. Ezzel a képpel dolgoztunk.
Mindenkinek ki kellett választania egy szereplőt a képről és legalább 3 mondatot írni róla. A
többiek pedig megpróbálták kitalálni, hogy kiről van szó. (Hol van? Mit csinál? Mit visel?)

3. Barchoba játék. – csapatokban
 Három fős csapatokat alkotunk. Az egyik csapat gondol a kép egyik szereplőjére. A többi csapat
tagjai sorban kérdéseket tesznek fel és ki kell találni, hogy kiről van szó. Amelyik kitalálta, az
gondol a következő körben. Lehet azon is versenyezni, hogy minél kevesebb kérdésből rájöjjünk,
hogy ki az illető.

Mi működött, mi nem? Hogy érezted magad az órán?

Nagyon tetszett a gyerekeknek az, hogy a saját életükből vett képen dolgozhattak, ismerős arcokkal,
helyszínnel. Egy kis változatosság volt, a megszokottakhoz képest. Az pedig külön örömöt jelentett
nekik, ha valamelyik társuk éppen őrá gondolt.

Házi feladatként kapták:

Írj történetet a kép egy szeletéről! (pl. Miről beszélgetnek a lányok? Hova és miért fut Kata?stb)

32

http://www.photosynth.net/

Foglalkozásvázlatok

122

Szerző: Lovas Erika, Szent László Gimnázium, Budapest

Tantárgy: történelem

Téma: Mohács

Korosztály: 11.osztály

Egyéb fontos tudnivaló: magyar-olasz két tanítási nyelvű csoport (18 fő), a teremben 1 tanári gép
van

Felhasznált IKT eszközök, weboldalak: Smart-tábla, YouTube, Smart Notebook szoftver,
www.edmodo.com, Cartographia –Interaktív Középiskolai Történelmi Atlasz

A foglalkozás menetének rövid leírása:

Előzetes feladatok: meg kellett nézni a http://www.YouTube.com/watch?v=K3KiCZDq_C4 linken
elérhető, a mohácsi csatáról szóló animációs filmet; ki kellett tölteni ennek alapján az edmodós
oldalunkon lévő tesztet (10 kérdés volt, akinek az eredménye 1 percen belüli lett, 2 plusz pontot,
akinek 1 perc 30 mp és 1 perc közötti lett, 1 plusz pontot kapott, amit a következő témazárónál
használhat fel).

„Bemelegítés”:fogalmak, személyek gyakorlása – Smart Notebook (Random Word Chooser) (8 p)

Hagyományos szóbeli felelet a „Dózsa, Werbőczi, Mohács előzményei” témából, a Cartographia –
Interaktív Középiskolai Történelmi Atlasz felhasználásával (10 p)

Az előzetes feladat (edmodós teszt) megbeszélése, értékelése, plusz pontok könyvelése (5 p)

Csoportmunka és megbeszélése (20 p):

 Feladatgyűjtemény az új történelem érettségihez 9-10.oszt. 256. old. 274. f.

 Történelem II. képességfejlesztő munkafüzet 112. old. 6. f.

Órai munka értékelése, hf. kiadása (2 p):
3 fős csoportokban rövid vitaindító készítése (egy témát 2-2 csoport)

 Szapolyai János szerepéről

 a helyszín megválasztásáról

 váratlan vagy szükségszerű volt a tragédia

Mi működött, mi nem? Hogy érezted magad az órán?
A két tannyelvű oktatás miatt van csoportbontás történelem órán, de ez magyar nyelvű óra volt.
Ebben a csoportban ez volt az első filmes-edmodós házi feladat, persze, a 18-ból 4-en nem nézték
meg, ilyen-olyan kifogásokkal, de utólag már bánták, mert a többiek mind azt mondták, hogy nagyon
érdekes a film, sőt, többen is döbbenetesnek nevezték. Ez a 4 gyerek a következő órára bepótolta a
filmet és a tesztet is.

33

http://www.youtube.com/watch?v=K3KiCZDq_C4
http://www.edmodo.com/
http://www.youtube.com/watch?v=K3KiCZDq_C4

Foglalkozásvázlatok

123

Szerző: Lulich Lászlóné, XXI.ker. Csepel Önkormányzata Karácsony Sándor Általános Iskola, Budapest

Téma: Virtuális osztálytermek létrehozása

A PIL akadémia keretében ismerkedtem meg olyan internetes oldalakkal, amelyek segítségével
virtuális osztálytermeket alakíthatunk ki.

Az egyik ilyen, a SULIVILÁG felkeltette az érdeklődésemet.

Két dolog miatt gondoltam, hogy jobban megismerem, az egyik az, hogy magyarok készítették,
magyar nyelven, a másik, hogy nonprofit, s a legaktívabb iskolákat támogatják a nyereségükből. Ez
igen szimpatikus volt számomra.

Hát regisztráltam, s megkezdtem a honlap feltérképezését. Másnap kolleganőmmel, aki szintén PIL-
akadémiás, beszélgettem, hogy nekem nagyon tetszik, s nézze meg ő is

Nem sokat gondolkodott ő se, így nagy lelkesedéssel belevágtunk, mert úgy láttuk nekünk való.

Mire való a honlap? A létrehozóit idézem:

„Olyan közösségi oldal, amely a közoktatásban résztvevők számára nyújt lehetőséget az egymás
közötti kapcsolatépítésre, információáramlásra, közösség fejlesztésre. Lehetőséget biztosít az iskolák
és a tagok (tanárok, diákok, szülők) által létrehozott csoportok önálló webes megjelenésére.”

Nekiláttunk. Kialakítottuk az osztályközösségeket, s néhány szakmai csoportot, amelyek zártak
mások számára. Szóltunk a gyerekeknek, s a tanároknak.

Az első akadály az volt, hogy sajnos többen úgy jártak, hogy regisztráltak, de visszaigazolást nem
kaptak az e-mail címükre, de így is 200 körüli a létszáma azoknak, akik fent vannak.
A másik probléma az volt, hogy nem vettük számításba, hogy nem minden kolléga fogadja lelkesen
az ötletünket, így ők még nem eléggé aktívak a közösségben. Tervezzük, hogy számukra bemutatjuk
a lehetőségeket a következő tanévben, s megpróbálunk meggyőzőbbek lenni.

Hol is tartunk most?

 Csatlakoztak szülők (páran), gyerekek, tanárok, s öreg diákok.

 A naptárba beírtuk az éves programok időpontjait, s erről automatikusan az adott

 közösség tagjai kapnak figyelmeztetést.

 Indítottunk szavazásokat.

 Feltettük a versenyek eredményeit.

 Leckefüzetben házi feladatot adtunk fel.

 Feltöltöttünk képeket, dokumentumokat.

 Tanulást segítő linkeket gyűjtöttünk egy-egy tananyaghoz, ami a tanórán is használható.

 Fórumtémákat indítottunk.

 Van olyan osztály, amelyben sikerült leckefelelőst találnunk, s ő minden nap felteszi a napi
tanulnivalót.

34

Foglalkozásvázlatok

124

Tanulságok:

Már sok mindent feltérképeztünk, sok lehetőségről tudunk, ennek ismeretében újra át kell
gondolnunk, mire és hogyan tudjuk használni ezt a lehetőséget. A diákokat, s a tanárokat jobban be
kell vonni konkrét feladatokkal, illetve ösztönözni őket, hogy együtt alakítsuk ki, az ilyen formájú
együttműködést. Nem kis feladat „életet lehelni” egy olyan virtuális közösségbe, ahol azt szeretnénk,
hogy az értékek kerüljenek előtérbe.

Foglalkozásvázlatok

125

Szerző: Máhr Kinga, Lauder Iskola, Budapest

Tantárgy: irodalom

Téma: A Pál utcai fiúk

Korosztály: 5. osztály

Egyéb fontos tudnivaló: 45 perces óra, a rendelkezésre álló technika függvényében alapos
előkészítést igényel (nálunk a laptopok és azok akkumulátorainak állapota miatt 15-20 perc)

Felhasznált IKT eszközök és weboldalak: csoportonként 1-1 laptop, táblagép

Felhasznált weboldalak: http://kvizpart.hu/kviz/kotelezo-olvasmanyok/a-pal-utcai-fiuk,
http://kvizpart.hu/kviz/irodalom, osztályhonlap / blog

A foglalkozás menetének rövid leírása:

1. Bevezetés (5 perc):

Ezen az órán a közös olvasmányunkat dolgozzuk fel játékos formában. Először egy csapatok közötti
online vetélkedőt játszunk, utána mi magunk készítünk egy hasonló vetélkedőt.

Minden csoport (3-4 fő) külön gépen dolgozik. Megnyitják az online játék linkjét, de a „játék indítása”
gombra még nem kattintanak, összevárjuk az összes csoportot. Jó, ha a link az
osztályhonlapról/blogról könnyen elérhető, nem kell időt tölteni a cím begépelésével.

2. Csapatok közötti verseny I. (20-25 perc)

A játék maga egy 50 kérdéses feleletválasztós kvíz, amelyben életet is lehet veszíteni, ha túl sok rossz
válasz születik, illetve az idő is egyre fogy. Ugyanakkor jutaloméleteket is lehet szerezni.

A csapatok egyszerre kezdenek: az nyer, aki a legrövidebb idő alatt jut el az 50. kérdés
megválaszolásához, és a legtöbb pont megszerzéséhez. A kiesők újra indíthatják a játékot – náluk az
adott idő alatt elért pontszám számít.

Ha egy csoport nagyon jól ismeri a regényt, és gyorsan elér a játék végére, választhatnak egy másik
kvízt az irodalmi kategóriából (pl. Harry Potter).

Amikor lejárt az előre megbeszélt idő, győztest hirdetünk.

3. saját kvíz készítése (10 perc)

Minden csoport készít 3-3 hasonló kvízkérdést a regény alapján.

4. Egyéni verseny (10 perc)

A csapatok lépviselői egymás után felolvassák a teszkérdéseiket (egyszerre csak egyet) a lehetséges
válaszokkal együtt. Ha valamelyik csapat kérdése már elhangzott, azt nem ismételjük. Mindenki
magának jegyzeteli a válaszokat (pl. 1:c, 2:a, stb.), közben a tanár a kihajtós táblára, vagy egy
csomagolópapírra írja a jó válaszokat. Végül a gyerekek ellenőrzik a válaszokat, és összeadják a
pontjaikat.

35

http://kvizpart.hu/kviz/kotelezo-olvasmanyok/a-pal-utcai-fiuk
http://kvizpart.hu/kviz/irodalom

Foglalkozásvázlatok

126

Mi működött, mi nem? Hogy érezted magad az órán?

Egy 25 fős osztályban, 6 csoporttal tartottam meg ezt az órát. A gyerekek nagyon elmélyülten
dolgoztak, senki nem vonta ki magát a feladat alól. Ha ugyanezt a feladatot kinyomtatva kapták
volna meg, a társaság nagy része rettenetesen unta volna. Így, hogy életeket lehetett veszíteni, hogy
különféle hangeffektusok jeleztek vissza a jó/rossz válaszok esetén, hogy az egész dolog időre ment,
az unalmas feleletválasztós feladatból izgalmas vetélkedő alakult. Arról nem is beszélve, hogy azok a
gyerekek is alaposan megismerték a Pál utcai fiúk részleteit, aki valami miatt nem birkóztak meg az
egész regénnyel. Nagyon ajánlom mindenkinek.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát): Papír és munkatakarékos óra.

Foglalkozásvázlatok

127

Szerző: Máhr Kinga, Lauder Iskola, Budapest

Tantárgy: irodalom

Téma: A Pál utcai fiúk II.

Korosztály: 5. osztály

Egyéb fontos tudnivaló: 45 perces óra, a rendelkezésre álló technika függvényében alapos
előkészítést igényel (nálunk a laptopok és azok akkumulátorainak állapota miatt 15-20 perc)

Felhasznált IKT eszközök, weboldalak: csoportonként 1-1 laptop, táblagép, http://kvizpart.hu,
osztályhonlap/blog

A foglalkozás menetének rövid leírása:

1. Bevezetés (5 perc):

Ez az óra az előző óra (A Pál utcai fiúk I.) folytatása. A csoportok saját online kvízeket készítenek,
amelyeket egymásnak is megmutatnak.

Minden csoport (3-4 fő) külön gépen dolgozik. A csoport egyik tagja regisztrál a kvizpart.hu oldalon
(http://kvizpart.hu/reg.kviz).

2. Közös gondolkodás, kvízírás (20-25 perc)

A csoportok egy-egy 10 kérdésből álló gyorskvízt készítenek. Miután elmentették, itt lesznek
megtalálhatóak: http://kvizpart.hu/gyorskviz/index.kviz . A könnyebb megtalálhatóság kedvéért az
egyes csoportok elkészült kvízének linkjét az osztályblogon / vagy az osztály honlapján is
elmenthetik.

3. Játék (15-20 perc)

Minden csoport kipróbálja a többiek játékait. Egy példa:
http://kvizpart.hu/gyorskviz/gyk.kviz?gykid=34101

Mi működött, mi nem? Hogy érezted magad az órán?

Óvatosnak kell lenni a gyerekek regisztrációjakor – ötödikben még nem mindenki tudja, hogy milyen
adatokat adhat meg magáról. Egyes csoportoknál ez a fázis elhúzódott.

A kvízek írásakor arra kellett figyelni, hogy a kérdések elég érdekesek, értelmesek legyenek, és a
kvízkészítés ne menjen el megoldhatatlanság és a fölösleges információk irányába (pl. hány nap alatt
olvasta el Peti a könyvet? a. 3, b. 5, c. 7, d. 9, stb.).

Ugyanakkor ki lehet terjeszteni a kérdések körét Molnár Ferenccel kapcsolatos tudnivalókra is –
rengeteget kutatnak, keresnek a gyerekek ahhoz, hogy jó és érdekes kérdéseket állítsanak össze.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát): Elég emlékezni a linkre, és már kezdődhet is az óra.

36

http://kvizpart.hu/
http://kvizpart.hu/reg.kviz
http://kvizpart.hu/gyorskviz/index.kviz
http://kvizpart.hu/gyorskviz/gyk.kviz?gykid=34101

Foglalkozásvázlatok

128

Szerző: Majer Zoltán, Petrik Lajos Két Tanítási Nyelvű Vegyipari, Környezetvédelmi és Informatikai

Szakközépiskola, Budapest

Tantárgy: osztályfőnöki

Téma: Gyár látogatás

Korosztály: Szakképzés 13. osztály

Egyéb fontos tudnivaló: Számítógép hálózattelepítő és üzemeltető osztály

Felhasznált IKT eszközök, weboldalak: Projektor, számítógép,
https://www.Facebook.com/groups/147120335377320/, http://doodle.com

A foglalkozás menetének rövid leírása:

Szerettem volna az osztályomnak örömet szerezni, hogy eljuthassanak egy nagy világhírnevű céghez
és megnézhetik a belső működést, mind emberileg mind szakmailag. Kaptam néhány időpontot a
cégtől, hogy mikor mehetünk, illetve kérdezték hogy milyen nyelven szeretnénk kapni a
tájékoztatókat.

Az óra egy rövid pár perces cég bemutatással indult. Hogy mi és ki is az a Morgan Stanley. Majd meg
kellett beszélnünk azt hogy melyik időpont jó nekünk, milyen nyelven kapjuk a tájékoztatásokat,
illetve egyáltalán a részletek kidolgozása pl: mikor induljunk, mennyi ideig tart majd, mit csináljunk
utána, el fognak-e maradni az órák, mit kell felvenni, mit kell hozni, kell-e később írni belőle esszét,
stb. És nem utolsó sorban a hiányzó diákjaim is megkapják ugyanazt a tájékoztatást és választás
lehetőségét mint a jelenlévők.

Ezek megbeszélése és lebonyolítása volt az óra célkitűzése.

Rövid prezentációban bemutattam a céget az órán, felkeltettem az érdeklődést, majd elmondtam az
időpontokat mikor mehetünk és alapvető dolgokat hogy hogyan kell megjelenni stb.

Tudtam hogy a hiányzók nélkül nem lesz teljes a szavazás, illetve rengeteg dolgot kell megbeszélni és
ahogy ismerem őket 100x visszakérdeznek még másnap is, meg egy hét múlva is, hogy félreértették
vagy nem értik. Ezért olyan fórumokat fogtam meg ami közel áll hozzájuk, látják hogy a másik mire
szavazatott, illetve meg tudják beszélni a dolgokat nyíltan.

Így esett a választásom az időpont szavazáskor a www.doodle.com online szavazó rendszerre, majd a
többi dolgot a végső dátummal együtt ki postoltam az osztály Facebook csoportjába és itt elindult az
a láncreakció amire számítottam.

Hogy mi lett a végeredmény? Az hogy az osztályom több mint fele szívesen eljön a céghez, fel fog
öltözni tisztességesen, talán néhány kérdéssel is készülnek és utána beülünk együtt valahova enni is.

Mi működött, mi nem? Hogy érezted magad az órán?

Nagyon jól működött minden. Nagyon lelkesek voltak, szinte egymás szavába vágva írták a
hozzászólásokat Facebookon és ami a legjobb hogy iskola időn kívül is az iskolával foglalkoztak. A
doodle-t még nem ismerték és lelkesen szavazgattak és kommentelték hogy pl: te miért nem érsz rá
akkor nincs is edzésed, stb. Az óra jó hangvitelű volt, hiszen olyan dologról szólt ami értük van és
technikai dolgok is vannak benne. Számomra is jó volt az egész óra és a kimenetele is. Céljaimat
elértem vele, miközben szórakoztató volt az egész számomra és a diákjaim számára is.

37

https://www.facebook.com/groups/147120335377320/
http://doodle.com/
http://www.doodle.com/

Foglalkozásvázlatok

129

Szerző: Markovics László, Corvin Mátyás Gimnázium, Budapest

Tantárgy: angol/német

Téma: Suli-napi QR Treasure Hunt

Korosztály: 9-13. évfolyam

Egyéb fontos tudnivaló: 1 x 45 perc

Felhasznált IKT eszközök, weboldalak: QR Code Treasure Hunt Generator; Facebook

A foglalkozás menetének rövid leírása:

1. ötletelés, humoros kérdések összegyűjtése az iskola életéből, fordítás angolra/németre
2. versenyfelhívás a Facebook-on
3. QR kódok generálása
4. képek nyomtatása, „menetlevelek” sokszorosítása (nyeremények beszerzése)
5. felragasztás
6. válaszok összegyűjtése, értékelése, jutalmazás

Mi működött, mi nem? Hogy érezted magad az órán?

A nagy lelkesedés ellenére kevesen indultak a kincskereső játékban, de aki végig haladt a kérdések
adta „tárlatvezetésen” sok érdekességet tudhatott meg az iskola életéből, történetéből.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát)

Kérdések, válaszok:
1. There is a statue of a person outside our school after whom our school was named. Which year
was it built?*1980
2. Wer hat die Statue gemacht?* Lajos Matrai
3. There is a large picture (tablo) between the reception and the school library depicting the photos
of students and teachers from the years 1938-1946. What did teacher “Kovacs Ferenc II” teach in
those years?*Gorog
4. Hier ist ein Gedicht unter den Fotos. Wer ist der Autor? Welchen Konflikt hat das Gedicht?*Gyorgy
Szilagyi, 2. vilaghaboru
5. There is a glass cabinet just next to the large front door of the school building, opposite the library
in which several interesting objects are on display, including old registry books (naplo in Hungarian).
What grade did Sojtor Jozsef get from Russian at mid-semester?*5
6. Wie viele Stunden hat er im Februar im zweiten Halbjahr vermisst?*13
7. There a large picture (tablo) on the second floor above the orange lockers dated 1981-1985.
Whose photo can be seen on the left of “Varga Laszlone” the Deputy director (igazgato
helyettes)?*Pacsko Iren
8. Was ist gemeinsam an den Studenten?* nyakkendo

38

http://www.classtools.net/QR/

Foglalkozásvázlatok

130

9. How tall is Zoltan Kacskovics (10b)including his spiked hair? You have to measure it any way you
like it and make a video of it with your mobile. *
10. Was ist sein Lieblingsessen?* nemtom
11. What size shoes does Dr. Sandor Laszlo take? You have to measure it any way you like it and
prove it by making a video with your phone.*
12. Wo ist er geboren? Was war sein Lieblingsfach in der Schule?*nemtom
13. There is a quotation on a large picture (tablo) dated 2004-2008 on the second floor. What’s the
fifth word (article included) of the quote?*orokke
14. Ubersetzt das funfte Wort ins Englische und ins Deutsche.* eternelly,ewig
15. There is an infamous fire hose in the basement on the corridor between rooms 01 and 02. What
three years can be read on the inside sticker?*1991,1992,1993
16. Etwa wie lange ist der Schlauch? Ihr sollt es berechnen, aber ihr durft den Schlauch nicht
herausnehmen!*
17. There a large picture (tablo) on the first floor on the left of room 105 dated 1968-72. Whose
photo can be seen on the left hand side of the picture and the third from the top?* Iren Pacsko
18. Wann hatten die Schuler ihr erstes Klassentreffen?*1977
19. There are 3 pictures of famous scientists between rooms 103 and 104. Who is in the middle?*
Banki Donat
20. Wofur ist er bekannt?* Porlaszto, belso egesu motor
21. Come back to room 02 as soon as possible. Kommt zuruck in dem Raum 02 so bald wie moglich.*

Foglalkozásvázlatok

131

Szerző: Mártonné Kiss Ágnes, Zrínyi Ilona Gimnázium, Miskolc

Tantárgy: informatika

Téma: Diagramok készítése Excelben, gyakorló óra.

