

Pázmány Péter Katolikus Egyetem

Bölcsészet- és Társadalomtudományi Kar

Vitéz János Tanárképző Központ

Tanárképző Tanszék

magyartanár, történelem és állampolgári ismeretek

tanára szak

Lénárth Ádám

A játékosítás lehetőségei a történelemoktatásban
 Egy gamifikációs pedagógiai rendszer kísérlete

Piliscsaba, 2019.

Dr. Kaposi József

Tartalomjegyzék

I. BEVEZETÉS .. 2

II. A GAMIFICATION .. 4

II. 1. A magyarosítás kérdése ..4

II. 2. Mi is az a gamification? ..4

II. 3. Alkalmazási területek ...9

II. 4. Határterületek .. 12

II. 5. Az Octalysis rendszere ... 13

II. 6. Miért van szükség a játékosításra? ... 18

II. 7. Gyakorlati játékosítás az oktatásban ... 23

III. A PEDAGÓGIAI RENDSZER .. 26

III. 1. Hipotézis .. 26

III. 2. A környezet leírása ... 27

III. 3. A pedagógiai rendszer megalkotása ... 30

III. 4. Fejlesztési és ellenőrzési eszközök ... 39

IV. A KÍSÉRLET MENETE .. 42

IV. 1. Az első időszak .. 42

IV. 2. A második időszak .. 43

IV. 3. Összesített tapasztalatok .. 44

V. ZÁRSZÓ ÉS KITEKINTÉS .. 52

VI. REZÜMÉ ... 54

VII. IRODALOMJEGYZÉK ... 55

VIII. ÁBRAJEGYZÉK .. 59

IX. MELLÉKLETEK.. 60

2

I. BEVEZETÉS

Dolgozatom témája a gamification módszerként való alkalmazhatósága, annak

lehetőségei és hatásai a történelemoktatás keretein belül. A XXI. század számos kihívás elé

állítja a világ társadalmát, amelyeknek az oktatásban is erős hatásai vannak. Ezekre időről-

időre különböző megoldások születnek, de ha megnézünk egy átlagos tanórát a XX. század

elején és ma, markáns különbséget nem fedezhetünk fel. Az állapot egyre inkább nehezedik,

a diákok sem a klasszikus, pedagógusi helyzetet könnyebbé tevő tekintélyelvű nevelésben

nőnek fel. A tanári tekintély ezzel együtt egyre inkább legitimációját veszti, hiszen a

pedagógus már nem a tudás egyedüli birtokosaként jelenik meg, az internet elterjedésével és

az okostelefonokon való könnyed használatával a Gutenberg-galaxis megjelenéséhez

mérhető paradigmaváltásra került sor.

A technológiai fejlődése soha nem látott mértékű, ami természetesen a gazdaságra és

a társadalomra is kihat. Jövőkutatások szerint akár csak pár év múlva is a legsikeresebb

foglalkozások olyanok lesznek, amelyek ma még nem léteznek. (WELLS, 2017) Megdőlni

látszanak tehát az eddigi biztos pontok, a mai diákok zöme pedig a 2008-as pénzügyi

válságot is átélte, amely a családoknál a financiális kiegyensúlyozottság illúzióját tette

tönkre. A ma iskolába járó gyerekek egyáltalán nem érzik kiszámíthatónak a jövőt, amely

jócskán nehezíti a motivációjukat is.

Magyarország közoktatási helyzetére ráadásul szintén jellemző a

kiszámíthatatlanság, ezzel együtt hatalmas a leszakadás a földrajzi régiók és a társadalmi

csoportok vonatkozásában is. Európai Uniós átlagban nézve és a PISA-teszteket tekintve is

óriási a lemaradás Nyugat-Európához képest. Megújulás nélkül a helyzet csak súlyosbodni

fog, javítás, újragondolás nélkül egyik folyamat sem fog megfordulni vagy megszűnni.

Mindezen problémákra csak a pedagógiai kultúraváltás jelenthet megoldást. (KNAUSZ–

UGRAI, 2015)

Az egyik ilyen lehetőség a váltásra az élményalapú tanulás. Ez egy olyan tanulási

tevékenység, amely során új ismeretet sajátítunk el, aktív tevékenység által. Kizárja tehát a

hagyományos tanórákon megvalósuló tanulói passzivitást, ahol a tanár átadja a tudást, a diák

pedig csak elszenvedi ezt. A gyermek cselekvése által élményszerűvé válik számára a

pedagógiai folyamat, a tudás belsővé válik. Összefoglalva tehát élményalapú tanulásnak

3

lehet tekinteni minden olyan módszert, amely valamely új ismeret elsajátítását és belsővé

válását célozza meg. (KATA, 2013)

Az egyik ilyen módszer a digitális fejlesztésben rejlik. Az IKT-eszközök és az online

tér, valamint a Web2.0 alapú szolgáltatások bővülése egyre inkább elősegítik a

differenciálás, a személyre szabottság lehetőségét. Ez például megmutatkozhat az egyedi,

online visszajelzéseken, amelyeket egy-egy feladat elvégzése utána azonnal kiértékel a

rendszer. Mindemellett a tanulók virtuális tanulási felületeinek személyre szabása, a

megjelenő lehetőségeik és céljaik összehangolása vagy szétválasztása a csoport

vonatkozásában ezáltal könnyebben megvalósítható. (FARAGÓ, 2016)

XXI. századi kihívásokra XXI. századi megoldásokat kell keresni. A gamification

mint tudományág, nem túl régóta létezik, azonban a gyökerei hosszú évtizedek kutatásaihoz

nyúlnak vissza. Az oktatás területén is van múltja, illeszkedik a pedagógiai kultúraváltás

élményközpontú, digitális és személyre szabott módszereihez, illetve úgy tapasztaltam, hogy

bizonyos játékmechanizmusok beépítésére bőven van példa a magyar közoktatásban. Ezzel

ellentétben sajnos tudatosan felépített, komplex pedagógiai rendszer megvalósítására és

megfelelően dokumentált tesztelésére szinte egyáltalán nincs. Ezért is döntöttem úgy, hogy

egy olyan kutatási és fejlesztési folyamatot valósítok meg, amelyben ez teljesül, ennek

nehézségét viszont épp az említett előzmények és az összehasonlíthatóság hiánya adta.

Célomként egy olyan pedagógiai rendszer kialakítását tűztem ki, amely egyszerű,

objektív, igazságos és univerzális, ezen túl pedig pozitív hatást gyakorol a diákokra,

különösképp a motiváció, az együttműködés, az IKT-eszközök használata és az

önszabályozás fejlesztésének terén. Ezt a pedagógiai képzésem záró, éves gyakorlatának

keretein belül valósítottam meg, amely erősen korlátozta a lehetőségeimet (korosztály,

tempó, módszertan stb. megválasztása).

Kezdetben részletesen megvizsgáltam a tudományterület specifikumait és gyakorlati

felhasználásának lehetőségeit, majd ezek alapján alakítottam ki a saját pedagógiai

rendszeremet problémaorientáltan beépített játékmechanizmusokkal. Ezek méréséhez a

tanulói kérdőívet és a tanórai megfigyelést használtam. A kísérlet részletes leírása és a

hipotézisben elvárt hatások vizsgálata után összegeztem a tapasztalatokat, a kutatás és

fejlesztés távlatait, további feladatokat és célokat jelöltem meg a jövőre nézve.

4

II. A GAMIFICATION

II. 1. A magyarosítás kérdése

Mindig nehéz kérdés, hogy egy új jelenségnek, új fogalomnak milyen magyar

megfelelőt találjunk. Az eredeti, angol kifejezés a gamification, egy szándékosan csúnya

szó, amely ennek ellenére ebben az alakjában is elterjedt a magyar nyelvben, viszont

születtek más változatai is. Ilyen a játékosítás, amelynek van egy pejoratív, gyermeki

játékokhoz kötődő jelentése, viszont a magyar szakmai körökben annyira mindennapos,

hogy ezt felülírta a gamificationnel megegyező értelme. Németh Tamás javaslatát tehát, aki

a játékosítás elsődleges jelentése miatt a játékszerűsítést ajánlja, elvetem, utóbbi túlzott

hossza és ritka használata miatt. (NÉMETH, 2015)

Léteznek ezeken kívül öszvér megoldások is, amelyek az angol eredetit

magyarosítják. Ilyen a gamifikáció, a gémifikáció, illetve a gemifikáció is. A nemzetközi

trendekben szintén a „-fikáció” végződéshez hasonlóan képzett alakok vannak elterjedőben.

Németül Gamifizierung vagy Gamifikation, oroszul Игрофикация (igrofikatsiya), japánul

ゲーミフィケーション (gēmifikēshon). Az újlatin nyelveknél viszont a ludus (latin: játék)

tőből képzik: franciául ludification, spanyolul ludificación, olaszul pedig ludicizzazione.

(NÉMETH, 2015)

Ahogy a dolgozatom címében is kifejezésre juttattam, többféle fogalomhasználatot

is elfogadhatónak találok. Úgy tapasztaltam, a legelterjedtebb a játékosítás és a gamification,

de különböző képzett alakokban a gamifikációs, gamifikált kifejezések is előfordulnak. Én

is ezek szerint fogom alkalmazni, de ezzel együtt – pusztán esztétikai mivoltuknál és

ritkaságuknál fogva – mellőzöm a gémifikáció és gemifikáció szavakat.

II. 2. Mi is az a gamification?

A játékosítás egyszerre roppant ősi és igen fiatal terület. Az, hogy bizonyos

játékelemeket átemeljünk egy nem játékos környezetbe, meglepően régen is megjelent. Kr.e.

71-ben, a Spartacus-felkelés alatt jutott ugyanis a római praetor, Marcus Crassus eszébe a

gondolat, hogy szabotáló katonáit megtizedelje. Ebben a véletlenszerű kiválasztás és a

dobókocka használata indokolja, hogy játékmechanizmusokat véljünk felfedezni a kegyetlen

5

folyamatban. (FUCHS, 2014) De maga Napóleon is játékosítást használt, amikor 1795-ben

pénzjutalmas pályázatot írt ki az élelmiszer tartósítására, hogy a háborús nehézségeit

(Oroszország távolsága - actio radius) megoldja. (ZICHERMANN, 2013)

Másik szempontból a gamification terminus csupán 2002-es, elterjedése és kutatása

pedig csak a 2010-es évek elején vette kezdetét. (Ez onnan is látható, hogy a Google Trends

rangsorában a kifejezés fel sem bukkant egészen 2010-ig. (ZICHERMANN, 2013)) Ez a rövid

idő sem jelenti viszont azt, hogy híján lennénk az elméleteknek és a modelleknek,

definícióknak. Már csak a terület komplexitása is indokolja, hogy az egyes kutatók más-más

részét emeljék ki, más-más szegmensével foglalkozzanak behatóbban vagy éppen más

nézőpontból kiindulva egészen újfajta megállapításokra jussanak.

Mint minden tudományterületnek, ennek is szükségesek viszont olyan sarokkövek,

fogalmi megegyezések, amelyekre építeni lehet, amelyek közös definíciói lehetővé teszik a

kutatók közötti párbeszédet és a specifikusabb vizsgálatokat. Éppen ezért tartom fontosnak,

hogy foglalkozzam az eddigi legfontosabb definíciókkal és elméletekkel, majd pedig egy

lehetséges alapot kijelölve rendszerezzem a saját kutatásomat is.

Ahogy említettem, a gamification kifejezés nem túl régi múltra tekint vissza. Első

használata Nick Pelling, brit játékfejlesztőhöz kapcsolódik, aki 2002-ben alkotta meg. Saját

bevallása szerint ez egy szándékosan csúnya szó, amely ennek ellenére a későbbiekben is

megmaradt, bár jelentősen eltér az, amit ma érthetünk alatta, és az, ami Pelling elképzelése

volt.

Ő így vall róla: „…megalkottam a szándékosan csúnya „gamification” szót, amelyen

játékszerű felhasználói felületeket értettem, hogy az elektronikus folyamatok egyszerre

legyenek élvezhetőek és gyorsak.”1 (PELLING, 2011)

A további leírásaiból és ebből is világosan kiderül, hogy a fogalma elsősorban a

meglévő kereskedelmi eszközök (ATM-ek, automaták, telefonok) felhasználói felületeire

vonatkozott. Ezeket akarta egyszerre gyorsabbá és élvezhetővé tenni, ennek eszközét pedig

abban látta, hogy játékszerűvé tegye ezek kinézetét.

A későbbiekben számos definíció látott napvilágot, a mai napig vita van akörül, mit

is nevezhetünk pontosan gamificationnek. A 2015-ös Gamification World Congress

konferencián Marigo Raftopoulos vállalati játékosítással foglalkozó kutató azt mondta, hogy

az összes meghatározás helyes, mivel a terület új, gyorsan fejlődik és sok tudományág

eredményeire támaszkodik. Így lehet a játékosítás egyszerre „egy termék, egy

1 saját fordítás

6

gondolkodásmód, egy folyamat, egy élmény, egy tervező módszer, egy rendszer, vagy

mindezek egyszerre.” (PUSZTAI, 2018)

Éppen ezért szükséges sorra venni a legfontosabb definíciókat. A kifejezést a brit

Sebastian Deterding és kutatócsoportja (O’Hara, Sicart, Dixon és Nacke) bővítette ki és

ezzel együtt fektette le egy olyan definíció alapjait, amely az addigi gyakorlatokat

összegezte, és a későbbi meghatározások is alapultak. Szerintük „a gamification egy átfogó

kifejezés arra, amikor videójátékokból kölcsönzött elemeket használunk nem játékos

rendszerekben, hogy növeljük a felhasználói élményt és az elköteleződést.”2 (DETERDING,

2011a)

Érezhető az összefüggés a Pelling-féle meghatározás és eközött. Mind a kettő közös

része, hogy valami olyan platformon alkalmazunk játékokkal kapcsolatos, amelyen eddig

nem történt az meg, hogy valamilyen célt elérjünk. Míg Pelling ezt elektronikus,

kereskedelmi eszközökre érti, Deterdingék szélesítik a kört: ha előtte nem volt játékos a

környezet, már megfelel a kritériumoknak.

A céljaik viszont jelentősen eltérnek. A legelső meghatározáskor az élvezhetőség és

a gyorsaság, később viszont a felhasználói élmény és az elköteleződés áll a fókuszban.

Karl Kapp a Deterding-féle megfogalmazást kiegészítve így vall: „A gamification

játékalapú mechanizmusokat és esztétikákat, valamint játéktervezői gondolkodást használ,

hogy elkötelezze, cselekvésre és tanulásra ösztönözze az embereket és problémákat oldjon

meg.”3 (KAPP, 2012)

Az amerikai szakember definíciója nem teljes, sok elemében viszont bővebb

információt szolgáltat, mint az ezt megelőzően vizsgáltak. Eszközrendszerét tekintve szó

esik mechanizmusokról, azaz speciális működési elvekről, esztétikáról, de játéktervezői

gondolkodásról is, amely nem szűkül le csupán a videójátékok területére.

Céljait tekintve is kibővül a fogalom: az elköteleződés visszatérő elem, de egyáltalán

a valamiféle cselekvés is kitüntetett szerepet kap, csakúgy, mint a tanulás és a

problémamegoldás. A tanulás a gamification egy új területét nyitja meg, a problémák

megoldása pedig utalhat szemléletváltásra is: nem csak a tervező problémáiról lehet szó,

hanem a felhasználó gondjairól is, amelyekre megoldást keres és a játékosítás által találja

azt meg.

2 saját fordítás
3 saját fordítás

7

Két finn egyetemi oktató, Kai Huotari és Juho Hamari élesen kritizálta az addigi

definíciókat. Túl szubjektívnek találták például azt is, hogy mit tekinthetünk egyáltalán

játéknak vagy játékszerűnek (mindenkinek mást jelent), ennek értékét is kétségbe vonták

(egyénenként nagyon eltérő lehet). Az eddig megismert meghatározásokban meglévő

játékelemek tekintetében úgy gondolkodtak, hogy azok nem kizárólag a játékokban

lelhetőek fel és nem is elegendőek egy játék létrehozásához.

Szerintük: „A gamification a szolgáltatás javítását célzó folyamat, amely játékszerű

élmények lehetőségével segíti a felhasználó átfogó értékteremtését.”4 (HUOTARI–HAMARI,

2012)

A definícióból is látható, hogy csupán játékszerű élményekről és azok lehetőségeiről

beszélnek. Rokonságot mutat az adott folyamat (itt: szolgáltatás) valamiféle javításának

eleme, új vonásként tűnik fel viszont az egyértelmű felhasználói szempont, ahol a

felhasználó értékteremtésének segítségét tűzte ki célul.

Gabe Zichermann 2013-as könyvében, a Gamification – az üzleti játékosítás

forradalmasításában ezt olvashatjuk: „A gamifikáció az a folyamat, amelyben a közönség

elköteleződik a hűségprogramok, a játéktervezés és a viselkedési közgazdaságtan legjobb

eszközeinek felhasználása révén.” (ZICHERMANN, 2013)

Ez a definíció más szemlélettel tekint a játékosításra. Ez abból is adódhat, hogy az

előző kutatókkal szemben itt az üzleti világra vonatkozóan tesz leginkább megállapításokat,

ennek a területnek állítja szolgálatába a fogalmat. Kizárólagos célként jelenik meg a

közönség elköteleződése, a hűségen kívül – amit ő a legfontosabb erőforrásnak nevez – mást

nem fogalmaz meg.

A másik eleme a meghatározásnak a felhasználandó eszközök listázása. Felsorolja a

mindenki számára ismerős hűségprogramokat, a játékszerűvé tételhez szükséges

játéktervezést és a viselkedési közgazdaságtant, amellyel előre lehet tervezni az egyes

személyek, de leginkább csoportok viselkedését. Az üzleti szemléletmódot az fémjelzi a

legjobban, hogy a közgazdaságtan egyik ága is megjelenik a definícióban.

Amelyik meghatározást a leginkább teljesnek és elfogadhatónak érzek, az a Pusztai

Ádám vezette, Kollektíva nevű magyar csoporté: „A gamification egy olyan stratégia,

amelyben játéktervezési elemeket használunk nem-játékos környezetben a felhasználók

viselkedésének pozitív irányba történő változtatására.” (PUSZTAI, 2018)

4 saját fordítás

8

A definíciónak több eleme van. Elsősorban stratégia, azaz egy tudatosan

megtervezett szervezési és rendszerezési mód, amely szerint minden folyamat és részegység

felépül. Szintén visszaköszön a fentebbiekből a játéktervezési elemek kifejezés, hiszen egy-

egy online vagy offline játék bizonyos mechanizmusainak átemelésével jön létre a

játékosítás stratégiája.

Fontos és a Deterding-féle értelmezéssel megegyező a nem-játékos környezetbe való

átültetése a mechanizmusoknak, a cél itt pedig egészen általános megfogalmazású, a

felhasználók viselkedését akarja pozitív irányba változtatni. Pusztai saját bevallása szerint a

pozitív jelző azért került bele, mert „a játékosított folyamat a felhasználó, egy cég, egy

közösség, végső soron pedig a világ jobbá tételén kellene, hogy munkálkodjon.” (PUSZTAI,

2018)

Véleményem szerint ugyan ez lenne az ideális és az elvárt viselkedés azoktól, akik a

játékosítást alkalmazzák, ellenben egy fogalom magyarázatának leírást kell adnia az adott

jelenség egészéről. Viszont az etikai oldalától eltekintve a „pozitív” jelző vonatkozhat a

tervező számára pozitív viselkedésre is, így vizsgálva pedig megállja a helyét a

meghatározás.

A fentebbi definíciók pontosabb megértéséhez két fogalmi eltérést szükséges még tisztázni

a játék típusára. A Kollektíva fogalommeghatározásán kívül az összes angolul íródott, ahol

élesen elkülönül egymástól a play és a game kifejezés. Magyarul mind a kettő játékot jelent,

de míg az első spontán, gyermeki, szabad játék (szaladgálás vagy kavicsdobálás), addig a

második jelző a szabályozott, győztesekkel és vesztesekkel számító, végkimenetellel

rendelkező játék (például sakk vagy a híres Snake). Ugyanennek szemléltetésére Deterding

Cailloist alapul véve a paidia és a ludus kifejezéseket használja a játék két aspektusának

érzékeltetésére. Az előbbi feleltethető meg az angol play, utóbbi pedig a game fogalmaknak.

