

TANTERVI
ÉS MÓDSZERTANI
ÚTMUTATÓ FÜZETEK

DIGITÁLIS PEDAGÓGIA A KÖZOKTATÁSBAN

N A T

NEMZETI ALAPTANTERV

20
20

SZÉCHENYI
 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE

Ez a kiadvány az EFOP-3.2.15-VEKOP-17-2017-00001 azonosító számú,
„A köznevelés keretrendszeréhez kapcsolódó mérési-értékelési és digitális
fejlesztések, innovatív oktatásszervezési eljárások kialakítása, megújítása”
című kiemelt projekt Tartalomfejlesztési alprojektje (Oktatás 2030
Tanulástudományi Kutatócsoport, EKE) keretében valósult meg.

Szakmai vezető:

Csépe Valéria

Projektmenedzser:

Szili Tamás

ISBN 978-615-6257-00-0

Szerzők:

Prievara Tibor (1-6. fejezet), Lénárd András (7. fejezet)
Katona Nóra (melléklet)

Szakmai lektor: Csépe Valéria

Nyelvi lektor: Gönye László

Szerkesztő: Katona Nóra

Tördelés: Gombás Gizella

Megjelent: 2020

Tartalomjegyzék

1. Előszó	5
2. Bevezető	6
2.1. Tanulási terek	6
2.2. Digitális tantermek nyitása, üzemeltetése, használata	7
2.3. Kommunikáció a digitális térben – a tantermek online kiterjesztése	9
2.4. Digitális etikai kódex	10
2.5. SAMR – digitális eszközök pedagógiai integrációjának 4 szintje (példákkal)	10
3. Pedagógiai tervezés	14
3.1. Hogyan válasszunk digitális eszközt?	14
3.1.1. Hogyan segíti az óra menetét? Létezik-e egyszerűbb, akár nem digitális megoldás?	14
3.1.2. Befektetett idő és pedagógiai haszon viszonylatában milyen a digitális eszköz használatának ár-érték aránya?	15
3.1.3. Mennyire ‘univerzális’ a digitális eszköz?	15
3.2. Az óratervezés és a digitális pedagógia	16
3.2.1. Lehetőségük van-e a tanulónak arra, hogy együttműködjenek? ..	16
3.2.2. Tudásépítés (tanulási területek összekapcsolása, a meglévő tudáshoz kapcsolás)	17
3.2.3. Önszabályozó tanulás (a pedagógus mint facilitátor, tanulói aktivitás)	18
3.2.4. Valós problémák megoldása (nyitott kérdések, problémamegoldási folyamatok)	19
3.2.5. Az IKT-eszközök kreatív használata	20
4. Óravezetés és tanulásszervezés	20
4.1. Hibrid tanulás – eszközválasztás	20
4.2. Nyitott kérdésekre keresünk választ – felfedező tanulás	23
4.2.1. Problémaközpontú tanórák	23

4.2.2. Egyéni tanulási útvonalak	24
4.2.3. A tanulók órai aktivitásának facilitálása digitális eszközökkel	25
4.2.4. Digitális tantermek, dolgozatok, papírmentes iskola	26
5. Visszajelzés és értékelés	28
5.1. Gamification, folyamatos értékelés	28
5.1.1. Az időszak kijelölése	29
5.1.2. A tervezhetőség	29
5.1.3. Pontérték	29
5.1.4. Rangsor	30
5.1.5. A képességmátrix – jelvény ('badge') rendszer	30
5.1.5.1. Hogyan működik?	31
5.1.5.2. A jelvények adminisztrációjának rendje	32
5.1.5.3. A jelvények gyűjtése, megjelenítése	33
5.1.5.4. Jogosultságok, jogok, kötelességek	33
5.1.5.5. Jutalmazási szisztéma, portfólió	34
5.2. Tíz gondolat a gamification-ról	34
5.3. Értékelés digitális eszközökkel	39
6. Digitális technológia a tanítási órákon	41
6.1. Mire van szükség, hogy a digitális eszközök értelmes részét képezzék a pedagógiai gyakorlatnak?	41
6.2. Mit várhatunk a digitális eszközöktől?	42
6.2.1. Differenciálás	42
6.2.2. A képességmátrix alkalmazása	42
6.2.3. Felfedező tanulás	44
7. A digitális technológia alsó tagozaton történő alkalmazásának specifikumai	45
Összefoglalás	51
Felhasznált szakirodalom	55
Melléklet	56

1. Előszó

A digitális eszközök és a digitális környezet aktív, kreatív pedagógiai alkalmazása mára a pedagógus pálya szakmai rugalmasságának egyik fontos fokmérőjévé vált. A tanulási-tanítási folyamat minden elemében egyre meghatározóbb szerepet kapnak a digitális megoldások az óratervezéstől és információszerzéstől a tanulásszervezésen át az értékelésig, vagy éppen az iskolai adminisztrációs feladatokig.

Mielőtt digitális pedagógiai ajánlásokat fogalmaznánk meg, fontos magunkban tisztázni, hogy a digitális eszközök segítségével milyen pedagógiai célokat kívánunk elérni. Mivel a tanulók egyre többet és egyre magabiztosabban mozognak a digitális térben, nagy lehet a kísértés, hogy azt gondoljuk, az úgynevezett infokommunikációs technológia (IKT), pontosabban a digitális eszközök és módszerek rendszere – legalábbis részben – képes helyettesíteni a pedagógiai tervezést, nem pedig eszközként szolgálja ki azt. Megjósolhatatlan, hogy az elkövetkező évek milyen technológiai áttöréseket hoznak, éppen ezért az alábbi ajánlásrendszer nem eszközspecifikus módon közelít, hanem ennél szélesebb mértékben kívánja segíteni a tanítók, tanárok munkáját azzal, hogy kapcsolatok, lehetőségeket keres a pedagógiai folyamatok technológiai támogatására. Az alábbiakban a tanulási-tanítási folyamat három fontos fázisához (tanórák tervezése, tanulásszervezés; illetve tanórák tartása; valamint értékelés és visszajelzés) mutatunk be olyan szempontrendszereket, ötleteket, amelyek támogatni tudják a sikeres kivitelezést. Az útmutatóban ezen kívül megfoglalmazunk olyan kérdéseket is, amelyeket a digitális pedagógiai eszköztár hatékony használatához nem csupán fel kell hogy tegyen magának minden pedagógus, hanem megfelelő választ is kell rá adnia.

A digitális pedagógia általános leírását követi a nevelési-oktatási szakaszokhoz kapcsolódóan gyakran felmerülő kérdések, lehetséges problémák és azok megoldásának bemutatása, ebben külön kitérünk az általános iskola alsó, illetve felső tagozatán felmerülő feladatokra.

2. Bevezető

2.1. Tanulási terek

A digitális eszközök egyik legnagyobb előnye az, hogy térbeli és időbeli korlátozás nélkül folyamatosan elérhetőek. Ha úgy döntünk, hogy kinyitjuk a tanteremünket a digitális térben, hirtelen addig elképzelhetetlen lehetőségek tárháza válik elérhetővé számunkra. A hiányzó tanulók online bekapcsolódhatnak az órába; egy tanórát kedvező feltételek mellett kevés időráfordítással lehet 'közvetíteni'. A digitális formában, online térben kiosztott tananyagokhoz folyamatosan a tanulók hozzáférése, de akár interaktív videókat is készíthetünk az általunk tanított tantárgyhoz, vagy használhatjuk a rendelkezésünkre álló online tananyagbázisokat. Elmondható, hogy mára a pedagógiai munka minden elemében megjelenhet a digitális technológia.

A lehetőségek tehát határtalanok, ami egyben nehézséget is jelent. Sokkal nagyobb kihívás ugyanis eligazodni a digitális alkalmazások dzsungelében, mint akár csak pár évvel ezelőtt. Szintén fontos szempont, hogy egyre több olyan eszköz érhető el, amely nagyobb energiabefektetést, illetve elköteleződést igényel a pedagógusok részéről (mi lesz, ha elkészítünk 400 tesztoszt egy alkalmazásban, majd az megszűnik, így a munkánk is elveszik?). Egyre kevésbé az a kérdés, hogy egyes pedagógusok milyen tesztmotort vagy vicces applikációt szeretnek használni, inkább azt kell eldönteni, hogy a munkaközösségek, az iskolák milyen formában hajtják végre **a digitális átállást**. Ehhez ideális esetben létezik egy **digitális stratégia**, amely iskolai, tankerületi szinten (is) szabályozott, és lehetővé teszi, hogy **a pedagógus kar által használt tartalomkezelő és tanuláskövető rendszerek legalább egyes iskolai tantestületek esetében egységesek legyenek**. Kétségtelenül vannak előnyei annak is, ha minden pedagógus az általa választott és a számára leghatékonyabban kezelhető digitális osztálytermet üzemelteti, ugyanakkor a tanulók részéről ez nem csupán nagy rugalmasságot igényel, hanem komoly kognitív terheléssel jár a sokféle online platform használata. Ez megterhelő és számos hibához vezethet, s a tanulást akadályozhatja, ha minden rendszerben fontos, ám könnyen a figyelem fókuszán kívülre kerülő információkat közölnek a pedagógusok (pl. dolgozatok bejelentése).

Ugyanilyen nehéz a tudásmegosztás, hiszen több rendszerben különböző formátumú tananyagok készülhetnek, amelyek a párhuzamos, egymás melletti fejlesztéseket valószínűsítik. A közös felületen, egységes szempontrendszer alapján

kialakított iskolai digitális tudásbázis rövid idő alatt képes sokoldalú eszközzé válni. Gondoljunk csak bele, hogy egy tízfős munkaközösségben heti egy tananyag elkészítése esetén egy év alatt 500 megosztható tartalommal gazdagodhat az adott tantárgyat tanító pedagógus eszköztára! Természetesen ezeknek a megosztott tartalmaknak a kihasználhatósága nagyban függ a helyi adottságtól (pl. elérhető digitális eszközök, megfelelő sávszélességű wifi stb.), ugyanakkor az általánosan elmondható, hogy az átgondolt iskolai digitális stratégia hatványozottan tudja hasznosítani a pedagógusok befektethető idejét.

2.2. Digitális tantervek nyitása, üzemeltetése, használata

A digitális pedagógia nem kizárólag az osztályteremben érvényesül, hanem annak online kiterjesztett, virtuális keretrendszereiben is. Ezt nevezhetjük virtuális osztályteremnek, amely nem más, mint egy virtuális keret, amelyet a tanulóinkkal együtt mi tölthetünk ki tartalommal. Pedagógusként egyre nehezebb lelkesedni egy újabb digitális eszközért, mivel egyre világosabb ezek bevezetésének a kockázata. Mi lesz, ha nem lesz jó, ha eltűnik a weboldal, ha fizetős lesz (vagy drágul), ha nem fejlesztik tovább, ha később derül ki, hogy mégsem ez a legjobb megoldás?

Mindezek a kérdések teljesen jogosak, hiszen a digitális pedagógia kapcsán ma már nem arról beszélünk, hogy egy tanulókártya-alkalmazással segítjük a lexikálistudás-átadást vagy egy online kvízzátékkel színesítjük az órát, hanem arról, hogy **milyen rendszerek lesznek képesek a tanulási folyamatot a lehető legtöbb elemében hasznosan támogatni**. Itt a 'hasznos' azt is jelenti, hogy az adott rendszerek a lehető legkisebb idő- és energiabefektetéssel képesek a legnagyobb pedagógiai 'hozamot' eredményezni.

Ahhoz, hogy elindulhassunk a digitális eszközök valóban hatékony integrációja felé a saját pedagógiai munkánkban, a legelső lépés az, hogy **olyan felületet találjunk, amely az órán kívül, de a tanórák alatt is minél több szempontból hasznosítható**. Az alábbiakban egy olyan szempontlista található, amelynek segítségével megvizsgálhatjuk a használni kívánt digitális osztálytermet. Természetesen a lista nem teljes, illetve lehetnek számunkra fontos, ám egyébként marginálisnak számító igények, amelyek alapján másképpen döntünk. Ugyanakkor érdemes az alábbiak alapján gyorsan felmérni az ilyen jellegű alkalmazásokat.

Természetesen az alábbi szempontok nem egy ideális digitális környezet ismérvei, nem kell egyszerre, hiánytalanul megvalósulniuk. A szempontok nagy része feladat-, illetve alkalmazásfüggő.

- a) Rendelkezik-e a program kommunikációs modullal? Tudnak a tanulók egymással, a pedagógusok a tanulókkal (egyenként vagy akár az egész csoporttal) üzeneteket megosztani?
- b) Zárt rendszerről van-e szó? (Milyen lehetséges online veszélynek tesszük ki a tanulóinkat? Lehet 'bejelölni' ismeretlen embereket? Lehetőség van-e arra, hogy olyanok kerüljenek kapcsolatba a tanulóinkkal, akiket nem szeretnénk bevonni a tanulásba?)
- c) Biztonságban vannak-e az adataink? Az oldal tett-e lépéseket, hogy a GDPR törvényben szabályozott módon működjön?
- d) Lehetséges-e a tartalom megosztása? (Tudunk-e fájlokat feltölteni, megosztani, közös munkában szerkeszteni a tanulókkal?)
- e) Rendelkezik-e az oldal tartalomkezelő rendszerrel? (Tudok multimédiás tananyagokat, változatos teszt sorokat készíteni, és ezeket megosztani?)
- f) Lehetőség van-e a pedagógusok vagy a tantestületek közötti tudásmegosztásra? (Tudok-e általam készített tartalmakat megosztani a saját tantestületemben, amit aztán mások egy kattintással felhasználhatnak?)
- g) Van-e értékelő modul a digitális osztályteremben? (Létezik-e benne 'gamification' alapú értékelés? Tudok-e valahol visszajelzést, értékelést, eredményeket megosztani a tanulókkal?)
- h) Képes-e a rendszer az önértékelés, illetve a társértékelés egyszerű kezelésére? (Ki tudom osztani a tanulóknak egymás munkáit? Tudok hozzá analitikus értékelési táblázatot készíteni? Van lehetőség önértékelésre? Mindezek kapcsolódnak az értékelési modulhoz?)
- i) A rendszer felkészült multimédiás tartalmak befogadására? (Tudok videókat, képeket, hanganyagot megosztani, akár digitális tananyagok formájában?)
- j) Hogyan segíti a digitális osztályterem a pedagógiai tervezés és a tanulás szervezés folyamatát? (Tudok egy naptárban mérési pontokat kijelölni? Lehetőségem van nem csupán a tananyag lexikális elemei, hanem a képességek, attitűdök szintjén is tervezni, illetve ezeket összehasonlíthatóan visszajelezni, adminisztrálni?)

Jelenleg nem létezik olyan digitális osztályterem, amely minden pedagógiai igénynek meg tudna felelni, a fent említett szempontok mindegyike érvényesülne. Az is valószínű, hogy számunkra a fenti lista egyes pontjai nem fontosak vagy éppen nem tűnnek fontosnak. Azt javasoljuk ugyanakkor, hogy ezen szempontok mentén vizsgáljuk meg a lehetséges digitális osztálytermeket, hiszen olyan funkciókra utalnak, amelyek valószínűleg igényként merülnek majd fel – ha most még nem is feltétlenül tartjuk fontosnak azokat.

2.3. Kommunikáció a digitális térben – a tantermek online kiterjesztése

A digitális technológiák térnyerésének egyik elvitathatatlan vívmánya a kommunikációs csatornák drámai bővülése, amelyek ráadásul minden percben azonnali elérést biztosítanak számunkra egymáshoz. Hatalmas a kísértés, hogy ezt mi is a lehető legnagyobb mértékben kihasználjuk. Milyen kényelmes, hogy a közösségi média egyes alkalmazásait használva bármikor üzenhetünk a tanulóknak, illetve ők is kérdezhetnek tőlünk! Szintén itt lehet tananyagot megosztani, házi feladatot közreadni vagy éppen szavazást indítani az osztálykirándulás lehetséges célpontjairól.

Mielőtt azonban teljesen átadnánk magunkat a mindent behálózó közösségi oldalaknak, élveznénk azok tagadhatatlan kényelmét, fontos feltennünk magunknak pár kérdést. Először is, a közösségi oldalak egyik jellemzője, hogy a magánélet és a hivatalos (ez esetben iskolai) élet határai elmosódnak és feloldódnak benne. Más stílusban kommunikálunk, másról és máshogyan, mint az iskolában. Lehet, hogy a felelős pedagógiai hozzáállás pont az, hogy ezeket a határokat megpróbáljuk a digitális térben is kijelölni (pl. az etikus pedagógus nem elérhető semmilyen közösségi oldal chatfelületén, és nem használja ezeket csoportok alakítására sem).

Fontos szempont a közösségi média használatának megfontolásakor, hogy tudjuk-e, kik és pontosan milyen módon használják fel az általunk megadott adatokat. Nem etikus, ha segítünk egy profitorientált vállalkozásnak abban, hogy tanulóinkat profilozza, majd a megszerzett adatokat arra használja, hogy személyre szabott reklámokkal termékeket próbáljon eladni nekik.

Iskolai kommunikációra érdemes zárt digitális osztálytermet választani, amely a lehető legkevesebb közösségi funkcióval bír. Az a felület a megfelelő,

ahol lehet csoportos vagy egyéni üzeneteket küldeni, de nincs például 'lájkolás', ismeretlen emberek nem jelölhetik be egymást, és általában elmondható, hogy a felesleges aktivitásra ösztönző (de marketing szempontból hasznos) funkciók hiányoznak a rendszerből.

2.4. Digitális etikai kódex

A digitális világban összefolynak a diákcsínyek a szabályszegésekkel, de akár a komolyabb törvénytársításokkal is. Nehéz egy tanulóval megértetni, hogy egy bejelentkezve maradt társa nevében posztolni az iskolai óra alatt (vagy azon kívül) etikailag és jogilag is aggályos (természetesen nem függetlenül a poszt tartalmától). Fontos, hogy kijelöljünk bizonyos határokat, illetve világosan kommunikáljuk a tanulók felé, hogy milyen etikai és online biztonsági elvárásokat támasztunk velük szemben.

Mivel a tapasztalatok szerint a tanulók legnagyobb része nincsen tisztában azokkal, hogy egyes tetteik milyen következményekkel járhatnak, ezért az esetleges problémák megelőzésére feltétlenül hasznos lehet egy hivatalos vagy informális szerződés, amelyben világosan leírjuk az iskolai digitális eszközhasználat szabályait. (Például: Minden tanuló köteles kijelentkezni minden olyan alkalmazásból, amelyet az órán használt. Amennyiben ez nem történik meg, annak a tanulónak, aki ezt észreveszi, kötelessége védeni figyelmetlen társa digitális biztonságát, azaz egyetlen dolgot tehet: kijelentkeztesíti a társát az adott alkalmazásból. Az iskolai munka során a kommunikáció hivatalos közlésnek számít, azaz sértő megjegyzések nem hangozhatnak el, illetve az iskolai házirend hatálya alá tartoznak stb.).

2.5. SAMR – digitális eszközök pedagógiai integrációjának 4 szintje (példákkal)

Miután kiválasztottuk a számunkra legmegfelelőbb digitális osztálytermet, és lefektettük az online kommunikáció és munka szabályait, elkezdhetünk gondolkodni a tanórán, annak tervezésén és az értékelésén. Mielőtt ezeket a fázisokat részletesebben is górcső alá vennénk, érdemes hátrébb lépni egyet, és átgondolni a digitális pedagógia sikeres integrációjának a lehetséges lépéseit. Ahogy írtuk, az IKT jelenléte egy tanórán önmagában nem garantálja a megfelelő tanulási helyzetet. Érdemes az alábbi négy szintű rendszert emlékeztetőként

felidézni minden új, bevezetendő alkalmazás esetében. Vajon melyik szintet jelöli ki az új IKT-eszköz?

Dr. Ruben Puentedura (2014) készítette el az IKT-integráció pedagógiai modelljének egy változatát, amelyben két szinten négy lépést határozott meg, attól függően, hogy milyen szerepet játszik a technológia a pedagógiai gyakorlatban. Mielőtt a tanulás-tanítás egyes fázisait (óratervezés, tanulásszervezés és óravezetés, illetve értékelés) külön-külön megnéznénk, érdemes az SAMR modellt részletesebben megismerni, hiszen ennek segítségével könnyen beazonosíthatjuk, hogy jelenleg az IKT integrációjának milyen fázisában vagyunk.

A két szint a Bővítés (*Enhancement*), illetve az Átalakítás (*Transformation*), ezeken belül található a négy lépés: a Helyettesítés (**S***ubstitution*) és a Kiterjesztés (**A***ugmentation*), valamint a Módosítás (**M***odification*) és az Újraértelmezés (**R***edefinition*).

1. ábra. A SAMR modell (Puentedura, 2014 alapján)

A két szint alapvetően az IKT iskolai gyakorlatban elfoglalt helyét jelzi vissza. A Bővítés esetében a már meglévő, létező folyamatok felgyorsítását, hatékonyabbá tételét érhetjük tetten, míg az Átalakítás szintjén a digitális pedagógia az addig nem létező vagy elérhetetlen pedagógiai gyakorlatok kialakulását támogatja.

