

DIGITÁLIS PEDAGÓGUS ÉS NEMZEDÉK KONFERENCIA 2016

KONFERENCIAKÖTET

Szerkesztő:

Misley Helga

Borítóterv:

DIGITÁLIS PEDAGÓGUS KONFERENCIA 2016

DIGITÁLIS PEDAGÓGUS ÉS NEMZEDÉK KONFERENCIA 2016

KONFERENCIAKÖTET

Szerkesztő: Misley Helga

ISBN 978-963-284-837-2

2

ELTE Pedagogikum Központ

ELTE Pedagógiai és Pszichológiai Kar

2016. november 26.

ELTE Pedagógiai és Pszichológiai Kar

Neveléstudományi Intézet

1075 Budapest, Kazinczy utca 23–27.

Telefon: 461-4500/3804

Weblap: http://digitalispedagogus.hu/

E-mail: levai.dora@ppk.elte.hu

PROGRAMBIZOTTSÁG:

Lévai Dóra, a programbizottság elnöke (ELTE Neveléstudományi Intézet)

B. Tier Noémi (Tempus Közalapítvány)

Fehérvári Anikó (ELTE Neveléstudományi Intézet)

Misley Helga (ELTE Neveléstudományi Intézet)

Szekszárdi Júlia (Osztályfőnökök Országos Szakmai Egyesülete)

SZERVEZŐK:

ELTE Pedagógiai és Pszichológiai Kar, Neveléstudományi Intézet (www.ppk.elte.hu/nevtud)

Osztályfőnökök Országos Szakmai Egyesülete (www.osztalyfonok.hu)

SZAKMAI PARTNER:

Tempus Közalapítvány (www.tka.hu)

A konferencia megrendezését az ELTE Pedagogikum Központ és az ELTE Pedagógiai és Pszichológiai Kar támogatta.

A kézirat lezárásának időpontja: 2016. november 24.

3

Tartalomjegyzék

A KONFERENCIA PROGRAMJA ... 6

PLENÁRIS ELŐADÁSOK .. 14

Túlélő felszerelés a 21. századhoz – avagy az iskola küzdelme a 2-es szinten .. 14

Kell-e? Miért? Hogyan? – Az elmúlt évek változó kérdései a digitális pedagógiában 15

Az eszközöktől a módszerekig – miként változott az IKT szerepe az oktatásban az elmúlt években? 16

Kimerészkedés a komfortzónából – a nevelés esélyei .. 17

Oktatás. Forradalmak. Újraprogramozott agyak és újragondolt tanulás a digitális kultúrában 19

SZEKCIÓFOGLALKOZÁSOK .. 20

Digitális család, avagy hogyan éljünk együtt békében az okoseszközökkel? .. 20

A szülő szerepe a digitális médiatudatosságra nevelésben .. 21

Milyen a jó digitális szülő? Mit kell tudni, tenni a digitális szülőnek? ... 22

A digitális világ kihívásai a születéstől a felnőtté válásig ... 23

"Helikopterszülők, drónszülők...szülői útkeresések a digitális korban" .. 24

Tudásmegosztás és kollaboratív tanulás online pedagógus közösségekben: az együttműködés motivációi

és színterei ... 25

Tudásmegosztás és kollaboratív tanulás online pedagógus közösségekben: az együttműködés

motivációi és színterei ... 26

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei ... 28

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei 29

Virtuális kooperatív csoportmunka - 8. osztályban, tanév végén ... 32

Digitális irodák ... 33

Kalandozások Ruminivel .. 34

Egri csillagok – Z generációra hangszerelve .. 35

Ki vagyok a végén?... 36

Informatika-Számítástechnika Tanárok Egyesületének szekciója – Tehetséggondozás informatikával a

XXI. sz. kihívásai közben .. 37

”Ne programozzuk a gyereket!” – Papertre, a Logo atyjára emlékezünk ... 38

IKT alapú tehetséggondozó projekt blended tanulással ... 39

Egri, kaposvári, szentesi műhelyek projektmunkája Pro Robottal az ISZE Tehetségpontban 40

Unplugged játékok, játékos programozás ... 41

„A jövő mérnökei már az iskolapadokban vannak és LEGOznak” ... 42

Digitális Témahét – Digitális projektpedagógia a gyakorlatban I. ... 43

Digitális Témahét – Digitális projektpedagógia a gyakorlatban I. ... 44

A jövő iskolája a jelen diákjainak - a Digitális Témahét helye és szerepe a köznevelésben 45

Csonka Fashion Days - DTH a szakiskolában .. 46

4

4 nap alatt a Föld körül, avagy a hidegháborús kémek nyomában ... 47

Mesés filmszemle - segítő beszélgetés bemutatása animációs filmeken ... 48

Programozás a közoktatásban ... 49

Datalogger készítése házilag .. 50

Művészet és tudomány workshopok kisiskolásoknak ... 51

Moduláris informatika tanterv .. 52

Wolfram Language egy szimbolikus programnyelv ... 53

LEGO verseny ... 54

Mobil eszközök alkalmazása az oktatásban .. 55

Így használjuk mi! – Tabletek oktatási célú alkalmazása a kispesti Puskás Általános Iskolában 55

Kiterjesztett valóság alkalmazások használata tanórai keretben .. 55

Digitális történetmesélés kiterjesztett valóság alkalmazások segítségével – Digitális mesefal építése 55

Mobil eszközök alkalmazása az oktatásban .. 56

Digitális írástudás... 58

Digitális egyenlőtlenségek. Mit mutatnak a nemzetközi tanulói mérések? .. 59

Lehetőségek és kihívások a számolási készségek online mérésében .. 61

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei II. 63

Nép(Dia)Dal Projekt ... 64

MajmoZoo ... 65

Gamifikációs lehetőségek Madách Az ember tragédiája című művének tanításában 66

Sem emlék, sem varázslat – A XX. századi totális diktatúrák jellemzőinek feldolgozása az On the Spot

kerettörténet és a digitális történetmesélés módszerével .. 67

Az Anyahajón evezve ... 68

Digitális Témahét – Digitális projektpedagógia a gyakorlatban II. ... 69

Digitális időszalag a folyosón ... 70

Világos?!… – (Nem csak) egy természettudományos projekt története ... 71

Mit rejt az emberi test? ... 72

Nem mind projekt, ami rémlik! ... 73

A digitális nemzedék és a film ... 74

A filmnézési szokások változásai a 21. században ... 75

Mit tud és mit tanít manapság a Suli-Mozi? .. 76

Eltűnés és előtűnés a digitális korszak mozgóképeiben .. 78

TÁMOGATÓINK .. 79

5

PROGRAM

Digitális pedagógus és nemzedék konferencia 2016

„Digitális lábnyomok – Digitális mérföldkövek”

A KONFERENCIA PROGRAMJA – 2016. november 26. (szombat)

9:00-10:00 REGISZTRÁCIÓ

(ELTE PPK Kazy Aula)

10:00-10:05 MEGNYITÓ

(ELTE PPK Kazy Aula)

Fábri György, az ELTE Pedagógiai és Pszichológiai Kar dékánhelyettese ___

10:05-11:35 PLENÁRIS ELŐADÁSOK

(ELTE PPK Kazy Aula, élő közvetítés: Kazy 203)

10:05-10:20 PLENÁRIS ELŐADÁS

(ELTE PPK Kazy Aula, élő közvetítés: Kazy 203)

Fábry György: Digitális lábnyomok – Digitális mérföldkövek

6

10:20-11:20 PLENÁRIS ELŐADÁSOK

(ELTE PPK Kazy Aula, élő közvetítés: Kazy 203)

„Reflexiók az elmúlt öt évről, a digitális pedagógia világából”

Gyarmathy Éva: Túlélő felszerelés a 21. századhoz – avagy az iskola küzdelme a 2-es szinten

Turcsányi-Szabó Márta: Kell-e? Miért? Hogyan? – Az elmúlt évek változó kérdései a digitális pedagógiában

Nádori Gergely: Az eszközöktől a módszerekig – miként változott az IKT szerepe az oktatásban az elmúlt években?

Szekszárdi Júlia: Kimerészkedés a komfortzónából – a nevelés esélyei Rab Árpád: Oktatás. Forradalmak. Újraprogramozott agyak és újragondolt tanulás a digitális kultúrában

__

11:20-11:35 PLENÁRIS ELŐADÁS

(ELTE PPK Kazy Aula, élő közvetítés: Kazy 203)

Főző Attila László: Jelen és jövő – Az informatikaoktatástól a digitális pedagógia felé __

11:35-12:00 DÍJÁTADÓ

(ELTE PPK Kazy Aula)

Digitális Pedagógus Díj 2016

A Tempus Közalapítvány Digitális Módszertárának díjátadója

A díjat átadja:

Tordai Péter

(igazgató, TKA)

A különdíjat átadja:

Kőrösné dr. Mikis Márta

(tiszteletbeli elnök, Informatika-Számítástechnika Tanárok Egyesülete) 7

12:00-13:00 EBÉDSZÜNET, KIÁLLÍTÓK BEMUTATKOZÁSA

(Kazy fszt. 4.)

__

13:00-14:30: SZEKCIÓFOGLALKOZÁSOK I.

I/1. Digitális család, avagy hogyan éljünk együtt békében az okoseszközökkel? (Kazy 313) A szülő szerepe a digitális médiatudatosságra nevelésben.

Tímár Borbála

Milyen a jó digitális szülő? Mit kell tudni, tenni a digitális szülőnek?

Szekcióvezető:

Baracsi Katalin – Fülöp Hajnalka

Kovács Márta

A digitális világ kihívásai a születéstől a felnőtté válásig.

Faragó Judit

Helikopterszülők, drónszülők…szülői útkeresések a digitális

korban.

Bereczki Enikő

I/2. Tudásmegosztás és kollaboratív tanulás online pedagógus közösségekben: az együttműködés motivációi és színterei? (Kazy 215)

A szülő szerepe a digitális médiatudatosságra nevelésben.

Tóth-Pjeczka Kata

Az együttműködéstől a kollaboratív tanulásig.

Szekcióvezető:

Fehér Péter – Aknai Dóra Orsolya, IKT MasterMinds

Szegedi Eszter

Kutatócsoport

További meghívott vendégek:

Szekszárdi Júlia (Osztályfőnökök Országos Egyesülete),

Barbarics Márta (Gamification a magyar oktatásban),

Fegyverneki Gergő (Online tanári)

8

I/3. IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei (Digitális Módszertár (digitalismodszertar.tka.hu), a díjazottak jógyakorlat bemutatói) (Kazy Aula) Virtuális kooperatív csoportmunka – 8. osztályban, tanév végén.

 Csókási Tibor

Digitális irodák

 Tusorné Fekete Éva

Szekcióvezető:

Kalandozások Ruminivel

Papp-Danka Adrienn

Balássy Dávid

Egri csillagok- Z generációra hangszerelve

Antaliné Miss Lilla

Ki vagyok a végén?

Dénesné Szak Andrea

I/4. Informatika-Számítástechnika Tanárok Egyesületének szekciója – Tehetséggondozás informatikával a XXI. sz. kihívásai közben (Kazy 214)

„Ne programozzuk a gyereket!” – Papertre, a Logo atyjára

emlékezünk.

 Kőrösné Dr. Mikis Márta

IKT alapú tehetséggondozó projekt blended tanulással.

 Fülöp Márta Marianna

Egri, kaposvári, szentesi műhelyek projektmunkája Pro Robottal Szekcióvezető:

az ISZE Tehetségpontban.

Kőrösné Dr. Mikis

 Lucza László

Márta

Unplugged játékok, játékos programozás.

Kőteleki Andrea Éva

„A jövő mérnökei már az iskolapadokban vannak és LEGOznak”.

Kardos Milán – Sárközi Balázs – Tauber Ákos –Tauber Norbert

9

I./5. Digitális Témahét – Digitális projektpedagógia a gyakorlatban I. (Kazy 213) A jövő iskolája a jelen diákjainak – a Digitális Témahét helye és szerepe a köznevelésben.

 Tisza Géza

Csonka Fashion Days – DTH a szakiskolában.

Szekcióvezető:

Tóth Éva

Főző Attila László

4 nap alatt a Föld körül, avagy a hidegháborús kémek

nyomában.

Bognár Amália

Mesés filmszemle – segítő beszélgetés bemutatása animációs

filmeken

Tóth-Mózer Szilvia

I/6. Programozás a közoktatásban (Kazy 203)

Datalogger készítése házilag.