A gamification angol nevéből eredendően is az utóbbira értendő, mi azonban a helyzet

azokkal a jelenségekkel, amelyek inkább a paidia elemeit használják? Erre válaszul alkotott

meg Deterding és csapata egy kétszer két elemű mátrixot, ahol az egyik tengely a gaming és

playing ütközést állítja szembe, másik tengelyén pedig a teljesen és a részlegesen játék

párokat.

9

Ezek alapján különbözteti meg a játékszereket, amelyek teljesen a paidia

szolgálatában állnak, a komoly játékokat (serious games), amelyek teljesen a ludus

bűvkörében működnek, a játékos tervezéseket (playful design), ahol csak elemeket emelnek

át a spontán játékokból és a gamificationt (a szerző használja itt a gameful design kifejezést

is). (1. ábra)

Látható tehát, hogy utóbbi jellemzője az, hogy csak részben veszi át a játékok

jellemzőit, azok bizonyos mechanizmusait, viszont itt is azokra a játékokra szűkíti

mozgásterét, amelyek valamilyen céllal történnek, előre lefektetett instrukciókkal és

korlátokkal működnek. (DETERDING, 2011b)

II. 3. Alkalmazási területek

A gamification szakemberei és kutatói legfőképp közgazdasággal, kereskedelemmel,

üzleti világgal foglalkozó emberek, akik természetesen a saját területükön próbálják

alkalmazni és megismerni a játékosítás hatásait. Ezen kívül viszont sok más olyan nem-

1. ábra: A Deterding-féle mátrix (Forrás: DETERDING, 2011b)

10

játékos környezet is akad, ahol sikeresen gamifikáltak már és amelyeken van jövője ennek a

tudománynak. Az alkalmazási területei tehát igen vegyesek a játékosításnak.

Ahogy már szó is esett róla, az egyik legrégebbi jegyzett játékosítás a hadászatban

történt, Kr.e. 71-ben, Marcus Crassus légiójában a tizedeléssel. (FUCHS, 2014) A hadsereg

azonban később is felhasználta ezt, jóval békésebb módon. 2002-ben ugyanis az amerikai

hadsereg létrehozta az America’s Army nevű játékot, hogy játékos módon mutassa be a

hadsereget és ezáltal több fiatalt toborozzon sorai közé. A módszer lényegesen

költségkímélőbbnek bizonyult, hatékonysága pedig megkérdőjelezhetetlen (a hadsereg a

kongresszus előtt esküdött meg rá, hogy a játék sikeresebb volt, mint bármelyik más

elképzelés az újoncozásról addig). A Massachusetts Institute of Technology 2008-as

vizsgálata szerint pedig a fiatal amerikaiak 30 %-a van jobb véleménnyel a hadsereggel a

játék miatt. (ZICHERMANN, 2013)

A HR területén az egyik leghíresebb ilyen történet a My Marriott Hotelé. A Marriott

International szállodalánc ugyanis kifejlesztett egy játékot, amely a Farmville és a Sims

játékokhoz volt hasonló, és amellyel a vállalat állásai iránt érdeklődőket kutatta fel. A

Facebookon futó alkalmazásból elérhető játékban a felhasználók a hotel konyháján vagy a

szálloda üzemeltetésében tesztelhették magukat, a legjobbak pedig bekerültek a toborzási

folyamatba és akár felvételt is nyerhettek. (FROMANN, 2017)

A vállalatokon belüli belső elköteleződésben és hatékonyság növelésében is nagy

szerepe lehet a gamificationnek, erre jó példa az SAP Community Network (SCN) esete. A

cég egy belső közösségi rendszert hozott létre pontozással és ranglistákkal, hogy a

munkatársak segítsék egymást megoldandó ügyeikben. Kicsi hasonlóan a Legyen Ön is

milliomos című játék, kérdéseket tehettek fel, jó válasz esetén pedig feljebb léphettek a

ranglétrán. A felület a bevezetését követően egy hónappal 400%-kal növekvő aktivitásról

számolt be, a visszajelzések pedig 96%-kal emelkedtek. Azóta is óriási aktivitást könyvelhet

el magának a rendszer, amely összehangolja és segíti a belső kommunikációt és munkát,

valamint az elkötelezettséget is növeli. (FROMANN, 2017)

Akár a sportot is lehet gamifikálni: a Nike 2006-ban létrehozta a Nike+-t, amely

olyan cipőket tartalmazott, amelyekkel nyomon lehetett követni, hogy hol és mennyi futnak

az emberek, a telefonnal összekötve pedig barátokat lehetett kihívni, ranglistákon tudták

magukat figyelni és saját célokat is be lehetett állítani, amelyek elérésekor egy-egy ismert

sportoló gratulált a felhasználónak egy videó formájában. Ezzel az újdonsággal nőtt meg 10

%-kal a cég részesedése a futópiacon. (ZICHERMANN, 2013)

11

Olyan területeken is megjelenhet a játékosítás, mint az egészségügy. A HIV-fertőzés

kutatásában például a fehérjeszerkezetek modelljeinek lehetséges jó kombinációinak gyors

megtalálására játékot hoztak létre, amellyel a felhasználó ezrei szerte a világon rekord idő

alatt végezték el a szükséges munkát, jó pár évet megspórolva ezzel a szakembereknek.

(ZICHERMANN, 2013)

A zene sem kivétel: dokumentáció van róla, hogy a XVIII. században zenészek

dobókocka és kártya segítségével komponáltak, míg maga Mozart is játékosította a

zeneszerzést. A XXI. században pedig Chamillionaire Grammy és MTV Music Award-díjas

hip-hop előadó és producer készített egy hűségprogramokból és megszerezhető

nyereményekből álló honlapot, hogy a személyes márkáját és ahhoz való elköteleződését

növelje. (FUCHS, 2014)

Végül, de nem utolsó sorban az oktatásban is számos példa mutatkozik arra, hogyan

is lehet hasznosítani a gamificationt. A ClassDojo vagy a hashtag.school digitális tanterem,

amely jól tudja játékosítani a tanítási folyamatot és egyszerre digitálisan menedzselni az

osztályt. Diáknak, tanárnak és esetenként szülőnek is van lehetősége különböző

kihívásokban részt venni, amelyben a részvételt és a teljesítményt a rendszer jutalmazza.

Ezek a felületek órai és órán kívüli foglalkozásokra is alkalmasak.

De játékosított tanulási rendszer a Kahoot, ahol a játékosok vagy csapatok

összemérhetik tudásukat, az Okosdoboz, amely magyar fejlesztésű és többféle műveltségi

területből, többféle tantárgyból és korosztályból lehet választani, ahol próbára tehetjük

tudásunkat. Jó és világszinten ismert példa a Doulingo is, amely alkalmazás segítségével

milliók tanulnak különböző nyelveket nap mint nap, a játék ennek elismeréséért 2014-ben

meg is nyerte a Gamification World Awards leginnovatívabb projekt kategóriáját.

(FROMANN, 2017)

Szerencsére már a magyar közoktatásban is vannak dokumentált példái a játékosított

rendszereknek. Barbarics Márta matematikát oktat angolul egyfajta rendszerben

(BARBARICS, 2015), a Prievara Tibor angol nyelvtanár pedagógiai rendszeréről pedig 2015-

ben megjelent könyvében olvashatunk bővebben. (PRIEVARA, 2015)

12

II. 4. Határterületek

Amint már láthattuk, Gabe Zichermann gamification meghatározásában is kitér arra,

hogy ez az új jelenség, ez az új tudományterület nem önmagában új, hanem sok más

területből építkezik, azok eredményeit használja fel saját céljai érdekében. Ő a

hűségprogramokat, a játéktervezést és a viselkedési közgazdaságtant említi. (ZICHERMANN,

2013)

Pusztai Ádám ezt némiképp kiegészítve és átírva a viselkedéstudományt, a

neuromarketinget, a játéktervezést és az UX-et nevezi meg határterületnek. (PUSZTAI, 2018)

De hogyan járulnak ezek hozzá a gamification területéhez?

Az általam elfogadott definíció értelmében a játékosítás „a felhasználók

viselkedésének pozitív irányba történő változtatására” való törekvés, ehhez viszont

elengedhetetlen ismerni azokat a törvényszerűségeket és lehetőségeket, ahogyan egy adott

ember vagy bizonyos csoport viselkedik. Ehhez jelent hatalmas segítséget a

viselkedéstudomány vagy viselkedési közgazdaságtan, amely szintén csak a XXI. század

elején indult Richard H. Thaler, a chicagoi egyetem professzora nyomán. (chicagobooth.edu,

2019) Azóta több szakember is foglalkozott a területtel, úgymint Dan Ariely, a Duke

Egyetem professzora vagy Robert Cialdini, aki az Arizonai Állami Egyetemen tanít.

A neuromarketing maga is összetett. Támaszkodik egyrészt az idegtudomány,

másrészt a pszichológia, harmadrészt az ökonómia tudományára. A célja, hogy sikeres

marketingtaktikákat hozzon létre, amelyek a vásárlóknak is tetszenek. (PUSZTAI, 2018) Az

üzleti típusú gamification stratégiáknak egyértelmű, hogy miért fontos ez a terület, de a nem

profitorientált oktatásban is megvan a maga szerepe. Egyrészt a motiváció növeléséhez és

az érdeklődés felkeltéséhe érdemes lehet marketing taktikákhoz nyúlni, másrészt pedig az

idegtudomány és a pszichológia a pedagógiával is szoros összefüggésben áll.

Mivel játékosított rendszerekről és játékelemekről beszélünk, a játéktervezésről is

elengedhetetlen szót ejteni. A definíciós fejezetben tárgyalt kutatók jó része a

meghatározásba is bevonta, de a Kollektíva által leírt fogalommagyarázatban is ott van.

Azért is lényeges ez a rész, hiszen egy átgondolt stratégia megalkotásáról van szó, ahol olyan

dolgokat kell megalkotni, olyan szabályrendszereket és összetevőket kell figyelembe venni,

amelyekkel a játéktervezés már régóta foglalkozik. (PUSZTAI, 2018)

A UX, azaz a User Experience a felhasználói élménnyel és annak pontos

megtervezésével foglalkozik. Első hangzásra igen tág a terület, amelyet magába foglal, és ez

13

így is van. „Klasszikus megközelítésben magába foglalja a céggel, annak szolgáltatásaival,

termékeivel kapcsolatos felhasználói interakciók minden vonatkozását (Don Norman

definíciója alapján).” (PUSZTAI, 2018) Az oktatásban azért érdemes ezt a szemléletmódot

figyelembe venni, hiszen a felhasználó itt maga a diák, a cég pedig az adott intézmény. A

UX felfogásával egy holisztikus szemléletet tehetünk magunkévá, ahol a gyermekek

szemszögéből figyelhetjük meg, milyen élmények érik őket nap mint nap az iskolában és

ezeken javíthatunk a játékosítás eszközeivel.

II. 5. Az Octalysis rendszere

Számos keretrendszer létezik egy játékosított rendszer létrehozására (Werbach 6D

modellje, 4 ajtós modell, Gamification Vászon, Gamification Spektrum stb.), valamint

rengeteg játékmechanizmus is. Ebben az alfejezetben a terjedelmi kötöttségek miatt csupán

egyet, viszont a legjobban kidolgozott rendszert mutatom be, amelyre a saját pedagógiai

rendszerem is alapult.

Yu-Kai Chou dolgozta ki az Octalysis nevű rendszert, amelyben összefoglalta azt a

8 mély motivációt, amelyek játékok közben hathatnak ránk. Mindegyikhez példaként említ

pár játékmechanizmust is, amelyeket jól be lehet építeni bármilyen játékosított rendszerbe.

(YU-KAI, 2016)

1. Értelem és magasztos cél5

Ennek a motivációnak a lényege, hogy a játékos úgy érzi, kiválasztottá vált,

valamilyen önmagán túlmutató célért küzd.

Példák mechanizmusokra:

 Narratíva: Kontextusba helyezi a játékélményt, valamilyen kiemelt helyzetbe

kerül általa a játékos.

 Az emberiség hőse: Ha lehet tudni, hogy amit teszünk, az valami nagyobb célt

szolgál, sokkal szívesebben tesszük meg. Például vásárolunk valamit és azzal szegény

gyerekeket támogatunk.

5 A 8 mély motiváció és néhány játékmechanizmus fordítása PUSZTAI (2018) könyve alapján, a többi saját

fordítás.

14

 Elitizmus: Egy bizonyos csoporthoz való büszkeség ereje, a versengést

erősíti.

 Kezdők szerencséje: A kiválasztottság érzését biztosítja a játékosnak, hiszen

valamiben már az elején jobb vagy szerencsésebb, mint mások.

 Ingyen ebéd: Bizonyos embereknek valami olyan dolgot adunk ingyen, amit

normális esetben nem, hogy növeljük az elkötelezettségüket és különlegesnek érezzék

magukat.

2. Fejlődés és teljesítmény

Arra hat, hogy fejleszteni akarjuk képességeinket és túl akarunk jutni azokon az

akadályokon, amelyek elénk kerülnek.

Példák mechanizmusokra:

 Haladásjelző: Egy olyan része a felületnek, ahol a játékos látja, hogy éppen

hol tart a céljának elérésében.

 Rocksztár effektus: Lényege, hogy azt a hatást keltsük a felhasználóban, hogy

mindenki interakcióba akar lépni vele, ezzel növekszik a büszkesége és ő is könnyebben

alakít ki társas kapcsolatokat.

 Teljesítmény jelképek: Tulajdonképpen jelvények, amelyek jelzik, hogy

milyen eredményeket ért el a játék során a felhasználó.

 Státusz pontok: Ezek olyan pontok, amelyek megmutatják, mennyire áll közel

a játékos a győzelemhez, kiváló visszajelzés arról, hogy valóban a játékban kijelölt célját

végzi-e és mennyire sikeresen.

 Rangsorok: A rangsorok a többiekkel való összehasonlítást szolgálják, ha jól

van megalkotva, feljebb lépésre és aktivitásra serkentő.

3. Az alkotás és visszajelzés hatalma

A kreativitásukat szabadon kiélhetik a játékosok, miközben valamilyen

kézzelfogható eredményt, visszajelzést is tapasztalnak.

Példák mechanizmusokra:

 Gyorsító: Limitált segédeszköz, amivel gyorsabban elérhető a győzelem.

15

 Mérföldkő: A mérföldkő általában olyan kihívással jár együtt, amelynek

megoldása és így a mérföldkő feloldása nélkül nem érhetőek el bizonyos lehetőségek.

Ilyenek lehetnek új pályák, képességek stb.

 Hamis választás: A szabadság érzését segíti az, ha adunk választási

lehetőséget, viszont ebben az esetben olyan két opciót ajánlunk fel, amelyek közül

mindegyik előnyös számunkra.

 Igazi választás: Szintén választást biztosítunk, ez azonban valódi döntési

lehetőséget biztosít.

4. Tulajdon

A hajtóerőt az biztosítja, hogy valami olyat birtokolhatnak a játék világában a

felhasználók, ami számukra fontossá válik.

Példák mechanizmusokra:

 IKEA-effektus: Jobban értékeljük azt a dolgot, amit mi magunk készítettünk,

mint amit készen kaptunk.

 Gyűjtés: Ha valami, amit kapunk, egy nagyobb kollekciónak a része, jobban

meg akarjuk szerezni a többit, hogy meglegyen az összes és elérjük a célt.

 Cserélhető pontok: A pontok másik fajtája, amik bizonyos stratégiák

megvalósítására, más játékosokkal való cserére vagy fejlesztésre használhatók.

 Gondoskodás: Ha valaminek a fejlődését, növekedését figyelemmel kísérjük,

sokkal jobban fogunk hozzá ragaszkodni.

 Alfréd-hatás: A felhasználó annyira személyre szabottnak érzi a terméket,

hogy esze ágában sincs másikat keresni.

5. Közösségi befolyás

A közösség erejét oly módon használja ki, hogy azért csináljunk valamit, mert a

többiek is, segítsünk vagy épp versengjünk a barátainkkal.

Példák mechanizmusokra:

 Mentorálás: Egy tapasztaltabb játékosoknak lehetőséget biztosítunk, hogy

segítsenek a kezdőknek. Egyszerűbben lehet a frisseket is bevonni, a veteránokat pedig ezzel

az újfajta kihívással megtartani.

16

 Dicsekvés és Trófeák polca: Egy mindenki által látható helyen, szavak nélkül

is megmutathatja a játékos, mennyi mindent ért el eddig a játékban, ezzel felületet

biztosítunk arra, hogy dicsekedhessen.

 Csoportos küldetés: Csak akkor érhető el egy jutalom, ha az elvárt cselekvést

a közösség minden tagja megteszi, általában egy bizonyos időn belül.

 Közösségi kincsek: Olyan értékek, amelyeket csak barátok által kaphat meg a

játékos. Ezzel ő maga is barátokat szerezhet a játékban vagy a saját barátait vonja be, hogy

adhassanak neki ilyet.

 Közösségi unszolás: Lehetőséget biztosít arra, hogy egy egyszerű dologgal,

például egy klikkeléssel interakcióba lépjünk a másikkal. Jó példa a facebookos megbökés,

aminek látszólag semmi értelme, de éppen ezért az egyszerűségéért nincs szükség sok

gondolkodásra, hogy megtegyük, se arra, hogy válaszoljanak rá, mégis kapcsolatba léptünk

a másikkal.

 Megfelelési kényszer: Sokkal inkább megteszünk valamit, ha a szomszédaink,

ismerőseink, vagy sok ember megtette már.

 Buszmegálló mechanizmus: Jó ötlet egy helyet biztosítani, ahol a felhasználók

beszélgethetnek bármiről. Tapasztalatot tudnak átadni egymásnak, trükkökről tudnak

beszámolni, a narratíva mentén tudnak társalogni, ezek pedig segítik a kötődést.

6. Hiány és türelmetlenség

Ez a motiváció valamit fontossá tesz számunkra a játékban, de azt nem kaphatjuk

meg azonnal, így vágyat ébreszt és feszültséget okoz annak elérésében.

Példák mechanizmusokra:

 Lógás: Ha egy játékban valamit gyorsabban, hatékonyabban akarunk

megcsinálni, fizetünk érte, valódi pénzzel. Teljesen ellentmondásos ez az effektus, hiszen

azért vagyunk ott, hogy játsszunk, ennek ellenére hajlandóak vagyunk pénzt kiadni azért,

hogy kevesebbet játszhassunk vele.

 Szükség: Ha bővelkedünk valamiben, az egyáltalán nem motiváló, ellenben,

ha hiányt szenvedünk valamiből, az serkenteni tudja azt, hogy többet elérjünk belőle.

 Időpont: Ha valamire csak egy bizonyos időben van lehetőség, sokkal

nagyobb a valószínűsége, hogy ekkor felkeressük, mintha mindig elérhető lenne.

17

 Kínszünet: Amennyiben egy cselekvés csak egy bizonyos limittel végezhető

el, utána pedig várni kell, hogy ismételni lehessen, a köztes időben is a fejünkben fog járni

a játék, az idő lejáratát követően pedig szinte biztos, hogy visszatérünk.

 Megfelelően kialakított felhasználói felület: A felületeknek a kezdetektől

egyszerűen működtethetőnek, de rétegesen építve felfedezhetőnek, sok lehetőséget

kínálónak kell lennie.

7. Kiszámíthatatlanság

A kíváncsiságot használja ki, hiszen ha mindig tudjuk, mi következik, elunjuk

magunkat, a kiszámíthatatlanság viszont visz bele annyi többletet, amitől érdekessé válik a

folyamat.