Helyettesítés: Ezen a szinten a technológia használatával végezzük el ugyanazokat a feladatokat, amelyeket eddig nélkülük oldottunk meg. Ha például ed-

dig az óra vázlatát a táblára írtuk fel, ezt most már egy prezentáció formájában vetítjük ki. Egy másik példa lehet, hogy a kiadandó anyagokat nyomtatjuk, nem kézzel írjuk, vagy egy tesztet nem papíron adunk ki, hanem számítógép segítségével, online oldják meg a tanulók.

A helyettesítés szintjének jellemzője, hogy pedagógusközpontú (láthattuk, hogy a példákban is jellemzően a pedagógus munkáját segíti a technológia), és nem hoz valódi változást a pedagógiai folyamatokban. Ugyanazt csináljuk, amit eddig, csak éppen IKT-eszközök használatával. Természetesen ez nem azt jelenti, hogy a fenti gyakorlatok helytelenek vagy nem kívánatosak a 21. századi pedagógia szűrőjén át nézve, pusztán azzal kell tisztában lennünk, hogy ez a „belépő szint”. Ettől függetlenül igenis praktikus a vázlatot prezentációként kivetíteni, és hasznos lehet a fénymásoló, ha kiadandót szeretnénk sokszorosítani, mint ahogy egy online teszt is sokkal hatékonyabban javítható. Azzal azonban tisztában kell lennünk, hogy vannak további szintek, amelyek felé törekednünk érdemes.

Végső gondolatként azt érdemes szem előtt tartanunk, hogy a technológia nem feltétlenül segíti az órát. Ha nincs értelme, vagy az előkészület, a befektetett energia meghaladja a hasznot, meg kell gondolni, hogy belevágunk-e. Az értelmetlen IKT-használat szép példája a chat tanórai alkalmazása, amelyet a hagyományos „beszélgetés” funkcióval könnyen kiválthatunk.

Érdemes szem előtt tartanunk a digitális pedagógia minimumtörvényét: Minden tanítási cél eléréséhez csak a lehető legkevesebb eszközt használjuk, de annyit mindenképpen!

Kiterjesztés: A Bővítés szintjén a második lépés a Kiterjesztés, ahol IKT-eszközökkel kivitelezük az órán előforduló gyakori feladatokat. Ilyen a dolgozatok digitális írása vagy az online tesztelés, ám ezt érdemes tovább árnyalni. Amennyiben a tesztet a pedagógus kitölteti egy online felületen, majd kijavítja, és beírja a jegyet, nem lépett túl a Helyettesítés szintjén. Amennyiben a folyamat a tanárközpontúság-tanulóközpontúság skáláján elmozdul – bármilyen formában – az utóbbi irányába, már beszélhetünk arról, hogy megvalósul a Kiterjesztés feltételrendszere. Egy egyszerű példával: ha az adott teszt megírása során a tanulók azonnali visszajelzést kapnak, és látják, hogy a válaszaik helyesek voltak-e, már van némi elmozdulás, hiszen plusz motivációt jelenthet számukra, hogy megerősítést kapnak tudásukról és hiányosságaikról.

Módosítás: Ez a szint már az *Átalakulás* első fázisa. A tanórai feladatok célja és tartalma is alapvető változáson megy keresztül. Ha egy Shakespeare-dráma feldolgozásában az a feladat, hogy a tanulók csoportokban írják le a történetet egy-egy szereplő szemszögéből, majd erről készítsenek egy forgatókönyvet, amiből aztán valódi közönség számára előadott irodalmi hangjátékost szerveznek, tetten érhető a technológia és a pedagógia együttmozgása. IKT-eszközök nélkül a kutatás, együttműködés, közös forgatókönyvírás megosztott dokumentumban, vagy éppen hangjáték készítése, vágása, szerkesztése nem, vagy csak rendkívül nehézkesen megvalósítható. Ha a tanulók a fehérjék tanulása során maguk keresnek térszerkezeteket nyilvános adatbázisokban, és ezek alapján próbálnak következtetéseket levonni arról, milyen funkcióhoz milyen szerkezet tartozik, módosul a korábbi tudásátadásra épülő modell.

Újraértelmezés: A SAMR-modell legmagasabb szintjén a pedagógus olyan feladatokat, tevékenységeket tervez(het), amelyek addig elképzelhetetlenek voltak. Ilyen lehet például egy nemzetközi projekt, ahol a vízminőség változását és az élőhelyek feltérképezését a tanulócsoportok közösen végzik a Duna mentén, több országban. Ugyancsak a tanulás újraértelmezéséről van szó, ha a fehérjék térszerkezetének megismerése mellett a tanulók – a fold.it programon keresztül – valós gyógyszeres kutatásokban vehetnek részt. Az IKT itt teljesen a tanulóközpontú oktatást szolgálja ki valódi eszközként, nem pedig célként. Példaképpen érdemes összevetni az alábbi két célmeghatározást: „Dolgozzuk fel a Rómeó és Júlia című drámában az emberi sorsok megjelenését a különböző szereplők történetének bemutatásán keresztül”, vagy „Dolgozzuk fel a Rómeó és Júlia című drámát IKT-eszközök segítségével”. Nem mindegy, hogy mi születik meg bennünk előbb: a pedagógiai cél vagy az IKT-eszközök használatának az igénye.

Fontos szempont tehát, hogy **az IKT-eszközök nemcsak hetente egyszer-kétszer elővett, érdekes kiegészítői az oktatásnak, hanem a mindennapok részei.** Ez több változást eredményez:

- 1) A tanulók megszokják, az újdonság varázsa elvész.
- 2) A kezdeti nehézségek elmúlnak, a tanulók megszokják a gépek jelenlétét és használatát.
- 3) Pedagógusként másképpen gondolunk az órára, és másféle feladatokat tervezünk.

- 4) A tanulók sokkal önállóbbak lesznek, és kevésbé lesz szükség a pedagógus segítségére (például, ha a tanulónak nem jut eszébe egy szó angolul, akkor nem a pedagógust kérdezi, hanem megnézi egy online szótárban).
- 5) A pedagógus szerepe megváltozik, kivonul a középpontból, és valóban facilitátorként működhet.

Az **SAMR rendszer skálája** olyan keretet ad a pedagógiai folyamatok tervezéséhez, amelyet később könnyen tölthetünk ki aktuális tartalommal.

3. Pedagógiai tervezés

3.1. Hogyan válasszunk digitális eszközt?

A digitális eszközök használata kapcsán az első fontos kérdés mindig az, hogy miként illeszthetjük őket az órai céljainkhoz. Pedagógusként nagyon vonzó ('modern') ilyen eszközöket rendszeresen használni, azonban minden esetben tudatosítanunk kell magunkban, hogy pontosan milyen magasabb pedagógiai célhoz szeretnénk őket igazítani. Az alábbi kérdéseket érdemes feltenni magunknak, mielőtt bármilyen digitális eszközt használunk:

3.1.1. Hogyan segíti az óra menetét? Létezik-e egyszerűbb, akár nem digitális megoldás?

Példák: Chat használata az órán: Milyen hozzáadott értékkel bír, ha az órai kommunikáció chat felületen zajlik? Ha csak beszélgetünk a tanulókkal az órán, vagy ők beszélgetnek egymással, vajon hatékonyabb-e a kommunikáció?

Digitális osztályterem használata: Ha egy szöveget digitálisan osztok ki, a tanulók azonnal tudják szerkeszteni, jegyzetelni rá stb. Vajon ez segíti-e az óratervet? Milyen pontokon képes ez a tanulásszervezési megoldás gyorsítani, hatékonyabbá tenni az órát, vagy éppen elmélyíteni a tanulók tudását egy adott témakörben?

3.1.2. Befektetett idő és pedagógiai haszon viszonylatában milyen a digitális eszköz használatának ár-érték aránya?

Példák: *Online tesztmotor használata az óra elején az előzetes tudás felméréséhez:* Ha a tanulók csoportmunkában, közösen (esetleg egymással versenyezve) töltenek ki egy online tesztet, akkor az eredmények mennyire segítik az egyes tanulók tudásának feltérképezését? Lehet, hogy pedagógusként a csoport eredményeit azonnal látom, ugyanakkor fontos szempont, hogy ez mennyit mond el egyes tanulók tudásáról. Lehet, hogy esetenként hasznosabb egyenként, papíralapú felmérést csinálni, amit minden tanuló saját maga értékelhet a segítségünkkel, így hatékonyabban segítve a saját tanulási folyamatainak tervezését.

3.1.3. Mennyire 'univerzális' a digitális eszköz?

Minél speciálisabb egy-egy digitális eszköz felhasználásának a köre, annál kevésbé éri meg használni. Amennyiben a tanulóknak minden órára külön applikációt kell letölteniük a feladatvégzéshez, az egy idő után tarthatatlanná válik. Az eszközválasztásnál fontos szempont, hogy minél kevesebb alkalmazással legyünk képesek a pedagógiai folyamatok minél szélesebb spektrumát lefedni.

Példák: *Egy angol nyelvű kvíz applikáció letöltése expresszionista festmények felismerésére:* Ez remek lehet, ha éppen angolul szeretnénk tanítani az expresszionizmusról, de egyébként nem.

Rövid kvíz készítése expresszionista festményekről egy digitális osztályterem tartalomkezelő rendszerében: Itt az eszköz integráltan működik, a teszt eredményei azonnal becsatornázódnak egy értékelési rendszerbe, illetve ugyanezt a tesztmotort másnap egy újabb feladatsor készítéséhez fel lehet használni. Ugyanakkor nem kell letölteni egy appot, csak csekély mértékű előzetes szervezésre van szükség.

Tisztáztuk tehát, hogy miért használunk egy digitális eszközt, vajon megéri-e a befektetett idő (ha minden tanulónak külön-külön le kell töltenie egy applikációt, amit egy órán 15 percig használunk, valószínűleg nem térül meg a szervezés), valamint mennyire széles körű a felhasználás lehetősége (egy digitális osztályteremben a dolgozatokat, mérési pontokat folyamatosan lehet bejelenteni, adminisztrálni, így ez a funkció kis energiabefektetéssel, hosszú távon is komoly haszonnal kecsegtet).

3.2. Az óratervezés és a digitális pedagógia

A digitális eszközök bármilyen pedagógiai célt képesek hatékonyan szolgálni. Amennyiben egy óratervben hangsúlyos a frontális óravezetés, valamint a pedagógusi magyarázat, ugyanúgy találhatunk megfelelő IKT-eszközt (pl. kivetített prezentáció vagy egy online tesztmotor), mint ha a pedagógiai tervezés tanulóközpontú, felfedező, élményszerű tanulási helyzeteket teremt (Deslauriers, Schelew, Wieman, 2011). Elmondható tehát, hogy a digitális technológia jelenléte a tanórán önmagában nem garantálja, hogy az óraterv megfelel a tanulásifolyamat-központú pedagógia feltételeinek. Mindez természetesen nem jelenti azt, hogy a frontális óravezetésnek vagy a pedagógusi magyarázatnak nincs helye a tanórán, azonban fontos, hogy a tanóra céljaihoz illesztve, a közép- és hosszú távú tervezés folyamatában megfelelő hangsúllyal és arányban legyenek jelen.

Az óratervezés során mindig pedagógiai célokhoz kell rendelnünk a megfelelő (digitális vagy 'analog') eszközöket. Ismét hangsúlyozzuk, hogy a digitális pedagógia eszközöket ad a kezünkbe, amelyeket a minél mélyebb tanulás érdekében, a tanulók belső motivációjának aktiválásával, interaktív módszerekkel közvetítve tudunk alkalmazni. A pedagógiai tervezés során hasznos lehet feltennünk magunknak bizonyos kérdéseket, amelyek képesek visszajelezni, hogy a foglalkozás mennyire beágyazott az ún. 21. századi képességekbe. Amennyiben a válasz mindegyik alább feltett kérdésre az, hogy 'nem', feltételezhető, hogy a tervezett tanóra nem felel meg a tanulásközpontú pedagógiai elveknek. Nem lehet cél az, hogy egy tanórán belül az összes alábbi feltételnek teljesen megfeleljünk, az azonban igen, hogy egyes elemeiben a tanóra elmozduljon a tudásátadás frontális eszköztárának kizárólagos alkalmazásától.

3.2.1. Lehetőségük van-e a tanulóknak arra, hogy együttműködjenek?

Van-e pármunka, csoportmunka az órán? A tanulóknak van-e lehetőségük arra, hogy egy feladat kapcsán közös felelősségvállalással olyan érdemi döntéseket hozzanak meg egy termék (vagy egyéb végeredmény) elkészítéséért, amelyek feltétlenül szükségesek a feladat kivitelezéséhez?

Példák: A tanulók párban visszajelzést adnak egymás munkájára, kisebb csoportokban vitatnak meg egy kérdést. Nincs együttműködés akkor, ha a tanulók az órán végig önállóan dolgoznak, és az osztály a pedagógus kérdéseit együtt beszéli meg.

Eszközök: biztonságos online kommunikációs felületek. A digitális osztályterem kiváló felületet jelenthet az online pár- vagy csoportmunkának. A közösen szerkesztett jegyzetek, online megosztott dokumentumok hasznosan támogathatják a kollaborációt.

3.2.2. Tudásépítés (tanulási területek összekapcsolása, a meglévő tudáshoz kapcsolás)

Tudásépítésen azt a folyamatot értjük, amelynek során a tanulóknak nem az a feladatuk a tanórán, hogy a „leadott” anyagot „visszaadják”, vagy passzív befogadói legyenek egy órai tananyagának, hanem az, hogy a megkapott információt felhasználják, majd értelmezés, szintézis, elemzés vagy kritikus értékelés segítségével egy jellemzően nyitott kérdésre keressenek választ.

Fontos, hogy a tudásépítés legmagasabb szintű megvalósítása az, amikor lehetőség nyílik a tanulási területek, tantárgyak együttes fejlesztésére. Minél több területen nyújt lehetőséget egy projekt a fejlődésre, annál hasznosabb lehet a tanulók számára.

Példák: A tanulók egy történet részleteiből levonják, hogy egy szereplő miért követte el a bűntényt. A tanulók utánanéznak a környezetvédelmi tevékenységeknek a lakóhelyükön, ezt elemzik, majd átgondolják, hogy még mit lehetne tenni. A tanulók egy esszében összehasonlítanak, elemeznek és a több forrásból származó információkat ütköztetik. Nem számít tudásépítésnek, ha a tanulók esszét írnak az egyik szereplő által elkövetett bűntényről, utánanéznak a környezetvédelmi tevékenységeknek a lakóhelyükön, majd készítenek egy prezentációt, amelyben bemutatják, hogy mit találtak, illetve az sem, ha esszét írnak olyan információkból, amelyeket az interneten vagy könyvben találtak.

Eszközök: A tudásépítés elsődleges építőeleme az információ. Bármilyen információhoz korlátlan számú és mennyiségű forrás található. A digitális eszközök az információ elérésének, megosztásának, értékelésének a szinterei lehetnek, a pedagógus feladata elsődlegesen a helyesen feltett (nyitott) kérdés megfogalmazása, valamint a tudásépítés kognitív folyamatához szükséges keretek biztosítása. Különösen fontossá vált mára a kritikus forráselemzés, az információ hitelességének az ellenőrzése. Erre folyamatosan és minden tantárgy tanítása során lehetőséget tudunk találni (pl. hírek elemzése fordított képkereséssel idegen nyelv órán, egy költő életéről készült Wikipédia-szócikk elemzése a tankönyv és egyéb hiteles és biztos információs adatbázisok segítségével).

3.2.3. Önszabályozó tanulás (a pedagógus, mint facilitátor, tanulói aktivitás)

Amennyiben a tanórán a hangsúlyt a tanulásra, és nem a tanításra helyezzük, lehetőséget biztosítunk a tanulóknak arra, hogy együttműködve, nyitott kérdésekre keressenek saját tudás építésével egyéni válaszokat. Így óhatatlanul átalakul a pedagógus szerepe. Mivel gyakran nincs egyetlen helyes út a megoldáshoz, a tanulók a problémákra jó esetben multidiszciplináris projektek keretein belül keresik egyéni válaszaikat, a tudás, információ forrása nem lehet többé a pedagógus. Az új szerep sokkal inkább a tanulási folyamatok kereteit biztosító, problémákat felvető facilitátor lesz.

Ez a tanulói autonómia vagy az önszabályozó tanulás legalább részleges megvalósulását feltételezi. A tanulóknak lehetőségük nyílik arra, hogy tervezzék és bizonyos mértékig irányítsák a saját tanulási folyamatukat. A kompetenciafejlesztés mindhárom elemének (adatok, képességek, attitűdök) fejlesztésére rendkívül változatos digitális eszközparkot használhatunk.

Példák: Egy projekt tervezése során a tanulók egy közösen szerkesztett online Excel-táblázatban vezetik a tervezett lépéseket, a sikeres teljesítés feltételeit, illetve az egyes mérföldköveket. Ezzel a folyamatok minden résztvevő számára átláthatóak, világosak lesznek, a pedagógus számára pedig kiváló lehetőség nyílik arra, hogy a megfelelő pontokon képes legyen beavatkozni vagy visszajelzést adni a tanulóknak, ami alapján újratervezhetik a projekt kivitelezésében hátralevő lépéseket.

Az önszabályozó tanulás összes fázisában (tervezés, szervezés, cselekvés, önértékelés) alkalmazhatunk digitális eszközöket. Amennyiben szeretnénk négy vagy öt, egyenként 30 fős osztály esetében értelmes és értelmezhető keretek között támogatni az önszabályozó folyamatokat, érdemes egy digitális rendszert kiépíteni, egyszerűen csak azért, hogy követhető legyen, mi történik.

A tervezés, a tanulók előzetes tudásának, attitűdjeinek felmérésére, illetve adatok, információk átadására rengeteg azonnal értékelhető kérdőív vagy gondolatérték alkalmazást találunk, amelyek eredményeit egyéb eszközökkel elemezhetjük (pl. Excel). Szintén segítség lehet egy olyan tesztmotor, ahol a meglévő vagy szükséges adatokat, tényeket összegyűjthetjük, kioszthatjuk, értékelhetjük. Fontos, hogy a digitális tesztek, kérdőívek rugalmasabban képesek alkalmazkodni az igényeink esetleges későbbi változásaihoz, mint a papíralapú kiadványok.

Eszközök: A tudásmegosztó felületeken (pl. egy digitális osztályteremben) a szervezés, a tanulók munkájának egyes fázisai és eredményei folyamatosan ellenőrizhetővé válnak, naprakészek és transzparensnek. A cselekvés lépéseit, az elkészült terméket a tanulók azonnal megoszthatják a pedagóguson kívül egymással is, így teret adva a társértékelésnek, illetve az önértékelő ciklus elindításához. Meghatározott rendszerben tudjuk értékelni a tanulók munkáját, nyomon követhetjük a közös feladatmegoldás lépéseit (pl. egy közösen szerkeszthető jegyzetelő és tartalmegosztó alkalmazás segítségével), így – bár a tanulók önszabályozó tanulása maradéktalanul megvalósul – a pedagógus sem záródik ki a folyamatból, és aktív szerepe továbbra is fennmarad.

3.2.4. Valós problémák megoldása (nyitott kérdések, problémamegoldási folyamatok)

Fontos, hogy az, ami az iskolában történik, a lehető legtöbb ponton próbáljon kapcsolódni az iskolán kívül létező valósághoz. Nem vitatható, hogy az adatok, tények nélkülözhetetlenek szinte bármilyen probléma megoldásához, azonban az iskolai munka kizárólagos célja nem lehet az adatok, tények öncélú rögzítése. Meg kell próbálnunk olyan kontextust teremteni a tanulók számára, ami lehetőséget biztosít arra, hogy valódi, a mindennapi életükhöz számukra is értelmezhetően kapcsolódó feladatokkal birkózzanak meg (Deslauriers, Schelew, Wieman, 2011; Holt, 1991).

Amennyiben az alábbi három feltétel megvalósul, elmondhatjuk, hogy a pedagógiai tervezés hangsúlya valós problémák megoldására helyeződik át.

- 1) A tanulók olyan feladatot kapnak, amelyre nem ismerik előre a választ, sem a megoldáshoz vezető utat.
- 2) A probléma valós, és a feldolgozott adatok léteznek, nem csupán a feladat kedvéért készültek.
- 3) A probléma megoldását a tanulók megpróbálják az iskolán kívüli világban is megvalósítani.

Természetesen nem lehet reális elvárás, hogy a fenti feltételeknek minden tanóra folyamatosan megfeleljen, ugyanakkor fontos, hogy megpróbáljunk olyan tanórákat tervezni, amelyek során törekedhetünk ezek akár részleges megvalósítására.

Eszközök: A probléma felvetése előtt fontos felmérni a tanulók előzetes tudását, kapcsolódási pontjait. (Pl. ha a 'fake news' egy médiaismeret-tanóra témája, a tanulók akár saját álhírgyűjteményt készíthetnek internetes források alapján, a híreket aztán egymással megosztva megpróbálhatják 'lebuktatni'. Mindeközben elengedhetetlen, hogy a forráskritika lépéseit alaposan elsajátítsák. A tanulók kreativitása a digitális eszközök felhasználására egy ilyen feladat kapcsán nem ismer határokat, a saját 'fake news' videók forgatásától, más forrásokból felhasznált, digitálisan módosított képanyag készítésétől egészen az általuk kitalált álhír, áltudományos áleredményeket hitelesként bemutató blog indításáig széles a paletta.)

