

Miriám Bitterová – Peter Brečka

Constantine the Philosopher University in Nitra, Faculty of Education
mbitterova@ukf.sk – pbrecka@ukf.sk

AZ INTERAKTÍV TÁBLÁK RENDSZERÉNEK KIHASZNÁLÁSA AZ ÓVODAI ÉS ALSÓ TAGOZATOS OKTATÁSBAN

Abstract

The school is the place for children – students to prepare them for life. Due to the fact that personal computers have become the part of almost all fields in our lives, it is a need for schools to deal with this fact as well. There is a tendency to prepare pupils for the “life with the computer.” Computer art and techniques have been used since a longer period of time as a tool in various forms and situations of education. However, the individual work was dominant: the teacher or one of the pupils was working with the PC and the rest of the students were observing them. In this case just a few of them were changing off or everyone was sitting in front of his PC working but it was difficult for the teacher to check students and help all of them at the same time. He could not deal with everyone as much, fast and long as it was desirable. To correct this and other deficiency, the implementation of interactive boards systems (IWB) into the primary education has partially solved the problem. These systems have ranked among actual trends in multimedia education. Usage of these tools in education process needs qualified teachers. It is important to have exact hardware and software specification of the given system and the level of their usage in education. Producers of some IWB types differentiate the hardware and software equipment (on the principles of functioning) according to the age of pupils. This makes work with these systems easier and their handling is much simpler and more intuitive for this age group.

Bevezetés

Az iskola a diák – gyermek életre való felkészítésének helyszíne. Mivel manapság a számítógép elengedhetetlen kelléke az élet szinte minden területének, ez előtt a tény előtt az iskolák sem „zárhatják be a szemüket.” Itt adódik alkalom a diákok „számítógépes életre” való felkészítésére. A számítástechnika már huzamosabb ideje az oktatás különböző formáinak eszközéül szolgál. Ez idáig azonban az individuális foglalkozást helyezték előtérbe, illetve a pedagógus vagy csak egy diák dolgozott a számítógépen és a többiek figyelték őt. Ily módon kevesen váltották fel egymást a számítógépnél vagy ellenkezőleg: mindenki a saját gépén dolgozott, így a tanár segítségével, ill. az ellenőrzés igényesebb volt, mivel az nem tudott minden diákkal egyforma hosszú ideig foglalkozni, sem olyan gyakran vagy olyan szinten, mint ahogy azt a diákok kívánták volna. Ezen említett és további hiányosságok kiküszöbölésére szolgál az interaktív táblák rendszereinek (IWB) bevezetése az óvodai és alsótagozatos oktatásban, amelyek ily módon a multimédiák által támogatott képzés aktuális eszközeivé váltak. E rendszereknek az oktatás-

ba való bevezetése és alkalmazása azonban képzett szakembereket kíván. Nem kis szerepe van ebben az esetben az adott rendszer konkrét hardver- és szoftver specifikációjának, ill. annak a ténynek, hogy mennyire veszi ez figyelembe a képzésben való kihasználás lehetőségét. Az IWB néhány típusának gyártója (a működési elvek alapján) ma már a diákok korát tekintetbe véve készíti hardvereit és szoftvereit. Ez nagyon fontos tény, mert megkönnyíti a rendszerekkel való munkát és kezelésük is egyszerűbb lesz az adott korú diákok részére.

1 Az interaktív táblák típusai

Az interaktív tábla mint módszertani segédeszköz (technika) egyike azon innovációs lehetőségeknek, amelyeket az óvodai és alsógatozatos oktatásban használnak. Ez a technika, de főleg az erre a célra kialakított segédeszközök, nem csak kognitív személyiség-fejlesztő funkciókkal szolgálnak, de fejlesztik az alkotó gondolkodásmódot, képzelőerőt, növelik a diákok tanulás iránti érdeklődését, valamint segítenek a gyermekek magatartását formálni.