 Nádori Gergely

Művészet és tudomány workshopok kisiskolásoknak.

 Tilmann Hanna, Fatér Anna

Szekcióvezető:

Moduláris informatika tanterv.

Nádori Gergely

 Pásztor Judit

Wolfram Language egy szimbolikus programnyelv.

Nádori Jakab

LEGO verseny.

Fernezelyi Simon, Hajdu Tamás

10

14:45-16:15: SZEKCIÓFOGLALKOZÁSOK II.

II/1. Mobil eszközök alkalmazása az oktatásban (Kazy 215) Így használjuk mi! – Tabletek oktatási célú alkalmazása a

kispesti Puskás Általános Iskolában.

 Czékmán Balázs

Értelmi sérült diákok fejlesztése táblagép alkalmazásával.

 Aknai Dóra Orsolya

Szekcióvezető:

Fehér Péter

Kiterjesztett valóság alkalmazások használata tanórai keretben.

 Fehér Péter – Czékmán Balázs – Aknai Dóra Orsolya –

Fegyverneki Gergő

Digitális történetmesélés kiterjesztett valóság alkalmazások

segítségével – Digitális mesefal építése.

Fehér Péter

II/2. Digitális írástudás (Kazy 313)

Digitális egyenlőtlenségek. Mit mutatnak a nemzetközi tanulói

mérések?

Szekcióvezető:

 Ostorics László

Fehérvári Anikó

Lehetőségek és kihívások a számolási készségek online

mérésében.

 Rausch Attila

11

II/3. IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei (Digitális Módszertár (digitalismodszertar.tka.hu), a díjazott, illetve oklevéllel elismert pedagógusok jógyakorlat bemutatói) (Kazy Aula) Nép(Dia)Dal Projekt

 Éder Márta

MajmoZoo.

 Kiss Mónika

Gamifikációs lehetőségek Madách Az ember tragédiája című

művének tanításában.

Szekcióvezető:

Kondorné Peidl Borbála

Farkas Bertalan Péter

Sem emlék, sem varázslat – A XX. századi totális diktatúrák

jellemzőinek feldolgozása az On the Spot kerettörténet és a

digitális történetmesélés módszerével.

Csikó Szilvia

Az Anyahajón evezve.

Ujhelyiné Szeverényi Irma

II/4. Digitális Témahét – Digitális projektpedagógia a gyakorlatban II. (Kazy 213) Digitális időszalag a folyosón.

 Nádori Gergely

Világos?!… – (Nem csak) egy természettudományos projekt

története .

Szekcióvezető:

Jánossy Zsolt

Főző Attila László

Mit rejt az emberi test?

Nemes-Nagy Erika

Nem mind projekt, ami rémlik!

Főző Attila László

12

II/5. A digitális nemzedék és a film (Kazy 214)

A filmnézési szokások változásai a 21. században.

Kovács Gellért

Mit tud és mit tanít manapság a Suli-Mozi?

Szekcióvezető:

Erdős Emese

Kovács Gellért

Eltűnés és előtűnés a digitális korszak mozgóképeiben.

Veszprémi Attila

16:15 – IGAZOLÁSOK ÁTVÉTELE

(ELTE PPK Kazy Aula)

13

PLENÁRIS ELŐADÁSOK

Túlélő felszerelés a 21. századhoz – avagy az iskola küzdelme a 2-es szinten

Gyarmathy Éva

MTA TTK

A digitális nemzedék mi vagyunk mindannyian. A korábban digitális bevándorlónak címkézett generációk mára már jobban hasonlítanak a digitális bevándorlóknak nevezettekre, mint korábbi önmagukra. Annyi időt töltött és tevékenykedett már mindenki az infokommunikációs korszakban, hogy idegrendszere átvette annak működését. A lélek azonban nem adja meg ilyen könnyen magát az újdonságnak, és keményen ellenkezik a változással és a változás okozta bizonytalansággal. Sokan még továbbra is azt várják, hogy egyszer csak kialakul egy új kultúra, amely végre ismét valamelyes stabilitást hoz. Az új kultúra már kialakulóban van, ez a jó hír. A rossz hír, illetve ki-ki kedve szerint minősítheti, hogy az új kultúra lényege a változás. Emiatt a lelki túlélő felszerelésünk legfontosabb eleme, a bizonytalanság elfogadása. Nem fog könnyen menni, de a túléléshez szükséges egyéb értékeinkkel együtt hatalmas fejlődési lehetőség elé nézünk. A teljes csomag tartalma:  a bizonytalanság elfogadása

 társas készségek

 autonómia

 harmónia

 kritikai gondolkodás

 carpe diem.

Ezek az értékeink menthetik meg az iskolát is, amely végzetes lemaradásban van, és már egyre inkább csak bajt okoz. A vonat nem vár. Jelen van már az ipar4.0, kultúra4.0, web4.0 is. És még mindig csak az iskola2.0 – némi jó akarattal. Az oktatás nem találja a helyét, elakadt a 20. században, és termeli a kudarcokat. Még a diák3.0 sem kezelhető a rendszer számára. Egyre több papírunk lesz arról, hogy az iskola nem illeszkedik a gyerekekhez. (Atavizmus, de az erről szóló papírokat egyelőre gyerekeknek osztják diagnózis formában). A 3.0 szinten a személyes modalitások előtérbe helyeződnek, és megjelenik a diverzitás, mint érték. Az oktatásnak most ez a közvetlen feladata. A legfontosabb a szemléletváltás, és a többi jön magától. El lehet kezdeni azzal, hogy belátjuk, a pedagógusok is sokfélék, és nem mindenki használja a Facebook-ot, és SmartPhone sem lapul mindenkinek a zsebében. És ha egy infokommunikációs virtuóz, aki érti a web4.0 minden szegletét megszólja a digitális technikát nem használó pedagógust, azonnal felcímkézte magát 2.0 szintre ugyanúgy, mint az, aki szidja a digitális technikába bújó gyerekeket. A hatékony pedagógusnak egyetlen biztos mércéje van, és ez a gyerekek érdeklődésből fakadó tevékenysége a tanulás során.

14

PLENÁRIS ELŐADÁSOK

Kell-e? Miért? Hogyan? – Az elmúlt évek változó kérdései a digitális pedagógiában

Turcsányi-Szabó Márta

ELTE TTK

A számítógépek megjelenésekor, csupán nagyon kevés arra képzett szakember kerülhetett a közelükbe. Ezen az állapoton a személyi számítógépek elterjedése változtatott igazán. Hazánkban a 80-nak évek elején törtek be a személyi számítógépek, lenyűgözve az értelmiségi réteget, felkeltve a programozás iránti érdeklődést, valamint a nagyközönség számítógépes játékok iránti vonzalmát.

Az akkori kereskedelmi embargó miatt a kreatív elme „fából is megpróbált vaskarikát” csinálni, akár önmagát képezve a programozás fortélyaira, avagy a több mint 40 éve elinduló programozó-képzés útjára lépve vált világszerte elismert szakemberré ezen a téren, a megalapozott elméleti tudással együtt járó hazai specialitás miatt. A személyi számítógépek elterjedésével évtizedekig arról folytak a nemzetközi szakmai diskurzusok: kell-e informatikát tanítani vagy sem? A nyugat meg volt győződve arról, hogy csak annak használatát kell megtanítani, míg a kelet ezzel szemben be is vezette a középiskolás képzésbe az Informatika tantárgyat. A figyelem viszont jobbára Amerikára és a nyugatra irányult, kémlelve a jó gyakorlatokat a számítógépes tanulás területén. Ám öt évvel ezelőtt a nyugat meghúzta a vészharangot: „A szükségletekhez képest nincs elég fiatal hallgató és így képzett szakember sem az informatika sem az egyéb tudományok területén.” Amerika figyelme viszont Európa keleti irányába összpontosított: „Hogy lehet az, hogy itt ennyire erősödik az informatikus képzés, míg náluk csökkenő-félben vannak a hallgatók?” Keleten az informatika képzés a közoktatás különböző szintjén már folyamatosan beivódott, sőt egyes országokban (pl.

Észtország) már elsőtől tanították azt az általános iskolában is. Amerikában egy elnöki tollvonással reformálták a tanterveket a STEM tantárgyaknak nagyobb hangsúlyt adva, és Nagy-Britanniában az ipar bevonásával bevezették az informatikai képzést minden szinten. Ezzel egy időben (a megszokott nyugathoz képest szokásos fáziskésés miatt) az oktatáspolitika a (régebbi) nyugati mintának megfelelően az informatikától megvonta a hangsúlyt Magyarországon és csökkentette az óraszámait a közoktatásban. Ez évtől azonban nálunk is meghúzták a vészharangokat: „22 ezer informatikus hiánya van csak Magyarországon!”, és nem létezik már olyan munkakör, amihez ne kellene valamilyen informatikai tudás! Így a „Digitális írásbeliség” kritériumai az elmúlt öt évben nagy változásokon ment keresztül, nemcsak folyamatosan kiegészítve a „MIT tanítsunk?” kérdésre a listát, a „MIÉRT?”-ekkel egyre alaposabban megindokolva azokat, de a digitális eszközhasználattal egy időben a pedagógiai paradigmaváltást is hangsúlyozza a 21. századi átalakuló munkavállalói kép reális megalkotásához. Az előadás ezeket a kérdéseket és változásokat járja körbe.

15

PLENÁRIS ELŐADÁSOK

Az eszközöktől a módszerekig – miként változott az IKT szerepe az oktatásban az elmúlt években?

Nádori Gergely

tanarblog.hu

A tanítás technikai megújítása legalábbis Comenius óta napirenden levő kérdés. A tábla megjelenésétől kezdve a 19. század közepén az iskolarádión és az iskolatévén át a NAT-ban is hangsúlyosan megjelenő CD-ROMokig sok eszköz volt már, ami a tanítás revolúcióját ígérte.

Mindeközben az alapvetések: tanár tanulókat tanteremben tantárgyakra tanít mégsem változtak meg. A digitalizáció kezdetben hasonló pályán haladt és a fő hangsúlyt az új eszközök kapták, számítógéplaborok, projektorok, interaktív-táblák kerültek az iskolákba. A közoktatás vezetőinek kimondott elve volt, hogy elég új eszközöket vinni az iskolába és az magával hozza majd a módszertani változást is. A tanárok érdeklődése is elsődlegesen technikai jellegű volt: milyen eszközök vannak és azok miként működtethetők. Ezt tükrözte például 6-8 éve a Tanarblog.hu oldal cikkeinek népszerűségi listája is. A technikai váltás sokáig nem hozott magával módszertani változást, a nagy áttörés elmaradt, úgy gondolhattuk, hogy a digitalizáció is a többi technikai megújulás sorsára jut. Az elmúlt 3-4 év azonban jelentős változásokat hozott a digitális eszközök iskolai használatában. Ennek egyik oka a technika gyors változása, a web2 és a hordozható személyes eszközök, az emberközeli interfészek megjelenése. A másik viszont, hogy a technikai változás a tudás koncepció átalakulását is magával hozta. A megváltozott tudás-koncepció (a Google-galaxis) pedig maga után vonhatja a tanítás változását is, ahogyan ez történt az írás és a nyomtatás megjelenésével is. Ez a változás jól érzékelhető abból is, hogy a digitalizációról folyó diskurzus is a módszerek felé fordul az eszközök felől, azért is, mert egyre több eszköz van, amivel ugyanazok a módszerek megvalósíthatók. A technikai lehetőségünk megvan arra, hogy a régi oktatási paradigmát (tanuló, tanterem, tanár, tantárgy, tanítás) az új tudás koncepció mentén megváltoztassuk, most az új módszerek kidolgozása és bevezetése lehet a feladatunk.

16

PLENÁRIS ELŐADÁSOK

Kimerészkedés a komfortzónából – a nevelés esélyei

Szekszárdi Júlia

OFOE

A nevelés célja mindig is a gyerekek, fiatalok jövőjükre történő felkészítése volt. A jövő azonban egyre kevésbé prognosztizálható, és nem létezik az a társadalom által visszaigazolt, biztonságos érték- és normarendszer, amit szülők és pedagógusok egyértelműen képviselhetnének. Felgyorsuló korunkból hiányzik az a stabilitás, amire támaszkodva kijelölhetnénk a nevelés távlati perspektíváit.