3.2.5. Az IKT-eszközök kreatív használata

Nem elég, ha a tanulók passzív befogadói, fogyasztói a digitális tartalmaknak, arra kell törekednünk, hogy aktív használói, netán digitális tartalmak vagy eszközök tervezői legyenek valós célközönség számára. Az IKT magas szintű felhasználásáról akkor beszélhetünk, ha 1) egyáltalán használunk IKT-eszközt, 2) és ha már használjuk, akkor nem csupán rutintevékenységre (például online tesztlapok kitöltése), hanem tudásépítésre, ahol az IKT segítségével a tanulók új tudást hoznak létre a már említett elemzés, értelmezés, szintézis és értékelés segítségével, valamint ha 3) olyan tevékenységre használjuk az IKT-eszközt, amely anélkül nem lenne megvalósítható (vagy sokkal nehezebben lehetne kivitelezni, például lehetne levelet küldeni Ausztráliába, de az e-mail vagy egy kollaboratív felületen megosztott üzenet sokkal gyorsabb). 4) Az IKT-piramis tetején olyan projektek állnak, amelyek során a tanulók másoknak készítenek IKT-eszközt (pl. appot fejlesztenek).

4. Óravezetés és tanulásszervezés

4.1. Hibrid tanulás – eszközválasztás

Az eszközök és a megfelelő sávszélességű internetkapcsolat hiánya természetes szűk keresztmetszetét adják az IKT-eszközök iskolai felhasználásának. Ha nincs eszköz, illetve nincs internetkapcsolat, nem működhet a digitális pedagógia. Ugyanakkor az oktatásban részt vevő érdekelt szereplő mára tisztában van azzal, hogy hatékony oktatási rendszer nem képzelhető el a Digitális Okta-

tási Stratégia implementálása nélkül, ezért joggal feltételezhető, hogy a tárgyi feltételek hamarosan a legtöbb iskolában adottak lesznek. A kérdés az, hogy a megkapott eszközökkel, szélessávú interneteléréssel mit kezdenek a pedagógusok. Az alábbiakban a 'hibrid tanulás' koncepcióját írjuk le, amely egy lehetséges válasz arra, hogyan válhatnak ezek az eszközök a hatékony pedagógiai gyakorlat mindennapi részévé.

A hibrid tanulás kifejezés a számítógépek vagy egy digitális eszköz folyamatos jelenlétét jelenti a tanórán (nem e-learning, ami távoktatás, sem pedig blended learning, ami a távoktatás és a jelenléti órák ötvözését jelenti). A hibrid tanulási folyamatban a gépek a tanórák alatt, azok integrált elemeiként érhetőek el. Jelen írás bevezető részében részletesebben szoltunk arról, hogy mire és miért érdemes (vagy éppen nem érdemes) IKT-eszközöket használni, a következőkben ahhoz próbálunk segítséget adni, hogy milyen elvek mentén érdemes eszközöt választani.

A digitális eszközök egyik nagy előnye a sokrétűségük. Forgattak már egész estés filmet mobiltelefonnal, és írtak regényt SMS-ben, de a mobiltelefon mégsem filmkészítésre vagy regényírásra használható a legjobban. A különféle eszközök között a legnagyobb választóvonal, hogy elsődlegesen a *tartalom fogyasztására* használhatók vagy annak *előállítására* is alkalmasak. Az előbbi csoportba tartozik a telefonok és a táblagépek nagyobb része. Ezeket az eszközöket arra tervezték, hogy filmeket nézzenek, weboldalakat olvassanak velük, vagy éppen appokat, játékokat használjanak rajtuk. Nehézkes rajtuk a programok közti váltás és együttműködés, az egyes alkalmazások jellemzően korlátozzák a felhasználó lehetőségeit. Ezzel szemben a laptopok, hibrid gépek nagyobb lehetőséget adnak a tartalom előállítására is, segíti ezt a beviteli eszközök sokasága, a programok közti együttműködés. Amennyiben a tanulásról, mint aktív folyamatról gondolkodunk, érdemes inkább ilyen eszközöket választani. A tabletek (elsődlegesen a felső kategóriás eszközök) úgy biztosítják a felhasználói élményt, hogy minél kisebb erőfeszítést várjanak el a használoktól. Ez jól jöhet akkor, ha csak néha, ritkán akarjuk használni őket, de a folyamatos használatnál már inkább korlátozza a felhasználókat. Ha az az elképzelésünk, hogy a digitális eszköz a tanuló életének szerves része lesz, akár a toll és a ceruza, érdemes nyitottabb rendszert választani, olyat, aminél a használat megtanulásának görbéje kicsit meredekebb, de gyorsó soron több lehetőséget is ad a tanulóknak.

IKT-eszközök pedagógiai potenciálja mai tanulási környezetekben

2. ábra. A digitális eszközök pedagógiai potenciálja
(Forrás: IVSZ: Digitális Mintaiskola projekt¹)

Amennyiben a használatot az utóbbi formában gondoljuk el, a beviteli módok is fontosak lehetnek. Három nagy típus között kell választanunk:

- billentyűzet és egér
- érintőképernyő (érintőbillentyűzet)
- toll (stylus)

A billentyűzet gyors gépelést tesz lehetővé, feltéve, hogy a tanulók tudnak vakon gépelni. Az egérrel kiegészítve sokféle alkalmazást használhatunk. Ez a megoldás – amellet, hogy a legolcsóbb is – jól használható a mindennapokban, és sokféle programhoz alkalmas is. Ha az az elképzelésünk, hogy a tanulók sokat használják az eszközt, főleg tartalom előállítására, akkor jó választás lehet. Az érintőképernyő használata sokkal intuitívabb, nem kell időt szánni a hatékony használat elsajátítására. Minthogy nagyon precíz bevittelt nem tesz lehetővé, az egyes alkalmazások akkor működnek jól az érintőképernyővel, ha kifejezetten erre tervezték őket; ez együtt járhat a felhasználói szabadság korlátozásával is. Billentyűzet az érintőképernyőkön is elérhető, de ennek használata kifejezetten nehézkes. A drágább tabletekhez csatlakoztatható külső beviteli egység (billentyűzet, egér), ami részben megoldást jelent a problémára, de minthogy

¹ Informatikai, Távoktatási és Elektronikai Vállalkozások Szövetsége (2017). [Ajánlások a digitális pedagógia szakmai és technológiai feltételrendszeréhez: Digitális Mintaiskola](#).

maguk az alkalmazások nem ilyen bevitelhez lettek tervezve, teljesen nem oldja meg a nehézségeket. A dedikált toll (tehát nemcsak a toll végére helyezett szivacsdarab, hanem a szaknyelvben stylusnak nevezett, nyomásérzékeny eszköz) nagyon könnyen használható bevitelre, különösen a jegyzetelésben. Billentyűzettel együtt a legsokrétűbb eszközt kapjuk meg, amit folyamatosan és sokféle célra is használhatunk.

4.2. Nyitott kérdésekre keresünk választ – felfedező tanulás

Amennyiben eldöntöttük, hogy digitális eszközökkel támogatott tanórákat tartunk, kiválasztottuk a megfelelő alkalmazásokat (pl. digitális osztályterem), valamint megterveztük a tanórát, a következő lépés maga a tanóra, illetve a tanulást kísérő rendszerek bemutatása. Az alábbi szempontokat érdemes szem előtt tartani, amikor a digitális eszközparkot szeretnék a tanórák szerves és integrált részeként használni.

4.2.1. Problémaközpontú tanórák

A digitális eszközök egyik legnagyobb előnye, hogy az információ, a kutatáshoz szükséges adatbázisok egyetlen kattintásra kerülnek minden tanulótól. Ez jelentheti azt is, hogy nyelvtanárként nem kell már szótárakkal egyensúlyozni a folyosón az óra előtt, de akár azt is, hogy nem kell félnünk a legösszetettebb kérdéseket sem feltenni, hiszen minden szükséges információ percek alatt elérhető. Mivel a problémaközpontú tanítás feltételezi, hogy a tanulók saját úton haladnak a megoldás felé, bármikor felmerülhet egy olyan újabb szempont, amelyre a tervezés során nem gondolhattunk (Attard és mtsi, 2010). Hagyományos iskolai kontextusban ilyenkor az adott tanuló nem tud továbblépni, azonban a hibrid tanulás lehetővé teszi, hogy bármely irányban korlátlan szabadsággal dolgozhassanak a gyerekek. A pedagógus szerepe megváltozik ebben a helyzetben, hiszen a tanulók haladásának, megoldási útvonalainak az értékelése, visszajelzése az elsődleges feladata (Nahalka, 2002). A tapasztalatok azt mutatják, hogy itt a legnehezebb éppen az, hogy a tanulók képesek (és hajlandóak) legyenek a megadott kereteken belül határidőre megfelelő mennyiségű és minőségű információval szolgálni a pedagógus felé. Azaz, azt akarják, hogy hagyják őket békén, hadd dolgozzanak. Természetesen ez gyakran a végeredmény rovására történik, és szükségük van a visszajelzésre, de – talán pont az internet mindenhatóságába vetett hitük miatt – ezt nem mindig érzik.

4.2.2. Egyéni tanulási útvonalak

A Nemzeti alaptanterv rögzíti a tanulási eredményeket, a tudásanyag témaköreit és az ahhoz rendelkezésre álló időkeretet, azonban ez nem jelenti azt, hogy a tanulókkal együtt ne jelölhetnénk ki külön tanulási útvonalakat, esetlegesen tanulónként eltérő fókusszal. Ehhez praktikus, ha olyan értékelési rendszert építünk ki (ld. 5.1. fejezet alább), amely segítségével – a tanulókkal – ki tudunk jelölni rövid, közép- és hosszú távú célokat is. Láthattuk, hogy ezek nem mindig és nem szükségszerűen a tananyag lexikális elemeire vonatkozik, hiszen a *Képesség Mátrixban* kijelölt fejlesztési célok szintén szolgálhatnak az egyéni tervezés alapjául (ld. 5.1.5. fejezet alább).

Például a hidegháborúról tanulva elvitathatatlan, hogy mindenkinek meg kell ismernie azokat a tényeket, összefüggéseket, amelyek a tantervben elő vannak írva. Ugyanakkor a pedagógus keretként meghatározhatja, hogy a tanulók egy szimulált ENSZ-közgyűlésen vegyenek részt, ahol a két nagyhatalom közül az egyiket képviselik. Mindkét csoportnak a rendelkezésére bocsáthatunk adatbázisokat, akár a tankönyv tartalmán túlmenő online forrásokat, így a tanulóknak közösen, a feladatokat megosztva kell felkészülniük. Miután ezt elvégezték, párokban és/vagy két csoportban lejátsszák a vitát.

Ennél a projektnél a pedagógus feladatai a hagyományostól eltérően alakulnak, mivel

- a) meg kell találnia azokat az adatbázisokat, forrásokat, amelyek segítik a tanulók munkáját (nem kizárva, hogy a tanulók egyéb forrásokból is dolgozhatnak, természetesen);
- b) világosan meg kell fogalmaznia a problémát, hogy a tanulók értsék a feladatot és a felvetett kérdést;
- c) egyeztetni, illeszteni kell az általa választott forrásokból megszerezhető lexikális tudást a tantervi követelményekkel, és amennyiben eltérést tapasztal, a hiányzó elemeket egy digitális tananyagba foglalva összegezheti a tanulók számára, így biztosítva, hogy a tantervi követelmények teljesülnek;
- d) a digitális osztályteremben a tanulók munkájának haladását megfelelő mérőszámokkal kijelölésével segítheti;
- e) a megadott pontokon online és offline visszajelzést ad a tanulóknak, esetleg további források bevonására ösztönzi őket, az elakadt tanulóknak segít;

- f) a kereteket folyamatosan tudatosítja a tanulóknak, a kollaboratív folyamatokat az online beszámoló vagy projektmenedzsment-szoftver segítségével követi és facilitálja;
- g) a végső beszámoló (adott esetben a vita) levezetése;
- h) olyan visszajelzési pont kidolgozása, amely garantálja, hogy a tantervi követelmények teljesültek, illetve megtörténik a fejlesztett képességek visszajelzése, dokumentálása.

Lehetséges, hogy a fenti folyamat ijesztőnek tűnik ahhoz képest, hogy egy frontális előadás keretében az adott tananyagot csupán 'leadjuk', mégis ebbe az irányba kell elmozdulnunk, ha azt szeretnénk, hogy történelemórán szerepet (ráadásul hangsúlyos szerepet) kapjon a készségfejlesztés, amel az ismeretek átadásával együtt a specifikus és általános kompetenciák megszerzését támogatja, s ezzel sikeresen alkalmazható lesz a pedagógiai tervezésben és tanulásszervezésben.

4.2.3. A tanulók órai aktivitásának facilitálása digitális eszközökkel

Joggal gondolhatnánk, hogy a tanulók a digitális világba születve az iskolai kontextusban ugyanolyan természetesen veszik fel a digitális eszközökkel támogatott órák tempóját, ahogy a közösségi oldalakon osztanak meg egy fényképet, vagy gondolkodás nélkül, egy pillanat alatt szerkesztik meg azt, és készítenek belőle összetett, multimédiás vizuális alkotást (Prensky, 2001), ez azonban olyan tévedés, amely tarthatatlan mítosszá fejlődött az elmúlt két évtizedben. Ez be is igazolódik, amikor a tanulókkal elkezdjük a munkát egy digitális osztályteremben, s hihetetlen ellenállást tapasztalhatunk. Ennek a megértéséhez két fontos jelenséget kell megértenünk: az egyik a digitális **ludditák**² fogalma, a másik a **digitális restség** (Prievara, 2013). Ezen felül szerepet játszhat az is, hogy bármilyen újdonság, amely az iskolai status quo megváltozásával jár, gyakran vált ki gyanakvást és ellenállást minden érintettben.

Az iskola digitális átállásakor gyakran tapasztalhatjuk, hogy azok a tanulók fektetnek látszólag hatalmas energiákat a pedagógia erőfeszítés ellehetetlenítésébe, akiről azt gondolnánk, majd a pedagógusokkal vállvetve küzdenek a digitális transzformációért és annak sikeréért. Ha azt gondoljuk, nem feltétlenül

² A ludditák a 19. század elején a gépesítés hatására válságba kerülő iparágak problémáira válaszként megjelenő mozgalom képviselői, követői. Egyik jellemzőjük a technofóbia.

helyesen, hogy náluk kevesen értik jobban a digitális világ működését, erősen tévedünk. Az osztályteremben ugyanis ott ülhet a pedagógussal szemben egy csapat makacsul elszánt **luddita, aki** bólogat, hogy érti, mit szeretnénk, s tudja, hogy a digitális osztályteremben a *Tervező alkalmazás* tartalmazza az összes dolgozat, beadandó feladat időpontját. A gyakori reakció azonban az, hogy őszinte felháborodással veszik tudomásul az említett események bekövetkeztét, hivatkozva az információ hiányra, azaz ennek külön bejelentésére.

Ehhez kapcsolódik az a jelenség, amelyet talán a **digitális restség** fogalma ír le a legjobban. Ez a fogalom egy olyan jelenséget igyekszik megragadni, amely a tapasztalatok szerint abban nyilvánul meg, hogy sok tanulót egyre kevésbé lehetne rávenni az összetettebb folyamatok utasításainak a követésére, sőt, rosszabb esetben nem is képesek ezeket betartani. Az iskolán kívüli IKT-alkalmazások a tanulók mindennapi életéhez tartoznak, s tapasztalataik arról vannak, hogy ezek a hatalmas fejlesztői energiával kialakított programok könnyen navigálhatók. A felhasználónak nincs ma már ideje arra, hogy összetett tanulási folyamat előzze meg egy alkalmazás használatát. Ha nem sikerül azonnal megérteni és alkalmazni valamit, a kamaszok többsége inkább elengedi és továbblép. Mivel az iskolai feladatok digitális eszközökkel történő támogatása nem lehet, vagy egyelőre nem ennyire egyszerű, s mégis alkalmazni kell, a tanulóknál, egyébként érthetően, feszültség keletkezik.

Fontos, amennyiben lehetséges, feleslegesen vagy kis megtérülés mellett ne vezessünk be egyre újabb alkalmazásokat, eszközöket napi szinten. **Törekedjünk arra, hogy a kiválasztott alkalmazásokat kiszámíthatóan használjuk, és világossá tegyünk a tanulók számára, hogy mikor, milyen feladatok, információk, milyen rendszerben lesznek elérhetőek.** Így is időbe fog telni, amíg megszokják az új rendszert, és képesek (hajlandóak) lesznek pozitívan állni hozzá (Selwyn, 2009). Legyünk türelmesek!

4.2.4. Digitális tantermek, dolgozatok, papírintes iskola

A tanórán az IKT-eszközök és terek (pl. digitális tantermek) sokoldalúan használhatóak. Többek között segíthetik, hogy csökkenjen a tanulók spontán kirekesztődése. Ez akkor történik, amikor egy tanuló 'feladja' az órát vagy az adott feladatot, és pótcalevésbe menekül (vagy nem cselekszik), egészen az óra vagy a feladat tárgyalásának végéig. Azaz lehetőség sincs, hogy kapcsolatba kerüljön

az aktuális tananyaggal. Ennek számos oka lehet. Például előfordulhat, hogy lassabban képes eljutni a feladat megoldásáig, és addigra valaki már megoldotta azt, s így a pedagógus pedig halad tovább a tervezett feladatokkal.

Amennyiben az órán rendelkezésre állnak digitális eszközök, a kirekesztődést el lehet kerülni, meg lehet akadályozni fékezni. A digitális osztályterekben szinte kivétel nélkül lehetőség nyílik posztok és kommentek megosztására. Elég, ha esetenként nem csak egy tanulótól várjuk a választ vagy véleményt, hanem mindenkinek feladata, hogy röviden (pár mondatban) össze foglalja, hogy egy kérdésről mit gondol. Így garantált, hogy minden tanulónak kapcsolódnia kell a tananyaghoz, el kell mondania a véleményét, meg kell nyilvánulnia. Amennyiben valaki erre a digitális osztályterem kereteiben sem hajlandó, akkor érdemes külön kezelni a helyzetet, azonban gyakori, hogy az itt bemutatott lépések elegendők ahhoz, is elég ahhoz, hogy a tanulók megfelelően bevonódjanak a tanórába. Ismét elmondható tehát, hogy nem feltétlenül a bonyolult, látványos alkalmazások a leghasznosabbak, hanem azok, amelyek lehetővé teszik, hogy a felmerülő pedagógiai, szakmai kérdésekre a legegyszerűbb és leghatékonyabb válasz, megoldás születhessen.

A hibrid tanulás újabb előnye lehet a fénymásolás szinte teljes megszűnése. Feleslegessé válik, hiszen minden óra tananyaga kiosztható online formában. Amennyiben az eszközpark megengedi, írhatunk is a képernyőre, azaz jegyzetelni is lehet digitálisan. A dolgozatok, tesztek vagy egyéb értékelési pontok adminisztrálhatóak online (beleértve a fogalmazásokat, amelyeket több alkalmazásban is online beadhatnak a tanulók, mi pedig szintén digitálisan javíthatunk), s a dolgozatok értékelése számos kérdéstípus esetében automatizálható, mert az eredményt azonnal rögzíti a rendszer, és azt vissza is jelzi a tanulónak. Röviden, az IKT-eszközök használatával – kisebb lépésekben – megvalósíthatjuk a papírintes iskolát. Természetesen mindez nem jelenti azt, hogy a papírra jegyzetelést el kellene vetnünk, vagy hogy ne lehetne fénymásolt lapokat kiosztani a tanulóknak, pusztán annyit állítunk, hogy mindig érdemes megfontolni, hogy mikor használjunk fénymásolt dokumentumokat, ábrákat a tanórai és otthoni munkához.

5. Visszajelzés és értékelés

A pedagógiai munka következő fontos eleme az értékelés, illetve a visszajelzés. Az alábbiakban egy rövid összefoglaló található olyan értékelési, visszajelzési módszerekről, rendszerekről, valamint a hozzájuk tartozó digitális eszközökről, amelyek hatékonyan képesek a tanulók (belső) motivációs szintjét növelni, anélkül, hogy fokoznák a stresszterhelést.

5.1. Gamification, folyamatos értékelés

Az játékosítás egyik lehetséges definíciója kiterjeszti a gemifikáció értelmezését: „játékelemek használata nem játékkörnyezetben” (Deterding és mtsai, 2011). Ez a gyakorlatban azt jelenti, hogy a számítógépes játékok azonosított működési mechanizmusait alkalmazzuk az oktatási célra készülő programok kialakításánál. Nézzünk pár példát! A hatékony programok esetében) az azonnali visszajelzés rendkívül fontos része egy játéknak, 2) a visszajelzések alapján rövid, közép- és hosszú távú célokat is meghatározunk (például pontok – szintek elérése – végső játékcél), a 3) több lehetséges út van egy feladat, probléma megoldására (értsd: a jó játékban folyamatosan lehetőségünk nyílik a választásra), valamint 4) korlátlan számú próbálkozásokra van lehetőség (vö. akárhányszor „halunk meg”, a Game over felirat alatt mindig ott van az „Új játék” gomb is). Végül, 5) nem szabadverseny és a rangsor (leaderboard) szerepét sem figyelmen kívül akkor, amikor arra van szükség, hogy a tanulók egymáshoz mért fejlődését a tanulónak vagy a pedagógusnak is szükséges látnia.