A szlovákiai piacon különböző gyártók az interaktív táblák széles skáláját kínálják, mindemellett az új gyártók minőségi szoftvereket gyártanak az összes jól bevált technológiai elem felhasználásával. Az óvodai és alsógatozatos oktatásban az elektromágneses alapú, ultrahangos és infravörös sugarak alapjára készített rendszerek használata ajánlott. Pozitívumként említhetjük meg a gyors visszhangzást, az írás során nem szükséges nagyobb nyomást gyakorolni a tábla felületére (mint pl. az ellenállást kifejtő táblák esetében), ami pedig az írást illeti: interaktív táblára való íráskor speciális tollat használunk. A gyermekek megtanulnak helyesen dolgozni a tollal, kevesebb hibát vétének, amik csak a csukló és ujj érintkezésekor fordulhatnak elő stb. Az IWB gyártók már ráfókuszáltak erre a korcsoportra, ezért egyszerű, érdekes, grafikailag sokszínű, intuitív környezetet igyekeznek kialakítani számukra, amelyben gyorsan és különösebb gond nélkül tanulnak meg dolgozni (pl. az ACTIVprimary szoftver a Promethean ACTIVboard táblával egy átlátszó úszópanelt alkot nagy ikonokkal, amelyet minden gyermek elér, el tudja mozdtítani azokat és amely audioklippeket is tartalmaz, ezek pedig a gyermekek figyelmét kötik le, és teszik vonzóbbá az adott környezetet).

A világpiacon még nagyobb az interaktív táblák kínálata, ezért érdekességként feltüntetünk néhányat a jelenleg leghozzáférhetőbb IWB típusok közül. Az alábbi táblázatban különböző gyártók IWB kínálatának csupán alaptípusai találhatóak a leképezés technológiájának feltüntetésével (néhány gyártó az egyes típusoknál többféle IWB működési elvet használ). Nem tüntetjük fel azon termékeket, amelyek némely, itt felsorolt gyártóról szóló megállapodást szoktak kötni az adott technológia fő gyártójával.

Termék	Gyártó	A leképezés technológiája	Írószer
ActivBoard	Promethean	Elektromágneses passzív Melaminos felület	ActivPen – 2-gombos toll
CleverBoard	Sahara Presentation Systems plc	Ultrahangos – infravörös	Interaktív elektronikus toll
eBeam	Luidia	Ultrahangos – infravörös Porcelán – íméles felület	Elektronikus toll több gombbal
iBoard	iBoard Canada Manufacturing Inc.	Ultrahangos – infravörös	Színes íróeszközök + toll + digitális radír
I-Cabinet	Mimio Virtual Ink	Ultrahangos Kerámiatábla	Színes íróeszközök + toll + digitális radír
Inspire	Interactive Technologies	Ellenállást kifejtő	Toll, ujj
Intelliboard	Numonics	Elektromágneses	Toll
Interwrite	GTCO CalComp	Elektromágneses passzív (érintésmentes)	Elektromágneses feltölthető toll (2-gombos)
Mimio	Virtual Ink	Ultrahangos – infravörös	Elektronikus toll
Panaboard	Panasonic	Ultrahangos – infravörös	Elektronikus toll
PolyVision Eno	PolyVision Co.	Bluetooth technológia Mágneses kerámia- és acélfelület	Elektronikus toll bluetooth-tal
Qomo	Qomo	Infravörös Porcelánfelület	3 Színes toll, radír, ujj
SmartBoard	SMART Technologies	Analóg – ellenállást kifejtő	Ujj + 4 színes íróeszköz, törlőszivacs
Starboard	Hitachi	Ultrahangos – infravörös	3-gombos elektronikus toll, ujj
TeamBoard	Egan TeamBoard Inc.	Rezisztív – érintős Infravörös	Ujj, elektronikus toll