Példák mechanizmusokra:

 Segítő: Mivel senki sem szeret használati útmutatókat olvasni, így egy

karakter ad küldetéseket a játékosnak, hogy ezeken keresztül fedezze fel a játékot és annak

világát, funkcióit.

 Misztikus ládák/Véletlen jutalmak: Fokozható a játékélmény, ha a játékos

tudja ugyan, hogy valami jutalmat fog kapni, de azt nem tudja, mit.

 Easter egg/Rejtett jutalmak: Az előzővel ellentétben itt akkor kap jutalmat,

meglepetést a játékos, amikor egyáltalán nem számít rá.

 Lottó: Minden egyes időszakban egy nyertese van a játéknak. Minél tovább

vagy minél jelentősebben van valaki a játékban, annál nagyobb esélye van a győzelemre.

8. Elkerülés

Arra alapoz, hogy bizonyos negatív eseményeket el akarunk kerülni, ezért pedig

képesek vagyunk több energiát is befektetni.

Példák mechanizmusokra:

 Jogos örökség: Elhiteti a játékossal, hogy valami jogosan az övé

(hozzászoktatja valamihez), majd ezt az elvárt cselekvés elvégzésének függvényében adja

meg újra.

 Eltűnő lehetőség és Visszaszámláló: Amennyiben egy lehetőséget csak

bizonyos ideig hagyjuk, hogy a játékosok megtegyék és ehhez egy visszaszámlálót is

18

készítünk, sokkal nagyobb motivációt válthatunk ki, mintha minden időszakban

megtehetnék.

 Status Quo lustaság: A bevett szokások azok, amelyekhez a leginkább

ragaszkodunk, a napi rutinunkat képezik és nehezen mondunk le róluk. A cél tehát az, hogy

az elvárt cselekvést a játékos napi rutinjává tegyük.

 Elmerülés: Ha valamit abba akarunk hagyni, de már túl sok időt foglalkoztunk

vele, sokkal nehezebben fog menni, hiszen úgy érezzük, az eddigi befektetett energia

felesleges volt és inkább meggyőzzük magunkat, hogy van értelme, így egy öngerjesztő

folyamatot alkotunk.

II. 6. Miért van szükség a játékosításra?

A mai közoktatási helyzetben egyre nehezebb megkapni azt, amit régen sem volt

könnyű: a diákok figyelmét. Egyre több inger éri őket napról napra, a digitális térben pedig

már a Z, de leginkább az alfa (2010 után születettek) generáció tagjai is hozzászoktak olyan

dolgokhoz, amelyeket egy hagyományos tanóra nem tud megadni. Igénylik az azonnali

válaszokat és megoldásokat, de a multitaskingot is, a figyelmük egy dologra fókuszálása így

nehézségekbe ütközik számukra. (PÁLINKÁS-PURGEL, 2019)

Ezzel együtt újra kell gondolni a tanórai motiválás kérdését. A lifelong learning

koncepciójának megvalósítása mára minden közintézmény alapvető feladata. Ennek viszont

egyik kulcskérdése, hogy a tanulási motiváció és érdeklődés olyan legyen a kötelező iskolai

évek alatt, hogy az megalapozza és elkísérje az egyént a további tanulási és képzési fázisaiba.

(ÓHIDY, 2006) Ennek hátterét elsőként talán Robert W. White alapozta meg, amikor 1959-

ben publikálta az effektancia motiváció elméletét, amelyben az addigi behaviorista

szemlélettel szemben olyan emberi motivációkról ír, amelyeket nem a különféle driveok

(éhség, szomjúság, szexualitás stb.) működtetnek, hanem valami egészen más. Elkülöníti a

megismeréssel, az alkotással, a környezet feletti uralommal és a teljesítménnyel összefüggő

motivációkat. (JÓZSA, 2002)

Ezt az elméletet aztán Harry Harlow és kutatócsapata fejlesztette tovább (illetve nem

sokkal később J. McVicker Hunt is), megalkotva az intrinzik motiváció fogalmát: „Az

intrinzik motiváció egy tevékenység megkezdésére, folytatására való késztetés sokkal inkább

a tevékenységben lelt örömért, mint valamiféle cél elérése érdekében.” Ebből is látható, hogy

19

ez a típusa a motivációnak nem a külső ingerektől (extrinzik motiváció) vagy kényszerből

adódik, hanem öncélúan csak a cselekvésért. (JÓZSA, 2002)

Harlow egy kísérlete nyomán majmok egy csoportját tesztelte. Egy zárat tettek be

közéjük, amelyet ki kellett nyitniuk, ezért azonban semmiféle jutalmat nem kaptak,

sikertelenség esetén sem büntették őket. Azt tapasztalták, hogy szinte azonnal elkezdték és

meg is oldották a rejtélyt, amely a napok múlásával egyre gyorsabban ment. A kísérlet

második fázisában egy olyan csoport majmot is vizsgált, amelyek jutalmat kaptak a

megoldásért. A teszt kimutatta, hogy ezek az egyedek rosszabbul teljesítettek, mint a külső

jutalommal nem motiváltak. (FROMANN, 2017)

1969-ben Edward Deci embereket vizsgált, hogy az intrinzik motivációt jobban

megfejthesse. Két csoportja volt, mind a kettő tagjainak adott Soma kocka építőelemeket,

hogy azokból meghatározott ábrákat rakjanak ki. Az első alkalommal egyikük sem kapott

jutalmat. A megfigyelés lényegi eleme viszont a teszt közbe iktatott nyolcperces szünetek

voltak, hogy abban az időintervallumban mennyit foglalkoztak még a tesztalanyok a

feladattal. Az első alkalommal mind a két csoport átlagosan 3-4 perccel foglalkozott tovább

a feladattal. Mikor az egyik csoport pénzt kapott a megoldásért, az idő náluk megugrott 5

perces átlagra. Ellenben azután, hogy megvonta tőlük a pénzt, drasztikusan csökkent ez az

idő, körülbelül 2 percre, míg a végig jutalom nélküli csoportban nem változott. Ez bizonyítja,

hogy az extrinzik motiváció egy ideig fellendülést okozhat, de utána az intrinzik explorális

motivációt is képes leépíteni. (FROMANN, 2017)

Ugyanezt bizonyítja, illetve folytatja Pink motivációelmélete, amely szerint az

emberiség történetében elérkeztünk a Motiváció 3.0-hoz, amikor már csupán a túléléshez

szükséges drive-ok (Motiváció 1.0) hatnak ránk, és az egyszerű jutalmazó-büntető

mechanizmusok (Motiváció 2.0) egyre inkább hatástalanokká válnak. Kifejti, hogy az új

típusú motiváció a belső igényeinkre épül, hogy autonóm módon irányítsuk életünket, új

dolgokat tanuljunk, fejlődjünk, környezetünket is jobbá tegyük. (FROMANN, 2017)

Látszólag annyi a feladat tehát a motiváció fenntartásához, hogy megfelelő kihívást

jelentő feladat elé állítsuk az egyént. Ezt támasztja alá az optimális kihívás elmélete, amely

elengedhetetlennek érzi ebben az esetben a kismértékű bizonytalanságot. Nagyon érzékeny

viszont ennek a mértéke, ha az egyén nem érez bizonytalanságot a cél elérésénél, nem érzi

kihívásnak és elveszti érdekeltséget a megoldásban. Ellenben, ha túl nagy a bizonytalanság,

megvalósíthatatlannak fogja érezni az alany a feladatot és szintén nem oldja meg, vagy nem

olyan hatékonysággal. (JÓZSA, 2002)

20

Amikor a fent leírtaknak hasonlóan kedvezőek a feltételek, sokszor kiszakadunk a

saját világunkból és másféle állapotba kerülünk. Csíkszentmihályi Mihály ezt nevezte

flownak, ami teljesen koncentrált, motivációt a végsőkig fokozó, eksztatikus élmény, ahol

az egyén képes a végsőkig is folytatni a tevékenységet, mindenféle külső motiváció nélkül.

(CSÍKSZENTMIHÁLYI, 2009) A videojátékipar tudatosan használja is ezt a jelenséget,

kutatások pedig bizonyítják, hogy a dopaminszint mérhetően nő a játékok alatt. Lehetetlen

azt elvárni, hogy olyan játékos alkossunk, ami állandóan minden felhasználót a flow

élményében tartja, azonban, ha ezt a célt követjük, bizonyítottan a dopamin emelkedését

garantáltan elérhetjük. (FROMANN, 2017)

A hagyományos iskolai értékelés és a játékok értékelési rendszere nagyban eltér. Míg

utóbbinál, ha egy bizonyos szint vagy pálya nem sikerül, nagy lelkesedéssel próbáljuk meg

újra, egészen addig, amíg tovább nem tudunk lépni. A hagyományos iskolai értékelés

azonban másképp épül fel. Egytől-ötig terjedő skálán történik a diákok értékelése,

osztályzása. Ebben az esetben viszont, ha egy diák elégtelent kap, az esetek többségében se

lehetősége, lelkesedése pedig pláne nem lesz arra, hogy újra nekifusson.

Az osztályozás kapcsán rengeteg probléma merült már fel. Ilyen a fejlődés-lélektani

szempont, azaz a diák a teljesítményét az osztályozásban megjelenő értékeléssel azonosítja,

ez pedig saját önértékelésében nyom jelentősen a latba. A másik probléma a pedagógiai-

lélektani szempont, amely alapján a diákokat egyáltalán nem a tanulás öröme, hanem csak a

megszerzett jegyek, illetve a rossz jegyek elkerülése motiválja. Ahogy fentebb Harlow és

Deci kísérleteiből világosan kiderül, a külső jutalmazással egy idő után ki lehet oltani az

intrinzik, explorációs motivációt. Azoknál az éltanuló diákoknál, akiknél pedig elvárt a

maximális ötös szint, nem is érzik jutalomnak, hanem a kudarc, a rosszabb jegy elkerülése

válik dominánssá. (RAJNA, 2003)

Fontos a szociálpszichológiai szempont is, rengeteg szubjektív elemet rejt ugyanis

magában az osztályzás, a humán tárgyaknál fokozottabban. Érdekes tanulsága egy

kísérletnek, hogy „a felső tagozat végén a matematikajegy alapján nagyobb biztonsággal

jósolhatjuk meg a tanulók magyarosztályzatát, mint matematikatudását”. De ugyanúgy

korrelációt mutat az osztályzás a szociális háttérrel, az iskolai viselkedéssel, de

összefüggésbe hozható a diákok nemével is. (RAJNA, 2003)

Problémaként jelenik meg az is, hogy míg elméletben az értékelés lehet

diagnosztikus, formatív vagy szummatív, addig a gyakorlatban az utóbbi dominanciája

figyelhető meg. Sajnos azonban ez sem csak önmagában áll: keverednek a különböző típusú

értékelések céljai. (Év eleji diagnosztikus felmérés vagy „büntetődolgozat”, amelyek

21

beleszámítanak az év végi jegybe.) (BARBARICS, 2015) Kijelenthető az is, hogy a diákok

sem érzik gyakran igazságosnak az értékelést, olyan rugalmas elemeket hiányolnak belőle,

amelyekkel nem rendelkezik és a céljaik sem világosak számukra. Javarészt negatív

asszociációik vannak az osztályzatokról, nem ritkán pedig a teljesítménykényszer hatására

túlzott stresszről (tünetek: alváshiány, hányinger, gyomorgörcs stb.) számolnak be.

(BARBARICS, 2015)

Kutatások alapján úgy tűnik, hogy egy játékosított PBL (points, budgets, levels –

pontok, kitűzők, szintek) rendszer megoldást jelenthet számos, osztályzatot ért kritikára úgy,

hogy mégis megtartja annak vázát, tehát egy-egy időszak végén osztályzatot kapnak a

diákok. Csökken a stressz, van lehetőség újrakezdésre, rugalmasabb a rendszer és a tanulók

is szívesebben dolgoznak ilyen értékelési viszonyok mellett. (BARBARICS, 2015) (PRIEVARA,

2015)

A közoktatásnak, köznevelésnek számos célja ismert. Ezek közül egy elég általános

célkitűzés, hogy a diákokat az iskola „felkészítse az Életre”, azaz olyan tudás, olyan

képességek birtokába juttassa, amellyel sikeres lehet az életében. Technológiailag egyre

gyorsuló világban élünk, nehéz megjósolni azt, milyen lesz egy ma iskolába kerülő diák

élete. A csupán tíz év múlva legjobban fizetett állásokként jegyzett munkakörök java része

valószínűleg nem is létezik még. (PRIEVARA, 2015)

Éppen ezért érdemes megvizsgálni a XXI. század kihívásaira vonatkozó ITL

alapkutatást, pontosabban az ITL Research Coding Guide for Learning Activities-t, amely

2011 február 14-én látott napvilágot. A cél az volt, hogy beazonosítsák a legfontosabb XXI.

századi képességeket, ezt pedig úgy érték el, hogy adatokat gyűjtöttek munkaadóktól: ők

milyen képességeket várnak el a jövőbeni munkavállalóktól. Összegezve az eredményt, öt

olyan képességet azonosítottak, amelyeket fejlesztve segíthetünk a tanulóknak a jövő

munkaerőpiacán. (PRIEVARA, 2015)

Az első ilyen képesség az együttműködés. Kijelenthetjük, hogy a folyamatok

manapság annyira összetetté váltak, hogy bármilyen munkakörnyezetbe is kerülünk, a

másokkal való kollaboráció elengedhetetlen. Általában az irodában, de a kutatói életben

vagy a fizikai munkáknál is kisebb-nagyobb csoportokban történik a munkavégzés, amely

csoportnak aztán kommunikálnia kell vertikálisan is az esetleges beosztottakkal, illetve a

főnökökkel. Ezt az iskolai, tanórai környezetben sokszor nehéz megvalósítani, hiszen

általános tapasztalat az, hogy kooperációs foglalkozásoknál sokan csak haszonélvezői

lesznek a helyzetnek. Erre lehet megoldás bizonyos játékelemek átvétele, hiszen a csoportos

22

játékokban ez kevésbé jelentkezik, megfelelő motivációval pedig nagy százalékban

kiiktatható. (PRIEVARA, 2015)

A következő a tudásépítés. Ez azt takarja, hogy nincsenek készen kapott információk,

a tanulók saját maguktól fedezik fel az ismereteket és önállóan is építik azt be a

gondolkodásukba. Az ideálisnak hangzó feladat viszont erős szintű differenciálást feltételez,

hiszen mindegyik diák másképp halad, más nézőpontból indul el. Egy időben ezzel viszont

egy tanárt köt a tanterv és csak korlátozott flexibilitásra képes. Érdemes lenne tehát fix alapra

építve, kiegészítésként fejleszteni ezt a képességet, ebben is hasznos lehet a játékosítás egy

különböző útvonalakra építő, mégis egy kimenetelű rendszerben. (PRIEVARA, 2015)

Az IKT (infokommunikációs technológia) eszközök használata értelemszerűen

szerepel az ITL felsorolásában. A most iskolapadba kerülő alfa generáció tagjai már

születésükkor, sőt azelőtt is a virtuális tér részei (például a szülők feltöltik az internetre az

ultrahangos fotókat). Olyannyira meghatározó ennek a generációnak a jelenlegi technológia,

hogy egy európai felmérésből kiderül: az óvodások 50-70%-a használ táblagépet, de a

kétéves kor alatti gyermekeknél is 30% ez az arány. (PÁLINKÁS-PURGEL, 2019) Így tehát

manapság nem úgy érdemes az IKT eszközökre tekinteni, mint extra dologra, hanem a

diákok számára ezek használata teljesen természetes, sőt, magától értetődő. Így nem az jelent

előnyt, ha használjuk, hanem az hátrányt, ha nem. Rengeteg játék készül kifejezetten

számítógépre vagy online, így ezek mechanizmusaiból és rendszereiből is rengeteget fel

lehet használni. (PRIEVARA, 2015)

Talán a legnehezebb megvalósítani mind közül a Valós problémák megoldása és

innováció témakörét. A gond gyökere az, hogy az iskola túlságosan elszakadt a valós

helyzettől, sterilen működik és igazából semmi köze a való élet történéseihez. A feladat itt

az, hogy minél több olyan elemet vigyünk be az oktatásba, amely akár a mikro-, akár a

makrokörnyezetben megjelenik és amelyre megoldást jelenthet a tananyag, illetve annak

tudásanyaga. A gamification technikáival és egy jól működő narratíva általi újrakeretezéssel,

kódváltással, ha nem is valóságos, de valószerű szituációkat teremthetünk, amelyeket

megoldva egy ténylegesen valós helyzetben is tudják a diákok majd azokat a képességeket

használni, amelyeket itt sajátítottak el.

Az önszabályozás, tehát a diákok kibővített autonómiája és maguk fölötti

rendelkezése az utolsó pont. Ez a képesség ismét differenciálást igényel, amelyhez kitűnő

alapot nyújthat a játékosítás, hiszen a játékban is ki kell tűznünk magunk elé egy célt, majd

az ahhoz vezető utat is végig kell gondolnunk. Azt, hogy hol járunk ebben a folyamatban,

valamilyen módon nyomon is tudjuk követni, részesei lehetünk tehát egy erősen progresszív

23

élménynek. Természetesen ez a képesség nem csak ezt és nem csak így jelentheti, ehhez

természetesen figyelembe kell venni számos tényezőt az életkori sajátosságoktól kezdve a

tananyagon és a környezeten át egészen a rendelkezésre álló időig és eszközökig.

(PRIEVARA, 2015)

Az egész összefogására és a jövőbeni kihívásokra való felkészítésnek fontos kulcsa

a nagyfokú flexibilitás és kreativitás. Oktatási helyzetben jó lehetőségek nyílnak arra, hogy

ezeket fejlesszük, azonban el is tudjuk nyomni. Számos kutató a kreativitást az

önmegvalósítással definiálja, amely hozzájárulhat a lifelong learning ideájának gyakorlatba

ültetéséhez. A játékosítás egy olyan divergens módszer, amelynek már csak az alkalmazása

is kreativitást igényel, ezzel pedig személyes példát is lehet állítani a diákok elé. Másrészt,

ha a diákok a játékosított rendszer használóiból azok tervezőivé lépnek elő, egyszerre egy

produktivitást létrehozó módszerről beszélhetünk, amely úgy fejleszti a kreativitást, hogy

közben a projektmódszerekkel is rokonságot mutat. Olyan hasznos módszer tehát a

gamification, amely egyrészt megfelelő motivációt nyújthat, másrészt segítheti a tanulókat

azon képességek fejlesztésében, amelyek a XXI. század kihívásaihoz elengedhetetlenek.

Ezért kiemelkedően fontos tehát a használata és minél nagyobb mértékű megismerése.

(DAMSA, 2014)

II. 7. Gyakorlati játékosítás az oktatásban

Talán a legelső, aki valamilyen formában tudatosan az oktatásba vitte a játékosítást

és erről leírást is adott, Lee Sheldon egyetemi professzor volt. Ő egy kurzus osztályozási

rendszerét változtatta meg azzal, hogy a hallgatók pontokat gyűjtöttek különböző

tevékenységekkel, ezekkel pedig szinteket léphettek. Mindenki a legalsó, bukást jelentő

szintről indult, ezen lehetett változtatni az év közben. Sok szempontból volt hatékony a

módszer, főleg a progresszió érzésének és érzékeltetésének hála. (DAMSA, 2014)

Magyar példákat is találunk azonban, az alap- és középfokú oktatás területéről is.

Prievara Tibor angol szakos tanár például 2015-ös könyvében részletesen kifejti saját

játékosított rendszerét. Ő szintén a pontrendszert tekinti alapnak, ez kiegészül a tanulói

autonómiát erősen fejlesztő elemekkel, mint például az, hogy saját maguk állítják össze a

dolgozatukat, vagy hogy nincs kötelezően megoldandó feladat. Számos nehézségről számol

24

be, azonban mind az ő, mind a diákok véleménye a rendszer megtartása és továbbfejlesztése

mellett szól. (PRIEVARA, 2015)

Ugyanennek a könyvnek a végén hét olyan tanár fejti ki saját rendszerét (pozitív

végkicsengéssel), akik valamilyen módon használják a játékosítást. Közös elemként

kiemelhető, hogy mindegyik a pontozásra épít, általában – mivel kötelező bizonyos

időközönként osztályzatot adni – a tananyag pár hetes felosztásával alakítva ki „köröket”.

