

Reftantár

Komplex

– *nem-tantárgyi* –

tanulásszervezési
formák

KIADJA:

Magyarországi Református Egyház
Református Tananyagfejlesztő Csoport
Budapest, 2019

A kiadvány elérhető a reftantar.hu oldalon.

Szerkesztette: Saly Erika, Victor András
Olvasószerkesztő: Dávid Andrea
Tördelés, nyomdai előkészítés: Rezessy Szabolcs
Nyomda: Printingo Kft.

Komplex
– *nem-tantárgyi* –
tanulásszervezési formák

Reftantár

Református Tananyagfejlesztő Csoport
2019

KÖSZÖNET A FEJLESZTÉSBEN RÉSZTVEVŐ HÉT ISKOLÁNAK

Budapest-Fasori Református Kollégium Julianna Általános Iskolája és Csipkebokor Óvodája, 1071 Budapest, Rottenbiller u. 43.
<http://fasor.hu/julianna/>

Karcagi Nagykun Református Gimnázium és Egészségügyi Szakgimnázium, 5300 Karcag, Madarasi út 1-3.
http://www.nagykunreformatus.hu/index_g.php

Kaszap Nagy István Református Általános Iskola és Óvoda, 5420 Túrkeve, Kossuth Lajos út 15.
<http://www.kevirefi.hu/>

Kiskunhalasi Református Kollégium Szilády Áron Gimnázium és Kollégium, 6400 Kiskunhalas, Kossuth u. 14.
<https://szilady.net/>

Kiss Bálint Református Általános Iskola, 6600 Szentes, Kossuth tér 2.
<http://szentes.kissbalint.hu/joomla/>

Magvető Református Általános Iskola és Óvoda, 5700 Gyula, Árpád u. 4-6.
<https://magvetoiskola.hu/>

Szenczi Molnár Albert Református Általános Iskola, 1188 Budapest, Nagykőrösi út 55.-57.
<http://szenczi.hu/>

I. KÖSZÖNTŐ

A Református Tananyagfejlesztő Csoport¹ egyik találkozásán került elő az ötlet, miszerint jó lenne olyan anyagokat is fejleszteni s bemutatni, melyek nem köthetők egy-egy konkrét tantárgyhoz – hanem tantárgyköziek, tantárgyakon átívelőek – s nem feltétlenül a tankönyvben/tanmenetben meghatározott témát dolgoznak fel, hanem a valóságból merítenek. Például egy aktuális helyi problémát járnak körbe sokféle szempontból, komplexen, elidőzve, elmélyülten.

Az alább bemutatott modulok megírását megelőzte egy kiválasztási és felkészítési folyamat. Első lépésként felhívásban közöltük, hogy olyan iskolákat várunk a komplex anyagok fejlesztésében való részvételre, akiknek már van némi tapasztalata ezen a téren. Kértük, hogy motivációs levelükben indokolják meg, miért vennének részt a pályázatban, s legalább két kollégájukat ajánlják.

Több intézmény is jelezte részvételi szándékát, vállalva „Victor András, Saly Erika, Bárdi Árpád: Komplex tanulásszervezési formák (Pedagógiai koncepció, fogalmi tisztázás)” c. anyagának megismerését (melyre a fejlesztés épül), valamint a felkészítő képzésen való részvételt. Az egynapos képzésen végül hét iskola pedagógusait készítettük fel a modulírásra 2018 őszén, majd a mentori segítséggel megszületett modulterveket 2019 tavaszán ki is próbálták a nyertes iskolák.

Az alábbiakban – a fent említett pedagógiai koncepcióra építve – mintaként bemutatjuk a fejlesztésben részt vevő iskolák 12 kidolgozott, kipróbált, s a tapasztalatok beépítésével módosított komplex tanulásszervezési modulját: 3 erdei iskolai programot, 3 témanapot/témahetet, 4 projektet, 2 kutatás alapú tanulási modul. A rövid bemutatást kiegészíti minden egyes modulnál a QR-kódok mögött elhelyezett bővebb tartalom (modulleírás, mellékletek, fotótár), mely az adaptálást segítheti. A célunk az, hogy kedvet csináljunk másoknak is ahhoz, hogy tervezzenek meg s építsenek be iskolájuk éves tervébe hasonló komplex tanulásszervezési alkalmakat. Például úgy, hogy az itt bemutatott modulokat szabadon adaptálják az iskolájuk adott-ságaihoz, a megvalósító pedagógusok és gyerekek érdeklődéséhez, a helyi értékekhez. Bátorítunk mindenkit, hogy nyugodtan térjen el a leírtaktól, hiszen ezek a modulíró kollégák is eltértek olykor az eredeti tervektől, ha a körülmények úgy kívánták. Tervezzük, hogy a jövőben akkreditált képzéseken is segítjük a kollégákat a komplex tanulásszervezés előnyeinek megismerésében, megvalósítási módszereinek begyakorlásában, hogy minél több iskola merje a valóságra építve, rendszergondolkodásra ösztönözve, komplex módon segíteni a gyerekek tanulási folyamatát.

Bízunk benne, hogy mások is eljutnak majd oda, hogy a Református Tananyagtár honlap felületén megosztják másokkal a saját fejlesztésű komplex moduljaikat: <http://teszt.refantar.hu/>.

SALY ERIKA ÉS VICTOR ANDRÁS
a fejlesztési program szakmai vezetői
és jelen füzet szerkesztői

¹ <https://www.reformatus.hu/tananyagfejlesztes/>

II. MIÉRT VAN SZÜKSÉG KOMPLEX – NEM-TANTÁRGYI – TANULÁSSZERVEZÉSI FORMÁKRA?²

A TAPASZTALATI TANULÁS

A gyerekek hosszú évekredeken keresztül tapasztalati alapon tanultak. Részben saját önálló tapasztalataikból, amelyeket kalandozásai, játékaik révén szereztek. Részben abból, hogy a fiúk apjuk (a lányok anyjuk) körül sertepertéltek, figyelték, hogy mit hogyan csinálnak, néha egy-egy lépésbe be is segítettek. És azt is megfigyelhették, hogy a felnőttek mikor miben hibáztak, s annak mik lettek a következményei. Tudták, hogy miért sikerült a szokottnál gyengébbre az új, s miért tudta a róka elvinni az udvarból a tyúkot. Ezeknek a gyerekeknek a dolgok és teendők megtanulásával kapcsolatban nem volt relevancia-problémájuk. Tapasztalatból tudták, hogy az élet fontos dolgait hogyan – és miért éppen úgy – kell csinálni.

A TANKÖNYVBŐL VALÓ TANULÁS

Az iskolában azonban már régóta valami más történik. A gyerek nem akkor tanul a birkáról, amikor éppen világra jön egy kisbárány, hanem akkor, amikor a tankönyv szerint sorra kerül. Nem akkor gyakorolja a térfogat-számítást, amikor meg kell tervezni a kerítéshez a beton-alapot. Vagyis a gyere-

rekek az elsajátítandó ismeretek döntő többségét nem valós szituációban tanulják meg, hanem amikor az adott tantárgy logikája (vagy a tankönyvszerző látásmódja) szerint éppen oda jutnak.

Kivételesen adódik csak az iskolás gyerekek számára olyan élmény, hogy egy tanulási folyamatban a saját valós életük a maga komplexitásával álljon előttük. Sokkalta gyakoribb, hogy minden órán kapnak egy mozaikkockát a világról, amelyet be kell illeszteniük a tudomány-területek tucatnyi külön-külön álló képe közül valamelyikbe.

Elképzelhető persze, hogy némely gyerek fejében szép lassan egységes képpé áll össze, amit az iskolában külön-külön tanítottak neki (főleg, ha a tanárok rendszeresen utalnak a tantárgyak közötti kapcsolatokra és összefüggésekre), de nagy a veszélye, hogy a többség számára a különálló mozaikkockák sohasem illeszkednek egységes képpé. Egyfajta kognitív disszonancia alakulhat ki a gyerekek fejében a Világ és az Iskola (s benne ő maga) kapcsolatát illetően attól, hogy míg a világ otthon komplex és egységes rendszerként veszi őket körül, az iskola különálló, egymástól elkülönített (szinte diszjunkt) tantárgyakként képezi azt le számukra. A tantárgyi tanulás során a világot nem a maga komplexitásában tapasztalják meg, hanem a tantárgyi ismeretek egymástól független ömlesztésével, szétszabdalva.

² Ebben a kiadványban erősen támaszkodunk a következő publikációra: Victor András, Saly Erika, Bárdi Árpád: Komplex tanulásszervezési formák (Pedagógiai koncepció, fogalmi tisztázás), http://www.reformatus.hu/data/attachments/2018/08/27/kompl_tanszerv_formak_08_23.pdf

A TANTÁRGYI TANULÁS ELŐNYEI, HÁTRÁNYAI

Magyarországon az iskolákban nagy elfogadottsággal uralkodik az a hagyomány, hogy döntően tantárgyi keretben folyik a tanítás-tanulás. Pedig nyilvánvaló, hogy nem ez az egyetlen lehetséges tanulásszervezési forma. A kisiskolás korosztály esetében még van kivétel a tantárgyi dominancia alól. Pl. a *Környezetismeret* önmagában is ilyen, hiszen a tartalma nem egy tudomány(ág) tantárggyá való metodikai leképezése [miként a biológia, fizika, történelem, nyelvtan stb.], hanem a mindennapi környezet komplex megismerése. De egyébként is igaz, hogy az alsó tagozatban a tanítók még könnyebben lépnek ki a tantárgyi keretek közül. A felső tagozattól kezdve azonban ez a fajta tanulás egyre inkább eltűnik; az érettségéhez közeledve egyre erősebben dominálnak a tantárgyi tanórák.

Ez persze már „száz évvel ezelőtt” is így volt, s valahogy – bár kis hatékonysággal – mégis működött. Ma azonban már másképpen kellene viszonyulnunk magához a tanulás fogalmához is. A világ bonyolultabbá vált, a változásai felgyorsultak, az ismeretszerzés technikai lehetőségei robanásszerűen fejlődnek, a felnőtt életre való felkészülés mást jelent, mint régen. Nem csoda tehát, hogy a gyerekeknek ma sokkal inkább, mint régen – bár ők ezt nyilván nem így fogalmazzák meg – relevancia-problémájuk van az iskolai tananyaggal szemben. Egyre kevésbé érzik úgy, hogy az iskolai tananyagnak köze volna az életükhöz, az életre való fölkészülésükhöz. Többnyire csak „engedelmes-ségből” tanulják meg a leckét (ha egyáltalán), s nem azért, mert sajátjuknak érzik; relevánsnak, életükhöz tartozónak, fontosnak.

Elvi jelentőségű kérdés, hogy bármiféle iskolai tananyag milyen mértékben szükséges ahhoz, hogy a mostani diák majd épkezláb felnőttként éljen a társadalomban. De erre már csak azért sem tudunk egyszerű és világos választ

adni, mert azt is csak homályosan tudjuk – sejtjük –, hogy milyen lesz az a társadalom, amelynek 20 év múlva ez a mai iskolás gyerek a felnőtt tagja lesz. A ma iskolába lépő gyerekek nagy hányadának felnőttként olyan foglalkozása lesz, amelynek ma még neve sincs.