Korunkban ezek a célok nem egészen azt jelentik, mint néhány évtizeddel korábban. A digitális jelző, nem annyira a nemzedéket és a pedagógust, hanem magát a kort jellemzi, amelyben az emberi kapcsolatok, ezek között a nevelő és a nevelt viszonya alapjaiban változik meg. A hagyományos hierarchia lebomlik, az alá- felé rendelésből mellérendelés lesz, felértékelődik a kooperáció a felnőtt-gyerek viszonylatban is, és ennek megfelelően a felelősség szintén megoszlik közöttük. Az alapvető nevelési paradigmák mind a tekintélyelvű, mind pedig a gyermekközpontú megközelítés – e fogalmak hagyományos értelmében – túlhaladottá válnak, s helyüket szükségszerűen átveszi a nevelő és nevelt interakciójára alapozó nevelés. A célok lényegükben ma is ugyanazok, mint korábban, újra értelmezésük azonban elkerülhetetlen, ha a nevelő nem akarja elveszteni a hitelességét. Ezek:

1. a neveltek énképének megalapozása,

2. erre az alapra építve társas kompetenciáik fejlesztése,

3. mindazon képességek és készségek kialakítása, amelyek esélyt adhatnak arra, hogy megtalálják helyüket a társadalomban, képesek legyenek megvetni a lábukat, boldogulni.

A célok aktuális értelmezése

1. Az énkép megalapozása, az önismeret fejlesztése, a belső erőforrások megismerése és mozgósítása a korábbiakhoz képest felértékelődik, hiszen egy olyan világban, amikor minden mozgásban, változásban van, a jövő nem prognosztizálható, belső biztonság, döntési képesség, felelősségvállalás nélkül esély sincs a boldogulásra. Nehezíti e cél megvalósítását, hogy a felnőttektől ritkán kapja meg a gyerek az ehhez szükséges biztonságot, elfogadást, a lehetőséget problémái őszinte feltárására, a serdülőkorban szükségszerűen megjelenő önértékelési gondok feldolgozására. Az offline mellett az online világból érkező információk, azonosulási minták végtelen sokfélesége megzavarhatja a gyereket akkor, ha közvetlen környezetében nem kap megfelelő visszajelzést, a felnőttek között nem akad olyan referenciaszemély, aki segíti az eligazodásban. Mégpedig úgy, hogy nem kényszerít rá kötelező mintákat, modelleket, ideálokat, hanem partnerként segíti a saját útja megtalálásában. Ott van mellette a tévedéseiben, segíti kudarcai, konfliktusai 17

tanulságainak feldolgozását. A szelfik nem csupán a serdülőket és fiatal felnőtteket érintő

divatja is mutatja, hogy milyen lényeges is valamennyiünk számára önmagunk keresése, milyen lehetőségek is buktatók is rejlenek a virtuális térrel megnövelt világunkban.

2. A virtuális tér jelenléte a társas készségek alakulását is erősen befolyásolja. Az offline világ kapcsolatrendszere az online lehetőségek megjelenésével feltétlenül gazdagodik. Olyan emberekkel kerülhetünk kapcsolatba, akikkel korábban elképzelhetetlen lett volna találkozni, olyan információkat kaphatunk másokról és önmagunkról is, amelyekre korábban nem lett volna módunk. Gyakorolhatjuk a kommunikációt, az elfogadást és önmagunk elfogadtatását, megtapasztalhatjuk a világra jellemző sokféleséget. A gyerekek és fiatalok számára ez nagy kaland, fontos szerepet is játszik túlnyomó többségük életében, de tagadhatatlan, hogy ezzel együtt olyan problémák jelennek meg, amelyek az internet nélkül nem lennének. Az így folytatott kommunikáció gyakran sekélyes, túlértékelődnek a külső

tulajdonságok, ez pedig torzíthatja az énképet és károsan befolyásolhatja az alakuló világképet is. A face to face kapcsolat felváltása a facebokkal egyéb problémákat is generál.

Az online kommunikáció technikai könnyűsége gyakran elfeledteti, hogy milyen hatást vált ki a közölt tartalom az érintettből, hogy milyen érzékenységek sérülnek, és mindez miként befolyásolja az egyének énképének alakulása mellett például egy iskolai osztály kapcsolatrendszerét, tagjai szociális kompetenciáinak alakulását. Az online kommunikáció természetéről, gyakorlatáról, jogi és erkölcsi szabályairól beszélni azért is nehéz, mert még nincs rálátásunk magára a folyamatra, mi felnőttek is menetközben tanuljuk ezt a világot, és elengedhetetlen, hogy folyamatosan cseréljünk tapasztalatot a technikai szempontból gyakran felkészültebb, de társas viselkedés területen általában még járatlan diákokkal.

3. Esélyt adni a fiataloknak a jövőben való boldogulásra azért is bonyolult feladat, mert rengeteg a zavaró körülmény, a bizonytalanság. Eddig sem léteztek nevelési receptek, de a mostani váratlan helyzeteket produkáló és minden szempontból gyorsan változó világban ez még életszerűtlenebb. Felértékelődik a reflektivitás, ami nem zárja ki, hogy nekünk, felnőtteknek legyenek határozott és hitelesen képviselt értékeink. Ha azonban nem veszünk tudomást az aktuális állapotokról, változásokról, nem alakítjuk ki a viszonyulásunkat mindezekhez, nem leszünk képesek érdemi segítséget nyújtani gyermekeinknek, diákjainknak. A jelenismeret, ehhez pedig az interneten (is) történő folyamatos tájékozódás minden pedagógus számára elengedhetetlen. Az információk bősége, az értékrendek és értékrend töredékek egyidejű jelenléte nem könnyíti meg ugyan a dolgunkat, de lehetőséget ad a vélemények szembesítésére, a közös gondolkodásra. Sem pedagógusként sem szülőként nem tudjuk átlátni a gyerekhez eljutó információkat, tehát onnan kell indulnunk, hogy már az óvodás gyerek feje tele van mindenféle ismerettel, benyomással, érzelmi hatással,. Ennek tudatában pedagógusként nem az már a dolgunk, hogy egy tiszta lapot teleírjunk, hanem hogy – megismerve a kisebb, nagyobb gyerek korábban szerzett, és követve újabb tapasztalatait – tegyük a dolgunkat. Egymástól tanulnak az egymást követő

nemzedékek, és nincs az az életkor, amelynek a „bölcsessége” kizárhatja az újra való nyitottságot.

18

PLENÁRIS ELŐADÁSOK

Oktatás. Forradalmak. Újraprogramozott agyak és újragondolt

tanulás a digitális kultúrában

Rab Árpád

BME ITTK

Az információs társadalom változásai gyökerestül felforgatták a kultúra, a gazdaság, a család és az egyének mindennapi életének megszokott formáit. Mélyreható, és messze vivő változásokat, vagy azok illúzióját éljük át. Még összegyűjteni is nehéz a látványos, illetve a nehezebben azonosítható, de annál fontosabb mélyrétegi változásokat, nem hogy felfogni, mélységében megérteni őket, ráadásul reagálni is rájuk. Mégis, az átgondolt megértés és a tudatos válasz nem nélkülözhető. A digitális kultúra kettős körének elméletében írom le azt a holisztikus modellt, melyben összegyűjtöttem a digitális kultúra főbb jellemzőit, és azok egymásra hatását. Ez a megközelítés jól szemlélteti a digitális kultúra összetett hatástömegét az emberi gondolkodásra, kultúrára, érzékelésre és tanulásra. A digitális kultúra hatása az oktatás és a tanulás világára alapvető

fontosságú és nagymértékű. Az információs társadalom kulcsterülete az oktatás. Kiemelkedő

fontosságát senki nem vonja kétségbe, mégis, mintha nem bírna kiszabadulni az újonnan létrejövő, feloldhatatlannak tetsző ellentétek vonzása alól: az új infokommunikációs eszközök egyszerre új lehetőséget jelentenek, de a figyelemelterelés eszközeit is, az internet újfajta tanulási és tanítási modelleket nyújt, de e mellett újszerű lélektani háborúk színtere, az információbőség egyszerre felkavaróan izgalmas és elmezavaró, a tanulás és tanítás motivációi és eszköztára a hiábavalóság érzetétől kezdve egészen a drasztikusan újszerű, innovatív és kreatív megoldásokig terjed. Az előbbi ellentétek nem feloldhatatlan ellentmondások, annál inkább fontos üzenetek. Üzenik azt, hogy hiányzik a vízió, a magasabb rendű cél, és a tudatos tervezés az oktatásból szerte a világban.

Előadásomban az oktatás jövőjéről, a tanulás jövőjéről, a fontos képességekről és készségekről, stratégiáról fogok beszélni a digitális kultúra relációjában. Összességében lehetőségeket látok, de ezek megragadásához az oktatás világát is érdemes újra gondolni, és látni kell azt is, hogy önmagában ez a szféra nem oldhatja meg saját kihívásait.

19

SZEKCIÓFOGLALKOZÁSOK

DIGITÁLIS CSALÁD, AVAGY HOGYAN ÉLJÜNK EGYÜTT

BÉKÉBEN AZ OKOSESZKÖZÖKKEL?

Szekcióvezető: Kovács Márta

Safer Internet Program

Előadások

A szülő szerepe a digitális médiatudatosságra nevelésben

Tímár Borbála

Televele Médiapedagógiai Műhely Egyesület

Milyen a jó digitális szülő? Mit kell tudni, tenni a digitális szülőnek?

Baracsi Katalin

Családjogi szakjogász, internetbiztonsági szakértő

Fülöp Hajnalka

Safer Internet Program oktató, újságíró (Modern Iskola)

A digitális világ kihívásai a születéstől a felnőtté válásig Faragó Judit

INFORUM

„Helikopterszülők, drónszülők…szülői útkeresések a digitális korban”

Bereczki Enikő

Ifjúsági szakértő

20

Digitális család, avagy hogyan éljünk együtt békében az okoseszközökkel?

 Szekciófoglalkozások

A SZÜLŐ SZEREPE A DIGITÁLIS MÉDIATUDATOSSÁGRA

NEVELÉSBEN

Timár Borbála

Televele Médiapedagógiai Műhely Egyesület

A megváltozott médiakörnyezet a gyereknevelésben is új kihívásokat jelent. Amerikai és brit kutatók, döntéshozók is úgy látják, hogy a korábbi alapelvek már nem alkalmazhatóak.

Melyek az új irányok a gyerekek tudatos médiahasználatra nevelésében? Néhány egyszerű

alapelv, gondolat, amely segít a szülőknek, hogy tudatosítsák, végiggondolják saját médianevelési elveiket.

21

Digitális család, avagy hogyan éljünk együtt békében az okoseszközökkel?

 Szekciófoglalkozások

MILYEN A JÓ DIGITÁLIS SZÜLŐ? MIT KELL TUDNI, TENNI A

DIGITÁLIS SZÜLŐNEK?

Baracsi Katalin

Családjogi szakjogász, internetbiztonsági szakértő

Fülöp Hajnalka

Safer Internet Program oktató, újságíró

Beszélhetünk-e digitális szülőről? Milyen tulajdonságokkal kell felvérteznie magát egy szülőnek, ha szót szeretne érteni és szeretné megérteni gyermekét a virtuális térben? A bemutató első felének középpontjában a kommunikáció és a bizalom áll: hasznos tanácsok, tippek azzal kapcsolatosan, hogy szülőként hogy lehetünk társai és támaszai gyermekünknek az internet világában. Az előadás második felében egy gyakorló, ötgyerekes anya mondja el évtizedes tapasztalatát a digitális szülőséggel kapcsolatban, s az alábbi kérdésekre is választ ad: Kik a leggyakoribb digitális élettel járó családi konfliktusforrások? Hogyan lehet ezeket megelőzni, illetve megoldani? Hogyan legyünk szülőként jó digitális szerepmodellek? Meddig tart a gyerek magánszférája és hol kezdődik az aggódó szülő területe az online világban? Milyen életkori korszakok vannak az online felnövekvő gyerek szokásaiban és hogyan lehet és kell együttműködni a pedagógusokkal, az iskolával e téren? E két témán túl az előadók bepillantást engednek egy 7 éve futó program, a Safer Internet Program (a tudatosságnövelés szolgálatában) kulisszái mögé is.