Gyakori jelenség még a diákok megnövelt szabadságának eleme, azaz több feladat közül

választhatják ki, melyikkel akarják megszerezni az áhított szinthez (osztályzat) szükséges

pontokat. Kiemelkedő Munkácsi Ildikó tanító, mesterpedagógus szaktanácsadó rendszere,

itt ugyanis más játékmechanizmus is megjelenik. Az órákon J. K. Rowling Harry Potter

könyveivel foglalkoztak, ennek narratíváját követve pedig az osztályban négy csoportot,

négy „házat” alakított ki, amelyekbe rendeződve a diákok egyéni és csoportos pontokat is

szerezhettek. Ezzel fejlesztette a kooperációs képességeiket és a bevonódásukat is növelte a

módszerrel. (PRIEVARA, 2015)

Székely Dániel történelemtanár is itt publikálta módszerét. Ő 2-5 hetes szintekre

osztotta a történelem tananyagot, valamint mindegyik szinthez megadott feladattípusokat,

amelyeket meg lehetetett oldani. Leírása szerint a legnagyobb sikerű feladat a művészeti

alkotás volt, ahol az aktuális téma kapcsán készíthettek a tanulók rajzot, verset, novellát.

Ezen kívül volt lehetőség könyvet olvasni és ismertetni, prezentálni stb. Fontos, hogy

meghagyta a röpdolgozat és a nagydolgozat lehetőségét is, így aki nem akart részt venni az

új munkamódszerben, az a régivel is meg tudta szerezni a számára elégséges pontot.

Tapasztalatai összességében pozitívak, megjegyzi viszont, hogy ezzel sem lehetett

mindenkit motiválni és munkára bírni – de ők a hagyományos értékeléssel sem tanultak

többet. (PRIEVARA, 2015)

Megállapítható tehát, hogy akik elkezdték használni a játékosított rendszereket,

többségében javulásról számoltak be a diákok motivációját és egyéb szempontokat

figyelembe véve. Egyértelmű értékelést viszont nehéz adni, hiszen ezek nem hivatalos

kísérletek, nem beszélhetünk megfelelő dokumentációról és feldolgozottságról sem

(Prievara Tibor és Barbarics Márta kivételével). Hátránya tehát a szubjektív

megfigyeléseken kívüli adatok hiánya, valamint a mérések nehézsége a fejleszteni kívánt

területeknél (pl. motiváció, autonómia, kooperációs készségek stb.). Ezzel együtt a

különböző iskolatípusok és tanárok miatt az összehasonlíthatóság is problémás, csakúgy,

mint a kísérletek alapeleme, a megismételhetőség. Sajnos sok, tanárok által a munkájuk

során végzett pedagógiai kísérletnél merül fel ez bizonytalansági tényezőként, a viszonylag

25

kis elemszámmal (15-35 fős osztályok) és a kvalitatív-kvantitatív problémákkal együtt

(hogyan írjuk le például a szemmel látható és megfigyelhető, megnövekedett lelkesedést

számokkal). (FALUS, 1996)

26

III. A PEDAGÓGIAI RENDSZER

III. 1. Hipotézis

Az alapvető cél egy olyan, játékosított pedagógiai rendszer megalkotása, amelyet

történelem tantárgy keretében 7-12. osztály között lehet használni. Fontos volt, hogy ne

legyen túlságosan bonyolult, tehát a kezdeti több energiabefektetés később minimális legyen

mind a tanár, mind a diák részéről. Ezen kívül az univerzalitás is lényeges szempont, hogy

kisebb változtatásokat eszközölve működőképes legyen bármelyik osztályban.

Természetesen a történelem tantárgyra vonatkozó kerettantervi fejezetek, a NAT Ember és

társadalom műveltségi területén meghatározott fejlesztési feladatok, valamint a helyi

kerettanterv teljesítésének feltételével. (NAT, 2012) (EMMI, 2012)

A pedagógiai rendszer legfőbb célja az, hogy egy motivációs eszközzé lépjen elő,

igazságosabb és objektívebb legyen a szimpla osztályozásnál, valamint a 21. századi

képességek egy részét fejlessze: az együttműködést, IKT használatot és önszabályozást.

A motiválást bizonyos játékmechanizmusok (pl. gyűjtés – területek, egyéni- és

csapatpontok) beépítésével tervezem elérni, ezek játékos környezetben növelik az

elköteleződést és a folytatás igényét érik el a felhasználókban. Ezen kívül az ideális, kihívást,

de még nem lehetetlent jelentő feladatokat a diákok maguknak tudják szabályozni, ez

összefüggésben áll az autonómia, önszabályozás fejlesztésével is.

Az együttműködés fejlődését a csoportmunkától és a szerepek használatától várom,

hiszen az eddigi nagyrészt frontális órákat fogja váltani, így mindenképpen több

kooperációra lesz szükségük, mint előtte.

Az IKT eszközök és felületek használatát a virtuális osztályterem (hashtag.school)

használata által várt el, hiszen ezen kapnak tájékoztatást több dologról (pontok,

területfoglalás, pontszerzési lehetőségek stb.) és teszteket is itt kell kitölteniük.

Az, hogy nem egy dolgozat alapján kapnak érdemjegyet, hanem egy adott

időszakban szabadon dönthetnek arról, hogy milyen plusz feladatokat oldanak meg, illetve,

hogy melyik órára mennyit készülnek és mikor javítanak, várhatóan javítja a már említett

tervezést, önszabályozást, ezen kívül pedig a túlzott stresszt is csökkentheti. Szintén

várhatóan ezzel áll összefüggésben, hogy számukra érezhetően egy igazságosabb és

27

objektívebb rendszer álljon elő, hiszen sokkal nagyobb részben függ a saját

energiabefektetésüktől a végső osztályzat.

A fő kutatási kérdésem tehát az, hogy az általam kreált és tesztelt pedagógiai

rendszernek van-e pozitív hatása az osztályra és annak működésére? Az alkérdésekben pedig

arra keresem a választ, hogy amennyiben van, úgy ez a motiváció, együttműködés, IKT-

eszközök használata és önszabályozás fejlesztésének területén mutatkozik-e meg, illetve,

hogy a rendszer egyszerű, univerzális, igazságos és objektív-e?

III. 2. A környezet leírása

A kísérlet színtere az Újpesti Könyves Kálmán Gimnázium, amely a HVG 2015-ös

budapesti gimnáziumok és szakközépiskolák rangsorában a 19. helyet szerezte meg. (HVG,

2015) Ez alapján kijelenthető, hogy egy szakmailag előkelő pozícióban lévő gimnáziumról

van szó, amely földrajzi elhelyezkedését tekintve (Újpest) a környék agglomerációs

területeiről is képes diákokat vonzani.

Az iskolában összesen 20 osztály van, párhuzamosan két négyosztályos és két

hatosztályos képzés. Amelyik osztályban végeztem a kísérletet, egy hatosztályos évfolyam

második osztálya (tehát hagyományos felosztás szerint nyolcadikosok). Az osztály 34 főből

áll, melyből 18 lány és 16 fiú. A helyi normák szerint a szaktantermi órákon kívül a saját

osztálytermükben tartózkodnak minden órán. A felszereltséget tekintve régi típusú, krétás

tábla biztosított a teremben, valamint projektor. Internet és digitális tábla, egyéb IKT-eszköz

nincs. Ez problémát jelentett a terület fejlesztése kapcsán is, valamint számos módszertani

lehetőségre nem nyílt így alkalom.

Az eszközök hiányán kívül a pedagógiai munkát nehezítette, hogy csupán heti két

óra volt, egymást követő napokon (szerda, csütörtök). Így egyik napról a másikra még akár

tanulás nélkül is emlékeztek a tananyagra, utána viszont majdnem egy hét telt el, ami

nehezítette a kísérlet folyamatosságát.

Tovább nehezítette a kísérletet az a tény, hogy a keretét a gyakorlati időszakom adta,

így viszonylag fiatal korosztállyal (13-14 évesek; a reflexivitás szempontjából előnyösebbek

lettek volna idősebb diákok), meghatározott idő alatt (2018. október 17. és december 20.

között, 18 órában), meghatározott témával (teljes egyetemes középkor) kellett foglalkozni.

Mivel nem vagyok tapasztalt tanár, így olyan dolgokra is időt és figyelmet kellett

fordítanom, amelyekre később nem kell majd, viszont ez befolyásolta a kísérlet menetét is.

28

Ilyen az időbeosztás, a fegyelmezés, a tananyag kellő mélységű elsajátítása, módszertani

lehetőségek széles körű ismerete stb.

Az osztály dinamikájának leírására a szociometria eszközét választottam. Ez a

második időszak csoportszervező eszközeként került elő, de tökéletesen leírja az osztályon

belüli viszonyokat is. (1. melléklet)

A már említett közvetlen célból adódóan a megfogalmazása is más volt. Maximum

három nevet kellett írniuk arra vonatkozóan, hogy kivel szeretnének egy csapatban lenni a

következő időszakban. Itt tehát nem egy az egyben az volt a kérdés, hogy ki a legjobb

barátjuk vagy kit kedvelnek legjobban az osztályból. Mivel a tárgyi eredményesség fontos

szempont, azt gondolhatnánk, lényeges szempontként lép elő az, hogy mennyire jó valaki

történelemből. Ez azonban a válaszok vizsgálatából egyértelműen cáfolható. Akik kevésbé

népszerűek, hiába értek el jó eredményeket akár az előző időszakban, akár azt megelőzően,

nem jelölték őket többen. Ezzel együtt a kevésbé jó tanulókat is jelölték a barátaik.

Elmondható tehát, hogy ha befolyásoló tényezője is volt a közvetlen cél a szociometria

„tisztaságának”, az roppant csekély mértékben jelent meg.

Ami viszont befolyásolta, hogy a hiányzók nem töltötték ki ezt a felmérést, valakik

pedig nem használták ki a maximális három lehetőséget, kevesebbet jelöltek (egyet – 2,24),

vagy azt jelezték, hogy ők bárkivel hajlandóak együtt dolgozni. Vannak olyanok is páran,

akik négyet jelöltek meg. Ez torzítja a megítélést, így külön jelzem, melyik számmal jelölt

diákok voltak az első, illetve a második halmazba tartozóak. Akik kevesebbet vagy négyet

jelöltek meg, mindegyik választásukat jelöltem az ábrán.

A szociogram alapján megállapíthatóak bizonyos indexek, amelyeket a csoportra

vetítve vizsgáltam meg. (FALUS, 1996)

A kölcsönösségi index kifejezi, hogy a teljes taglétszámhoz képest hányan

rendelkeznek kölcsönös kapcsolattal. Számításának módja: az SZQ (kölcsönös

kapcsolatokkal rendelkező személyek száma) osztva a teljes csoportlétszámmal, majd

szorozva százzal. Századokra kerekítve ez a vizsgált osztályban 76,47. A mutatónál a 100

az optimum, átlagérték a 85-90, 75 alatt pedig kijelenthető, hogy a kohézió túlságosan

fellazult. A jelen érték ehhez közelít, problémásnak mondható tehát a csoporttagok

kapcsolódása.

A következő vizsgált index a sűrűségi mutató, amelynél az összes végrehajtott

kölcsönös választást (SQ) kell osztani a teljes csoportlétszám duplájával. Ez alkalmas arra,

hogy megvizsgáljuk, egy személyre hány kölcsönös kapcsolat jut átlagosan. Ennél az átlag

0,9 és 1,1 között alakul, ahol az efeletti kifejezetten stabil, az ez alatti pedig laza, bizonytalan

29

hálózatú csoportot fémjelez. (FALUS, 1996) A vizsgált csoportban ez az érték 0,7, tehát

egyértelműen az utóbbi kategóriába sorolható.

A szociometriai felmérés szerint az osztályban 3 visszautasított és 6 népszerű tanuló

van, a többiek átlagosnak mondhatóak. A visszautasított, akiket senki sem jelölt, átlagosnak

már egy jelöléstől számít valaki, népszerű pedig négy, vagy annál több szavazat esetén lesz

egy diákból.

Jól látható, hogy a csoporton belül több kisebb csoport, klik figyelhető meg. Ezek

vagy egyáltalán nem kapcsolódnak egymáshoz, vagy nagyon lazán, ami azt jelenti, hogy

csak az egy-egy diák jelenti a kapcsolatot, de ez is csak egy irányú. Ilyen típusú a 6, 12, 18,

21 tagokból álló csoport, ahol a hatos szimpatizál a kilencessel, de viszont nincs nyíl. De

ugyanez figyelhető meg a 28-as és a 30-as esetében.

Másik típusa két kis csoport összeköttetésének egy népszerű személy. Jó példa erre

a 9,15,34 elemekből álló csoport, ahol a 5,10,14 csoporttal a kettes az összekötő. Ő oda-

vissza kapcsolódik a 34, 10,14 tagokkal, de kap több jelölést is egyik, illetve másik oldalról.

Három teljesen visszautasított (tehát jelölést nem kapó) személy van az osztályban.

Az egyikük (31) hiányzott is, így ő sem jelölt meg senkit. A 23 és 24 tanulók esete is sajátos.

A 24 csak a 23-at jelölte, utóbbi viszont azt nyilatkozta, hogy mindegy, kivel lesz egy

csoportban. A 11-es tanuló indított ugyan kapcsolódást másokkal, ezekre viszont nem

érkezett kölcsönös visszajelzés senki részéről.

A 23,24,31 tagokat leszámítva két olyan csoportra bomlik az osztály, amelyek

semmiféle kapcsolatban nem állnak egymással. Az egyik 11 tagot számlál, a másik pedig 20

tagot. Az előzőekben leírtakban viszont már megállapítást nyert, hogy ezek sem egységesek,

tovább bomlanak laza kapcsolatban álló kisebb egységekre.

Az első, 11 tagos csoport bomlik egy 4 fős, illetve két 3 fős csoportra, akiknél egy

összekötő (2) ember van. A 20 fős csoport pedig egy 9 és egy 11 fősre. Az előbbinél van egy

olyan kapcsolódó elem (11), akihez nem kapcsolódik senki, a maradékok viszont egymással

kusza hálót alakítanak ki. A 11 fős csoport alapvetően 4 népszerű köré csoportosul

(20,27,30,33), akiket a maradék 7 legfőképp megjelölt. Ők részben egymást, részben ebből

a körből másokat jelöltek meg.

Összességében kijelenthető, hogy sok kis csoportra bomlik az osztály, amelyeknek

nem nagyon van egymással kapcsolatuk. Ebből a szempontból roppant nehéz, viszont

szükséges a kooperáció fejlesztése, egyrészt csoportdinamikai szempontból, másrészt pedig

a 21. századi képességek (PRIEVARA, 2015) fejlesztése miatt.

30

III. 3. A pedagógiai rendszer megalkotása

A pedagógiai rendszer megalkotásánál figyelembe vettem a már ismertetett

problémákat és célokat: legyen motiváló, a szimpla osztályozásnál igazságosabb és

objektívebb, ezen kívül az együttműködést, az IKT használatot és az önszabályozást is

fejlessze. Az ezekre válaszként adott játékmechanizmusokat az Octalysis rendszere szerint

soroltam be. (YU-KAI, 2016)

A pedagógiai rendszer fogalma jogtechnikai értelemben a közoktatási törvény 95. §

1/ j. pontjában jelenik meg: „Az oktatási programok (pedagógiai rendszerek) - így különösen

ajánlott pedagógiai program és tanterv, valamint az erre épülő tanítást-tanulást segítő és

értékelő eszközrendszer, továbbá a gyakorlati alkalmazást lehetővé tevő, illetve segítő

akkreditált pedagógusképzési és -továbbképzési kínálat, pedagógiai szakmai szolgáltató

tevékenység.”

A jelenlegi esetben természetesen akkreditációról nem beszélhetünk, viszont a

kerettantervhez illeszkedő pedagógiai tervről igen, valamint segítő és értékelő

eszközrendszerről is, a gyakorlati alkalmazás eredményeit pedig a jelen dolgozat keretei

között vizsgálom.

A pedagógiai rendszernek öt típusa lehet. Így megjelenhet egy tantárgyon belül egy

adott téma, egy konkrét tantárgy, egy műveltségi terület, egy egész iskola, valamint egy

olyan módszertani fejlesztés kapcsán, amely esetben a cél a tanulás-tanítás módszerbéli

innovációjának fejlesztése átfogó és koherens módon. (HAVAS, 2009)

Az általam kidolgozott rendszer esetében konkrétan egy adott téma kapcsán jelenik

meg, viszont teljes tantárgyra (történelem) célozva, a tanulás-tanítás, de főképp a tanulók

fejlesztésének céljából, komplex módon.

A kísérletnek két fő része volt. Az első időszak első október 17. és november 22.

között, a második november 23. és december 20. között tartott. Ebben a fejezetben az első

időszak előtt tervezett rendszerről lesz szó, a gyakorlati megvalósítás és a második időszakra

bevezetett változtatásokat a IV. fejezetben tárgyalom.

A kialakításban fontos tényezők voltak a már említett 21. századi képességek, ennek

egyik eleme az együttműködés. Ezt csoportok kialakításával terveztem elérni, amely a

közösségi befolyásolás motivációjához sorolható. Az ötletet Munkácsi Ildikó rendszere adta,

ahol a diákokat a Harry Potter világában megismert négy házba osztotta. (PRIEVARA, 2015)

31

Ettől eltérően viszont nem egy teljes évig alkottak egy csapatot, nehogy a versengés az

egyének között állandósuljon, ellentétet szítson, hanem csupán pár hétig. Így szükség volt

pár emberrel együttműködni, de csak bizonyos ideig, utána mások következtek. Célom volt

ezzel, hogy a csapatmunka és a versengés megfelelő motiváció legyen, de ne állandósuljanak

a határvonalak a közösségen belül.

A csoportok kialakításánál a létszámukat tekintve figyelembe kellett venni, hogy

egyik se álljon túl sok főből, hiszen a kooperációt ez jelentősen rontja. A maximum 4-5 főt

tekintettem ideálisnak, ahol még elkerülhető az, hogy valaki ne vegyen részt a munkában.

Sajnos az osztály létszáma (34 fő) nem volt osztható sem néggyel, sem öttel, így hat darab

négy fős és két darab öt fős csoportot hoztam létre. A megalkotásnál fontos volt számomra,

hogy térben is egymás közelében üljenek, ezért a terem fizikai adottságait és elrendezését is

figyelembe kellett vennem. Ezek alapján rendeztem el a csoportokat. (2. ábra)

A csoportok megalkotásának kritériuma a létszámon kívül még a heterogenitás volt.

Ez egyrészt jelentette a nemeket (lehetőleg minden csoportban ugyanannyi legyen fiú és lány

is), valamint a tanulmányi eredményeiket történelemből. A szaktanárukat megkértem,

válassza ki a nyolc legjobb és a nyolc legrosszabb eredménnyel bíró diákot, őket külön-

külön csoportba tettem. Fontos szempont volt a gyengébben látó szemüvegesek első

padokban hagyása, illetve a minél kevesebb mozgatás is.

2. ábra: Az osztály "népei", eltérő színekkel jelölve (saját ábra)

32

Lényeges, hogy nem egy-egy órai feladatra összeülő közösségek voltak, hanem az

adott időszakban állandó társai egymásnak, a kooperációnak tehát állandónak kellett lennie.