Interaktív táblák kínálata világpiacon

A különböző IWB típusok iskoláknak való értékesítése során kialakult nagy versenggel kapcsolatban elmondható, hogy egy olyan paradoxon állt elő, amely az egyes táblák típusaihoz készített segédeszközökkel függ össze. Gyakran előforduló tény, hogy az iskola, ill. a város iskolái többfajta IWB-vel rendelkeznek, ebből adódik az a gond, hogy a pedagógusok az elektronikus anyagokat nem tudják elküldeni egymásnak. Általánosan ismert tény, hogy „a sok információ az, ha tovább is tudjuk azt adni” és ennek fényében hozott döntést a Brit Oktatási, Kommunikációs és Technológiai Ügynökség (BECTA), amely összefogta az összes nagy-britanniai gyártót és nemrég bejelentette, hogy az IWB-k fő gyártói megegyeztek abban, hogy közös formátumú oktatási tartalmat hoznak létre. Azzal, hogy ezek az oktatási források elérhetőbbekké váltak, támogatást nyert ezen technológiák hatékonyabb kihasználásának gondolata is.

A fájlspecifikáción kívül (.iwb) a dokumentumok böngészésére is kialakítottak egy felhasználót (Boardviewer) és könyvtárkódot, amelyet a szoftver kiadói eme formátum integrációjakor tudnak használni. Ezen integráció saját rendszerekben való felhasználásáról egyelőre a következő angolai cégek egyeztek meg: eInstruction, Hitachi, Luidia, Mimio, PolyVision, Promethean, RM, Sahara Presentation Systems, SMART Technologies és a TeamBoard. Bár a nagy-britanniai IWB-értékesítők arra kötelezték magukat, hogy szoftvereiket az .iwb sztenderd szerint fogják elkészíteni, sajnos, nem lesz ez azonnal: a fejlesztésért felelős szakemberek még a szoftverek tesztelését végzik – bár ezt már néhány gyártó befejezte.

Ezen megoldás előnyei a következők lesznek:

- tartalmat kialakítani egy termék számára és fájlba menteni azt, hogy az egy másik termékben ismét felhasználható legyen;
- a forrásanyagot megosztani a munkatársakkal és felhasználni a mások által létrehozott tanítási anyagot;
- ha a pedagógus más iskolába távozik, ahol más típusú IWB van, magával vihesse a saját tanítási anyagait;
- azon szervezetek, amelyek kész elektronikus anyagokat bocsátanak rendelkezésre, megtehetik azt egy egységes formátumban, ami időt és pénzt takarít meg, amit ezen források minőségének javítására lehet majd felhasználni;
- az iskolák szabadabban választhatnak IWB-t, olyat, amely igényeiknek megfelel.

2 A tanárok hatásköre

Az IWB nyújtotta lehetőségek órákon történő, profi szintű kihasználásához minden tanárnak új módszertani-technológiai készségeinek és kompetenciájának kell lennie. Az interaktív táblák rendszerének használata különböző integrált, illetve komplex tanári képességek meglétét feltételezi (pl. számítógépes ismeretek, digitális ismeretek, pedagógiai készségek stb.). Kérdés marad azonban ezen képességek specifikációja, tehát a konkrét kompetenciák a mérvadók, azok, amelyek a legnagyobb mértékben járulnak hozzá az egyes rendszerek oktatásban történő szakképzett felhasználásában és amelyek formálásához és fejlesztéséhez szükséges az óvó- és tanítóképzésben odafigyelni. A legfontosabbak közé a következőket sorolhatjuk:

1. Az interaktív táblák eszközeinek használata (az audiovizuális módszertani technika, az IWB-nek és tartozékainak kezelése – datavideoprojektor, számítógép, tablet, vizualizőr, multifunkcionális eszközök stb.).
2. A tanításhoz szükséges anyagok kiválasztása (az oktatási program és tananyag elemzése a tanterv céljai és a diáktól elvárt teljesítmény szempontjából, figyelembe véve koruk sajátosságait).
3. Az interaktív táblához szükséges tanítási anyagok elkészítése és azok pedagógiai értékelése – a multimédiás technológiák oktatásban való felhasználásának képessége (a szoftver alapszintű használata, valamint más források alkalmazása, pl.: interaktív flash animációk, sablonok, kvízek, videó- és hanganyagok).
4. A multimédiás technológiák interaktív táblákhoz való felfejlődésének figyelése (a szoftverek és további források aktualizálása, a felhasználás fejlődésének, eredményeinek és az interaktív táblák felhasználásának feltérképezése, a tartalomalkotás lehetőségeiről való tájékoztatás, tapasztalat-, módszer-, tipp- és tanácscsere a pedagógusok között pl. a veskole.cz, aktivportal.cz, smarttech.com stb. honlapokon keresztül).

3 Az IWB a szlovákiai és USA-beli óvodákban

Sok óvoda kezdett el osztályaiban különböző típusú interaktív táblát használni, ami vitát váltott ki arról, vajon meggyorsítják-e ezek az interaktív táblák bizonyos fejlődési szint elérését az általános iskolába való felkészítés szempontjából. A következő megállapítások azt mutatják, hogy azon innovációk, amelyek a tanítást személyesítik meg,

aktívan kapcsolják be a gyerekeket, diákokat a tanítási órába, segítik a pedagógusokat és hatásosan alkalmazhatóak az óvodákban is.

Az első, USA-ban végzett kutatás bebizonyította, hogy az óvodákban használt IWB-k pozitívan befolyásolják a gyermekek alapvető nyelvi és matematikai adottságait, prediszpozícióit, mért képességeiket. A felmérés rávilágít arra a tényre, hogy a gyerekeknel az ősztől tavaszig tartó időszakban jelentős előrelépés állt be a következő területeken: korai írás-és olvasáskészség, a nyomtatott jelek ismerete, a fonológiai összefüggések megértése, az írás alapjai, matematikai készségek. A kísérlet elején a gyerekek csupán 46%-a volt kész olvasni tanulni. Hat hónappal később ez a felkészültség 82%-ra nőtt. A gyerekeknek csak a 72%-a ért el elegendő pontszámot az olyan matematikai teszteken, amelyek a matematika tanulására való felkészültséget mérték. A kísérlet végén ez az arány 92%-ra nőtt. Beigazolódott, hogy azok a gyerekek, akik ismerik ezeket a technológiákat, megelőzték azon társaikat, akik nem ismerték azokat. A tesztelés idején az elő- és utótesztet folyamán olyan mértékű, statisztikailag is jelentős fejlődés volt kimutatható, hogy az IWB nélkül felkészített, óvodáskort elért gyerekek százalékaránya csökkent. Ezekre az eredményekre a pedagógiai- és fejlődépszichológia, valamint a speciális pedagógia területén dolgozó szakemberek csoportja hívta fel a figyelmet, akik a gyerekek iskolaérettségét vizsgálják az USA-ban. A kutatásban külső értékelők is részt vettek, akik a tesztelést bonyolították le, az utána következő adatelemzést pedig független statisztikusok végezték.

Szlovákiában az elmúlt időszakban az óvodáskorú gyerekek körében végeztek felmérést alkotókészségük fejlesztésére fókuszálva. A kutatás célja volt megállapítani, lehetséges-e az alkotókészséget fejleszteni és a tanuláskészség szintjét növelni az óvodáskorú gyerekeknel IWB-n végzett interaktív feladatok megoldásával a technikaoktatás területén. Beigazolódott, hogy a kísérleti csoportban a készségmérő belépő- és kilépő-tesztet között statisztikailag kimutatható, jelentős a különbség: az interaktív tábla segítségével prezentált multimédiás füzetek együttese – amelynek feladatai az óvodáskorúak technikaoktatásában használatosak – pozitívan befolyásolta a gyerekek alkotókészségének fejlesztését. Az elsajátított tudás szintjének növelése előfeltételének kísérleti leellenőrzése után az is beigazolódott, hogy a kísérleti csoportban a gyerekek szignifikánsan jobb eredményeket értek el, mint az ellenőrzött csoportban lévő gyerekek. A fenti álláspontok alapján Cerveňanská megállapítja, hogy: *„az interaktív tábla, mint módszertani technika multimédiás füzetek segítségével közvetíti az információt. Ezek a füzetek az óvodáskorúak oktatásában használatos segédeszközök és ezek segítségével növelik az óvodáskorúak elsajátított tudásszintjét. Az interaktív táblának, mint módszertani technikának és motíváló eszköznek az óvodáskorúak oktatásában való alkalmazását pedig maximálisan pozitívan lehet értékelni.”*

