

SZAKDOLGOZAT

S z a b o l c s i M a r c e l l

P T E B T K

2019

Pécsi Tudományegyetem

Bölcsészettudományi Kar
Pedagógus szakvizsga szakirányú továbbképzés,

mentor- és vezetőtanár választható ismeretkör

PONTRÓL PONTRA

A gamifikált pontrendszer attitűdváltó ereje

Konzulens: Készítette:

 Szabó Veronika (PhD) Szabolcsi Marcell

 egyetemi adjunktus pedagógus szakvizsga

 szakirányú továbbképzés,

 mentor- és vezetőtanár

2019.

2

Gabinak,

köszönettel, hogy elindítottál egy szemléletváltás útján.

3

Tartalomjegyzék

1. Bevezetés .. 5

2. Kulcskérdések a 21. század pedagógiájában .. 7

2. 1. A 21. századi képességek ... 7

2. 2. Az oktatási rendszer nehézségei – 19. századi alapelvek a 21. században 11

2. 3. A tanár a 21. században - Önreflexió és adaptivitás a hétköznapokban 13

3. Tartós motiválás – Önszabályozó tanulás és a gamifikáció ... 15

3. 1. A motiváció .. 15

3. 2. Hogyan értékeljem? – A tanulási motiváció ... 16

3. 3. Az önszabályozó tanulási környezet ... 18

3. 4. A gamifikáció – Játék és értékelés ... 21

4. Attitűdváltás a gamifikált értékelési rendszerben .. 24

4. 1. Egy szemléletváltás rövid története - A pontrendszer evolúciója 24

4. 2. Kutatási módszerek és eszközök .. 28

4. 3. A kérdőívek eredményei ... 29

4. 3. 1. A gamifikációt használó pedagógusok gondolatai ... 29

4. 3. 2. A tanulói kérdőívek eredményei ... 32

4. 3. 3. A diákok asszociációi a pontrendszerről ... 33

4. 3. 4. A hagyományos értékelés és az új rendszer összehasonlítása 35

4. 3. 5. Az önszabályozó tanulási környezet ismérvei .. 41

4. 3. 6. A pontrendszerben rejlő lehetőségek – Jövőkép ... 45

4. 3. 7. Összegzés - A levonható tanulságok ... 49

5. Zárszó ... 51

6. Irodalomjegyzék ... 53

7. Mellékletek ... 57

4

1. Bevezetés

Tanárnak lenni hihetetlenül összetett létezésforma, amelyben csak erős hivatástudattal

és állandó tudásvággyal lehet kiteljesedni. Ez a munka folyamatos aktivitásra késztet, minden

hétköznap velejárója a tudatos jelenlét és tevékeny koncentráció. S ha a mélyben tovább

keresem magamban az őszinte rajongásom eredőjét, akkor a változatossága, a gyerekek

sikerélményhez való juttatása és a világunk játékos szemléletű megismerése gyönyörködtet

leginkább benne. Minden tanóra egy önálló mikrokozmosz, ahol a közösen teremtett

univerzum lakói egyszerre léteznek; s minden pillanat más és más felkészültséget igényel a

pedagógustól.

Gyakorló pedagógusként mindig az jár a fejemben, hogy hogyan érhetek el maradandó

tudást, s hosszútávú érdeklődést diákjaimnál; hogyan inspirálhatom közvetlen környezetemet,

szeretteimet, tanítványaimat, kollégáimat a permanens fejlődés irányába. Szükségesnek

érzem, hogy a mindennapokban is érjenek impulzusok, jó értelemben vett „rádöbbenések”

arról, hogy érdemes körbe nézni, s kíváncsinak lenni arra a világra, amiben élünk.

A 21. század beköszöntét követően azonban sokszor érezhetjük úgy, hogy a világ,

amelyre kíváncsivá váltunk, egyszerűen elsuhant mellettünk, s ez a tendencia a digitalizáció

korában a tanítványainak segíteni szándékozó pedagógust is folyamatos változásra és

rugalmas döntések meghozására sarkallja. Érdekes módon a tanítás sikeressége a pedagógia

létrejötte óta a motiváció kulcskérdése körül forog. Hogyan változik meg tanulási attitűdünk,

s hogyan válunk elkötelezettebbé a tudás megszerzéséért?

A diplomadolgozat a tanulási attitűd mérésével foglalkozik, hipotézise, hogy a

gamifikált pontrendszer egyéni felelősségvállalásra épülő struktúrája pozitív irányban

befolyásolja a diákok hozzáállását a hagyományos, érdemjegyekkel történő értékeléssel

szemben, s egyben segíti a tanulók önszabályozó tanulási folyamatainak megszilárdulását is.