Korosztály: 9. évfolyam

Egyéb fontos tudnivaló: A diákok egy része dráma tagozatos, másik része nyelvi előkészítős,
szeretnék az Excelt jó messziről elkerülni.

Felhasznált IKT eszközök, weboldalak: számítógépek, projektor, MS Excel 2007, www.ksh.hu

A foglalkozás menetének rövid leírása:

Az eddigiekkel ellentétben most nem adtam oda a diákoknak az adatforrást, hanem meg kellett
keresniük a Központi Statisztikai Hivatal honlapján. Közösen megbeszéltük, hogy a táblázat melyik
része lehet fontos számunkra, töröltük a fölösleges sorokat, formáztuk, rendeztük. Csoportokban
dolgoztak (2 fő), minden csapatnak ki kellett találnia valamilyen szempontot, ami alapján vizsgálja az
adatokat. Elemzést kellett készíteniük, amit diagramokkal támasztottak alá. A munka azzal fejeződött
be, hogy a csoportoknak be kellett mutatniuk, mire jutottak.

Mi működött, mi nem? Hogy érezted magad az órán?

Minden működött. A megfelelő adatforrás megtalálása okozott némi problémát, de ez a KSH
honlapjának összetettsége miatt érthető is. A diákok élvezték, hogy nem önállóan kellett
megbirkózniuk a feladattal, támaszkodhattak egymásra. Több szem többet lát alapon ügyes
észrevételek történtek. Az elemzések során szóba kerültek Magyarország földrajzi adottságai is, így
pár mondat erejéig kapcsolódtunk más tantárgyhoz is.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások i s megtarthassák
az órát)

Mivel az órán nem került sor mindenkire, így a fájlokat fel kell tölteniük az Edmodon létrehozott
osztályközösségünkbe, hogy láthassák egymás munkáját. Már van is, aki megtette.

39

http://www.ksh.hu/

Foglalkozásvázlatok

132

Szerző: Nemes-Nagy K. Erika, Szent Imre Katolikus Általános Iskola, Zsombó

Tantárgy: kémia

Téma: Elemmolekulák

Korosztály: 7. évfolyam

Felhasznált IKT eszközök, weboldalak: Mozaik Kémia 7. tankönyv és munkafüzet (Mozabook –
Kémia 8.), válaszadó rendszer, tanulói laptop,fényképezőgép vagy mobiltelefon, interaktív tábla

Egyéb eszközök és anyagok: tanulókísérleti tálca, eszközök,vegyszerek

A foglalkozás menetének rövid leírása

Az óra fő célja:

 A tanulók ismerjék meg az elemmolekulák kialakulásának módját, tulajdonságaikat, az új fogalmak
jelentését (kovalens kötés, nemkötő elektronpár, kötő elektronok, molekula), képesek legyenek
utasítások alapján tanulókísérleteket végezni, modelleket készíteni, tudják önállóan megfigyelni az
egyes anyagok tulajdonságait, s ezeket pontosan rögzíteni a feladatlapon. A tanulók értsék az
elektronszerkezet tulajdonság meghatározó szerepét.

A szövegszerkesztési ismeretek felelevenítése, gyakorlás, a PowerPoint rajzoló funkcióinak
megismerése. Ismerkedés a megosztott prezentációkészítés alapjaival.

Az óra menete:

40

Tevékenység Szükséges eszközök

A házi feladat ellenőrzése frontális munkában Munkafüzet

Az új ismeretek bevezetése az interaktív táblán: Sunflower
animáció: H2 kialakulása

 A kovalens kötés kialakulása a hidrogén molekulán szemléltetve,
a molekula, a kovalens kötés és a kötő elektronpár fogalma

Tanári számítógép, interaktív tábla,
válaszadó rendszer

A hidrogén előállítása tanulókísérlettel csempelapon cink és sósav
reakciójával

kísérleti eszközök csempelap, csipesz,
cseppentős üveg, gyufa anyagok: cink,
20%-os sósav

A tanulók rögzítik a megfigyeléseket a tanulói számítógépen levő
feladatlapra, majd frontális ellenőrzés

tanulói számítógépek

Feladatlap (M.O. Word)

Átvezetés az oxigénmolekulára az interaktív táblán Sunflower
animáció segítségével

interaktív tábla, válaszadó rendszer

 A diákok tanulókísérletet végeznek, oxigént állítanak elő, majd
rögzítik a megfigyeléseket a feladatlapra, majd frontális ellenőrzés
közösen: 1 tanuló az interaktív táblán

Kísérleti eszközök

feladatlap

Foglalkozásvázlatok

133

Tevékenység Szükséges eszközök

Átvezetés a nitrogén és a klórmolekulára az interaktív táblán
(Sunflower animációk)

interaktív tábla, válaszadó rendszer

A diákok tanulókísérletet végeznek megosztva a feladatokat, klórt
állítanak elő kis mennyiségben

kísérleti eszközök: csempelap, Petri
csésze, megnedvesített színes krepp
papír vagy virágszirom, anyagok:
KMnO4 vagy hypó, sósav

Párokban rögzítik a megfigyeléseket a feladatlapra, majd frontális
ellenőrzés közösen: 1 tanuló a táblán oldja meg

tanulói számítógépek, interaktív tábla

feladatlap tanulói számítógépen (M.O.
Word formában)

A tanulók 3 csoportban dolgoznak tovább:

A csoport:

A tanult 4 molekula pálcika és kalottmodelljeit készítik el, a kész
modelleket lefényképezik és a fényképet a számítógépre
elmentik, formázzák (és később a prezentációhoz felhasználják)

B csoport:

Rajzokat készít a molekulákról PowerPoint programban párokra
bontva a feladatot, minden molekuláról két rajzot készítenek, az
egyiken csak gömbökkel szemléltetve a molekulákat, a másikon az
atomok mellett a kötéseket is szemléltetik vonalak segítségével.

C csoport:

Az interneten keresi a tanult molekulák 3D-s képét, vagy videóját.

Fényképezőgép adatkábellel, tanulói
számítógép (páronként), M.O. Picture
Manager szoftver.

tanulói számítógép (páronként), M.O.
PowerPoint és M.O. Picture Manager
szoftv

tanulói számítógép (páronként)
internet-hozzáféréssel, M.O. Picture
Manager

Kalott- és pálcikamodellező készlet

Csoportban dolgoznak, 3 csoportonként (ABC) közösen készítenek
egy közös prezentációt Google dokumentumokban csoportonként
2-2 diával, a kész prezi megosztása az osztály Sulivilág közösségi
oldalán blogbejegyzés formájában

páronként 1 számítógép internet
hozzáféréssel

Az egyes modellek összehasonlítása frontálisan interaktív tábla

Összefoglalás az interaktív táblán interaktív tábla, válaszadó rendszer

Házi feladat ismertetése

Foglalkozásvázlatok

134

Egyéb eszközök

 Kalott- és pálcika molekulamodellező készlet

 Laboratóriumi eszközök és anyagok a kísérletekhez

Eszközök Vegyszerek

14 tálca, 28 cseppentős üveg, 14
csempe, 14 kémcsőfogó csipesz,14
kémcső és kémcsőállvány, 14
borszeszégő, 14 Petri csésze, gyufa,
gyújtópálca

30 g cink, 100 ml 20 tömeg%-os
sósav, 20 g kálium-permanganát,
100ml hypó

Mi működött, mi nem? Hogy érezted magad az órán?

A kísérletek végrehajtásánál hívjuk fel a diákok figyelmét arra, hogy a klór mérgező anyag, így nagyon
kis mennyiségekkel dolgozzanak. A csempelapos kísérletek nagy előnye, hogy kis mennyiségű
anyagot igényelnek, mégis látványosak, s így nagyon kevés anyag és hulladék keletkezik.

A tanulókísérletek részletes leírása a tanulói feladatlapokon található.

A tanulói feladatlap helyett a munkafüzet feladatai is használhatók a kísérletek értelmezésére.

Foglalkozásvázlatok

135

Szerző: Páhi Zsuzsanna, Megyervárosi Iskola Árpád Fejedelem Gimnázium és Általános iskolája, Pécs

Tantárgy: matematika

Téma: Bizonyítási módszerek

Korosztály: 11. évfolyam, emelt matematika csoport

Felhasznált IKT eszközök, weboldalak: gépterem tanári és tanulói gépek, keresés Interneten. Live
csoportoldal

A foglalkozás menetének rövid leírása:

1. Csoportalkotás – mindenki húz egy bizonyítási módszer elnevezést; az azonosat húzók együtt
dolgoznak (4 csoport: direkt, indirekt bizonyítás, skatulya-elv, teljes indukció)
2. Feladat megbeszélése:
Prezentáció készítése a módszerről.

A prezentáció tartalma:
a. a bizonyítási módszer lényege,
b. egy tétel és bizonyításának ismertetése, amely az adott módszert alkalmazza.

3. Önálló keresés az Interneten.
4. A live csoportoldalon a prezentáció közös szerkesztése (csoportonként).

Mi működött, mi nem? Hogy érezted magad az órán?

A csoporttagok gyorsan felosztották maguk között a munkát (ki hogyan keres, ki fogja a szerkesztést
elvégezni, ki lesz az előadó). A bizonyítási módszerek lényegét gyorsan megtalálták a diákok, de a
bemutatandó tétel kiválasztásában segítségre volt szükségük. (Többen olyan tételeket nézegettek,
amik nem a középiskolás tananyag része.) A bizonyításokat megértették. Többeknek problémát
okozott a matematikai képletek megjelenítése a prezentációban. Nem sikerült teljesen elkészíteni a
tanórán a bemutatókat, így házi feladatként fejezték be a diákok a munkát. Az elkészült bemutatókat
a következő matematika órán mutatták be a csoportok.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák
az órát)

Kiadott tananyag nem volt, teljesen az Internetre támaszkodtam.

41

https://skydrive.live.com/?cid=19893499a1389a07#cid=00091BBC478C9711&group=1&id=91BBC478C9711!172
https://skydrive.live.com/?cid=19893499a1389a07#cid=00091BBC478C9711&group=1&id=91BBC478C9711!172

Foglalkozásvázlatok

136

Szerző: Palkó Balázs, Piarista Gimnázium, Vác

Tantárgy: angol (de ez a fajta wiki készítés más tantárgynál is használható)

Téma: történetírás, egy történet összefoglalása (csodák)

Korosztály: 14+

Egyéb fontos tudnivalók: Régóta szerettem volna kipróbálni egy osztállyal a wiki készítést. Most jött

el a pillanat, váratlanul, ugyanis a 9b-vel voltam iskolai misén (egyházi iskola), és nem teljesen úgy

viselkedtek, mint akik tudják, hol vannak, ezért gondoltam a következő órán, hogy keressenek

néhány csodát, amely az Oltáriszentséghez kapcsolódik. A feladat megoldásával voltak gondok, így

a következő órákon ki kellett egészítenem. A folyamat még nem zárult le, most tartok a 2. lépésnél.

A foglalkozás menetének rövid leírása:

A feladatot a moodle virtuális osztályteremben adtam ki, de órán is elmagyaráztam, hogy mit

kell csinálni:

megadtam a terjedelmet, az egyes bekezdések témáját, és 2 linket, ahol találnak a témával

kapcsolatos szövegeket (1. melléklet)

készítettem egy mintaszöveget is (2. melléklet)

A következő órára nem mindenki csinálta meg, vagy nem vette figyelembe kellő képpen a

szempontokat. Erre azt a megoldást választottam, hogy 3 f s csoportokra osztottam ő ket (az

egyes csoportok saját színt használnak a szövegeikhez), és a csoportok tagjai felelnek egymás

munkáiért is, ugyanis a csoport leggyengébben sikerült munkájának a jegyét kapja mindenki.

Hogy motiváltabbak legyenek, azt is mondtam, hogy osztályozom az egyes munkákat. Ehhez is

feltettem és órán el is magyaráztam az értékelési szempontokat. (3. melléklet)

Bár a 2. lépésben már megjelenik némi kollaboráció, ezt a következő kkel egészíteném ki, hogy

egymás szövegeit is elolvassák:

valamelyik másik csoport szövegeiben a nehezen érthető szavak mellé írják oda a magyar megfelelőt

a saját szövegéhez mindenki írjon két kérdést, amire a másik csoport tagjai válaszolnak, majd az

órán számonkérés formájában felteszem ugyanezeket a kérdéseket

Mi működött, mi nem? Hogy érezted magad az órán?

- egyszerre csak egy ember tudja szerkeszteni az oldalt – talán ha külön oldalakon csináltatom

a feladatot, amire a wetpaint ad lehető séget, akkor ebbő l nem lenne gond

- az eredeti szövegek szókincse kissé bonyolult

- nem kértem meg őket, hogy illesszék be a pontos linkeket, amikrő l dolgoztak, így nehezebb

összehasonlítanom az eredetivel

- feladat mindenképpen jó arra, hogy megismerkedjenek a wikikészítéssel, amit más

tárgyaknál is tudnak késő bb használni

42

Foglalkozásvázlatok

137

- a tanár valóban csak menedzseli a feladatot, a tudást a diákok adják át egymásnak, így

végs soron egymástól tanulnak

- a történetírás akár érettségin, akár nyelvvizsgán el jöhet, ezért hasznos, hogy a megadott

szempontokat több szövegen végignézve alkalmazzák

Ha valakinek észrevétele, javaslata van a wikikészítéssel kapcsolatban, azt szívesen látnám, mert én

még csak most ismerkedem ezzel. Ide írhat: balpa@t-online.hu

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák

az órát)

1. melléklet

Please write a short narrative about an eucharistic miracle in 100-120 word. Refer to the following
points:
1st paragraph (setting the scene): Where? When? To who?
2nd paragraph (narrative): What happened? Scientific reasearch?
3rd paragraph (conclusion): What has happened since then? What is the conclusion / teaching of the
story?
2. melléklet
Lanciano
The first and biggest Eucharistic miracle happened in 750 AD in Lanciano (Italy) during a
Holy Mass to a priest who doubted the real presence of Jesus in the Eucharist.
The priest was celebrating mass the bread (host) turned into Flesh and the wine turned into Blood.
Many scientific reasearch was done by great scientists and they all agreed on the following points:1)
The Flesh is part of a human heart. 2) The Blood is real human blood type AB just like the blood
found on the Turin Shroud. 3) Both the Flesh and Blood are living although the miracle happened
1200 years ago. 4) There is no scientific explanation to this event.
Since then thousands of pilgrims have visited Lanciano to venerate the Body and Blood of
Christ.
You can view a video here with some original photos.
Are the 1200 year-old Flesh and Blood still living?
What’s the similarity between the Turin Shroud (turini lepel) and the Lanciano Blood?
3. melléklet
MARKING
Evaluation criteria (0-5 points for each criterion)
1. following the guidelines (guiding points, length)
2. cohesion (paragraphs, linking)
3. vocabulary (appropriate words)
4. use of English (grammar, spelling)
5. illustration, layout (photo, video, title, colour)

mailto:balpa@t-online.hu
http://www.youtube.com/watch?v=whbzLYi7cyc

Foglalkozásvázlatok

138

Szerző: Palkó Balázs, Piarista Gimnázium, Vác

Tantárgy: angol (de ez a fajta projekt más tantárgynál is használható)

Téma: híres magyar olimpikonok Londonban

Korosztály: 13+

A foglalkozás menetének rövid leírása:

1. Tájékoztatom a diákokat arról, hogy nemzetközi hírnévre tehetnek szert egy rövid videó
elkészítésével. Ugyanis 2012. március 28-tól az olimpia végéig a londoni metróállomások
híres olimpikonok neveit viselik. Közöttük van 13 magyar név is. Ha sikerül róluk egy 1-1,5
perces videót készítenünk, arra bizonyára sokan lennének kíváncsiak.

Ráadásul az olimpia ideje alatt a londoni metróállomásokon működik ingyen wi-fi, így egy
rövid videót könnyen megnézhetnek az érdeklődők.

Variáció: a 2012-ben esélyes magyarokról vagy a külföldi bajnokokról (akikrő l szintén
neveztek el állomásokat) is lehet hasonló videókat készíteni.

Közös brainstorming arról, hogy mi legyen a videóban, mik legyenek az egységes elemek, pl.
fő bb információk az adott sportolóról, érdekességek, illusztrációk (képek, videók), zene. A
bevezető fázisban el kell mondani a diákoknak, hogy mi a Creative Commons licenc.

Csoportok kijelölése (3-4 fő). A csoportok 1-1 olyan diák köré épülnek, aki szívesen vállal
oroszlánrészt a videó technikai kivitelezésében.

Az értékelési szempontok ismertetése (a szempontok és a táblázat elkészítésében komoly
segítség a rubistar oldal). A végén 2 jegyet kapnak a diákok. Az egyiket a megadott
szempontok

2. Linkek, ötletek gyűjtése az egyes videók készítéséhez a stixy vagy lino alkalmazás
segítségével. (határidő: 4 nap)

3. A kész szöveget elküldik javításra (határidő: 7 nap), majd alámondják audacity-vel és/vagy
feliratozzák.

4. Az elkészült videókat fölteszik a YouTube-ra és a linket közzéteszik a virtuális
osztályteremben (határidő: 14 nap).

5. Az anyagok elkészülte után csoportos beszélgetés keretében érvelnek, hogy melyik sportoló
a jelentősebb és összeállítanak egy sorrendet.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák

az órát)

Maps and names: 1, 2, 3

Collaboration: http://en.linoit.com/

Creative Commons: 1, 2

Copyright free music:1, 2, 3, 4

Evaluation criteria: here

Assessment: here

43

http://sport365.hu/olimpia,,olimpiai-bajnokaink-nevet-vettek-fel-a-londoni-metroallomasok
http://www.tfl.gov.uk/assets/downloads/standard-tube-map.pdf
http://shop.tfl.gov.uk/design-collections/Underground-Olympic-Legends-Map.html
http://en.linoit.com/
http://en.linoit.com/
file:///D:/Users/User/Desktop/1,
file:///D:/Users/User/Desktop/1,
http://freemusicarchive.org/
http://incompetech.com/m/c/royalty-free/
http://www.seabreezecomputers.com/tips/freemusic.htm#links
http://freeplaymusic.com/
http://rubistar.4teachers.org/index.php?screen=ShowRubric&module=Rubistar&rubric_id=2188207
https://skydrive.live.com/redir?resid=F0DA96865499BEC8!1146&authkey=!APE8Zo3lyNdLGDs

Foglalkozásvázlatok

139

Szerző: Pataki Andrea, Baár-Madas Református Gimnázium, Budapest

Tantárgy: irodalom

Téma: Utópiák (Az 1984 c. Orwell-regény értelmezésének előkészítése)

Korosztály: 13. évfolyam (nyelvi előkészítősök, azaz idén érettségizők)

Egyéb fontos tudnivaló: Tavaly vettem át ezt az osztályt, amely kimondottan nem kedveli a
csoportmunkát, hanem a készen kapott, gyorsan „emészthető” anyagokhoz szokott hozzá.

Felhasznált IKT eszközök, weboldalak: https://bubbl.us/, laptop, projektor, wifi

A foglalkozás menetének rövid leírása:

Először csak az utópia szó volt látható a gondolattérképből, ennek megadtam a definícióját és egy-
két jellemzőjét, majd a gyerekeknek (19-20 évesek :D) kellett tovább asszociálni segítő kérdések és a
már meglevő ismereteik alapján. Ezek után megjelenítettem a következő szintet, így haladtunk az
egyre komplexebb összefüggésháló felé.

A példákat végignézve, arra kértem őket, hogy a virtuális osztálytermünkben (ez az Edmodo) házi
feladatként osszanak meg egy-egy olyan irodalmi művet, műrészletet, filmet, zenét, bármit, ami
szerintük utópisztikus (vagy antiutópia). Az Edmodón feladatként (assignement) meg is jelenítettem,
és ide lehetett posztolni (jöttek rendesen, persze nem mindenkitől), ami átláthatóvá tette az itt folyó
kommunikációt.

44

https://bubbl.us/

Foglalkozásvázlatok

140

Biztos, ami biztos – ha pl. az internetkapcsolattal baj volna – megcsináltam ppt-ben is az ábrát, és a
pptplexet használtam volna, amit egyébként nagyon szeretek.

Mi működött, mi nem? Hogy érezted magad az órán?

A szemléltetésnek, „extráknak” mindig örülnek a diákok, motiválja őket, szívesebben dolgoznak.
Ennél néhol megijedtek az ábra bonyolultságától, jóllehet mindezt együtt szedtük össze. (Mivel
elkötelezett híve vagyok a kooperációra épülő tanulásnak, náluk kicsit mindig frusztráltnak érzem
magam.)