Van persze racionális háttere is annak, hogy az iskolában általában nem bonyolult valós helyzetekben tanítunk-tanulunk, hanem tanórákba gyömöszölve, tantárgyakba szétdarabolva és így eleve leegyszerűsítve. Ugyanis az egyes tudomány-ágak – s a nekik megfelelő tantárgyak – fogalomrendszerei logikus rendszereket alkotnak. Az egymás alá-fölé-mellé rendelt fogalmak logikai rendjének áttekintése és ennek a rendnek a megértése is fontos. Ezt pedig nyilván a tantárgyi tanulás segíti elő elsősorban. Azonban ez a logikus és ésszerű alap s annak pozitívumai sem tudják ellensúlyozni a tantárgyi túl-hatalom és egyoldalúság káros következményeit.

A tantárgyakra darabolt tanulás dominanciája a környezeti nevelés szempontjából különösen káros, hiszen éppen a komplex látásmód fejlesztése – az egész világot egyetlen nagy egésznek való látás erősítése – vezetne leginkább a „Föld-védő” gondolkodás- és életmód kialakulásához. A fentiekből az következik, hogy szorgalmazni és támogatni kell az iskolákban a nem-tantárgyi, komplex tanulás-szervezési formák elterjesztését.

LÉPÉS A JÖVŐ ISKOLÁJA FELÉ

A komplex tanulásszervezés egy lépés a jövő iskolája felé. Ennek megízlése, hogy a tanulás nemcsak az iskolában, padban ülve lehetséges, s nemcsak tantárgyi keretek között valósulhat meg. Tágabb értelemben a formális oktatási színtér mellett a nem formális (azaz szervezett, de iskolarendszeren kívüli) és az informális (azaz nem szervezett) tanulási lehetőségeket is figyelembe veszi, hasonló

fontosságot tulajdonítva azoknak. Értékét az is növeli, hogy a valóságból eredő egyéni érdeklődés, a témaválasztás, a problémák megoldása iránti „vágy” összehozza mind-azokat, akiket ugyanaz a téma „izgat”, együtt tanulnak, erednek nyomába egy-egy kérdésnek.

A legnagyobb kihívás a komplex tanulásszervezés megvalósításával kapcsolatban talán az, hogy „a pedagógusok szerepfelfogásának radikálisan meg kell változnia: a tudás forrásából a tanulás támogatójává, mentorrá, tanácsadóvá, facilitátorrá kell válniuk”.³ Ám ezt a mentor-szerepet a gyerekek életében nagyon sok mindenki betöltheti. A nem iskolában dolgozók is kerülhetnek „pedagógus szerepbe”. Olyanok, akikkel egy-egy tanulási helyzet során találkoznak a diákok; pl. egy könyvtáros, egy mérnök, egy nagyszülő, egy boltos, postás, egyetemi hallgató is segítheti a tanulás folyamatát.

A hagyományos és az „új” tanítás-tanulás kulcsszavai az alábbiak:⁴

Hagyományos tanítás-tanulás	Új tanítás-tanulás
Tanár-központú	Tanuló-központú
Direkt tanítás	Interaktív tanítás-tanulás
Ismeretek	Készségek
Tartalom	Folyamat
Tények és törvények	Kérdések és problémák
Elmélet	Gyakorlat
Tanterv és tantárgy	Projektek
Egyformán mindenkinek	Személyre szabott
Versengés	Együttműködés
Tanterem	Tényleges közösség
Iskolának tanulás	Életnek tanulás

A komplex tanulásszervezés során jól érvényesülnek az egyéni tanulási utak. Ilyenkor a tanulók maguk választhatják meg, mibe kapcsolódnak be, milyen részfeladatokat vállalnak, milyen célt akarnak elérni, s ehhez milyen eszközöket vesznek igénybe (online vagy offline). A tanulás útja – a leküzdött akadályokkal, érdekes találkozásokkal – válik fontossá számukra.

A fenti táblázatból jól látszik, hogy a jövő iskolájára jellemző sajátosságok maradéktalanul érvényesek a komplex tanulásszervezési formákra is. Ezeknek a formáknak a terjesztése tehát a jövő iskolája felé vezet.

Végül, de nem utolsó sorban hangsúlyoznunk kell, hogy ezeket a tanulásszervezési formákat nem a diákok szabadidős foglalkozásaihoz javasoljuk, hanem a szorgalmi időszakra. Egy projektnek, egy erdei iskolának vagy egy témanapnak akkor van igazán nevelő hatása, ha az az iskola pedagógiai programjában és helyi tantervében rögzített, kötelező tanulási tevékenységek között szerepel. Tehát nem ráadás, nem fakultatív szórakozás, hanem maga az iskolai tanulás, annak integráns része. Csak más formában, mint a tantárgy-tanóra rendszer.

A komplex tanulásszervezési formák pedagógiai pozitívumai

1. Kiváló lehetőséget biztosítanak a holisztikus megismeréshez.

2. Rendszerszintű gondolkodásra nevelnek.

3. Kiváló példák az élménypedagógiára.

4. Jó alkalmak a tapasztalati, életközeli tanulásra.

5. Lehetőséget kínálnak a diákok személyes aktivitásán alapuló tanulására.

6. Kedvező alkalmak lehetnek a nyíltvégű tanulásra.

7. Hidat képeznek a jövő iskolája felé.

³ Radó Péter: Az iskola jövője. Progress Könyvek. Noran Libro, Budapest, 2017. 123.o.

⁴ Id. mű (ld. 2!) alapján

A világ is sokszínű!

III. KOMPLEX TANULÁSSZERVEZÉSI FORMÁK

1. Témahét, témanap

A témanap-témahét egy viszonylag egyszerű logikájú komplex tanulásszervezési forma. A lényege az, hogy adott tanítási napo(ko)n az iskola – vagy annak egy meghatározott egysége (pl. az 5-8. osztályok) – minden pedagógusa és minden diákja **egy** kiválasztott témával foglalkozik. Azt járják körül minél több szempontból.

Nincs elvi jelentősége, hogy egy hét hány napjára terjed ki a téma-alapú tanulás. Lehet, hogy hétfőtől péntekig tart, de lehet, hogy csak négy, vagy három – vagy szélsőséges esetben csak egyetlen – napra szűkül egy téma körüljárása. Megjegyezzük azonban, hogy az egy napig tartó témanap erősen korlátozza – és így el is szegényíti – az adott téma (szó, fogalom, tárgy) igazán sokoldalú, valóban komplex körüljárását.

Mégis azt látjuk, hogy a témaalapú tanítás-tanulás hazánkban leginkább ismert formája valamely jeles nap (Föld Napja, az iskola névadójának napja, Állatok Világ-napja, Költészet Napja stb.) iskola-szintű megünneplése. A téma-alapú tanítás-tanulás legfontosabb jellemzőjéből – amely a világban tapasztalható sokszínűség (változatos-ság, diverzitás) érzékeltetése – egy ilyen jeles nap is adhat ízelítőt, de csak korlátozottan. Ennél már jobban megközelíti az igazi témahetek lényegét pl. egy ilyen témamegjelölés: „az egészséges táplálkozás”. De még az ilyen típusú témaválasztás is korlátokat szab a sokféleség bemutatásának; hiszen ha már évek óta mindig az egészséges táplálkozás a témája az ilyen nem-tantárgyi tanítási napoknak, akkor az egy idő múlva elkerülhetetlenül sablonossá válik.

A TÉMAHÉT MEGTERVEZÉSE

A leggazdagabb kínálatot biztosító témahét ennél nyitot-tabb tematikájú. Ennek előkészítése úgy kezdődik, hogy az iskola polgárai (vagyis a tanárok és a diákok lehető-leg együtt!) ötletelnek, majd kiválasztanak egy kellően érdekesnek ígérkező témát. Ez lehet akár csak egyetlen szó, egyetlen fogalom (pl. ritmus, tűz, csillag, vonzás és taszítás, arany, virág, vér, erő, repülés, szimmetria, szeretet stb).

És ha a választás éppen az *arany*-ra esik, akkor azon a héten a foglalkozások akár olyan rész-témákról is szólhatnak mint aranypénz, arany- nevű növények és állatok, az aranyásók balladája, bolondok aránya (pirit), arany metszés a matematika-ban, arany metszés a művészetekben, aranyér, karát, királyvíz, az „aranyvonal” sorsa, arany- és ezüstékszerek, Arany János balladája, az ötvös-mesterség, az azték birodalom, az arany kémiaja, aranymondások, aranylakodalom, az arany megnevezése különböző nyelveken stb.

Az előkészítés következő lépése az, hogy szabad-asszociáció ötleteléssel lista készül a kiválasztott témával (szóval, fogalommal) bármilyen módon kapcsolatos, lehetséges rész-témákról. Módszertanilag fontos, hogy a szabad ötletelés (brain-storming) közben nem elemezzük (és főleg nem minősítjük!) az elhangzott ötleteket, mert az lefékezheti a szabadon röpködő fantáziát. Hanem csak írjuk-írjuk, ami elhangzik. Ha pl. a *ritmus* lett a kiválasztott téma, akkor ilyenek kerülhetnek elő: időmértékes verselés, ír tánc, szívdobogás, jazz, ingaóra, Weöres Sándor versei, napi ritmus, bioritmus, évszakok, sámandobolás, diszkózene, díszlépés, Hold-ciklusok, oszlop-sor, ritmushangszerek készítése, ritmikus gimnasztika (RG) stb.

A rész-témák listája alapján a pedagógusok kiválasztanak egyet-egyet, amellyel kapcsolatban szívesen vezetnének foglalkozást, vagy tartanának előadást a témahéten. Külön szí-foltja lehet a témahétnek, ha valamelyik tanár nem a szakja szerint vállal témát, hanem pl. a hobbija alapján. Vagy ha az iskola valamelyik technikai dolgozója, vagy egy szülő, vagy pl. egy ott élő tudós, művész vagy más érdekes személyiség – akár nagyobb diáktárs – is vállalkozik a „szereplésre”. Az összegyűlt foglalkozás-vállalások alapján össze kell állítani az adott 3-4-5 nap „órarend-kínálatát”, melyben értelem szerint minden órában több foglalkozás is fut egymással párhuzamosan. A diákok e kínálat alapján összeállítják a maguk egyéni órarendjét. Érdeklődésük szerint – és néha a „bőség zavara” miatt nehéz döntések alapján – választanak, hogy hova mennek hétfőn az 1., hova a 2. stb. órában. Így tehát a témahéten a teljes tanítási időben egymással párhuzamosan folynak a foglalkozások; a diákok – osztályuktól függetlenül – vándorolnak óráról órára az egyik választott foglalkozásról a másikra. Számítani kell arra, hogy az első alkalmakkor, amikor még szokatlan ez a fajta tanulás-szervezés, átmenetileg akár

zavaró nyüzsgés is lehet, s szervezési nehézségek adódhatnak. Meg kell szervezni a diákok tényleges részvételének valamifajta igazolási rendszerét (pl. „Menetlevél”). Jó, ha minden nap elején összeül az osztályközösség az osztályfőnökkel, hogy áttekintsék (pl. az egyéni órarendek alapján) az aznapi teendőket; illetve a nap végén, hogy visszajelzéseket adjanak egymásnak.

Ha adott iskola – pl. tapasztalat hiányában – nem vállalja az osztály-keretek átmeneti felfüggesztését, megteheti azt is, hogy osztály-szintű választással (vagy csoportbontással, forgószínpadszerűen) állítja össze a gyerekek a heti órarendjüket.

A TÉMAHÉT EREDMÉNYEI

A témanap(ok)nak nem kritériuma valamiféle tárgyi vagy szellemi produktum. Lehet a záró-eseménye pl. egy kiállítás, a napok folyamán elkészített, összegyűjtött anyagokból, megírt versekből, színdarabból stb., de a rész-tevékenységeket nem a leendő kiállítás elkészítésének rendeljük alá, hanem annak a célnak, hogy az adott témát minél több oldalról járjuk körül, s minél jobban fölfedezzük a világ sokszínűségét.