A diplomamunka elsőként a 21. század aktuális pedagógiai kihívásaival foglalkozik,

ezután a tartós motiváció modern megoldási lehetőségeit vizsgálja, kiemelten az

önszabályozó tanulási környezet és a gamifikáció elméletének rövid bemutatásán keresztül.

Majd a játékosítás értékelési platformjául szolgáló, s általam közel öt éve használt

pontrendszer történetét és jelentőségét ismertetem. Végül a hipotézisben megfogalmazott

5

állítás bizonyítására a rendszer működtetésében tevékenyen részt vállaló munkatársak, s az

éppen aktuális tanulócsoportok által kitöltött online1 kérdőívek kiértékelése szolgál.

1 Megjegyzésül közlöm, hogy a választott téma aktualitásából adódóan sok, nem nyomtatott forrás
feldolgozására is sor került. Az online felületeken gyakran ismeretlen a szerző és/vagy az évszám, ezért a
lábjegyzetekben az URL-címek segítségével hivatkozom.

6

2. Kulcskérdések a 21. század pedagógiájában

2. 1. A 21. századi képességek

„Az órán csendben ülök és várom a tanár utasításait.” Az interneten terjedő képen az

látható, hogy egy felső tagozatos diákkal tanára több soron keresztül, legalább tucatszor

leíratta az idézett mondatot. Ez a mondat nyilvánvalóan egy elavult büntetési forma létezésére

bizonyíték a modern világban. Úgy érzem azonban, hogy ebben a mondatban sűrítve benne

van az iskolában túlterheltségtől szenvedő diák, a cselekvésében korlátozott tanár, s a

gyermekének legjobbat akaró, de tanácstalan szülő permanens hétköznapi tragédiája.

Ennek nem szabadna megtörténnie egy iskolában. A pedagógiai folyamat fent említett

mindhárom kulcsszereplője egyre inkább saját bőrén érzékeli, hogy nem jó az iskola úgy,

ahogy van. Természetesen közülük azzal mindenki egyetért, hogy új alapelvek mentén

strukturális változásokra lenne szükség, de a helyzeten változtatni akarók a pontos célok

kijelölése és megvalósítása közben minduntalan merev falakba ütköznek.

Egy ma születő gyermek a 2050-es években fiatal felnőttként részévé válik a

globálisan egyre kevésbé követhető trendek mentén átalakuló munkapiacnak. Ha az

orvostudomány rohamos fejlődését is e mellé a tendencia mellé állítjuk, ezen gyermek akár

még a 22. század elején is aktív, cselekvő tagja lehet a társadalomnak. A probléma az, hogy

nem tudhatjuk előre, hogyan is fest majd a világ 2050-ben, s habár az emberek sohasem

tudták megjósolni a jövőt, a korábbi történelmi korszakokban élő emberek biztosak lehettek

abban, hogy a szüleik vagy nagyszüleik által végzett foglalkozások továbbra is létezni fognak

(Harari 2018).

A jelenben tanárként a legfontosabb kérdéseink közé az tartozik, hogy vajon mit

tanítsunk a diákoknak, milyen kompetenciáikat fejlesszük ahhoz, hogy segítsünk nekik a

fennmaradásban? Milyen képzettségekre lesz szükségük ahhoz, hogy munkát és megélhetést

biztosítsanak maguknak és leendő családjuknak? S egyáltalán merre induljunk, ha szeretnénk

megfelelni a kor kihívásainak? Ezen alapkérdésekre kell először is felelnünk, hogy később

pedagógusként „a terepen”, az osztályteremben zajló munka szintjén bármilyen változást

bevezethessünk, s tartós sikereket könyvelhessünk el.

Ha a 21. században is érvényes képességek beazonosításához kezdünk, ehhez nagy

segítséget nyújthat a Microsoft alapítójának alapítványa által támogatott 2011-ben elvégzett

7

ITL Research nevű nemzetközi kutatás2, amely arra vállalkozott, hogy meghatározza azt,

hogy a későbbi munkaadók milyen készségeket, tudást várnak el az iskolát elvégző diákoktól.

A kutatás feltérképezte azt is, hogy milyen területek azok, ahol a jövendő munkaerejének

bizonyítania kell felkészültségét, ezekhez pedig készségeket társított, amelyeket az iskolában

el kell sajátítania a diákoknak. Végül öt lényeges készség került megemlítésre, mégpedig az

együttműködés, a tudásépítés, az IKT-használat, a valós problémák megoldása és innováció, s

végül az önszabályozás.