Ennek megfelelően mindegyiküknek fel kellett venni egy-egy szerepet, amivel együtt végig

feladatot kaptak. Ezt tekinthetjük szerepjátéknak is, hiszen a leírt szerepekbe kellett

illeszkedniük, azok feladatait pontosan végre kellett hajtaniuk. (LADA, 2009) Többféle

szociális fejlesztést hordoz magában, mely a klasszikus értelmezéstől eltérően nem csak

kisgyermekkorban lehet hasznos. Tökéletesen illeszkedik a vizsgált korosztály Erikson

pszichoszociális fejlődéselméletének serdülőkori szakaszába, ahol a krízist az identitászavar,

a szerepkép adja. Az egységes és egészséges önkép meghatározásához segítséget jelent, ha

szabályozott környezetben ismerkedik meg az egyén a felelősségvállalással és más

társadalmi értékekkel. (N. KOLLÁR, 2004) Gergen és Gergen 1980-as években napvilágot

látott munkáiban pedig kijelentik, hogy az individuum egész életében történeteken keresztül

határozza meg magát a társadalomban másokkal szemben. (TÓKOS, 2006) Ez a mechanizmus

az értelem és magasztos cél motivációjába sorolható, hiszen a közösségért, egy nagyobb

célért is munkálkodtak. Az, hogy melyiket ki vállalja el, ők dönthették el, így nagy szerepe

lett az autonómiának, a tervezésnek és az önszabályozásnak is. A szerepek a következők

voltak:

• király - irányítja a népet, ő mondja ki a végső szót, ha valaki hiányzik,

ő viszi tovább azt a feladatkört is

• írnok - tisztában van a határidőkkel, időpontokkal, erre a nép többi

tagját rendszeresen emlékezteti, ellenőrzi, hogy felszerelés is legyen mindenkinél

• seregszemlélő - minden óra elején egy lapon leadja a hiányzókat a

népéből

• segítő - ha valaki elakad vagy nem tudja az anyagot, segít neki

bepótolni, felkészülni (hiányzóknál is)

• 5 fős népeknél: helyettes - mindegyik tagot segíti a feladatában,

szükség esetén helyettesíti (első körben ő, aztán a király)

Ahogy az a szerepkörök megnevezéséből is látszik, a storyline (kerettörténet)

technikáját alkalmazva egy egységes narratívát (értelem és magasztos cél) alkottam a

játékosított pedagógiai rendszer köré. Ez, mint egy habarcs tartotta össze a rendszert,

segítette a bevonódást és a hűség kialakítását is. Mivel a közösen tárgyalt témakör a

középkor volt, úgy gondoltam, a szerepek is ezt kell, hogy tükrözzék. Ennek megfelelően

nem is csapatokról volt szó az órákon, hanem népekről. Minden diák egy-egy néphez

33

tartozott, amelyek nevét ők választották ki. A saját képükre formálás és egyéni szerepek

betöltése a játékhoz való lojalitás elérését célozta. Hasonlóan ahhoz, ahogy egy avatárt kell

létrehozni különböző felületeken, itt a nép elnevezése és színe adott egy közösségi identitást

a diákoknak. Mivel a versengésre is erőteljesen hatott a mechanizmus, az elitizmus is

megfigyelhető, azaz, hogy a saját csapatukat jobbnak tartották a többinél és a cél az volt,

hogy ezt láthatóvá is tegyék.

A narratívának eleme volt még, hogy a játéknak Népek harca volt a neve, valamint

rendelkezett logóval is: a játékok stílusát idézve egy arany pajzs volt, két, keresztbe állított

karddal, rajta feketével a Népek harca felirat. Ez egyfajta kettős narratíva, hiszen a

középkorra is utal, de a játékok világára is.

A szerepköröknél mindegyiknek megvolt a maga célja és szerepe. A király egy nép,

egy birodalom élén álló személy. Azt is akartam viszont, hogy itt megjelenjen a

felelősségvállalása is. Így, főleg a négy személyes csapatoknál különösen kiemelt szerepet

kapott, ha nem volt ott az épp szükséges feladatkörű illető. Ekkor a király lépett a helyébe,

tehát tisztába kellett lennie a szerepekkel és azzal is, ki-melyiket vállalta el, hogy bármikor

pótolja a kiesést. Ez egyben rendszerszemléletet is fejleszt.

Az írnok szerepe azért volt lényeges, mert azt akartam, hogy a határidőket és

információt maguk jegyezzék meg, főleg a több csapat esetenként különböző szükségletei

miatt. Így népenként egy-egy emberrel megoszthattam azt a terhet. Ez természetesen nem

azt jelentette, hogy tőlem nem lehetett kérdezni, de ekkor először mindig a segítőt kérdeztem

meg a csapatból, hogy ő tudja-e a kért információt. Amennyiben tudta, úgy hozzá

irányítottam a népének tagját. Ez tehát több elemből állt: egyrészt mindenről tudni kellett,

másrészt azt is kellett tudni, mikor kinek kell szólni és miről, hogy a csoport együtt sikeres

legyen.

A legpraktikusabb és legmegfoghatóbb, konkrét, adott esetben minden órán

feladattal járó szerep a seregszemlélőé volt. Célja egyrészt az, hogy ne a tanárnak kelljen

összeszednie minden óra elején hetestől vagy más forrásból a hiányzókat (amely lehet

hiányos vagy pontatlan), hanem ők maguk írják össze, másrészt pedig az, hogy figyeljenek

egymásra, felmérjék, hogy mennyien vannak.

A hiányzó és így lemaradó diákok minél gyorsabb felzárkóztatását segítette a segítő

személye a népen belül. (Valamint a bármelyik órán megírható támadókártya és a bónusz

küldetések későbbi megoldása is.) Ennek a szerepkörnek a célja, hogy erősítse az empatikus

készséget, erősen sugallva persze, hogy olyan embert válasszanak a posztra, aki a legjobb a

tantárgyból.

34

A tagok létszámának eltéréséből adódóan a szerepkörökben is plusz egy főre volt

szükség. Vagy egy teljesen új szerepet kellett volna létrehozni, vagy pedig valamelyik

szerepre két főt kialakítani. Részben duális megoldást választottam, hiszen neki mindenki

feladatkörére kellett ügyelnie, mint egy királynak, ugyanakkor hiányzás esetén neki kellett

felvennie a kiesett ember szerepkörét is.

A már említett narratíva középpontjában egy játék állt, amelynek során népként

területeket kellett hódítaniuk. Ennek vizuális megjelenítésére egy online és egy fizikai térkép

állt rendelkezésükre. Az eszközük erre közvetetten a megszerzett tudásuk volt, az is volt a

célom, hogy az egyébként csak jegyekben megmutatkozó tudás látványos legyen és az

egyébként hiányzó fejlődés érzetét keltse. Ezzel a tanulás ösztönzése is megvalósult a

tulajdon motivációján keresztül, ezen belül is a gyűjtés játékmechanika szintjén. Hiszen itt

területeket gyűjtöttek, ráadásul az egyre nagyobb birodalmuk egyfajta mérőeszközként

(haladásjelző mechanizmus a fejlődés és teljesítmény motivációban) is funkcionált a tudás

megszerzésének és az „okosodás” progressziójához.

Ennek megvalósítására minden óra elején írtak egy-egy támadókártyát az előző óra

anyagából, amely 5 rövid kérdést tartalmazott. A kérdések a Bloom-féle taxonómia ismeret

szintjére sorolhatóak be. Ennek oka egyrészt az, hogy a kérdéseket időben minél gyorsabban

tudják megválaszolni és a tanórának viszonylag kis részét tegye ki ez a rész, másrészt pedig

az ismeretek későbbi alkalmazásánál szükséges a stabil lexikális tudás. Két csoport volt,

egy padban egy A és egy B kártyát kaptak. Ennek kialakítása azt a stílust követi, amely a

fizikai és online kártyák világára jellemző. Így felül nagy betűkkel a megnevezése

(Támadókártya – szintén a narráció okán nem cetli vagy dolgozat), bal felső sarokban a

számozása (hanyadik támadókártya az adott időszakban), ezek alatt aktuális képek a

számonkért tudással összefüggésben (vizuális megjelenítés, emlékeztetés, kiegészítés

céljából), majd az öt kérdés. Ezek bal oldalán a kérdések sorrendje látható, jobb oldalt pedig

egy üres sáv a pontszámok jegyzésére. A legalsó sávban található bal oldalt a maximálisan

elérhető pont, ez 50. Minden kérdés 10 pontot ért, részpontszám elérésére nem volt

lehetőség. A támadókártya megfelelő súlyozása miatt volt szükséges ennyi pontot adni. Alul

középen a csoport (A vagy B) és a tanuló neve. Jobb alul pedig az elért pontszám. (3. ábra)

35

Nem érdemjegyet kaptak ezekre, hanem pontokat, amelyeket a teljes időszakban

gyűjtöttek, ezeket váltottam be aztán jegyekre (státusz pontok a fejlődés és teljesítmény

motivációban). Az ilyen értékelési mód kisebb részekre bontja a végső, szummatív

(minősítő) osztályzatot, fejlesztő értékeléssé lép elő. Ennek pontos definíciójára nem

született még konszenzus a szakmán belül, de legtöbbször a formatív szinonimájaként

szokták emlegetni. Alapvető célja, hogy a diák eredményességét segítse, ezt pedig nem a

hibák, hanem a lehetőségek jelzésével és lehetséges irányok kijelölésével éri el. (BRASSÓI,

2005) Az OECD definíciója szerint: „a fejlesztő értékelés a tanulók fejlődésének és

tudásának gyakori, interaktív módon történő értékelését jelenti, célja a tanulási célok

3. ábra: Támadókártya (saját kép)

36

meghatározása és a tanítás ahhoz igazítása.” (SANDA, 2015) A pontokkal történő

értékelésnél ez érhető tetten, hiszen csak az elvégzett feladatokra lehet jutalmat kapni,

hibákért nem jár levonás, így a legtöbb videojátékhoz hasonlóan állandó a progresszivitás

élménye. Mindezek ellenére a gyűjtés vágya miatt ki is jelöli azt az irányt, amelyen ha halad,

folyamatos és intenzív lehet ez a hatás, más esetben rövid megtorpanás tapasztalható.

Pontosan a gyakoriságából (minden órán, illetve órán kívül is az ahhoz kapcsolódó feladatok

által) fakad az a tulajdonsága, hogy azonnal jelez a felhasználónak, ezzel ő rögtön tud

korrigálni helyzetén. Ez az egyik eleme a PBL rendszernek (Points, Badgets, Levels), azaz

a pontok, kitűzők, szintek rendszerének. (PUSZTAI, 2018) Később látható, hogy a másik két

elem is beépítésre került.

Lehetőséget biztosítottam arra is, hogy amennyiben nem elégedettek a megírt

támadókártyával, az időszak alatt bármelyik óra elején újraírhassák azt. Ekkor az újabb

eredménye számított csak, időben az aktuálissal együtt kellett megírniuk, a csoportok

visszaosztásánál pedig a szerencse döntötte el, hogy ugyanazt írta-e meg, mint először, vagy

pedig másik csoportot, ez egy kis feszültséget, szerencsejátékszerű izgalmat hozott a

folyamatba. Ebben az esetben a kiszámíthatatlanság motivációja figyelhető meg. Egyszerre

valósult meg viszont a játékokban a biztonságérzetet nyújtó újra próbálkozás lehetősége, de

a pontozással a területgyűjtéshez hasonlóan a gyűjtésre, a tulajdon motivációjára is hatott.

Természetesen nem csak ezzel tudtak pontot szerezni, hanem úgynevezett bónusz

küldetésekkel is. Ezek a házi feladatok voltak, amelyeket nem volt kötelező megírni, de ha

megtették, pont járt érte. Volt egy időhatár is, elkerülve azt, hogy mindenki az utolsó

napokban adjon le mindent. Értékei a feladatok nehézségét figyelembe véve változó volt, 30

és 100 pont közötti pontszámot ért egyénileg. Itt a Octalysis elkerülés motivációja, azon

belül is az eltűnő lehetőségek mechanizmusa valósult meg, hiszen, ha nem cselekedtek

idejében, már lemaradtak a pont- és területszerzésről. (Itt fokozottan értékes volt egy jó írnok

a népben.)

A teljes időszak lezárásaként pedig egy Végső Összecsapásra került sor, amely során

maximum 250 pontot szerezhettek, ez egyben a teljes téma lezárása is volt, mindegyik óra

anyagából voltak benne kérdések, feladatok. A klasszikus témazáró vagy nagydolgozat

újrakeretezése volt ez az elnevezés is. Ezek során is törekedtem a sokszínűségre, így

évszámok és események kiegészítése egymással, párba rendezés, fogalommagyarázat, sorba

rendezés, igaz-hamis, valamint vaktérkép is alkotta ezeket.

Mivel egy nagy csapatverseny volt, nem csak egyéni pontokat kaptak, hanem

összesítve is egy néppontszámot, illetve népként tudtak területet foglalni a térképen. Így

37

tehát egyszerre kellett egyénként és népként is gondolkozniuk, ami az együttműködést és a

tervezést nagy mértékben fejlesztette.

A pontok számítása a népek létszámának egyenlőtlenségeiből adódóan nem lehetett

egyszerűen annyi, hogy összeadjuk a tagok pontjait, hanem százalékos kiértékelés történt.

(Pl.: Egy 4 fős csapatból elértek 30,30,40,50 pontokat, ez 150 pont a maximális 200-ból,

tehát 75 százalék, 75 csoportpont. Egy 5 fős csapatból, ha elértek 30,30,30,40,50 pontokat,

ez 180 a 250-ből, vagyis 72 százalék, 72 csoportpont.) Ezekhez adódtak hozzá a bónusz

küldetések pontszámai, azonban nem minden esetben. Küldetéstől eltérően megszabtam,

hogy legalább hány tagnak kell megoldani a feladatot, hogy az pontot érjen a népnek.

Kérdőívnél például mindenkinek meg kellett oldania, esszé feladatnál pedig minimum két

embernek. Ez szintén az együttműködésre és a koordinációra hatott, hiszen meg kellett

beszélni azt, hogy hányan oldják meg, ha meg szeretnék szerezni az áhított területet.

A pontokat aztán egyénileg az időszak végén jegyekre váltották be, hiszen

osztályzatot kötelező volt adnom. A folyamat elején ismertettem velük a szinteket, az

azokhoz elérendő pontszámokat és a különböző feladatok pontszámait, rendszerét. Lineáris

szintezést alkalmaztam, mert úgy gondoltam, az adja a legjobb visszajelzést az öt fokú skála

elviekben egyenlő szintjeiről. (PUSZTAI, 2018) Így próbáltam megvalósítani az objektivitást

és igazságosságot, a diákokban pedig fejleszteni az autonómiát és tervezést.

A területfoglalás sem automatikusan történt, csak akkor tudtak szert tenni a

következő területre, ha az összes tag elért legalább 30 pontot az 50-ből, tehát 3 kérdésre

hibátlanul válaszolt. Ekkor sem lehettek azonban elégedettek, hiszen százalékosan is

megjelent, hogy mennyire sikerült a területfoglalás. A cél természetesen a 100% volt. A

bónusz küldetésekből is lehetőség volt területfoglalásra, külön erre a célra elkülönített

részeket hódíthattak meg, a fentebb már ismertetett módon (minimum megoldások száma,

illetve itt is megjelent százalékosan a foglalás). Természetesen a már tárgyalt

együttműködéssel együtt itt a közösségi befolyásolás keveredik az elkerüléssel. Hiszen, ha

egy nép elfoglal egy területet, a másik pedig nem, azt mindenki látja, ez utóbbi szégyent

pedig egyrészt el akarják kerülni, másrészt olyanok vagy jobbak akarnak lenni, mint a másik

csoport.

A térkép megalkotásánál számos dolgot kellett figyelembe vennem. Egyrészt a

narratíva részeként és a történelemhez elengedhetetlen földrajzi tudásukat bővítve egy

Európa térkép mellett döntöttem, alapul véve a korabeli területi viszonyokat. Sok helyen

felül kellett azonban ezt vizsgálnom, hiszen elegendő számú mezőre volt szükségem ahhoz,

hogy mindegyik csapat teret kaphasson és foglalhasson. Mindegyiküknek volt egy

38

kiindulópontjuk, azonban csak az általam meghatározott területeket foglalhatták el,

elkerülve ezzel a vitát és egymás ellehetetlenítését. Ez persze levont az élvezeti értékéből,

ezzel együtt is úgy gondoltam viszont, hogy a másik lehetőség túlságosan bonyolulttá tette

volna a rendszert. Minden népet egy-egy szín jelölt, ezzel is erősítve a különállásukat és

megkülönböztethetőségüket. (4. ábra)

A területfoglalásokat online és fizikálisan is nyomon tudták követni. Fizikálisan egy

nyomtatott, majd a tanteremben a faliújságra rögzített A2-es térkép állt rendelkezésükre,

amelyen a népeknek megfelelő színű papírnégyzetek jelezték a foglalásokat,

gyurmaragasztóval rögzítve és rajtuk a foglalás mértékét jelző százalékos érték. Ez egy kis

avatárként, a közösség kiterjesztéseként volt jelen a már tárgyalt módon.

Az online elérésre (amelyen többek között az egyéni és néppontszámokat is

láthatták), a hashtag.school nevű felület szolgált. A Prievara Tibor módszerei által fejlesztett,

kifejezetten játékos rendszer a digitális osztálytermet jelentette, ahol népenként kaptak egy

belépőkódot és „termet”. Ezen keresztül a saját pontszámaikat (és az ezekhez tartozó

szinteket) és a népen belüli pontokat, az összpontszámaikat is nyomon követhették. Nem állt

szándékomban ugyanis az egész osztályt versenyeztetni, de a népen belüli információs

közösséget szükségszerűnek éreztem a rosszabb eredményt elérők felismerésének és

segítésének érdekében. Bíztam benne, hogy nem céltáblává válik az az egyén vagy egyének,

hiszen közös céljuk a legjobb eredmény elérése, kölcsönösen befolyásolják az elért

pontszámokat és területfoglalásokat, így a támogató magatartás nélkülözhetetlen.

4. ábra: A népek területei (saját kép)

39

Ezen kívül itt egy üzenőfalon mindig láthatták az aktuális térképet a többi nép

foglalásával együtt, valamint az új bónusz küldetéseket. Utóbbiak némelyike más felületen

(Google űrlap, illetve fizikálisan) került megoldásra, egy-egy küldetés viszont a felület saját

rendszerében. Itt teljesen személyre szabottan tudtam kérdéssorokat összeállítani,

megadhattam a helyes megoldásokat és az elérhető pontszámot is, amelyet aztán a rendszer

automatikusan kijavított, a pontokat pedig a diák már meglévő pontjaihoz írta. Ebben

fellelhető a PBL szintezés eleme, hiszen nyomon tudták követni saját fejlődésüket egyéni és

csoportos viszonylatban is (rangsorok mechanizmus a fejlődés és teljesítmény motiváción

belül). Ráadásul azzal, hogy digitális térbe került a diákok munkájának egy része, az IKT

eszközök használata is fejlődött. A fejlődés és teljesítmény motivációja úgy jelent meg, hogy

mivel látták maguk előtt az elérendő célt és azt is, hogy az ehhez vezető úton hol vannak

épp, így egy kihívásként jelent meg számukra, amelyet meg kell oldaniuk, le kell győzniük.

A játék célja az adott idő alatti csoportgyőzelem volt a legtöbb pontszámmal és

legtöbb meghódított területtel, így megnyerve a Népek Harcát. Eredményhirdetésnél

kihirdettem így az első három népet, az első három egyéni eredményt elérőt és a legjobb

Végső Összecsapás pontszámot produkálókat. Ekkor közös tapssal és gratulációval

jutalmaztuk a diákokat. Ez egy virtuális jelvényként funkcionált a PBL rendszerben (a

fejlődés és teljesítmény teljesítmény jelképek játékmechanizmusa). (PUSZTAI, 2018)

III. 4. Fejlesztési és ellenőrzési eszközök

A pedagógiai rendszer működésének ideje alatt (október 17. – december 20.)

összesen négy – három online és egy offline – kérdőívet (ezek a játékban bónusz

küldetésekként jelentek meg), a tanítási időszak után három hónappal pedig egy kérdőívet

töltöttek ki. Ezen kívül az ellenőrzés módszere volt még a személyes megfigyeléseim is.