Ezen kutatások alapján is figyelembe ajánljuk az óvodáskorú gyerekek azon készségeit, amelyeket az interaktív táblák rendszerének és azok segédeszközeinek segítségével tovább lehet fejleszteni:

1. Pszichomotorikus készségek, a kritikus és alkotó gondolkodás alapjai.
2. Anyanyelvi kommunikáció.
3. Matematikai készségek, valamint a tudomány és technika területén való alapszintű készségek.
4. Digitális készségek.
5. Megtanulni mást tanítani.

6. Emberek közötti, interkulturális, szociális és polgári kompetenciák.
7. Vállalkozói kompetenciák, az aktív hozzáállás kompetenciái.
8. Kulturális fogékonyság.

Befejezés

Befejezésül szeretnénk ismételtén rávilágítani arra a tényre, hogy amennyiben a technológia használata nem a hatékony oktatási módszeren alapul, illetve nem azt a kölcsönhatást hivatott támogatni, amelyre ezt tervezték, abban az esetben az ilyen szintű oktatás csekély vagy semmilyen eredményt nem hoz. Csakis a pedagógus, a nevelő hozzáállásán múlik, hogy saját interaktív tanítási eszközöket készítsen úgy, hogy azokkal a gyerekeket bevonja az órán való tevékenységbe, motiválja őket és megadja nekik a munkában való aktív részvétel sikerélményét. Mindez függ azonban olyan tényezőktől is, mint pl.: a pedagógusnak az említett technológiák elsajátítása, készségeinek fejlesztése, tréning és támogatás (az állam részéről), amelyek szükségesek ezen módszertani technika maximális hatékonyságának eléréséhez és amelyek nálunk egyelőre mellőzöttek. Ebből adódik a pedagógusok negatív hozzáállása úgy az óvodai, mint az alsógatozatos oktatásban.

Felhasznált irodalom:

1. BREČKA, P.: Spoločný štandard pre interaktívne tabule. In: Didaktika. Iura Edition – ISSN 1338-2845, Roč. 2, č. 1 (2011), s. 31-32.
2. ČERVENĀNSKĀ, M. – MELUŠOVĀ, J.: Využitie analýzy hlavných komponentov pri znázornení výsledkov pedagogického experimentu s interaktívnou tabuľou. In: *Forum Statisticum Slovacum*. Bratislava : Slovenská štatistická a demografická spoločnosť, 2011. s. 121-125. ISSN1336-742.
3. ČERVENĀNSKĀ, M.: Interaktívna tabuľa ako didaktická pomôcka a zdroj motivácie vo výchovno-vzdelávacom procese : dizertačná práca. Nitra : PF UKF v Nitre, Katedra techniky a informačných technológií. 2011.
4. DEVNEY, L: Survey reveals educators' most valued Technologies. In : eSchool News Vol. 14, No 3. 2011.
5. QUASHIE, V.: How interactive is the interactive whiteboard? *Mathematics Teaching*, 214, 33-38. 2009.
6. ZÁRYBNICKĀ, R.: Případová studie využití interaktivní tabule ve výuce. Bakalářská práce. Praha : FEL ČVUT v Praze. 2007.