A legújabb kutatások már tizenkét olyan képességet azonosítottak, amelyeket fontosak

tartottak ahhoz, hogy az egyének az információközpontú társadalom elvárásainak

megfeleljenek. Hármas csoportokba szedve a következő képességeket fűzték össze; elsőként

megneveztek konkrét tanulási képességeket, amelyek beletartozik az ún. „négy K”: a kritikai

gondolkodás, a kreatív gondolkodás, a kollaboráció és a kommunikáció. Másodsorban

kiemeltek ún. műveltségi, digitális írásbeliséghez kötődő kompetenciákat, így például a

helyes információkezelést, a médiatudatosságot és a technológiai műveltséget. Harmadrészt a

stabil életvezetéshez szükséges rugalmasságot, kezdeményező-képességet, közösségi

készségeket, alkotókészséget, s egészséges vezetési-irányítási hajlamot. A kutatások alapján

összesen hat képességcsoportot vontam össze, aszerint, hogy melyek közülük a

leglényegesebbek, amelyek abban segíthetnek, hogy egy-egy tanóra vagy iskolai projekt

megtervezése a leghatékonyabb legyen.

A legelső 21. századi képesség az együttműködés. Könnyű elfogadni, hogy a jövő

világában is nagymértékben függ majd megítélésük és sikerességünk attól, hogy mennyire

vagyunk képesek együttműködni másokkal. Valójában nagyon nehéz elérni, hogy az

együttműködés tökéletes módon működjön, vagyis mindenki tevékenyen vegye ki a részét a

rábízott feladatokból, s időre készüljön el a nemcsak kinézetében, hanem tartalmában is teljes

közös munkával. A 21. századi képességek tekintetében a valódi együttműködés alapfeltétele,

hogy a diákok közös felelősséget vállaljanak, s érdemi döntéseket hozzanak azért, hogy a

közös munkájuk végeredménye elkészüljön (Prievara–Nádori 2018). Kiemelt cél, hogy a

diákok rendelkezzenek saját feladatokkal, amelyekért egyéni felelősséget kell vállalniuk;

ehhez jó megerősítést adhatnak a differenciálás, s kooperatív tanulásszervezés módszertani

elemei is.

A második – s talán az egyik legnehezebben megfogható – képesség a tudásépítés,

ugyanis arra az alapelvre épül, hogy a diákok számára nem adunk készen kapott

2 https://education.microsoft.com/GetTrained/ITL-Research [A letöltés ideje: 2019. március 18.]

8

https://education.microsoft.com/GetTrained/ITL-Research

információkat, s nem passzív, pusztán befogadó szerepeket biztosítunk számukra, hanem egy

jellemzően nyitott kérdésre magasabb értelmezési szinteken (kritikus értelmezés, szintézis,

elemzés) keressék együtt a választ. A tudásépítés a fentebb említett „négy K” tipikus

megvalósulási terepe 21. századi értelemben, hiszen hatalmas mennyiségű információ áraszt

el bennünket cenzúrátlanul, amelyek között meg kell tanulnunk szelektálni. Ha jobban

belegondolunk, ez teljesen más attitűdöt vár a mai tanároktól: leginkább a facitáló és tanulási

folyamat mellett háttérbe húzódó pedagógus képe felel meg neki leginkább. Emellett a

tananyag szerepe is erősen átértékelődik, hiszen a nem a tanár által „leadott”, „kikérdezett”

adatok válnak hangsúlyossá, hanem a saját tanulási utakon keresztül történő tudás

megszerzése.

A harmadik fontos képesség, amely a diákok saját életvezetési stratégájának

kialakításában is nagy segítségünkre lehet, nem más, mint az önszabályozó tanulás.

Alapfeltétele, hogy a megkezdett tevékenységek hosszabb időtartamúak, ugyanis így a diákok

előre beütemezhetik, s a közben kapott visszajelzések kapcsán akár újra is tervezhetik

munkájukat. A tevékenység megkezdését megelőzi egy ismertető szakasz, ahol a pedagógus

egyértelműen tisztázza a feladatokat, megszervezi a munkamenetet, és a folyamat közben

rendszeresen visszajelez, s egyértelműen tudatja a diákkal, hogy hol teljesít jól, emellett

tanácsokat ad a további fejlődés fenntartásában (Prievara–Nádori 2018). Az önszabályozás

egyik legfontosabb mozzanata a folyamatos reflexió, amely egyrészt a diákok tanulási

folyamatában, másrészt a pedagógus későbbi rugalmas szervezőmunkájában is lényeges.