A játékelemek tanórai felhasználása kapcsán fontos a pedagógiai alapvetés, hogy lássuk, a két elvrendszer hogyan és hol fedi egymást (Wieman, 2012). A tanulás és értékelés oldaláról a 1) pozitív visszajelzés erősítése és a negatív feedback (például fekete pont vagy 1-es) háttérbe szorítása, a 2) stressz csökkentése az értékelési folyamatban, a 3) folyamatos értékelés. Az utóbbi azt jelenti, hogy nem diszkrét mérési pontokat alkalmazunk, hanem egy meghatározott szakaszban, idői ablakban mutatott fejlődést jelzünk vissza egyrészt az adott időszak több mérési pontján, másrészt az adott szakasz végén (még egyszerűbben: nem egy dolgotra, hanem két-három hét alatt elvégzett feladatok összességére adunk egy érdemjegyet). Mindezen kívül meg kell jelennie a 4) differenciálásnak, a tanulói különbségek figyelembevételének ,

és s annak, hogy 5) miként mérjük az oktatást támogató játékosított program hozzáadott értékét (azaz nem az számít, hogy ki mit tud, hanem az, hogy ki mit tanult meg).

Ha úgy határozunk, hogy egy gemifikált értékelési rendszert vezetünk be a saját osztálytermi gyakorlatunkban, akkor az alábbiakban bemutatott lépéseket kell megtennünk (Shear, Gallagher, Patel, 2011):

5.1.1. Az időszak kijelölése

Ki kell jelölnünk egy időszakot, amelyen belül teljesíteni lehet (vö. folyamatos értékelés). A játékok fontos eleme, hogy a játékos megadott keretrendszerben, előre lefektetett szabályok szerint szabadon haladhat. A mi rendszerünkben is meg kell adni erre a lehetőséget. Sok mérési pontot, lehetséges feladatot (kihívást) kell kínálnunk, illetve befogadni a tanulók saját ötleteit, és ezek segítségével engednünk kell nekik, hogy saját tanulási útvonalakat tervezzenek.

5.1.2. A tervezhetőség

Az adott időszakon belül tervezhetővé kell tennünk a munkát tanulóink számára. Praktikus az időszakon belül tervezett értékelési pontokat a tanulók számára előre bemutatni (nagyjából). Íme, egy példa egy középiskolai angol szintre: lesz egy témazáró, két szódolgozat, két beadandó fogalmazás és egy beszámoló egy TED-előadás alapján. Ezekhez pontokat is rendelünk, majd egy digitális naptárban elhelyezzük. Ezzel teljesen kiszámíthatóvá tesszük a számonkérést, és tanulóink látják, mikor mire számíthatnak, illetve tisztában lesznek azzal, hogy egyes értékelési pontok kimaradása milyen következményekkel jár. Érdemes az értékelés részletes szempontjait is megosztani tanulókkal annak érdekében, hogy pontosan ismerjék, mit várunk el tőlük.

5.1.3. Pontérték

Az elvégzett feladatokhoz a jegyek helyett pontértéket rendeljünk! Ez az egyszerű megoldás a rendszer tulajdonképpeni lelke. Mire jó? A legfontosabb változás a hagyományos értékeléshez képest talán az, hogy a) kizárja a negatív értékelést (ha nem sikerül valami, legfeljebb 0 pontot ér). Emellett b) tervezhetővé teszi a tanulást és értékelést, hiszen a tanuló tudja, hogy a megadott pontszerzési

lehetőségek határozzák meg szükséges pontszám megszerzését, azaz egy 0 pontos dolgozat nem 1-es érdemjegyként kerül a naplóba és rontja az átlagot, hanem kijavítható, kiváltható más munkával. Ezzel több fontos feltétel és teljesebb; a pedagógiai cél megvalósulás, azaz követhető, hogy a tanuló megértette, elsajátította-e az adott tananyagot, s visszajelzés adható, mert v látjuk, hogy ismeretei, készségei hogyan fejlődnek. c) Megvalósul tehát az egyéni tanulási útvonalak és a tanulói autonómia elve, mivel pontszerzés lehetőségeit adjuk meg, de hogy ennek elérése során mivel és hogyan él a tanuló, abba nem szólunk bele. Ehhez természetesen elengedhetetlen, hogy a visszajelzés minél gyorsabb legyen; ha egy-egy dolgozat eredményére heteket kell várniuk a tanulóknak, akkor nem sok értelme van a pontrendszernek.

5.1.4. Rangsor

A rangsor rendkívül fontos eleme a gemifikációs rendszereknek (elterjedt nevén leaderboard), mivel a tanulók itt a többiek teljesítményéhez hasonlíthatják a sajátjukat, azaz láthatják saját és társaik eredményét is. Gondolhatnánk, hogy zavaró lehet a tanulóknak, sőt akár a jogaikat is sérti, hogy eredményeik a többiek számára is láthatóak, de ez a valóságban nem így van. Mégpedig azért nem, mert a rangsor a hozzáadott értéket méri, azaz nem megbélyegzi a rossz tanulókat, hanem visszajelzi a haladást, és megmutatja, ki mennyit tanult. Mindig meg kell győződni arról, hogy van-e olyan az osztályban, aki azt szeretné, hogy eredményei mások számára ne legyenek láthatóak, és általában egy szintnyi türelmet kérünk a tanulóktól (lásd később a szintekről). Ennyi idő alatt világosan kiderül, hogy a megjelenített pontok valóságosak, azok megszerzését ők maguk befolyásolják.

5.1.5. A képességmátrix – jelvény ('badge') rendszer

A tanulók fejlődését, eredményeit az iskolai rendszerek jelenleg a tantárgyak keretein belül képesek hatékonyan visszajelezni, itt is jellemzően a szummatív értékelés, azaz az osztályzás az értékelés elsődleges formája. Ennek egyik hátránya, hogy a képességek fejlődését, az attitűdök, s általában véve a tudás alakulását kevésbé tudjuk követni, illetve az egyes tanulók más tantárgyakból elért eredményeinek rendszerszintű kommunikációja sem megoldott (esetlegesen, hogy mely eredményekről jut el információ pl. az iskolai levelezőlistára).

A képességmátrix arra tesz kísérletet, hogy a képességek fejlődését és az iskola alapvető értékeinek megjelenését kimutassa a szorgos pedagógiai hétköznapokban.

5.1.5.1. Hogyan működik?

Nagyon egyszerűen. Fontos szempont, hogy ne kelljen alapjaiban átírni az iskola pedagógiai gyakorlatát, mégis képesek legyünk a fentebb megfogalmazott célokat sikerre vinni. Az iskola pedagógiai közössége, illetve vezetése a pedagógiai program alapján meghatározhat olyan célokat, amelyek az iskola értékrendszerében központi helyet foglalnak el. Egy példa egy iskolában felállítható listára:

Kreativitás
Kritikus gondolkodás
Tehetséggondozás
(kiválóság)
Problémamegoldás
IKT kompetenciák
Széleskörű olvasottság
Demokratikus értékek
Hazafias gondolkodás

Az egyes meghatározott képességek, készségek, kompetenciák, illetve értékek figyelembevételével egy olyan 3 szintű 'badge' (azaz jelvény) rendszert hoztunk létre, amelyhez konkrét példákat rendelünk hozzá.

Pl. Kreativitás:

Belépő szint: Mémek készítése bármilyen tantárgyból, pl. klasszikus zenei művekből tátika videók (pl. tik-tok) készítése, bemutatása

Haladó szint: pl. haikus³ fordítása, írása, kreatív iskolai feladat kiemelkedő megoldása, pl. vizuális kultúra tárgyból elkészített fotókollázs, énekkarban szólóéneklés a március 15-ei műsorban

³ 13. századból származó japán versforma és műfaj

Jedi szint: aszklepiadészi strófa⁴ generátor írása, hosszabb kreatív írás, pl. novella vagy terjedelmesebb epikus mű, a világ egy érdekes jelenségéről rövid, vlogszerű videó indítása, érdekes tudomány-kommunikációs anyagok készítése (pl. ma is tanultam valamit), egy kémiai kísérletről bulvárvideó vagy írás készítése stb., iskolai színjátszó szakkör szervezése, egy darab színrevitele.

A leírások folyamatosan bővíülhetnek a pedagógus kollégák által javasolt kiegészítésekkel. Miután a végső (nem kőbe vésett) lista elkészül, ezeket fel lehet vinni egy online rendszerbe, amelyben a pedagógus ezeket a jelvényt oszthatja.

Ennek a módszernek fontos jellemzője, hogy a tanuló által elkészített feladatról (pl. egy irodalmi mémsorozat) a szaktanár, függetlenül attól, hogy a tanuló erre kapott-e, és ha igen, milyen érdemjegyet vagy tantárgyi visszajelzést, saját hatáskörében eldöntheti, hogy az elkészített sorozat megüti-e az adott jelvény kiadásához szükséges szintet. A pedagógus számára az alábbi lehetőségek adóttak:

- a) jelvény elutasítása – eszerint nem felelt meg a beadott munka;
- b) szaktanári 'konzultáció' – pl. egy PowerPoint elbírálásánál kérheti informatika-szaktanár véleményét, illetve egy angoltanító algoritmus fejlesztésénél matematikatanár segítségét az algoritmus összetettségének megállapítására;
- c) elfogadja és adminisztrálja a rendszerben a jelvényt.

5.1.5.2. A jelvények adminisztrációjának rendje

Az értékelő felületen ki kell választani a megfelelő jelvény nevét (pl. Kiválóság). Ezen belül ki kell választani a szintet (Belépő szint, Haladó szint, illetve Jedi szint). Végül egy pár szóban le kell írni, hogy a jelvényt mire adtuk – pl. legjobb dolgot kémiaiából.

⁴ Aszklepiadésznek tulajdonított, de már Alkaiosznál és Szapphónál is előforduló verssorokból álló, összetett ritmusképletű versszak

⁵ Ciker-Free-Vector-Images képe a [Pixabay](https://www.pixabay.com/)-en és Comfreak képe a [Pixabay](https://www.pixabay.com/)-en.

A tanulónak is nyilván kell tartania a jelvényt, mert ebből lesz az 'útlevele', amelyben a pedagógusnak alá kell írnia a kiosztott jelvényt (pl. egy biológiaóra után, ha kiselőadást tartott egy tanuló, kérheti a Kiselőadás jelvényt). A tanuló 'útleveleiben' ezt a pedagógusnak igazolnia kell, majd az online rendszerbe is fel kell vinnie.

Az útlevél azért fontos, hogy 'papíron' is nyoma legyen a jelvénynek, amit később akár az osztályfőnök, akár az arra kijelölt adminisztratív segítő is regisztrálhat, ezzel biztosítva, hogy minden jelvény bekerül a rendszerbe.

5.1.5.3. A jelvények gyűjtése, megjelenítése

A rendszer a pedagógus által kiadott összes jelvényt nyilvántartja, és egy grafikus felületen megjeleníti a tanulók haladását. Itt a grafikus felület mellett az egyes képességek, értékek fejlesztése során megszerzett jelvények listázására is lehetőség lesz. Azaz láthatjuk például, hogy egy tanuló

- a) hány darab jelvényt szerzett egy 'képesség'-ben;
- b) ezek milyen szintű jelvények;
- c) pontosan milyen erőfeszítést, eredményt tükröznek.

Egy konkrét példával: Látható lesz, hogy Kis Ági tanuló összesen 5 olvasás jelvényt szerzett, ebből egyet egy angol családragény eredeti nyelven történt elolvasásáért kapott, egy másikat egy kötelező olvasmány igazolt elolvasásáért stb.

5.1.5.4. Jogosultságok, jogok, kötelességek

A tanulók képességmátrixát csak ők maguk, illetve az őket tanító pedagógusok láthatják. A tanulók egymás mátrixait alapértelmezetten nem láthatják.

Félévi értékelés alkalmával vagy szülői fogadóóra előtt a mátrix kinyomtatható PDF formátumban, így sokkal kézzel fogható dokumentumként használható a tanulók fejlődéséről folytatott beszélgetésben.

A mátrix kiemelkedő értékei fontos támpontot jelenthetnek ahhoz, hogy az egyes tehetségterületeken azonosított tanulókat a tehetséggondozási programokba bevonjuk. A képességmátrix segíthet azonosítani abban, hogy milyen programban érdemes részt vennie az adott tanulónak (pl. kiemelkedő IKT képességek esetén a kódolás felé érdemes indítani a gyermeket, nagyon magas kreativitásértékek esetén művészeti irányban kell gondolkodni).

Szintén hasznos visszajelzés lehet, ha egy tanuló a) semmit nem csinál, b) bizonyos területen semmit nem csinál (pl. semmit nem olvas). Ilyen esetekben a felzárkóztatás eszköze lehet a képességmátrix. A mátrix bizonyos rendszerességű elemzése során lehetőség nyílik továbbá, hogy egyes tanulóknak saját fejlődési célokat határozzunk meg a következő pár hónapra, félévre stb.

5.1.5.5. *Jutalmazási rendszer, portfólió*

Az elért jelvények egy értékelési, jutalmazási rendszerhez kapcsolódnak. Ennek elemei a következők:

A tanulók bizonyos számú jelvény elérése után meghatározott dicséretfokozatot érhetnek el (pl. 4 angolórán elért badge esetében szaktanári dicséret, minden 50-edik jelvény után osztályfőnöki dicséret stb. Emellett olyan jutalmazásban is gondolkodhatunk, ami másképpen emeli ki a tanulókat: pl. akár szabadnap, házi feladatok alól felmentés stb.)

A tanulóknak az elért eredményeket portfólióban kell gyűjteniük. Ennek két része van: digitális és 'analóg'. A digitális portfólióban gyűlnek a prezentációk, digitális termékek. Az 'analóg' részben pl. egy elkészített szobor, egy legjobban sikerült kémia-dolgozat másolata stb. kerülhet bele.

A tanulók a portfóliójukról legalább félévente rendszeresen bemutatják, előadják max. 10 percben (az osztályfőnöknek vagy a témában érintett pedagógusnak, akár az osztálynak is, osztályfőnöki óra keretében, meghívott vendégekkel).

5.2. **Összefoglaló tíz gondolatban a gemifikációról**

1. **A játékosított értékelési rendszer nem videójáték.** Nem tud és nem is akar egy videójáték vizuális világával versenyre kelni, s célja sem az, mint a videójátékoknak. Nem szórakoztatni akar, hanem a játékprogramok mechanizmusára épít a tanulás fenntartásához és eredményének objektív visszajelzéséhez. Amint a tapasztalat mutatja, ezt nem is várják el a tanulók. Nem attól lesznek motiváltak, mert játékot játszanak, hanem attól, hogy szabadságot kapnak, valódi felelősséget az érdemi döntésekben, a tanulás szervezésében és a számonkérés folyamatában.

2. Ha egy online felületen vezetjük osztálytermünket, akkor a gyerekek tanuló „én”-jét árnyalja a játékos személyiségük.

A szakirodalom különböző játékos típusokat különböztet meg (Bartle, 1996; Marczewski, 2015). Ezek a következők:

Felfedező – lefordítva az oktatási rendszerre: ők fogják folyamatosan megnézni, hogy milyen új érdekesség van az oldalon, és aktívan próbálják felfedezni, hogy mire lehetne még használni az egyes funkciókat.

Romboló – őket az motiválja, hogy lenyomják a többieket. Értsd: bármennyit hajlandók azért dolgozni, hogy jobbak legyenek, mint a többi tanuló, vagy éppen több pontot érjenek el. A motiváció hasonlít a hagyományos osztálytermi versengéshez, azaz a tanuló célja nem a kiemelkedő teljesítmény, hanem a kiemelkedés a többiek közül. Ha versenyhelyzet van, az ilyen típusú játékos addig játszik újra és újra, amíg nem nyer. Ez egy nagyon könnyen motiválható típusú játékos, de ugyanilyen gyorsan el is veszíti a lelkesedését, ha nem sikeres. Veszélyes tendencia, hogy ez a tanulótípus agresszívvá válik, társait lenézi (az aktuális szleng szerint „beszól”), ha veszít.

Teljesítő – ők azok, akik szeretnék „kivinni” az összes tananyagot, maximum pontra megcsinálni mindent. Ha motivációjuk eléri az ideális szintet, nincs az az unalmas teszt, amelyet ne teljesítenének 100%-os eredménnyel. Ők lesznek azok is, akik minden hibát felfedeznek a tananyagban, írnak és szólnak is, hogy a pedagógus azt javítsa ki.

Társaságiak – ők azok, akik elsősorban a közösségi élményt keresik. Folyamatosan aktívak chaten, megosztanak másokkal cikkeket, érdekességeket, és ha ezt engedjük, támogatjuk, a csoport motorjaként működnek. Tapasztalataink szerint minél inkább hasonlít a rendszerünk egy közösségi oldalhoz – például konkrétan Facebook-csoportban dolgozunk a tanulókkal –, annál aktívabbak lesznek, ellenben egy kizárólag oktatási kontextusban működő virtuális osztályterem esetében ez a típus az, aki a legkevésbé aktív. Mégsem kell félnünk, nem fogja teleírni a chatfalat, és nem kommentel folyamatosan. Mindezt azért érdemes a pedagógusnaktudatosan követnie, mert a játékos „én” úgy vezetheti a tanulókat, hogy másként fognak ezekben a helyzetekben reagálni, s ez különösen kifejezett lehet főleg az online feladatmegoldások során.

3. A játékok rendkívül fontos elemét képezik a **szabályok**. A pedagógus, aki a játék szabályait meghatározza, óhatatlanul nagyobb terhet és más jellegű fe-

lelősséget visel. Ha a tanulóinkban sikerül felkelteni az elsajátítási motivációt, és valóban beleereszkednek a játékelemek környezetébe, sokkal számonkérőbbek lesznek a pedagógus következetlenségeivel szemben. Egy-két konkrét példa: ha valóban számít, hogy az adott tanuló hányadik a rangsorban, akkor az is fontosabb, hogy időben ki legyen javítva a dolgozat, vagy jóváírjuk a beadandóért kapott pontokat.

4. Érdemes elgondolkodni azon is, hogy milyen **játéktechanikai elemek** szeretnénk áttemelni (Deterding és mtsai, 2011). A *pontok, szintek, jelvények, rangsor* négyesről már volt szó. Ahhoz, hogy a tanulóink szeressenek játszani, fontos a kiszámíthatóság. Ha például tudják, hogy minden kedden kikerül egy új tananyag, amiért lehet pluszpontokat szerezni, akkor számíthatunk rá, hogy azokon a napokon egyre többen fognak bejelentkezni az oldalra. Ha a tananyagok teljesen esetleges időpontban kerülnek fel, akkor ez kevésbé lesz motiváló. Ugyanilyen fontos a pontok esetleges inflációja. Nagyon nagy a kísértés, hogy pontokkal jelezzünk vissza mindent, és egy idő után (ha például egy órai megszólalást is ponttal jutalmazunk rendszeresen), elkerülhetetlen az inflálódás. Ez már középtávon is nem kívánt folyamat, és erős aránytalanságokat szül. Óvakodjunk tőle! (Természetesen ez nem jelenti azt, hogy a megszólalásokat nem lehet értékelni, főleg, ha a csoportban kevesen szólalnak meg szívesen. Ilyenkor egy lehetséges módszer, hogy minden tanuló vezeti a saját megszólalásait, és ha például öt összegyűlik neki, akkor a szinten kap érte bizonyos számú pontot.

5. Látjuk azt is, hogy a gemifikáció rendkívül népszerű az üzleti életben (főleg az eladásban és a vásárlók bevonásában). Sejthető, hogy egy cég elsősorban olyan eszközökre költ pénzt, amelyek segítségével profitot termel. Nem jót akar tenni, és nem érdekli igazából az sem, hogy kinek adja el a terméket. A játékosítás teljesen lecsupaszított, kizárólag üzleti célú alkalmazása fontos, s egyben intő példa lehet mindenkinek, hiszen itt nincs másról szó, mint a vevők manipulációjáról egy olyan rendszeren keresztül, amely a jutalmazás pszichológiai mechanizmusait használja ki. Ha belegondolunk, a rosszul összerakott játékosított rendszer a behaviorista S–R (azaz: stimulus–response, vagyis inger–válasz) kondicionálást csempészi vissza az oktatásba, azzal a különbséggel, hogy a helytelen megoldást nem jelezzük vissza büntetéssel. Ez akkor kerülhető el, ha a játékosított rendszerünkben központi elem a szabadság, ami itt a tanuló **szabadságát** és **szabad választását** jelenti. Ha egy keretet adunk az játékosítással, amelyben a tanuló szabadon gondolkodhat, választhat, és valóban dönt-

het úgy, hogy valamit nem csinál meg, akkor elmozdulhatunk a belső motiváció felé. Amennyiben a rendszert úgy építjük fel, hogy minél gyorsabban oldjanak meg minél több feladatot, példát stb., akkor sem fogunk csalódni, ugyanakkor a 21. századi pedagógia elveinek bevezetése helyett elkészítjük Skinner tanuló-gépének modern változatát.