A tanítási időszak és így a kísérlet is két időszakra bomlott, az első október 17. és

november 22. között, a második november 23. és december 20. között tartott. Az első alatt

kettő, a második alatt szintén kettő kérdőívet töltöttek ki, ebből egyet a legvégén, illetve egy

időben távolabbi (március14.) ellenőrzőt. Ezt azért éreztem időben ide tenni, hogy nagyobb

rálátásuk legyen a hagyományos, illetve a játékosított rendszerek közötti eltérésekre. Ezzel

biztosítottam, hogy utána is legalább egy-két témakörön és osztályzaton is túl legyenek. A

40

kérdéssorok részben Barbarics Márta kutatásának kérdésein alapultak, főleg az

összehasonlítás miatt. (BARBARICS, 2015)

A legelső kérdőívet november 3. és 14. között töltötték ki. Ebben összesen hat kérdés

szerepelt, öt kötelező és egy opcionális. A kötelező kérdések zártak, öt- és hatfokú skálát

tartalmazóak voltak, az utolsó pedig nyitott kérdés.

A zárt kérdéseknél az első kettő osztályzatra kérdezett rá (ezért ezek csak formailag

skálák, valójában többkimenetelű kérdések) az előző dolgozat, illetve az előző év

lezárásának esetében, míg a harmadik az osztályzat és a tanulásba fektetett energiára

kérdezett rá. A következő a tanári értékelés módjaival való megelégedettséget, míg az utolsó

előtti az osztályzattal való megelégedettséget mérte. Az utolsó, nem kötelező kérdés pedig

azt vizsgálta, van-e javaslatuk az iskolai értékelés változtatására. (2. melléklet)

A második kérdőív kitöltésére november 12-22. között került sor, ahol az első

időszak végén már a pontozásos rendszerrel kapcsolatban tettem fel kérdéseket. Itt összesen

négy kérdés volt, kettő minősítő skálát tartalmazó, valamint kettő többkimenetelű.

A két skálás arra kérdezett rá, hogy a diák mennyire érti, illetve, hogy mennyire

elégedett a játékosított rendszerrel. A többkimenetelűek közül az egyik azt vizsgálta, hogyan

érzi a Végső Összecsapás előtt: jobb, rosszabb vagy ugyanolyan lesz az érdemjegye, mint

általában, a másik pedig azt, hogy többet, kevesebbet vagy ugyanannyit tanul most a

történelemórákra. (3. melléklet)

Az első időszak lezárása után egy online kérdőívet töltöttek ki november 24. és 28.

között. Itt két szelektív kérdés volt, az első a plusz feladatok mennyiségére, a második pedig

a támadó kártyák mennyiségére vonatkozott (sok/elegendő/kevés).

Tartalmazott még három fontossági skálás kérdést is: az egyik a pontozásos rendszer

szembeni érzésekre kérdezett rá, a másik egy minden órán frissülő térképet vázolt fel, itt

egyrészt kérdés volt az, hogy mennyire tetszene nekik, illetve, hogy mennyire motiválná

őket a tanulásban. (4. melléklet)

Ezek, illetve a szóbeli, órai beszélgetések és megfigyelések alapján változott

némiképp aztán a rendszer, amelyre az utolsó, összegző kérdőívben reflektálhattak. Ebben a

kérdéssorban részben a tanítási folyamat egészére kérdeztem rá (pl.: „Mennyire voltak

érthetőek a magyarázataim?”), viszont helyett kaptak a játékosított rendszerrel szoros

összefüggésben álló témák is (pl.: „Hogyan osztályoztam?”).

A játékosított rendszer kapcsán így két skálás (tananyag érdekessége kapcsán, illetve

az óra alatt mennyire érezte jól magát a diák), illetve három többkimenetelű (tanulás

mennyisége az órán és az órára, plusz osztályozás milyensége) kérdés volt. (5. melléklet)

41

Március 14-én kitöltöttek még egy kérdőívet. Időben azért volt ennyivel távolabb,

hogy távlatból tudják szemlélni a történteket, összehasonlítási alapuk lehessen az előtte lévő

és az utána következő hagyományos rendszer. Ez tartalmazott egy 0-5 skálát tartalmazó

kérdést („Mennyire tudsz csapatban dolgozni?”), valamint egy ugyancsak a kooperatív

munka fejlődésének mértékét célzó, két válaszlehetőséges, alternatív kérdés („Fejlődtél

csoportmunka terén az óráimon?”).

Ezen kívül hat szelektív kérdést tettem még fel, amely válaszlehetőségei mind arra

vonatkoztak, hogy az adott tényező a hagyományos rendszerben valósul meg jobban, a

játékosított rendszerben vagy pedig ugyanannyira mindegyiknél. Tartalmazott kérdést a

igazságosság, a tanulásba fektetett energia, a tudás és osztályzat kapcsolata, az IKT-

eszközök használata, a tervezés, valamint az órákon tapasztalt kooperáció mennyiségének

kapcsán. (6. melléklet)

A méréseknek sajnos számos korlátja van. Egyrészt nehéz objektíven ellenőrizni

azokat a képességeket, amelyeket a rendszer fejleszteni kívánt, így csupán a tanulói

kérdőívek és tanári megfigyelés marad. Külön probléma, hogy ezek változásaiban szerepet

játszhat sok más tényező is (pl. tanár személye, tananyag, munkamódszerek stb.). Ezek egy

részének kiszűrésére megoldást jelenthetett volna egy kontrollidőszak vagy kontrollcsoport

bevezetése, idő hiányában azonban erre nem volt lehetőség.

Mivel egy osztályban történt a kísérlet, így arra sincs garancia, hogy más diákokkal,

más környezetben ugyanez az eredmény megismételhető, valamint a kísérlet viszonylagos

rövidsége miatt csak a rövid távú benyomásokat és hatásokat lehet vizsgálni. A mintavétel

így igen kicsi, valamint a kérdőíveknél sem állapítható meg, hogy mindig 100%-os a kitöltés

aránya (53% és 94% között változó).

42

IV. A KÍSÉRLET MENETE

IV. 1. Az első időszak

Az első időszak október 17. és november 22. között zajlott. A játék bemutatására és

a játékszabályok ismertetésére az első órát szántam, amit egy diavetítés és szóbeli narráció

segítségével vittem véghez. Először alkottam egy hangzatos nevet (Népek harca), amely

utalt a teljes játék lényegére. Ehhez kapcsolódóan egy logót, amely szintén a narrációt

segítve és a játékok stílusát idézve egy arany pajzs volt, két, keresztbe állított karddal, rajta

feketével a Népek harca felirat.

Ekkor képek segítségével szemléletesen ismertettem a játékszabályokat, beosztottam

őket az előre megszabott népekbe és ezzel új ülésrendet is hoztam létre, amelyet minden

órán tartaniuk kellett. Az ismertetés végén kapott minden csapat egy lapot, ahol a

szerepekhez kellett a választott tagok neveit írni, illetve a nép nevét meghatározni. Előtte

természetesen a szerepekről is részletes szó esett, illetve a lapon is volt egy leírás róluk.

A következő órára már megalkottam a hashtag.school felületén a rájuk szabott

virtuális termeket, ahova egy kód segítségével léphettek be, ezt és a regisztráció lépéseit egy

lapon kapták meg. Itt elérhető volt a szintezés is, amely a lineáris mintát követte az

objektivitás miatt. (PUSZTAI, 2018) Ez a következőképp nézett ki: Elégtelen – 1-420,

Elégséges – 421- 520, Közepes – 521-610, Jó – 611-700, Jeles -701 és afölött. Előre

kidolgoztam, hogy mikből lehet pontokat szerezni, de ők csak a támadókártyákról tudtak,

amik maximum 50 pontot értek és javíthatóak voltak. Megszabtam, hogy egy órán legfeljebb

egyet javíthatnak, valamint nem kapnak plusz időt.

Összesen hét támadókártya volt, ez 350 pont, az online regisztrációért 1 pont járt, a

két kérdőív összesen 60. Ezen kívül egy vaktérkép kitöltése 50 pontot ért, egy online

feladatsor kitöltése szintén 50-et, egy esszé megírása pedig 100-at. A Végső Összecsapásra

250 pontot lehetett kapni, ha valaki hiba nélkül dolgozott.

Két fix pont volt a szintek meghatározásánál: az elégséges és a jeles. A minimum

elvárásom az előbbihez legalább egy 60%-os dolgozat (150 pont), minden kérdőív kitöltése

(60 pont) és legalább az összes támadókártya 30 pontos megoldása (összesen 210 pont) volt

szükséges, amely a regisztrációval megszerzett 1 ponttal pontosan 421 pont. A jeleshez ezzel

szemben 88%-os dolgozatra (220 pont), 4 darab 50 és 3 darab 40 pontos támadókártyára

(320 pont), az összes kérdőív kitöltésére (60 pont), az esszé megírására vagy az online

43

feladatsor és a vaktérkép kitöltésére (100 pont) és természetesen regisztrációra (1 pont) volt

szükség, amely így 701 pont.

Az időszak elején a regisztrációval volt ugyan probléma, nem mindenki volt hajlandó

rá (elfelejtették, elhagyták a lapot stb.), ezt külön nehezítette a csupán heti két óra, amely

egymást követő napokon voltak, így, ha másnapra nem tették meg, egy hét alatt valószínűleg

elfelejtették. Szerencsére azonban nem sok idő kellett hozzá, hogy az osztályból mindenkit

láthassak a felületen.

Miután mindenki regisztrált a hashtag.school-ra, beírtam a pontjaikat a rendszerbe,

így nyomon követhették azt. Minden óra elején írtak támadókártyát az előző óra anyagából,

de a javításokra is nagy igény volt, éltek vele. A bónusz küldetéseket és azok pontszámait

mindig előtte egy héttel ismertettem és megadtam a határidőt, amíg az ér pontot. Ezeket

voltak, akik nagyon pontosan tartották, mások pedig elfelejtkeztek róla. A bónusz küldetések

pontjai (ha pedig nem készítette el, a 0 pont) is látható volt a felületen, valamint a térkép,

amelyeken területeket foglaltak. Ez egyszerű képet jelentett, amit rendszeresen frissítettem.

A teremben viszont nem minden óra elején történt meg az elfoglalt területek jelzése, mivel

több időt vett el az órából, mint előzetesen gondoltam.

Az első időszak végén a Végső Összecsapással mindenkinek összegyűltek a pontjai.

A harmincnégy főből huszonnyolc jeles született, négy jó, egy közepes és egy elégtelen. Az

átlag így 4,71 volt, szemben az előző, egyetlen jegy átlagával, amely 4,15 volt. (Az elégtelent

szerző diák az előző időszakban is elégtelent szerzett.) Megállapítható tehát, hogy az új

rendszerben könnyebb volt jobb jegyet szerezni.

IV. 2. A második időszak

A második időszak november 23. és december 20. között tartott. Ez a tananyag

eltéréseiből adódóan jóval kevesebb hétből állt, mint az előző, így sokkal kevesebb

tapasztalatgyűjtésre is volt lehetőség. Ennek ellenére voltak olyan dolgok, amiken az

addigiakból okulva változtattam.

A támadókártyák javítása kapcsán már az első időszak közben felmerült, hogy

lehessen többet is javítani egyszerre. Ezt megengedtem és a következőkben is így jártam el,

hiszen aki három vagy négy támadókártyát írt, elfogadta, hogy nem kap több időt rá és be is

44

tartotta ezt a kitételt. Sajnos enélkül is több időt vett el a támadókártyák írása, mint azt

vártam. Így kevesebb idő jutott az új tananyag megbeszélésére, tárgyalására.

Gondot és nem izgalmat jelentett számukra az, hogy nem tudták pontosan, mire

kaphatnak és hány pontot, ezért ezt már az elején közöltem velük, hogy még jobban tudjanak

vele tervezni. Ezen kívül a szintezést is átalakítottam, mert a Végső Összecsapás előtt a

diákok nagyobb része elégtelen és elégséges szintjén mozgott, hiszen nem tudtak elegendő

pontot szerezni a feljebb lépéshez. Így a motiváció elvesztette egyik lényeges erejét, a

progresszió érzését. Ennek okán úgy alakítottam át, hogy rosszabb jegyet könnyű legyen

szerezni, viszont a jobb jegyért meg kelljen küzdeni. Elégtelent 1-100, elégségest 101-150,

közepest 151-300, jót 301-370, jelest pedig 371 pont vagy afölötti eredménnyel lehetett

elérni.

Mivel az említett térképet nem sikerült minden óra elején aktualizálnom, ezért el

kellett döntenem, hogyan alakítsam át. Végül arra jutottam, hogy ha nem is minden órán, de

minden második órán felragasztom az új területeket, esetleg egy kicsit hamarabb is

bemegyek a szünetben és a diákok segítségét is kérem, ezzel mind gyorsítva a folyamaton.

Ez egy rövid ideig működött, de még így is sok időt vett igénybe, a teljes szünetet pedig nem

lehetett rászánni erre.

A jegyek eredményeit figyelembe véve ismét javulást regisztráltam: harmincnégy

főből huszonhét jeles, hat jó és egy közepes született. Így az átlag ekkor 4,76 lett, ami

emelkedés már az első időszak zárásánál mért 4,71-hez képest is, nem beszélve az előző

4,15-ről.

Összességében elmondható, hogy ha voltak is kezdeti problémák, a diákok hamar

felvették az új rendszer ritmusát és nem okozott különösebb gondot nekik kiigazodni benne,

az eredmények is ezt igazolják.

IV. 3. Összesített tapasztalatok

Ahogy már említettem (lásd III.4), a hipotézisem vizsgálatára a kérdőív és a

személyes megfigyelés volt a legfőbb eszközöm. Az előbbi kapcsán öt kérdőívet töltettem

ki velük, amelyek eredményeit most témakörök szerint csoportosítva fogom elemezni.

Kezdetben a hagyományos értékelési módhoz való viszonyulásukat vizsgáltam. Ez

három kérdés által képeződött le: „Mennyire tükrözi a kapott jegy az ebben az időszakban a

45

történelem tanulásába fektetett energiád?”, „Mennyire vagy elégedett azzal, ahogy a tanárok

értékelik a munkádat és eredményeidet?” és „Milyen gyakran érzed úgy, hogy más

osztályzatot érdemelnél?”. (2. melléklet)

Mindegyik 0-5 fokú skálát tartalmazó kérdés volt, amelyek eredményeit azonban

megvizsgáltam a teljes csoportra nézve és külön azokat vizsgálva, akik nem kaptak jelest az

előző dolgozatukra, illetve azokra, akik tavaly évvégén nem kaptak ötöst. Erre azért volt

szükség, mert a feltevésem az volt, hogy akik maximális eredményt értek el, azoknak nem

lesz problémája ezzel a visszajelzéssel, míg akik rosszabb jegyet kaptak, igazságtalanabbnak

fogják vélni a rendszert. Ez teljes mértékben látszik is az eredményeken.

Az első kérdésre ugyanis a válaszadók átlagosan 3,52-es átlaggal feleltek, azonban,

ha ezt a fentebb írt csoportokra is megnézzük, a szám 2,3, illetve 2,88 lesz, amely komoly

csökkenés. A másodiknál az átlag 4,19, illetve 3,6 és 3,63, a harmadiknál ezek a számok

1,77, valamint 2,4 és 2,38.

Az, hogy az energiabefektetést a jegy tükrözi, összesítve tehát inkább elismerik, a

nem ötösök viszont 18-35 %-kal kevésbé gondolják ezt így. A tanári értékelésnél

alacsonyabb az összesített megítélés, itt is jelentős azonban a nem ötösök lemaradása: 13-

14%. A szintén ezekkel összefüggésben álló kérdés, azaz, hogy „Milyen gyakran érzed úgy,

hogy más osztályzatot érdemelnél?” esetében átlagban kis mértékben gondolják így, itt

viszont 35-36 %-os növekedés tapasztalható a két másik részcsoport esetében.

Kijelenthető tehát, hogy ha az osztály egészére nézzük, inkább meg vannak elégedve

a jelenlegi osztályozással, mint sem, viszont ennek eredményét jelentősen javítja a jelesek

csoportja, amelyeket kivéve a számításból már azt állapíthatjuk meg, hogy sokkal nagyobb

az elégedetlenség, esetenként megközelíti (energiabefektetés és tanulás viszonya) vagy át is

lépi (más osztályzatot érdemelne) a hatos skála számtani közepét (2), amely az egyetértésből

az egyet nem értésbe billenti át a megítélést. (2. melléklet)

Barbarics Márta felmérésében jelentős számú változtatási hajlandóságról számol be,

ezeknek pedig véleménye szerint 37%-a orvosolható a játékosítás módszereivel. A saját

fejlesztési kísérletemnél viszont igencsak passzívnak mutatkoztak: vagy nem válaszoltak,

vagy pedig nem változtatnának semmit a jelenlegi rendszeren. Ez a passzivitás és

tanácstalanság adódhat az életkori sajátosságból (nyolcadikosok szemben a középiskolás

korosztállyal), de az osztály sajátos attitűdjéből is. (BARBARICS, 2015)

Az alapfeltevés az volt, hogy a pedagógiai rendszer egyszerű, objektív, igazságos és

univerzális. Az, hogy mit tekintünk bonyolultnak és mit egyszerűnek, nem könnyű

egységesen meghatározni, de ha abban mérjük, hogy a játékban szereplők számára érthető

46

és működtethető volt-e, akkor erre jó eredmények születtek. Órai és órán kívüli

tapasztalataim során is azt tapasztaltam, hogy nem okoz gondot a diákoknak a játékot

megérteni és gyorsan beletanultak. A második online kérdőívben (3. melléklet) 4,63-as átlag

született a maximális 5-ből arra a kérdésre, hogy mennyire értik a rendszert, ezen kívül

biztosak voltak benne, hogy legalább ugyanolyan eredménye is lesz osztályzatban, mint a

hagyományos rendszernek (75% ugyanolyan, 16,67% jobb jegyre számított). A

magyarázataimat is teljesen érthetőnek vélték (4,3 az 5-ből), valamint a beszédemet és a

kérdéseimet is (4,39 az 5-ből) (5.melléklet). Ezek mind alátámasztják a fentebbi állításom.

Objektívnek és igazságosnak tartom a rendszert, hiszen tervezés közben figyeltem

arra, hogy szubjektív elemek ne kerüljenek bele. Ennek egyik része az, hogy írásbeli,

egyszerűen eldönthető szituációkból kerül átszámításra az osztályzat, a másik pedig az, hogy

sokkal jobban függ a saját tervezésüktől és szorgalmuktól az áhított jegy megszerzése. Azt,

hogy sokkal inkább tervezni és tenni kell az eredményekért, körülbelül az osztály fele érezte

is (45,16%), azt pedig, hogy igazságosabb, mint a többi órákon tapasztalt módszer, még

többen vallották (58,06%) (6.melléklet).

Az univerzalitását még nem volt alkalmam tesztelni, ez tehát ez jövőbeni feladat, de

a rendszer magában nem tartalmaz olyan elemet, amelyet ne lehetne más osztályokban is

kipróbálni. A tananyagtól függően a narratívát, tehát az elnevezéseket és történetet

módosítani kell természetesen, de ettől függetlenül működőképes lehet.

A hipotézisem alkérdéseiben, valamint a kutatási és fejlesztési folyamat során arra

kerestem a választ, hogy ennek a pedagógiai rendszernek van-e hatása a motiváció, az

együttműködés, az IKT-eszközök használata és az önszabályozás, autonómia területén.