Foglalkozásvázlatok

141

Szerző: Pataki Andrea, Baár-Madas Református Gimnázium, Budapest

Tantárgy: latin

Téma: magistratusok (hivatali tisztségek)

Korosztály: 9. évfolyam

Felhasznált IKT eszközök, weboldalak: www.edmodo.com

A foglalkozás menetének rövid leírása:

A hivatali tisztségekről szól a könyvünk 9. leckéje, így, gondoltam, célszerű a gyakorlatban is vállalni,
kipróbálni felelősséggel, önállósággal járó szerepeket. Miután megismerkedtünk a főbb
magistratusok feladataival, a 16 fős csoportnak meghatározott számú tisztségviselőre kellett maguk
közül egy kis cédulán jelölni (2 consul, 2 censor, 2 praetor, 2 aedilis, 4 quaestor, 4 néptribunus). Én
összesítettem a jelöléseket, szavazni pedig az Edmodón keresztül lehetett. Amikor kialakult, hogy ki
milyen szerepet kell, hogy betöltsön, megkapták a 4 héttel későbbi aquincumi kirándulással
kapcsolatos feladataikat:

 consulok: feltérképezni a helyszínnel kapcsolatos tudnivalókat, majd kiselőadás témákat
kiosztani a néptribunusoknak és a praetoroknak;

 quaestorok: a pénzügyeket intézni;

 aedilisek: az utat megszervezni, a rendet fenntartani;

 censorok: ha bármilyen vita, gond támad, döntést hozni;

 praetorok: a consulokat helyettesíteni, ha kell + kiselőadások;

 néptribunusok: a diákjogokat védelmezni  + kiselőadások.

Mi működött, mi nem? Hogy érezted magad az órán?

A jelöltállítás rendben volt, igaz, nem mindenki tartotta szem előtt, hogy az egyes magistratusok
feladatköréhez illő legyen az illető jelölt személyisége, adottságai. A szavazás már döcögősebben
ment, nem mindenki adta le a voksát. Nekem tetszik az Edmodónak ez a funkciója, az viszont kár,
hogy egyszerre csak egy jelöltre szavazni, így minden esetben többször kellett felállítani a szavazást
ugyanazokkal a nevekkel, így nem kettős vagy négyszeres kombinációkra szavaztak (hiszen az is
szempont volt, hogy egymással együtt tudjanak majd működni az azonos szerepű tisztségviselők). A
feladatok elvégzése még kevésbé volt zökkenőmentes, sőt, négy diák (indokolatlanul) el sem jött a
kirándulásra (ami nem az óra idejében volt, de majdnem mindenkinek alkalmas időben), a többiek
viszont derekasan helytálltak. Nekem főleg azért tetszik ez a feladat, mert - azon kívül, hogy
megtanulják a magistratusok szerepkörét – kooperációra épült, és a megbízhatóságuk, önállóságuk is
megmérettetett.

45

Foglalkozásvázlatok

142

Szerző: Pataki Andrea, Baár-Madas Református Gimnázium, Budapest

Tárgy: latin (de ez lényegében teljesen mindegy!)

Kedves Kollégák!

Ezúttal nem óravázlatot, hanem egy foglalkozástervet szeretnék megosztani veletek, amelyről Tibitől
hallottunk a januári nyitókonferencián. Pontosabban a sikertelenségeimről és sikereimről szeretnék
nektek mesélni – hátha segítséget jelenthet valakinek! 

Az a 8. osztályos csoport, ahol kipróbáltam ezt a módszert, nagyon sok gondot okozott eddigi, több
mint másfél éves ténykedésével a tanárainak (6 évfolyamos gimnáziumi képzésben vesznek részt, én
az ún. nyelvi-kommunikációs tagozatosokat tanítom). Mindannyiunk közös tapasztalata, hogy
fegyelmezetlen, engedetlen, krónikus „szájmenésben” (elnézést kérek) szenvedő gyerekek
(természetesen nem mind), és néhányunk közös tapasztalata, hogy egyébként szeretetre méltó,
helyes kis banda, akiket viszont képtelenség tanítani.

Az idei évben többféle technikával, módszerrel próbáltam elérni a hatékonyabb munkát: egyéni
feladatlapok, kooperáció, közös előadásra készülés, de egyik sem hozott kézzelfogható eredményt,
sőt egyre kevésbé voltunk hatékonyak (nagyon könnyen szétestünk, esélytelen volt moderálnom
őket stb.). (Azt már le sem írom, hogy a vezetőségtől milyen tanácsokat kaptunk a fegyelem
növelésére...)

Aztán néhány óra veszekedés után nyúltam végül a gamification módszeréhez. Az egész azon alapul,
hogy mindannyian szeretünk játszani.  Így a feladatokat és az értékelést átalakítottam nekik egy
játékká, amelynek a fő célja (innentől kezdve látszani fog, hogy ez latinóra) az ókori Aquincum
virtuális bevétele. Ehhez különféle küldetéseket kell teljesíteniük (feladatlapok, kiselőadások,
röpdolgozatok, „helyszíni szemlék”), amelyért virtuális pénzt kapnak (amit persze hetente egy jegyre
váltunk, ami bekerül a naplóba). Eleinte fel sem fogták, hogy voltaképpen ez is jegyre megy, annyira
az asok (római aprópénzek) gyűjtögetésére koncentráltak. Eleinte nem nagyon dolgozhattak együtt,
aztán – amikor láttam, hogy szenvednek a magukra utaltságtól – bevezettük a páros munkát, illetve
a terepszemlés feladatra már csoportosan kell menniük. Egyelőre itt tartunk, és kíváncsian várom a
fejleményeket.

Ami még érdekes, hogy a virtuális osztálytermet két hónapon át nem tudtam bevezetni náluk (más
csoportjaimban elég hatékonyan működik), annyira nem láttam értelmét. Most viszont, amikor a
terepszemlén való részvételt fényképekkel kell igazolni, megadatott ez is: végre sikerült őket ebbe is
bevonni, és a 16 főből 13-an 1-2 napon belül regisztráltak, sőt lelkesedtek ezért a közös felületért (az
Edmodót használjuk). Remélem, komolyan fogják venni...

Még egy utolsó megjegyzés: egy anyuka az egyik hétközi fogadóórámon elismerését fejezte ki,
amiért nem adom fel, sőt. 

46

Foglalkozásvázlatok

143

Ha valakit érdekelnek a részletek, ezek a küldetéseink:

porta praetoria (Kórház u. 7.) – keleti kapu

porta principalis (Flórián téri aluljáró) – déli kapu

északi városkapu

aquaeductus

thermae maiores (nagyfürdő, Flórián téri aluljáró

– Fürdő Múzeum)

lakások, műhelyek, üzletek

polgárvárosi amphitheatrum (a kisebb)

katonavárosi amphitheatrum (a nagyobb, a

Nagyszombat utcai)

Hercules-villa (Meggyfa u.)

helytartói palota (Hadrianus-palota, Hajógyári-

sziget)

Foglalkozásvázlatok

144

Szerző: Pintér Katalin, Árpád Fejedelem Általános Iskola, Litér

Tantárgy: hon-és népismeret

Korosztály: 5. osztály

Felhasznált IKT eszközök, weboldalak: Smart notebook, Smart interaktív tábla, Google képkereső,
YouTube videók, Dropbox

Kedves Kollégák!

Szívesen megosztom veletek az ötödik osztályos hon- és népismeret tantárgyból készített SMART
interaktív táblás óráim anyagát. (16 óra)

A Nemzeti Tankönyvkiadó által forgalmazott Baksa Brigitta: Élet a házban – hon-és népismeret
könyvét használjuk, amihez kitűnően alkalmazható vázlatok találhatóak a kézikönyvben. Az eredeti
órák beosztását annyiban változtattam meg, hogy a téli ünnepkört előbb vettem, az ünnepekhez
igazítva.

Általában az órák elején az előző óra tananyagának ismétlésével kezdünk.

A füzetbe rögzítendő vázlatok mellett igyekeztem minden órához a megértést, a bevésést segítő
feladatokat választani az interaktív tábla adta lehetőségekkel. A tankönyv feladatainak ellenőrzése
sokkal látványosabb, a gyerekek számára izgalmasabb, ha ők takarhatják ki, vagy jeleníthetik meg a
helyes választ. Sokszor alkalmaztam csoportmunkát, aminek ellenőrzésével a táblára felkerül a
csoportok által részekből összeállított vázlat.

Másik óriási előnye ennek az eszköznek, hogy a szemléltetésnek sokkal több lehetőséget biztosít. A
képek mellett a népszokások, zene, bemutatók, kisfilmek kapcsolása is megvalósulhat. Az órákat
lehetőség szerint játékkal (memória, kvízjáték), vagy ének-, játéktanulással zártam. Gyakran kaptak
szorgalmi feladatot: a tanultakról kérdezzék meg nagyszüleiket, öreg szomszéd nénijüket. Írják le az
ő emlékeiket. Vagy készítsenek a községünk házairól fényképeket, tablón ezek segítségével mutassák
be a tanult háztetőtípusokat. Mindezt azért kérem, hogy egy kicsit más szemmel, tudatosan járjanak-
keljenek a falunk házai között, ismerjék meg a régebbi és a mostani élet közötti különbségeket,
lássák mindkettő jó oldalát.

Osztályzatot a témakörök után kiadott házi dolgozatra kapnak, valamint az órakezdő feladatok
pontozására és a szorgalmi feladatokra.

Az utolsó alkalom egy vetélkedő anyaga a csapatok kijelölésétől, a pontgyűjtő táblán át a
feladatmegadásáig.

A óráimat bárki bármikor használhatja, átalakíthatja, hozzátehet, elvehet belőle. Ez az első féléves
próbálkozásom az új eszközzel. Bízom benne, hogy a gyakorlat segíteni fog még jobbá, még
érdekesebbé tenni, a gyerekek és magunk örömére.

47

Foglalkozásvázlatok

145

1 óra: http://db.tt/E23IR9J9

2. óra http://db.tt/x2RiaRRX

3. óra http://db.tt/n34VZd9R

4. óra http://db.tt/q6sL4Ecd

5. óra http://db.tt/kbwuqI7d

6. óra http://db.tt/ejWG65DL

7. óra http://db.tt/rH95kcPo

8. óra http://db.tt/lHfbl4yv

9. óra http://db.tt/upUCOIgR

10. óra http://db.tt/1jW5wNDE

11. óra http://db.tt/vIQ7Mi2X

12. óra http://db.tt/1z8a50mc

13. óra http://db.tt/nqst2xAj

14. óra http://db.tt/9uaWcoX0

15. óra http://db.tt/ycTWm6hj

16. óra http://db.tt/lZOYi8DH

http://db.tt/E23IR9J9
http://db.tt/x2RiaRRX
http://db.tt/n34VZd9R
http://db.tt/q6sL4Ecd
http://db.tt/kbwuqI7d
http://db.tt/ejWG65DL
http://db.tt/rH95kcPo
http://db.tt/lHfbl4yv
http://db.tt/upUCOIgR
http://db.tt/1jW5wNDE
http://db.tt/vIQ7Mi2X
http://db.tt/1z8a50mc
http://db.tt/nqst2xAj
http://db.tt/9uaWcoX0
http://db.tt/ycTWm6hj
http://db.tt/lZOYi8DH

Foglalkozásvázlatok

146

Szerző: Pintér Katalin, Árpád Fejedelem Általános Iskola, Litér

Tantárgy: Tánc és dráma

Téma: Panorámakép készítés- Móricz Zsigmond: Iciri-piciri

Korosztály: 5. osztály

Felhasznált IKT eszközök, weboldalak: fényképezőgép, számítógép, Photosynth program, SMART
tábla

A foglalkozás menetének rövid leírása:

A munka menete:

1. A feladatok megtervezése, kiosztása,

2. A szükséges kellékek és eszközök előkészítése,

3. A helyszín kiválasztása, szerepek kiosztása,

4. A szükséges képek megtervezése

5. Fotózás

6. Panorámakép elkészítése

7. A kész panorámaképpel a mese illusztrálása

Előző órán felvetettem a gyerekeknek a panorámakép készítésének lehetőségét, amit az osztály
szívesen fogadott. Szinte azonnal megkezdték az ötletelést.

Felelősöket választottunk, mindenki maga mondta, melyik csoportba szeretne tartozni. Kevés
létszámú osztály, így mindenkire jutott feladat.

1. csoport: Szereplők és kellékek kiválasztása, előkészítése.

Csak jelzés szinten akartuk megjeleníteni a szereplőket:

Cica: cicafark a hajból, cicaorr festése, fekete ruha, csizma

Ökröcskék: Papírból szarvacskák készítése

A házat, az erdőt, a kaszásokat az osztály jelenítette meg.

A tököt egy sárga anyaggal letakart kislány jelképezte

2. csoport: „Forgatókönyv” készítése a verses mese alapján

Sorrendbe szedve összeírták a z elkészítendő fényképeket.

a) Cica a házánál

48

Foglalkozásvázlatok

147

b) Ökröcskék

c) Csizmahúzás

d) Erdő

e) Kaszáló

f) Cica a tököcskénél

g) Megvannak az ökrök.

h) És az elmaradhatatlan közös osztálykép

Ezzel el is telt az előkészítő óra. A fénylépezésre egy hét múlva került sor.

A gyerekek hozták a megbeszélt kellékeket, fésülték, sminkelték egymást.

A fotózás helyszínét közösen választottuk ki az udvaron. Nagy volt az első-másodikosok érdeklődése,
mivel játékidejükben ők is az udvaron tartózkodtak. Néhányszor arrébb kellett küldeni őket.

A Photosynth program segítségével megalkottuk a panorámaképünket. Nagy boldogan mutogattuk
az osztályfőnöknek, tanároknak, diáktársaknak.

Mi működött, mi nem? Hogy érezted magad az órán?

Jó munka volt, örömmel végezték a gyerekek. Közösen szervezték, bonyolították az órák menetét, jó
volt látni összedolgozásukat. A kész munka nagy sikert aratott- bár ez csak egy első próbálkozás volt.

Az elkészült kép itt látható.

http://photosynth.net/view.aspx?cid=885396fc-ca60-4c09-b6b7-b8418a50d0f7

Foglalkozásvázlatok

148

Szerző: Pivók Attila, Újlaki Általános Iskola, Budapest

Tantárgy: angol

Téma: Methods of communication

Korosztály: 8. osztály

Egyéb fontos tudnivaló: A csoport létszáma 15 fő, mert bontva vannak. Gyakran szoktunk
csoportban dolgozni.

Felhasznált IKT eszközök, weboldalak: Interaktív tábla, Autocollage, Math is fun, textem.net/

A foglalkozás menetének rövid leírása:

Az óra célja, hogy a gyerekek megismerkedjenek az emberi kommunikáció különböző módjaival. A
leggyakoribb a szóbeli kommunikáció, de az óra célja az, hogy bemutasson egyéb alternatívákat.

Az óra elején a téma rávezetéséhez egy képhalmazt mutattam nekik és egy-egy mondatot kellett
mindenkinek mondania, hogy mit lát a képen, mit csinálnak stb.

Ezután megismertük a következő kommunikációs formákat:

Testbeszéd, gesztusok: http://www.YouTube.com/watch?v=Mi6h8zktO1s

A rövid videót megnéztük és aztán 4-5 gesztust elő kellett adni és a többiek elmondták, hogy ezt
mikor használjuk vagy mit jelent. (A videó közepén van egy gesztus ami japánul csúnyát jelent, de
nem vészes).

Braille:

Megnéztünk kivetítve egy Braille ábécét és a gyerekek is kaptak handoutot belőle. Majd kivetítettem
egy pár általam készített szöveget a táblára. (Sajnos nem tudtam készíteni kitapintható változatot.)

Ezt próbálták a gyerekek megfejteni és elképzelni, hogy a vakok, hogyan tudják ezt kitapogatni.

Jelbeszéd: http://www.YouTube.com/watch?v=wMQHd1UBkeI&feature=fvwrel

A jelbeszédes videó után megpróbáltunk néhány angol szót elbetűzni a jelek segítségével.

49

http://www.textem.net/
http://www.youtube.com/watch?v=Mi6h8zktO1s
http://www.youtube.com/watch?v=wMQHd1UBkeI&feature=fvwrel

Foglalkozásvázlatok

149

Text messaging: http://www.textem.net/

Itt először közösen megpróbáltuk leírni a könyvben található olvasmány tartalmát, persze nem
sikerülhet 160 karakterben. A lényeg, hogy megtanulják kifejezni magukat és a lényeg benne legyen
a mondanivalókban. (A mai mobilok már nem nagyon számolják a karaktert, de ettől most
eltekintettünk.)

Miután végeztünk ezzel, 4 csapatot alakítottunk és elvonultak gyakorolni. Az egyik asztalnál
megfejtettek és írtak angol mondatokat, kifejezéseket a Braille ábécével (Ezeket a következő órán a
többi csoport próbálta megfejteni). Egy másik asztalnál a jelnyelvet használva próbáltak elmutatni
egy-egy angol szót. A harmadiknál próbáltak olyan érzéseket, szavakat kitalálni, amit ki lehet
testbeszéddel fejezni. (Ezeket le is írták és a következő órán megmutatták egymásnak). A negyedik
csapat az interaktív táblánál próbálkozott azzal, hogy egy általuk választott film történetét próbálták
belezsúfolni a 160 karakteres SMS-be.

Mi működött, mi nem? Hogy érezted magad az órán?

A gyerekeknek nagyon tetszett az óra és érdekesnek találták a jelbeszédet és a braille írást.
Számomra kellemes meglepetés volt, hogy komolyan vették a feladatot és átérezték a süket és vak
emberek helyzetét. Még egy érdekesség, hogy a gyerekek maguktól gyakorolták a jelnyelvet a
következő órán. Az óra kicsit zsúfoltra sikerült, ezért gondolom jobb lett volna kettő vagy több órát
szánni erre a projektre.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák

az órát)

 http://newspaper.li/braille/

 http://www.iidc.indiana.edu/cedir/kidsweb/amachart.html

http://www.textem.net/
http://newspaper.li/braille/
http://www.iidc.indiana.edu/cedir/kidsweb/amachart.html

Foglalkozásvázlatok

150

Szerző: Precskó Lilian, ELTE, Budapest

Tantárgy: angol

Téma: Present Continuous és a valószínűséget kifejező segédigék (must, might, may, could)

Korosztály: 15+

Egyéb fontos tudnivaló: intermediate

Felhasznált IKT eszközök, weboldalak: http://www.widdlytinks.com/myfamily/silhouettes/,
http://tubechop.com/, http://www.YouTube.com/watch?v=_3EXWtZ6n8U, http://socrative.com/

A foglalkozás menetének rövid leírása:

1. Bevezetés az intro videó megtekintése- http://www.tubechop.com/watch/396104

2. A szituáció felvázolása- Sherlock Holmes egy újabb rejtélyes ügyet tár fel; egy családi
összejövetelen elkövetett gyilkosság rejtélyét. 2 diákot már az órát megelőzően megkértem,
hogy adjanak elő egy párbeszédet. A többiek ezt hallgatják meg. Holmes és Watson vázolja a
bűntény részleteit. A történetet handout formájában megkapják a diákok (A Detective Story
Handout)

3. A kiemelt segédigék jelentését és alkalmazását megbeszéljük.

4. A szereplők sziluettjeit ábrázoló kép alapján a diákoknak találgatniuk kell vajon melyik
szobában lehettek a egyes szereplők és a ház alaprajzán el kell helyezniük a szereplőket (a
táblán).

5. A második sziluettes kép alapján ki kell találniuk vajon mit csinálhattak az egyes szereplők.

6. Az utolsó feladatban a diákok tippeket kapnak, melyek egy-egy információt tartalmaznak a
gyilkosról. Körbejárva össze kell dolgozniuk, hogy megtudják a többi információt? What do you
know about the murderer? A diákok az információ megosztása után spekulálhatnak az
információból. The murderer’s favourite colour is pink, so she must be a woman…

7. A socrative segítségével szavaztunk, hogy a diákok szerinte ki lehet a gyilkos.

8. Végül megnézzük a történet végét. http://www.tubechop.com/watch/396710

9. A házi feladat az lesz, hogy a http://www.widdlytinks.com/myfamily/silhouettes/ oldalon a
diákoknak össze kell állítaniuk egy szereplő gárdát és következő órára el kell küldeni egy
csoporttársuknak. A társ feladat az lesz, hogy spekulációkat írjon a szereplőkről.

Mi működött, mi nem? Hogy érezted magad az órán?

Nagyon élveztem én is és a diákok is az órát. Izgalmas volt a detektív történet, úgy láttam tetszett
nekik a filmrészlet és az, hogy fel kell valamit deríteniük. A sziluettes feladatoknál teljesen
elfelejtkeztek arról, hogy a nyelvtant gyakoroljuk, az érdekelt őket inkább valóban mi lehet a
képeken. Nehéz volt az időt pontosan betartani, mert a spekulációknál nagyon beleélték magukat a
diákok a történetbe és nagyon kellett figyelnem, hogy ne csússzunk túl időben. Talán érdemesebb
egy 90 perces óra keretében megtartani a foglalkozást, így bőven marad idő mindenre.

50

http://www.widdlytinks.com/myfamily/silhouettes/
http://tubechop.com/
http://www.youtube.com/watch?v=_3EXWtZ6n8U
http://socrative.com/
http://www.tubechop.com/watch/396104
http://www.tubechop.com/watch/396710
http://www.widdlytinks.com/myfamily/silhouettes/

Foglalkozásvázlatok

151

Szerző: Rapcsák Csaba, Bibó István Gimnázium, Kiskunhalas

Tantárgy: fizika

Vázlat / projekt címe: légi fotózás

Korosztály: 9. évfolyam

Felhasznált IKT eszközök, weboldalak: Régi mobiltelefon, repülésre alkalmas eszközök, fotó vagy
videó szerkesztő program, szövegszerkesztő.