6. A **pozitív visszajelzés csapdája**: sokan hiszik, hogy hasznosabban segíthetik a tanulást, ha a negatív visszajelzéseket visszaszorítják. Itt nem az extrém esetekre gondolunk, amikor egy versenyben mindenki csak győztes, és a játékban nincsenek vesztesek, hiszen ez a jelenség önmagában rendkívül frusztráló – főleg azoknak, akik győznének egyébként. Tanulóként szinte mindenkinek van fájó tapasztalata igazságtalan pedagógusokról, nem jogosan beírt figyelmeztetőről, rosszindulatú feleltetésről. Ha ezekkel a saját pedagógiai gyakorlatunkban szeretnénk leszámolni, a gemifikáció remek eszköznek tűnik, mivel itt a negatív visszajelzés eleve nem létezik (ha nem sikerül, legfeljebb 0 pont, de nincs egyes, sem fekete pont). Nem mindegy azonban, hogy miként alkalmazzuk a rendszert. Ha egyirányú kondicionálásra használjuk, akkor folyamatosan dicsérjük az általunk kívánt viselkedést, és csendben vagyunk, ha ez elmarad. Sok pontot adunk annak, aki azt mondja, írja, amit mi hallani, olvasni szeretnénk, és 0 ponttal adjuk vissza azokat a fogalmazásokat, amelyekben nem ez szerepel. Ha mindehhez ráadásul a gemifikáció teljes arzenálját felvonultatjuk, és a rangsorban hátrébb sorolódnak azok, akik nem teljesítenek úgy, ahogy elvárjuk tőlük, jelvényeket is mások kapnak, és mindezt egy könnyen értelmezhető, grafikus felületen tesszük közzé, akkor gyakorlatilag olyan manipulatív hálót fonunk a tanulóink köré az ljátékosítás elemeiből, amely teljesen megfojtja a szabad akaratot. Nehéz egy így felépített rendszer esetében valódi tanulói autonómiáról beszélni. A pedagógia egyik Szent Grálként keresett tárgya a belső motiváció. Azt szeretnénk, ha a tanulóink végső soron a maguk belső késztetésétől hajtva tennének erőfeszítést, ha a tudás megszerzésének öröme motiválná őket. Ha pontrendszert vezetünk be, ahogy azt például egy természettudományos táborban megtettük, hirtelen azt láthatjuk, hogy a tanulók első kérdése mindennel kapcsolatban az lesz: hány pontot kapok érte. Olyan tevékenységek, amelyek korábban a tábori rutin működtetéséhez tartoztak (vizet hozni, rőzsét gyűjteni stb.), pontszerzési lehetőségekké válnak. A belső motiváció kialakításához (Montessori szerint) nemcsak a büntetést, hanem a dicséretet is mellőznünk kell.

7. **Váratlan reakciók:** a játékosított értékelési rendszer esetében már említettük, hogy a tanulók játékos és a diák énje egyszerre lehet jelen a tanórákon. Ez különösen így van, ha online felületen történik a tanulás és a tananyagok kiosztása. Ennek hatására váratlan, a tanulóinkra addig kevésbé jellemző jelenségek is felüthetik a fejüket. Ilyen a hirtelen túlteljesítővé váló gyermek. Mindent megtesz, „kiviszi” a tananyagokat, és alig várja a következő kihívást. Kevésbé örvedetes a kedvét szegett tanuló; nála akkor hanyatlak a motiváció látványosan, ha a pontok (eredmény) és az erőfeszítés, amely ezek megszerzéséhez szükséges, nincsenek arányban. Ha túl könnyű pontot szerezni, értéktelenné válik, ha túl nehéz, abbahagyják. Ezért is javasolható bármilyen rendszer bevezetése esetén a tanulókat rendszeresen megkérdezni, és megkérni, hogy javasoljanak esetleges változtatásokat. Természetesen lesz olyan tanuló, aki azt kéri, hogy mindenki azonnal kapjon 1000 pontot, de minden körben előjön egy-két valódi probléma – és megoldás. Erre érdekes példa volt, hogy a legelső verzióban csak 0 pont alatt lehetett elégtelent kapni. Ezt a tanulók fúrták meg, mondván, hogy „nincs tétje a játéknak, nem érdekes az egész”. Miután 8 pont volt a kettes ponthatára, sokkal szívesebben dolgoztak.

8. Szintén érdekes a **kudarc** és annak feldolgozása. A játékosított értékelési rendszer ezeket az érzelmeket is képes felerősíteni. Tegyük fel, hogy sikerül megvalósítani a hozzáadott érték mérésének (egyébként nagyon fontos és hasznos) elvét. Ez óhatatlanul azzal fog járni, hogy kevésbé számít, ki mennyit tud, az lesz a fontos, ki mennyit tanul. Ez a tanulóknak úgy fogalmazódik meg, hogy nem a tudást, hanem a „szorgalmat” osztályozzuk. Nem egyszerű egy tanuló számára azt a helyzetet jól kezelni, mikor a rangsorban alulra kerül – bármilyen okos is –, ha nem csinál semmit. Régebben sem csinált, csak egy okos tanuló esetében ez nem tűnik fel. A pontrendszer viszont következetesen visszajelzi. Figyeljünk oda erre is, és készüljünk fel, hogy esetleg éppen a „jó” tanulók fogják a legkevesebb lelkesedéssel venni kezdeményezésünket. A tapasztalat az, hogy egy idő után ők is magukhoz térnek, és ráébrednek, hogy számukra is szolgál motivációs bázissal a rendszer, de ez gyakran akár 2-3 hónap is lehet.

9. Lényeges szempont a **türelmetlenség**, amivel feltétlenül számolnunk kell. Mivel a játékok azonnali visszajelzést adnak, a tanulók tőlünk is ezt várják el. Ha valóban „játékká”, pontszerző akcióvá válik a tanulás, akkor nem szívesen várnak egy vagy két hetet arra, hogy kijavítsuk és visszaadjuk az értékelt dolgozatokat. Ugyanilyen türelmetlenséggel reagálnak arra, ha valami nem működik.

dik a tananyagokban (például egy digitális tananyagban egy kérdésnél nincs megadva véletlenül a helyes válasz, ezért a tanuló nem tudja megszerezni a maximális pontot), és sokszor indokolatlan ingerültséggel adnak ennek hangot (főleg online formában). Fel kell készülnünk, hogy a digitális oktatás során az általunk használt és a tanulóknak kényelmetlenséget okozó informatikai hibákért (bugok) vagy csak következtelenségekért (például valami nem ott található, ahol ők azt gondolják) teljes és személyes felelősséggel tartozunk.

10. Végül ne feledjük, hogy a tanulás, értékelés legegyszerűbben játékosítható elemeit lehet a **legmechanikusabban** előállítani. Könnyű egy feleletválasztós tesztet így értékelni, vagy a szövegkezelőkre adott pontokat konvertálni. Minél összetettebb kognitív folyamatot szeretnénk visszajelezni, annál nagyobb bajban leszünk. Egy nyitott végű kérdésre adott válasz értékelése és beemelése a rendszerbe már nagyobb kihívás. Ha mindezek tetejébe a 21. századi képességeket szeretnénk mérni, és komolyan hiszünk a formatív értékelési módszerekben, még óvatosabban kell eljárunk. A nagyon egyszerű gemifikáció is működhet, de könnyen előfordulhat, hogy pont a szabadság és a tanulói autonómia veszik el, ami egy ilyen rendszer egyik központi eleme lenne.

Összefoglalva elmondható, hogy a jól felépített gemifikáció alapú értékelési rendszer sikeresen növelheti a tanulók motivációs bázisát. Azt is láthattuk ugyanakkor, hogy pusztán a viselkedés befolyásolására, illetve a pozitív visszacsatolások használatával bizonyos tevékenység gyorsabb vagy hatékonyabb elvégzésére ösztönző eljátékosított rendszer gyakorlatilag visszalépést jelent abban a tekintetben, hogy a behaviorista tanulásparadigma 21. századi megvalósulását jelenti csak.

5.3. Értékelés digitális eszközökkel

Az értékelés magát a tanulási folyamatot sokféleképpen tudja támogatni. A diagnosztikus tesztek segítenek felmérni az előzetes tudást, illetve a tanuló erősségeit vagy gyengeségeit, a fejlesztő értékelési eszközök a tanulási folyamat közben adnak fontos visszajelzést a tanulóknak, a minősítő értékelés pedig a folyamat lezárása után informál arról, hogy a gyerekek mennyire eredményesen sajátították el az adott tananyagot. Könnyen belátható, hogy a digitális eszközök mindhárom értékelési formát képesek lehetnek hatékonyan támogatni.

A diagnosztikus értékelésre logikus a szintfelmérő teszteket használni, ugyanakkor ezekkel érdemes óvatosnak lenni, mert nem könnyű biztosan jól mérő diagnosztikus teszthez hozzáférni bármilyen tantárgyból. Javasolt a felmérést kiegészíteni olyan elemekkel, amelyek képesek szélesebb skálán jelezni a tanulók érdeklődését, nehézségeit. Ilyen lehet egy témakör előtt adminisztrált online kérdőív, egy rövid, szabad írás vagy akár egy egyszerű szavazás. Ezzel sikerülhet a tanulók előzetes tudásáról is képet kapnunk, ami kiváló kiindulópont lehet az adott témakör sikeres feldolgozásához.

A tanulás folyamatát a formatív értékelés eszközei tudják a leghatékonyabban támogatni. Itt az a lényeg, hogy a tanuló a visszajelzés alapján változtathat, új irányba haladhat, esetleg újabb szemponttal bővítheti ki a munkáját. Itt tehát valahogy 'bele kell látnia' a pedagógusnak a tanuló feladatmegoldásába, amire egy digitális projektervező eszköz kiváló segítség (ennek híján egy egyszerű megosztott mappában is követhető a tanulók munkája, amihez praktikus előre egy sablont elkészíteni, amelyet folyamatosan tudnak tölteni a tanulók, így könnyebben megértik, hogy milyen elvárásaink vannak). Az online felületen egyszerűen lehet kommentálni, javítani, további javaslatokat tenni az általunk felvetett problémával küzdő tanulóknak. Itt is azt láthatjuk, hogy egy mindenki számára elérhető, kifejezetten 'unalmas' alkalmazás teszi lehetővé, hogy a tanulásifolyamat-központú pedagógiai elvek a gyakorlatban is megvalósulhassanak.

A tanulási folyamat végén természetesen szükség van összegző, lezáró értékelésre, amely vagy egy termék (pl. egy vita a fenti esetben, esetleg egy esszé, multimédiás tartalom, pl. videó) vagy akár egy témazáró dolgozat. Ahogy a lexikális tudás átadására kiválóan alkalmasak azok az online eszközök, amelyek folyamatos és automatizált visszajelzési rendszerekkel rendelkeznek, ezek ellenőrzésére is praktikusak lehetnek. Amennyiben a digitális osztályteremben ez össze van kötve a tanuláskövető alkalmazással (pl. gemifikációs modul), akkor az eredmények is azonnal 'jövőíródnak'.

Nem automatizálható feladatmegoldások esetén (pl. egy esszé) érdemes többszintű értékelést is alkalmazni. A pedagógusi értékeléshez előzetesen készítsünk értékelési táblázatot, amelyben leírjuk, hogy milyen szempontok szerint értékeljük majd a beadandókat! Fontos, hogy ezt a tanulók előre megkapják, így a végső érdemjegy is igazságosabb lesz. Az értékelő táblázatok haszna többszintű. Először is segít abban, hogy a tanulók munkáját abban a mederben tartsa,

amelyet mi szeretnénk kijelölni számukra. Emellett lehetőséget biztosít, hogy a tanulók saját, illetve a többiek munkáját is értékelhessék. Fontos, hogy a pedagógusi értékelés mellett helyet adjunk az önértékelésnek, illetve a társértékelésnek is az értékelési folyamatban.

Mindehhez olyan online felületet válasszunk, amely legalább részben képes ezeknek a kihívásoknak a kezelésére, ugyanakkor az analitikus értékelő táblázat mellett a holisztikus, szöveges visszajelzésre is lehetőséget biztosít. Érdemes úgy választani digitális platformot, hogy ezeknek a lehetőségét felmérjük (pl. van-e lehetőség analitikus értékelési táblázat létrehozására, meg lehet-e osztani a tanulók munkáját egymással automatizáltan, létezik-e benne önértékelő modul, illetve mindezt hogyan lehet az tanuláskövető – értékelő – rendszerbe becsatornázni).

6. Digitális technológia a tanítási órákon

6.1. Mire van szükség, hogy a digitális eszközök érdemi támogatást jelentsenek a pedagógiai gyakorlatban?

Minden oktatási kontextusban elengedhetetlen a digitális eszközök sikeres integrációjához, hogy

- a) a pedagógus pontosan lássa és értse az adott alkalmazás használatának pedagógiai okát, célját és hasznát;
- b) rendelkezésre álljanak az elégséges (nem feltétlenül az ideális!) feltételek a tervezett tanóra kivitelezéséhez (pl. számítógépek, tabletek, internetkapcsolat);
- c) rendelkezzen a pedagógus olyan szintű digitális kompetenciával, amely lehetővé teszi, hogy a pedagógus értően használni tudja a digitális eszközöket, és a felmerülő kisebb nehézségeket meg tudja oldani;
- d) a pedagógus ismerje a digitális eszköz használatának ár/érték arányát (jelen esetben a befektetett munka, előkészület, szervezés, idő / pedagógiai haszon).

6.2. Mit várhatunk a digitális eszközöktől?

Fontos, hogy ne legyenek irreális elvárásaink, és ne gondoljuk azt, hogy a technológia önmagában képes elhozni a pedagógiai paradigmaváltást. A pedagógus gondolkodása, pedagógiai hite alapvető jelentőségű a sikeres IKT-integrációban. A kérdés az, hogy milyen területeken számíthatunk hatékony társra a digitális eszközökben?

6.2.1. Differenciálás

Minden szinten elengedhetetlenül fontos, hogy a tanulók egyéni képességei, motivációi, illetve lehetőségei alapján az iskolai munka lehetőséget biztosítson arra, hogy saját tempójukban, esetleg némileg eltérő irányokban haladjanak. Mennyiségi és minőségi differenciálásra is lehetőség nyílik. Ennek a legegyszerűbb formája az, ha a tanulók a digitális eszközökön elég feladatot kapnak, hogy végig a saját ütemükben haladhassanak. Így garantált, hogy senki nem unatkozik, és végig tevékenykedik – irányított módon.

Természetesen differenciálni a feladatok szintjén is érdemes. Ennek során figyelembe vehetjük az egyes tanulók képességeit, esetleg hiányosságait, és így jelölhetjük ki a feladatokat számukra.

6.2.2. A képességmátrix alkalmazása

A képességmátrix (részletes leírását lásd 5.1.5. fejezet) alkalmazható minden életkorban – az életkorhoz igazodó hangsúllyal. Egy szűkített verzió is elképzelhető, amelyben a digitális készségek fejlődését tartjuk számon. A fejlesztendő területeket mi magunk is kijelölhetjük, vagy alkalmazhatjuk például a Digcomp⁶ ajánlásrendszerét. Eszerint több képesség fejlesztése is szükséges:

- a) Információk értelmezése és tudatos médiahasználat (a tanuló legyen képes megtalálni, értelmezni és kritikusan értékelni a digitális információt)

⁶ A keretrendszer magyar nyelvű változata letölthető: http://dpmkhu/wp-content/uploads/07/2019/DigComp21_forditas_20200130_6.pdf

A pedagógusoknak szóló keretrendszer (DigcompEdu), pedig itt elérhető: <https://ec.europa.eu/jrc/en/publication/eur-scientific-and-technical-research-reports/european-framework-digital-competence-educators-digcompedu>

Példa: Folyamatosan építsünk egy kritikai listát, amely a megtalált információ hitelességét segít megállapítani (képmanipuláció felismerése, annak tudatosítása, hogyan térhet el a valóság és annak szubjektív ábrázolása – pl. 'túl szép, hogy igaz legyen' közösségimédia-profilok azonosítása).

- b) Kommunikáció és együttműködés (a tanuló képes legyen a megadott digitális csatornákon együttműködni másokkal, illetve tudjon hatékonyan kommunikálni)

Példa: Ikonok felismerése, azonosítása, vizuális és szöveges információ továbbítása a megadott digitális csatornákon, a tanuló képes a digitális osztályteremben, közös digitális térben eligazodni, posztolni, posztokat, kommenteket visszajelezni, azokat beépíteni a saját tanulási folyamataiba.

- c) Digitális tartalmak készítése (a tanulási folyamat részét képezze olyan feladatok, ahol a tanulóknak lehetőségük nyílik különböző formátumban digitális tartalmakat előállítani)

Példa: Fokozatosan az önkifejezés egyre összetettebb formáit képes megvalósítani digitális eszközökkel. Ez lehet egy egyszerű prezentáció elkészítése vizuális elemekkel, kódok írása a korosztálynak megfelelő formában és eszközökkel, vagy éppen egy képregény elkészítése megadott online alkalmazások segítségével.

- d) Felelős használat (a tanuló fel tudja mérni egyes digitális eszközök használatának a kockázatát, így képessé válik ezen kockázatok kezelésére, valamint tisztában van a lehetséges veszélyek elhárításának módjaival)

Példa: Egyre több adat áll rendelkezésünkre, amelyek arra figyelmeztetnek, hogy a digitális világ minden elemének korlátozás, önreflexió vagy tudatoság nélküli használata már középtávon is negatív hatással lehet a tanuló pszichés fejlődésére, ezért kiemelten fontos, hogy ezeknek az alkalmazásoknak a használatával párhuzamosan sikerüljön olyan önvédő mechanizmusokat kialakítani, amelyek csökkentik a technológiai eszközök használatának a kockázatát. Érdekes a tanulókkal 'log'-ot vezetni arról, hogy mikor, mennyi és milyen alkalmazásokkal töltenek időt. Ezt akár egy digitális világ naplóban lehet vezetni. Segíteni kell a tanulóknak felismerni, hogy egy játékapplikáció milyen mechanizmusokkal éri el, hogy minél több időt töltsenek el vele a felhasználók.

Ezen a ponton is hangsúlyozzuk, hogy fontos a hatályos törvények és rendelkezések betartása, vagyis ne indítsunk az osztályunkkal tanulócsoporthoz közösségimédia-oldalon akkor, ha a tanulók még nem érték el a regisztrációhoz szükséges korhatárt. Szintén különösen megfontoltan és óvatosan járunk el akkor, amikor digitális osztálytermet választunk alsóknak vagy akár felső tagozatos tanulóknak!

e) Digitális problémamegoldás (a tanulók képesek felmérni, azonosítani és megoldani a tanulás során felmerülő egyes technikai problémákat)

Példa: Amennyiben a digitális pedagógia integrációjában gondolkodunk, nem tudunk kitérni a feladat elől, hogy a tanulókat felkészítsük az esetlegesen felmerülő problémák, nehézségek felismerésére, megoldására. Ehhez készítünk egy listát a leggyakrabban felmerülő kérdésekről (pl. nem kapcsolódik be a gép, nincs internetkapcsolat, hol találjuk a böngészőt, hogyan kell in-kognitív módban használni, hogyan jelentkezünk be a digitális osztályterembe, ott hol találjuk az alapvető funkciókat, és hogyan kell ezeket használni!)

A fenti felsorolás lehet a digitális kompetenciák képességmátrixának az alapja alsó tagozaton is (természetesen a helyi adottságok figyelembevételével ezeket ki lehet egészíteni további elemekkel).

6.2.3. Felfedező tanulás

A digitális eszközök segítséget nyújthatnak abban, hogy a fiatalabb tanulók felfedező tanulását hatékonyan is képesek legyenek kísérni és segíteni. Nem elvárható, hogy egy alsó tagozatos gyermek képes legyen a saját tanulási folyamatait tudatosan tervezni és önreflexíven értékelni, ugyanakkor a megfelelő IKT-alkalmazásokkal segíthetjük a tanulói autonómia fokozatos kialakulását. A rendelkezésre álló eszközpark sokszínűsége valószínűbbé teszi, hogy az egyes tanulók önkifejezését fejlessze.

Szintén hatékonyan alkalmazhatóak a digitális eszközök multimédiás tartalmak dekonstrukciójához, illetve rekonstrukciójához. (Pl. a tanulók egy online multimédiás tartalmat – képes mesekönyv – az egyik médium mentén – pl. képek – értelmeznek, azaz kiválasztanak bizonyos számú képet a szöveg nélkül, majd a képek alapján a mesét társaiknak elmesélik. Ebben a feladatban több szintén fejleszthető a tanulók digitális kompetenciája, ám ez végig a megadott pedagógiai céloknak van alárendelve.)