A témahét kiegészíti a tantárgyi tanulást. Míg annak egy adott tudomány (vagy műveltségterület) fogalmi rendszerének megismerése és megértése a célja, ennek az, hogy a gyerek rácsodálkozzon a világ szépségére, sokszínűségére, s az ismeretszerzés örömteli voltára. A sikeres tanóra tételmondata az, hogy „most már tudom”; a témahét tételmondata az, hogy „de szép, de érdekes! jól választottam!”. Az egyik valamely tudomány „megértése”, a másik „rácsodálkozás” a Világ végtelen sokféleségére, érdekességére, szépségére.

KEDVCSINÁLÓ IDÉZET A „MÁTYÁS KIRÁLY UDVARÁBAN” CÍMŰ TÉMAHÉT BESZÁMOLÓJÁBÓL:

„Iskolánk első alkalommal szervezett minden tanórát és minden felsős diákot bevonó témahetet. Témahetünk három tanítási napot érintett (nem egy egész hetet), amely utólag is jó döntésnek tűnt, ugyanis 5 tanítási nap túl sok lett volna így első alkalommal, nagyon elfáradtunk, mind a gyermekek, mind a felnőttek, és bár rengeteg kérdés és téma maradt még feldolgozatlanul, egy olyan ponton fejeztük be a hetünket, ahol az izgatottság megmaradt még, és éppen nem merültünk ki még teljesen. Bizonyára furcsa ilyen szavakat olvasni egy témahét kapcsán, hogy „fáradtság” és „kimerítő”, de valóban olyan – eddig nem tapasztalt – lázban égett az iskola ezen a héten, amelyet még leírni is nehéz. Rengeteg tudással, tapasztalattal és élménnyel gazdagodtunk mi, az iskola „polgárai”. Összességében elmondhatom, hogy rengeteg munka volt ennek a hétnek a megszervezése, hiszen nagyon szerettük volna, hogy jól sikerüljön, és még nem volt benne tapasztalatunk, viszont a gyermekek és a felnőttek beszámolóiból és a három nap hangulata alapján is biztosan állíthatom, hogy teljes mértékben megérte a fáradozást, és másoknak is csak ajánlani tudom, hogy vágjanak bele. Nem tudom, hogy a következő években lesz e még lehetőségünk hasonlókra, de azóta is minden nap kérdezik a tanulók, hogy mikor lesz újra, és biztos vagyok benne, hogy második alkalommal már jóval egyszerűbb dolgunk lenne, hála e mostani tapasztalatnak.”
(Vízlendvay-Veres Krisztina, Mátyás király udvarában – Gyula, Magvető Református Általános Iskola)

A modul címe

Facsoda

Modulíró(k) | Szabóné Botka Irén, Farkasné Holpert Judit

Elérhetőség | szneinci@gmail.com; holpert01@gmail.com

Iskola neve | Szenczi Molnár Albert Református Általános Iskola, Budapest

Téma | Fa

Célok/részcélok |

A fa sokszínűségének meggláttatása.

Sokféle feladattal, játékkal a gyerekek minél jobban megismerik a fákat, a fák életünkben betöltött szerepét.

Környezettudatosságra nevelés.

Tanulói kompetenciák fejlesztése: értelmi, digitális, érzelmi, szociális, kommunikációs, tanulási kompetencia.

Erdei iskola előkészítése.

IDŐTARTAM

Egy tanítási nap, 8:00-15:45. Egy-egy program 25-25 perc. A kunyhó építése dupla időt vesz igénybe.

KOROSZTÁLY

A témnapot a 3. évfolyam teljes egészében megvalósítja
A 4. évfolyam a program $\frac{1}{4}$ részében csatlakozik.

Az 1-2. évfolyam a program felét fogja megvalósítani.

MUNKASZERVEZÉSI FORMA

A témnap egy részben osztálykeretben zajlik a program: a „Nagy fafilm” megtekintése, és a lapbook készítése. A forgószínpad 13 lehetőségéből a gyerekek szabadon választhatnak hatot, hogy melyik hat foglalkozáson vesznek részt.

HELYSÍN

Tantermek, informatika terem, udvar, folyosó, tornaterem, közeli játszótér.

RÖVID LEÍRÁS

A témnapon a gyermeki kíváncsiságra, a különböző érdeklődési körökre építve, játékosan, sokféle módon ismerkedünk a fákkal, fedezzük föl a fák környezetében élő állatokat, növényeket, csodálkozunk rá a fák sokszínűségére, hasznára, bibliai szerepére.

A ráhangolódást segítő „Nagy fafilm” megtekintését követően, az 1-2. osztályosok a játszótérre mennek, ott az öreg fákon méréseket végeznek, majd egy akadálypályát bejárva a „Facsoda Birodalom” királyát és királynőjét választják meg.

A 3-4. osztályosok forgószínpad-szerűen, a korábban kiválasztott, saját órarendben jelölt 6 foglalkozáson vesznek részt:

1. Noé Bárkája története- történetmondás egymásnak.
2. Kunyhó építése.
3. Bibliai növények – fajták a Bibliában.
4. A fa-szimbólumok az ember életében (ppt és hozzá kapcsolódó interaktív feladatok, puzzle összerakása).
5. Mozgásos játékok az udvaron.
6. Jenga-bajnokság.
7. A fa motívuma a képzőművészetben – festőművész segítségével.
8. Magyarország facsodái (ppt Magyarország híres fáiról).
9. Fa a népköltészetben – „A csodálatos fa” c. mese felolvasása, és óriáskép készítése a meséről.
10. Óriástársasjáték.
11. Szólások-közmondások a fáról rejtélyesen.
12. Spatulából tárgykészítés.
13. Platánfa vizsgálata (levélminta rajzolása, kéreglenyomat, törzs kerülete, magassága, látható állatok a fatörzsön).

Végül a 3. osztályosok bemutatják társaiknak azokat a csoportmunkában készült lapbook-okat, tablókat, melyeket a témnap során készítenek el.

Kéreg-
lenyomat

Fakígyó

Mérés
a játszótéren

Internetes
feladat

A fa lomb-
koronája

Elkészült
lapbook

Lapbook

Tabló

A modul címe

Mátyás király udvarában

Modulíró(k) | Vízlendvay-Veres Krisztina

Elérhetőség | wereskriszta@gmail.com

Iskola neve | Gyula, Magvető Református Általános Iskola

Téma | Mátyás király kora

Célok/részcélok |

Mátyás királyról már gyermekként sokat hallanak a tanulók, nagy az érdeklődésük a téma iránt, ezt is kihasználva cél megmutatni, hogy mennyi érdekesség köthető az ő alakjához, korának történelméhez, nemcsak az iskolai tananyaghoz kapcsolódóan.

Cél bizonyítani, hogy a történelem (ahogy a többi tantárgy is) csak az ismeretek egy kis részét mondja el egy-egy témával kapcsolatban, s megéri jobban belemélyedni egy-egy tudományba. Bemutatásra kerül, hogy egy történelmi téma milyen komplex tud lenni, mennyi más tantárgyhoz is tud kapcsolódni.

Cél annak bizonyítása, hogy milyen sokszínűen megközelíthető egy-egy téma, s hogy sokszínűek maguk a tanárok is (pl. biológia szakos tanár történelmi foglalkozást is tud tartani stb.).

Cél még az önismeret, az együttműködés fejlesztése, valamint a nemzeti öntudatra nevelés.

**KOR-
OSZTÁLY**
5-8. osztály

**IDŐ-
TARTAM**
3 nap; 45 perces
foglalkozások

**MUNKA-
SZERVEZÉSI
FORMA**
vegyes csoportok, max. 20
fő/foglalkozás, egyéni
órárend alapján

HELYSZÍN
tanterem,
iskolaudvar, folyosó,
Gyulai vár

RÖVID LEÍRÁS

1. nap:

- Két évfolyam a gyulai várba látogathatott el. A választható programok közül a gyerekek a korabeli ruhákba beöltözős-játékos foglalkozást választották, várlátogatással és tárlatvezetéssel egybekötve. Volt kárdozás, kincskeresős játék is.
- Az iskolában többféle ráhangoló foglalkozás volt, melyek közül választhattak az osztályok: Mátyás királyhoz kapcsolódó activity, memória-játék Mátyás királyról szóló mese alapján, képrejtvények interaktív táblára kivetítve, Mátyás királyról szóló mesék előadása (színhátszás).
- Minden osztály részt vett egy kincsvadászatban. Kaptak egy menetlevelet, melynek segítségével meg kellett találni az elrejtett kincseket.

2-3. nap:

Az első és az utolsó óra osztályfőnöki óra, ahol a gyerekek előkészülhettek a választott, saját órarendben feltüntetett foglalkozásokra, majd a nap végén átbeszélhették, mit tanultak, mi tetszett/nem tetszett nekik.

Választható foglalkozások (45'):

- Agyagból előre készített lenyomatok (Mátyás korabeli motívumok) segítségével saját medállok, emlékérmék készítése keramikus irányításával és segítő pedagógussal.
- Középkori bőrszerző készítése
- Mátyás korabeli fűszerhasználat, fűszerkóstolás, fűszerek hatása
- Sport Mátyás király korában, a fekete sereg harcmódora
- Mini „corvina” készítése
- Mátyás király könyvtára (tanulótársak által vezetett foglalkozás)
- Mátyás korabeli ételek, reneszánsz konyha, királyi lakomák, ételkóstolás
- „Fűben, fában az orvosság”
- Íjászat és fizika
- Várunk, lovag, a visegrádi palotába! (Címerpajzsos könyvjelző készítése)
- Középkori játékok
- Ízelítő az iniciálék és latin nyelv világából (egyedi iniciálé készítése)
- Szépség Mátyás korában (pl. viseletek, ékszerkészítés)
- Mátyás király pénzügyi és adóreformja
- Udvarhölgyek köre (gyógyteák, hajviselet...)
- Zene és tánc Mátyás király udvarában (reneszánsz dal megtanulása, hangszerekkel előadása)

Egyéni
órarend

Együtt

Feliratkozás

Középkori
kóstoló

Korhű
ruhában

Íjászat

Színhátszás

Korabeli
játékok

A modul címe

Varázstükör

Modulíró(k) | Szabóné Debreczeni Ildikó

Elérhetőség | szabonedi@freemail.hu

Iskola neve | Túrkeve, Kaszap Nagy István Református Általános Iskola

Téma | Szimmetria

Célok/részcélok |

Matematikai kompetencia fejlesztése - a tengelyes és középpontos tükrözés, szimmetrikus alakzatok felismerése
Kreativitás, önkifejező képesség, önismeret és közösség fejlesztése

Anyanyelvi és idegen nyelvi kommunikáció fejlesztése

Egészségnevelés – testmozgás fejlesztése

Digitális kompetencia fejlesztése - interaktív eszközök használata, különböző információ-források használata

Zenei önkifejező képesség fejlesztése

Komplex világlátás alakítása

RÖVID LEÍRÁS

1. nap:

Napindító (45 perc): témahét céljainak ismertetése, motiváció, érdeklődés felkeltése, egyéni órarend alapján való részvétel

Foglalkozások (2x90 perc, 20 perces szünettel):

- Szárnyalás
- Adj hangot a szimmetriának!
- Kalligrammák
- English symmetry games
- A nagy vacsora
- Szórakoztató szimmetria
- Mozdulj együtt!

Napzárás (45 perc): A napi élmények megbeszélése osztályszinten, foglalkozásokon tapasztaltak bemutatása, lerajzolása, leírása, képek segítségével.