A foglalkozás menetének rövid leírása:

A projekt a kilencedik évfolyamos fizika anyaghoz kapcsolódik. A feladat: az iskolai sportpályáról
készítsenek légi fotót, oly módon, hogy a pályára írják fel előtte az osztályjelzést. (Mi tízedikben
kezdjük oktatni a fizikát, ezért látható a 6/4-es jelzés, valójában tehát ők tízedikesek.)

A projekt során háromfős csapatban dolgoznak, a megvalósításhoz csak biztonsági utasításokat
kapnak. (Pl. régi használt mobiltelefont használjanak, melynek törése esetén sem lesz jelentős a
kár. Feltétel volt még, hogy mindenkinek a talpa érinti a talajt, tehát nem lehet fára, tetőre mászni.)
Feltétele a sikeres projektnek, hogy a megvalósítást részletesen dokumentálják, jegyzőkönyvet
készítenek.

A jegyzőkönyv tartalmazza:

 a választott ötlet részletes tárgyalását

 a történelmi előzményeket

 fizikai törvényszerűségeket,

 fizikatörténeti vonatkozásokat

 a kísérlet elvégzését fotókkal alátámasztva

 végül az elkészült légi fotót

A jegyzőkönyvek megírása során internetes forrásokból dolgozhattak, de a felhasznált forrásokat
pontosan fel kellett tüntetni.

Mi működött, mi nem? Hogy érezted magad az órán?

A diákok három irányban próbálkoztak: hőlégballon, héliummal töltött lufi, papír sárkány. A
legsikeresebb megvalósítást a héliumos lufik hozták. A hőlégballonos csapat nem járt sikerrel, de
a dolgozatukban részletesen feltárták a kudarc okait, így az ő munkájukat is sikeresnek
értékeltem. A projekt során csak ötöst lehetett szerezni, és két másik feladat is rendelkezésre állt, így
háromból kellett egyet megvalósítani. (Azok leírását legközelebb)

51

Foglalkozásvázlatok

152

Szerző: Rapcsákné Pap Anikó, Kertvárosi Általános Iskola, Kiskunhalas

Tantárgy: matematika

Téma: A Felvidék magyar vonatkozású helyszínei

Korosztály: 6. évfolyam

Egyéb fontos tudnivaló: „Magyarok a határainkon innen és túl” című 3 hetes iskolai projekt
részeként a 6. évfolyam a Felvidéket dolgozta fel.

Felhasznált IKT eszközök, weboldalak: tanulói laptopok, Bing Maps, Wikipédia, Google Maps

A foglalkozás menetének rövid leírása:

A projekt célja egy nagy (kb. 1,4x2,3m) közös térkép rajzolása a Felvidékről, amelyen a különböző
tantárgyak keretében megismert híres magyarokat (művészek, tudósok, sportolók…), valamint
történelmi helyszíneket feltüntetik.

A térkép teljesen kézi munkával készül, de a helyszínek pontos megjelöléséhez IKT eszközöket
használtunk.

A tanulók csoportokban dolgoztak a projekt során. Az egyes csoportok eltérő művészeti, történelmi
területeket dolgoztak fel. Az ismeretek összegyűjtése a különböző tanítási órákon tanulói laptopok
és az internet segítségével történt.

A térkép megrajzolása nagyítással történt, melyhez segédrácsot vettünk fel. Ki kellett választani a
nagyítás mértékét, majd felvázolni először a határokat, majd a viszonyítási pontokat (nagyobb
városok, folyók, megyehatárok…).

A Bing Maps segítségével meg kellett keresni a helyszíneket. Mivel az interaktív térképen a
városok nevei szlovák nyelven vannak feltüntetve, fontos feladat volt a magyar és a szlovák
helységnevek párosítása. Majd a viszonyítási pontoknak a Bing Maps-ről leolvasott távolságait a
nagyítás arányával számolva centiméterekre kellett váltani, és a kézzel rajzolt térképen feltüntetni
a helyszínt.

A 3 hét folyamán, matematika órákon a csoportok lehetőséget kaptak, hogy az egyes műveltségi
területeken feldolgozott földrajzi helyeket a térképen jelöljék. A projekt végeredményeként a térkép
körül az egyes helyszínekhez tartozó információkat tablókon tüntették fel a gyerekek.

A projekt során elsősorban a következő matematika területek kerültek fejlesztésre: tájékozódás a
síkon, hasonlóság, nagyítás, mérés, mértékegységváltás.

Mi működött, mi nem? Hogy érezted magad az órán?

A projekt megvalósítása során a helyszínek jelölése mindig a többi tanítási órán történt

feldolgozást követhette, ezért nagyon kellet figyelni arra, hogy az időből ne csússzunk ki. A tanulói
csoportok és a különböző tantárgyak összehangolása megkövetelte a pedagógusok munkájának
nagyfokú összehangolását. A megvalósításhoz mindenképpen több műveltségi terület
összehangolása szükséges.

52

Foglalkozásvázlatok

153

Szerző: Rauch Katalin, MVI Árpád Fejedelem Gimnázium és Általános Iskola, Pécs

Tantárgy: informatika

Téma: Algoritmusok, imagine logo ismétlése; önálló tanulási útvonalak kidolgozása

Korosztály: 6. évfolyam

Egyéb fontos tudnivaló: informatika tagozatos csoport

Felhasznált IKT eszközök, weboldalak: számítógépek, interaktív tábla, google dokumentumok,
sulinet.hu – csoport saját felülete

A foglalkozás menetének rövid leírása:

Cél, hogy önálló tanulási útvonalakat építsenek fel maguknak, és ezen haladva ismételjék át a
tanult anyagot. Ez az óra a rendszer megismerése, a google dokumentum megnyitása, kezelése.
Két fős csoportban dolgoznak a diákok és 3 hét áll a rendelkezésükre a feladatok elkészítésére. A
kezdő órán kívül még az órákon 10-15 perc jut a feladatok készítésére, mert órán meg tudják a
párok beszélni a feladatokat élőben gyorsabban, mint neten keresztül.

Előkészítés

A google dokumentumokba készítettem egy táblázatot, ahova felírtam az ismétlendő anyag
fejezeteit. Van 4 fejezet, ami mindenkinek kötelező, és a többi fejezetekből lehetett tetszőlegesen
választani. A választható fejezetekből minden feladatrészt csak egy csoport választhatott. Az elkészült
munkákon fel kellett tüntetni a neveket, le kellett fényképezni és a kicsinyített képet feltenni a
táblázatba. Ezzel folyamatosan látom, hogy ki hol tart. Az elkészült munkákat a program saját
formátumában is elmentik és 3 hét végén beadják, amit értékelek.

1. Mindenki belépett a levelezésébe és megnyitotta a dokumentumokban a feladatok táblázatát.
2. Megnyitottuk a feladatkönyvet, amelyből dolgozni fognak. (Imagine programhoz tartozik egy
1. könyv, melyben lépésről, lépésre leírják, képekkel illusztrálják a feladatokat.)
3. A csoportok kiválasztották a feladatokat
4. Elkészítettünk együtt egy tetszőleges képet és azt kicsinyítve feltettük a táblázatba,

gyakorolva a kicsinyítés, beillesztés, pozicionálást a google táblázatában.
5. A diákok beléptek a sulinet csoport felületére, ahol mindig aktuális feladatokat, segítségeket

teszek fel a megoldással kapcsolatban, illetve itt lehet kérdezni segítséget kérni.

Mi működött, mi nem? Hogy érezted magad az órán?

A diákok jól követték az utasításokat, de óra végére elbizonytalanodtam, hogy ez hogy fog sikerülni,
hogy osztják be az idejüket, mennyire tudnak párban, de önállóan dolgozni.

Most járunk a félidőnél és nagyon jól haladnak a szorgalmasabbak, bár a kicsit lassabbak is dolgoznak.
Nagyon jó a táblázat, mert mindenki látja, hogy ki hol tart. Azért ragaszkodtam a képekre a név
felírásához, hogy még véletlenül se másolják egymás képét, bár a munkák beadásánál ez kiderülne.

53

Foglalkozásvázlatok

154

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák az
órát)

 Elérhetővé kell tenni egy digitális tananyagot, munkafüzetet

 Készíteni kell egy megosztható táblázatot, melyet mindenki írhat

Foglalkozásvázlatok

155

Szerző: Rauch Katalin, MVI Árpád Fejedelem Gimnázium és Általános Iskola, Pécs

Tantárgy: informatika

Téma: Portfólió készítése

Korosztály: 6. évfolyam

Egyéb fontos tudnivaló: informatika tagozatos csoport

Felhasznált IKT eszközök, weboldalak: számítógépek, interaktív tábla, sulinet.hu – csoport saját
felülete

A foglalkozás menetének rövid leírása:

Az óra egy három órás foglalkozás sorozat első órája. A diákok elkészítik az évben készített munkáik
portfólióját. Az év során Imagine programmal készítettek animációkat, zenét szereztek, készült
prezentáció, plakát, word dokumentum, képsorozat.

1. A kész portfóliót egy PhotoStory összeállításban kell összeállítani.
2. Az elkészült munkákat a csoport sulinet oldalán közzéteszik a diáktársak számára
3. Megnézzük mindenki összeállítását és értékelem a munkákat.

Mi működött, mi nem? Hogy érezted magad az órán?

Nagyon jól indult az óra, lelkesek voltak a diákok. A legnehezebb az volt, hogy türelmet kérjek és
elmondjam a feladat pontos leírását, mert rögtön a megvalósításon kezdtek gondolkodni és
szerettek volna hozzákezdeni.

Ezt még archiváló és rendszerező munkának is szánom, mert ezzel az összeállítással át kell nézni a
régebbi anyagaikat, kiválogatni a használhatóakat.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák az
órát)

Készítettem egy pár dokumentumból álló összeállítást, amit bemutattam mintaként.

54

Foglalkozásvázlatok

156

Szerző: Skultéty Zoltánné, Bársony-Hunyadi Általános Iskola, Miskolc

Tantárgy: angol

Téma: At the doctor’s

Korosztály: 7.osztály

Egyéb fontos tudnivaló: A gyerekek ismerik a témakörhöz tartozó szavakat, kifejezéseket.
Informatika órán megismerkedtek a voki használatával.

Felhasznált IKT eszközök, weboldalak: számítógépek, www.voki.com, www.bogglesworldesl.com

A foglalkozás menetének rövid leírása:

Bemelegítésként átismételtük a betegségeket, tüneteket,
az orvoslással kapcsolatban tanult szavakat.

Az Internetről nyomtattam ki 3 oldalt, A Doctor’s Visit
címűt. Átolvastuk a példaként leírt párbeszédet, majd
kijelöltem egy orvost, aki kartont készített a többiekről, a
betegekről. Ők a kivágott kártyákon kihúzták,hogy milyen
betegséggel keresik fel az orvost.

Az orvos tanácsokat adott a betegeknek, ezek is kártyákon
szerepeltek.

Az óra második felében a gyerekeknek önállóan kellett

Párbeszédeket írni, és a párbeszédeket vokival kellett
bemutatni.

Házi feladat ugyanez, csak másik betegséggel, kártyacsere
után.

Mi működött, mi nem? Hogy érezted magad az órán?

Nagyon élveztük a munkát, a különböző vokis
akcentusokat, jókat nevettünk is.

55

http://www.voki.com/
http://www.bogglesworldesl.com/

Foglalkozásvázlatok

157

Szerző: Skultéty Zoltánné, Bársony-Hunyadi Általános Iskola, Miskolc

Tantárgy: matematika

Téma: Kerület- és területszámítás gyakorlása

Korosztály: 6.osztály

Egyéb fontos tudnivaló: A gyerekek már tudnak tizedes törtekkel műveleteket végezni. Előzetes
feladatként otthonról mérőszalagot kellett kérni a szülőktől.

Felhasznált IKT eszközök, weboldalak: bubble.us,
számítógépek

A foglalkozás menetének rövid leírása:

Mértékegységváltásokat gyakoroltunk az óra elején,
fejben számolással. Majd megbeszéltük az óra feladatát: ki
kell számolnunk, hogy mennyibe kerülne az iskolaudvar
felújítása. Milyen tevékenységeket kell elvégezni ahhoz,
hogy egy rendbe hozott udvaron mindannyian jobban
érezzük magunkat?

A feladatokat a táblára írtuk.

A gondolattérképek elkészítését ezek alapján a bubble.us oldalon tanultuk meg.

Jelzőcsengetés után csoportokat alakítottunk, és megmértük a kerítés hosszát, valamint az udvar
különböző részeinek szélességét-hosszúságát.

Házi feladat: az iskola kerületének valamint a focipálya területének kiszámítása.

Mi működött, mi nem? Hogy érezted magad az órán?

A gyerekek nagyon élvezték a munkát. Én is.

56

Foglalkozásvázlatok

158

Szerző: Szécsi Mária, Kispesti Deák Ferenc Gimnázium, Budapest

Tantárgy: fizika

Téma: Fényvisszaverődés és fénytörés elméletének elmélyítése

Korosztály: 11. osztály

Egyéb fontos tudnivaló: A tanteremben van számítógép, projektor, interaktív tábla és internet vonal

Felhasznált weboldalak: ezen a linken elérhetők

A foglalkozás menetének rövid leírása:

Az előző órán már megbeszélésre került a fénytörés és fényvisszaverődés törvénye.

A tanulók házi feladatban az internetes címeket kapnak. A Facebookkon 6 „zárt” szakértői csoportot
hoznak létre. A szakértői csoport tagjai egyeztetnek és felkészülnek az adott témakörből.

Az órán előadói asztalhoz ül egy szakértői csoport. A számítógép, internet, interaktív tábla
segítségével a csapat minden tagja beszámol a téma egy-egy részletéről. A szakértői csapat minden
tagja maximum 1 percet beszélhet.(összesen: 5 perc)

A velük szemben ülő tanulók kérdezhetnek a szakértőktől. A csapatnak jól kell válaszolnia. A
közönség és a tanár pontoz.

Újabb szakértői csapat megy ki az előadói asztalhoz….

A legvégén megegyeznek, mit kell változtatni ahhoz, hogyha ezt a témakört kapnák a szóbeli
érettségin, akkor eredményesek legyenek.

A tanulóknak, ezután a Google dokumentum szolgáltatását igénybe véve össze kell állítani az
érettségi tételt, majd ezt mindenki egyéni tudásának megfelelően kiegészítheti, különös tekintettel a
témakörhöz tartozó kísérletekre.

(Az sem probléma, ha a tétel összeállításához a tankönyvet is használják. )

Mi működött, mi nem, hogyan érezted magad az órán?

A Facebookkot már máskor is használtuk egy-egy tananyag feldolgozására. Fontos, hogy a szakértői
csapatnak legyen egy irányítója, aki megköveteli a színvonalas munkát és a pontos határidők
betartását.

57

http://www.delicious.com/gnadori/optika_foglalkozas

Foglalkozásvázlatok

159

Szerző: Szécsi Mária, Kispesti Deák Ferenc Gimnázium, Budapest

Tantárgy: informatika Céljai: Hardveres és szoftveres ismeretek ismétlése és továbbfejlesztése.
Kommunikációs, matematikai, pénzügyi, gazdálkodási, vendéglátási, média, szociális kompetenciák
fejlesztése. Fontos, hogy a mindennapi életben is tudják használni a tanult ismereteket.
Téma: „IKT” családok karácsonyi vásárlása Időpont: téli szünet előtti utolsó tanítási órák

Korosztály: 10. osztály

Egyéb fontos tudnivaló: 4 tanóra + 7 óra szabadidő terhére

Felhasznált IKT eszközök, weboldalak: Facebook, témához kapcsolódó weboldalak, gondolattérkép,
dokumentummegosztó, szavazógép, fényképezőgép

A foglalkozás menetének rövid leírása:

Előzetes feladat: A tanulók otthoni feladatként kapták a 9. osztályban tanult hardveres, szoftveres és
hálózati ismeretek átismétlését.

1. óra: Az óra elején az ismeretek ellenőrzése és értékelése történt meg szavazógép
segítségével.
Az óra feladata:

a) A tanulók „családokat” alakítottak. (Két 4 fős, egy 6 fős és egy 2 fős „család” jött
létre.)

b) Miden „családnak” létre kellett hozni a facebookkon egy zárt csoportot.
c) A „családtagok” maguk közül választottak egy-egy „falkavezért”. A „falkavezér”

feladata volt a „család” irányítása, a színvonalas munka megkövetelése a határidők
pontos betartatása és a tanárral történő kapcsolattartás.

d) Minden „család” 500 000 Ft-nak megfelelő „virtuális pénzért” vásárolhatott
(kindulásként) „IKT” eszközöket, szoftvereket és kiegészítőket karácsonyra.

e) A családtagoknak meg kellett adnia nevét, foglakozását és az életkorát, akik a
facebookkon tartották egymással a kapcsolatot, vitát folytattak.

f) Egyezkedni kellett a „családoknak” a neten, mert az osztályban legalább - egy
óvodásnak, egy alsó- és egy felső tagozatos, egy középiskolás, egy főiskolás és egy
egyetemistának kellett lenni. Azonos foglakozású szülők sem lehettek az osztályban.
(Ez azért volt fontos, mert a szoftvereket és a hardvereket életkornak és
foglakozásnak megfelelően kellett kiválasztani. Fontos volt a szoftverek és hardverek
kompatibilitása.)

g) Új játékszabályokat is lehetett alkotni, de ehhez közös megegyezés kellett. A tanár az
ötletes megvalósításokért ajándék utalványt oszthatott. A tanulók között verseny
alakult ki.

óra után:

a) Gondolattérképet készítettek a „családtagok” avatarjaival, amiben a „család”
szerkezetének kellett látszódnia.

b) Információkat kellett gyűjteni IKT eszközökről, különböző szakboltokból, nyomtatott
sajtóból, online vásárlási ajánlatokból, szaktanácsadóktól. Videó vagy hang riportot
is lehetet készíteni.

c) Pénzügyi tervet kellett készíteni. (Dokumentummegosztó használatával.) A tanár
vásárlási hitel ajánlatai közül lehetett választani, de az éves gazdálkodási tervben

58

Foglalkozásvázlatok

160

biztosítani kellett a visszafizetést. Grafikus modellt kellett készíteni az egyenleg
időbeli változásáról. Az interneten külföldi fizető eszköz felhasználásával is lehetet
vásárolni, de ekkora napi árfolyamot kellett figyelembe venni. Így a kedvezőbb árak
révén némi megtakarítást is el lehetett érni.

d) A különböző életkorú, foglakozású „családtagok” elvárásait kellett teljesíteni úgy,
hogy a költségvetési tervet ne lépjék túl.

e) Két naponként a „falkavezérek” tájékoztatták a tanárt az elvégzett munkáról.
f) A tanár a facebookon biztatott, értékelt, kérdésekre válaszolt. Az eredményes

munkát „virtuális pénzzel” jutalmazta.
2. óra:

a) A „családok” meghallgatták, véleményezték, kiegészítették egymás eddig elvégzett
munkáját és bemutatták a gondolattérképüket és további terveiket.

b) Szavazógép segítségével önértékelő lapot töltöttek ki eddigi munkájukról.
Megbeszélték, hogyan lehetne még eredményesebben együttdolgozni. A konfliktus
helyzeteket is próbáltuk elsimítani.

c) Az a „család”, ahol a legjobban tudtak együttdolgozni plusz „virtuális pénzben”
részesült.

óra után.
a) A végleges hang, videó, montázs, prezentációk, gondolattérképek készültek el.
b) A családtagoknak szoftvert és hardvert ábrázoló tortát vagy sütit kellett készíteni.

3. óra:
a) A tantermet karácsonyi díszbe öltöztettük és az igazgatóhelyettest meghívtuk.
b) A családfőnek be kellet mutatni a családtagokat. Minden családtag elmondta, hogy

milyen ajándékot kapott és miért. Bemutatták a riportot, a fényképeket, a
prezentációt vagy gondolattérképet.
Értékelésre került az informatikai szakkifejezések jelentése, értelmezése, használata
és az eszközök paramétereinek ismertetése és magyarázata, a hálózati, a hardveres,
a szoftveres és online ismeretek helyes alkalmazása.

c) Kölyök pezsgőt bontottunk és megettük a „wincshester tortát”, a „mézes okos
telefonokat”, a „kókuszos laptopot,” az „édes pendrive”-t és a „sós memóriát”,
miközben karácsonyi dalokat hallgattunk.

4. óra.
a). A „családtagok” értékeltek, a következő kérdések alapján:

1=teljesen igaz ------------------------------------->6=egyáltalán nem igaz

A Elégedett vagyok a termékkel, amit létre hoztunk/eredménnyel, amit elértünk.

B Élveztem a közös munkát.

C Jól tudtunk együtt dolgozni a csoportban.

D Megérte a befektetett idő és energia

E Az ötleteimet figyelembe vette a csoport.

F Sok új ismeretet szereztem, fejleszthettem készségeimet.

G Elégedett vagyok a saját aktivitásommal és munkámmal.