Apró lépésekkel a digitális kompetencia és az egyéb képességek fejlődése egymással harmonizálva lehet hasznos része a mindennapi pedagógiai gyakorlatnak. Itt is, mint minden pedagógiai tervezési folyamatban, érdemes mindig azt nézni, hogy a tanuló miként válik cselekvő részesévé az órának, hogyan biztosítjuk a lehetőséget, hogy a kompetenciák minél szélesebb skáláját legyen képes fejleszteni. Ez akkor történhet meg, ha a digitális eszközök jelenléte és használata rendszeres, ellenőrzött, pedagógiaileg tudatos és kiszámítható keretek között történik. Minél fiatalabbak a tanulók, annál nehezebben tolerálják a folyamatos változást, a különböző digitális eszközök közötti váltásokat.

7. A digitális technológia alsó tagozaton történő alkalmazásának specifikumai

Az alsó tagozaton történő digitális eszköz-használatnak és a pedagógiai munka digitális környezetben történő megvalósításának számos speciális vonatkozása van. Emiatt az alsó tagozaton folyó munka semmi esetre sem tekinthető a felső tagozatos munka leegyszerűsített, „lebutított” változatának, hanem önálló, teljes jogú területként jelenik meg a digitális pedagógia színterein.

Az alsó tagozaton történő, digitális környezetben megvalósított munka számos olyan jellemzővel bír, mely a hat-tíz éves korosztály behatóbb ismeretét, életkori sajátosságainak figyelembevételét feltételezi. Mindenképpen érdemes megvizsgálni, melyek azok az életkori jellemzők, sajátosságok, melyeket a pedagógiai munka során figyelembe kell vennünk. Ha egyetlen mondatban szeretnénk összefoglalni, mikor érdemes digitális eszközöket használni az alsó tagozaton, azt az egyszerű, ám gyakran nem megszívlelt választ adhatnánk, hogy csakis abban az esetben, ha az alkalmazás valamiféle többletet, pluszt ad a nem digitális környezetben⁷ történő megvalósításhoz képest. A hat-tíz éves korosztály – laikus vélekedések szerint – rutinos digitális eszköz-használó gyermekeket foglal magában. Ez azonban egyike azon tévhiteknek, melyek a digitális eszközök használatát övezik. Bár majdnem mindenki rendelkezik közvetlen tapasztalatokkal olyan alsó tagozatos gyermekekről, akik valamely digitális eszközt rendkívüli felhasználói rutinnal kezelnek, fontos leszögeznünk, hogy ez a napi rutin bizonyos

⁷ Kerülünk kell a hagyományos-digitális sarkítást, hiszen a digitális pedagógiának is van már, ha nem is sok évtizedre visszatekintő, de története, ezért a „hagyományos” megoldások között is találunk szép számmal digitális megközelítéseket is.

alkalmazások esetén valósul csak meg, és legtöbbször valamilyen játékprogramhoz vagy konstruálói környezethez kapcsolódik (mint például a Minecraft), és nem jelenti általánosságban a digitális eszközök magas szintű, elsősorban problémamegoldásra történő alkalmazását.

A rutinszerű, néhány területen megnyilvánuló digitális eszköz-használat azt a téveszmét erősíti, hogy ezen a téren az iskolának, a pedagógusnak nincsen tennivalója, sőt egyfajta lemaradást mutat a tanulóhoz képest. Éppen ellenkezőleg: magának az iskolának kell felkészítenie a tanulókat a mind alacsonyabb életkorban történő, digitális eszközökkel, alkalmazásokkal, kommunikációs keretek közötti tanulásra, problémamegoldásra, az információs társadalom keretei között való létezésre.

Az információs társadalom keretei között a megnövekedett és felgyorsult információáramlás az alsó tagozatos korosztályt is érinti. A gyerekek nagy mennyiségű, rendkívül élénk, több érzékszervre ható és leginkább többféle forrásból származó információáradattal szembesülnek. Már az alsó tagozatos tanuló is találkozhat a problémával, hogy nem megszerezni nehéz igazán az információt, hanem rendszerezni, szűrni, valamint a saját, akár tantárgyakkal kapcsolatos, akár egyéni életvitelével kapcsolatos tevékenységei során hatékonyan alkalmazni azt (Gergely, Egyed és Király, 2007). Furcsán hangzik, de az alsó tagozat és később a felső tagozat egyik legfőbb feladata a fent említett tevékenységekkel kapcsolatos kompetenciák kialakítása, és nem elsősorban az alkalmazói, felhasználói ismeretek tényszerű, egy-egy szoftvertermékhez szorosan köthető megtanítása.

Az egyik, valószínűleg a legfontosabb életkori sajátosság a hat-tíz éves tanulók esetén a **tevékenység-központúság**, az ezen tevékenységek közül pedig kiemelkedik a játék. Mivel a digitális környezet számos virtuális cselekvést tartalmaz, azt gondolhatnánk, hogy a fizikai cselekvés egy része virtuális tevékenységként valósulhat meg az alsó tagozaton. Ezzel azonban éppen attól a természetes közegetől fosztanánk meg az alsó tagozatos gyerekeket, mely a legkedveltebb a számukra, de egyben a fejlesztő hatása is a legnagyobb: a tevékenységtől. A tevékenységközpontú megközelítésmód a digitális eszközökkel kapcsolatosan, a digitális környezetben is megvalósul, azonban ezen tevékenységeknek ki kell egészíteniük a játékot, a konstruálást, a szabad asszociációkat alkalmazó oktatást, alkotást, a kortárs csoportban történő közös tanulást, a mesék, dalok, képzőművészeti alkotások befogadását stb. A hangsúly a kiegészíté-

sen, a digitális környezetben történő támogatáson van, és semmiképpen nem a helyettesítésen. A közvetlen érzékszervi tapasztalás ennél a korosztálynál nem cserélhető fel a virtuális térben történő ismeretszerzéssel, azonban jól kiegészíthető a digitális környezetből származó információkkal, de leginkább a tanulók aktivitására épülő, konstruáló-alkotó digitális tevékenységgel.

Az alsó tagozatos korosztály másik jellemző sajátossága az **azonnali visszacsatolás** igénye. Az alsó tagozatos gyermek minden tevékenységét, eredményét, kudarcát a környezetének, de leginkább szüleinek, illetve tanítójának az azonnali reakciója iránti igény jellemzi. A digitális környezetben az azonnali visszacsatolás rendkívül könnyen megvalósítható. A digitális tananyagok egyik fő jellemzője, illetve a jó digitális tananyag egyik fő kritériuma is az azonnali visszacsatolás-reakció, a jutalmazás megléte. Rendkívül fontos azonban, hogy ez a fajta „virtuális” visszacsatolás ne váljon elsődlegessé az alsó tagozatos tanuló számára, hanem azt a lehető legtöbb alkalommal egészítse ki a szülő, a tanító, a kortársak pozitív reakciója.

Ugyancsak fontos életkori sajátosság a laikus vélekedések, hitek, a belső, személyes **élményektől és érzelmektől áthatott tudáselemek** dominanciája. Az alsó tagozatos gyermek az őt körülvevő világ tényeit saját hitén és vélekedésén keresztül szemléli. A digitális környezetből származó információkat rendkívül élénk forrásként éli meg, ami azt jelenti, hogy a digitális környezetből származó információkat sokszor magasabb igazságértékűként ítéli meg, mint például a szülői-tanítói magyarázatból vagy példának okáért a nyomtatott eszközökből származókat. Leegyszerűsítve, az alsó tagozatos gyermekre nagyon jellemző a „létezik, mert látom – létezik, mert ott van az interneten” megközelítés. Mivel a digitális környezetből származó információk nagyon könnyen manipulálhatók, például a fotók retusálásával, átalakításával, videórükkökkel vagy a virtuális, ill. kiterjesztett valóság elemeivel, elmondhatjuk, hogy ez a korosztály meglehetősen védtelen a megtévesztő, manipulált, nem releváns, illetve nem az adott életkornak megfelelő formájú vagy tartalmú digitális környezetből származó információkkal szemben. Itt a tanító szerepe kulcsfontosságú még úgy is, hogy a digitális térből bejutó információknak csak kis része érkezik a pedagógus közvetítésével vagy tudtával. Ezért van kiemelt szerepe a tanulók védekező mechanizmusai mielőbbi kialakításának. Ezzel nem várhatunk a felső tagozatig, hiszen az alsó tagozatosok egyre nagyobb része már aktív és részben önálló internet-használó, és jelen vannak bizonyos közösségi alkalmazásokban is (pl. Viber). A

Nat-ban megjelenő digitális kultúra tantárgy egyik fő célkitűzése ezen védekezési eljárások, stratégiák kialakítása a 3. osztálytól kezdődően, ám ez a feladat túlmutat az osztály- és tantárgyi keretek rendszerén.

Rendkívül sokat olvashatunk, hallhatunk a pedagógus megváltozott szerepéről az információs társadalomban. Természetes, hogy ez a változás a pedagógia egészét áthatja, azonban semmiképpen sem beszélhetünk általában a pedagógusszerepről és általában a pedagógusról. A pedagógustársadalom digitális megoldásokkal, digitális környezettel kapcsolatos attitűdjei és kompetenciái rendkívül változatos képet mutatnak. Másrészt az alsó tagozatos gyerekek életkori sajátosságaiból adódóan a tanító szerepe nagyban különbözik a felső tagozatos kollégák gyermekekkel kapcsolatos jellemzőitől. A tanítónak rendkívül erőteljes a minta, illetve példakép szerepe, és sokszor egyfajta vonatkoztatási pontként, szűrőként áll a digitális világ és az alsó tagozatos tanuló között. Az alsó tagozatos tanuló számára tanítójának véleménye, a tőle származó információk sokkal erőteljesebben hatnak, sokszor képesek felülmúlni a digitális környezetből érkező információkat is. Természetesen ideális esetben ez a minta szerep a digitális tevékenységekben, a digitális eszközökkel történő alkotás során és az információkkal kapcsolatos tevékenységekben is megnyilvánul.

Tekintsük át, hogy az alsó tagozat tevékenységeinek során milyen lehetőségei, milyen speciális vonásai vannak a digitális eszköz-használatnak, a digitális térben történő tevékenységeknek.

Az egyik leggyakoribb pedagógiai feladat a (tény)anyaggyűjtés, az adatok, információk megszerzése a digitális környezetből. Mint azt már a bevezetőben említettük, rendkívül fontos, hogy az alsó tagozaton a tapasztalás szinte minden esetben közvetlen tevékenységből, illetve közvetlen érzékszervi tapasztalásból származzon. Természetesen ez nem mindenhol valósítható meg, de a digitális forrásokból származó információkat minden esetben érdemes a tanító által kiegészíteni, pontosítani, személyesebbé tenni a tanulók számára. A gyerekeknek pedig olyan lehetőséget célszerű adni a digitális eszközök segítségével, hogy ezeket az információkat feldolgozhassák, valamilyen formában magukhoz közelebbivé tegyék, valamilyen alkotó tevékenység során rögzíthessék azokat. Ebben a fázisban nagyon fontos, hogy a tanító alakítson ki egyfajta forráskritikát – már az alsó tagozatos tanulók esetében is – a digitális környezetből származó információkkal kapcsolatban. Érdemes pl. megmutatni, hogy egy képszerkesztő alkalmazással milyen egyszerűen lehet manipulálni, megváltoztatni a képi információkat.

Az ismeretek rendszerezésének, rögzítésének rendkívül jó eszközei a folyamatábrák, infografikák, gondolattérképek – ezek jól illeszkednek a tanulók megváltozott gondolkodásmódjához, az erőteljes és gyors ingerek feldolgozásához. Ezekkel az eszközökkel érdemes gyakran élnie a tanítónak; később, a 3-4. osztályban egy-egy egyszerű változatot a gyerekek is el tudnak készíteni, természetesen tanítói segítséggel. Az alsó tagozaton gyakran alkalmazott algoritmusok rendkívül jól ábrázolhatók ilyen formában, pl. a szöveges feladat megoldási menete stb. Az infografikák segítségével jól szemléltethetők a folyamatok, jelenségek, egymással ok-okozati kapcsolatban lévő tudáselemek. A kevés szöveg és a hozzá tartozó grafikai elemek szemléletes elrendezése találkozik a tanulók igényeivel, megváltozott információfeldolgozási stratégiájával. Mivel a tanulók egyre több forrásból jutnak információhoz, az alsó tagozaton egyre kevésbé becsülhető az előzetes tudáselemek mennyisége és minősége. Mivel az alsó tagozatos gyermek tevékenységeit az érzelmek hatják át, rendkívül fontos, hogy ne csak a meglévő tényekről, hanem az azokkal kapcsolatos vélekedésekről, érzelmekről, véleményekről is tájékozódjunk. A gondolattérképek rendkívül jól tükrözik azt a több forrásból származó, személyes vélekedésekkel is átszőtt információhalmazt, melyet mindenképpen ismernünk kell ahhoz, hogy pl. irodalmi művek feldolgozásához láthassunk hozzá. Az életkori sajátosságoknak megfelelő formában, jól jelenítik meg egy alsó tagozatos osztály tanulóinak eltérő gondolatmeneteit, és azt is jól mutatják, melyek azok a pontok, melyek több gyereknél is megjelennek. Egy irodalmi vagy képzőművészeti alkotással kapcsolatos vélemények összegyűjtésére jól használható a gondolattérkép mellett a címkefelhő is. A címkefelhők lehetnek egyébként a lényegkiemelés eszközei is, és egy anyagrészt esetén tartalmazhatják azokat a fogalmakat, lényeges kifejezéseket, melyeket a tanulók már megismertek és használnak, és a témakör átfogó ismeretéhez fontosak. Természetesen érdemes ilyenkor a pusztán szógyakorissággal dolgozó címkefelhő-készítő alkalmazásokat áttekinteni és manuális finomhangolást végezni.

Ha bárhol szóba kerül a digitális alkalmazások felhasználása a tanulásban, elsőként szinte mindenki a gyakorlás, megszilárdítás fázisában alkalmazható digitális tananyagokra gondol. Való igaz, ezek a digitális tananyagok rendkívül nagy számban találhatóak, de mindenképpen mérlegelnünk kell, hogy milyen munkaformában használjuk őket az alsó tagozaton. A leggyakrabban az egyéni munka során alkalmazzák ezeket, ami a magasabb életkorban mindenképpen

indokolt lehet. Lényeges azonban, hogy az alsó tagozatos tanulók esetében ne az legyen a digitális tananyagok alkalmazásának legfőbb indoka, hogy akkor nem kell közvetlenül figyelniük az adott tanulóra, esetleg a közelében sem kell tartózkodniuk, hanem elég, ha a gyakorlási ciklus végén tájékozódunk a jó megoldások számáról, a megoldással töltött időről. Az alsó tagozatos tanulók életkori sajátosságait figyelembe véve ebben az esetben sajnálatos módon lemondunk arról, hogy megismerjük a tanuló gondolkodását, tájékozódjunk a hibák természetéről, okairól, és azonnali pozitív, személyes megerősítést adhasunk a tanulónak. Éppen ezért, ha csak lehet, kísérjük figyelemmel a gyerekek digitális tananyagokkal megvalósuló munkáját, és erre biztassuk a szülőket is! Nagyon fontos, hogy mindig legyen kihez fordulnia a tanulónak a digitális tananyaggal végzett munka során! A különböző 'help' funkciók nem elsősorban az alsó tagozatosok számára készültek, a tanuló számára a tanító jelenléte és segítőkészsége, megerősítő, formáló értékelése elengedhetetlen. Ez természetesen nem jelenti azt, hogy rövidebb ciklusokban nem végezhetnek önálló munkát a tanulók.

Nagyon fontos, hogy más munkaformákra is gondoljunk a digitális tananyagok alkalmazásánál! A páros munka a gyerekek számára rendkívül kedvelt tevékenységforma, mégis meglehetősen keveset alkalmazuk az általános iskolában. Akár azonos szinten lévő tanulók esetén, akár tanulópár formájában alkalmazuk, rendkívül hasznos a személyes vélemények megmutatására, az érvelőképesség és a szociális kompetenciák fejlesztésére egyaránt. A csoportmunka során is rendkívül jól használhatók a digitális tananyagok, ahol a kooperáció leginkább a feladat értelmezésében, a megoldás indoklásában jelentkezik. Nagyon lényeges, hogy alsó tagozaton ezen elemekre ugyanakkora hangsúlyt helyezzük, mint arra, hogy helyes-e a megoldás. Amikor áttekintjük a digitális tananyagok piacát, legtöbbször csalódottan állapítjuk meg, hogy nincs annyi releváns tananyag, mint amennyit mi szeretnénk, illetve, hogy a tananyagok nem a számunka szükséges tudásterületekre készültek. Pl. az alsó tagozaton matematikából a digitális tananyagok jelentős része a szóbeli műveletvégzést, a számolási tevékenységeket gyakoroltatja, és meglehetősen kevés olyan digitális tananyag létezik, amely a tanulók számára leginkább problémás területeket fejleszt, pl. a mértékegységek át- és beváltását, a szóveges feladatok megoldását stb. Pedig itt a fő cél lenne a problémamegoldás, a matematika és a valóság kapcsolatának erősítése. Számos olyan platform

létezik, ahol mi magunk készíthetünk feladatokat digitális környezetben. Ezek a feladatok később megoszthatók a többi pedagógussal is. Érdemes azonban kritikusán szemlélni ezeket a platformokat, ugyanis a nagy számban fellelhető, mások által készített feladatbankok sok hibás feladatot is tartalmaznak, illetve olyanokat is találhatunk, melyek nem megfelelő módszertani megközelítéssel rendelkeznek. Ne feledjük, amíg a tankönyveket, a hivatalos portálokon megjelenő digitális tananyagokat lektorálják, addig ezek a bárki által feltölthető tananyagok mindenféle szűrés nélkül kerülnek a feladatgyűjteményekbe.

Alsó tagozaton igen erőteljesen jelentkeznek a tanulók közötti különbségek. A digitális környezet a differenciálás kiemelkedő lehetőségeit kínálja. Az egyéni érdeklődés, a bizonyos területeken jelentkező többlet jól megjeleníthető digitális alkotások segítségével. A köztudatban ez leginkább a prezentáció készítésével egyenértékű, azonban ne feledjük, hogy nagyon sok más eszköz is létezik a kutatómunka, az egyéni elgondolások, a kísérletezés eredményeinek megjelenítésére. Arra is érdemes gondolni, hogy a prezentációkészítés egy nehéz, számos összetevőt tartalmazó tanulási folyamat végeredménye. Nem várható el minden alsó tagozatos tanulótól, hogy prezentációt tudjon készíteni, és nem utolsósorban arról sem szabad megfeledkeznünk, hogy a digitális formában történő publikáció nem pusztán technológiai tevékenység. Nem csak egy adott szoftver alkalmazását kell tudnia a tanulónak, hanem ismerniük kell a lényegkiemelés módjait is, azt, hogy milyen mennyiségű információt érdemes felhasználni, azokat milyen forrásból nyerhetjük, hogyan győződhetünk meg igazságértékükről és hogyan lehet olyan formában publikálni, hogy a kortársak azt akkor is be tudják fogadni, hogyha nem rendelkeznek olyan háttértudással vagy olyan érdeklődéssel, mint a készítő.

Az individualizált munka – amikor egy tanuló, kilépve a tantárgyi és tanórai keretből, többek között digitális eszközökkel egyéni adottságainak megfelelően alkot – rendkívül jól használható a differenciálás folyamatában. Nagyon lényeges, hogy a tanulók az adott életkornak megfelelő szinten és mélységben, de a tanítók is tisztában legyenek azokkal a jogi vonatkozásokkal, melyek a digitális térben történő alkotás közben jelentkeznek. Nemcsak a gyermekek személyiségi jogaira kell figyelemmel lennünk, amikor például fényképeken, videóban szerepelnek, illetve szerepeltetik egymást a gyerekek, hanem a digitális alkotótevékenység közben jelentkező szerzői jogi vonatkozásokra is, pl. milyen képeket használhatunk föl a prezentációkban.

Összegzőképpen elmondható, hogy az alsó tagozat speciális terepnek tekinthető abból a szempontból, hogy a digitális környezetből származó információ sok közvetlen érzékszervi tapasztalásból származó tudáselemet, tevékenységbe ágyazott tanulási tevékenységet egészít ki. A fókusz mindenképpen a problémamegoldásra teendő, és a kész tények, megoldások átadása helyett a kísérletezést, az egyéni adottságoknak megfelelő tevékenységet, a társakkal közösen megvalósított alkotást és a tanító által megvalósított segítő-formáló értékelést szem előtt tartó megközelítésmódot célszerű alkalmazni. Természetesen az elsődlegesen attitűdformáló és képességeket, kompetenciákat fejlesztő alsó tagozatos tevékenység jó alapot szolgáltat a további digitális környezetben történő tanuláshoz, szórakozáshoz, munkavégzéshez.

Összefoglalás

A digitális pedagógia sikeres alkalmazása (csakúgy, mint a pedagógia általában, és bármely elemének sikeres alkalmazása) összetett feladat. A fentiekben megpróbáltunk egy olyan keretet adni, amely képes lehet segítségünkre lenni a kezdő lépések megtételekor. Bármilyen rövid, összefogott is próbál lenni egy erről szóló írás, óhatatlanul sok elágazás, kitérő tarkítja. Az alábbiakban megpróbálunk egy teljesen egyértelmű, lépésről lépésre használható ajánlást összeállítani.