Jelenleg az információs forradalom korszakában élünk, mely életünk minden területére

hatással van, éppen ezért nagymértékben befolyásolja az oktatás módszertanát és eszköztárát

is. Ehhez kapcsolódik a következő, negyedik képesség: a hatékony IKT-használat, amely

számos tényező együttes megléte esetén jöhet csak létre. Az infokommunikációs technológiák

létjogosultágának nyilvánvaló alapfeltétele egyrészt, hogy használjunk ilyen eszközöket.

Másrészt nélkülözhetetlen, hogy a technológia jelenléte az osztályteremben a tudásépítést

szolgálja, s olyan tevékenységre használjuk, amely anélkül nem lehetne megvalósítható.

Lényeges, hogy bármennyire jól felszerelt az intézmény interaktív táblákkal, tanulói

laptopokkal vagy tabletekkel, manapság a legfőbb nehézséget a pedagógusokban élő

szorongás és elutasítás adhatja (Szabó 2017). Mindkét negatív érzelem azonban feloldható

lenne némi tanári szerep átértelmezéssel és kellő nyitottsággal.

Az ötödik 21. századi képesség azt feltételezi, hogy akkor fogunk otthonosan mozogni

a be nem látható jövőben is, ha az iskolán kívüli világból beszűrődő valós problémákra

megoldására és innovációra helyezzük a hangsúlyt. Igazi detektívregényre hasonlít ebből a

9

nézőpontból a tanár munkája, ugyanis minden tananyagrészt egy olyan létező probléma köré

kell, hogy építsen, amely megoldásában a diákok úgy vesznek részt, hogy nekik kell a

megoldásra rájönniük (Prievara 2015). Ha olyan tanítási órában gondolkozunk, amely a valós

problémák megoldására fókuszál, igazán akkor fejleszthetjük jól a diákok az ehhez

kapcsolódó kulcskompetenciáit, ha a résztvevők nem ismerik sem a válaszokat, sem a

megoldáshoz vezető utat, s a probléma megoldását az iskolán kívül is meg lehet valósítani.

Az utolsó képesség, a kiterjesztett kommunikáció adottsága. Mostanában írásos és

szóbeli kommunikációra egyaránt gondolhatunk, hiszen a digitális térben számos

megnyilatkozási forma áll rendelkezésünkre a Youtube-csatornák oktatóvideóitól egészen a

találékony prezentációkészítő programokon át az összetett infografikákig. Lényeges azonban

– főleg az értékelés menetéhez igazodva –, hogy a következő kérdések mentén szervezzük

kommunikatív kompetenciák fejlesztését a tanórákon. Fontos kiindulási alap, hogy a

diákoknak szükséges-e írásban vagy kommunikálniuk, vagyis milyen formában

bizonyosodhatunk meg a tudásépítés sikerességéről. Lényeges az is, hogy a tanulóknak a

munkájuk kapcsán érvekkel alá kell-e támasztaniuk állításaikat, illetőleg az is, hogy kinek

teszik ezt; vagyis létező célközönséghez kell igazítaniuk, vagy pedig csak a tanár lesz a

„szerencsés néző”.

Összességében elmondható, hogy ezen kiemelt képességek mindig is fontosak voltak a

diákok számára, de különösen meghatározóvá a mostani információközpontú társadalom

keretei között váltak. A későbbi hatékony munkavállalás már nem úgy fogja érinteni őket,

mint az ipari forradalom világába szocializálódott gyerekeket. Elődeik rendelkeztek a

szabálykövetés, a kemény munka, a szakmahűség, a pontosság és hűség

kulcskompetenciáival. Az akkori iskolák kiváló munkát végeztek e képességek elsajátításának

megtanításában, s bár a mai diákok számára is elemi szükséglet az alkalmazásuk, a 21. század

rohanó világában számos más képesség is megjelent.

A mai gyerekek világában már a problémamegoldás, a csapatmunka, a világos

kommunikáció használata és a folyamatosan változó technológiai újítások és az

információdömping kritikával való kezelése számít elengedhetetlen képességnek. Világunk

gyors változásai olyan diákokat igényelnek, aki rugalmasak, kezdeményezőek és határozottak

szükség esetén, s főleg akkor, ha valami újat és hasznosat kell létrehozni.

10

2. 2. Az oktatási rendszer nehézségei – 19. századi alapelvek a 21. században

„A város közepén van egy nagy betonépület, amelyet számos, pontosan ugyanolyan

teremre osztottak, és minden teremben padok és székek sorakoznak. Amikor megszólal a

csengő, bemegyünk az egyik terembe harminc másik gyerekkel együtt, akik velünk azonos

évben születtek. Minden órában bejön egy-egy felnőtt is, és beszélni kezd. Ezért fizeti őket a

kormány. Az egyikük a Föld alakjáról beszél, a másik az emberiség múltjáról, a harmadik az

emberi testről.” (Harari 2018)

Ez a hideg és személytelen leírás tűpontos képet ad arról az elavult oktatási

rendszerről, amelyben a mostani pedagógusok, szülők, nagyszülők szocializálódtak. A fenti

idézet azonban arra a szomorú tényre is ráébreszt minket, hogy gyakorlatilag ez a paradigma –

mintegy meg nem ingatható monolitként – még a 21. század beköszöntével sem veszített

jelentőségéből.