Előadásuk interaktív foglalkozás kicsiknek, nagyoknak, szülőknek és mindenkinek, akik számára fontos, hogy biztonságban legyenek a virtuális térben is.

22

Digitális család, avagy hogyan éljünk együtt békében az okoseszközökkel?

 Szekciófoglalkozások

A DIGITÁLIS VILÁG KIHÍVÁSAI A SZÜLETÉSTŐL A FELNŐTTÉ

VÁLÁSIG

Faragó Judit

Információs Társadalmi Érdekegyeztető Fórum

Az előadásban pedagógusok számára korcsoportonkénti ajánlást fogalmazunk meg, amelyben áttekintjük a médiaeszközök használatának lélektani és viselkedésbeli következményeit.

23

Digitális család, avagy hogyan éljünk együtt békében az okoseszközökkel?

 Szekciófoglalkozások

"HELIKOPTERSZÜLŐK, DRÓNSZÜLŐK...SZÜLŐI ÚTKERESÉSEK A

DIGITÁLIS KORBAN"

Bereczki Enikő

Ifjúsági szakértő, blogger

Az Y-generáció 40 százaléka jelenleg már szülő. Ők azok, akik kisgyermekként megismerkedtek a tudomány és a high-tech legújabb vívmányaival, amelyeket apaként, anyaként nevelési stratégiáikba is beépítenek. Ez a generáció a technológiát fontos segédeszköznek tekintik. A technológia sok Y-generációs apa és anya harmadik szemeként funkcionál. A helikopter-szülőség kora leáldozóban van, a helyüket átveszik a drón-szülők.

Hogyan nevelnek ők?

24

SZEKCIÓFOGLALKOZÁSOK

TUDÁSMEGOSZTÁS ÉS KOLLABORATÍV TANULÁS ONLINE

PEDAGÓGUS KÖZÖSSÉGEKBEN: AZ EGYÜTTMŰKÖDÉS

MOTIVÁCIÓI ÉS SZÍNTEREI

Szekcióvezető: Szegedi Eszter

Tempus Közalapítvány

Előadások

Az együttműködéstől a kollaboratív tanulásig

Tóth-Pjeczka Kata

People Team

Online tanári közösségek

Fehér Péter és Aknai Dóra Orsolya

IKT MasterMinds Kutatócsoport

További meghívott vendégek

Szekszárdi Júlia

Osztályfőnökök Országos Egyesülete

Barbarics Márta

Gamification a magyar oktatásban

Fegyverneki Gergő

Online tanári szoba

25

Tudásmegosztás és kollaboratív tanulás online pedagógus közösségekben: Szekciófoglalkozások

az együttműködés motivációi és színterei

TUDÁSMEGOSZTÁS ÉS KOLLABORATÍV TANULÁS ONLINE

PEDAGÓGUS KÖZÖSSÉGEKBEN: AZ EGYÜTTMŰKÖDÉS

MOTIVÁCIÓI ÉS SZÍNTEREI

Szegedi Eszter

Tempus Közalapítvány

A szekció alapötlete abból a – kutatások által is vizsgált és bizonyított – tényből indult ki, hogy a tanárok közti együttműködés pozitívan hat a tanulói eredményességre is. A vizsgálatok szerint Magyarországon a tanárok közti együttműködésben még jócskán van fejlődési potenciál, ugyanakkor megnézve az online közösségi tereket, számos fórumot, zárt vagy nyílt csoportot találunk, melyek célcsoportja és felhasználói pedagógusok. Vajon léteznek-e ezek között valódi szakmai műhelyek, melyek a pedagógusok közti tudásmegosztást és a közös tanulást támogatják? Mi történik ezeken a közösségi oldalakon, hogyan járul hozzá az egyes résztvevő tanárok tanulásához, vagy a tanárok közti együttműködéshez az aktív vagy passzív jelenlét? Vajon az internet és az IKT technológiák használata által rendkívüli módon megnövekedett virtuális lehetőségek előmozdítják-e a pedagógusok közti tudásmegosztást, vagy inkább csak teret adnak a csevegésnek? A szekciót két – a tudományos kontextust bemutató, empirikus vizsgálatokra alapozó – előadás nyitja meg, melyek fókuszában a tanárok közti együttműködés és kollaboráció, mint a tanári professzió hatékonyságnövelő tényezői állnak, melyhez az online terek kiterjesztett lehetőséget kínálhatnak. A tanárok közti hivatásbeli együttműködés gátjait és ösztönzőit vizsgálta kutatómunkájában Tóth-Pjeczka Kata a jelenkori Magyarországon. ’Az együttműködéstől a kollaboratív tanulásig’ című előadásában a téma elméleti hátterét vezeti fel, többek között Rosenholtz, Hargreaves és Fullon eredményeinek, valamint az OECD által végzett TALIS-kutatás megállapításainak bemutatásával. Fehér Péter és Aknai Dóra Orsolya, az IKT MasterMinds Kutatócsoportban végzett munkájuk során online tanári 26

Tudásmegosztás és kollaboratív tanulás online pedagógus közösségekben: Szekciófoglalkozások

az együttműködés motivációi és színterei

közösségeket vizsgáltak hálózatkutatási módszerekkel. Előadásukból megtudhatjuk, hogy empirikus kutatásaik alapján milyen összefüggést találtak az online tanári közösségek csoportlétszáma és az aktív, tudásmegosztó tagok, valamint a passzív „leskelődők” aránya között. A bevezető előadásokat követően három olyan meghívott vendég mutatkozik majd be, akik mindannyian aktív online tudásmegosztók és internetes fórumokat, közösségeket működtetnek. Saját élményeik és tapasztalatuk megosztásán keresztül a résztvevők is minden bizonnyal betekintést nyerhetnek abba, hogy vajon mi motiválja egy szakmai közösségi oldal elindítását és hogyan működnek ezek a gyakorlatban, egyúttal arról is informálódhatnak, hogy – amennyiben a konferencia és a szekció során felébredne bennük a vágy – milyen tudásmegosztó tevékenységekhez tudnak kapcsolódni. Szekszárdi Júlia az Osztályfőnökök Országos Szakmai Egyesületének alapító tagja és 2001-es megalakulása óta az elnöke. Noha nem a netgeneráció képviselője, több facebook csoportot működtet, alapítója és motorja a naponta több mint 2000 látogatót vonzó www.ofoe.hu honlapnak.

Barbarics Márta a Petrik Lajos két tanítási nyelvű szakközépiskolában tanít matematikát, angolt és matekot angolul. Szakdolgozatát a gamification/játékosítás témában írta 2014-ben, ekkor hozta létre a Gamification a magyar oktatásban nevű facebook csoportot is, hogy a témával foglalkozó kollégák egymásra találhassanak és megoszthassák tapasztalataikat, ötleteiket, kérdéseiket. A csoportnak ma már több mint 1500 tagja van, túlnyomó részben pedagógusok. Fegyverneki Gergő a Debreceni Fazekas Mihály Gimnázium magyar-média szakos tanára. Alapítója és adminisztrátora a több mint 11.000

tagot számláló Online tanári szoba elnevezésű zárt facebook csoportnak, mely a korszerű

pedagógiai gondolkodás és az IKT-s jó gyakorlatok összegyűjtésének és megosztásának színtere. Célkitűzésük, hogy a tagok egymástól tanulva és egymást tanítva közösen dolgozzanak az oktatás korszerűsítésén és az innovatív módszertanok kidolgozásán. Az előadások között és után a résztvevőket, a tervek szerint, online játékba és közös beszélgetésbe invitáljuk a meghívott előadókkal és vendégeinkkel együtt.

27

SZEKCIÓFOGLALKOZÁSOK

IKT-ESZKÖZÖK KREATÍV HASZNÁLATA – PEDAGÓGUSOK

DIGITÁLIS MÓDSZERTANI ÖTLETEI

(DIGITÁLIS MÓDSZERTÁR (DIGITALISMODSZERTAR.TKA.HU), A DÍJAZOTTAK

JÓGYAKORLAT BEMUTATÓI)

Szekcióvezető: Papp-Danka Adrienn

ELTE PPK

Előadások

Virtuális kooperatív csoportmunka – 8. osztályban, tanév végén Csókási Tibor

Bagodi Fekete István Általános Iskola

Digitális irodák

Tusorné Fekete Éva

Gyömrői Weöres Sándor Általános Iskola és Alapfokú Művészeti Iskola Kalandozások Ruminivel

Balássy Dávid

Nagykovácsi Általános Iskola

Egri csillagok- Z generációra hangszerelve

Antaliné Miss Lilla

Vasvári Pál Általános Iskola

Ki vagyok a végén?

Dénesné Szak Andrea

Hunyadi János Általános Iskola, AMI

28

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei Szekciófoglalkozások

IKT-ESZKÖZÖK KREATÍV HASZNÁLATA – PEDAGÓGUSOK

DIGITÁLIS MÓDSZERTANI ÖTLETEI

(DIGITÁLIS MÓDSZERTÁR (DIGITALISMODSZERTAR.TKA.HU), A DÍJAZOTTAK

JÓGYAKORLAT BEMUTATÓI)

Papp-Danka Adrienn

ELTE PPK

A Tempus Közalapítvány Tudástárának Digitális Módszertára a tanítási gyakorlatot újszerű, interaktív módszerekkel, a tananyag feldolgozását IKT-eszközökkel megtámogató ötletek gyűjteménye, ahol már mintegy 240 ötlet közül böngészhetnek az érdeklődők. Olyan, a pedagógiai tervezés és tanulásszervezés tárgykörébe tartozó dokumentumoknak, módszertani ötleteknek ad helyet, melyek a digitális nemzedék interaktív tanulását, tanítását segítik az IKT-eszközök kreatív használatával, azok tanórai vagy tanórán kívüli alkalmazásával. A gyűjtemény az oktatási módszerek és a tanulásszervezés tág értelmezésével sok különböző módszertani megoldás feltöltésére biztosít lehetőséget.

Ezáltal a közoktatásban dolgozó pedagógusok széles körének jelentheti a mindennapi tanítási gyakorlatban jól hasznosítható ötletek forrását, amelyre folyamatosan nagy igény mutatkozik. A tanárok által írt módszertani megoldások hiteles képet nyújtanak a kollégák számára a módszer alkalmazásáról, ezáltal segítik a pedagógiai célokhoz rendelt IKT-eszközök használatát a tanítási-tanulási folyamatban.

A Digitális Módszertár felületén a válogatást különböző keresési szempontok, szűrési lehetőségek is segítik. A honlapra látogatók egy egyszerű regisztrációt követően teljes képet kaphatnak a feltöltött ötletekről: láthatják a módszerben felhasznált IKT-eszközök-, illetve a módszer pedagógiai céljait, az egyes tevékenység-lépéseket, a módszer alkalmazásának célcsoportját, munkaformáját és időtartamát, a megvalósítás előnyeit és nehézségeit, adaptálási lehetőségeit, illetve az ötlethez csatolt, szabadon letölthető

állományokat.

29

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei Szekciófoglalkozások

A különböző oktatási környezet, tantárgyi háttér, célcsoport és megvalósítás mellett az eddig publikált módszertani ötletek jó példát mutatnak többek között:  azokra a módszertani anyagokra, amelyek fókuszában a 21. századi képességek fejlesztése;

 a tanulást támogató együttműködés lehetőségeire, a kollaboratív tanulásra;  az iskolai foglalkozás tevékenységei, illetve a külső valódi világ közötti kapcsolat erősítésére;

 interaktív csoportmunkára, ahol a motiváló szemléltetésen túlmutató, a tanulók magas szintű aktivitását előidéző tanulásszervezés van a középpontban;  a tanulási célokat szolgáló játékra és játékosításra;  az IKT-eszközök valós pedagógiai beágyazottságára;

 a felelősségteljes és minőségi tartalommegosztás lehetőségeire;  a bárki számára elérhető közösségi oldalak, mobileszközök, alkalmazások pedagógiai céllal történő használatára;

 olyan tartalmak kidolgozására, amelyek széleskörűen adaptálhatók biztosítva ezzel a módszer tartalomfüggetlenségét.