1. Tudatosítsuk magunkban, hogy a digitális transzformáció elsősorban nem technológiai, hanem pedagógiai kérdés!
2. Ne várjuk azt, hogy a digitális eszközök integrálása egyik napról a másikra sikeresen, problémák nélkül zajlik majd le. A technológiai innováció pedagógiai megújulást is hoz(hat), megváltoztatja, felkavarja az iskolai folyamatok állóvizét, és komoly rugalmasságot és alkalmazkodóképességet igényel mind a pedagógus, mind a tanulók részéről. Hagyjuk, hogy minden szereplő megszokja, elfogadja és megértse az innováció szerepét a tanulás-tanítás támogatásában! Haladjunk lépésenként, és ne lepődjünk meg, ha a tanulóink néha egy kicsivel lemaradva követnek minket, esetleg nem lelkesednek azonnal a digitális pedagógia eszközeiért!
3. Rendkívül fontos, hogy milyen eszközöket választunk a pedagógiai munka támogatására. Csábító lehet az okostelefonok, tabletek egyszerű kezelése, főként a hozzáférés biztosítottága miatt (a telefon ott lapul majdnem minden

diákunk zsebében), ugyanakkor ennek a választásnak később komoly következményei lehetnek. A kérdés, amit fel kell tennünk magunknak az, hogy mire szeretnénk használni az eszközöket. Ha elsődlegesen tartalom fogyasztására (pl. videók megtekintése, interaktív animációk használata), akkor a tablet kiváló eszköz. Amennyiben tartalmat szeretnénk előállítani (pl. hosszabb írások elkészítése), egy hibrid laptop tűnhet a legpraktikusabb választásnak. A felhasználás célja mellett figyelembe kell vennünk a felhasználás gyakoriságát is (ehhez további segítség és részletes ajánlás a 4.1. alfejezetben található).

4. Válasszuk ki egy olyan keretet (virtuális osztályterem, online tanulási tér), amely a lehető legtöbb funkcióval képes hatékonyan támogatni minket!
5. Tervezzük meg, és világosan kommunikáljuk a kommunikáció, viselkedés szabályait az online térben – írjunk akár a tanulókkal közösen egy etikai kódexet, amelyben világossá tesszük, hogy az iskolai felhasználást milyen keretek között képzeljük el (pl. ha valaki bejelentkezve marad az iskolai gépen, a következő tanulónak kötelessége kijelentkeztenni, vagy milyen felületeken fogadunk kommunikációt a tanulóktól, szülőktől)!
6. Mire szeretnénk használni a digitális eszközöket? Vajon csak attól, hogy egy tesztet nem papíron töltenek ki a tanulók, hanem egy online felületen, beszélhetünk-e a digitális pedagógia sikeres alkalmazásáról? Vajon hogyan tudjuk saját osztálytermi gyakorlatunkat az innovációt kísérő pedagógiai keretek között meghatározni? Erre ad segítséget a SAMR rendszere (lásd 2.5.).
7. Tervezzük meg a tanóráinkat digitális eszközökkel! Azonosítsuk a SAMR rendszerében a használni kívánt alkalmazást, majd gondoljuk át, hogy az általunk kitűzött pedagógiai célt hogyan tudjuk a lehatékonyabban megvalósítani! Itt vissza kell utalnunk az 1. pontra: NEM biztos, hogy mindig célravezető IKT-eszközt használni a tanórán. Az eszközöket a pedagógiai célnak rendeljük alá (szempontokat lásd: 3.1. és 3.2.).
8. Ha gondosan választottunk virtuális osztálytermet, sikerült meghatározni egy óra tervezésekor a pedagógiai célokat, és ehhez megfelelő eszközt választottunk, valamint a SAMR rendszerben magasabban értékelt alkalmazásokat is használunk, a saját, pedagógus szerepünk sem maradhat a régi. A fenti szempontok elmozdulást tesznek szükségessé abban, ahogy a tanórán (vagy azon kívül) a pedagógus szerepét meghatározzuk. Többé már nem működhetünk a tudástranzfer kizárólagos forrásaként, és a kommunikáció

irányai is szerteágazóbbak, változatosabbak lesznek; előadóból facilitátorrá kezdünk válni (lásd 3.2.3.).

9. A digitális eszközök rengeteg előnye közül az egyik legnyilvánvalóbb a korlátlanul, azonnal elérhető, végtelen mennyiségű információ. Ha ezek feldolgozásához a megfelelő eszközöket is biztosítjuk, az órák szerkezete átalakul. Bármilyen problémát felvethetünk, nem szükséges hosszas tervezés (és szervezés; pl. könyvek, lexikonok, források előzetes gyűjtése), a tanteremben garantáltan mindenki hozzáférhet a szükséges információkhoz és forrásokhoz. Ennek folyamánként feltehetünk olyan nyitott kérdéseket, amelyekre a választ a tanulók (a segítségünkkel és adott esetben az irányításunkkal) maguk keresik meg. A problémaközpontú tanulásról és annak lehetséges megvalósításáról a 4.2. fejezet szolgál részletekkel.
10. A tanulásszervezésben is tetten érhető lesz az IKT-eszközök használata, hiszen ha az órán rendelkezésre állnak gépek, nem kell fénymásolni, a beadandó írásokat (pl. esszéket) online is lehet javítani, a dolgozatok bejelentése is történhet a virtuális térben. Így a mindennapi életben egyre több kényelmi funkcióval teszi számunkra (és tanulóink számára) kiszámíthatóbbá, átláthatóbbá, követhetőbbé az iskolai folyamatokat. Ne féljünk ezeket az eszközöket (pl. egy közösen szerkeszthető naptár) használni, de itt sem szabad azt várni, hogy egyik napról a másikra mindenben partnerek lesznek a tanulók. Legyünk türellemmel, magunk és a tanulók felé egyaránt! Részletek a 4.2.4. alfejezetben találhatóak.
11. A tanulási folyamat fontos része a visszajelzés, illetve az értékelés. Ebben a tekintetben is érdemes lehet kísérleteznünk. Erre két gyakorlati példát mutattunk be, az egyik a gemifikáció, azaz egy játékosított értékelési rendszer bevezetésének a lépései (lásd 5.1.1.–5.1.4), a másik pedig a Képességmátrix koncepciója, amely lehetőséget biztosít arra, hogy az iskola ne csak a tantárgyi tudást legyen képes visszajelezni, hanem a közösségen belül fontosnak ítélt értékeket is (lásd 5.1.5.).

Ezzel lezárult a tanulási folyamat, amelynek végén reflexív, önreflexív elemzésnek kell következnie. Ne féljünk megkérdezni a tanulók véleményét sem! Törekedjünk arra, hogy egy mindenki számára élhető, a tanulás szolgálatában hatékonyan működő, a pedagógiai innovációkat és a technológiai fejlődést egyszerre támogató rendszert sikerüljön kiépítenünk!

Felhasznált szakirodalom

- Attard, A., Di Loio, E., Geven, K., Santa, R. (2010). *Student centered learning: An insight into theory and practice*. Bucharest, Bucharest Partos Timisoara, 6–15.
- Bartle, R. (1996). Hearts, Clubs, Diamonds, Spades: Players who suit MUDs. *Journal of MUD Research*. Letölthető: <http://mud.co.uk/richard/hclds.htm> (letöltve: 2018. február 2.)
- Deslauriers, L., Schelew, E., Wieman, C. (2011). Improved learning in a large-enrollment physics class. *Science*, 332(6031), pp. 862–864.
- Deterding, S., Dixon, D., Khaled, R., Nacke, L. (2011). *From game design elements to gamefulness: defining gamification*. In Proceedings of the 15th International Academic MindTrek Conference: Envisioning future media environments. pp. 9–15.
- Gergely, G., Egyed, K., Király, I. (2007). A természetes pedagógiáról. *Magyar Pszichológiai Szemle*, 62(1), pp. 107–125.
- Holt, J. (1991). *Iskolai kudarcok*. Budapest, Gondolat Kiadó.
- Marczewski, A. (2015). User Types. In *Even Ninja Monkeys Like to Play: Gamification, Game Thinking & Motivational Design*. CreateSpace Independent Publishing Platform, 69–84.
- Nahalka I. (2002). *Hogyan alakul ki a tudás a gyerekekben? Konstruktivizmus és pedagógia*. Budapest, Nemzeti Tankönyvkiadó.
- Premsky, M. (2001). Digital natives, digital immigrants. *On the horizon*, 9(5), pp. 1–6.
- Prievara, T. (2013). *21. századi pedagógia a gyakorlatban* [21st century pedagogy in practice]. Digitális pedagógus konferencia. Konferenciakötet. pp. 17–22.
- Puentedura, R. R. (2014). SAMR: A contextualized introduction. *Lecture at Pine Cobble School*. Retrieved March, 13, 2014.
- Selwyn, N. (2009). The digital native—myth and reality. In *Aslib proceedings*. Emerald Group Publishing Limited, pp. 364–379.
- Seymour, P. (1988). *Észrengés – A gyermeki gondolkodás titkos útjai*. SZÁMALK, Budapest
- Shear, L., Gallagher, L., Patel, D. (2011). *ITL research 2011 findings: Evolving educational ecosystems*. California, SRI International.
- Wieman, C. (2012). Applying new research to improve science education. *Issues in science and technology*, 29(1), pp. 25–32.

Melléklet

Az élet számos más területéhez hasonlóan az oktatás-nevelés területén folyó munkát is jelentősen módosították a technológiai fejlődés által felkínált új eszközök és módszerek.

A globális kommunikáció és gazdaság igényeinek és lehetőségeinek változásával egyre növekvő szerepet kap a távoktatás, illetve ezen belül a digitális eszközök és e-learning platformok bevonásával megvalósuló tanítás-tanulás, valamint a hagyományos és e-learning tanulás keverékét alkalmazó ún. „blended learning” kurzusok száma. Így például 1997-ben ezek aránya a felsőoktatásban 15%, 2001-ben 40%.⁸ A felsőoktatáson túl a felnőttképzésben nyert korán nagyobb teret ez az oktatási forma.

A jellemzően nappali tagozatként működő alap- és középfokú oktatásban a hagyományos iskolai és osztálytermi tanítás megtartott keretei mellett változnak a tanulók szükségletei és a pedagógus-közösség lehetőségei és igényei is.

Alapvetően felmerülő kérdések, hogy hogyan kezeli az oktatás a számonkérésekhez tartozó és a tanulói haladást dokumentáló érdemjegyeket, pontszámokat? Hogyan támogathatóak a pedagógusok abban, hogy a lehető legmagasabb minőségű tanulási tapasztalatot biztosítsák tanulóiknak? Hogyan biztosítható-e rendszerek hatékony működése-működtetése? Hogyan biztosítható a tanulási anyagok könnyű hozzáférése?

Ilyen és ehhez hasonló kérdésekre igyekeznek választ adni a tanulási folyamat menedzselésére (learning management systems = LMS) kialakított rendszerek, amelyek magyar fordításaként az e-learning keretrendszer elnevezés terjedt el.

I. Miért lehet szükség e-learning keretrendszerre?

Erre számos válasz adható annak függvényében, hogy a kérdést milyen szinten vizsgáljuk – így gazdasági, szervezeti és egyéni megfontolások egyaránt szerepet játszanak.

A világ számos országában a fizikai távolságok és a népesség arányszámok miatt a távoktatás az egyetlen kínálgató megoldás a közoktatás megvalósítására. A 21. században a távoktatás megvalósítása számos médium

⁸ 7. OECD szeminárium: [E-learning in Post-Secondary Education, June 2001 6-5, Tokyo](#)

bevonásával történhet, de kétségkívül a digitális keretrendszerek alkalmazása szinte magától kínálkozó megoldás – ha a működtetésük feltételei megteremthetőek.

A pedagógusoktól világszerte egyre többféle feladat ellátását várja az oktatási rendszer – így fontos a pedagógus számára is, hogy rendszerbe foglaltan – egy platformot használva könnyen kezelhetőek maradjanak e feladatok.

A tanulók szükségletei és a minőségi oktatás iránti igény együttesen arra sarkallja az oktatás szereplőit, hogy a meglévő erőforrásokat kiaknázva bevonják azokat az oktatásba – ugyanakkor szoftverek és programok alkalmazása egy-egy keretrendszer nélkül károszt eredményezhet az intézmény, a pedagógusok, szülők és a tanulók számára egyaránt.

Legújabbán a Covid-19 világjárvány tette világossá az oktatás minden résztvevője számára, hogy e-learning keretrendszerek alkalmazása nélkül milyen aránytalan terhet ró a pedagógusokra és a családokra egyaránt a sokféle kommunikációs csatorna – ami egyben jelentős adatkezelési aggályokat is felvet.

Nő a versengés a kiemelkedő felsőoktatási intézményekbe való bejutásra – így az erre való felkészülés jegyében az egyébként elfoglalt tanulók egyre inkább választják a tanulásnak ezt a formáját, amely nagyobb rugalmasságot biztosít az időbeosztásban.

A felsőoktatásban történő részvétel anyagi terhei nőnek így a felsőoktatási tanulmányok miatt vállalt adósság mértékének mérlegelésében egyre fontosabb szempont az anyagi következmények mérlegelése.

Egyre több felsőoktatási intézmény a hallgatói populációk egyre diverzifikáltabb körét kívánják bevonni, így például egy felmérés eredményei szerint a hallgatók közel fele⁹ az online formában megvalósuló képzést tartja előnyösnek meglévő egyéb kötelezettségeik miatt (pl. család, munkahely).

Az olyan tantárgyak és képzési területek is elérhetővé tehetőek a digitális e-learning keretrendszerek és a blended-learning alkalmazása révén, amelyek a közszféra által kevésbé finanszírozottak.

Az a tény, hogy az élethossziglan tartó tanulás jegyében egyre több képzési kurzust igyekeznek minél szélesebb körben elérhetővé tenni a lehető legköltséghatékonyabb módon szintén növeli az e-learning keretrendszerek iránti igényt.

⁹ <https://res.cloudinary.com/highereducation/image/upload/v1/BestColleges.com/-2017Online-Education-Trends-Report.pdf>

II. Gyakran alkalmazott kritériumok az e-learning keretrendszer kiválasztásában

Az e-learning keretrendszerek igen változók lehetnek a célközönség függvényében. Egyesek csak valóban a kereteket biztosítják, amely igényekhez illesztéséhez tapasztalt fejlesztői háttér szükséges. Mások felhasználásra-kész megoldásokat kínálnak – az egyéni szükségletekhez igazítás eltérő mértékét kívánva. Az alábbiakban néhány gyakran kiemelt szempont kerül felsorolásra Foreman (2017)¹⁰ munkája alapján. Fontos azonban hangsúlyozni, hogy intézményi szintjen szükséges megfogalmazni az intézmény(ek) szükségleteit tükröző elvárásokat.

Pedagógus-tanuló együttműködése

Az e-learning keretrendszerben az együttműködés olyan új stílusa valósítható meg, ami a hagyományos iskolai keretek között nem tipikus: személyre szabott tanulási útvonalak és visszajelzések elfogadott alapszabvánnyá válhatnak.

Alapeleme egy e-learning keretrendszernek az aszinkron kommunikáció elérhetősége minden résztvevő számára, mint például a fórumok vagy beszélgetés-láncolatok. Így az osztály tagjai a tanórán kívül is posztolhatnak üzeneteket és válaszolhatnak rájuk. A teljes osztály bevonó aszinkron kommunikáción túl teremtse lehetőséget a személyes, 1-1 kommunikációra is például a pedagógus és a tanuló között vagy fiatalabb korosztályoknál a pedagógus és a szülő között is.

Fontos, hogy az aszinkron kommunikáció mellett a keretrendszer biztosítsa az olyan valós idejű, szinkron kommunikációt is, mint pl. a chat vagy egy VoIP szolgáltatás (interneten megvalósuló telefonszolgáltatás) integrálását.

Ami még fontosabb, hogy mindez a tanulmányok kontextusában valósuljon meg. Azaz minden egyes tantárgy és minden egyes osztály/csoport esetében a pedagógusnak vagy az általa megnevezett segítőnek legyen lehetősége a megvitatásra kerülő témák posztolására, a tantárggyal/kurzussal kapcsolatos tananyag feltöltésére vagy linkjének megadására, az elvégzendő iskolai/házi feladatok közzétételére és azok eredményeinek rögzítésére és visszajelzésére. Fontos, hogy a pedagógus (vagy segítője) számára könnyen kezelhető legyen a fórumon megvalósuló beszélgetések nyomon követése, moderálása és ellenőrzése.

¹⁰ Foreman, S. (2017). The LMS guidebook: *Learning management systems demystified*. American Society for Training and Development.

Számonkérések, dolgozatok, tesztek

Minden jól kialakított e-learning keretrendszernek rendelkeznie kell egy beépített (ki)kérdező (quiz) vagy tesztkészítő modullal. Mivel a pedagógus nincs fizikailag jelen, nem tudják követni, hogy a tanulók valóban a tananyaggal foglalkoznak-e. Ezáltal a különböző felmérések jelentősége megnő – ennek eredményei alkalmazhatóak visszajelzéseként a tanulók tényleges haladására vonatkozóan. Egy word-file feltöltése ugyan könnyen megvalósítható – azonban ritkán éri el a kívánt célt, azaz azt, hogy megbízható visszajelzést adjon a tanuló haladásáról.

A tesztkészítő modulnak rendelkeznie kell egy olyan háttértárral, ahová feltölthetők a különböző típusú kérdések, amelyekből később válogatva összeállíthatók a felmérések. A modulnak rendelkeznie kell kész sablonokkal a különböző típusú kérdésekre vonatkozóan (pl. egyszeres vagy többszörös választás, esszé típusú kérdés, igaz-hamis stb.), amely a pedagógusok és a tanulók számára is könnyen érthető és egyértelmű.

Az e-learning keretrendszernek meg kell könnyítenie a leadott tanulói munkák értékelését a pedagógus számára. Még jobb, ha a keretrendszer maga képes ellenőrizni a leadott tanulói munkát az értékelési sablon segítségével és automatikusan visszajelezni az elért pontszámot. Esszé típusú kérdéseknél külön szempont, hogy a pedagógusnak módja legyen személyes visszajelzést nyújtania a tanulónak. Kívánatos, hogy a keretrendszerben szabályozható legyen, hogy hányszor kísérelhető meg egy feladat, randomizáltan adja a kérdéseket vagy meghatározott feladatok esetében időkorlát legyen beállítható.

Az e-learning keretrendszer fentiekben leírt, illetve azokhoz hasonló tulajdonságai lehetővé teszi a pedagógusok számára, hogy olyan kreatív kérések megalkotására fordítsák energiáikat, amelyek a tanulók gondolkodási készségeit fejlesztik. Az olyan felmérések, amelyek a tények emlékeztetését és előhívását igénylik nem ideálisak a kizárólag e-learning keretrendszerben megvalósuló tanítási-tanulási folyamat szempontjából, mert a válaszok könnyen megkereshetők az interneten vagy más forrásokban (bár időhatár beállításával az összeredmény sikeressége befolyásolható, ha a tanuló kizárólag a keresésre alapozva próbálja meg a követelmények teljesítését).

Adatok és jelentések

Az e-learning keretrendszerek alkalmazása révén olyan adatok is hozzáférhetővé válnak, amelyek egy hagyományos osztálytermi tanítás-tanulás során nem, vagy csak nagy erőfeszítések és időráfordítások révén valósíthatók meg.

A keretrendszer alkalmazása során generált felhasználói jelentések olyan információkkal szolgálhat, ami új felismerésekhez vezethetnek a pedagógus részéről. Egy e-learning keretrendszertől minimálisan elvárható adatgyűjtés és jelentések az alábbiakra terjednek ki:

- a felmérők és dolgozatok pontszámainak és érdemjegyeinek kialakítása
- a tanulói előrehaladás dokumentálása az alábbi adatok rögzítésével, gyűjtésével a tanév során
 - a megoldott feladatok időbelisége és pontszámai
 - a felmérők pontszámai
 - az érdemjegyek
- a tanulók egyes feladatokkal töltött ideje
- a tanuló/csoport haladásának nyomon követése
- a tanulók visszajelzései a tananyag tartalmára, a pedagógiai tevékenységekre vonatkozóan
- a tanulói részvétel, aktivitás és bevonódás adatai

Ezeknek az e-learning keretrendszerbe beépített módon rendelkezésre kell állniuk.

Ezen felül kívánatos, hogy a fenti jelentések különböző, a pedagógus és/vagy az intézmény által meghatározott viszonyítási pontokkal történő összehasonlításban legyenek elérhetőek, pl. tanuló korábbi teljesítése, egy tanuló az osztály átlagához viszonyítva, tananyagrészek egymáshoz viszonyítva, párhuzamos osztály, korábbi évek stb.

Elvárható, hogy az adatok és jelentések néhány lépésben leihívhatóak legyenek, vagy automatikusan generálódjanak.