Jól érzékelhető, hogy az általános iskolarendszer az ipari forradalommal

párhuzamosan jött létre, azért, hogy az embereket felkészítsék az intézményesített

munkavégzésre, gyárakban, üzemekben, bányákban, irodákban, bankokban, üzletekben. Az

ilyen típusú munkák önfeladást kívántak az embertől, azt hogy egyéniségükből annyit adjanak

fel, amennyit csak lehet, hiszen így válhattak jó munkaerővé, aki végrehajtja az utasításokat,

nem kérdez, és elfogadja, hogy mások osztják be az idejét és irányítják a cselekedeteit.

Az ipari forradalomtól futószalagszerű oktatási gyakorlatot örököltünk (Harari 2018).

A korábbiakban részletezett 21. századi képességek, amelyek egy későbbi lehetséges

munkavállaló előmenetelét és stabilitását biztosíthatják, 19. századi keretek közé szorítva

vajon mennyire szolgálják ki a munkaerőpiac igényeit? A válaszok egyáltalán nem

megnyugtatóak, de el kell fogadnunk a tényt, hogy az oktatás világában jelentős szemléletbeli

változás van folyamatban.

Mindebből az következhetne számunkra, hogy minél előbb meg kellene ismerkednünk

az új pedagógiai kultúra minden elemével, hogy eldönthessük, mennyiben tudjuk, illetve

akarjuk azt követni (Jakab 2009). Sajnos mindenki számára világos, hogy a mai magyar

oktatási struktúra megújításra szorulna, s az a bátor gesztus, amely más sikeresebb – például

a finn – paradigmákkal hasonlítja össze eredményesség tekintetében, teljes mértékben

önbecsapásra épül.

Az első szembetűnő tapasztalat, hogy a 19. századi hagyományokra épülő mai magyar

iskolai gyakorlat meggátolja a modern személyközpontú oktatás érvényesülését.

Természetesen minden pedagógus diákok között tölti a mindennapjait, tanítja őket, de a

11

tananyag- és tantárgyközpontúság miatt háttérbe szorul a tanuló személyes előmenetele.

Másrészt az oktatásirányítás, a tantárgyakban gondolkodás, s a kerettantervek szorításában

nagyon rövid idő alatt elenyésznek azon törekvések, amelyek máshol hibátlanul működő

alapelvek elemeit szeretnék a meglévő gyakorlatba illeszteni. A finn oktatási modell érdemeit

leginkább az erősíti, hogy rendkívül kitartóan ragaszkodtak az átgondolt tervezést követően a

társadalmi konszenzusra épülő stratégiához, amelyet évtizedeken átívelően meg is tartottak

(Mihály 2009).

Gyereket vagy tantárgyat tanítunk? Elméletet vagy gyakorlati tapasztalatot adunk át?

A tömegoktatási modell és az új pedagógiai kultúra, az ún. személyre szabott oktatási

rendszer különbségeinek hátterében ezek a nagyon egyszerű kérdések állnak. A homogén

tanulócsoportok oktatására épülő, mennyiségi tudástartalmat közvetítő oktatás egyre kevésbé

elégíti ki a globalizálódó és differenciálódó társadalmi elvárásokat. Ezzel szemben a

személyközpontú pedagógiában a tanárok nem a tananyagnak vannak elköteleződve, s

munkájuk értékét nem az adja, hogy mennyi tudást sikerült beletölteni egy elsőre „üresnek

ítélt” fejbe, hanem a tanár csak a diákra fókuszál, feladatainak nagy részében a tanuló

készségeinek fejlesztésével és sikeres szocializációjával foglalkozik.

A mai iskolarendszer legfőbb célja a gyerek korlátok közé szorítása. Az iskola

szemében az a jó diák, aki csendben figyel, nem kérdez, nem beszél, és megmarad a helyén. A

legnagyobb elismerést, dicséretet azok kapják, akik a tanár utasításait követik a saját

ösztöneik, gondolataik helyett. Azokat emelik ki a többiek közül, akik képesek fejben tartani a

száraz tényeket, és ebből jól megírni a dolgozatot; és büntetik azokat, akik a saját

érdeklődésük szerint kutatnak, keresnek, és tesznek szert új ismeretekre vagy reagálnak

egyéni módon –befelé fordulással, agresszióval.