2. nap:

Napindító (45 perc)

Foglalkozások (90+ 45 perc), séta a külső helyszínekre:

- Vízitükör/Berettyó
- Édes finomságok/Keve Étterem
- Templom-túra/Templom
- Pókhálók, falevelek, virágok/Fekete István Oktatóközpont
- Városunk szimmetriái/Polgármesteri Hivatal

Napzárás (45 perc)

3. nap:

Napindító (45 perc)

Foglalkozások (2x90 perc, 20 perces szünettel):

- Papírcsík csodák
- Adj hangot a szimmetriának
- Logók logikája
- English symmetry games
- Péter és Kornéliusz
- Szórakoztató szimmetria
- Varázsolj játékokat!

Napzárás, témahét zárása (45 perc): A napi, heti élmények megbeszélése iskolai szinten, foglalkozásokon tapasztaltak bemutatása, lerajzolása, leírása, képek segítségével.

IDŐTAR-
TAM
3 nap

HELYSZÍN
tanterem, tor-
naterem, református
templom,
gyülekezeti terem, Horto-
bágy-Berettyó partja, Fekete
István oktatóközpont,
Városháza – Polgár-
mesteri Hivatal

MUNKA-
SZERVEZÉSI
FORMA

Egyéni választás alapján vesz-
nek részt a tanulók egy-egy
foglalkozáson. Az előkészít-
és, értékelés osztályke-
retben történik.

KOR-
OSZTÁLY
10-14 év
(5-8. osztály)

Angol foglalkozás

Édes finomságok

Templom-túra

Szárnyalás

Szárnyalás 2

Logók logikája

Varázsoljunk játékokat

Természetélmény

2. Erdei iskola

Az erdei iskola kifejezés eredetileg (a 20. sz. elején) azt jelentette, hogy az egészségileg gyenge gyerekeket – mintegy szanatóriumként – erdei épületekben oktatták. Ma azonban már mást jelent. Egy nem-tantárgyi tanulás-szervezési formát, melynek az érintettek által 2001-ben elfogadott meghatározása az alábbi:

„Az erdei iskola sajátos, a környezet adottságaira építő nevelés- és tanulás-szervezési egység. A szorgalmi időben megvalósuló, az iskola pedagógiai programjában szervesen megjelenő, egybefüggően többnapos,

a szervező oktatási intézmény székhelyétől különböző helyszíni tanulás-szervezési mód, amelynek során a tanulás a tanulók aktív, cselekvő, kölcsönösségen alapuló együttműködésére épül. A tanítás tartalmilag és tantervileg egyaránt szorosan és szervesen kapcsolódik a választott helyszín természeti, ember által létesített és szociokulturális környezetéhez. Kiemelkedő nevelési feladata a környezettel harmonikus, egészséges életvezetési képességek fejlesztése, és a közösségi tevékenységekhez kötődő szocializáció.”

AZ ERDEI ISKOLA JELLEMZŐI

1. „a környezet adottságaira épít”

Ez döntő különbség a tantárgyi tanuláshoz képest, mert nem egy absztrahált fogalomrendszer megértése és elsajátítása a lényege, hanem az aktuális(!) környezet minél teljesebb megismerése.

2. „a szervező oktatási intézmény székhelyétől különböző helyszínről”

Ennek az a célja, hogy a tanulók egy másfajta környezetet is megismerjenek, mint amilyenben élnek. De a „másfajta környezet” azért is fontos, mert az „otthoniban” a rengeteg szubjektív kapcsolódás miatt nehezebben vesszük észre az általánost, a jellemzőt, a tanulságost.

3. „egybefüggően többnapos”

Az igazi erdei iskola 3-5 naposan egybefüggő és bentlakásos. Minthogy az erdei iskola máshol van, mint ahol a diákok laknak, értelemszerűen oda- és vissza is kell utazni. Ezért is célszerű egybefüggően és ott-alvósan szervezni az erdei iskolát.

De ennél fontosabb szempont, hogy az erdei iskola – a komplex tanulás mellett – szocializációs téren is kiemelkedő lehetőségeket kínál. Az a szituáció, hogy pedagógusok és diákok napokig folyamatosan, éjjel-nappal együtt vannak – együtt élnek – egymás értékeinek (akár az iskolában rejtve maradt értékeknek is) jobb megismerését teszi lehetővé. A bejárós erdei iskola ezért óriási pedagógiai lehetőséget veszít el.

Többek között ezek a szocializációs szempontok is arra mutatnak, hogy míg a kisebbek esetén talán 3 nap is elegendő, a felső tagozatban már mindenképpen az a jó, ha egy tanítási hetet kitölt az erdei iskola.

4. „szervesen kapcsolódik a választott helyszín természeti, ember által létesített és szociokulturális környezetéhez”

Vegyük észre, hogy az erdei iskola meghatározásában nem szerepel az *erdő* szó; ennél sokkal általánosabban fogalmaz, „választott helyszínről” szól. Igaz ugyan, hogy hazánkban a leggazdagabb természeti környezet a lombos erdő, de másféle természeti és természet-közeli környezet – puszta, patakpart, tanya stb. – is alkalmas lehet erdei iskolázásra. Kicsit suta persze, hogy miért nevezzük *erdei* iskolának, ha nem erdőben van, de ezen már (a megnevezés elterjedtsége miatt) nem tudunk változtatni.

A „természeti környezet” kifejezés mégis fontos. Arra utal, hogy minél természet-közeli helyre célszerű szervezni az erdei iskolát, hogy a gyerekek megtapasztalhassák a „vad”, azaz magától olyan, nem ember-alkotta, ember által nem vagy csak alig módosított természetet is.

A tanulás tárgya és lényege tehát az adott helyszín minél több szempontú vizsgálata, minél komplexebb megismerése. Egyrészt mellé rendelve a botanikai, zoológiai, természetföldrajzi, ökológiai adottságok feltérképezését, az épített környezet és az ember-által átalakított táj megismerését, valamint mindezek mellett a szociokulturális (társadalmi, szociológiai, történelmi, kulturális, néprajzi...) jellemzők felkutatását.

Ha esetleg ugyanaz a gyerek-csoport két-háromszor is ugyanoda megy erdei iskolába, el kell döntenie, hogy folytassák-e az adott környezet komplex feltárását, vagy más jelleget kapjon az újabb néhány nap. Dönthetnek úgy is, hogy lényegében témahetet valósítanak meg – természet-közeli környezetben. Ebben az esetben persze annak van értelme, ha olyan tárgyat vagy fogalmat választanak témaként, ami érinti az adott természeti környezetet (pl. fa, erdő, csillagok, virág, évszakok, színek, fény stb).

Módszertanilag kiemelkedő fontosságú, hogy alapvetően nem előre kitűzött, konkrét feladatok elvégzése a diákok dolga, hanem kreativitást és önállóságot is igénylő kutatómunka. Ez is nyílt-végű tanulási folyamat, csak az adott feladat tág fogalomkörét illetően tudjuk előre, hogy a diákok milyen eredményekre jutnak, s milyen ismereteket sajátítanak el az adott feladat elvégzése során.

5. „a tanulás a tanulók aktív, cselekvő, kölcsönösségen alapuló együttműködésére épül”

Az erdei iskola jellemzően a diákok aktivitására épül. Ebből az következik, hogy döntően kiscsoportos munka folyik, melyet a csoportok közötti egyeztetés, megvitatás, összegzés zár. A kiscsoportos munka pedig értelemszerűen magával hozza az együttműködési (kooperatív) technikák előtérbe kerülését, valamint a kommunikációs kompetenciák fejlesztését. És nem utolsó sorban ez alapozza meg a szociális tanulás lehetőségét, a személyiség- és közösségfejlesztést is.

6. A jelen lévő tanárok nem a szaktárgyaikat képviselik az erdei iskolában.

Minthogy az erdei iskolában nem szaktárgyi (és nem tanórákra darabolt) tanulás folyik, az csak járulékos haszon lehet, ha valamelyik tanár szakmájából adódóan is ért valamelyik rész-témához. Az erdei iskolában a pedagógusnak nem szaktárgyi ismeretek közvetítése a feladata, hanem a gyerekekkel való együtt-tanulás, a tevékenységük facilitálása, segítése, koordinálása. A tanár itt elsődlegesen a gyerekek kutató tevékenységének felnőtt segítője, aki – ha kéri a diákok – ötletet ad, biztat, de nem veszi át az irányítást. Viszont együtt örül a gyerekekkel a fölfedezett dolgoknak. Súlyos hiba az erdei iskolában „kihelyezett fizikaórát (nyelvtanórát...)” tartani!

TANTÁRGYI TANULÁS – ERDEI ISKOLA

Lehoczky János (1959–2003), a hazai erdei iskolázás egyik meghatározó személyisége így foglalta össze a tantárgyi-tantermi tanulás és az erdei iskola különbségét:

Tantermi tanulás	Erdei iskolai tanulás
Az ismeretek elsajátítását döntően a fogalmak, a tananyag egymásra épülésének sorrendje határozza meg.	Az ismeretek elsajátítását döntően a helyszín adta lehetőségek és a tanulókl érdeklődése határozza meg.
Az ismeretek tantárgyakhoz, tudományterületekhez kötöten jutnak el a tanulókhöz.	A tanulók komplexen és integráltan találkoznak a jelenségekkel, az új ismeretekkel.
Az ismeretszerzés elemző, analitikus.	Az ismeretszerzés holisztikus.
A tantárgyak inkább a konvergens gondolkodást fejlesztik.	A tanulási helyzetek a divergens gondolkodást fejlesztik.
A tanulás tankönyvhöz, taneszközhöz kötött.	Gyakran nem szükséges segédeszköz a megismeréshez.
A legfontosabb a megtanult anyag.	A legfontosabb a megismerés élményében való részvétel.
A tanulás legtöbbször individuális tevékenység.	Közösségi, csoportban történő tanulás jellemzi.
A tanulás és a szabadidő térben és időben is elválik.	A közösségi tevékenységek, a tanulási helyzetek, és a szabadidő nem válik el élesen.

ERDEI ISKOLÁT MINDEN GYEREKNEK!

A komplex tanulásszervezési formák közül az erdei iskola a legalkalmasabb arra, hogy a gyerekeknek természet-élménye – esetleg igazi „vadon-élménye” – legyen; s egyben a leghatékonyabb a fenntarthatóságra nevelés iskolai eszköztárában. Minden előnyével szemben azonban van egy

nagy hátránya: költséges. Szállás- és utazási költsége van, meg kell oldani az erdei iskolában lévő pedagógusok iskolai helyettesítését, nem egyértelmű, hogy a „24-órás” szolgálatban lévő pedagógusok milyen tiszteletdíjat kapjanak stb. Ezért az erdei iskola címzett központi támogatást igényel. E nélkül sajnos nehezen válhat itt és most a diákok széles körben elterjedt tanulás-szervezési formájává. Pedig az lenne az optimális, ha minden gyerek minden tanévben egyszer részt vehetne egy ilyen fantasztikus tanulási és környezeti nevelési alkalmon.

KEDVCSINÁLÓ IDÉZET A „MIBŐL LESZ A CSEREBOGÁR?” CÍMŰ ERDEI ISKOLA MODUL BESZÁMOLÓJÁBÓL:

„A közösségépítés minden programelemben jelen van. Ezen kívül a reggeli, esti és étkezéskor végzett közös imádság, közös éneklés és az esti programok kifejezetten a közösséget építik. Az énekek egy része magyar és angol nyelvű dicsőítő ének, másik része a helyszínhez, a Mátrához kapcsolódó népdal, pl. A Vidróczki híres nyája, Madárka, madárka.