Ahogy már kifejtettem, a motivációt önmagában nagyon nehéz mérni, vizsgálni. Az

egyik fő kiváltója ennek növekedésére a térkép lett volna, amely azonban időhiány miatt

nem valósult meg fizikailag, csak az online térben. Bevallásuk szerint, ha ez olajozottan

működik, az tetszett is volna nekik és motiválta is volna őket a tanulásban (4. online

melléklet). Előbbire 4,22, utóbbira 3,5-ös átlagot adtak meg egy 0-5 skálás kérdésben. Ezt

az órák során is tapasztaltam, hiszen rendszeresen érdeklődtek a pontszámok és

területfoglalások felől, valamint, ha az online rendszerben nem látták vissza azonnal,

hiányolták és jelezték is a tanórán. Az eredményhirdetések alkalmával is érdeklődést,

figyelmet tapasztaltam, a győzteseket pedig megtapsolták, akiket kiemeltem, büszkék voltak

az általuk elért teljesítményre. Kijelenthető az is, hogy jól érezték magukat az órákon (4,0

az 5-ből) és a tananyag is inkább felkeltette az érdeklődésüket (3,0 az 5-ből) (5.melléklet).

Az órai tanulást tekintve pedig a diákok közel fele azt mondta, hogy még többet szeretett

47

volna tanulni (5.melléklet). Ezeket egyértelműen a motiváció megnyilvánulásainak látom,

bár a mértékét nem lehet pontosan meghatározni.

A játékosított rendszer egyik alapja a csoportmunka. Ezt a többi órához képest is

többnek látták, 83,88%-uk írta, hogy kiemelkedően sok volt a kooperációt igénylő feladat

az órákon. Egy 0-5 skálát tartalmazó kérdésben 3,9-es értékben mondták azt, hogy tudnak

csapatban dolgozni, az osztály közel fele pedig úgy érezte, fejlődött is a vizsgált időszak

alatt ebben (45,16%). (6.melléklet) A kérdőíves adatokból az rajzolódik ki, hogy ugyan

szükséges volt az együttműködés, de nem olyan mértékben, hogy ezt mindenki fejlődésnek

élhesse meg.

Az IKT-eszközök használata a virtuális tanterem (hashtag.school) felülete miatt

elengedhetetlen volt számukra. Azt, hogy több ilyet kell használniuk, ők is így gondolták,

hiszen arra a kérdésre, hogy „Melyikhez kellett több informatikai dolgot (internet, mobil,

számítógép stb.) használni?”, a válaszadók 64,52%-a azt válaszolta, hogy az általam tartott

órákhoz, 22,58% nem érzett lényegi különbséget, 13% pedig látta úgy, hogy más óráknál

többet használnak ilyesmit. (6.melléklet) Közrejátszik, hogy a terem adottságai nem tették

lehetővé, hogy a tanórák alatt ilyesmit használjunk, hiszen se internet, se más technikai

felszereltség nem állt rendelkezésre projektoron kívül. Természetesen az, hogy használunk

valamit, még nem jelenti azt egyértelműen, hogy fejlődünk is a használatában, de az órai

tapasztalatok azt mutatták, hogy jelentkeztek bizonyos technikai akadályok, amikre az

osztály közösen tudott választ találni, valamint én is segítettem benne. Az IKT-világban

megmutatkozó kihívások vonatkozásában keresett és megtalált megoldások így

egyértelműen az ezen a területen megmutatkozó fejlődés jelzői.

Az önszabályozás vagy tanulói autonómia mérése volt a legnehezebben számomra.

Eredendően úgy alakítottam ki ugyanis a rendszert, hogy az építsen a tervezésre és arra, hogy

ne csak egyszeri számonkérésekből legyen jegy, hanem egy hosszabb időszak folyamatos

teljesítménye által. Azt, hogy a céljukat elérjék, meglátásom szerint fontos volt számukra és

érdekelte is őket, hogy milyen módon tehetik ezt meg. Főleg a második időszakra igaz ez,

ahol az elejétől kezdve tudták a feladatokat és az azokra szerezhető pontokat, éppen az ő

kívánságuknak megfelelően. A velük való közös munka során tehát végig azt tapasztaltam,

hogy tervezik és elérik a céljaikat, élnek a javítás és a bónusz küldetések adta lehetőségekkel.

Ennek ellenére kérdőíves formában úgy rákérdezni, hogy ne legyen túl didaktikus és

bonyolult se, nem könnyű, a korosztály életkorát figyelembe véve sem. Végül szintén egy

szelektív kérdés mellett döntöttem: „Melyikre kellett jobban megtervezni, hogy milyen

módon tudsz ötöst szerezni?”. A válaszlehetőségek itt is az „én óráimra”, a „többi órára”,

48

illetve az „ugyanannyira” voltak. Mivel a diákok egy jó iskolában, hatosztályos képzésben

tanulnak, így a céljaik leginkább az ötös megszerzésére irányulnak, ezt tapasztaltam én is,

ezért fogalmaztam meg így a kérdést. A válaszoknál csupán 45,16%-ban voksoltak a

játékosított órákra, 16,13% azt nyilatkozta, hogy ugyanannyira kellett megtervezni, 38,71%

pedig más órákat tartott ezen a téren előnyösebbnek. (6.melléklet) Itt a rendszer újdonságát

és viszonylagos dinamizmusát is figyelembe kell venni az adatok értelmezéséhez, hiszen

sokkal nagyobb volt a bizonytalanság az elején, közben pedig a számukra is előnyös

változtatások után már nem volt idő ezt stabilan megszokni. Ez is oka lehet, hogy az osztály

ennyire megosztott volt ebben a kérdésben.

Barbarics Márta kutatásában kijelenti, hogy a rendelkezésére álló adatok alapján a

diákjai: „a hagyományos iskolai értékeléshez képest a gamification alapú értékelés első

féléve után szignifikánsan jobban szeretik az adott tantárgyat (F(1,146) = 6,30; p = 0,01);

jobb jegyeket kapnak belőle (F(1,148) = 8,23; p = 0,005); elégedettebbek a tanár

értékelésével (F(1,148) = 20,68; p = 0,00001); úgy érzik, hogy az így kapott jegy jobban

tükrözi a tudásukat (F(1,142) = 8,23; p = 0,005); és az így kapott jegy, jobban tükrözi a

tanulásba fektetett energiájukat is (F(1,148) = 12,07; p = 0,0007).” (BARBARICS, 2015)

Az általam vizsgált kérdésekből kitűnik, hogy értették (5-ből 4,63) és tetszett is nekik

a rendszer (5-ből 4,33, illetve 4,5). (3. és 4.melléklet) Ami megegyező, hogy jobb jegyeket

szereztek (4,15-ről 4,71, illetve 4,76), valamint igazságosabbnak tartották a rendszert

(58,06% szerint igazságosabb, 19,35% szerint ugyanannyira igazságos, mint a többi óra) és

elégedettebbek is voltak az osztályzással (75,76% elégedettebb és 15,14% semleges).

(6.melléklet)

Azt tekintve viszont, hogy a jegy jobban tükrözné a tudásokat és a tanulásba fektetett

energiájukat, az én fejlesztésemnél ellentmondásos eredmény született. Addig ugyanis, amíg

a játékosított rendszerben tanultak, mint már fentebb említettem, jobb lett a tanulmányi

átlaguk, ezzel együtt úgy érezték, hogy többet vagy legalább ugyanannyit tanulnak, mint

eddig (3.melléklet), a kapott feladatok mennyisége viszont nem túl megterhelő (4.melléklet).

A tanításom végén történt kérdőív alkalmával arra, a kérdésre, hogy az órákra mennyit kell

tanulni, körülbelül a diákok fele (45,45%) azt mondta, hogy ugyanannyit, mint más tanárnál,

kevesebb, mint a harmada (27,27%) pedig kevesebbnek érezte ezt, de pozitívnak értékelte

(5.melléklet). A későbbi megkérdezés alkalmával viszont mindössze 12,9% gondolta úgy,

hogy a pontozásos rendszer hívebben megjeleníti a tudásukat a témában, 48,39% nem érzett

különbséget, 38,71% pedig a hagyományos rendszer javára döntött. Az energiabefektetés és

az osztályzat közti párhuzam is hasonlóan alakult, 19,35% gondolta a játékosítást ebben

49

jobbnak, 22,58% nem érzett különbséget, 58,06% viszont a hagyományos rendszert érezte

ebben erősebbnek. (6.melléklet) Mindez a tanításom alatt mért időszak eredményeivel

összevetve is elgondolkodtató, de azzal is, hogy mégis javarészt igazságosabbnak gondolják

(58,06%) az általam működtetett rendszert.

Az utóbbi ellentmondásnál érdemes jobban megvizsgálni, mit tekintenek

igazságosnak, hiszen azt, hogy az osztályzat a tudást és a tanulást tükrözze, úgy tűnik, nem.

Szerepe lehet itt annak, hogy a minden óra elején megírt támadókártyákat később is

javíthatták, így nem a pillanatnyi tudás ellenőrzését és értékelését látták benne, hanem egy

stabilabb szisztémát.

Ennek ellenére, mivel óráról órára kellett viszonylag kevés ismeretet megtanulni a

hagyományos rendszer havi vagy kéthavi nagy tanulásával szemben, így nem is érezték

akkora energiabefektetésnek ezeket a kisebb számonkéréseket. Ráadásul, mivel már egyszer

megtanulták, a Végső Összecsapásra sem kellett annyit készülniük, mint általában egy

témazáróra.

Egy újabb tényező lehet az időbeli eltérés. Azért is készítettem velük az utolsó

kérdőívet ennyivel később, hogy jobb rálátásuk és összehasonlítási alapuk legyen. Ennek

ellenben az lehet a hátránya, hogy a jelenlegi helyzetüket (épp a hagyományos rendszert,

előtte a pontozásost) élik meg aktuálisan nehezebbnek, a régi emlékek pedig megszépülnek,

torzulnak.

A fő kutatási kérdésemre, miszerint a pedagógiai rendszernek van-e pozitív hatása az

osztályra és annak működésére, a fentiek ismeretében egyértelmű igen a válasz. Ez főleg az

alkérdések felől közelítve látható be, hiszen a motiváció tekintetében fejlődés történt, erre

utal a rendszer iránti érdeklődés és a jobban működő térkép iránti vágy. Az együttműködés

kapcsán 83,88%-uk elismerte, hogy több kooperációs munka zajlott, mint általában,

45,16%-uk pedig fejlődésérzetről is beszámolt, így itt is előrelépés figyelhető meg. IKT-

eszközöket többet használtak az órákhoz (64,52%-uk szerint), a felmerülő problémákat

pedig megoldották. Ez szintén fokozott foglalkozást jelent az adott területtel, egzakt módon

azonban a fejlesztés nem kimutatható. Az önszabályozás, autonómia kérdése is ilyen, hiszen

a válaszadóknak csak körülbelül a fele (45,16%) érezte a kísérlet során, hogy jobban meg

kell terveznie a céljához vezető utat. (6. melléklet)

A rendszer egyszerűségét a játékosok (diákok) számára való érthetősége támasztja

alá: 4,63-as átlagot ért el ez a kérdés egy 0-5 skálás rendszerben, ami kiemelkedően jónak

számít. Pedagógus részről sem igényelt nagyobb megterhelést, bár több IKT-eszköz

bevonásával ezek is még jobban egyszerűsíthetőek lennének. Igazságos és objektív voltát

50

egyrészt a megtervezéséből eredeztetem (nem tartalmaz szubjektív elemeket), másrészt

pedig a diákok véleményéből: 58,06%-uk igazságosabbnak tartja a többi órán tapasztalt

hagyományos módszernél. (6.melléklet)

Az univerzalitás, ahogy már említettem időhiány miatt nem lett letesztelve, de maga

a rendszer kisebb változtatásokkal alkalmas lehet arra, hogy máshol is működjön, ezzel

kapcsolatban technikai akadály nincs.

Az összes eredményre igaz azonban, hogy a kutatás szempontjából számos korláttal

kell számolni (lásd III.3), amelyek árnyalják a teljes képet. A megfigyelés és a kérdőívezés

módszerei nem teljes biztonsággal mérnek, egy-egy eseménynek pedig számos oka lehet a

pedagógiai rendszeren kívül is. Ezen kívül roppant rövid idő alatt zajlott a kísérlet, így

hosszabb távú hatásokat sem lehet vizsgálni.

Természetesen a kísérlet tanítási környezetben zajlott, így nem lehet figyelmen kívül

hagyni a kerettantervi követelményeket, a NAT Ember és társadalom műveltségi

területeinek fejlesztési feladatait sem. Az Ismeretszerzés, tanulás legfőképp a Bloom-féle

taxonómiai rendszer alsóbb fokain valósult meg. Az órai ismeretátadással és a

támadókártyákkal az ismeret került a fókuszba, azonban az órákon és azon kívül

megvalósuló feladatokkal (ábrák, források elemzése, sorba rendezés, építészeti stílusjegyek

felismerése, valamint rövid esszé) helyett kapott a megértés, alkalmazás és a magasabb

rendű műveletek analízis szintje is. (NAT, 2012) (EMMI, 2012) (BREDÁCS, 2015)

A kritikai gondolkodás és a kommunikáció területeire a pedagógiai rendszerrel nem

helyeztem hangsúlyt, azon belül, de nem elengedhetetlen részeként történt ezek fejlesztése

(kérdve kifejtő módszer, órai feladatok stb.). A tájékozódás térben és időben ezekkel

ellentétben kiemelt szerepet kapott a térképen való elhelyezés és az ezzel összefüggésbe

hozható egységes narratíva által, valamint az esszé bónuszfeladattal.

A fejlesztésnek megjelentek nem szándékolt hozadékai is. A kooperáció, a digitális

technológiák használata és a tanulói autonómia vonatkozásában megfigyelhetjük a

konnektivizmus összetett jelenségét. Ez egy olyan tanuláselmélet, amely a közösségnek

kiemelt szerepet szán elektronikus eszközök segítségének igénybevételével, a káosz-, a

hálózat-, a komplexitás- és az önszerveződés-elméletek eredményeire támaszkodik. Alapjait

George Siemens fektette le 2005-ben. A fejlesztésnél használt virtuális tanterem a Web2.0

alapjain nyugszik, interakcióba léphettek társaikkal és a pedagógussal is ezen keresztül, a

felkerülő anyagokat pedig interaktív módon építhették be tanulási folyamataikba.

Eldönthették, hogy egyáltalán megcsinálják-e, illetve hozzászólhattak, üzenhettek is ezekkel

kapcsolatban (ezekre volt is példa). Számos olyan előny fakadhat ebből a jelenségből

51

(szociális, kreatív, kritikai gondolkodást fejlesztő stb.), amelynek mérésére nem volt a

jelenlegi keretek között lehetőség. (VIRÁG, 2014)

A kísérlet magától értetődően nem csak a benne részt vevő diákokra, de az azt

kivitelező szubjektumra, rám is hatott. A nevelői-oktatói munka során számos olyan

pedagógiai helyzettel kerültem szembe (fegyelmezés, kommunikáció, differenciálás

nehézségei stb.), amelyeket reflektív módon kezelve önismereti és szakmai előrelépést is el

tudtam érni. Így saját tanári személyiségem kialakításában is nagy szerepet játszott (ahogyan

a teljes gyakorlati évem), a pedagógiai rendszer kidolgozása, új pedagógiai elméletek és

modellek megismerése és azok gyakorlati alkalmazása a tanári elköteleződésemet nagy

mértékben elősegítették.

52

V. ZÁRSZÓ ÉS KITEKINTÉS

A pedagógus útja mindig a folyamatos megújulás és jobbá válás útja. Hiszen a világ

folyamatosan változik, mindig újabb és újabb generációk jönnek, változó igényekkel, hogy

megfelelően boldogulhassanak a társadalomban. Néha ezek a változások csendesek és

lassúak, ha például egy új gyakorlatot vagy módszert használ fel az óráink, vagy épp

megismerkedik egy új IKT-eszközzel. Más esetben radikálisabbak és szembeötlőek, jó példa

a nemrég meghirdetett pedagógiai kultúraváltás.

A játékosítást sokféle jelzővel lehet illetni. Sokan értelmetlen időpazarlásnak tartják,

esetleg kellemes kikapcsolódásnak, amit szigorúan el kell választani a komoly munkától,

ami az osztálytermekben zajlik. Megint mások egyenesen paradigmaváltásról és a XXI.

század meghatározó irányelvéről beszélnek, amely nemcsak az üzleti világot és az oktatást,

de életünk minden egyes területét átjárják majd.

Feltehetően egyik vélemény sem igaz. A játékosítás ugyanolyan módszertan, mint a

többi, amit sokféleképpen használhatunk fel. Erre volt egy példa ez a fejlesztés, amelyet

ebben a dolgozatban fejtettem ki részletesen. A kísérlet azonban csak látszólag ért véget.

Számos olyan eleme van, amely vagy már a körülményekből adódó okokból, vagy akár csak

a folyamat közben felmerült kérdések és megfigyelések okán szükségessé teszik a további

kutatásokat.

Az első és legfontosabb az időtartama, hiszen jelen keretek között csupán pár hetes

intervallumot állt módomban vizsgálni. Hosszabb idő alatt más aspektusok feltérképezésére

is lehetőségem van, illetve a kialakításban és dinamizmusban is jobban figyelembe tudom

venni a diákok szükségleteit és reakcióit.

Az univerzalitás, amely az egyik célomként szerepelt, még bizonyítás nélküli, ehhez

mindenképpen szükséges különböző korosztályokban kipróbálni, az adatok egzakt

vizsgálatához pedig elengedhetetlen a nagyobb mintavétel. Még nagyobb hangsúlyt

szeretnék fektetni az IKT-eszközök használatára, ezt azonban majd az aktuális helyi

lehetőségek fogják befolyásolni. Ugyanígy a kooperáció fejlesztéséhez több eszközt és

játékmechanizmust akarok beépíteni, mivel úgy érzem, kevésbé valósult meg a

munkamegosztásos homogén csoportmunka, mint lehetett volna. Ennek eredményesebb

vizsgálatához mélyebben elemzem majd a konnektivizmus szakirodalmát, lehetséges

hatásait és mérési módszereit, hogy komplex módon tekinthessek a fejlesztés folyamatára.

Az univerzalitás és a megnövekedett időintervallumban történő használat nyilvánvalóan

53

megköveteli a Bloom-féle taxonómia szintjeinek kiterjedt használatát, különösképpen a

magasabb rendű műveletek tekintetében. Ezen kívül a fejlesztendő területeket a 2012-es

NAT által meghatározott, Ember és társadalom műveltségterület kritikai gondolkodás és a

kommunikáció részeivel is szükséges lesz célzottan bővíteni. (VIRÁG, 2014) (NAT, 2012)

Mindezekhez sokkal ideálisabb keretet fog biztosítani az önálló pedagógiai munkám,

amely alatt szabadabban dönthetek olyan kérdésekben, mint az elsajátítás ideje, illetve a

használt módszertanok. A precízebb kutatáshoz, amennyiben lehetőségem nyílik

párhuzamos osztályokban tanítani, kontrollcsoportokat is fogok alkalmazni. Ez segíthet

kizárni a tananyagból és a tanári személyiségből adódó változókat, jobb megfigyelést

biztosít a játékmechanizmusok gyakorlati működésének szempontjából.

Érdemes lehet –amennyiben mód van rá–, még jobban egyszerűsíteni a folyamatokat,

hogy kevesebb energiabefektetésbe kerüljön mind a tanár, mind a diák részéről az új

módszer és mechanizmusok alkalmazása. Új nézőpontot és egyben az autonomitás

erősödését hozná, ha a diákok tevékenyebben szólhatnának bele a játékosításba, ők maguk

is szervezőjévé, fejlesztőjévé válva a folyamatnak. Az említett előnyökön túl ez a kreativitást

és a differenciálást is erősítené, motiváció tekintetében pedig a megfelelő nehézségi szint

megtalálásával ugyanolyan eredményes lehet, mintha használná magát a játékosított

rendszert. Mivel ez sokkal inkább önszabályozó módon jelenhet meg, a személyre

szabottságot maga a feladat típusa tartalmazza. Mindezekben segíthet – megfelelő

környezetben – a már említett IKT-eszközök használata.

Világosan látható tehát, hogy a jelenlegi keretek között a végső kutatási és fejlesztési

tevékenységemnek csak egy kezdeti fázisát tudtam kipróbálni és vizsgálni. Remélem, az

elkövetkezendő időkben még újabb impulzusokat kapok és sokkal több tudást és tanári

tapasztalatot tudok beépíteni a pedagógiai rendszerbe.