A Digitális Módszertár 2016-os felhívására beérkezett ötletek legtöbbje innovatív, kreatív, motiváló pedagógiai tevékenységet takar, köztük számos tantárgyhoz kapcsolódó és tantárgyfüggetlen projekt is kidolgozásra került, valamint több óvodapedagógiai és SNI-s gyermekek számára kidolgozott ötlettel is találkozhatunk. Az idei felhívás fókuszához kapcsolódva kiemelten sok gyakorlatban építenek a pedagógusok a tanulók együttműködésére és közös gondolkodására (néhány esetben a pedagógusok kiváló együttműködésére is); és számos példát láthatunk a 21. századi készségek együttes fejlesztésére is.

Ezek mindegyikére jellemző, hogy jó gyakorlatot és mintát adhat az IKT-eszközök felhasználásával most ismerkedő, vagy akár abban már jártasságot szerző kollégák számára 30

KT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei Szekciófoglalkozások

is. Fontos, hogy ezek a mintául szolgáló gyakorlatok az IKT-eszközöket adekvát módon, módszertanilag helyesen és megfelelő kidolgozottsággal használják a tanulás támogatására, kiegészítésére, hogy azok ne csupán öncélúan jelenjenek meg a tanulási folyamatban. Az IKT-eszközök használatának elterjedése és ezen eszközök változatos felhasználása a feltöltött módszertani anyagokban is nyomon követhető – a korábban népszerű, interaktív tábla használatára épülő ötleteket egyre inkább felváltják az újszerű, innovatív módszertanra támaszkodó ötletek, amelyek kevésbé elterjedtek vagy ismertek még a tanítási gyakorlatban (többek között a játékosítás, tükrözött osztályterem, digitális történetmesélés módszertana).

Az újonnan beérkezett módszertani leírások szakértői értékelése nyomán kiemelkedő, és ily módon 2016-ban Digitális Pedagógus Díjjal, illetve további kiemelt ötletként egy-egy oklevéllel elismert ötletek feltöltői a „Digitális pedagógus és nemzedék konferencia 2016” keretében mutatkoznak be az alábbi szekciókban.

31

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei Szekciófoglalkozások

VIRTUÁLIS KOOPERATÍV CSOPORTMUNKA - 8. OSZTÁLYBAN,

TANÉV VÉGÉN

Csókási Tibor

Bagodi Fekete István Általános Iskola

Kreatív és motiváló, érdekes feladat a középiskolába továbblépő diákok figyelmének felkeltésére, egyúttal egy hasznos téma fókuszba állítása: a leendő iskoláról szóló tartalom kialakítása – egy weblap szerkesztésének keretében. Az ötletgazda olyan feladatokat talált ki, amelyek együttes, értékteremtő tartalomszerkesztésre ösztönözték a tanulókat. A nagyobb projekt megvalósításához alapvetően és céltudatosan épít az IKT-eszközök használatára, kollaboratív környezetben. A módszertani ötlet elérhető a Digitális Módszertárban.

32

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei Szekciófoglalkozások

DIGITÁLIS IRODÁK

Tusorné Fekete Éva

Gyömrői Weöres Sándor Általános Iskola és Alapfokú Művészeti Iskola Egy szépen felépített, komplex módszertani ötlettárat figyelhetünk meg a feltöltő

jóvoltából. Számítógép-vásárlás tervezése köré épül a projekt, amelyben az IKT-eszközök jól szervezetten és adekvát formában kerülnek felhasználására. Alaposan felépített, logikus és jól adaptálható gyakorlat, melynek van ugyan előre meghatározott eleme, de épít a diákok előzetes tudására, és emellett szabad teret hagy a diákok döntésének is. Az ötlet motiváló, a diákok együttműködő, kreatív foglalkozására épít. A módszertani ötlet elérhető

a Digitális Módszertárban.

33

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei Szekciófoglalkozások

KALANDOZÁSOK RUMINIVEL

Balássy Dávid

Nagykovácsi Általános Iskola

A több tanórára tervezett projektben a feltöltő kreatívan alkalmazza az IKT-eszközöket, amelynek keretében az online és offline tevékenységek természetes harmóniában jelennek meg. Alaposan kidolgozott és bemutatott ötlet, amely a diákok igényeihez igazodva egy mesét dolgoz fel, illetve az ahhoz kapcsolódó feladatokon keresztül játékosan fejleszti a tanulók 21. századi kompetenciáit. A módszertani ötlet elérhető a Digitális Módszertárban.

34

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei Szekciófoglalkozások

EGRI CSILLAGOK – Z GENERÁCIÓRA HANGSZERELVE

Antaliné Miss Lilla

Vasvári Pál Általános Iskola

A digitális nemzedék tagjainak megfelelő feladat- és témafeldolgozás áll a fókuszában egy kötelező olvasmányhoz kapcsolódóan. Változatos és kreatív IKT-használat jellemzi ezt az átfogó projektet, amely az Egri Csillagok megismertetésén túl más műveltségi területeket is bevon a fejlesztésbe. Számos IKT-eszközt hív támogatásul, pedagógiailag alátámasztott célkitűzésekkel. A módszertani ötlet elérhető a Digitális Módszertárban.

35

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei Szekciófoglalkozások

KI VAGYOK A VÉGÉN?

Dénesné Szak Andrea

Hunyadi János Általános Iskola, AMI

A szerző átfogó, személyiségformáló, a digitális, szociális és kommunikációs kompetenciákat fejlesztő projektet tervezett, amelyben központi helyet szánt a tükrözött osztályterem módszerének. Mind a téma, mind a kidolgozás innovatív és kreatív, újszerű

IKT-eszközökkel, melyek alkalmazása a feladatok jól megtervezettsége miatt magasra emeli az adaptálásra javasolt ötlet színvonalát. A módszertani ötlet elérhető a Digitális Módszertárban.

36

INFORMATIKA-SZÁMÍTÁSTECHNIKA TANÁROK

EGYESÜLETÉNEK SZEKCIÓJA – TEHETSÉGGONDOZÁS

INFORMATIKÁVAL A XXI. SZ. KIHÍVÁSAI KÖZBEN

Szekcióvezető: Kőrösné Dr. Mikis Márta

Informatika-Számítástechnika Tanárok

Egyesülete

Előadások

”Ne programozzuk a gyereket!” – Papertre, a Logo atyjára emlékezünk Kőrösné Mikis Márta

Informatika-Számítástechnika Tanárok Egyesülete

IKT alapú tehetséggondozó projekt blended tanulással

Fülöp Márta Marianna

Informatika-Számítástechnika Tanárok Egyesülete

Egri, kaposvári, szentesi műhelyek projektmunkája Pro Robottal az ISZE

Tehetségpontban

Lucza László

Koszta József Általános Iskola, Szentes

Unplugged játékok, játékos programozás

Kőteleki Andrea Éva

Tiszaújvárosi Szent István Katolikus Általános Iskola

„A jövő mérnökei már az iskolapadokban vannak és LEGOznak”

Kardos Milán

Sárközi Balázs

Tauber Ákos

Tauber Norbert

1. sz. Általános Iskola, Százhalombatta

37

Informatika-Számítástechnika Tanárok Egyesületének szekciója

Szekciófoglalkozások

– Tehetséggondozás informatikával a XXI. sz. kihívásai közben

”NE PROGRAMOZZUK A GYEREKET!” – PAPERTRE, A LOGO

ATYJÁRA EMLÉKEZÜNK

Kőrösné Mikis Márta

Informatika-Számítástechnika Tanárok Egyesülete

Seymour Papert az MTI matematikusa, a mesterséges intelligencia-kutatások úttörőjeként a Logo programozási nyelv megalkotóinak egyike. A Logo teknőcgrafikájára épülő

mikrovilágok több mint 30 éve hódítanak a magyar iskolákban is, minden korcsoportban.

A tanulókat felfedezésekre, kreatív alkotásokra ösztönző pedagógiai környezet töretlen népszerűségét módszertani kiadványok, könyvek, konferenciák, továbbképzések és tanulmányi versenyek jelzik. Papert előtt tisztelegve visszapillantunk a hazai Logo-történet

főbb állomásaira, fejlesztőire, felelevenítve a paperti „gyermeki gondolkodás titkos útjait”

az IKT oktatási alkalmazása során.

38

Informatika-Számítástechnika Tanárok Egyesületének szekciója

Szekciófoglalkozások

– Tehetséggondozás informatikával a XXI. sz. kihívásai közben

IKT ALAPÚ TEHETSÉGGONDOZÓ PROJEKT BLENDED

TANULÁSSAL

Fülöp Márta Marianna

Informatika-Számítástechnika Tanárok Egyesülete

A középiskolás korosztály hangosan is kifejezi igényét a saját vagy iskolai IKT eszközök tanórai használata iránt. A műhelyben dolgozó pedagógus ezt igényt veszi figyelembe és bemutatja, hogy a valós- és virtuális térben zajló tanítás-tanulás több képességet megmozgat, amely a tehetséggondozásban is alkalmazható. A tanárt új, facilitátori szerepbe helyezi. A bemutatott tanulás-tanítási módszer mind az informatika, mind az interdiszciplináris területeken alkalmazható.

A projekt innovatív, mert a jelenléti képzést kiegészíti egy tanulási keretrendszerben történő egyéni tanulással, amelyben ő a facilitátor. A tanulás ezen formája lehetővé teszi az ismeretszerzés egyéni útját, a csoportmunkát, amelyet a tanár/facilitátor virtuálisan támogat, biztosítva az egyenlő esélyű hozzáférést. [Bemutatásra került a „Színpadon a természettudományok” hazai fesztivál Debreceni rendezvényén 2016.10.08.-án].

39

Informatika-Számítástechnika Tanárok Egyesületének szekciója

Szekciófoglalkozások

– Tehetséggondozás informatikával a XXI. sz. kihívásai közben

EGRI, KAPOSVÁRI, SZENTESI MŰHELYEK PROJEKTMUNKÁJA

PRO ROBOTTAL AZ ISZE TEHETSÉGPONTBAN

Lucza László

Koszta József Általános Iskola, Szentes

(készül az NTP-MTTD-16-0130 támogatott pályázat keretében)

A pályázat keretében az ország 3 városában 21 tanuló dolgozik „együtt”. Témák: Ismerkedés a Pro Rob robottal. A BeeBot – robotméhecske irányítása. Akadálypályák készítése, küldése a műhelytagoknak a 3 városban működő csapatoknak. Közös játék videókonferencia közvetítéssel, a NIIFI rendszerén, amelyet az iskolák szabadon használhatnának.

Algoritmikus gondolkodás fejlesztése, a programozás elemeinek bevezetése. Ismétlő

szerkezet, Ismétlő tevékenységek megfigyeltetése a mindennapi életben. Ciklus értelmezése. Szögfogalom. Sokszögek rajzolása, szabályszerűség megfogalmazása.

Sokszögek forgatása, szabályszerűség megfigyeltetése

40

Informatika-Számítástechnika Tanárok Egyesületének szekciója

Szekciófoglalkozások

– Tehetséggondozás informatikával a XXI. sz. kihívásai közben

UNPLUGGED JÁTÉKOK, JÁTÉKOS PROGRAMOZÁS

Kőteleki Andrea Éva

Tiszaújvárosi Szent István Katolikus Általános Iskola

A robotjátékok és irányjátékok rendkívül alkalmasak az algoritmikus gondolkodás fejlesztésére a kisiskoláskorban. Így a programozás tanítását már az óvodából iskolába lépő

6-7 éves gyermekeknél bevezethetjük. Unplugged (gép nélküli) megoldásokat és online oktatási eszközöket mutatok be, mint pl.: a CodyRoby játék, és a LightBot applikáció. Az algoritmikus gondolkodás különböző szintjeit ismerve egy tudatosan felépített módszertan segítségével játékos formában juthatunk el a hétköznapi algoritmusoktól a kreatív problémamegoldásig (PBL). [Az előadó ezzel a munkájával jutott a 2017. évi „Színpadon a természettudományok” c. nemzetközi fesztivál magyar csapatába].