...

A szabályok közös megalkotása és a napi program ismertetése után a gyerekek és mi, tanárok is, megfogalmaztuk az erdei iskolával kapcsolatos elvárásainkat és a vállalásainkat. Komolyan vették a feladatot, sokan jelezték, hogy szeretnék magukat jól érezni, kirándulni, sok szabad foglalkozásra vágyunk. Mások a csapatmunkában való fejlődést tűzték ki célul. Sokan várták az osztályközösség fejlődését, egymás jobb megismerését, ugyanakkor tartottak az egyheti folyamatos együttlét-től, az ebből adódó esetleges nézeteltérésektől, súrlódásoktól. Erre nézve tették a legtöbb vállalást, pl. „nem veszekszem senkivel”, „nem leszek bunkó”, „nem veszek össze senkivel”. Fontosnak tartották a környezetük rendben tartását is, több ilyen jellegű vállalás is érkezett: „rendet tartok magam körül”.

Egy fa két oldalára tették fel a különböző színű kis papírokra felírt elvárásokat és vállalásokat, amit egész héten kifüggesztve láttak a közösségi térben. Hét közben a maguk kedvére olvasták, s az is előfordult, hogy - amikor úgy látták, hogy valamelyikük megfeledezett róla - emlékeztették egymást úgy az elvárásaikra, mint a vállalásaikra. Az utolsó napon ez alapján végeztük az értékelést.

Az egymásra figyelmet próbáltuk segíteni az „Órangyal”- játékkal. Egy dobozból kihúzták a társuk nevét, akit egyrészt próbáltak észrevétlenül segíteni, másrészt kerestek a viselkedésében valamilyen rokonszenves dolgot, valamilyen „jócselekedetet” a következő 24, illetve első alkalommal 36 órában. A visszajelzéseket a reggeli ráhangolódáskor mondták el. Örömmel vállalkoztak erre a játékra, és a visszajelzéseket is egyre bátrabban, lényegre törőbben tették meg. (Szűcs Erzsébet, Miből lesz a cserebogár? – Kiskunhalasi Református Kollégium Szilády Áron Gimnázium)

A modul címe

Miből lesz a cserebogár?

Modulíró(k) | Szűcs Erzsébet

Elérhetőség | erzsebet.szucs@szilady.net

Iskola neve | Kiskunhalasi Református Kollégium Szilády Áron Gimnázium

Téma | Mátra – Rózsaszentmárton környezete

Célok/részcélok |

A Mátra természeti és ember által létesített környezetének és kultúrájának megismerése.

Az élővilág evolúciójának tettenérése a cserebogár egyedfejlődése és az ipolytarnóci leletegyüttes megfigyelésével.

A mai cserebogárfajoknak, az ipolytarnóci leletegyüttes élővilágának és természeti környezetének megfigyelése és összehasonlítása.

Környezettudatosság, kooperációs készségek és problémamegoldó gondolkodás, valamint közösség fejlesztése.

KOROSZ-
TÁLY

6. osztályos tanulóközösség

MUNKA-
SZERVEZÉSI
FORMA

Páros, kiscsoportos,
frontális munka

IDŐTAR-
TAM

5 nap (hétfőtől
péntekig)

HELYSZÍN
Rózsaszentmárton

RÖVID LEÍRÁS

Az erdő élővilágának megismerése, a víz körforgásának, valamint az időjárás elemeinek megfigyelése az öt nap folyamán. Időutazás az ősvilágba – kirándulás az Ipolytarnóci Ősmaradványok Természetvédelmi Területre.

A tanulók az iskolában előzetesen megismerkednek az erdei iskola közvetlen és távolabbi helyszíneivel (Rózsaszentmárton, Mátra, Ipolytarnóc), természeti adottságaival, történetével, gazdaságával, néprajzi, irodalmi, zenei értékeivel, népdalokat tanulnak, a tervezett tevékenységekhez szükséges eszközöket, anyagokat előkészítik.

- 1. nap:** ismerkedés a környezettel, szabályok alkotása közösen a helyszín ismeretében, illetve az időjárás megfigyelésének előkészítése.
- 2. nap (esőprogram):** A vizes élőhelyek felkeresése helyett az erdőben begyűjtött anyagok vizsgálata. Vadkamera ellenőrzése. A talajcsapdákból talált rovarok vizsgálata rovarnézőkékben, a növényekkel együtt felismerésük, meghatározásuk. A helyi vízmű és szennyvíztisztító felkeresése, napelempark megtekintése. Délután a faluház látogatása, ahol egy háromosztatú parasztházban ismerkedtek az 1930-as évek helyi paraszti kultúrájával. Játék, pihenés, blogírás. A vadkamera kihelyezése az erdőben. Rovarokra vonatkozó ismeretek tesztelése párban, majd négyfős csoportokban a nap során szerzett információk felidézése kvíz keretében. Esti értékelés.
- 3. nap (esőprogram):** Kürtöskalács sütése, Nyugat-Mátra élővilágáról információk gyűjtése az interneten. Batikolás. Esti program az Activity volt, ahol az eltelt három nap eseményeiből, tárgyaiból választottak összetett szavakat két csoportban.
- 4. nap:** Ipolytarnóci Ősmaradványok Természetvédelmi Terület felfedezése – geológiai tanösvénytúra, lombkorona-sétány, miocén erdő, 4D mozi megtekintése. A közeli dombot borító rét állat- és növényvilágának megfigyelése és összehasonlítása az előző napon interneten talált információkkal, képekkel. A lombkorona-sétányon az erdő ezen szintjének megfigyelése, majd a gypszint élővilága. A miocén erdőben tett séta. Este kiselőadások készítése a látottak alapján. Este napi értékelés (fejlődés).
- 5. nap:** Az erdei iskola négy napjának lezárása, értékelése az elvárások és vállalások mentén. A megszerzett ismeretek értékelése grafikusan (gyémánt, haiku stb.), párban, programelemenként. Hazautazás.

Agya-
gozás

Poszterk-
szítés 1.

Hely-
ismeret

Fára
mászni
jó!

Gyúrás,
formázás

Vadkame-
rázás

Vizes
napok

Szennyvíz-
tisztító
telepen

Kürtös-
kalács
készítése

Batikolás

Páros
munka

Poszter-
készítés 2.

A modul címe

A víztől is jókedve van

Modulíró(k) | Szarka Krisztina

Elérhetőség | krissztina.szarka@gmail.com

Iskola neve | Budapest-Fasori Református Kollégium Julianna Általános Iskola

Téma | A víz – rendszerszemléletben

Célok/részcélok |

A víz komplex megismerése.

Élmény és tanulás a vízzel kapcsolatban.

Közösségformálás és „elengedés”, hiszen 4 évig együtt voltak.

Személyiségformálás: megfigyelés, megtapasztalás, tudásbővítés, rácsodálkozás, hit, öröm, boldogság megélése.

Erkölcsei nevelés.

Nemzeti öntudat, hazafias nevelés.

Állampolgárságra, demokráciára nevelés.

Önismeret és a társas kultúra fejlesztése.

Testi és lelki egészségre nevelés.

Felelősségvállalás másokért, önkéntesség.

Környezettudatosságra nevelés.

RÖVID LEÍRÁS

Mindennapos tevékenység volt a reggeli torna, a nap szólásmondásának értelmezése, s a nap bibliai történetének a meghallgatása, a közösen elkészített reggeli, vacsora. Esti mese és hálaadás zárta mindig a napot.

- 1. nap:** Lassú víz partot mos. Utazás (közben karkötő fonása). Győr (a „vizek városa”) főbb nevezetességeinek, a vízhez kapcsolódó látnivalóknak a megtekintése. Szállítás elfoglalása Dunaszigeten, az eddigi közös szabályok föllevenítése. Előzetes, vízről szóló gyűjtőmunkák elhelyezése a falíújságon.
- 2. nap:** Él, mint hal a vízben. A vízzel kapcsolatos szólások, méresek, a Duna-múzeumból emlékek. Ismerkedés a faluval.
- 3. nap:** Nem sok vizet zavar. Mosonmagyaróvár fölfedezése, Futura ház (tudományos játszóház a négy őselemről).
- 4. nap:** Kint van a vízből. Kenezés egy Duna-holtágon (nagy eső miatt: vízminőség vizsgálat), interaktív kiállítás a Szigetköz állat- és növényvilágáról.
- 5. nap:** Tiszta vizet önt a pohárba. A heti élmények összegzése, értékelés és jutalmazás. Utazás haza.

MUNKA-SZERVEZÉSI FORMA

Kiscsoportos, egyéni és frontális munka váltakozása

KOROSZTÁLY
4. osztály

HELYSZÍN
Szigetköz; Dunasziget
Erdei Iskola és Kulcsosház

IDŐTARTAM
5 nap
(hétfőtől péntekig)

Város-
ismereti
séta 1.

Vízben élő
állatok,
növények
vizsgálata

Város-
ismereti
séta 2.

Előzetes
gyűjtő-
munka 1.

Felfedezés

Előzetes
gyűjtő-
munka 2.

Hazafelé

A modul címe

Mátrai Csodamanók

Modulíró(k) | Szabóné Botka Irén, Farkasné Holpert Judit

Elérhetőség | szneinci@gmail.com; holpert01@gmail.com

Iskola neve | Budapest, Szenczi Molnár Albert Református Általános Iskola

Téma | Mátrai Tájegység megismerése (erdő, víz, vízpart)

Célok/részcélok

- Komplex környezeti nevelés, környezettudatos magatartás kialakítása.
- Érdeklődés felkeltése a környezetünkben élő állatok és növények iránt.
- Tapasztalatszerzés.
- A látottak lejegyzésének gyakorlása.

A tanulók szerezzenek konkrét ismereteket...

- a helyi növényi és állati életközösségekről.
- az élővilág szerveződéseinek szintjeiről.
- az élőhely- testfelépítés- életmód kapcsolatáról mind az erdő, mind pedig a víz-vízpart témakörben.
- a használati tárgyak – anyagaik közti összefüggésekről.
- a természetben élő emberek természettel való kapcsolatáról.
- az ember természetátalakító működéséről.
- a vízvédelem fontosságáról.
- a vizek tisztaságáról.
- térképismeretről.
- a felszíni formákról.
- Önállóbb működésre képesek a tanulók.
- Szociálisan érzékenyebbé válnak a tanulók.
- Együttműködőbb gyerekek a kooperatív-interaktív tanulási technikák alkalmazása által.

KOROSZTÁLY
8-9 évesek

RÖVID LEÍRÁS

Általános napirend szerint: délelőtti, délutáni foglalkozások felkért előadóval, vagy a pedagógusok kínálata alapján. Csendes-pihenő, játékos környezeti nevelési foglalkozások, szabad játék, majd esti játék vagy vetélkedő, kincskeresés, értékelés.

Konkrét programok:

1. Mátra Múzeum megtekintése. Kézműves foglalkozás. Kincses doboz készítése a talált tárgyaknak.
2. A víz szemmel látható és mikroszkopikus apró élőlények megismerése.
3. A Mátra erdei élővilágának megismerése. Fák, cserjék, avar vizsgálata.

Az erdei iskola végén a gyerekek zárt Facebook-csoportban osztják meg élményeiket, fotóikat, s az iskolában kiállítást készítenek.