H Önállóan tudtunk dolgozni a csoportban

Foglalkozásvázlatok

161

b) Majd Excelben elkészítették a „család” hálózati diagramját.
c) Értékelő beszélgetést folytattunk, miközben a „falkavezérek” elkészítették” az osztály
projektjének hálózati diagramját.
d) A tanár osztályzattal értékelte a tanulók projekt munkáját.

Mi működött, mi nem? Hogy érezted magad az órákon?

Az egyik „család tagjai” a projekt elején összevesztek, el akartak válni, így békítő tárgyalást kellett
tartani. A tanulóknak és nekem is ez volt az első Facebookos projektünk, így nagyon sokat kellett
egyeztetni, de élveztük. A tanulók sok új ismerettel gazdagodtak.

A másik osztály számon kérte tőlem, hogy velük miért nem csinálok ilyen órákat, megígértem nekik,
hogy tavasszal ők is kipróbálhatják ezt a módszert. Nagyon sok energiámba került ez a projekt, de
jövőre is megismétlem és megpróbálom a hibákat kijavítani.

Foglalkozásvázlatok

162

Szerző: Szécsi Mária, Kispesti Deák Ferenc Gimnázium, Budapest

Tantárgy: informatika

Téma: 21. század iskolája

Korosztály: 9. osztály

Egyéb fontos tudnivaló: A future cast lapokkal dolgozunk, melyet a PIL Akadémiától kaptunk.

1) A magyar órán már használták a kártyák egyik felét a tanulók. (Egy irodalmi művel kapcsolatban
próbálták ki – csoportmunkában - hogy mit mondana: a pozitív gondolkodású, a negatív
gondolkodású, az elutasító, a lelkes, a vizsgálódó, az alkalmazó.)

2) Ez egy projekt előkészítő óra.
3) Ha a projekt lezajlott megbeszéljük változott-e elképzelésük a 21. század iskolájáról.

Felhasznált IKT eszközök, weboldalak: Skydrive; corkboard.me; wikipedia, videó

A foglalkozás menetének rövid leírása:

I. A tanulók szimpátia alapján 6 csoport alkotnak Idő felelőst választanak. (2 perc)

a) Licitre kerülnek a szerepkörök. (a pozitív gondolkodású, a negatív gondolkodású, az elutasító,
a lelkes, a vizsgálódó, az alkalmazó.) (3 perc)

b) Megosztott webes felületen ötletelnek. a következő kérdésre (8 perc)

Kérdés szerinted milyen lesz a XXI. század iskolája? Mi lenne, ha a tanárok csak 10 percet
beszélnének az órán?

c) A csapat szóvivője elmondja, a csapattagok gondolatait, (6-szor 1 perc.)

d) A csapatok kiegészíthetik egymás munkáját- (6 perc)

e) Skydrive , word táblázatában véglegesítik a csapat gondolatait. (4 perc)

A projekt végén is megkérdezésre, majd összehasonlításra kerülnek az elképzelések.

II. Az eddig ismert web1-es és web2-es felületek összegyűjtése.(1 perc)

III videó megtekintése (2 perc)

http://www.YouTube.com/watch?v=Bc0oDIEbYFc

IV Wikipédián a web2.0 cikk olvasása értelmezése. (10 perc)

V. Házi feladat: web-es kapcsolatos fogalmak megértése majd megtanulása

Mi működött, mi nem? Hogy érezted magad az órákon?

A tanulóknak nem sok elképzelésük volt a 21. század iskolájáról. Elég kevés web 2.0 felületet
használnak. A Facebook és a YouTube az ismert. Már volt biztonságos internet órájuk.

Meglepődtem. Nem találtam a digitális bennszülötteket? A tanulók azokat a web2-es felületeket
fogják tudni majd használni, amit megtanítok vagy megtanítottam velük.

59

http://www.youtube.com/watch?v=Bc0oDIEbYFc
http://www.youtube.com/watch?v=Bc0oDIEbYFc

Foglalkozásvázlatok

163

Szerző: Szécsi Mária, Kispesti Deák Ferenc Gimnázium, Budapest

Tantárgy: osztályfőnöki

Téma: Szenvedély betegségek

Korosztály: 9. osztály

Felhasznált IKT eszközök, weboldalak: corkboard.me; Faceebook; Skydrive; Google dokumentumok;
Prezentációk; Autocollage; Movie Maker; Microsoft Office; Skype, Windows Live Messenger; mobil
telefon; projektor;

A foglalkozás menetének rövid leírása:

Előzetes feladatok:

Két héttel az óra előtt kapják meg a tanulók a feladatokat, a határidőket és a várható értékelést.

4 fős csapatokat kell létre hozni a neten. Minden csapattagnak tisztázni kell a felelősségi körét. A
csapatvezetők tartják a kapcsolatot a tanárral.

Témák: Dohányzás; „Túl evés”; Alkoholizmus; Cigarettázás; Munkamánia; Kábítószer használat; Web
függőség; Sorozat függőség; Kényszervásárlás. (A témák száma több mint a csoportok száma.)

A csapatok nem választhatnak azonos témát, erről a csapatvezetők kötelesek egyeztetni.

Internet ajánló: 1, 2, 3, 4, 5, 6

A csapatoknak a választott témát 4 kapcsolódó internet címmel kell kiegészíteni.

Gondolat ébresztőként, a témaköröket átfogó zenét, és PowerPointos anyagot kapnak a tanártól a
neten.

1. Minden csapat 2 tagja a tanórán majd, 1-1 percben összefoglalót add a témával kapcsolatban.
2. A csapat másik 2 tagja együtt felkészül a következő „valóságok” egyikéből a választott

témakörrel kapcsolatban.
„Valóságok”:

a) Győzd meg a másik csoport egy tagját, hogy ne dohányozzon! (vita)
b) Édesapád és édesanyád túlsúlyos. Készíts egy hónapos programot, amely segítségével

közösen el tudnátok érni, hogy egészségesen étkezzetek, és többet mozogjatok! (excel tábla)
c) Nagypapa egy kicsit többet iszik a kelleténél, hogyan tudnád meggyőzni, hogy mérsékelje az

alkoholfogyasztását! (bábozás)
d) Osztálytársad cigizik, vidd el egy tüdőszanatóriumba, látogassatok meg egy tüdőbeteget,

vigyetek neki ajándékot és beszéljetek az orvosával!
e) A nagynéni munkamániás. (Készíts videót!)
f) Mondj nemet a Drogra! (szituáció játék)
g) Menj el a Microsofthoz, készíts hanganyagot, mely a web függőségről szól!
h) A szomszéd sorozatfüggő, győzd meg, hogy más kikapcsolódási lehetőséget is választhat.
i) A testvéred kényszervásárló! Mit tennél?
A feldolgozás módjának változásáról a tanárral lehet egyeztetni a neten. (Több „valóság” van,
mint amennyi előadás lesz az órán.)

3. A csoport felelősöknek a tanítási óra előtt két nappal, le kell adni a végleges anyagot utolsó
konzultációra a tanárnak, hisz a csapat csak együtt nyerhet.

60

http://home.fazekas.hu/~homa/archiv/dohany.html
http://www.c3.hu/~ifyou/palyazatok/margit.html
http://www.medlist.com/HIPPOCRATES/I/1/21.htm
http://www.mimi.hu/pszichologia/szenvedely.html
http://www.informed.hu/index.nfo?tPath=/betegsegek/betegsegek_reszletesen/psy/addictions/&article_id=97041
http://www.szenvedely.lap.hu/

Foglalkozásvázlatok

164

4. Az óra az 1 perces a témákból készült előadásokkal kezdődik, melyet a tanulók értékelnek.
Utána a „valóságok” megtekintése jön, majd ezek értékelése.

A legjobb csapat a neten előzőleg megszavazott ajándékot kapja meg.

Mi működött, mi nem? Hogy érezted magad az órán?

A tanulók az érdekes feldolgozási lehetőségek és a neten való dolgozás miatt szívesen versenyeztek.
Az egyezkedés során több problémát is „el kell simítani”. Jól kell megválasztani a csapatvezetőket.
Mivel iskolánkban többen is dolgozunk az interneten ezekkel a módszerekkel, így egyre könnyebb
lesz a tanároknak és a tanulóknak is a hasznos szabadidő eltöltése. A tanóra már csak egy „ünnep” a
tanulóknak, ide érdemes meghívni egy vendéget is, így még fontosabbá válik a tanulóknak
megfelelés és a verseny.

Foglalkozásvázlatok

165

Szerző: Szeverényi Irma, Zuglói Benedek Elek Egységes Gyógypedagógiai, Módzsertani Intézmény,
Budapest

Tantárgy: informatika SNI (sajátos nevelési igényű) tanulók esetében

Téma: Játék a Traff Parkban

Korosztály: 8. évfolyam

Felhasznált IKT eszközök, weboldalak: számítógép, fülhallgató http://egyszervolt.hu/traff/

Egyéb fontos tudnivaló: Az óravázlatban szereplő foglalkozáson két autizmus spektrum zavarban
szenvedő fiú és egy középsúlyos értelmi fogyatékos leány vett részt. A Traff Park olyan élményszerű,
játékos tanulási környezetet biztosít számukra, amelyben észrevétlenül sajátíthatják el a számukra
fontos digitális kompetenciákat. Olyan hasznos tudás birtokába juthatnak, amellyel
esélyegyenlőségük növekedhet. Ilyenek pl. a számítógép szabályszerű be és kikapcsolása, az internet
használata, az egérkezelés megtanulása. Ma már nem kétséges, hogy a képességek fejlesztése kell,
hogy legyen fő motívumunk az oktatás-nevelés során. Ez a lehetőség optimálisan megvalósulhat a
Traff Park alkalmazásával. A feladatok meghallgatása során fejlődik a tanulók beszédértése. Külön ki
kell emelni, hogy az autizmussal élő fiatalok számára nagy akadályt jelent a kommunikáció képesség
hiánya, csökkent volta. Ezért egy segítő körülmény számukra a számítógép, ahol nem kell közvetlenül
az emberek szemébe nézni. Valamilyen gát szabadul fel bennük, amikor „csak” a géppel
kommunikálnak. De ez végül is hozzásegítheti őket, hogy fokozatosan a mellettük lévő embertársuk
felé is nyíljanak.

A foglalkozás rövidített változata megtekinthető egy videó felvételen keresztül. Végignézve a
kisfilmet, megbizonyosodhatunk a játékoldal-adta számos fejlesztési lehetőségéről. Mindenekfelett
lényeges dolognak tartom ezeknél a súlyos akadályozottsággal küzdő fiataloknál azt, hogy a
számítógép alkalmazása számukra egy olyan önbizalmat, önértékelést, pozitív megerősítést ad,
amely számukra igen fontos életvitelük során.

Ezen kívül a Traff Park gyakorlatai segítik a szem-kéz koordináció képességét, a figyelem
koncentrációt. A nyílbillentyűk kezelése, valamint a kis traffok irány szerinti mozgatása a téri-
orientáció fejlesztésében segít játékos formában. A puzzle kirakó a rész-egész viszonyát
gyakoroltatja. Az új fogalmak a szókincsbővítését segítik. A sok játék a polcon elhelyezve az
emlékezet-fejlesztést, valamint a sorrendiség, a szerialitás készségét bátorítja, A szabad választás az
önálló tanulás lehetőségét adja meg. A traffokkal való tevékenységek a való élet szimulált
körülményei, ahol begyakorolhatják a fiatalok azt, hogy majd kilépve „éles helyzetben” hogyan kell
emberekkel kommunikálni. Egyfajta szociális tanulást is biztosít számunkra a játék.

Összegezve elmondható, hogy bár informatika óra volt ez a foglalkozás, de a kompetenciafejlesztés
elvén működve komplex személyiségfejlesztés volt a cél.

A foglalkozás menetének rövid leírása:

Előkészítés

Számítógépek bekapcsolása, majd az egyszervolt.hu internetes oldal megnyitása

Bevezetés

Egymás köszöntése, közben rövid empatikus megfigyelés a tanuló aktuális állapotáról.

61

Foglalkozásvázlatok

166

A kérdésekre adott válaszok határozzák meg az eltervezett foglakozás nehézségi szintjét. Optimális
állapotban az óra menete a következőképpen történik:

1. Motiváció: rövid tőmondatokban elmondom, hogy mit fogunk csinálni ezen az órán.

Kíváncsiságukat felkeltem, hogy valami érdekes játékot hoztam, ami biztosan tetszeni fog nekik.

2. Elindítom a Taff Park programját.

Igyekszem, hogy minden gyermek mellé oda tudjak jutni, hogy kétszemélyes helyzetben haladjunk
előre a feladatok során. Törekvésem, hogy amennyire csak lehet, háttérből irányítva, facilitátor
szerepet töltsek be az önálló tanulás elérése céljából.

Mi működött, mi nem? Hogy érezted magadat az órán?

Mindig örömmel gondolok vissza erre a foglakozásra. Olyan súlyos akadályokkal küzdenek ezek a
fiatalok, hogy a látszólag csekélynek tűnő dolgok, tevékenységek is igen nagy előrelépést
jelenthetnek saját fejlődésük útján.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák az
órát)

Az egyszervolt.hu internetes gyermekoldal elérhetőségét a szülők is megkapták. Így a diákok otthon
is tudnak játszani, gyakorolni.

A foglalkozás során készített felvétel a következő linken érhető el:

http://youtu.be/yhmlo-MuubI

http://youtu.be/yhmlo-MuubI

Foglalkozásvázlatok

167

Szerző: Szolnoki Attila, Baksay Sándor Református Gimnázium és Általános Iskola, Kunszentmiklós

Tantárgy: földrajz

Téma: A levegőburok anyaga, szerkezete

Korosztály: 9. évfolyam

Felhasznált IKT eszközök, weboldalak: Interaktív tábla internet kapcsolattal,
http://www.worldometers.info/hu/, Smartboard szoftver

A foglalkozás menetének rövid leírása:

Az óra új ismeretet feldolgozó óra volt, bár ebben a témakörben nagyon sok ismerettel rendelkeznek
a tanulók egyrészt korábbi tanulmányaikból, illetve más tantárgyak anyagából.

Ezért is készítettem interaktív feladatokat, amelyeket többnyire maguktól meg tudnak oldani.

1. A légkörünk éltető és védő funkciói közül kellett megnevezni, amennyit tudnak
2. A légkör gázait kellett csoportosítani (2. ábra)
3. Megnéztük, hogy miket ír a wikipédia a légkörünkről.
4. A légkör szerkezetével kapcsolatos információkat az sdt.sulinet.hu-ról letöltött animáció

segítségével ismerték meg a diákok

5. Memória játékkal rögzítettük, hogy mely szférákra mi a jellemző.
6. Megnéztünk egy rövid videót a YouTube-ról, hogy miért jobb Budapesten kerékpárral

közlekedni. A rövidfilmben a káros gázokról is olvashattak a diákok egy-két információt.
7. A http://www.worldometers.info/hu/ weboldal statisztikai adatait elemeztük, mely részben az

aktuális tananyaghoz volt köthető, részben a korábbi témakörökre (vízburok, kőzetburok) is
visszacsatolhattunk. Nem utolsó sorban a globális problémák megbeszélésére is sor kerülhetett.

62

http://www.worldometers.info/hu/
http://www.worldometers.info/hu/

Foglalkozásvázlatok

168

Mi működött, mi nem? Hogy érezted magad az órán?

Kezdetben passzívnak bizonyultak a diákok, de az első egy-két feladat felrázta őket. A statisztikai
adatok elemzése is rendkívül érdekelte őket.

Tapasztalatom az volt a következő órán, hogy több információt tudtak visszaadni, mint egy kevésbé
aktív óra után.

Kezdeti nehézség az interneteléréssel volt, de sikerült megoldani.

Foglalkozásvázlatok

169

Szerző: Szűcs Anikó, Garay Általános Iskola és AMI, Szekszárd

Tantárgy: történelem

Téma: Tétel kidolgozás

Korosztály: 8. osztály

Egyéb fontos tudnivaló: A nyolcadikosok év végén vizsgáznak a négy év történelem anyagából.

Cél:

 A tanagyag rendszerező átismétlése: érettebben gondolják át a történéseket, lássák meg a
hosszú távú összefüggéseket, ok – okozati kapcsolatokat, ismerjék fel, hogy a történelem az
emberiség fejlődésének szakadatlan folyamata, melyhez hozzátartoznak az időnkénti
visszaesések is.

 Biztos alapokkal induljanak el a középiskolában

 Önálló ismeretszerzés (már megtanult tartalmakról van szó, de most teljesen másként
gondolkodnak és értenek meg eseményeket, mint akár csak egy évvel korábban is)

 Kooperáció.

A vázlat nem egy, hanem 6 tanóra anyagát öleli fel.

Felhasznált IKT eszközök, weboldalak: Smart tábla, tanulónként számítógép. Digitális osztályterem,
Skydrive, http://flipbook.ntk.hu/altalanos/neminteraktiv/neminteraktiv.html

A foglalkozás menetének rövid leírása:

1. óra

Ismertettem a feladatot, elmondtam a vizsga célját, hogyan képzelem a felkészülést, az időkereteket,
mikor, mivel kell készen lenniük. Smart táblára kivetítettem a tételeket. Behelyeztük őket a
történelmi korokba, évszázadokba, megnéztük, mely földrészhez, országhoz kapcsolódnak. Párokat
alakítottunk. Minden pár kapott 2 tételt. Az elsőt most kézhez kapták, a második feldolgozása is
hasonló lépésekben történt, de egyszerre csak egy témával foglalkoztak. A párok tovább ötleteztek,
hogy az ő tételükhöz mi tartozik, ezután gépekhez ültek. Először mindenki külön dolgozott. A digitális
osztálytermünkben megtalálták a tankönyveink digitális változatának linkjét.

2. – 3. óra

A Skydrive – on létrehoztam egy Tétel mappát és ebben Word dokumentumokat. Ezt osztottam meg
a párokkal, így közösen tudták szerkeszteni. Megnyitottuk a programot megismerkedtünk a
használatával. Feltették az eddig összegyűjtött anyagot a közös Word dokumentumba és
egyeztettek: mi a fontos, mit kell átgondolni, milyen lesz a dokumentum felépítése. Nehezen találták
meg az arányokat. Sokkal több anyagot gyűjtöttek, mint amire szükség volt. Nem gondolták végig,
csak másoltak a netről. A közös nevezőmegtalálása nem ment egyszerűen, de végül a többség
elkészült. Aki nem, az otthon kellet, hogy befejezze a munkát.

4. – 5. – 6. óra

Átnéztem a munkákat, beleírtam változtatási javaslatimat. Az óra elején még ezen kellett dolgozniuk,
utána feldolgozták a második tételt.

A hatodik óra végére volt 22 kidolgozott tételünk. Mindenkinek jutott egy. Ezt megtanulta és
kronológiai sorrendben elmondta a többieknek. Kérdéseket lehetett feltenni a referálónak,

63

http://flipbook.ntk.hu/altalanos/neminteraktiv/neminteraktiv.html

Foglalkozásvázlatok

170

kiemeltük közösen a lényeget. Ezután a tételek egyenként felkerültek a digitális osztálytermünkbe.
Minden héten írásban feleltek az előző két órán taglalt anyagból.

Mi működött, mi nem? Hogy érezted magad az órán?

Nagyon izgultam. Így, „IKT-san” még nem készültem fel a gyerekekkel a vizsgára. Együtt tanultuk a
közös dokumentumszerkesztést. Az első órán, mivel ez kicsit nehezen ment igen elcsúsztunk az
idővel, így végül nem hat, hanem hét óra alatt készültek el a közös dokumentumok. A gyerekek
lelkesen dolgoztak, élvezték a munkát.

Foglalkozásvázlatok

171

Szerző: dr. Tomasovszky Orsolya, II. Rákóczi Ferenc Gimnázium, Budapest

Tantárgy: francia

Téma: közhelyek és az igazság (?)

Korosztály: bármekkora, B1-B2 nyelvtudás

Felhasznált IKT eszközök:, különböző weboldalak: számítógép, internetes keresőprogram

A foglalkozás menetének rövid leírása:

Három órán keresztül tartott a munka. A kiindulást az adta, hogy egyrészt van egy csoportom, aki 10-
es, és annak dacára, hogy kamaszok, mindent elhisznek, pláne, ha a neten van. Másrészt a
csoportban erősen érdeklődnek Belgium iránt – van egy osztálytársuk, aki belga (nem ebbe a
csoportba jár). Ezt az alaphelyzetet használtam fel ahhoz, hogy a neten közhelyeket keressek
Belgiummal kapcsolatban. Több közhelyt adtam egy párnak, nézzenek utána, igaz lehet-e. Persze
mindez franciául zajlott, és a 3. órán elő kellett adniuk, mit találtak. Egy közhely több párnál is
felbukkant, ilyenkor persze ellentmondások (is) keletkeztek, és ezeket kellett feloldani.

Mi működött, mi nem? Hogy érezted magad az órán?

Ment a pármunka, a ITK eszközök használata, vitatkoztak, elkezdtek gondolkozni azon, hogy
lehetséges-e egy állítás. Személy szerint nagyon jól éreztem magam az órán, mert valósnak tűnt a
probléma, amit felvetettem, szívesen dolgoztak rajta és kommunikáltak idegen nyelven.

Nem hagyományos tanár szerepben voltam jelen az órán, hanem modulátorként, és ez mindig
érdekes számomra.