A XX. században majdnem minden szülő azt várta gyermekétől, hogy jó jegyeket és

végül jó állást szerez. Ezek a kondíciók jól mérhetőek, s megbízható társadalmi szerepeket

garantáltak; a kiváló diploma volt a belépő a jó munkahelyhez. A szülőnek csupán annyit

kellett tennie, hogy gyermekét bejuttatta a lehető legjobb iskolába, a többivel nem kellett

foglalkoznia. Az állam gondoskodott mindenről, a szülők elmentek dolgozni, a gyerek pedig a

napjait a szép iskolában töltötte, ingyenesen.

Csakhogy a világ megváltozott, s megállíthatatlanul változik. Az internet segítségével

már az egész világ elérhető. A globális piac az aktív, lendületes, fantáziadús, kreatív és zajos

embereké. Ők gyakran nem iskolában tanulták, amit tudnak, hanem saját bőrükön tanulták

meg, hogyan kell kifejleszteni egy terméket, és hogyan kell azt eladni. Ott vannak a

Facebookon, a YouTube-on a Twitteren, a Pinteresten, az Instagramon, és millió más

12

felületen. Aki velük akar versenyezni, annak saját magának is aktívvá kell válnia. Ez alól nem

kivétel az oktatási folyamat kulcsszereplője, a tanár sem.

2. 3. A tanár a 21. században - Önreflexió és adaptivitás a hétköznapokban

Minden félév és év végén arra szoktam kérni a tanítványaimat, hogy egy kvázi

bizonyítvány formájában érdemjegyekkel, egytől ötig terjedő skálán értékeljék a

személyiségemet, a módszereimet és a hozzáállásomat. Sok, kevésbé impulzív, inkább

introvertált diák nyilvánítja ki ilyenkor a véleményét kötetlen formában az iskolai

tevékenységeimről. Tanulságos visszajelzéseket kapok, amelyek nagyban segítenek abban,

hogy állandóan felülvizsgáljam a tanításban betöltött szerepemet, s mindig feltegyem

magamnak az egyszerű kérdést: milyen tanár legyek?

A tanári szerepek tipizálására korábban már sok kísérletet tettek, s így a

pedagógusokat gyakran hasonlították lelkiismeretes kertészhez, kapkodó pincérhez,

színészhez vagy akár lelkészhez. De milyen szerep illik a digitális térben szocializálódott mai

diákokhoz?

A „jó tanár” képét gyakran a szaktudása és a munkájához való emberi hozzáállása

alapján alkotjuk meg. Úgy tűnt, ez két elem időtálló módon határozza meg a tanári minőséget,

de a digitális fejlődés következtében a tudás konstrukciójáról alkotott korábbi felfogás

megváltozott, s így a 21. században a tanárok számára a legégetőbb kihívást képviseli

megváltozó tudás átadása. Egyértelmű, hogy pusztán az ismeretek rögzítése kevésnek

bizonyul a tudásépítéshez, helyette sokkal nagyobb jelentőséggel bír az információ rögzítése,

keresése és megosztása. Ennek ellenére a jól felkészült pedagógus tudása nem értékelődik le,

hanem az információk megtalálásában, súlyozásában és kritikájában betöltött „eligazító”

szerepköre bővül ki.

A modern világ kihívásai arányaiban jobban érintik a tudásközvetítéssel kapcsolatos

tanári attitűdöt. Az egyoldalú, frontális ismeretátadás helyett olyan eszközöket és módszereket

kell választania, melyek a diákok aktivitására épülnek. Ezekben az újfajta módszerekben –

például a problémaalapú tanítás – a pedagógus elsődleges feladata a cél meghatározása,

amelyhez a tanulóknak kell megtalálniuk az oda vezető utat. Közben folyamatosan figyelnie

kell, s nyomon kell követnie a tanulási folyamat lépéseit, s ezért a háttérből facilitáló, később

korrigáló és monitorozó szerepe erősödik (Szabó 2015). Az újfajta pedagógiai szemléletben a

tanításról a tanulásra helyeződött át a hangsúly, s ebben a környezetben a pedagógusnak

13

törekednie kell az állandó önreflexióra is, ha azt szeretné, hogy tanulói tartósan motiváltak

legyenek.