Többféle platform

Egyrészt az oktatási piac gyors növekedése, másrészt a családok által elérhető eszközök sokfélesége és egyben korlátozott száma indokolja, hogy az e-learning keretrendszer többféle platformon is elérhető legyen. Saját felméréseink

szerint¹¹ a családok 80%-ában az okostelefon érhető el, mint eszköz; ezt követi a laptop, majd az android platformon működő tabletek.

Egy megfelelő e-learning keretrendszernek az összes alkalmazási platformon megfelelően kell futnia, azaz optimalizálni szükséges, azaz a web-elérhetőségnek rugalmasnak kell lennie vagy rendelkeznie kell egy mobilokra (iOS és Android) kialakított applikációval.

A mobilitás lehetővé teszi a rugalmasságot nemcsak a helyszín és időpont tekintetében, hanem azok számára is elérhetőséget biztosít az adat-alapú átvitel révén, ahol nincs kiépített internet kábel. A csak wifi hálózat esetében egyben fontos szempont az online- és offline elérhetőség biztosítása is. Az offline elérhetőség lehetőség teszi a kívánt tartalmak időben elnyújtott letöltését, ami korlátozott wifi terhelhetőség esetén nélkülözhetetlen.

További lehetséges kritérium-szempontok

Milyen applikációk és funkciók integrálhatóak az e-learning keretrendszerbe? Ez mennyire könnyű vagy többlépcsős, számítástechnikai jártasságot igénylő feladat?

Milyen nyelven érhető el és működtethető a keretrendszer (ha nincs magyar nyelvű környezet vállalkoznak-e a magyar nyelvre történő átültetésre)? Létezik-e a magyar nyelvű felhasználói kézikönyv – megoldható-e annak lefordítása?

Kapcsolódik-e a képzés az e-learning keretrendszer használatához (pl. videók, webináriumok)?

Milyen szolgáltatói támogatást kínálnak a felhasználók számára, milyen nyelven?

Milyenek az adatfelhasználásra vonatkozó szabályozások?

¹¹ Oktatás2030 Kutatócsoport: Korszerű tanulástámogató pedagógiai eszköztár alkalmazása az általános iskolában

III. Gyakori e-learning keretrendszerek

1. Moodle

Moodle egy ingyenes, nyílt-forráskódú elektronikus e-learning keretrendszer, amely nagy közkedveltségnek örvend.¹³ Noha nem olyan modern megjelenésű és könnyedén használható mint a fizetett felületek, megbízható moduljai és funkciói kiváló alternatívák kínálnak bármely oktatási intézménynek. A keretrendszer teljes mértékben személyre/intézményre szabható¹⁴.

A közösség által fejlesztett bővítmények számos új funkcióra adnak lehetőséget. Könnyedén integrálható olyan alkalmazásokkal, mint például a NextCloud, a Google Apps, a Microsoft Office 365, stb.

A múltban sok intézményvezetőt az tartott vissza, hogy jelentős **technikai háttérismeretek** voltak szükségesek **a rendszer kiépítéséhez**, ráadásul az ingyenes felhasználás **saját szervert** igényel. A nemrégiben bevezetett **MoodleCloud** nem teszi szükségessé a szervert és a felület-kialakítást. A fizetést igénylő keret-

¹² <https://www.ispringsolutions.com/blog/wp-content/uploads/editor/08/2020/ispring-blog-image1597336184.png>

¹³ https://www.oktatas.hu/pub_bin/dload/kozoktat/pok/Budapest/szaktanacsadoi_anyagok/informatika_moodle_az_iskolaban.pdf

¹⁴ Megjegyzés: A fenti cikk szerzője nem tájékozódik és nem reflektál a szoftver ingyenessége tekintetében.

rendszerekhez hasonlóan egyszerűen csak be kell jelentkezni és meg lehet kezdeni a használatát. Ez azonban csak 45 napra ingyenes. Ezt követően a felhasználók létszámának függvényében fizetőssé válik.

A Moodle megoldásokat kínálja specifikus oktatási szükségletekre, pl. Moodle App, Moodle Education, MoodleNet, Moodle Workplace, visszaigazolt partnerségek is rendelkezésre állnak.

Magyarországon elsősorban a felsőoktatásban terjedt el – felhasználó barát mivoltát jelentősen befolyásolja az adott felsőoktatási intézmény sajátos fejlesztési környezete.

Az alap keretrendszer magyar nyelven elérhető – de nem minden specifikus integrálható elem érhető el magyar nyelven.

2. Canvas by Instructure

The screenshot displays the Canvas LMS interface in a web browser. The left sidebar contains navigation options such as 'Értékelések', 'Résztevéők', 'Oldalak', 'Fájlok', 'Tematika', 'Tanulási eredmények', 'Kurzusok', 'Naptár', 'Bejövő üzenetek', 'Common', and 'Segély'. The main content area shows a list of course items, including 'Követelmények', 'Esettanulmány', 'Miro! van szó? Atipikus fejlődés vagy SNI', 'A definíciók szerepe, a terminológia hatása', 'Pillangó cikrus 1.', 'Pillangó cikrus 2.', 'Hotel Panda', and 'Specifikus tanulási zavarok, aktivitászavar és autizmus-spektrumzavar'. A context menu is open over the 'Pillangó cikrus 1.' item, showing options like 'Behívás növelése', 'Szerkesztés', 'Duplikálás', 'Áthelyezés ide...', 'Eltávolítás', 'Send To...', 'Copy To...', and 'Share to Commons'. The bottom right corner of the browser window shows the number '15'.

Canvas by Instructure a második legkedveltebb e-learning keretrendszer Magyarországon a felsőoktatási intézmények körében (sok helyen le is váltotta a Moodle keretrendszert). Ez is ingyenes és nyílt forráskódú szoftver, működte-

¹⁵ Saját kurzus képe

tése nem kíván saját szervert. Önmagát a világ egyik legdinamikusabban növekedő e-learning keretrendszerként azonosítja. Valóban igen jól használható az elemekből építhető kurzus-felületek – mind a kínálat széles körét és az egyes elemek beépítését-beépülését támogató rendszerek tekintetében. A vezérlőpult könnyű tájékozódást kínál a rendszerben, a felmérések összeállítását, értékelését és visszajelzését felhasználóbarát modulok támogatják.

Az e-learning keretrendszer a tantárgyakon (kurzus) belül lehetővé teszi a tananyag témakörök köré történő szervezését. Az eredmények nyomon követésénél speciális lehetőségeket kínál a közoktatás tan számára.

Külön osztályozási naplóval és „gyorsosztályozási” rendszerrel rendelkezik. Erőnye, hogy sok funkciója már magyar nyelven is elérhető, ugyanakkor a teljes felhasználói útmutató még nem. Nem minden specifikus integrálható elem érhető el magyar nyelven.

3. Google Classroom

Mrs. Hyacinth's Classroom Home
1st Grade - Young Macaw Academy

Here is a little about myself. I graduated in May 2000 from Any college with my Bachelor's Degree in Elementary Education.

This will be my tenth year teaching. I have taught Sixth grade, Third grade, and Fourth grade. I am married with a son. I love animals. I have three dogs, two ferrets, one cat, and a red-eared slider turtle.

I feel that teaching through technology is a MUST in today's world. Our room contains a Promethean board, a LCD projector, an AC TVlake, AC TNjense, AC TNwards, and AC TNWores. I ask that all students treat my equipment as if it were their own!

Lastly, I always strive to achieve a healthy home-school relationship since it's vital to your child's success.

Play the fun games at math4aggrains.com for extra practice at home.

Important Information
Week of July 28th

Monday A-Day - Computers and Gym	Tuesday B-Day - Music and Art	Wednesday C-Day - Gym and Health	Thursday Picture day - D-Day - Computers	Friday Half day of school! No lunch today!
--	---	--	--	--

A Google, mint az információs technológia egyik prominens képviselője is kínál oktatás-centrikus eszközöket. A Google az Apps iskoláknak csomag részeként a Tanterem (**Google Classroom**) szolgáltatásával kínál *ingyenes megoldást*

¹⁶ <https://www.amazingclassroom.com/images/sample17.png>

intézmények és pedagógusok számára. Ha már eleve használja a Google szolgáltatásainak egy részét, akkor ez az e-learning keretrendszer előnyös lehet a már meglévő appok akadálytalan integrálásával.

A keretrendszer lehetővé teszi osztályok létrehozatalát, feladatok kiadását és visszagyűjtését, a tanulókkal történő kommunikációt. A Tanterem a Google Dokumentumok, a Drive és a Gmail együttes erejével segít a tanároknak, hogy papír nélkül készíthessék el és gyűjthessék össze a feladatokat. A pedagógusok gyorsan láthatják, hogy ki készült el a munkával, és ki nem, és közvetlenül, valós időben jelezhetnek vissza az egyes diákoknak. A Tanterem automatikusan létrehoz egy-egy Drive-mappát az egyes feladatokhoz és az egyes diákokhoz. A Tanterem feladatok oldalán a diákok könnyen átláthatják, hogy milyen esedékes feladataik vannak. A tanárok közleményeket tehetnek közzé, és valós időben tehetnek fel kérdéseket, és írhatnak megjegyzéseket diákjaiknak – javítva ezzel az osztályon belüli és kívüli kommunikációt.

Érénye a keretrendszernek, hogy bármilyen böngészőben könnyen használható, bármilyen eszközön. Rendelkezésre áll Android és iOS változat is. Ugyanakkor hiányzik az e-learning rendszerek tesztkészítő modulja és értékelési rendszerre, valamint adatgeneráló és jelentés-készítési funkciója, ami csökkenti a funkcionálitást. Ugyanakkor elegendő, ha a pedagógus, az iskola vagy tankerület kezdeményezi a használatot. Aggályok merülhetnek fel azzal kapcsolatban, hogy hirdetéseket helyez el célzottan.

Magyar nyelven elérhető, de nem minden integrálható elem áll rendelkezésre magyarul.

4. Edmodo

The screenshot displays the Edmodo web interface. At the top, there is a search bar and navigation icons. The left sidebar lists various groups, with 'P1 Language Arts 2015-2016' selected. The main content area shows the group's details, including a description and a 'Demo Assignment' form. The form has tabs for 'Note', 'Assignment', 'Quiz', 'Poll', and 'Snapshot'. The 'Assignment' tab is active, showing a form with fields for 'Load Assignment', 'Date' (08/31/2016), 'Time' (11:45 PM), and checkboxes for 'Lock this assignment after its due date' and 'Add to Gradebook'. A text box contains the message: 'This is a demo assignment to learn about sending assignments.' Below this is a search bar with 'P1 Language Arts 2015-2016' and '8th Grade Teachers' entered. At the bottom of the form, there are icons for 'Send Later', 'Cancel', and 'Send'. A yellow circle highlights the 'Send Later' button. On the right side, there is a 'Group Code: LOCKED' section with an 'Invite Group Members' button, and an 'Assignment Center' section with a 'Track your classroom's progress on assignments and quizzes with ease.' and 'Add Assignments' button. The bottom right corner shows a 'Group Posts' section with a 'Filter posts by' dropdown.

17

Az **Edmodo** e-learning keretrendszerének erőssége, hogy a pedagógusok, szülők, tanulók és intézményvezetők (közoktatási-irányítás) körét egy platformon kezeli. Az oktatás közvetlen résztvevői létrehozhatnak és közzé tehetnek üzeneteket a beépített kommunikációs eszközökkel, amelyek a szociális médiához hasonlóak. Szinkron és aszinkron kommunikációt is lehetővé tesz, videokonferencia lehetőségével integrált. A pedagógusok létrehozhatnak vetélkedőket, feladatokat felmérőket. Sőt, támogatja a pedagógusok erőforrás megosztását is. A tanulók nézőpontjából előnyös a beépített tervező, amely szinkronizálja az összes tanult tantárgyat – beleértve azok tartalmát, a felmérőket, stb. A szülők számára valós időben elérhetőek gyermekeik érdemjegyei és pontszámai, a pedagógusokkal történő kommunikációt többféle formában támogatja.

Jelenleg nem ingyenes, de beállítható magyar nyelvű felület.

Használó iskola: http://www.puskas.kispest.hu/?page_id=3110

[Edmodo használata a távoktatásban](#) (magyar nyelvű) film a Digitális témahéten belül.

¹⁷ <https://i.ytimg.com/vi/Wfe4N6l0NhQ/maxresdefault.jpg>

5. Schoology

The screenshot shows a Schoology course page for 'History of Western Civilization: 3rd Period (2410.1), 2nd Period (2410.4), 6th Period (2410.2), 7th Period (2410.3)'. The page features a navigation sidebar on the left with options like 'Course Options', 'Materials', 'Updates', 'Gradebook', 'Grade Setup', 'Mastery', 'Badges', 'Attendance', 'Members', and 'Analytics'. The main content area includes a course title, a 'Fieldcrest HS' announcement with a filmstrip graphic, and a list of units. Unit 1 is 'Early Humans and Civilizations, Chapters 1-3' and Unit 2 is 'Ancient Greece, Chapter 4'. Both units show a 'Must Complete' status with a deadline of 9/12/16 12:00am. The right sidebar shows 'Upcoming' assignments or events, currently displaying 'No upcoming assignments or events.'

18

A **Schoology** egy olyan e-learning keretrendszer, amely az összes olyan eszközt biztosítja, amely tananyagtartalmak létrehozásához, a tanulókkal történő kommunikációhoz és a pedagógus-kollégákkal történő együttműködéshez szükségesek. Erőssége az oktatási közösséggel történő kapcsolattartásban rejlik – a tanulóktól, a kollégákon át a vezetőkig. Nem csak osztályszintű kapcsolatokat tesz lehetővé, hanem az egész iskola közösségével teremt kapcsolatokat – lehetőséget nyújtva a tanulóknak, hogy a tanítási órán kívül is kapcsolatot tartsanak pedagógusaikkal.

Nemcsak a saját iskolán belül teremti meg az erőforrások megosztásának lehetőségét, hanem akár az egész Tankerületi Központon belül és azon kívül is – hozzájárul egy tanuló szakmai közösség kialakításához. Könnyen integrálható a keretrendszerbe harmadik fél szoftverje is pl. Google Drive vagy Dropbox – azaz a már használt eszközök könnyen beintegrálható a keretrendszerbe.

¹⁸ https://www.schoology.com/sites/default/files/pulley_course_1.png

Alapszintű (Basic) formátuma ingyenes, korlátozott funkcionalitással. Fizetős változata (Enterprise) teljes körű szolgáltatásokat biztosít – az árajánlat a résztvevők számától függ. Jelenleg nincs magyar nyelvű változata.

6. LearnDash

19

A **LearnDash** egy megbízható tartalomkezelő plugin (ha a honlap a WordPress szoftverrel készült), amely lehetővé teszi kurzusok, tananyagok létrehozatalát, szerkesztését, módosítását – a már megszokott felületen. A kurzusok létrehozása nagyon egyszerű – fájlok áthúzását is engedélyezi, lehetővé teszi tartalom másolását egyik kurzusból a másikba és többszintű kurzusok is megalkothatóak. A „Focus Mode” beépítésével lehetővé válik a tanulók számára, hogy csak a tananyagra fókuszáljanak. Beépítetten tartalmazza az információk időzített megjelenítését, az osztályozó napló funkciókat és a gemifikált környezetben jól ismert badge-rendszert (lásd a Digitális pedagógia útmutatót) és egyéb funkciókat.

¹⁹ https://s3.envato.com/files/01/259423299_learning-management-platform._large_preview.png

7. CertCentral

20

CertCentral elsősorban a szakképzést is folytató vagy végzettséget igazoló lezáró dokumentumot adó, akkreditált továbbképzést nyújtó intézmények számára kiváló választás, mivel a végzettség megszerzéséhez szükséges modulok teljesítése nyomonkövethető. A kurzusok kialakítása könnyen köthetőek a kimeneti követelményekhez – ezáltal a végbizonyítványhoz vezető úton történő előrehaladás is jól dokumentálható. Minden alapvető e-learning keretrendszer funkcióval rendelkezik. Erőssége a kibővített számonkérő-ellenőrző-tesztkészítő funkció, amely több beépített biztonsági elemet is tartalmaz. Könnyen egyedi igényekre szabható a visszajelzés és az adat-elemzés jelentési funkciója is.

IV. Az e-learning keretrendszer kiválasztása

A szempontok sora annak is függvénye, hogy milyen szerepkörben történik a keretrendszer kiválasztása. Jelenleg ez egy teljesen szabályozatlan terület, tehát csak a pedagógus és a szülők közös döntése – a GDPR szabályok betartásával. Vannak intézmények, ahol felismerték **potenciálisan hátráltató tényező** is lehet, **ha minden pedagógus eltérő e-learning keretrendszert használ** és ennek megelőzésére az intézmény maga hozott döntést erről.

²⁰ <https://digitalguyde.com/wp-content/uploads/10/2017/DigiCert-SSL-Review.png>

Jelenleg eldöntendő szakmapolitikai kérdés, hogy milyen szintre és milyen munkakörhöz rendelik a használandó/használható e-learning keretrendszer meghatározását vagy kiválasztását. Az e-learning keretrendszer alkalmazása ugyanis komoly adatkezelési szabályozási háttérrel jár együtt, melynek során nyilatkozni kell minden érintettnek illetve törvényes képviselőjének, hogy hozzájárul az adott szoftver üzemeltetője által kért adatok kezeléséhez. (Ilyen értelemben egyetlen ingyenes szoftver sem teljesen ingyenes, cserébe adatok, feltöltött anyagok használata stb. kerül meghatározásra.) A legtöbb esetben ennek átlátásához alapos jogi háttérismeretekre van szükség. A megfontolt választás biztosítása érdekében alapos jogi konzultációkkal alátámasztott szakpolitikai állásfoglalást szükséges kialakítani ezzel kapcsolatban.

Kidolgozásra vár az is, hogy

- ha egy tanulót beirat az iskolába a szülő, akkor ezzel automatikusan elfogadja-e a szülő, hogy az iskola vezetése által is jóváhagyott oktatóprogramokban a gyermek nevének rögzíthető- vagy egy külön nyilatkozatot kell-e tennie;
- elfogadható-e, ha az oktatóprogram a tanulótól e-mail cím megadását kéri, s ha igen milyen feltételek mellett;
- elfogadható-e ha saját e-mail címet hoz létre a kiskorú a tanuló tanórai keretben az iskolai tanórán úgy, hogy arra nincs rálátása a szülőnek (vagy nem is tud róla);
- elvárható-e a pedagógustól, hogy minden egyes szoftver esetében külön-külön szerezz be a szülőtől a hozzájárulást, s ha igen, akkor
 - van-e ennek kidolgozott kritériumrendszere, eljárásrendje
 - ez milyen kihatással van a 21. századi digitális oktatási környezet kialakítására.

A fentiek fontos és jelenleg szabályozatlan vagy nem egyértelműen kommunikált és szabályozott területek.

A megfelelő e-learning keretrendszer kiválasztásának általános menete (Foreman, 2017 nyomán)²¹:

1. **Készüljön egy lista az e-learning keretrendszerről**, az abban elvárt jellemzőkről. Érdemes két kategóriába sorolni ezeket: technikai előfeltételek és funkciók. Vélhetően akkor megfelelő a részletezettség szintje, ha a lista

²¹ Foreman, S. (2017). *The LMS guidebook: Learning management systems demystified*. American Society for Training and Development.

nem haladja meg az 50 elemet. Ellenőrizzük, hogy ne legyenek egymással átfedő állítások és mindegyik valóban a szükségletet (és ne a megoldást) fogalmazza meg.

2. **Érdemes súlyozni az egyes elvárásokat**, mivel nagy kínálatból kell a szükségletekhez legoptimálisabban illeszkedő keretrendszert kiválasztani, és valószínűleg nem lesz olyan keretrendszer, ami 100%-an pontosan lefedné a szükségleteket, ezért.
3. Ezt követően az összegyűjtött elváráslistát útmutatásként használva történik a megfelelő keretrendszerek keresése és részletesebb tájékoztató anyag kérése valósul meg.
4. A beérkezett tájékoztató anyagok és az elváráslista összevetésével érdemes kiválogatni azokat az e-learning keretrendszereket, amelyek esetén érdemes bemutatót kérni és részletesebben megismerkedés alapján eldönteni, hogy melyek felelnek meg legteljesebben az elváráslista szempontjainak.
5. A további szűkítés szempontjai (amelyek párhuzamosan is futhatnak):
 - próbaváltozat kérése
 - IT szakemberek által történő értékelés
 - használói elégedettség feltérképezése
 - a forgalmazó/szolgáltató megbízhatóságának ellenőrzéseA fenti lépések eredményei együttesen nyújtanak adatokkal is alátámasztott információt ahhoz, hogy mely e-learning keretrendszerek esetében érdemes továbblépni a szolgáltatás megrendelése felé.

6. Árjánlat kérése

Az adatbiztonság és a GDPR megfontolások, valamint a fenti lépéssor komplexitása is azt sugallja, hogy az e-learning keretrendszer kiválasztása nem csupán az anyagi fedezet biztosításán múlik és nem célszerű ad-hoc feladatként kezelni, hanem komoly előkészületet igénylő, több szakember együttműködését kívánó folyamat.