41

Informatika-Számítástechnika Tanárok Egyesületének szekciója

Szekciófoglalkozások

– Tehetséggondozás informatikával a XXI. sz. kihívásai közben

„A JÖVŐ MÉRNÖKEI MÁR AZ ISKOLAPADOKBAN VANNAK ÉS

LEGOZNAK”

Kardos Milán

Sárközi Balázs

Tauber Ákos

Tauber Norbert

1. sz. Általános Iskola, Százhalombatta

A kreáció egy gyerek életében már akkor megkezdődik, amikor megkapja az első olyan játékát, amelynél egy formát kell bedugaszolnia egy másik alakzatba. Majd folytatódik a Duplo fantázianevű játékkal, a későbbiek során pedig a Legoval. A fejlődés nemcsak finommotorikus, hanem fantázia, kreáció szintjén is megvalósul, hiszen folyamatosan a szürkeállományra támaszkodva hoz létre újabb és újabb alakzatokat, játékokat. Ennek a folyamatnak egyik kiterjesztése lehet a LEGO játék továbbfejlesztése és az eszköz digitális irányba terelése. Vagyis az önműködő gépek előállítása, amely mindig is eleven része volt az emberi természetnek. [Bemutatásra került a „Színpadon a természettudományok” hazai fesztivál Debreceni rendezvényén 2016.10.08.-án].

42

SZEKCIÓFOGLALKOZÁSOK

DIGITÁLIS TÉMAHÉT – DIGITÁLIS PROJEKTPEDAGÓGIA A

GYAKORLATBAN I.

Szekcióvezető: Főző Attila László

IVSZ

Előadások

A jövő iskolája a jelen diákjainak – a Digitális Témahét helye és szerepe a köznevelésben

Tisza Géza

IVSZ

Csonka Fashion Days – DTH a szakiskolában

Tóth Éva

Ceglédi SZC Nagykátai Ipari Szakközépiskolája és Szakiskolája 4 nap alatt a Föld körül, avagy a hidegháborús kémek nyomában Bognár Amália

Csornai Általános Iskola és AMI

Mesés filmszemle – segítő beszélgetés bemutatása animációs filmeken Tóth-Mózer Szilvia

ELTE Rektori Hivatal

43

Digitális Témahét – Digitális projektpedagógia a gyakorlatban I.

 Szekciófoglalkozások

DIGITÁLIS TÉMAHÉT – DIGITÁLIS PROJEKTPEDAGÓGIA A

GYAKORLATBAN I.

Főző Attila László

Informatikai, Távközlési és Elektronikai Vállalkozások Szövetsége

A Digitális Témahét a technológiai eszközökkel támogatott projektpedagógia eddigi legnagyobb kezdeményezéseként valósult meg Magyarországon 2016 tavaszán az IVSZ

koordinálásában, az EMMI szakmai támogatásával. Az iskolák és a pedagógusok számára igazi kihívást jelentett az, hogy nem egyszerűen IKT eszközökkel megvalósuló tanórákat kellett megvalósítaniuk, hanem kisebb-nagyobb projektekben fejlesztették a diákok készségeit és digitális kompetenciáját.

A szekcióban bemutatásra kerül a Digitális Témahét jelene és jövője, eredményei, tapasztalatai, valamint bemutatkoznak olyan jó gyakorlatok is, amelyek a programhoz kötődő pályázatokon is figyelmet és elismerést arattak.

A projektpedagógiai tapasztalatok mellett bemutatásra kerülnek olyan pedagógiai módszerek, amelyekkel a 21. századi készségek fejlesztése sikeres lehet, azok a technológiai megoldások, amelyek jól alkalmazhatók az oktatási projektekben és a technológiával támogatott oktatás trendjei is.

44

Digitális Témahét – Digitális projektpedagógia a gyakorlatban I.

 Szekciófoglalkozások

A JÖVŐ ISKOLÁJA A JELEN DIÁKJAINAK - A DIGITÁLIS

TÉMAHÉT HELYE ÉS SZEREPE A KÖZNEVELÉSBEN

Tisza Géza

Informatikai, Távközlési és Elektronikai Vállalkozások Szövetsége

2016. április 4. és 8. között megvalósult az első Digitális Témahét közel 5000 tanár, 75 ezer diák, valamint IT cégek, könyvtárak, kiállító terek, felsőoktatási intézmények részvételével.

A program ajánlásként bekerült a 2016-17-es tanév rendjébe. Az elért eredmények fényében helye van a számvetésnek, és ideje az előre tekintésnek.

45

Digitális Témahét – Digitális projektpedagógia a gyakorlatban I.

 Szekciófoglalkozások

CSONKA FASHION DAYS - DTH A SZAKISKOLÁBAN

Tóth Éva

Ceglédi SZC Nagykátai Ipari Szakközépiskolája és Szakiskolája

A projekt célja a divat megismerése, a cégalkotás feladatai és a kreativitás felhasználása a szakmai és elméleti tantárgyak ötvözése során. A projekt során megannyi IKT eszköz segítségével igyekeztünk a diákok olyan 21. századi készségeiket fejleszteni, mint a kezdeményezőképesség vagy a felelősségvállalás és a csoportmunka.

46

Digitális Témahét – Digitális projektpedagógia a gyakorlatban I.

 Szekciófoglalkozások

4 NAP ALATT A FÖLD KÖRÜL, AVAGY A HIDEGHÁBORÚS

KÉMEK NYOMÁBAN

Bognár Amália

Csornai Általános Iskola és AMI

A hidegháborús kémek világa számtalan rejtély, titok, történelmi esemény alakulására világít rá. A tanulók az ő bőrükbe bújva megismerkedhetnek a világ helyzetét befolyásoló információkkal. A projekt céljai között szerepel a digitális alkotás, a digitális tolltartó bővítése, valamint a benne lévő programok használata, a történelmi ismeretek feldolgozása, az irodalmi, magyar nyelvi készségek fejlesztése, és a másság elfogadása.

Kerettörténet biztosítja a tananyag feldolgozásának játékos megközelítését, a pontok szerzése pedig elősegíti a számonkérés által kiváltott szorongás oldását.

47

Digitális Témahét – Digitális projektpedagógia a gyakorlatban I.

 Szekciófoglalkozások

MESÉS FILMSZEMLE - SEGÍTŐ BESZÉLGETÉS BEMUTATÁSA

ANIMÁCIÓS FILMEKEN

Tóth-Mózer Szilvia

ELTE Rektori Hivatal

A bemutató témája pedagógiai és családsegítő munkatárs szakképzésben tanuló 13.

évfolyamosok 2016-os Digitális Témahéten megvalósított projektje, ami közös nevezőre hozza a mesék világát, az empátia kifejezésének technikáit, a nézőpontváltás gyakorlását.

Szerepjáték keretében páronként kidolgozták kedvenc meséjük negatív szereplőjével folytatott segítő beszélgetés párbeszédét, majd animációs filmet készítettek a tanult készségek és ismeretek bemutatására, amelyek a projekt fő produktumai lettek. A diákok a segítő beszélgetés elméletének gyakorlatba ültetése során számos digitális produktummal járultak hozzá a témakör jobb megértéséhez.

48

SZEKCIÓFOGLALKOZÁSOK

PROGRAMOZÁS A KÖZOKTATÁSBAN

Szekcióvezető: Nádori Gergely

tanarblog.hu

Előadások

Datalogger készítése házilag

Nádori Gergely

tanarblog.hu

Művészet és tudomány workshopok kisiskolásoknak

Tilmann Hanna

képzőművész

Fatér Anna

Bölcs Kavics Art&Science

Moduláris informatika tanterv

Pásztor Judit

Alternatív Közgazdasági Gimnázium

Wolfram Language egy szimbolikus programnyelv

Nádori Jakab

LEGO verseny

Fernezelyi Simon

Hajdu Tamás

49

Programozás a közoktatásban

 Szekciófoglalkozások

DATALOGGER KÉSZÍTÉSE HÁZILAG

Nádori Gergely

tanarblog.hu

Sokszor hangzik el, hogy a kódolás oktatása a 21. századi iskola egyik fontos feladata lenne.

Sokan az új írásbeliségként hivatkoznak rá és Bill Gatestől Barack Obamáig sokan javasolják, hogy kerüljön már az alsó tagozatban tanított ismeretek közé. Mindeközben nem teljesen egyértelmű, hogy ki mit ért a kódolás tanítása alatt: adott programnyelvek ismeretét, algoritmizálást vagy a komputációs gondolkodást? A szekcióban példákat mutatunk arra, hogy milyen sok dolgot jelenthet a kódolás, milyen sokféleképpen használható fel a tanításban.

A ’Datalogger készítése házilag’ című előadásban bemutatjuk, hogy minimális programozási ismereteknek is hasznát veheti egy tanár. A bemutatott készülék Arduino mikrokontrollert tartalmaz, egyes részei SCAD programban lettek kódolva és kémiai reakciók mérésére használható.

50

Programozás a közoktatásban

 Szekciófoglalkozások

MŰVÉSZET ÉS TUDOMÁNY WORKSHOPOK KISISKOLÁSOKNAK

Tilmann Hanna

képzőművész

Fatér Anna

Bölcs Kavics Art&Science

A Bölcs Kavics workshopok célja, hogy a 8-12 éves gyerekeket egyes jelenségek köré épített komplex foglalkozásokban ismertessék meg a művészet és a tudomány, technika közös területeivel. A programsorozatban egy robotika és egy videojáték alkalom is helyet kapott, melyeket részletesen bemutatunk.

51

Programozás a közoktatásban

 Szekciófoglalkozások

MODULÁRIS INFORMATIKA TANTERV

Pásztor Judit

Alternatív Közgazdasági Gimnázium

Az Alternatív Közgazdasági Gimnázium informatika tanterve modulárisan építkezik, amiben helyet kap a kódolás tanítása is. Fontos, hogy a diákok egyéni motivációjuk és saját választásaik alapján foglalkozzanak az informatikai eszközökkel. Arra is nagy hangsúlyt fektettünk, hogy az egyes feladatok ne öncélúak legyenek, hanem kötődjenek más tantárgyak projektjeihez.

52

Programozás a közoktatásban

 Szekciófoglalkozások

WOLFRAM LANGUAGE EGY SZIMBOLIKUS PROGRAMNYELV

Nádori Jakab

Az új generációs programnyelvek egyike a Wolfram Language, ami különleges lehetőségeket ad a programozási gondolkodás elsajátítására. Röviden bemutatjuk a benne rejlő lehetőségeket és azt, hogy miként használható az oktatásban.

53

Programozás a közoktatásban

 Szekciófoglalkozások

LEGO VERSENY

Fernezelyi Simon

Hajdu Tamás

Hosszú évek óta és hazánkban is egyre nagyobb sikerrel folyik a First Lego League verseny, aminek alapja a Mindstorms robotok programozása. A tavalyi világfesztiválra egy magyar csapat is eljutott. A verseny felépítését, a világfesztivált és a versenyre épülő oktatási modellt mutatjuk be az előadásban.

54

SZEKCIÓFOGLALKOZÁSOK

MOBIL ESZKÖZÖK ALKALMAZÁSA AZ OKTATÁSBAN

Szekcióvezető: Fehér Péter

IKT MasterMinds Kutatócsoport

Előadások

Így használjuk mi! – Tabletek oktatási célú alkalmazása a kispesti Puskás Általános Iskolában

Czékmán Balázs

Puskás Ferenc Általános Iskola

Értelmi sérült diákok fejlesztése táblagép alkalmazásával

Aknai Dóra Orsolya

IKT MasterMinds Kutatócsoport

Kiterjesztett valóság alkalmazások használata tanórai keretben Fehér Péter

Czékmán Balázs

Aknai Dóra Orsolya

Fegyverneki Gergő

IKT MasterMinds Kutatócsoport

Digitális történetmesélés kiterjesztett valóság alkalmazások segítségével – Digitális mesefal építése

Fehér Péter

IKT MasterMinds Kutatócsoport

55

Mobil eszközök alkalmazása az oktatásban

Szekciófoglalkozások

MOBIL ESZKÖZÖK ALKALMAZÁSA AZ OKTATÁSBAN

Fehér Péter

IKT MasterMinds Kutatócsoport

A mobileszközök, okostelefonok és tabletek 2016-ra egyre több iskolában kopogtatnak a tantermek ajtaján. Van, ahol elutasítják őket, van, ahol bebocsátást nyernek. A szekcióban az I. Mobil eszközök az oktatásban konferencia szervezői, az IKT MasterMinds Kutatócsoport tagjai tartanak bemutató abból, milyen gyakorlati lehetőségek kínálkoznak a mobil eszközök iskolai környezetben való alkalmazására. Czékmán Balázs vezetésével 2014-ben indult pilotprojekt a kispesti Puskás Ferenc Általános Iskolában, amelyben az innovatív tantestület a lelkes diákokkal közösen dolgozva próbálja ki, milyen alkalmazások használhatók hatékonyan a táblagépekkel támogatott tanórákon. Az előadásban bemutatásra kerül a projekt megvalósításának folyamata, és a kétéves tevékenység eddigi tapasztalatai. Aknai Dóra Orsolya kezdetben súlyosan-halmozottan sérült diákokkal, mostanában pedig értelmi sérült autista diákokkal dolgozik, tanórai keretben alkalmazva táblagépet a fejlesztéshez. Az előadásból képet kaphatnak az érdeklődők arról, mely alkalmazások bizonyultak hasznosnak az SNI-diákok fejlesztésében, milyen nehézségekkel kell szembenézni, és milyen eredményeket ért el ezen a területen. A kutatócsoport tagjainak közös előadásában egy részletes körképet adnak a kiterjesztett valóság alkalmazásokról, gyakorlati példákkal illusztrálva a kiterjesztett valóság alkalmazhatóságát különböző

tantárgyak esetén. A résztvevők saját eszközeikkel interaktívan bekapcsolódhatnak az alkalmazások kipróbálásába. Fehér Péter előadásában a Digitális Mesefal projekt-tel ismerkedhetnek meg a résztvevők, amely a konstruktív pedagógiai alapjaira támaszkodva tesz kísérletet a komplex kompetenciafejlesztés megvalósítására. Hogyan kapcsolódik a digitális történetmesélés és a kiterjesztett valóság a gyakorlatban? Erre kaphatunk választ 56

Mobil eszközök alkalmazása az oktatásban

Szekciófoglalkozások

és gyakorlati példákat az előadásban. A szekcióban az érdeklődők számára lehetőség lesz a bemutatott alkalmazások saját eszközökön történő kipróbálására is.