A felkészült és elhivatott pedagógus képes metaszinten tanulmányozni a munkáját,

tudja, hogy mikor, mit, miért és hogyan csinál. Nem elégszik meg a napi rutinjával, azzal,

hogy „egyszer már bevált”, vagy „így szoktam”. A „reflektív pedagógus” folyamatosan

figyelemmel követi, értékeli és módosítja az alkalmazott módszereket, és így közben

felelősen kiveszi a részét a szakmai fejlődésének irányításából (Hunya 2014). Úgy gondolom,

hogy ez az állandó megfigyelésre, elemzésre és értékelésre való hajlam és képesség minden

pedagógiai tevékenység sikerének kulcsa és alapja.

A reflektív tanár további jellemzője, hogy széles körűen feltárja és igyekszik

megoldani a csoportjában adódó problémákat, kritikusan szemléli a saját nézeteit, figyelembe

veszi azt a környezetet, amelyben tanít, részesévé válik az iskolafejlesztésnek, és felelősséget

érez saját szakmai fejlődéséért (Falus 2004).

A reflektivitás mellett az adaptív tanulási stratégiák mindennapi használata adhat

kulcsot a digitális nemzedék megismeréséhez. Az adaptív tanulás alkalmazása során a tanár

nemcsak az előzetes tudást, hanem az egyes tanulók eltérő tanulási képességeit is felméri.

Ennek érdekében a pedagógus előzetes megfigyelések segítségével – például a Gardner-féle

többszörös intelligencia-teszt elvégzésével – felméri a tanulók alapvető, tanuláshoz fűződő

attitűdjeit, szokásait. Amint az eredményeket kiértékelte, megtervezi a tanulók tanulási

stílusának kedvező módszereket, máskor viszont azon készségeik fejlesztését célozza meg,

amelyben kevésbé sikeresek (Fegyverneki 2017).

Összefoglalva: bár a modern tanár képes adaptív rugalmasságra és állandó

önreflexióra, természetesen ugyanaz a kulcsszereplője marad a tanítási–tanulási folyamatnak,

aki emellett informál, orientál, támogat, egyre önállóbá teszi tanítványait, kialakítja bennünk

az önszabályozás mechanizmusát, felcsillantja az autonómia szabadságát, s tartós motivációt

épít ki bennük (Kőpatakiné 2009). Ezek a megváltozott igények azzal is együtt járnak, hogy

nem a hagyományos, ötfokú skálára épülő osztályozás már nem működik kellő

hatékonysággal.

De ne feledjük, az oktatási rendszer olyan kihívások előtt áll; a gyorsan változó világ

pedagógusainak határozottan reagálniuk kell a változásokra, s számos ismeretlen helyzetben

kell helytállniuk. Megerősítő tanácsként talán olyanná érdemes válniuk, „(…) mint a cseles

kaméleon. Mind személyes hozzáállásban, mind módszertani tudatosságában igyekszik

alkalmazkodni a tanulók környezetéhez, hogy azzal megnyerje őket a sikeres

együttműködéshez.” (Fegyverneki 2017)

14

3. Tartós motiválás – Önszabályozó tanulás és a gamifikáció

3. 1. A motiváció

„Egész jó móka megvalósítani a lehetetlent.” Úgy vélem, hogy ebben a Walt Disney-

nek tulajdonított mondásban önmagán túlmutató módon benne rejlik, hogy létezik egy

univerzális emberi ösztön, egy belső erő, amely arra mozgósít, hogy akár hosszú órákon át

töretlenül foglalkozzunk valamivel, s energiát és időt nem sajnálva sikeresen végezzük azt.

Miért csinál az ember bármit is? Ha megpróbáljuk beszélgetéseink során keretezni ezt

a rendkívüli összetett fogalmat, olyan kifejezések szoktak elhangozni, mint elemi szükséglet,

késztetés, drive, ösztönzés, inspiráció, cél, szándék, kitartás, akarat és vágy. Könnyedén

felfigyelhetünk rá, hogy mindegyik azt sugallja, hogy valami mozgat bennünket a cselekvés

során, s valamilyen „belső hatóerő” irányítja, hogy miként haladjunk előre az elvárásunk

kielégítése érdekében. Ezek az impulzusok azonban bármilyen erősek is, addig haszontalanok,

amíg meg nem ragadják az ember akaratát, és nem indítják tényleges tettekre (Adair 1997). A

döntéseink meghozatala teszi lehetővé a tudatosságot a kiválasztott cselekedet megkezdésére;

így tehát összegezve a motiváció nem más, mint egy olyan belső késztetés, aminek hatására

döntéseket hozunk azért, hogy adott módon cselekedjünk (Zimbardo 2018).