54

VI. REZÜMÉ

A kutatási és fejlesztési folyamat során arra kerestem a választ, hogy a

történelemoktatásban milyen lehetőségei és szerepe lehet a játékosításnak, van-e pozitív

hozadéka használatának, és ha igen, azok milyen területeken mutatkozhatnak meg.

Először a gamification elméleti hátterét vizsgáltam meg, annak történetét, fogalmát,

alkalmazhatóságának területeit. Számba vettem azt is, hogy a játékosítás roppant összetett,

több tudományág eredményeire és módszereire épül. A Yu-Kai Chou által megalkotott

Octalysist is vizsgáltam, amely egy módszertan a játékmechanizmusok használatára, erre

épül a saját fejlesztési és kutatási tevékenységem is. Megindokoltam, hogy az oktatásban a

jelenlegi osztályzás hiányosságai, a motivációs technikák eredménytelensége és a jövőre

való felkészítés szempontjából lehet szükséges, valamint az eddigi nemzetközi, de főképp

magyar vonatkozású játékosított rendszerekkel is foglalkoztam.

Megállapítottam, hogy ugyan bizonyos játékmechanizmusok beépítésére van példa

az oktatás területén hazánkban, de teljesen játékosított és jól dokumentált pedagógiai

rendszerre szinte egyáltalán nincs. Saját kísérletem során ezt a hiányosságot igyekeztem

pótolni. A környezet leírása után részletesen kifejtettem a pedagógiai rendszer sajátosságait,

a beépített játékmechanizmusokat és az azoktól elvárt hatást a motiváció, az együttműködés,

az IKT-eszközök használata és önszabályozás területén. Mérési eszközeim az online és

offline tanulói kérdőív, illetve a megfigyelés volt, ezek és a teljes fejlesztés korlátaira is

felhívtam a figyelmet.

A kísérlet gyakorlati megvalósítását részletesen leírtam, kitértem az időközben

bekövetkezett változtatásokra és összesített tapasztalatokra. Megállapítottam, hogy az

általam kifejlesztett pedagógiai rendszernek az osztályra nézve pozitív hatása van. Nőtt a

motiváció, a kooperáció területén fejlődésről számoltak be, az IKT-eszközök használata

terén is előrelépés történt. Az önfejlesztés és autonómia fejlesztésével kapcsolatos mérésnél

nem beszélhetünk egységes fejlődésélményről. A fejlesztésnek voltak előre nem tervezett,

hatásai is, például a tanári szubjektum nézve. A pedagógiai ismereteimet bővítette, tanári

személyiségem kialakítását és a pálya iránti elkötelezettségemet pedig erősítette a folyamat

egésze.

A játékosítás eszközeivel sikerült egy egyszerű, igazságos és objektív rendszert

létrehozni, amelynek univerzalitását még bizonyítani kell a jövőben. A további kutatási

irányokat is megjelöltem, többek között az időtartam, a korosztály, valamint az eddigi

területek bővítésében és nagyobb hatásfokú fejlesztésének vonatkozásában.

55

VII. IRODALOMJEGYZÉK

• BARBARICS Márta, Alternatív, személyre szabott értékelés

gamification alapokon, Oktatás-Informatika, 2015/különszám, 136, 144-153.

• BRASSÓI Sándor, A fejlesztő értékelés: az iskolai tanulás minőségének

javítása, Új Pedagógiai Szemle, 2005/7-8.,

http://epa.oszk.hu/00000/00035/00094/2005-07-ta-Tobbek-Fejleszto.html

(megtekintés dátuma: 2019.04.09.)

• BREDÁCS Alice Mária, A hagyományos és az IKT-vel támogatott

mérés és értékelés a szakképzésben, Budapest, BME Tanárképző Központ, 2015.,

https://www.tankonyvtar.hu/hu/tartalom/tamop412b2/2013-0002_a_hagyomanyos

_es_az_ikt-vel_tamogatott_meres_es_ertekeles_a_szakkepzesben/adatok.html

(megtekintés dátuma: 2019.04.09.)

• A Chicago Booth Egyetem honlapja,

https://www.chicagobooth.edu/faculty/directory/t/richard-h-thaler (megtekintés

dátuma: 2019.04.09.)

• CSÍKSZENTMIHÁLYI Mihály, Jó üzlet, vezetés, áramlat és az értelem

keresése, Győr, Lexecon Kiadó, 2009, 50-65.

• DAMSA Andrei, Szabályok közt, szabadon!, Magyar Tehetségsegítő

Szervezetek Szövetsége, 2014, 4-8.

• DETERDING, Sebastian, From Game Design Elements to Gamefulness:

Defining “Gamification” = Proceedings of the 15th International Academic

MindTrek Conference: Envisioning Future Media Environments, szerk. LUGMAYR,

Artur, New York, ACM, 2011, 9-15. (2011b)

• DETERDING, Sebastian, Gamification. Using Game-Design Elements

in Non-Gaming Contexts = CHI'11 Extended Abstracts on Human Factors in

Computing Systems, New York, ACM, 2011, 2425-2428. (2011a)

• 1993. évi LXXIX. törvény a közoktatásról 95.§ 1/j

• FALUS Iván, A pedagógiai kutatás metodológiai kérdése = F. I.,

Bevezetés a pedagógiai kutatás módszereibe, Budapest, Keraban Kiadó, 1996, 9-12,

226-227.

56

• FARAGÓ Boglárka, Tanuláselmélet, Tanulásmódszertan =

Oktatástervezés, Digitális tartalomfejlesztés, szerk. ZIMÁNYI Árpád, Eger, Líceum

Kiadó, 2016, 22-23.

• FROMANN Richárd, Játékoslét, Budapest, Typotex, 2017, 64-68, 133-

138, 142, 146-147.

• FUCHS, Mathias, Predigital Precursors of Gamification = Rethinking

Gamification, szerk. F., M., Lüneburg, Meson Press, 2014, 119-140.

• HAVAS Péter, A pedagógiai rendszerek fejlesztése, Oktatáskutató és

Fejlesztő Intézet, 2009., http://ofi.hu/tudastar/pedagogiai-rendszerek-5037505

(megtekintés dátuma: 2019.04.09.)

• HUOTARI, Kai – HAMARI, Juho, Defining Gamification - A Service

Marketing Perspective = Proceedings of The 16th International Academic Mindtrek

Conference, New York, ACM, 2012, 17-22.

• JÓZSA Krisztián, Az elsajátítási motiváció pedagógiai jelentősége,

Magyar Pedagógia, 2002/1., 81-83, 95.

• KAPP, M. Karl, The Gamification of Learning and Instruction: Game-

based Methods and Strategies for Training and Education, San Francisco, Wiley,

2012, 10.

• KATA János, Mérnöki módszerek a pedagógiában, Budapest, Typotex

Kiadó, 2013., https://www.tankonyvtar.hu/hu/tartalom/tamop412A/2011-

0023_Mernoki (megtekintés dátuma: 2019.04.09.)

• Kerettanterv a gimnáziumok 7-12. évfolyama számára, 51/2012. (XII.

21.) számú EMMI rendelet, 4. melléklet

• LADA László, Oktatási módszerek, Oktatáskutató és Fejlesztő Intézet,

2009., http://ofi.hu/tudastar/problemak-kerdesek/oktatasi-modszerek (megtekintés

dátuma: 2019.04.09.)

• A legjobb budapesti középiskolák 50-es listája, HVG, 2015,

http://eduline.hu/kozoktatas/A_legjobb_budapesti_kozepiskolak_50es_lista_2XG3

A6 (megtekintés dátuma: 2019.04.09.)

• NÉMETH Tamás, English Knight: Gamifying the EFL Classroom

(Unpublished master’s thesis), Piliscsaba, Pázmány Péter Katolikus Egyetem

Bölcsészet- és Társadalomtudományi Kar, 2015, https://ludus.hu/gamification/

(megtekintés dátuma 2019.04.09.)

57

• A Nemzeti alaptanterv kiadásáról, bevezetéséről és alkalmazásáról,

110/2012. (VI. 4.) Korm. rendelet, Magyar Közlöny, 2012/66., 10635-10847.

• N. KOLLÁR Katalin, Pszichológia pedagógusoknak, Budapest, Osiris

Kiadó, 2004.,

https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_520_pszichologia_

pedagogusoknak (megtekintés dátuma: 2019.04.09.)

• ÓHIDY Andrea, Az élethosszig tartó tanulás és az iskola, Új

Pedagógiai Szemle, 2006/9., http://folyoiratok.ofi.hu/uj-pedagogiai-szemle/az-

elethosszig-tarto-tanulas-es-az-iskola (megtekintés dátuma: 2019.04.09.)

• PÁLINKÁS-PURGEL Zsuzsa, Alfa generáció – a „digitális bébik” kora,

Új Köznevelés, 2019/1-2. http://folyoiratok.ofi.hu/uj-kozneveles/alfa-generacio-a-

digitalis-bebik-kora (megtekintés dátuma: 2019.04.09.)

• A pedagógiai kultúraváltás lehetőségei, szerk. KNAUSZ Imre–UGRAI

János, Miskolc, Miskolci Egyetemi Kiadó, 2015., 7-8.

• PELLING, Nick, The (Short) Prehistory of “Gamification”, 2011.,

https://nanodome.wordpress.com/2011/08/09/the-short-prehistory-of-gamification/

(Megtekintés dátuma: 2019.04.09.)

• PRIEVARA Tibor, A 21. századi tanár, Budapest, Neteducatio Kft.,

2015, 19, 21-25, 27-29, 38-40, 129-144, 158-179.

• PUSZTAI Ádám. Gyakorlati játékosítás, Veszprém, Kollektíva, 2018,

63-69, 73-76.

• RAJNA Judit, Az osztályozás és a buktatás problematikája a mai

magyar közoktatásban, Új Pedagógiai Szemle, 2003/11., http://folyoiratok.ofi.hu/uj-

pedagogiai-szemle/az-osztalyozas-es-a-buktatas-problematikaja-a-mai-magyar-

kozoktatasban (megtekintés dátuma: 2019.04.09.)

• SANDA István Dániel, Fejlesztő értékelés, Budapest, Óbudai Egyetem,

2015., https://www.tankonyvtar.hu/hu/tartalom/tamop412b2/2013-

0002_fejleszto_ertekeles/ (megtekintés dátuma: 2019.04.09.)

• TÓKOS Katalin, Énbemutatás, önjellemzés és identitáspróbák (az

interneten) narratív-kommunikatív szemszögből, Új Pedagógiai Szemle, 2006/9.,

http://folyoiratok.ofi.hu/uj-pedagogiai-szemle/enbemutatas-onjellemzes-es-

identitasprobak-az-interneten-narrativ-kommunikativ (megtekintés dátuma:

2019.04.09.)

58

• YU-KAI Chou, Actionable Gamification, 2016, 64-339.

• VIRÁG Irén, Tanuláselméletek és tanítási-tanulási stratégiák, Eger,

Eszterházy Károly Főiskola, 2014.,

https://www.tankonyvtar.hu/en/tartalom/tamop412A/2011-0021_04

_tanulaselmeletek_es_tanitasi-tanulasi_strategiak/adatok.html (megtekintés dátuma:

2019.04.09.)

• WELLS, Steve, The End of Jobs and The Future of Work, Top-

consultant, 2017., http://thought-leadership.top-

consultant.com/uk/FullArticle.aspx?ID=3961 (megtekintés dátuma: 2019.04.09.)

• ZICHERMANN, Gabe, Gamification, Miskolc, Z-Press, 2013, 14, 24-

25, 53-55, 120, 174-175, 211-215.

59

VIII. ÁBRAJEGYZÉK

1. ábra: A Deterding-féle mátrix (Forrás: DETERDING, 2011b) ... 9

2. ábra: Az osztály "népei", eltérő színekkel jelölve (saját ábra) ... 31

3. ábra: Támadókártya (saját kép) .. 35

4. ábra: A népek területei (saját kép) .. 38

file:///C:/Users/user/Desktop/szakdolgozat/Szakdolgozat03.docx%23_Toc5721679
file:///C:/Users/user/Desktop/szakdolgozat/Szakdolgozat03.docx%23_Toc5721680
file:///C:/Users/user/Desktop/szakdolgozat/Szakdolgozat03.docx%23_Toc5721681
file:///C:/Users/user/Desktop/szakdolgozat/Szakdolgozat03.docx%23_Toc5721682

60

IX. MELLÉKLETEK

1. melléklet – Szociogram (http://szociogram.hu/blog által készítve)

6
2

2. melléklet – 1. kérdőív (online) 2018. 11.03-11.14.

 Hanyast kaptál

előttem az utolsó

dolgozatra

történelemből?

Hanyast kaptál tavaly

év végén

történelemből?

Mennyire tükrözi a

kapott jegy az ebben

az időszakban a

történelem tanulásába

fektetett energiád? (0-

5)

Mennyire vagy

elégedett azzal, ahogy

a tanárok értékelik a

munkádat és

eredményeidet? (0-5)

Milyen gyakran érzed

úgy, hogy más

osztályzatot

érdemelnél? (0-5)

Ha tehetnéd, mit

változtatnál az iskolai

értékelésen? (nem

kötelező)

1. 5 5 4 5 0

2. 5 5 5 5 0 Minden jó. :)

3. 4 5 5 5 0

4. 5 4 5 5 1

5. 4 4 3 4 2

6. 5 5 5 5 1

7. 4 5 4 5 1

8. 5 5 5 5 1

9. 5 5 5 5 4

10. 4 4 2 0 5

11. 2 5 3 4 1

12. 4 3 1 4 4 Semmit.

13. 5 5 4 5 1

14. 5 5 4 4 1

15. 3 5 2 4 4

16. 5 4 5 4 2

17. 5 5 5 5 1

18. 4 3 3 4 1

19. 5 4 4 4 1

20. 2 3 0 4 3

21. 3 5 0 2 3

6
3

3. melléklet – 2. kérdőív (online) 2018.11.12-22.

 Mennyire érted a jelenlegi

pontozásos rendszert? (0-5)

Szerinted jobb, rosszabb vagy

ugyanolyan lesz az érdemjegyed,

mint az előző rendszerben?

Többet, kevesebbet vagy

ugyanannyit tanulsz most a

történelemórákra?

Mennyire vagy elégedett a

jelenlegi rendszerrel? (0-5)

1. 5 ugyanolyan ugyanannyit 4

2. 5 ugyanolyan ugyanannyit 4

3. 5 ugyanolyan ugyanannyit 4

4. 5 ugyanolyan ugyanannyit 4

5. 5 ugyanolyan ugyanannyit 5

6. 5 rosszabb kevesebbet 3

7. 5 ugyanolyan többet 5

8. 4 jobb ugyanannyit 3

9. 4 ugyanolyan többet 4

10. 5 jobb többet 4

11. 4 ugyanolyan ugyanannyit 4

12. 5 ugyanolyan többet 5

13. 5 ugyanolyan ugyanannyit 4

14. 5 jobb többet 5

15. 5 ugyanolyan többet 5

16. 4 ugyanolyan többet 5

17. 4 ugyanolyan ugyanannyit 4

18. 4 jobb kevesebbet 5

19. 5 ugyanolyan ugyanannyit 5

20. 4 ugyanolyan ugyanannyit 4

21. 4 rosszabb többet 4

22. 4 ugyanolyan ugyanannyit 4

23. 5 ugyanolyan ugyanannyit 5

24. 5 ugyanolyan többet 5

6
4

4. melléklet – 3. kérdőív (online) 2018.11.24-28.

 Mennyire tetszett az, hogy

nem csak az utolsó

dolgozat jegye számított?

Sok/elegendő/kevés plusz

feladat volt?

Sok/elegendő/kevés volt a

támadó kártya?

Mennyire tetszene, ha a

jövőben minden órán

frissülne a térkép?

Téged mennyire motiválna

a tanulásban, ha látnád a

teremben a népetek

területeit?

1. 5 Elegendő Elegendő 4 4

2. 4 Elegendő Elegendő 4 2

3. 5 Elegendő Elegendő 4 3

4. 5 Elegendő Elegendő 3 2

5. 4 Elegendő Elegendő 5 4

6. 4 Sok Sok 5 4

7. 4 Elegendő Kevés 5 5

8. 5 Elegendő Sok 4 2

9. 4 Kevés Elegendő 4 1

10. 5 Elegendő Elegendő 5 4

11. 5 Elegendő Sok 4 4

12. 5 Elegendő Sok 4 4

13. 4 Elegendő Elegendő 5 4

14. 5 Elegendő Elegendő 5 5

15. 4 Elegendő Elegendő 4 4

16. 4 Elegendő Elegendő 2 2

17. 5 Elegendő Elegendő 5 5

18. 4 Elegendő Elegendő 4 4

6
5

5. melléklet – 4. kérdőív (offline) 2018.12.20.

 Mennyire voltak érthetőek a

magyarázataim? (0-5)

Mennyire keltette fel az

érdeklődésedet a tananyag?

(0-5)

Mennyire volt világos és

érthető a beszédem és a

kérdéseim? (0-5)

Mennyire érezted jól magad

az órákon? (0-5)

1. 3 2 4 5

2. 3 4 3 3

3. 5 2 3 2

4. 4 3 4 2

5. 4 3 4 4

6. 4 3 4 3

7. 4 1 4 5

8. 3 2 4 4

9. 4 2 4 4

10. 4 3 5 4

11. 5 5 5 5

12. 4 2 4 4

13. 4 3 5 3

14. 4 2 4 5

15. 5 5 4 5

16. 5 3 5 4

17. 5 3 5 4

18. 5 4 5 4

19. 3 3 4 3

20. 4 3 4 3

21. 5 3 5 4

22. 4 3 5 5

6
6

23. 5 4 5 5

24. 5 4 5 5

25. 5 4 5 5

26. 4 3 4 4

27. 4 2 4 3

28. 5 3 5 4

29. 4 3 5 4

30. 5 3 5 4

31. 4 3 4 4

32. 5 3 4 4

33. 5 4 5 5

6
7

36%

49%

9%

6%

Mennyit tanultál az óráimon?

sokat

tanulhattam volna többet is

keveset

alig valamit

6
8

15%

3%

49%

33%

Mennyit kellett tanulnod az óráimra?

többet, mint más tanárnál, ez nekem tetszett

többet, mint más tanárnál, ez túlzás volt

annyit, mint más tanárnál

alig, ennek örültem

6
9

3%

21%

73%

3%

Hogyan osztályoztam?

szigorúan, de ez tetszett

úgy, mint más tanár

lazábban, mint más tanár, s szerintem ez jó

lazábban, mint más tanár, s ezért lustálkodtunk

7
0

6. melléklet – 5. kérdőív (offline) 2019.03.14.

0

2

4

6

8

10

12

14

16

18

20

Mennyire tudsz csapatban dolgozni? (0-5)

0 1 2 3 4 5

7
1

45%

55%

Fejlődtél csoportmunka terén az óráimon?

Igen

Nem

7
2

58%

19%

23%

Melyik az igazságosabb?

Pontozásos rendszer

Hagyományos

Ugyanannyira

7
3

19%

58%

23%

Melyiknél számít jobban az, hogy mennyit tanulsz?

Pontozásos rendszernél

Hagyományos rendszernél

Ugyanannyira

7
4

13%

39%

48%

Melyiknél számít jobban a tudás?

Pontozásos rendszernél

Hagyományos rendszernél

Ugyanannyira

7
5

64%

13%

23%

Melyikhez kellett több informatikai dolgot (internet, mobil,
számítógép stb.) használni?

Az általam tartott órákhoz

A többi órához

Ugyanannyira

7
6

45%

39%

16%

Melyikre kellett jobban megtervezni, hogy milyen módon tudsz ötöst
szerezni?

Az általam tartott órákra

A többi órára

Ugyanannyira

7
7

84%

6%

10%

Melyiken kellett többet csapatban dolgozni?

Az általam tartott órákon

A többi órán

Ugyanannyira