57

SZEKCIÓFOGLALKOZÁSOK

DIGITÁLIS ÍRÁSTUDÁS

Szekcióvezető: Fehérvári Anikó

ELTE PPK

Előadások

Digitális egyenlőtlenségek. Mit mutatnak a nemzetközi tanulói mérések?

Ostorics László

Oktatási Hivatal

Lehetőségek és kihívások a számolási készségek online mérésében Rausch Attila

ELTE PPK

58

Digitális írástudás

Szekciófoglalkozások

DIGITÁLIS EGYENLŐTLENSÉGEK. MIT MUTATNAK A

NEMZETKÖZI TANULÓI MÉRÉSEK?

Ostorics László

Oktatási Hivatal

Magyarország állandó résztvevője az OECD es az IEA nagy nemzetközi tanulói teljesítményméréseinek, a PISA, a PIRLS es a TIMSS méréseknek. Mindkét szervezet folyamatosan törekszik arra, hogy a digitális médiumot integrálja a mérőeszközei közé.

Ebben a folyamatban az OECD jár előbbre, a PISA2009 es 2012 adatfelvételében sikeresen alkalmaztak számítógépeket. Az IEA 2016-ban nyúlt először a digitális mérőeszközökhöz.

Az előadásban ezért a PISA2009 es 2012 magyar eredményeire összpontosítunk, majd bemutatjuk, hogyan nyernek várhatóan teret a digitális mérőeszközök a PISA2015-`18, a TIMSS2019, a PIRLS2021 es a hazai fejlesztések során. Az OECD először a PISA2006-ban kísérletezett digitális mérőeszköz használatával, de a mindössze három ország részvételével lezajlott digitális természettudományi felmérés sem költséghatékonysági sem pedig szakmai szempontból nem volt igazán sikeres. A következő, 2009-es ciklus alkalmával megjelent a szabadon választható területek között a digitális szövegértés mérése (Electronic Reading Assessment). A mérés nemcsak az adatfelvétel médiumában volt újszerű, hanem abban is, hogy noha tekintetbe vette az online és a nyomtatott szövegek közötti különbségeket, az egyes médiumokon elért tanulói eredményeket közös képességskálán közölte, azaz 2009 óta a papíron és a számítógépen elért szövegértési eredményeket érvényesen össze tudjuk hasonlítani egymással.

59

Digitális írástudás

Szekciófoglalkozások

Átlageredmény

Családi háttér magyarázó ereje

Családi háttér hatása

Szövegértés Digitális szövegértés Szövegértés Digitális szövegértés Szövegértés Digitális szövegértés 494

468

26%

25,9%

48 pont

54 pont

Különbségek a PISA2009 nyomtatott és digitális szövegértés-mérés magyar vonatkozású eredményeiben A mérés rámutatott arra, hogy míg a magyar 15 éves tanulók szövegértési teljesítménye tíz éve először érte el az OECD-országok átlagát, addig a digitális szövegértési teljesítményük ettől messze elmarad. A 2012-es mérésen ugyanezen a területen elért eredményeink radikális gyengülést mutatnak.

Átlageredmény Alapszint alatt teljesítők aránya 4. szinten és afelett teljesítők aránya 2009

2012

2009

2012

2009

2012

494

450

26,8%

32,5%

21,2%

18,1 %

Az előadás az e jelenség mögött meghúzódó lehetséges okokat vizsgálja meg.

60

Digitális írástudás

Szekciófoglalkozások

LEHETŐSÉGEK ÉS KIHÍVÁSOK A SZÁMOLÁSI KÉSZSÉGEK

ONLINE MÉRÉSÉBEN

Rausch Attila

ELTE PPK Neveléstudományi Intézet

A matematikatanulás előfeltételeinek mérése meghatározó jelentőséggel bír az iskola kezdő szakaszában (Duncan et al., 2007; Friso-van den Bos, Kroesbergen és Van Luit, 2014).

E terület mérésére nemzetközi és hazai viszonylatban is számos eszközt készítettek (pl. ENTR, MARKO-D, DIFER), ezek alkalmazása elsősorban a szemtől szembeni adatfelvétel miatt jelentős idő ráfordítását igényli a pedagógusoktól. Az online tesztelés elterjedésével azonban új lehetőségek nyílnak a kisgyermekek mérésénél is (Csapó, Molnár és Nagy, 2014).

Előadásomban a korai matematikai készségek (early numeracy) online mérésével kapcsolatos kutatási projektet mutatok be, melyben kitérek technológia-alapú adatfelvétel előnyeire, emellett bemutatom a vizsgálatok korlátait is a vizsgált területen. A kutatási projekt célja olyan eszközt adni a pedagógusok kezébe, aminek segítségével gyorsan és hatékonyan tudják tesztelni a rájuk bízott gyermekek korai matematikai készségeit. A kidolgozott teszt 50 itemből áll, összesen 6 részterületet vizsgál: számlálás, műveletvégzés, relációk, mennyiségek és számok kapcsolata, arab számok felismerése. A 2016-os óvodai mérés során 342 gyermek töltötte ki a tesztet. Az adatfelvételt óvodai környezetben, tabletek segítségével végeztük, a matematikai méréseket minden esetben egy számítógép-használati feladatsor előzte meg (Molnár és Pásztor, 2015). A teszt megbízhatónak bizonyult (Cronbach-alfa=0,94), az egyes altesztek reliablitás mutatói 0,70-0,86 között helyezkedtek el. Az eszköz konstruktum validitását megerősítő faktorelemzéssel ellenőriztük, amelyen a 6 alteszt alapján felépített modell jónak bizonyult (CFI=0,953; RMSEA=0,043; Chi2=1900.81; p<0,05). A teszten elért átlagos teljesítmény 57,5%p (SD=23,1). Bár az online tesztben még nem sikerült teljes mértékben lefedni a korai matematikai készségek konstruktumát, az eszköz folyamatos fejlesztés alatt áll, az óvodai mérésnél összességében megbízhatóan 61

Digitális írástudás

Szekciófoglalkozások

sikerült felmérni a gyermekek számolási készségeit. Az első mérések alapján látható, melyik itemek, résztesztek szorulnak továbbfejlesztésre, ezen felül újabb feladattípusok kipróbálásával vizsgáljuk további összetevők online mérésének lehetőségeit is.

62

SZEKCIÓFOGLALKOZÁSOK

IKT-ESZKÖZÖK KREATÍV HASZNÁLATA – PEDAGÓGUSOK

DIGITÁLIS MÓDSZERTANI ÖTLETEI II.

(DIGITÁLIS MÓDSZERTÁR (DIGITALISMODSZERTAR.TKA.HU), A DÍJAZOTT, ILLETVE OKLEVÉLLEL ELISMERT PEDAGÓGUSOK

JÓGYAKORLAT BEMUTATÓI)

Szekcióvezető: Farkas Bertalan Péter

Tempus Közalapítvány

Előadások

Nép(Dia)Dal Projekt

Éder Márta

Szász Márton Általános Iskola

MajmoZoo

Kiss Mónika

Szegedi Orczy István Általános Iskola

Gamifikációs lehetőségek Madách Az ember tragédiája című művének tanításában Kondorné Peidl Borbála

Kós Károly Művészeti Szakközépiskola

Sem emlék, sem varázslat – A XX. századi totális diktatúrák jellemzőinek feldolgozása az On the Spot kerettörténet és a digitális történetmesélés módszerével

Csikó Szilvia

Sárospataki Református Kollégium Gimnáziuma, Általános iskolája és Diákotthona Az Anyahajón evezve

Ujhelyiné Szeverényi Irma

Zuglói Benedek Elek Egységes Gyógypedagógiai Módszertani Intézmény

63

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei II. Szekciófoglalkozások

NÉP(DIA)DAL PROJEKT

Éder Márta

Szász Márton Általános Iskola

Kreatív gondolat, hogy a népművészetet IKT-eszközök által vigyük közelebb a diákokhoz.

Alapos, jól felépített, hitelesen bemutatott projekt, amelynek keretében a pedagógus hátrányos helyzetű gyermekek, SNI tanulók számára készített feladatokat. A tanulók érdeklődésének felkeltése és a tevékenységük fokozása mellett érdemes megnézni a projekt tantestületre gyakorolt igen pozitív hatását. A módszertani ötlet elérhető a Digitális

Módszertárban.

64

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei II. Szekciófoglalkozások

MAJMOZOO

Kiss Mónika

Szegedi Orczy István Általános Iskola

Motiváló, a digitális nemzedék tagjainak megfelelő feladat és témafeldolgozás jellemzi a projektet általános iskolások számára. A majmok életmódjának megismerését a lehető

legszínesebb lehetőségekkel és IKT-eszközökkel oldotta meg az ötlet gazdája. A pályázat szép példáját mutatja, hogyan lehet bevonni külső közreműködőket és diákokat egy közös témafeldolgozásba, projektbe. A módszertani ötlet elérhető a Digitális Módszertárban.

65

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei II. Szekciófoglalkozások GAMIFIKÁCIÓS LEHETŐSÉGEK MADÁCH AZ EMBER

TRAGÉDIÁJA CÍMŰ MŰVÉNEK TANÍTÁSÁBAN

Kondorné Peidl Borbála

Kós Károly Művészeti Szakközépiskola

Változatos IKT-alapú és jó módszertani megoldásokat tartalmazó ötlet, mely a játékosítás módszerén belül a kitalált figurát (Antit) hívja segítségül a tanulók támogatására. Nagyon jó példa a diákok fogékonyságának kiaknázására, érdeklődésük felkeltésére. Az ötlet adaptálását részletes leírás segíti óraterv formájában. A módszertani ötlet elérhető a Digitális Módszertárban.

66

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei II. Szekciófoglalkozások SEM EMLÉK, SEM VARÁZSLAT – A XX. SZÁZADI TOTÁLIS

DIKTATÚRÁK JELLEMZŐINEK FELDOLGOZÁSA AZ ON THE

SPOT KERETTÖRTÉNET ÉS A DIGITÁLIS TÖRTÉNETMESÉLÉS

MÓDSZERÉVEL

Csikó Szilvia

Sárospataki Református Kollégium Gimnáziuma, Általános iskolája és Diákotthona Komplex többrétegű projekt, melyben a diákok produktív, értékteremtő tartalommegosztás során egy trailert készítenek. Minden feladathoz célszerűen és kreatívan kapcsolódik IKT-eszközök használata: jól használja az ötletgazda a tükrözött osztályterem módszerét, a digitális történetmesélést pedig a diákok szükségleteivel és érdeklődésével köti össze. A diákok számára a projekt izgalmas, érdekes és motiváló, a tanulási tevékenységet gazdagon támogatja. A módszertani ötlet elérhető a Digitális Módszertárban.