Megjegyzés: sok munka előkészíteni, + mindig adódik váratlan helyzet, ha a neten keresgélnek (ezt
persze lehet csökkenteni, ha csak megadott hivatkozásokról, oldalakról kereshetnek, de még akkor is
előfordulhat, hogy az általam megadott weblap egyik napról a másikra eltűnik, nem működik).
Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák az
órát)

64

Foglalkozásvázlatok

172

Szerző: Toró Csilla, Petőfi Sándor Gimnázium, Budapest

Tantárgy: fizika

Téma: 2 és fél hónapos tanulási folyamat tapasztalatai

Korosztály: 9. osztály

Felhasznált IKT eszközök, weboldalak: osztályblog, megosztott dokumentumok

A foglalkozás menetének rövid leírása:

Február 27-én indítottam el az egyik 9-es osztályom fizika blogját. A blogot csak a szerkesztők
láthatják, de természetesen az osztály minden tagját meghívtam szerkesztőnek. A 32-ből 28-an
csatlakoztak a bloghoz. 1070 megtekintésnél tartunk, és 141 blogbejegyzésnél.

A blog pontgyűjtési lehetőségekkel indult:

Kedves 9. B-sek!
Meghívtalak benneteket a közös virtuális osztályterem szerkesztőinek.
Ezen az oldalom gyűjtünk a tananyaghoz kapcsolódó érdekességeket: kísérleteket,
videókat, gyakorlati alkalmazásokat, stb. Esetenként itt teszek közzé gyakorlási
lehetőséget is.
Minden figyelemre méltó bejegyzéssel lendíthetsz helyzeteden!
Jó munkát!

Kedvcsinálónak:
http://quizlet.com/10303897/dinamika-flash-cards/
Néhány fogalmat lehet gyakorolni az oldalon a témazáróra. Természetesen bárki
készíthet is ilyen "kártyákat". Ha pontosak, jók, azt is díjazom!

A pontokat egy megosztott táblázatban a gyerekek is folyamatosan nyomon követhették. Ehhez
mindenkinek kellett egy gmailes címet létrehoznia.

Természetesen minden értékelési szakasz után finomítottuk, alakítottuk a szabályokat. Kezdetben
minden blogbejegyzés pontot ért, aztán már csak akkor, ha írt egy rövid ajánlót is a linkhez, vagy
valóban új és használható quizlet-kártyákat csinált, stb. Egyre többen próbálkoztak a beadható
feladatlapokkal. Szerencsére ezek nyilvánvalóan önálló munkák voltak – sok-sok hibával, így a jó
feladatokra nyugodt szívvel adhattam a megfelelő pontot. Persze volt olyan is, aki „telefonos
segítséget” vagy bármi hasonlót vett igénybe, azaz jóval saját szintje fölött teljesített, de egy alkalom
nem a világ, neki az igyekezetét, szorgalmát értékeltem. Az újabb szigorítás az volt, hogy
visszakérdezhetem a feladatmegoldást – de erre nem került sor.

2012. április 10.
Egy újabb érdekes vállalkozás
Arra gondoltam, hogy az április 16-i dolgozatot mindenki saját magának állítja össze, s azt
nekem előre leadja. A dolgozatnak 50 pontosnak kell lennie. A fogalmak, képletek 1-1
pontot, az egyszerű, egy képletbe helyettesítéssel megoldható feladatok 2 pontot, az
összetett feladatok felhasznált összefüggésenként 2 pontot érnek, vagyis akár 10-12
pontosak is lehetnek. Lehet tesztkérdéseket is csinálni, igaz-hamis állításokat 1-1pontért,
bármi érdekes feladatot. A feladatlapot 16-án 7:50-ig kell leadni. A dolgozatotokat csak

65

http://quizlet.com/10303897/dinamika-flash-cards/

Foglalkozásvázlatok

173

átnézem, nem változtatom meg. Ha nem készítetted el, akkor sem maradsz dolgozat
nélkül!
Azt remélem, hogy a saját magadnak összeállított dolgozatot eredményesen tudod megírni.
Lehetőséged van arra, hogy az anyag olyan részeire koncentrálj, amelyik neked a legjobban
megy.
A blogon közzétett gyakorlásaiddal, feladataiddal gyűjthetsz további pontokat.
Természetesen nem kell mindent begépelned. A füzetedbe írt egyenletek fotóját be tudod
illeszteni képként. Csinálhatsz quizlet kártyáidból tesztet, PrintScreennel elmentheted a
teszteredményedet, stb... Légy kreatív!
Jó munkát!

Ez volt az utolsó témakör zárása. Ebből az osztályból 4-en nem készítettek saját dolgozatot, ők egy
általam összeállítottat írtak.

Természetesen voltak gyermekbetegségek a dolgozatban: nem mindenki találta el az arányokat, de
komolyabb gond nem volt.

Saját készítésű dolgozatban a tesztkérdések, párosítós feladatok és igaz-hamis állítások nem
megfelelő szintűek, hiszen erre a legegyszerűbb csak a válaszokat bemagolni. Így aztán a későbbi
dolgozatokban már ezek nem szerepelhettek.

Megkezdtük a kinematika ismétlését, és rögtön az elején tisztáztuk, hogy mikor és miből lesz a
dolgozat

2012. május 5.
Május 14-én zárul az újabb pontgyűjtés. Heti 2 bejegyzés a blogba: mit tanultál, mit
gyakoroltál. Füzetbe ezt jegyzeteled, dokumentálod. A dolgozat 14-én lesz kinematikából: 50
pontos, ebből 10 definíció lehet, a többi feladat, grafikonelemzés, stb.

Néhány érdekes blogbejegyzés teljes terjedelmében:

Pénteken kigyűjtöttem, hogy milyen feladattípusok lesznek a dolgozatomban.(másfél óra
kb.) Szombaton elkezdtem rendesen leírni őket,amit majd órán meg fogok írni. A
nehezebb feladatokat tanultam meg belőle (3 óra kb.) este még egyszer átnéztem
Vasárnap megtanultam a maradék feladatokat és átnéztem a többit, majd megpróbáltam
megcsinálni az egészet 45 perc alatt, ami kicsit eltolódott időben (3 óra kb.)

Május 12-én, szombaton lerajzoltam, tanulmányoztam az összes kinematika grafikont
amit találtam a könyvben, majd néhányat kiválasztottam a dolgozatomhoz.(kb. 1,5óra)
Május 12-én, szombaton összeállítottam a definiciós feladatokat. (kb. 1óra)
Május 13-án, vasárnap a könyvben az előre megoldott feladatok alapján számolási
feladatokat készítettem és ezeket beleraktam a dolgozatba.(kb. 1,5óra)
Május 13-án megtanultam mindent a dolgozatomra.(kb. 2óra)

1-jén: Elkezdtem kidolgozni a beadandó dolgozatot + megtanultam 10 fogalmat. (kb. 3 óra
ráfordítás)
2-án: A csütörtöki dolgozatra tanultam a fogalmakat, amiket még nem tudtam. (kb. 1 óra
tanulás)
3-án: Átnéztem a dolgozatra, amiket tanultam + számítási feladatokat csináltam.
6-án: Tanulókártyákat készítettem a képletekből és a fogalmakból. (másfél óra
ráfordítással)
8-án: Számítási feladatokat találtam ki és több-kevesebb sikerrel sikerült őket megcsinálni.

Foglalkozásvázlatok

174

9-én: Átnéztem a már beadott feladatsort (amire pont járt) + megoldottam azokat a
feladatokat, amiket nem tudtam kedden + áttanulmányoztam a könyvben lévő kidolgozott
feladatokat. (3 óra tanulás)
13-án: Ma befejeztem a beadandó dolgozatot + átnéztem a fogalmakat, képleteke,
könyvben megoldott feladatokat + számítási feladatokat csináltam. (2 óra tanulás)

Ezen dolgozat megírása után, de a kiosztása előtt írásban kérdeztem meg a gyerekeket, válaszaikat
egy exceltáblázatban összesítettem. A táblázat tartalmazza a gyerekek félévi osztályzatát, a
dolgozatra kapott osztályzatot és a kérdéseimre adott válaszaikat. Sokféleképpen elemezhető,
értékelhető a táblázat.

Rengeteget tanultam ez alatt a néhány hónap alatt. Például azt, hogy nincs olyan könnyű dolgozat,
amit mindenki meg tud írni. Aki nem csinál semmit, az a dolgozatban sem erőlködik. A gyenge, de
szorgalmas, igyekvő diákoknak nem biztos, hogy eltalálom az „ízlését”. A jobbakat meg becsapom
azzal, hogy nem a szintjüknek megfelelő dolgozatot írnak, s azt hiszik, ennyi tudás az egyetemen is
biztos alapot jelenthet. Saját magának sokkal nehezebb dolgozatot állít össze a gyerekek döntő
többsége, mint amilyet én az utóbbi években meg mertem volna kockáztatni. Az igazás jók
színvonalas számítási feladatokat kreáltak jóval túllépve akár a megtanított onyagon is. A
gyebgébbek sokkal biztosabb elméleti tudással rendelkeznek, s legalább az egyszerű alkalmazásokat
biztonsággal használják. Az első ilyen dolgozat javítása megrázó élmény volt – nagyon sokáig tartott.
De hamar rájöttem, hogy összessségében nem vesztettem időt, hiszen eddig a dolgozat
összeállítására fordírorram 2-3 órát, a javításra kb. 1-et. Most a dolgozatot nem én állítom össze a
javítás viszont kb 3 óra. Viszont érdekes és sokszor kifejezetten örömteli egy-egy dolgozat javítása!

És akkor a táblázat: (A gyerekek véleményét nem cenzúráztam, az értelmetlen mondatokat is
meghagytam…: http://sdrv.ms/Mymcwv

A pontokból gyűjtött jegyet csak akkor írtam be a digitális naplóba, ha az javított a diák helyzetén! 20
pontot lehetett gyűjteni egy tanulási szakaszban, Ebből 10 pont a témazáró dolgozat (50pont/5), a
többit beadható feladatlapokból, óra eleji önkéntes (saját összeállítású) dolgozatokból, hasznos
blogbejegyzésekből, stb. lehetett gyűjteni. 6-10-14-17 ponttól lehetett 2-3-4-5-ös osztályzatot
szerezni

2012. május 19.
Még 3 óránk lesz a jegyek lezárásáig...
Június 4-én lesz az utolsó dolgozat. Ezt ajánlom a felkészüléshez. Az elméletből szabadon
gyűjtheted a pontokat a dolgozatban. A feladatokat én adom. A bemutatottakhoz
hasonlóakat választok. Elmélettel maximum 20 pontot szerezhetsz a dolgozatban: szöveg +
egyenlet, képlet!!! A többi pontot könnyebb vagy nehezebb feladatokból gyűjtheted. A
dolgozatot 50 pontra osztályozom.
Most tőlem kapod a dolgozatot, de azon csak feladatok lesznek. Az elméletet magadtól írod.
Puskázással ne próbálkozz, mert nem tesz jót a témazáró elégtelen!!! S megígérem, hogy
kíméletlen leszek minden gyanús esetben!
Kaptatok egy megosztott dokumentumot is, tudnivalók azon szerepelnek!
Ebben a megosztott dokumentumban lehetőségetek van a közös munkára. Beírhatod a
definíciókat - használj fekete betűt, s írd utána zárójelbe a nevedet! Természetesen lehet
javítani a másik tévedését - ezt is névvel! A feladatot célszerű füzetben megoldani, s képként
beilleszteni - különben sok idő a begépelés. Fotózni (esetleg szkennelni) pedig sokan tudnak.
Az elmentett kép a kép beszúrása ikonnal feltölthető. Így könnyebb a tanulás, segítitek
magatokat és egymást. Vigyázz, nehogy mások munkáját tönkre tedd! A visszalépés

http://sdrv.ms/Mymcwv
http://gozon-b.blogspot.com/2012/05/meg-3-orank-lesz-jegyek-lezarasaig.html

Foglalkozásvázlatok

175

gombbal esetleg más beírását törlöd :-(. Ez akkor veszélyes, ha egyszerre többen dolgoztok
az oldalon. Készíthetsz magadnak másolatot a dokumentumról, azt a gmail
dokumentumokban mindig megtalálod, így kisebb a veszélye annak, hogy bajt csinálsz.
Látszik, hogy egyszerre hányan dolgoznak a közös dokumentumon - kis színes négyzetek
mutatják! A mellettük levő lenyitható ablak segítségével chatelni is lehet, meg lehet beszélni,
hogy ki melyik kérdésen dolgozik, ne akadályozzátok egymást. Jó munkát!

Mi működött, mi nem? Hogy érezted magad az órán?

Itt tartunk ma…

Természetesen minden általam tanított csoportnak van saját blogja, minden tárgyamat heti 2 órában
tanítom, és mindig bontatlan csoportban.

Kezdetben jelentős többletmunkát jelentett a blogok működtetése, de ez hamar normalizálódott. Az
órák minősége is változott. A gyerekek ugyanis pontosan tudták, mikor zárunk egy folyamatot, no
meg azt is, hogy ehhez nekik kell a dolgozatot összeállítni. (Az első ilyen dolgozatnál néhány
embernek meggyőződése volt, hogy ez a világ legkönnyebb dolga, s biztos nem vagyok magamnál,
hogy ilyet ajánlok föl.) A továbbiakban előre átnézték az anyagrészt, az órákon sokkal jobban
figyeltek, keresték, hogy mit rakhatnak majd bele a dolgozatukba, felhasználták a gyakorlásra
ajánlott feladataimat is a blogról, stb. Az órákon a tananyag tanításával sokkal jobb tempóban
haladhattam, mert értették, akarták érteni, amit mondok. A blogbejegyzések rendszeres munkára
kényszerítették a diákokat – nyilván nem mindenkit. De biztos, hogy sokkal több időt fordítottak az
én tárgyam tanulására, mint a korábbiakban. Ehhez persze nem tudom, mit szóltak a más szakos
kollégák… És természetesen ezzel a módszerrel sem lehet mindenkit megfogni, de nagy öröm, hogy
lehetővé tette, hogy a többséget önmagához képest, sokkal kevesebb stresszel fejlesszem.

Foglalkozásvázlatok

176

Szerző: Toró Csilla, Petőfi Sándor Gimnázium, Budapest

Tantárgy: kémia

Téma: Oxigén tartalmú szerves vegyületek – ismétlés, rendszerezés, gyakorlás

Korosztály: 11. évf.

Egyéb fontos tudnivaló: kémia fakt, dupla óra

Felhasznált IKT eszközök, weboldalak: prezi, SMART Notebook,

A foglalkozás menetének rövid leírása:

A prezi segítségével, de a gyerekeket beszéltetve áttekintettük az oxigén tartalmú szénvegyületeket.
Fogalmak felelevenítése, tisztázása, rögzítése. Nevezéktan gyakorlása, egyenletek…

Táblázatos feladatok kitöltése egyénileg, függvénytábla használatával – közös javítás, megbeszélés

Kísérlet: Ag-tükör próba, CuO + etanol

Bombás játék (notebook-fájl, word a kérdésekkel)

Mi működött, mi nem? Hogy érezted magad az órán?

Számomra meglepetés volt, hogy a gyerekek jobban lelkesednek a preziért, mint a ppt-s
bemutatóért. Sajnos még akadt hiba a preziben, de szóban javítottuk, nem okozott problémát. A
táblázatos feladatokkal voltak nehézségek, de némi segítséget jelentett a függvénytábla, s így ennek
használatát is gyakorolták a gyerekek. A kísérletezés mindig öröm a diákoknak, no és az érettségire
is gyakorolni kell! A bombás játékot csapatokkal játszottuk.

66

http://goo.gl/7f96X

Foglalkozásvázlatok

177

Szerző: Toró Csilla, Petőfi Sándor Gimnázium, Budapest

Tantárgy: kémia

Téma: Oxigén tartalmú szerves vegyületek fizikai és kémiai tulajdonságai

Korosztály: 11. évf. (nyelvi előkészítős osztály!)

Egyéb fontos tudnivaló: a tanulók az előző órán az ülésrend alapján 5 fős csoportokba szerveződtek,
s kaptak egy-egy témakört, amiből 1-2 diaképes összefoglalót kellett készíteniük a megosztott
prezentációban.

Felhasznált IKT eszközök, weboldalak: megosztott prezentáció (a másolat mellékelve), pontgyűjtő
táblázat (ez is megosztott dokumentum)

A foglalkozás menetének rövid leírása:

A megosztott prezentációval a csoportok egy-egy képviselője kifejtette a témát az egész osztálynak.
Kérdések, kiegészítések és értékelés követte a beszámolókat. (Az előkészítés és az órai prezentálás is
beszámított az 1 hónapos pontgyűjtésbe.)

Az óra további részében a kivetített ponttáblázatba rögzítettem az órán kapott pontokat, s lezártuk a
jegyeket. Kilépő cédulán értékelték a diákok az osztályozásra bevezetett új rendszert.

Mi működött, mi nem? Hogy érezted magad az órán?

Most dolgoztattam először a diákokat megosztott dokumentumon. 3 napjuk volt a diák
megalkotására, s most ismerkedtek a google dokumentumok prezentációjának felületével is.
(Természetesen az óra előtti nap este készültek a diák.) Aggódtam, hogyan boldogulnak, nem teszik-
e tönkre egymás munkáját, mennyire zavarja őket, hogy nincsenek a powerpointban megszokott
lehetőségek, stb. Nem volt gond. Jó volt látni a lázas munkát  egyszerre 10-en is online voltak,
segítettek egymásnak, illetve kérdeztek tőlem is (pl.: hogyan lehet animálni, indexet írni, stb. típusú
gondokat.)

A prezentáció elkészült – időre! – a csoportok egy-egy tagja előadta a csoport produktumát. Ez 3
csoportnál nagyon jól ment, a másik kettő nem vállalta a szereplést, így elesett a lehetséges ponttól
is.

67

https://skydrive.live.com/redir?resid=F0DA96865499BEC8!1147&authkey=!AFNSH7TiQiKBdEc

Foglalkozásvázlatok

178

 1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

Az első grafikon a pontgyűjtéses rendszerrel elért jegyeket, a másik kettő hagyományos dolgozatra
kapott osztályzatok eloszlását mutatja ebben a félévben, ugyanebben az osztályban. A kilépő cédulák
szerint az osztály többségének tetszett az új rendszer, nekem meg az tetszett, hogy sokkal többet
foglalkoztak az anyaggal, mint az előző időszakokban bármikor. (Erről a beadható feladatok, az
osztályblogra írt cikkek (linkek), saját órai röpdolgozatok gondoskodtak.) Mindezért a PIL-Akadémiát
terheli a felelősség , mert eddig nem tettem kötelezővé a gmail-es címet, Tibor TeachMeet-es
beszélgetésen mesélt pontrendszere nélkül eszembe sem jutott volna, hogy heti 2 órás tárgynál ne
írjak be minden dolgozatjegyet a naplóba, ha nem kell digitális osztálytermet csinálni, nincs 6
osztályblogom, megosztott dokumentumaim, interneten közzétett feladatlapjaim, stb.

Ezen megjegyzések nem tartoznak igazán az óravázlathoz, de talán indokolja, miért ilyen rövid az
óravázlatban a saját tevékenységem leírása. Az órán jól éreztem magam, mert a gyerekek sokkal
jobb teljesítmény nyújtottak, s engem is inspirál az, hogy várják, milyen újdonságok lesznek a
következő pontgyűjtő periódusban. (Azóta Tibor részletesebben bemutatta az új rendszerét,
igyekszem az 5-i képzésen hallottakat lefordítani a saját nyelvemre, no meg a 2 órás 30 fős csoportok
kémiájának nyelvére …)

Foglalkozásvázlatok

179

Szerző: Toró Csilla, Petőfi Sándor Gimnázium, Budapest

Tantárgy: kémia

Téma: Nitrogéntartalmú szerves vegyületek fizikai és kémiai tulajdonságai

Korosztály: 11. évf. (nyelvi előkészítős osztály!)

Egyéb fontos tudnivaló: Idézet az osztály – egyébként zárt – blogjából:

„Egy újabb érdekes vállalkozás
Arra gondoltam, hogy a N-tartalmú szerves vegyületekből mindenki saját magának állít össze egy
dolgozatot, amit nekem előre lead. A dolgozatnak 50 pontosnak kell lennie. A fogalmak, képletek
elnevezéssel 1-1 pontot, az egyenletek 3-5 pontot - nehézségtől függően, a fizikai tulajdonságok és a
felhasználás leírása 1-1 pontot, táblázatos elemzések, összehasonlítások a mennyiségtől, minőségtől
függően 2-5 pontot érnek. Lehet tesztkérdéseket is csinálni, igaz-hamis állításokat 1-1pontért, bármi
érdekes feladatot. A dolgozatot 27-én írjátok, a feladatlapokat 25-én 10 óráig kell leadni. A
dolgozatotokat csak átnézem, nem változtatom meg. Ha nem készítetted el, akkor sem maradsz
dolgozat nélkül!
Azt remélem, hogy a saját magadnak összeállított dolgozatot eredményesen tudod megírni.
Lehetőséged van arra, hogy az anyag olyan részeire koncentrálj, amelyik neked a legjobban megy.
Ez a dolgozat zárja az újabb pontgyűjtős időszakot. Ismét 20 pontot kell elérni, amiből a dolgozat 10
pont lesz (50/5).
A blogon közzétett gyakorlásaiddal, feladataiddal gyűjthetsz további pontokat. Természetesen nem
kell mindent begépelned. A füzetedbe írt egyenletek fotóját be tudod illeszteni képként. A
munkafüzetben is dolgozhatsz :-) Csinálhatsz quizlet kártyáidból tesztet, PrintScreennel elmentheted
a teszteredményedet, stb... Légy kreatív!
Jó munkát!”