**MUNKA-
SZERVEZÉSI
FORMA**

Harmadik évfolyam,
51 tanuló

IDŐTARTAM
4 nap/3 éjszaka

HELYSZÍN
Mátrafüred – Sástó

Mátra
Múzeum-
ban

Vizek
világa

Kincsesláda

Mikro-
szkópon át

Vadkacsák
megfigye-
lése

Együtt

Erdei túra

Saját
napló

Részekből egész

3. Projekt

A „projekt” szót az iskolai és iskolán kívüli világban is használjuk. A lényege azonban itt is, ott is a következő: a projekt egy releváns feladat felismerésétől annak teljesítéséig terjedő folyamat.

Releváns feladat adódhat egy jelentkező szükséglet tudatosításából, vagy akár egy érdemlges ötletből is. A projekt kulcsfontosságú jellemzője, hogy produktum-orientált. Célja és eredménye mindig valamely kitűzött produktum megvalósítása, s az egész projekt-folyamat ennek van alárendelve. Minthogy a produktumnak valamikor el

kell készülnie, minden projekt meghatározott időtartamra szól.

Hangsúlyoznunk kell, hogy a rutinszerű feladatok elvégzését már nem nevezzük projektnek. Amikor tehát valaki életében először süt rántottát, az projekt-jellegű tevékenység, de amikor egy kukta ezredszer (akár „behunyt szemmel” is) megcsinálja, az már nem projekt.

A PROJEKT-FOLYAMAT LÉPÉSEI:

1. Az ötlet (igény, szükséglet) megfogalmazása; a tervezett produktum meghatározása.

Már itt hangsúlyozzuk, hogy az iskolai projektek

esetében ettől a lépéstől kezdve a legutolsóig minden lépésben fontos a diákok felelős részvétele a munkában.

2. A folyamatot irányító csapat megszervezése.

Minden projektnek kell, hogy legyen egy néhányfős, felelős vezető-csapata. Ez annak ellenére így van, hogy a projekt egyik lényeges vonása, hogy az összes résztvevőnek – akár az iskola minden tanulójának, tanárának és más dolgozójának, a szülőknek és más helyi lakosoknak, szakértőknek stb. – a tevékeny együttműködésén alapszik. (Az irányító csapatnak – ismét hangsúlyozzuk! – diák-tagja is legyen!)

3. A teljes folyamat részletes megtervezése:

3a) A szükséges lépések megfogalmazása

Jó, ha az egész projektnek van egy „ünnepélyes” megnyitója és értékelő zárása is.

3b) Az egyes lépések határidejének rögzítése

3c) Az egyes lépésekért felelős személy megnevezése
A felelős lehetőleg egy személy legyen. Nem jó megoldás egy közösséget – pl. egy osztályt – megnevezni felelősnek, mert elvesz a tényleges felelősség. (Ez persze nem jelenti azt, hogy az egyes lépések elvégzését ne oszthatnánk szét osztályok között.)

3d) A lépésekért felelős személyek segítőinek számbavétele és megnevezése.

3e) A lépésekhez szükséges erőforrások – eszközök és anyagok – tételes felsorolása.

Ki kell számítani a szükséges mennyiségeket és azok költségét, valamint meg kell határozni a minőségi jellemzőket.

3f) A siker-kritériumok megfogalmazása

Minden lépés esetén meg kell határozni, hogy mely

esetben tekintjük sikeresen elvégzettnek az adott lépést. Ez lehet egyszerű ténymegállapítás (pl. „a megrendelt anyag megérkezése”), de még jobb – persze, csak ha értelmezhető –, ha a siker-kritérium kvantitatív, tehát számokkal van megadva (pl. „20 diák vett részt”).

A siker-kritériumok minél pontosabb meghatározása sokat segíthet magában a végrehajtásban, hiszen a munkát végzők előtt konkrét, belátható elvárás van.

4. A folyamat végigvitele a produktum kivitelezéséig.

Lépésenként, szakaszonként ellenőrzés szükséges (ami lényegében a siker-kritériumok megvalósulásának áttekintése), és szükség esetén korrekció (pl. a B-terv életbe lépése).

5. A projekt értékelése két szinten

a) A projekt egészének sikeressége. Hogyan és milyen mértékben valósult meg a megcélzott produktum?

b) Önértékelés. Reflektálás arra, hogy a cél kitűzésétől a produktum megszületéséig mit csináltunk jól, s mit rosszul. Ez az egyes felelősökre (pl. a vezetőkre) és az összes résztvevőre – akár személyes szinten is – érvényes.

6. Dokumentálás

a) Az egész projekt-folyamat szöveges és képi, tartalmi és pénzügyi összegzése, rögzítése. Ez a projektben részt vevők számára is tanulságos és fontos lehet, de kifelé (az iskola más tagjai, a kerület vagy település szélesebb nyilvánossága felé) is hasznos. A dokumentálás érdekében az egész projekt alatt figyelni kell a dokumentumok (fényképek, számlák, levelek stb.)

Lépések	Határidő	Felelős	Segítők	Eszköz és anyag	Költségek	Siker-kritérium
1.						
1.1.						
1.2.						
2.						
...						

elkészítésére (pl. naplószerű feljegyzésére), illetve gondos megőrzésére.

- b) A projekt dokumentálásának másik szintje az iskolai osztálynaplókban való rögzítés, az időráfordítás jelölése pl. „P” betűvel megkülönböztetve a hagyományos tanórától. E nélkül a pedagógusok számára gond lenne a végzett munka elszámolása.

A 3. pontot (a folyamat részletes megtervezését) a fentieknek megfelelően érdemes táblázatba foglalni a jobb áttekinthetőség érdekében:

MIK LEHETNEK EGY PROJEKT PRODUKTUMAI?

Tág a skála. Lehet kézbe vehető, fizikai valóságában megfogható tárgy (pl. egy biciklitároló az iskola udvarán), lehet más jellegű tárgyi produktum (pl. az iskola aulájának díszítése, berendezése), vagy egy szöveges-képes kiadvány (kézirata) a 100 éves iskola történetéről; de akár nem kézzelfogható produktum is lehet (pl. egy színdarab megírása, megtanulása és előadása, jelmezekkel, díszlettel, zenével együtt).

* * *

A *projektmódszer*, *projektpedagógia* szavak a hazai pedagógiai gyakorlatban a fent leírtaknál „lazább” értelemben is használatosak. Vannak, akik más, olyan nem-tantárgyi tanulási formákat is projektnek neveznek, amelyek a hagyományos tantárgyi-tanórai tanításnál jobban építenek a részvételi tanulásra, a diákok önállóságára, tényleges aktivitására, a kooperatív technikákra. Pl. egy jeles nap iskolai szintű megünneplését, egy adott témára fókuszáló iskolai napot (pl. „Egészséges táplálkozás napja”), valamint az epochális rendszerű (és tantárgytömbösített) tanulást is sokan projektnek nevezik. Ezek is komplex tanítási-tanulási formák, de inkább témanapnak (témahétnek) nevezhetők, nem projektnek. Azért nem, mert ezeknél a formáknál nem kötelező jellemző a produktum-orientáltság. Egy iskolai egészségnap megrendezésében nem valamilyen produktum létrehozása az a cél (vezér-gondolat), amelynek az egész folyamat alá van rendelve.

KEDVCSINÁLÓ IDÉZET AZ „EMDÉREK VARÁZSA” CÍMŰ PROJEKTBEZÁMOLÓBÓL:

„A projekt megvalósítását sikeresnek érezzük, a tanulók lelkesen és örömmel vettek részt a munkában. A negyedik és ötödik évfolyamosok együtt munkálkodásával sikerült megmutatnunk a kisebbeknek, hogy milyen az ötödikesek élete az iskolában, ezzel segítve az alsó-felső tagozat közötti átmenetet. Megismerkedhettek a felső tagozaton tanító néhány pedagógus kollégával is.

A lapbookok készítése és a vetélkedő során a kooperatív készségeik fejlődtek, hiszen meg kellett beszélni a tervet, majd közösen megvalósítani azt.

A szülők, nagyszülők bevonásával a motiváció is erősebb volt, hiszen a gyerekek elmondása szerint sokszor kérdezték a szülők, hogy mivel foglalkoztunk a „tündérlalás” órákon. Ők is érdekeltté váltak a megvalósításban! A folyamat nyomon követését segítette a közös internetes felület is.

A QR-kódos vetélkedő az IKT eszközök használatával szintén az érdeklődés fenntartását szolgálta, a feladatok megoldása pedig összefoglalta, rendszerbe illesztette az irodalmi szöveg lényegét.

A témához kapcsolódó foglalkozások a regény mondanivalóját, üzenetét próbálták közvetíteni a tanulók számára, figyelve arra, hogy minden esetben saját maguk fogalmazzák meg azt. A projektet szívből ajánljuk más iskolák számára is.”

(Tomcsányiné Lucz Szilvia, Emdérek varázsvilága – Szentés, Kiss Bálint Református Általános Iskola)

A modul címe

Mátyás kori lakópark

Modulíró(k) | Pesti-Gurmai Klára

Elérhetőség | pestigurmai@freemail.hu

Iskola neve | Magvető Református Általános Iskola, Gyula

Téma | Mátyás korabeli lakópark berendezése egy folyosón.
Trónterem kialakítása egy tanteremben.

Célok/részcélok |

Főbb célok:

- A humán és természettudományos területek összefüggéseinek, komplexitásának érzékeltetése egy történelmi aktualitás (Mátyás koronázásának évfordulója) kapcsán.
- A lakópark és a trónterem közös tervezése, kivitelezése és fenntartása.

Részcélok:

- a tantárgyak közötti összefüggések megláttatása, témákban és nem csak tantárgyakban történő gondolkodásra való rácsodálkoztatás » komplexitás megvalósítása a témában
- a közös tevékenységek örömeinek megtapasztaltatása, vélemények érvényre juttatása közös döntéshozattal
- kommunikációs készségek, kooperációs képességek fejlesztése
- közösségformálás, kapcsolatok kialakítása, munkamegosztás
- a szervezőképesség fejlesztése
- kapcsolódó szakmák megismerése » pályorientáció segítése
- képzőművészeti területek gyakorlati megvalósítása » alkotás örömeinek megtapasztaltatása
- közös produktum létrehozása, használata és fenntartása » valóságra épített, részvételi tanulás megtapasztalása

RÖVID LEÍRÁS

A projektcsapat megszervezése.
A projekt lépéseinek részletes átbeszélése.
A lakópark megtervezése, feladatok kiválasztása.
Az egyes feladatok végiggondolása a bevonandókkal együtt.
Projektnyitó tájékoztatás.
Bútorok, díszítések, képek, csillárok stb. tervezése, elkészítése és elhelyezése, s közben szakaszonként tantestületi értekezlet.
Záró tantestületi értekezlet.
A záró ünnepség megszervezése, megtartása.
A „lakópark” fenntartásának tervezése, egyeztetése a DÖK-kel.

IDŐTAR-
TAM
4 hónap

MUNKA-
SZERVEZÉSI
FORMA

Osztályszintű – s azon belül csoportos – feladatok.
Külsősök (szülők, helyi vállalkozók) egyéni bevonása.

HELYSZÍN

Az iskola 2. emelete,
valamint a 7.b osztály terme

KOROSZ-
TÁLY

5–8. osztályok

Címer és elnevezés

Címer

Díszített ablak

Munka közben 1.

Készül a címer

Ilyen volt...

Ilyen lett!

Átadó ünnepség 1.

Átadó ünnepség 2.

Készül a kandalló

Ünnepségre készülve

Munka közben 2.

A modul címe

Ereklyevadászat

Modulíró(k) | Bíróné Varga Tünde

Elérhetőség | birone.varga.tunde@gmail.com

Iskola neve | Karcagi Nagykun Református Gimnázium

Téma | Tudományos és iskolatörténeti szabadulószoza létrehozása.