67

IKT-eszközök kreatív használata – pedagógusok digitális módszertani ötletei II. Szekciófoglalkozások AZ ANYAHAJÓN EVEZVE

Ujhelyiné Szeverényi Irma

Zuglói Benedek Elek Egységes Gyógypedagógiai Módszertani Intézmény A bemutató három érdekes és egyedi módszertani ötlet összefoglalása az SNI-s tanulók fejlesztéséhez és tanulástámogatásához kapcsolódóan: „ Mi a különbség a sakk és a matt között? Digitális adaptáció a Polgár Judit Sakk Alapítvány által létrehozott Sakkpalota Programból”; „ A magára hagyott király – Igaz-hamis állítások a Sakkpalotában QR kódokba rejtve”; „" Építsünk farmot!" Minecraft egy tükrözött osztályteremben”. Az ötletek mintaszerű

módszertani megoldásokat tartalmaznak, több esetben annak a kiváló alapötletnek a megvalósításával, hogy a sakkot, illetve a gyerekek körében népszerű számítógépes játékot hívjuk segítségül a fejlesztésben. Kreatív IKT-használat párosul az ötletekhez.

A módszertani ötletek elérhetőek a Digitális Módszertárban.

68

SZEKCIÓFOGLALKOZÁSOK

DIGITÁLIS TÉMAHÉT – DIGITÁLIS PROJEKTPEDAGÓGIA A

GYAKORLATBAN II.

Szekcióvezető: Főző Attila László

IVSZ

Előadások

Digitális időszalag a folyosón

Nádori Gergely

tanarblog.hu

Világos?!… – (Nem csak) egy természettudományos projekt története Jánossy Zsolt

Gödöllői Török Ignác Gimnázium

Mit rejt az emberi test?

Nemes-Nagy Erika

Szegedi Szakképzési Centrum József Attila Általános Iskolája és Szakiskolája Nem mind projekt, ami rémlik!

Főző Attila László

Informatikai, Távközlési és Elektronikai Vállalkozások Szövetsége

69

Digitális Témahét – Digitális projektpedagógia a gyakorlatban II.

Szekciófoglalkozások

DIGITÁLIS IDŐSZALAG A FOLYOSÓN

Nádori Gergely

tanarblog.hu

A Föld története az iskolai folyosókon, hogyan készítettek digitális és valós időszalagot a diákok a földi élet történetéből a Digitális Témahét során.

70

Digitális Témahét – Digitális projektpedagógia a gyakorlatban II.

Szekciófoglalkozások

VILÁGOS?!… – (NEM CSAK) EGY TERMÉSZETTUDOMÁNYOS

PROJEKT TÖRTÉNETE

Jánossy Zsolt

Gödöllői Török Ignác Gimnázium

A Digitális Témahét 2016 egyik díjazott projektötletén keresztül a hallgatóság betekintést nyerhet abba, hogyan lehet egy több tantárgyon átívelő természettudományos témájú projekt megvalósítása során fejleszteni a tanulók digitális írástudását. Mindeközben minden bizonnyal néhány, a digitális pedagógia időszerű kérdéseit boncolgató kérdés is felmerül majd. Közülük néhányra talán választ is kapnak a jelenlevők.

71

Digitális Témahét – Digitális projektpedagógia a gyakorlatban II.

Szekciófoglalkozások

MIT REJT AZ EMBERI TEST?

Nemes-Nagy Erika

Szegedi Szakképzési Centrum József Attila Általános Iskolája és Szakiskolája Az előadásban egy szakiskolás természetismeret projektet mutatunk be, amely során a diákok az emberi test működését és a szervrendszereket tanulmányozzák csoportokban, más osztályokkal együttműködve. Az egyes témakörökből tanulást segítő jegyzeteket készítenek egy közös OneNote jegyzetfüzetben, ebben az előre megadott szempontrendszer segíti őket. Ezután emlősállatok szerveit boncolják, a folyamatot videóra rögzítik. A témakörökhöz kapcsolódóan gyakorló feladatokat készítenek, amelyekkel kiegészítik a közös online jegyzetet. Csoportonként egy-egy kiválasztott szervet megterveznek és a megtervezett szerveket 3D nyomtató segítségével kinyomtatják. A projekt során és a legvégén saját és társaik munkáját értékelik a projekt elején közösen kidolgozott szempontrendszer alapján.

72

Digitális Témahét – Digitális projektpedagógia a gyakorlatban II.

Szekciófoglalkozások

NEM MIND PROJEKT, AMI RÉMLIK!

Főző Attila László

Informatikai, Távközlési és Elektronikai Vállalkozások Szövetsége A digitalizáció egyre több területen jelenik meg, a 4. ipari forradalom időszakát éljük. Az oktatás és az iskola világa is változik, ha nem is olyan gyorsan, mint a technológia. A projektpedagógia egyre nagyobb jelentőséget nyert a munka világának változása miatt.

Hogyan tervezzünk oktatási projektet? Mi projekt, mi projektszerű és mi nem projekt?

Melyek a legújabb technológiai trendek az oktatásban és milyen kihívásokkal nézünk szembe?

73

SZEKCIÓFOGLALKOZÁSOK

A DIGITÁLIS NEMZEDÉK ÉS A FILM

Szekcióvezető: Kovács Gellért

BudapestFilm Zrt.

Előadások

A filmnézési szokások változásai a 21. században

Kovács Gellért

BudapestFilm Zrt

Mit tud és mit tanít manapság a Suli-Mozi?

Erdős Emese

BudapestFilm Zrt.

Eltűnés és előtűnés a digitális korszak mozgóképeiben

Veszprémi Attila

Új Pedagógiai Szemle

74

A digitális nemzedék és a film

Szekciófoglalkozások

A FILMNÉZÉSI SZOKÁSOK VÁLTOZÁSAI A 21. SZÁZADBAN

Kovács Gellért

BudapestFilm Zrt.

A fiatalok számára létezése óta nagyon fontos a mozi, de a filmek életükben játszott szerepe az évtizedek során sokat változott. A mozgóképek soha nem látott gazdagságban árasztják el az online tereket, ám ez a változás a moziélmény tekintetében jelentős veszteséggel is jár. A Budapest-Film Zrt. Suli-mozi sorozatának beszélgetéssel

egybekötött

vetítései

komoly

szerepet

játszanak

a

veszteségek enyhítésében és a hagyományos mozizás iránti igény felkeltésében. Az évek során megszerzett tapasztalatok közelebb visznek a digitális nemzedék és a film kapcsolatának megértéséhez. A filmnézés módjának változására önmagában is érdemes reflektálni: Milyenek a moziba járási szokások az új évezred Magyarországán?

Mi az igazi különbség a filmszínház és a multiplex között? Milyen előnyökkel és hátrányokkal jár a filmek korlátlan letöltésének a lehetősége? A téma feldolgozása közelebb visz a fiatalok kultúrájához, és egyúttal megmutatja a pedagógusok lehetséges feladatait.

Megkerülhetetlen téma, hogy ma a fiatalok (és nem csupán a fiatalok) jelentős része a mozgóképnek nem csupán befogadója, hanem alkotója is. A rendelkezésre álló technikai eszközökkel ma már szinte korlátlan lehetőség nyílik bárki számára, hogy saját filmet, filmeket hozzon létre. Milyen tapasztalatok gyűltek össze a fiatalok filmkészítésével kapcsolatban, és milyen pedagógiai hozadéka lehet ennek a tevékenységnek?

75

A digitális nemzedék és a film

Szekciófoglalkozások

MIT TUD ÉS MIT TANÍT MANAPSÁG A SULI-MOZI?

Erdős Emese

BudapestFilm Zrt.

Mit jelent a mozi a mai gyerekeknek és fiataloknak? Annak a generációnak, amely kisebb képkivágatokon keresztül, jobb esetben néz, rosszabb esetben „fogyaszt” különféle mozgóképeket? Mennyire tudja őket a mozi, mint kulturális szentély megérinteni? A Budapest Film Zrt. Suli-Mozi programja több mint 500 címet számláló kínálatához klasszikus magyar- és európai mozgóképekből; animációkból, dokumentum- és rövidfilmekből, a világ filmgyártásának legújabb, legértékesebb mozifilm-terméséből válogat. A vetítések különlegesen patinás hangulatú, legendás budapesti mozikban zajlanak – ám amellett, hogy a program fontos célja hangsúlyozni, a mozgóképes élmény leghatásosabb helyszíne az új évezredben is a mozi, a szervezők kiemelt feladatnak érzik, hogy a diákok ne maradjanak egyedül azzal az alkotással, amit megnéztek . Számos filmhez kínálnak segédanyagot, mellyel a tanárok munkáját igyekeznek megkönnyíteni, illetve, egyeztetés szerint rendelkezésre állnak szakemberek is, akik közvetlen stílusban beszélgetnek a gyerekekkel, megvitatják velük, segítenek nekik feldolgozni, értelmezni az adott alkotást. Azaz könnyedén, de nagyon is célravezetően elemzik velük a látottakat.

A Suli-Mozi különleges szériája az Extra, melyben izgalmas kortárs magyar mozgóképeket vetítenek gyerekeknek, közönségtalálkozókkal egybekötve – ahol a diákok az alkotókkal találkozhatnak, kérdezhetnek tőlük. A sorozat 2015-ben indult, s az új évadban is hatalmas rá az érdeklődés. A Suli-Mozihoz kapcsolódóan nagyon fontos szerephez jut az Osztályfőnökök Országos Szakmai Egyesülete és a Budapest Film Zrt. közös rendezvénysorozata, az OFOE Filmklub, ahol pedagógusok ismerkedhetnek meg azokkal az alkotásokkal, melyeknek kiemelt szerepet szán a Suli-Mozi.

76

A digitális nemzedék és a film

Szekciófoglalkozások

Hogyan lehet a gyerekekben elültetni a hagyományos mozizás iránti igényt? Ebben segít a Budapest Film Zrt. iskolásoknak szervezett, sikeres programja. Filmszínház vagy multiplex – mi az igazi különbség? Mennyiben változtak meg a moziba járási szokások az új évezred Magyarországán, s hogyan hatott ez a gyerekre? Ezekről mesélnek majd a Suli-Mozi munkatársai.

77

A digitális nemzedék és a film

Szekciófoglalkozások

ELTŰNÉS ÉS ELŐTŰNÉS A DIGITÁLIS KORSZAK

MOZGÓKÉPEIBEN

Veszprémi Attila

Új Pedagógiai Szemle

A mozgókép formái és szerepei megsokasodtak manapság. Érdemes e szerep- és formaváltozatokat nem csak számba venni, de rá is kérdezni arra: valójában mi mozog (át) ezeken a képeken? Mire használják a mozgóképet a gyerekek és felnőttek? Mit tudatosítanak ebből? Mit beszélnek el – ha elbeszélnek – róluk és rólunk a vélemény-

és reakcióvideók, a népszerű tévés és internetes sorozatok vagy épp a diákfilmek?

Hová tegyük a Youtube-os képi és szöveges kommunikáció brutális narratíváit?

Előadásomban a közösségi videós tartalmat gyártó és fogyasztó gyerekek, fiatalok nyilvánosság előtt zajló párbeszédéről, másfelől az őket szemlélő felnőttek széles értelemben vett reflexióiról gondolkodom. Előrevetítve, hogy e nem éppen békés és nyugodt kommunikációs univerzum talán mégiscsak kapcsolatba – mégpedig érthető, izgalmas és elérhető kapcsolatba – hozható a film mint médium legszebb, legigazibb valóságával is.

78

Támogatóink

79

80

index-79_6.png
Il gar -y

neteducatio.hu

index-79_3.jpg

index-79_1.jpg
OszTALYFONOKOK
ORSZAGOS SZAKMA
EGYESULETE

index-79_4.jpg

index-80_7.jpg

index-40_1.png

index-80_1.png

index-80_6.jpg
omE LTE
o mEOTVOS
KIADO

index-80_3.png

index-79_5.png
TUDOMANY UNNEPE

A MAGYAR

2016. NOVEMBER 3—30.

index-80_8.jpg
www.isze.hu

« Informatika-Szamitastechnika
Tanarok Egyesulete

index-79_7.jpg

index-80_5.jpg
O

BUDAPEST FILM

index-80_2.png

index-80_4.jpg

index-1_1.jpg
Digitalis pedagogus
és nemzedék konferencia
2016

KONFERENCIAKOTET

20716

index-79_2.jpg
TEMPUS KOZALAPITVANY