A bejegyzés április 10-i volt.

Felhasznált IKT eszközök, weboldalak: osztályblog, pontgyűjtő táblázat (megosztott dokumentum)

A foglalkozás menetének rövid leírása:

A tanórákon természetesen igyekeztem maximális segítséget nyújtani a felkészüléshez.
Magyaráztam – teljesen hagyományos módszerekkel – a tananyag nehezebben feldolgozható
részeit, konzultáltam a gyerekekkel, válaszoltam a kérdéseikre, ajánlottam gyakorlásra feladatokat az
igényeikhez igazodva.

Mi működött, mi nem? Hogy érezted magad a folyamat során?

A gyerekek döbbenten fogadták az ötletet annak ellenére, hogy az előző kb. 3 hetes szakaszban is
már a szokásoktól erősen eltérő pontgyűjtős rendszerben dolgoztunk. Többek úgy gondolták, hogy
így nem lehet tanulni, s nyilván a saját dolgozata mindenkinek hibátlan lesz. Vagyis valami gond van a
fejemben .

68

http://szerveskemia.blogspot.com/2012/04/egy-ujabb-erdekes-vallalkozas.html

Foglalkozásvázlatok

180

Az órák légköre is megváltozott, de nem lazább lett, inkább a koncentráltabb figyelem jellemezte. A
legizgalmasabb a dolgozatírás volt. Nagyon jó volt látni, milyen elmélyülten dolgoznak a gyerekek,
minden percet kihasználva. Van, aki 65 pontot ért el! Sok kifejezetten igényes, változatos dolgozat
született. Nehezebb, mint amit én összeállítottam volna, hiszen a harmatosan gyengéknek is esélyt
kell adnom.

Persze voltak ovis szintű kérdések is, értelmetlen igaz-hamis állítások, definíciók helyett mondat
kiegészítések, amik természetesen nem jelentettek pontokat. Ebből sem volt vita. Megértették, hogy
ezt nem tudom díjazni előre ismert kérdéseknél. Nem fogadtam el az összegképleteket a konstitúciós
képletek helyett, vagy a felsorolt fizikai tulajdonságok sem értek egyenként pontot, stb.

Nehéz volt kijavítani a dolgozatokat, hiszen mindenkié más volt. Szerencsére a pontozás az
egyértelmű volt – legalábbis nekem –, így az elért pontok alapján a jegy is egyértelmű volt. De a
javításra fordított idő egy általam összeállított dolgozat javításához képest kb. háromszoros. Az
igazsághoz viszont hozzátartozik, hogy sok időt szoktam eltölteni a dolgozat összeállításával – ezt
viszont megspóroltam.

Egy táblázat néhány gyerek kilépő cédulájával és eredményeivel:

vélemény
félévi
jegy

pontszer-
zős jegy

dolgozat
jegye

Úgy érzem igényes tz-t csináltam. 3-4 órán keresztül dolgoztam a
könyvből es az internetről. Lenne még 1-2 ötletem a következőre, amit
most nem tudtam belerakni. 4 5 5

Vasárnap du 2-7-ig csináltam a dolgozatot. Jobban tudom azokat a
részeket, amik érdekelnek. Könnyebbség volt, hogy ismertem a
feladatokat, de sok választ elfelejtettem. 4 5 3

Egy délelőtt alatt elkészítettem, egy délután pedig megtanultam.
Többet tudok, mert a dolgozat összeállításával is tanultam. 3 3 3

Több napon át dolgoztam vele napi 2-3 órát. Kiemeltem a legfontosabb
dolgokat, ezért jobban tudom az anyagot. A könyvből dolgoztam,
wordben szerkesztettem. 2 2 5

3-4 óra. Egy kicsivel többet tudok, mintha rendes dolgozatra tanultam
volna. Sokat használtam a könyvet. 2 2 3

5-6 óra volt az összeállítás, 3-4 órát tanultam utána. Fejlődtem abban,
hogy értelmes kérdéseket tudjak összeállítani. Sok utánanézéssel járt. 4 5 5

5 órát töltöttem az összeállítással és megtanulással. Ezzel a fajta
dolgozattal mélyebben elsajátítottam az anyagot. 2 5 5

3 napig csináltam, minden nap 2 órát. Nehéz volt összeszedni a
feladatokat. Legközelebb igyekszem jobban meg is tanulni az anyagot, s
jobb eredményt elérni. Az anyag elméleti részét jobban tudom, s a
Wordöt is jobban kezelem. 2 2 3

Foglalkozásvázlatok

181

vélemény
félévi
jegy

pontszer-
zős jegy

dolgozat
jegye

6 órát foglalkoztam vele 4 4 4

3-4 órát foglalkoztam vele. Többet tanultam így. Könyvhasználatban,
kérdések megfogalmazásában fejlődtem 3 3 4

Jobban kiismerem magam a tankönyvben. A nem megfelelő feladattal
csak a dolgozat megírásakor szembesültem. 1 2 2

5 órát dolgoztam vele. Át kellett nézni az egész anyagot, de csak azt
tanultam meg, ami benne volt a dolgozatomban. 4 5 5

Nem kellett stresszelnem. Rájöttem, hogy a munkafüzetet is kell
használni 3 2 3

Kb. 6 órát töltöttem a felkészüléssel. Túl nagy dolgozatot állítottam
össze, így nem volt elég időm a megoldásra. A definíciókat, képleteket,
tulajdonságokat jobban tudom. 3 3 5

Egy teljes napot a dolgozat összeállítására, egy délutánt a
megtanulására fordítottam. Nehéz volt kitalálni a feladatokat, de a
felkészülés könnyebb volt. Jobban átláttam a tananyagot, hiszen a saját
módomon dolgoztam fel. 4 5 4

Az osztály ebben a félévben szerzett jegyeinek átlagai:

1,41 2,45 2,96 3,58

Az első kettő hagyományos röpdolgozat volt. A 3. három hetes pontgyűjtés (röpdolgozatokkal
tarkítva) eredménye, s az utolsó a nitrogéntartalmú dolgozat átlaga. Az osztály egyébként 27 fős, a
félévi átlag 2,77 volt.

Foglalkozásvázlatok

182

Szerző: Tóth Éva, Ipari Szakközép- és Szakiskola, Nagykáta

Tantárgy: angol

Téma: a múlt időről tanultak ismétlése videók segítségével

Korosztály: 9 (informatikai szakközép és szakiskola)

Egyéb fontos tudnivalók: mind a szakközépben, mind a szakiskolában rengeteg évismétlő van,
fegyelmi és alapvető szocializációs gondokkal

Felhasznált IKT eszközök, weboldalak: Busy teacher, Movie Segments to Assess Grammar Goals,
Puzzlemaker

A foglalkozás menetének rövid leírása:

Feladat
Munka-
forma

Készség, segédanyag Idő

Jelentés, hiányzók beírása - - 3

Bemelegítés: akasztófa Egyéni Szókincs, beszéd 5

Doublepuzzle feladat: igék múlt idejű alakjának
helyes kitalálása adja ki a nézendő 2 film címét

http://busyteacher.org/doublepuzzle/

Páros Nyelvtan 5

1. filmrészlet: Mr Bean’s Holiday

http://moviesegmentstoassessgrammargoals.b
logspot.com/2010/06/mr-beans-holiday-wh-
questions.html

Egyéni Nyelvtan, szókincs

Worksheet 1. oldal: cloze
test- mi történt a részletben?
Wh-kérdések

10

2. filmrészlet: What Women Want?

http://moviesegmentstoassessgrammargoals.b
logspot.com/2010/01/what-women-want-
simple-past.html

Egyéni Nyelvtan, szövegértés,
szókincs

Worksheet 2. oldal: Mit tett
és mit nem tett a főhős a
részletben? Múlt idejű
mondatok alkotása

10

Titkosírással írt idézet a filmből

http://puzzlemaker.discoveryeducation.com/cr
yptogramSetupForm.asp

Egyéni Nyelvtan, szókincs 10

69

http://busyteacher.org/doublepuzzle/
http://moviesegmentstoassessgrammargoals.blogspot.com/
http://puzzlemaker.discoveryeducation.com/cryptogramSetupForm.asp
http://busyteacher.org/doublepuzzle/
http://moviesegmentstoassessgrammargoals.blogspot.com/2010/06/mr-beans-holiday-wh-questions.html
http://moviesegmentstoassessgrammargoals.blogspot.com/2010/06/mr-beans-holiday-wh-questions.html
http://moviesegmentstoassessgrammargoals.blogspot.com/2010/06/mr-beans-holiday-wh-questions.html
http://moviesegmentstoassessgrammargoals.blogspot.com/2010/01/what-women-want-simple-past.html
http://moviesegmentstoassessgrammargoals.blogspot.com/2010/01/what-women-want-simple-past.html
http://moviesegmentstoassessgrammargoals.blogspot.com/2010/01/what-women-want-simple-past.html
http://puzzlemaker.discoveryeducation.com/cryptogramSetupForm.asp
http://puzzlemaker.discoveryeducation.com/cryptogramSetupForm.asp

Foglalkozásvázlatok

183

A diákok rövid bemelegítés után egy doublepuzzle feladat segítségével tudták meg, mi lesz a 2 film,
amiből részleteket fogunk nézni. A filmrészletek után múlt időben kellett válaszolni, illetve kérdést
feltenni arról, ami a részletben történt.

Mi működött, mi nem? Hogy érezted magad az órán?

 a diákok számára a videó nézés élménye volt a lényeg, meg is feledkeztek arról, hogy közben
nyelvtant tanulnak

 minél szórakoztatóbb a videó, annál jobb

 érdemes a kevésbé szórakoztatóval kezdeni, hogy mintegy ráadás legyen a viccesebb

 a doublepuzzle-t imádják, és könnyen megcsinálják, minden témakörben nagyon jól használható
rejtvénytípus

 a cryptogrammal kapcsolatban: először betű jelentett betűt, és ez valami óriási kavarodást
okozott a diákok fejében, ezért a szám-betű titkosírásnál fogok maradni

 a blogoldal ahonnan a videók vannak, igazán nagyszerű, hiszen nyelvtani témakörök szerint
rendezi a videókat. érdemes azonban a worksheeteket átszerkeszteni saját tanulóink igényei
szerint, hiszen néha nagyon egyszerűek néhol pedig bonyolultak a feladatok.

 A videókat azonban elég nehézséges letölteni. A blogoldal írója szerint realplayerrel működik,
nahát ez nekem soha nem ment, az egyetlen megoldás ami nekem működött, az az volt hogy
Google Readerbe követem a blogot, és ott van mindig link a letöltésre. Persze máshonnan is
kivághatóak ezek a videók, így azonban a feliratot is le tudjuk tölteni.

 mindenki nagyon jól érezte magát, és jót mulattunk a filmrészleteken

 hihetetlen, hogy ha nem a nyelvtan a fókusz, akkor dolgoznak, mint az angyalok

 tudtomon kívül az egyik kereskedelmi adó vetítette pár nappal később a Mr Bean-t és a gyerekek
imádták, hogy mi ezt néztük angolon

 mint említettem, a crypogrammal gondjai voltak a gyerekeknek, illetve legalább 3 betűt meg kell
adnom segítségnek, hogy el tudjanak indulni

Foglalkozásvázlatok

184

Szerző: Tóth Éva, Ipari Szakközép- és Szakiskola, Nagykáta

Tantárgy: angol

Téma: az eddig tanultak ismétlése (ételek, megszámolható-megszámolhatatlan)

Korosztály: 9 (informatikai szakközép és szakiskola)

Felhasznált IKT eszközök, weboldalak: http://www.contentgenerator.net/fling/, https://bubbl.us/

A foglalkozás menetének rövid leírása:

Feladat Munkaforma Készség, segédanyag Idő

Jelentés, hiányzók beírása

-

- 3

Házi feladat ellenőrzése,
bemelegítés: akasztófa

Egyéni

Szókincs, beszéd 8

Összefoglaló feladat: Fling the
teacher játék Csoport

Nyelvtan, szókincs 8

Az ételek csoportosítása,
tartalom és nyelvtani kategória
szerint (U-C)

bubbl.us

Csoport

Nyelvtan, szókincs 15

Who am I?

Csoport

Nyelvtan, beszéd,
szövegértés, kulturális
ismeretek

5

Legnehezebb kérdések
megbeszélése

Egyéni

Nyelvtan 5

Mi működött, mi nem? Hogy érezted magad az órán?

 nagyon tartottak a nyelvtani kérdésektől, de motiválta őket hogy látták hogy fogynak a kérdések
és hogy közben épül a katapult, már be van kötve a tanár szája stb..

70

http://www.contentgenerator.net/fling/
https://bubbl.us/

Foglalkozásvázlatok

185

 csodálkoztam, mennyire emlékeztek a kulturális kérdésekre

 imádják a fling the teachert, nagyon tetszett nekik a 3 segítség miatt és hogy a végén tényleg
kirepült a katapultból a tanár

 nincsenek hozzászokva a tudásuk rendszerezéséhez, ehhez jó segítség volt a szófelhő

Az óra legnagyobb meglepetése nekem az volt, mikor az egyik osztály figyelmeztetett, hogy
válogassam meg, melyik osztállyal próbálom ki ezt a játékot, mert ha visszajut valamelyik tanárhoz,
megsértődhet---soha nem jutott volna eszembe

Foglalkozásvázlatok

186

Szerző: Tóth Éva, Ipari Szakközép- és Szakiskola, Nagykáta

Tantárgy: angol, értékesítés idegen nyelven

Téma: A főbb áruházláncok élelmiszeripari termékeinek megismerése és összehasonlítása

Korosztály: 11/10

Felhasznált IKT eszközök, weboldalak: internet, TeamUp

1. Csoportalakítás Team Uppal (csoportalakítás)

a. http://teamup.aalto.fi/

b. Csoportok:

i. Aldi: http://www.aldi.hu/

ii. Lidl: http://www.lidl.hu/cps/rde/xchg/lidl_hu

iii. Tesco: http://tesco.hu/

iv. Auchan: http://www.auchan.hu/

v. Penny: http://pennymarket.hu/

2. Feladat: a következő táblázat kitöltése a megadott paraméterek szerint:

Name of section Product Brand Net price Gros
price

/kg/piece On sale?

 Flour

 Cheese

Bakery

 Cold
meat

Vegetables

Fruits

Alcoholic drinks

Non-alcoholic
drinks

71

http://teamup.aalto.fi/
http://pennymarket.hu/

Foglalkozásvázlatok

187

3. Az eredmények összehasonlítása

4. A munkáról készült fényképek alapján PhotoStoryval készítettünk videót, amit megosztottunk a
Facebook csoportunkban és közzétettük az iskolánk honlapján is. Zenét a jamendóról
választottunk, amit nem ismertek a gyerekek.

Mi működött, mi nem? Hogy érezted magad az órán?

Iszonyat büszkék voltak magukra, hogy megjelent a videó és mindenkinek megmutatták.

Foglalkozásvázlatok

188

Szerző: Tóth Norbert, Szent-Györgyi Albert Általános Iskola, Szolnok

Tantárgy: matematika

Téma: Űrmérték preziben

Korosztály: első évfolyam

Felhasznált IKT eszközök, weboldalak: projektor interaktív tábla, tanulói laptopok, Prezi, Paint

A foglalkozás menetének rövid leírása:

Amint megvagyunk a szokásos méricskéléssel, amit azért jobb igazi vízzel és mérőpoharakkal
elvégezni, mint virtuálisan, elkezdhetjük az igazi ikt-s órát. Én úgy csináltam, hogy egy órát a
méricskéléssel töltöttem majd egy másik óra keretei között belevágtunk a kis vázlatunk internetes
formában történő megfestéséhez.

Az óra elején négy kérdést fogalmaztam, meg amire választ vártam. A gyerekek csoportban
dolgoztak, és minden csoport egy tanuló laptopon gépelhette be a válaszokat. Persze internetes
forrásokat használhattak, rajzolhattak Paintben, illeszthettek be képet, de a cél az volt hogy a négy
kérdésre tiszta, érthető, egyszerű választ adhassunk. Míg a gyerekek dolgoztak előkészítettem a
prezi.com-on a kis vázlatunkat.

A kidolgozásra húsz percet adtam, és a végén a négy csoportom megbeszélhette, hogy ki melyik
kérdést fogja bővebben kifejteni. Lehetőséget adtam nekik arra is hogy egymás munkáit is
megnézzék az utolsó öt percben hogy a lehető legtöbb ötletet tudják a saját munkájukba bevinni.

Itt az eredmény: http://prezi.com/ltr-lvzzy7m2/matematika-ora/

Mi működött, mi nem? Hogy érezted magad az órán?

Sajnos a gyerekeim még elsősök így azért nem vártam, hogy műalkotások születnek, főként szöveges
formában készítették el a kérdésekre adandó választ. Nehézség volt, hogy nem mindenki fért a
latopok elé, és nem minden gyermek volt aktív. Összességében azt hiszem nagyon jó óra volt, a
közös dokumentum pedig fölkerült a virtuális osztályterembe, amit a gyerekek örömmel néznek.

Főként azt könyveltem el sikernek, hogy másnap ismétlésként a prezis prezentációt néztük meg és
még azt is tudták, hogy melyik mondatot ki mondta.

Összességében azt gondolom, hogy hasznos óra volt, mindenki tudja hány deciliter egy liter,
szokatlan formában, de ők rakták össze a tananyagot, tetszett nekik és az időmérést is így fogjuk
megtanulni azt gondolom.

72

http://prezi.com/ltr-lvzzy7m2/matematika-ora/

Foglalkozásvázlatok

189

Szerző: Tóthné Bán Gyöngyi, Boglári Általános Iskola, Balatonboglár

Tantárgy: angol

Téma: Christmas (kulturális project)

Korosztály: 4. osztály

Felhasznált IKT eszközök, weboldalak: Skype

A foglalkozás menetének rövid leírása:

Bemelegítés, ráhangolódás, téma előkészítése

Karácsonyi kifejezések összegyűjtése angolul
Magyar karácsonyi szokásaink
Amerikai karácsonyi szokások
Összehasonlítás, azonosságok, különbségek (dátumok, nekünk van Mikulásunk dec. 6-án…stb)
Felkészülés a rövid prezentációkra
Angol karácsonyi dalok tanulása
Magyar karácsonyi dalok
Partneriskola választása

Téma feldolgozása:
Skype-os óra menete:
Rövid prezentációk a mi illetve partneriskolánk karácsonyi szokásairól.
Rajzok bemutatása.
Zeneszámok, dalok éneklése
Közös daléneklés: Jingle Bells.

IKT használata:
Kapcsolódás skype segítségével, online óra
http://lifeinourcountries.wikispaces.com/New+York%2C+Christmas

Összegzés, értékelés:
Órák után az új információk összehasonlítása,
Hasonlóságok és különbségek kiemelése
Egyéni prezentációk értékelése
Óra közös értékelése, tanulságok levonása: legközelebb mit csinálok jobban

73

http://lifeinourcountries.wikispaces.com/New+York%2C+Christmas

Foglalkozásvázlatok

190

Szerző: Tóthné Bán Gyöngyi, Boglári Általános Iskola, Balatonboglár

Tantárgy: angol

Téma: Introduction

Korosztály: 5. osztály

Felhasznált IKT eszközök, weboldalak: Wordle

A foglalkozás menetének rövid leírása:

Bemelegítés, ráhangolódás.

 Szavak, kifejezések gyűjtése

 Külső belső tulajdonságaink

 Pozitív és negatív tulajdonságaink

 „is” „has” helyes használata

Téma feldolgozásának menete:

 http://www.wordle.net/ vagy más hasonló alkalmazás megnyitása
http://www.boglarangol.blogspot.hu/search/label/wordclouds

 Az összegyűjtött szavakból kiválogatjuk a ránk jellemzőket

 Külső tulajdonságaink gyűjtése (szógyűjtés)

 Belső tulajdonságaink gyűjtése (szógyűjtés)

 Szavak begépelése a wordle.net oldalba

 Szerkesztés, színek , megfelelő elhelyezés kialakítása

 Nevet nem írunk –nem írjuk le, kire jellemző szavakat gyűjtöttünk

 Mentés Save fogalmának megtanulása

 Share fogalmának megtanulása

 Beágyazó kód kezelése (emailben elküldése : angolos csoportnak van saját email címe)

 Vagy a blogunkba vagy a wikinkbe beágyazása

 Házi feladat: Egymás munkájának megtekintése, szavak elolvasása

 Ki írta, kire jellemzőek ezek a szavak?

 Tippek aláírása commentbe

 Következő órán: Megkeresni: kire volt az adott wordle jellemző? Ki készítette? Kire
jellemzőek az adott szavak? Hányan találták el?

IKT használata:

 Számítógépek használata egyénileg

 http://www.boglarangol.blogspot.hu/search/label/wordclouds valamelyik hasonló
alkalmazás használata (kicsiknél a wordle.net a legegyszerűbb)

Rögzítés:

 Blogba vagy wikibe

 Commentek írása

74

http://www.wordle.net/
http://www.boglarangol.blogspot.hu/search/label/wordclouds
http://www.boglarangol.blogspot.hu/search/label/wordclouds

Foglalkozásvázlatok

191

Összegzés, értékelés.