Célok/részcélok

- Olyan szabadulószoza kialakítása, amely – a játékon és készségfejlesztésen túl – a helytörténeti és iskolatörténeti értékekre is felhívja a figyelmet.
- Az iskola biológia szertárában lévő szemléltető eszközök megismerésének szorgalmazása.
- A fejlesztendő készségek, kompetenciák:
 - Önálló tanulás
 - Anyanyelvi kommunikáció
 - Esztétikai igényesség és tudatosság
 - Természettudományos, digitális, állampolgári, kezdeményező és matematikai kompetencia

RÖVID LEÍRÁS

A produktum megvalósítási folyamatát irányító csapat megalakítása.
Iskola- és helytörténeti források, értékek felkutatása, elemzése.
A tervezett helyszín kiválasztása.
Egyeztetés a felelősökkel és a részt munkákat elvégzőkkel.
A feladatok, rejtvények kitalálása, összeállítása.
A szükséges anyagok, eszközök beszerzése.
A szabadulószoza összeállítása, a forgatókönyv megírása.
Ünnepélyes kipróbálás és értékelés.

IDŐTARTAM
3-4 hónap

MUNKASZERVEZÉSI FORMA

Osztály-keretben – s azon belül csoportokban – folyó munka

HELYSZÍN

Egy ritkán használt – félreeső – terem

KOROSZTÁLY

9. évfolyam

Pókszö-
vés

Közös
feladatmeg-
oldás

Tippek a sza-
baduláshoz

Válaszok
keresése

Lakat
mögött

Telik az idő

Újabb
feladat

Mi
a feladat?

Veszélyes!

Nyomozás

A modul címe

Emdérek varázsvilága

(*emdér = ember + tündér*)

Modulíró(k) | Tomcsányiné Lucz Szilvia

Elérhetőség | luczszilvia@gmail.com

Iskola neve | Szentés, Kiss Bálint Református Általános Iskola

Téma | Szabó Magda: Tündér Lala című regényének komplex feldolgozása

Termék | Csoportonként egy-egy lapbook

Célok/részcélok

- Tanulóközpontú, interaktív tanulás biztosítása.
- A tantárgyak közötti komplexitás megteremtése (ének-zene, tánc és dráma, természetismeret, történelem, rajz és vizuális kultúra, technika).
- Szabó Magda életművének áttekintése meghívott előadó segítségével, illetve önálló ismeretszerzéssel.
- A Tündér Lala című meseregény komplex feldolgozása.
- Önálló ismeretszerzés az iskolában és az iskolán kívül, az összegyűjtött adatok, információk csoportosítása, rendezése gondolattérkép készítése során.
- A lapbook formai követelményeinek megismertetése internetes források és tanári magyarázat segítségével.
- A projekt során adott feladatokkal a kreativitás fejlesztése.
- A termékek bemutatása során a szóbeli kommunikációs készségek fejlesztése.
- Az értékelés során a véleményalkotási képesség fejlesztése.
- Az alkotómunka során felmerülő nehézségek megoldása során a kitartás, a kreativitás, a rugalmas gondolkodás fejlesztése. Sikerélmény biztosítása.

RÖVID LEÍRÁS

1. Előkészítő feladatok, a projekt megtervezése
 2. Ráhangolás, az érdeklődés felkeltése
 3. A projekt bejelentése
 4. Projektnyitó rendezvény
 5. Közös internetes felület létrehozása <https://emderekvarazsvilaga.webnode.hu/>
 6. Szabó Magda életművének áttekintése: a kisebbek egy játékos, interaktív, power pointtal és tankockákkal (www.learningapps.org) színesített előadás során, az ötödikesek önálló ismeretszerzés során, csoportmunkában. Végül digitális gondolattérkép készítése.
 7. A regény feldolgozásának menete:
 - A regény megismertetése a tanulókkal, felolvasással
 - Lapbookok készítése
 - Foglalkozások a témához kapcsolódva
- A feladatok sorrendben:
- o a regény helyszíne és szereplői (Tündérország elképzelt térképe, nagy alakú rajzok a szereplőkről – a későbbiekben ezek kikerültek a tantermek falára.)
 - o Varázsigék és varázstárgyak (A csodafügefa makettje, a varázsszavak jelentése – tündérszótár, az örömszörp receptje, Jusztin szemüvege, Aterpater jegygyűjtyűje, a Titkok Gömbje, Nejlonkopoltyú, Varázsfül.)
 - o Írisz – Amalfi kapitány – Aterpater: Bibliai párhuzamok. Beszélgetés a szeretetről, szerelemről, a gonoszságról, csel-szövésről a Lego eszközökkel támogatott történetmeséléssel.
 - o Tündérország törvényeinek megalkotása – 10 törvény kitálálása, következményei 30 év múlva.
 - o 5 elképzelt könyv Nyuli könyvtárából.
8. Vetélkedő (QR-kódos kincskeresés)
 9. A projekt értékelése és zárása

HELY-
SZÍN
tantermek

KOR-
OSZTÁLY
10-12 éves
tanulók

IDŐTAR-
TAM
3,5 hónap

MUNKA- SZERVEZÉSI FORMA

kooperatív csoportmunka -
gyes életkorú csoportokban
csoportmunka
saját osztályban
páros munka

Digitálisan!

QR-kódos feladatok

Alkotás közösen

Jókedvű munka

Játék

Mire jó az okostelefon?

QR-kódos feladatok csoportonként

Alkotás

Lapbook 1.

Lapbook 2.

Lapbook 3.

Lapbook 4.

A modul címe

Mézek, méhek, virágok

Modulíró(k) | Puskásné Túri Ildikó

Elérhetőség | ptildi1@t-online.hu

Iskola neve | Kaszap Nagy István Református Általános Iskola,
Túrkeve

Téma | Virágoskert létesítése az iskola udvarán

Célok/részcélok |

A beporzók világ-fontosságának belátása.

A „méhlegelő” célú virágoskert tervezése és megvalósítása.

A projektmunka során:

- a projekt-gondolkodás elsajátítása,
- fenntarthatóságra nevelés,
- ismeretek bővítése, felfedezései tanulás,
- hagyományok megismerése és értékelése,
- együttműködési kompetencia fejlesztése,
- a kreativitás, kez ügyesség és kitartás fejlesztése,
- az esztétikai fejlesztés (ízlés).

RÖVID LEÍRÁS

Projekt-csapat kialakítása.

A projekt részletes tervének elkészítése.

A „Beporzók Napja” (márc. 10.) megünneplése.

Látogatás egy helyi méhésznél.

Látogatás (méz-ügyben) a piacon.

Mézes reggelik az iskolában.

Méhek és méhészek élete (film, előadás).

Darázs-garázs készítése.

Méz és méh a Bibliában (rendhagyó hittanóra).

Mézes receptek gyűjtése, mézeskalács sütése.

Méhek Világnapja (máj. 20.) megünneplése.

A „rovar-legelő” megtervezése és elkészítése.

„Virág-kerti parti”.

Projektzárás, értékelés

IDŐTAR-
TAM
3 hónap

HELYSZÍN

Az iskola tantermei,
udvara. A helyi piac.
Közeli méhész.

KOROSZ-
TÁLY
1–4. o.

MUNKASZERVE- ZÉSI FORMA

Egyéni, páros, kiscsoportos,
plenáris

Amőba

Gyümi

Méhecskés persely

Lapbook

Méhek

Mézes reggeli

Piac

Mézes

Mézes 2.

Üveg

A kíváncsiság dicsérete

4. Kutatás-alapú tanulás

A kutatás-alapú tanulás lényegében az igazi tudósok tényleges kutató tevékenységének iskolai szintű modellezése. Ennek során a diákok a mindennapi – akár iskolai – életükből adódóan szembetalálkoznak egy releváns (vagy legalábbis érdekes) problémával (amely lehet tanár által kiválasztott és megfogalmazott probléma is), s az a feladatuk, hogy kutató-csoportokat alakítva (team-munka) tegyenek föl jó kérdést, majd találjanak rá válaszokat. Fontos különbség a tudósok kutatásához képest, hogy ebben a tanulásszervezési formában jellemzően nem történik abszolút új tudo-

mányos felfedezés (bár ez sincs kizárva); a kapott eredmény csak a diákok számára újdonság. De az ő számukra igen, ezért a fölfedezés izgalma őket is motiválja.

A) KUTATÁS-ALAPÚ TANULÁS TANÓRAI KERETEK KÖZÖTT

Legegyszerűbb – s a megszokott iskolai ritmust legkevésbé megzavaró forma –, ha tanórai keretek között maradjunk, s a diákok 3-5 fős kiscsoportokban végzik a kutató tevékenységet. Lehetséges az is, hogy a kiscsoportok egymástól függetlenül, de ugyanazon a témán dolgoznak, amelyet megadhat a tanár is, de választhatják a diákok is.

Fontos előre hangsúlyozni, hogy valószínűleg nyíltvégű a folyamat, tehát ugyanabban a témában egészen más eredményre is juthatnak a csoportok. Az is előfordulhat, hogy minden kiscsoport a saját érdeklődésének megfelelő területen keres témát, tesz föl kérdést, s végzi a kutatást.

A kutató, kísérletező gondolkodás lényege általánosságban a következő:

- 1) Az adott probléma megértése, majd a megválaszolandó kérdés pontos megfogalmazása.
- 2) Hipotézis, vagyis feltételezés megfogalmazása arra vonatkozóan, hogy mi lehet a válasz a feltett kérdésre.
- 3) A hipotézis tesztelése; ez történhet vizsgálat útján kapott adatok értelmezésével, de történhet szakirodalomból, internetről, ismerősöktől származó információk begyűjtésével és értelmezésével is.
- 4) a) Ha a hipotézis helyesnek bizonyult, akkor a tézis (vagyis a kutatási kérdésre való válasz) megfogalmazása.
- 4) b) Ha a hipotézis tévesnek bizonyult, akkor újabb hipotézis felállítása, s annak tesztelése mindaddig, amíg a feltételezés helyesnek nem mutatkozik.
- 5) A kutatási folyamat lezárása, minél pontosabb dokumentálása.

Miközben a kiscsoportok kutatnak, a tanárnak egyetlen feladata van: segíteni a diákoknak a hipotézis tesztelésében, azaz a vizsgálatok kivitelezésében, illetve az irodalomzásban. A hangsúly ebben a tanulási formában elsősorban a „kérdés – hipotézis – tesztelés – válasz” gondolkodási folyamaton van. Ennek megértéséhez, megéléséhez kell a pedagógus támogató, segítő, konzultáló szerepe.

Tegyük fel, hogy a közös kutatási feladat a következő: „Milyen színű festékanyag van egy bizonyos márkájú fekete filctollban?” Könyvtés lehet, ha a tanár – minden magya-

rázat nélkül – kikészít mindenféle szóba jöhető eszközt és vegyszert, mert ez ötletet adhat, elindíthatja bizonyos nyomvonalon a diákok gondolkodását. De lehet, hogy semmi sincs előkészítve; maguknak a diákoknak kell – teljesen önállóan – kigondolniuk, hogy egyáltalán miféle vizsgálatokat szeretnének elvégezni, s ahhoz milyen eszközökre van szükségük.

Mint hogy kutatás-alapú tanulásra eddig döntően a természettudományok terén történtek próbálkozások, tapasztalatok is zömmel ezen a téren vannak. Ezért írtunk a fentiekben is olyan példát, amely jellemzően laboratóriumi kísérlettel oldható meg. Ne felejtjük el azonban, hogy a reál tudományok terén sem a kísérletezés a kutatás egyetlen eszköze, s a humán tudományok végképp nem kísérletek nyomán adják meg a választ a felmerült kérdésekre. Egy tudós kutató munkájának az irodalmazás (vagyis a mások által publikált eredmények megismerése, elemzése, értelmezése, esetleg megkérdőjelezése) ugyanolyan fontos része, mint a saját elemzés. Ha tehát valamelyik kiscsoport szakkönyvet kér és/vagy internet-hozzáférést laptopot, akkor „szemrebbenés nélkül” eleget kell tenni a kérésüknek.

A rendelkezésre álló idő leteltével meg kell hallgatni mindegyik csoport beszámolóját, s értékelni azokat. Az értékelés fő szempontja nem az, hogy mennyire jutottak közel a szaktudományilag pontos válaszhoz (bár nyilván ez is fontos), hanem inkább az, hogy mennyire volt ötletes és logikus az az út, amelyet végigjártak. Még egyszer hangsúlyozzuk, hogy ebben a tanulási módban a tanulás folyamatán van a hangsúly. Elsődlegesen nem a diákok tantárgyi tudása gyarapszik (persze nyilván az is!), hanem a tanulási eszköztáruk, tudás-elsajátítási kompetenciájuk fejlődik. Várhatóan éppen azok a készségeik fejlődnek, amelyek a jövőben egyre fontosabbak lesznek: komplex információk

feldolgozása, értelmes kérdések feltevése, kreativitás, valós problémákra való reagálás, tudományos gondolkodás, az infokommunikációs eszközök használata, együttműködés stb. S nem utolsó sorban magára a tanulásra vonatkozó attitűdjük válik pozitívabbá.

B) KUTATÁS-ALAPÚ TANULÁS A TANTÁRGYI-TANÓRAI KERETEBŐL KILÉPVE

A „tanórai” jellegű megoldásnál sokkal bonyolultabb, ha kilépünk nemcsak a tantárgyi, de a tanórai és órarendi keretek közül is. Ebben az esetben akár azt a kutatási feladatot is kaphatják a kiscsoportok, hogy járjanak utána annak, hogy ártalmas-e a *light Cola*. Minden kutatás fontos motiváló tényezője, ha a téma releváns a diákok számára. Ez a *light Cola* kérdés egyértelműen az, hiszen sokan közülük ezt (vagy a Zéró Colát) isszák.

Megegyezés kérdése, hogy mennyi időt kapnak a diákok a kutatásra. Az is lehetséges, hogy (részben) iskolán és tanítási időn kívüli lesz a munkájuk. Elmennek egy áruházba, hogy lefényképezzék a *light Cola* összetételét; könyvek és ismerősök segítségével megfejtik, hogy melyik vegületnév mit takar; beszélgetnek egy ismerős orvossal a kérdésről; nyomoznak a neten stb. És (mondjuk) a következő héten minden csoport beszámol arról, hogy mire jutott. Kulcsfontosságú, hogy nem versenyről van szó. Nincs győztes csapat. És az sem baj, ha a kiscsoportok nem egészen ugyanarra az eredményre jutottak, hiszen külön érdekes lehet annak megfejtése, hogy ennek mi lehetett az oka.

Miért szokatlan a kutatás-alapú tanulás?

Rendkívül fontos, ezért itt ismét hangsúlyozzuk, hogy a kutatás-alapú tanulásban nem az adott kérdésre kapott tartalmi válasz a lényeg, hanem a gondolkodásmód fejlődése.

Ahogy az eddig említettekben is látszik, a kutatás-alapú tanulás alapjaiban tér el a hagyományos iskolai élettől.

A szokásos iskolai világban a gyerekeknek nem tanulniuk kell, hanem – mások által összegyűjtött – konkrét ismereteket (neveket, adatokat, évszámokat stb.) kell elsajátítaniuk, megjegyezniük. A hagyományos iskolában a diák *nem kérdez* – mint ahogyan a kíváncsi, tudni vágyó ember kérdéseket tesz fel –, hanem többnyire *felel*; nem hipotéziseket fogalmaz meg és tesztel, hanem régóta ismert téziseket ismételtet. Ezért számítanunk kell arra, hogy – legalábbis kezdetben – a diákok körében nagyfokú bizonytalanság és tanácstalanság fogja nehezíteni a kutatás-alapú tanulást. Emellett a pedagógusok részéről is tapasztalhatunk egyfajta ellenérzést, pl. akkor, ha nem tudnak kilépni abból a hagyományos szerepből, hogy az ő feladatuk legfőképpen a tananyag megtanítása; annak lényege pedig a tény-ismeretek „átadása”. Vagy akkor, ha nem bíznak a diákok természetes kíváncsiságában és önállóságában.

KEDVCSINÁLÓ IDÉZET A „TUDÁSVÁSÁR” CÍMŰ KUTATÁS-ALAPÚ TANULÁS BESZÁMOLÓJÁBÓL:

„A tanulóinkat arra biztatjuk, hogy a kötelező tananyagon túl kísérleteket, önálló kutató- és alkotómunkát végezzenek annak érdekében, hogy megtapasztalják annak örömét és sikerét, olykor kínját és nehézségeit. Mindezek pedig kiváló terepet, csiszoló-dó készségeket biztosítanak a későbbi kihívásokhoz. A diákok többsége párban dolgozik, esetleg háromfős csoportokban, de többen egyedül vágnak bele. Nem korlátozzuk, hagyjuk, hogy a személyiségüknek legmegfelelőbb módot válasszák. A pedagógusok témákat ajánlanak a diákoknak, ha valakinek nincs önálló ötlete. Segítenek megtervezni a kutatómunkát, követik, biztatják, számon kérik a feladatok végrehajtását, konzultációs lehetőséget biztosítanak mindvégig. A mentortanárok mellett a diákok bevonhatnak külső segítséget is, szülők vagy egyéb szakemberek (pl. orvos) segítségét is lehet kérni. A munka folyamatát kezdetektől kutatási naplóban (blog) rögzítik, ahol leírással, dátummal, fényképekkel igazolják a befektetett munkát, előkészületeket, együttműködést, a folyamatos haladást.

A Tudásvásár napján a gyerekek a tornateremben berendezik a maguk „vásárterét”, kihelyezik az asztalaikra a dokumentációt, maketteket, modelleket, tárgyi kellékeket, a paravánokra felkerülnek a poszterek. Az érdeklődők egyéni beszélgetés formájában kapnak betekintést a munkákba. Kezdetben bátortalanabb, rövidebb a bemutatás, de minél többen kíváncsiak az adott témára, a gyerekek annál magabiztosabban, lelkesebben magyarázzák egymásnak a „felfedezéseiket”. Eltűnik a lámpaláz, helyette csillogó szemű, a saját munkájukra büszke és elkötelezett tanulók osztják meg egymás között tudásukat.”
(Bacsa Éva, Tudásvásár – Szentes, Kiss Bálint Református Általános Iskola)

A modul címe

Tudásvásár

Modulíró(k) | Bacsa Éva

Elérhetőség | evabacsa2010@gmail.com

Iskola neve | Kiss Bálint Református Ált. Iskola, Szentes

Téma | A tanulók választanak egy témát a kutatási téma-kínálatból.

Produktum | Csoportonként egy-egy lapbook

Célok/részcélok |

A *Tudásvásárnak* az önálló, kreatív tevékenységek ünnepevé válása:

- az önálló kutatómunka kompetenciáinak megalapozása, tehetségnevelés,
- a tanulmányi versenyek tartalmi és formai megújítása,
- a tantárgyakra darabolt tudás helyett komplex látásmód kialakítása,
- személyre szabott, tanulóközpontú, interaktív tanítás-tanulás,
- a tudományos kutatással kapcsolatos tanulói attitűd javítása, alkotómunkához kötődő sikerélmény biztosítása,
- diák-diák és tanár-diák közötti kölcsönös tanulás, műhelymunka
- a kreativitás és kritikai gondolkodás fejlesztése
- a tanárok módszertani ismereteinek bővítése

RÖVID LEÍRÁS

Novemberben a választható kutatási témák meghirdetése.

Néhány példa:

- Hogyan tükrözi a divat az ókori görög társadalmat?
- Milyen hatása van a szemetézigeteknek a tenger élővilágára?
- Hogyan jelenik meg a lézer a mindennapokban?
- Hogyan jelenik meg a rácsszerkezet az építészetben?
- Hogyan élnek Isten törvényei a gondolkodásunkban?
- Befolyásol-e bennünket a látvány ereje?
- Miért népszerű a Lego?
- Mit tudhatunk az Eiffel Toronyról?

A tanulók témát választanak, s hozzá mentortanárt.

Elkészítik a kutatási tervet, s regisztrálnak a honlapon.

Szabadon kutatnak; időnként konzultálnak a mentortanárral.

A „Tudásvásár” napon (áprilisban) bemutatják eredményeiket a bírálóbizottságnak és a közönségnek.

HELY- SZIN

A Tudásvásár tere
(pl. aula, torna-
terem).

KOROSZ- TÁLY

4–8. osztály

IDŐTAR- TAM

5 hónap

MUNKASZERVE- ZÉSI FORMA

Egyéni és (főleg) 2-3 fős
kiscsoportos munka

A gyertya

Társasjátékok

Poszteres bemutató

Modellezés

Kísérletezés

Tudásvásár

Érdekes!

Vizsgálódunk

Mesélünk...

Hogyan készült?

Táplálékpiramis

Mikroszkóp

A modul címe

A kíváncsiság dicsérete

Modulíró(k) | Nagy Tünde Mária

Elérhetőség | tdomjannenagy@gmail.com

Iskola neve | Karcagi Nagykun Református Gimnázium

Téma | Egyéni választás alapján sokféle téma

Célok/részcélok |

- A tehetséges diákok lépjenek ki az iskolai keretből, kapjanak kedvet és ösztönzést az önálló kutatáshoz.
- A kommunikációs, együttműködő és problémamegoldó kompetencia fejlesztése.

RÖVID LEÍRÁS

Nyitó előadás a Kutató Diákok mozgalmáról.

A TUDOK-ra készülő diákok témát és mentor-tanárt választanak; folyamatos egyéni kutató-tevékenységet végeznek.

A „Kíváncsiság dicsérete” című (iskolai szintű) tudományos diákkonferencia osztályszintű előkészítése. Párok/kiscsoportok témát és mentor-tanárt választanak.

A TUDOK-ra készített prezentáció házi „védése” a Refis Tudósok Klubjában, majd élesben, az országos konferenciákon (Szezsárd, Celldömölk).

Az iskolai szintű (de az igazi TUDOK-hoz hasonló) kutatásokról szóló prezentációk bemutatása a helyi zsűri és közönség előtt. Záró program, értékelés.

MUNKA-SZERVEZÉSI FORMA

Egyéni, páros vagy kiscsoportos, frontális

IDŐTARTAM

Közel az egész tanév (októbertől májusig)

KOROSZ-TÁLY

9. (és 9+) osztályosok

HELYSZÍN

Az iskola tantermei, díszterme és könyvtára

Csoportos munka prezentálása

Páros kutatás 1.

Prezentáció 1.

Páros kutatás 2.

Prezentáció 2.

Emléklapok átadása

Prezentáció 3.

Jutalmazás

A fejlesztés Magyarország Kormánya támogatásával,
az EGYH-KCP-16-P-0127 számú projekt keretében valósul meg.

Magyarországi
Református
Egyház

EMBERI ERŐFORRÁSOK
MINISZTERIUMA

EMBERI ERŐFORRÁS
TÁMOGATÁSKEZELŐ

 Refantár