 Felismerték-e, hogy ki írta?

 Tényleg az adott kifejezések jellemzőek rájuk?

 Értékelés, önértékelés

Foglalkozásvázlatok

192

Szerző: Tuboly Rita, Petőfi Sándor ÁMK, Rábapatona

Tantárgy: informatika

Téma: Filmkészítés

Korosztály: 4. osztály

Egyéb fontos tudnivaló: A 4. osztályos gyerekekkel együtt kirándultam és azt tapasztaltam, hogy
szinte mindenki fényképezett vagy digitális fényképezőgéppel, vagy telefonnal. Innét jött az ötlet,
hogy a képeikből a MovieMaker használatával filmeket készítünk, amiket a szülőknek is meg tudnak
mutatni. Természetesen már a kiránduláson elmondtam a gyerekeknek ezt az ötletet, ami nagyon
tetszett nekik. Ott beszéltük meg azt is, hogy a fényképezőgépeket hozzák el (természetesen, ha a
szüleik megengedik)

Felhasznált IKT eszközök, weboldalak: digitális fényképezőgépek, telefonok, internet minden
számítógépen, WindowsMovieMaker

A foglalkozás menetének rövid leírása:

A tanóra előtt megkértem őket, hogy alakítsanak ki 3-4 fős csoportokat. Minden csoportnál kellett
lennie legalább egy fényképezőgépnek vagy telefonnak a kirándulás képeivel.

A gyerekek csoportonként ültek egy-egy számítógéphez, ahova feltöltötték a képeiket. Ezután
indítottuk el a MovieMaker-t, majd a kezdőlépéseket megbeszéltük. A csoportok döntöttek arról,
mely képeket tegyék be a filmbe, valamint az áttűnésekről, a feliratokról, a címek beillesztéséről.
Mivel ezzel sok idő elment, így a zenék beillesztésére következő órán kerül sor.

Mi működött, mi nem? Hogy érezted magad az órán?

Az órán minden működött, a gyerekek élvezték az új programot, a csoporton belül egymást
segítették, mindent jól meg tudtak beszélni. Az elmélyült munkát mutatja az is, hogy szinte suttogva
dolgoztak. Különösen az áttűnések tetszettek nekik. Az óra végén többen megnézték egy másik
csoport munkáját is.

Másik örömöm az volt, hogy többen megkérdezték, hogy honnan tudják letölteni a programot és
ingyenes-e. Az egyik kislány pedig azóta már otthon is készített filmet ezzel az alkalmazással.

Diákoknak kiadott anyagok, további feladatok (vagy ami ahhoz kell, hogy mások is megtarthassák az
órát)

Zenéket következő órán illesztenek be a filmbe. Az általuk készített filmeket összegyűjtöm és majd az
interaktív táblán közösen megnézzük az alkotásokat. Megbeszéljük azt is, kinek melyik tetszett a
legjobban és miért.

75

Foglalkozásvázlatok

193

Szerző: Tuboly Rita, Petőfi Sándor ÁMK, Rábapatona

Tantárgy: német

Téma: Föld napi projekthét lezárása gondolattérképpel

Korosztály: 8. osztály

Egyéb fontos tudnivaló: A gyerekek idén heti 3 órában tanulják a német nyelvet. A csoportba a jó
képességű tanulók járnak.

Felhasznált IKT eszközök, weboldalak: internet minden gépen, webfordító, www.popplet.com

A foglalkozás menetének rövid leírása:

Ezen a héten (április 16. – április 21.) projekthetet tartottunk, aminek a témája a környezet, a
természet, a környezetvédelem, a természet megóvása volt.

Németórán a gyerekek csoportban dolgoztak. Minden csoport más témát kapott, ami a fő témához
kapcsolódott.

Témáink:

 Natur

 Tiere im Wald

 Pflanzen

Előzetesen elkészítettem a gondolattérkép fő szavait a www.popplet.com alkalmazás segítségével,
amit a csoporttagokkal úgy osztottam meg, hogy együtt tudják szerkeszteni a gondolattérképet.
Képet, szavakat, videót is beilleszthettek a gondolattérképbe.

A kész gondolattérképek:

Pflanzen:

76

file:///C:/Users/Gergely/AppData/Local/Temp/www.popplet.com
file:///C:/Users/Gergely/AppData/Local/Temp/www.popplet.com

Foglalkozásvázlatok

194

Tiere im Wald:

Natur:

Az értékelés során figyelembe vettem, hogy a képeken látható növények, állatok nevét németül is
beírták-e, vagy csak képeket, videókat tettek fel. Mivel a gyerekek nevét a program megjeleníti, így
könnyen lehet követni, hogy ki min dolgozott.

Mi működött, mi nem? Hogy érezted magad az órán?

A gyerekek mindig szívesen dolgoznak németórán az informatikateremben, így volt ez most is. Az óra
nagyon jó hangulatban zajlott, a csoporttagok jól együtt tudtak dolgozni.

Egy kis nehézséget az okozott, hogy nem mindenkinek működött az az e-mail címe, amire
megosztottam a linket a gondolattérképhez. De ezt végül úgy hidaltuk át, hogy az egy csoportba
tartozó gyerekek megosztották egymás között a hivatkozást.

Foglalkozásvázlatok

195

Szerző: Tusorné Fekete Éva, Weöres Sándor Általános Iskola és Alapfokú Zeneművészeti és
Táncművészeti Intézmény, Gyömrő

Tantárgy: biológia

Téma: Érzékelés (2 óra- egy projekt része)

Korosztály: 8. évfolyam

Felhasznált IKT eszközök, weboldalak: Titanpad, saját wikioldal: weores.wetpaint.com

A foglalkozás menetének rövid leírása:

Előzetes munka: Az osztállyal egy hosszabb projektben dolgozunk: Weöres ösvények néven
egy wikioldalt hoztam létre, amire fellinkeltem azokat az oldalakat,
amelyeket a tananyag elsajátításához javasolok. A wikioldal fejlesztését ők
folytatják, valamint folyamatosan kommentálják azt, amit megnéztek,
beszámolnak az elvégzett tevékenységről. A weboldalt órákon is
folyamatosan használjuk, valamint folyamatosan pontozással értékelem a
munkájukat. A pontok beválthatóak plusz pontokra dolgozatoknál,
valamint a projekt végén jegyesítve lesz.

Ezeken az órákon is használták a weboldalt.

Ráhangolás (5 perc) Az óra elején mindig megnézzük, hogy ki mennyit dolgozott a
wikioldalunkon, előző este mindig értékelem, így folyamatos visszajelzést
kap a gyerek. Ez a tevékenység bevezeti a következő tananyagot is, hiszen
ezek egymásra épülnek.

Ismeretek rendszerezése,
információ feldolgozás

Először 2-3 fős csoportokban dolgoztak. A diákok kaptak 10 kérdést
(TitánPad-ban kapták meg, ez a wikinkben a
Feladatlapok-órára oldalon található), ezt egy-egy csoport kidolgozza. Az
információforrás lehetett a tankönyv, de választhatták a wikioldalra
fellinkelt Realika vagy SDT oldalt is- ezt a csoport dönthette el.

Miközben kidolgozták a füzetükben, a titanpad.com-ra (itt, és itt) is
begépelték, így én folyamatosan ellenőrizni tudtam. (azért 2 oldalra
készítették, mert az volt a tapasztalatom, hogy ha egyszerre többen
dolgoztak benne, elveszhetnek adatok)

A következő lépés az volt, hogy a csoportok keveredtek, 5 fős csoportokat
hozva létre. A feladat az, hogy elmagyarázzák a többieknek azt a
tananyagrészletet, amit feldolgoztak. 3 forgóval mindenki hozzájutott az
összes információhoz.

Óra lezárása, összegzés

(10 perc)

Biológiai modelleken megnéztük, illetve elmagyarázta egy-egy tanuló a
látás, szaglás ízérzékelés, bőrérzékelés folyamatát.

77

http://titanpad.com/
http://weores.wetpaint.com/
http://weores.wetpaint.com/page/Feladatlapok-%C3%B3r%C3%A1ra
http://titanpad.com/rucw1ZfxYG
http://titanpad.com/nupkpCBjGV

Foglalkozásvázlatok

196

Mi működött, mi nem? Hogy érezted magad az órán?

Jól éreztem magam az órán- én is végig dolgoztam, hiszen az kontrollálnom kellett a bejegyzéseket,
hogy mindenki jó és fontos információt kapjon meg, illetve figyeltem arra, hogy a csoportok
keveredése során mindenki dolgozzon

Foglalkozásvázlatok

197

Szerző: Tusorné Fekete Éva, Weöres Sándor Általános Iskola és Alapfokú Zeneművészeti és
Táncművészeti Intézmény, Gyömrő

Tantárgy: informatika

Téma: Utazásszervezés- a tanult eszközök használata (4 tanóra+otthoni munka)

Korosztály: 7. évfolyam

Felhasznált IKT eszközök, weboldalak: Microsoft Word, Powerpoint, Publisher, Movie Maker,
bing.com-kereső, útvonaltervező, edmodo.com, m.socrative.com

A foglalkozás menetének rövid leírása:

Előzetes munka: Közös Edmodo oldal létrehozása, ide töltik fel a projekttermékeket

Bevezetés, ráhangolás A projekt feltételek megbeszélése

- Cél: utazásszervezés, bemutatni egy hazai várost, tájegységet a tanult
eszközök segítségével

- Időintervallum: 4 tanóra

- Csoportok: 4 fős csoportok- így mindenkire jut egy-egy produktum

- Értékelés: mindenki értékeli a saját illetve társai munkáját is

- Projekttermékek: az adott városról

>Word: utazási prospektus készítése

>PowerPoint: - utazási iroda ajánlata a városról

>Publisher: plakátkészítés

>MovieMaker: filmkészítés

A projekt termékekhez elkészítési instrukciót is kaptak mind a formátumra,
mind a tartalomra vonatkozóan.

78

Foglalkozásvázlatok

198

Információgyűjtés, információ
feldolgozás

A csoportalakítás után minden csapat megtervezte a munka menetét:
- megalakították az utazási irodát, nevet, szlogent, logót találtak ki.
Felosztották a feladatokat, elkezdték az információgyűjtést. Eközben
folyamatos kapcsolatban voltak, az iskolában 3 tanórán dolgozhattak,
otthon pedig a közösségi oldalukon keresztül tartották a kapcsolatot. A
munka 4 hétig tartott (heti 1 informatika óra). A kész munkát feltöltötték a
közösségi oldalukra. (ide, a saját csoportjukba mentették a félkész
munkákat is,

Projekt lezárása, összegzés

A 4. óra az értékelő óra. Mivel előzőleg feltöltötték a munkákat, mindenki
megnézhette már előre, kialakíthatott egy előzetes véleményt, így
gyorsabban ment az értékelés. Az óra keretében először megnéztük a
produktumokat, majd az m.socrate.com segítségével értékelték a
munkákat, (a szavazás eredményét excelbe letöltöttem, így gyorsan
lehetett átlagolni-értékelni). Az én értékelésem szóbeli is volt- a közös
értékelésből született meg a jegy, hiszen érdemjeggyel is kell értékelnünk a
tevékenységet.

Mi működött, mi nem? Hogy érezted magad az órán?

Az órákon rendben ment minden, mivel már az elején felhívtam a figyelmet arra, hogy nem egyedi
értékelés lesz, a csoport összteljesítményét értékeljük, odafigyeltek arra, hogy jó munkák
szülessenek, ne legyen olyan, hogy az egyik produktum kiváló, a másik pedig csapnivaló. Az egyedüli
probléma az ilyen munkáknál az, hogyha valaki hiányzik, nem lesz kész a munkája. Ezt oldottuk meg
azzal, hogy a közösségi oldalukon keresztül folyamatosan tartották a kapcsolatot, és a hiányzó tanuló
otthonról is tudta folytatni a munkát.

Foglalkozásvázlatok

199

Szerző: Zárainé Nagy Márta, Zrínyi Miklós és Bolyai János Általános Iskola, Nagykanizsa

Tantárgy: rajz és vizuális kultúra

Téma: Művészettörténet ismétlés (őskor, egyiptomi, görög, római és az ókeresztény művészet)

Korosztály: 7. évfolyam

Egyéb fontos tudnivaló: A tananyag feldolgozásához a csoportmunkát választottam. Az előző órán a
tanulók önállóan szerveződtek 5 fős csoportokba, majd kisorsoltuk, hogy melyik csoport melyik
művészeti korhoz készül gyűjtéssel. A gyűjtőmunkához a google képkeresőjét használták a tanulók,
illetve az előző tanév során már begyűjtött képeket.

Felhasznált IKT eszközök, weboldalak: 1 laptop, interaktív tábla, AutoCollage program.

A foglalkozás menetének rövid leírása:

1. Az AutoCollage program segítségével már előre készítettem egy „képet”, melyben a
különböző művészeti korokból ismert műalkotások szerepeltek.

Feladat: Nevezd meg a képen látható alkotásokat és a művészeti kort.

2. A csoportok az általuk gyűjtött képekből egy építészeti emléket választottak.

Feladat: gyűjtsétek össze az épület építészeti elemeit, mutassátok be a szerkezetét.

(Választott épületek: Stonehenge, Gíza-i piramisok, Niké templom, Pantheon, Santa Maria
Maggiore.)

3. A csoportok szóvivői beszámoltak a végzett munkáról. Az interaktív felületet használva
elemezték az épületeket: szerkezet, díszítés szempontjából.

4. Ismerkedés az AutoCollage programmal.

5. A munka értékelése.

Folytatás: a következő alkalommal a szobrászatot ismételjük hasonló módon. Lehetőséget
kaptak a csoportok, hogy saját kollázsukat elkészíthessék otthon.(természetesen plusz pontért)

Az értékelés módja: az órán megoldott feladatok pontozása, a csoportok önértékelése és a saját
megfigyelésem.

Mi működött, mi nem? Hogy érezted magad az órán?

A csoportok alaposan előkészültek az órai munkához. Ez az osztály a versenyhelyzettel rendkívüli
módon motiválható, ez most is bevált. Látványos és tartalmas beszámolókat halhattunk végig.

Nagy sikert aratott az új program, kíváncsian várom, hogy az első lelkesedések vajon az otthoni
munkáig is kitartanak-e?

Sajnos az értékelésre kevés idő jutott, mert az újdonság megismertetése több időt vett el, mint
gondoltam.

Jól működtek az eszközök is. Sajnos az interaktív táblán készített elemzéseket elfelejtettem
lementeni, így erről most nem tudok képet mellékelni.

79

Foglalkozásvázlatok

200

Szerző: Zárainé Nagy Márta, Zrínyi Miklós és Bolyai János Általános Iskola, Nagykanizsa

Tantárgy: rajz és vizuális kultúra

Téma: A középkori családi címerek

Korosztály: 6. évfolyam

Egyéb fontos tudnivaló: A megelőző órákon megismerkedtek a heraldika néhány fontos elemével,
majd kértem, hogy gyűjtsenek magyar családi címereket, melyeket a www.sulivilág.hu oldalon vagy
e-mailben juttassanak el számomra. Az órán a címereket előre meghatározott szempontok szerint
elemeztük. Párokat alakítottunk (igyekeztem az azonos érdeklődési körű tanulókat kiválasztani a
páralkotáshoz)

A házi feladatként arra a kértem a párokat, hogy válasszanak ki hat, számukra fontos tulajdonságot.
Próbáljanak írni egy rövid gondolatot, amit mondjuk, a telefonjuk beköszönő szövegeként szívesen
látnának, ami alapján a többiek felismerhetik őket.

Felhasznált IKT eszközök, weboldalak: interaktív tábla, páronként egy-egy számítógép, internet
eléréssel, színes nyomtató

A foglalkozás menetének rövid leírása:

1. Megismerkedés a http://www.makeyourcoatofarms.com/ oldalon a címertervező
programmal.

Feladat: készítsünk közösen egy címert a program segítségével.

2. A párok a programmal megtervezik saját címerüket.

Feladat: tervezzétek meg a saját címereteket, ügyeljetek az előző órákon tanultakra

(színek, elemek stílusjegyei, értékek, amiket közvetít, jellemző legyen a tulajdonosra)

Az értékelés módja: szóbeli értékelés saját megfigyelések alapján, illetve következő órán az elkészült
címerek értékelése, elemzése.

Mi működött, mi nem? Hogy érezted magad az órán?

A program nagyon tetszett a gyerekeknek, rengeteg ötletet kipróbáltak. Annyira, hogy még egy órát
szántunk rá.

Az egyik nehézség abból adódott, hogy a program angol nyelvű, így nem a választható értékeket,
mottókat használtuk, hanem a gyerekek saját gondolatait. A mottó készítése elég nehezen ment,
több esetben kellett segítenem, hogy beleférjen a 20 karakterbe.

Sajnos technikai korlátaink meglassították a munkát, mert csak egy gépről lehet színesen nyomtatni,
így a megtervezett címert azon a gépen „újra” tervezték.

80

http://www.sulivilág.hu/
http://www.makeyourcoatofarms.com/

Foglalkozásvázlatok

201

Szerző: Zárainé Nagy Márta, Zrínyi Miklós és Bolyai János Általános Iskola, Nagykanizsa

Tantárgy: rajz és vizuális kultúra

Téma: A kerület, terület és felszínszámítás feldolgozása az 5. évfolyamon projektmódszerrel-alcím:

Lakásfelújítás - színek

Korosztály: 5. évfolyam

Egyéb fontos tudnivaló: A projekt célja, hogy a matematika tananyagban megtanult kerület,
területszámítási ismeretek játékos módon az alkalmazás szintjén kerüljenek elmélyítésre. A
projektben a matematika órákat informatika (adatgyűjtés), technika (festékek tulajdonságai,
környezeti hatásai) és rajz (színválasztás-színkeverés) órák egészítik ki. Az ötödik osztály a projekt
idejére 4 fős csoportokba szerveződött. Minden csoport a lakás egy meghatározott helyiségével
foglalatoskodik, már kiszámolásra kerültek a felújítandó helyiség festendő falfelületeinek méretei.

Felhasznált IKT eszközök, weboldalak: csoportonként egy-egy számítógép, internet eléréssel.

A foglalkozás menetének rövid leírása:

1. www.jub.hu - szaktanácsadás-helyiségek színei (színek jelentései, hangulatai)
Feladat: a csoport gyűjtsön, információkat a saját helyiségéről színhangulat, színkeverés
témakörben.

2. www.lakaskultura.eoldal.hu/cikkek/szintan/hogyan-valasszunk-szineket-Színválasztás.
Feladat: a lakás tájolása, a helyiségbe beáramló fény is meghatározó a szín kiválasztásánál, ezért
gyűjtsetek információt a saját helyiségetekről - a tájoláshoz az alaprajz használata javasolt.

3. www.sa-fa.hu- Színtervezés - Ugyanaz másképpen, egy nappali különböző színekben
Feladat: válasszátok ki a ti helyiségetek tájolása szerint a legmegfelelőbb nappali
színösszeállítást-indoklás

4. www.piktorfestek.hu-színtervezés
Feladat: a programmal készítsetek három színvilágú tervet, állítsatok föl tetszési sorrendet

5. Értékelés: a csoportok megnézik egymás terveit és véleményt mondanak egy, a saját
helyiségükhöz látványában kapcsolódóról

Folytatás: A munka folyatatásaként a legjobbnak ítélt terv „színkártyáit” festik meg a csoportok
temperával a projektbemutatóhoz

Az értékelés módja: szóbeli értékelés saját megfigyelések alapján.

Mi működött, mi nem? Hogy érezted magad az órán?

Nehézséget jelentett, hogy a www.piktorfestek.hu oldal működésében adódtak elakadások a tervező
program működésében, illetve menet közben gondoltam csak rá, hogy egy színes nyomtatónak jó
hasznát láttuk volna.

81

http://www.jub.hu/
http://www.lakaskultura.eoldal.hu/cikkek/szintan/hogyan-valasszunk-szineket-Színválasztás
http://www.sa-fa.hu-/
http://www.sa-fa.hu/index_belso.php?id=77
http://www.piktorfestek.hu/
http://www.piktorfestek.hu/

Foglalkozásvázlatok

202

Az egyes tantárgyakhoz kapcsolódó foglalkozások oldalszámai:

angol, 53, 55, 66, 113, 119, 121, 129, 136,

138, 148, 149, 150, 156, 182, 184, 186, 189,
190

biológia, 195
emberismeret és etika, 94
ének-zene, 79
fizika, 110, 111, 151, 158, 172
földrajz, 70, 72, 86, 167
francia, 171
hon-és népismeret, 144
informatika, 78, 106, 114, 117, 131, 153, 155,

159, 162, 165, 192, 197, 198

irodalom, 56, 74, 99, 102, 105, 125, 127, 139
kémia, 112, 132, 176, 177, 179
környezetismeret, 52, 57, 63, 117
latin, 141, 142
matematika, 61, 135, 152, 157, 188
német, 129, 193
osztályfőnöki, 128, 163
rajz és vizuális kultúra, 64, 83, 117, 199, 200,

201
szabadidős foglalkozás, 68
történelem, 87, 89, 90, 92, 122, 169