Egyes megtett cselekvések hátterében vegyes motivációk állnak. Ezek tudatosan vagy

tudattalanul irányítják lépéseinket. A hagyományos „cukor és korbács” vagy

jutalmazáselmélet kétféle ösztönzést kínál: jutalmazást, illetve büntetést, a

következményektől való rettegést. Ezen extrinzik ingerek mentén az embereknél a külső

környezet táplálja a motivációt. A diákok esetében például egyértelmű ilyen külső inger az

elérendő jó jegy és az elkerülendő rossz jegy. Azonban túlzottan leegyszerűsítené a helyzetet,

ha az egyént pusztán kívülről érkező ösztönzések hajtanák egy-egy akadállyal való

szembenézésre. Más megközelítést alkalmaz a népszerű elvárás-érték elmélet, amely alapján

az emberek azon feladatok elvégzésében motiváltak, melyeket sikeresen meg tudnak oldani,

és amelyek eredménye értékes nekik (Zimbardo 2018). Iskolai példán szemléltetve a túl

könnyű feladatok unalmat, a túl nehezek pedig szorongást keltenek a diákokban; az optimális

– a saját képességeinket némileg meghaladó, ám kellő erőfeszítés által elvégezhető – feladat

kihívást jelentő célt jelent, megoldása pedig jó érzésekkel tölt el, motiváltságot eredményez.

Az embereket a munkavégzésben a belső, intrinzik motiváció is irányíthatja azokban

az esetekben, ha a tevékenység elvégzésére olyan vágyunk irányul, amit elsősorban a

tevékenységért magáért végzünk, s a cselekvésünk egy adott belső, lelki igényre ad választ.

15

Ilyen esetben nincs szükség kívülről érkező jutalmazásra, mert a belülről motivált

tevékenység önmagában jutalmazó erővel bír.

A tradicionális kívülről, illetve belülről fakadó motivációról alkotott képet némileg

árnyalja David McClelland által teljesítményszükségletnek nevezett fogalom, amelynek

lényege, hogy az egyénben egyfajta erősítő jellegű pszichés motiváció születik meg a

céljainak eléréséért. A magas teljesítményszükséglettel bíró munkavállalók az elérhető

célokat és kihívásokat keresik, leginkább belső motivációtól vezérelve. McClelland

elméletében a teljesítményszükségleten kívül kiemeli a magas kapcsolatszükséglettel, illetve a

magas hatalomszükséglettel rendelkező dolgozókat is. Előbbiek a kooperációban hisznek,

utóbbiak jól motiválhatóak azzal, hogy vezetői szerepkörrel ruházzuk fel őket. Összegezve:

akinek a felismert szükséglete kielégülést nyer, az tartósan motivált munkavégzésre lesz

képes (Zimbardo 2018).

3. 2. Hogyan értékeljem? – A tanulási motiváció

A gyerekekről kialakított képünket, s az iskolával kapcsolatos meggyőződéseinket

legjellemzőbben a tanuló teljesítményének visszajelzése befolyásolja. A felnőttektől –

pedagógusoktól, szülőktől – érkező markáns visszajelzés (tiltás, jutalmazás, büntetés) alakítja

a gyermek tanulásra irányuló magatartását, motivációját, önértékelését, tanulása minőségét, s

szabályozottságának mértékét is. Az egyébként átláthatóságra és követhetőségre építő

értékelési normák azonban rohamosan veszítik el reális értékmérő szerepüket a 21. században,

a digitalizáció világában szocializálódó diákok között. A társadalom az iskolarendszerben a

gazdaság továbbfejlődésének motorját látja, igénye szerint olyan leendő munkavállalókat

várja, akik kellően motiváltak, tevékenységeiket önállóan képesek irányítani és gyakorlott

problémamegoldók. A társadalmi elvárások mentén kidolgozott különböző szintű (tanulói,

intézményi, helyi, országos, nemzetközi) értékelési metódusok azonban a gyakorlatban az

adott „egyénre szabás pillanatában” rendkívül alacsony hatásfokkal lépnek működésbe

(Réthyné 2011). Természetesen a korszerű köznevelési rendszer hatékonyabb és differenciált,

diákközpontú pedagógiai teljesítmény-visszajelzési elméletek felállítását igényelné. Egyelőre

azonban a teljesítmény-visszajelzés és értékelés átláthatatlanságát és diszfunkcionális

működését tapasztalhatjuk, melynek háttérében az elavult módszertan és a szilárd alapokon

nyugvó alapelvek hiánya tapasztalható.

Úgy tűnik, hogy az értékelés az egyik legkevésbé tudatosan kezelt része a pedagógiai

folyamatnak. Az ötfokú skálára épülő jegy, az osztályzat, mint az értékelés alapvető eszköze

16

még mindig egyértelműen domináns szerepet tölt be az árnyaltabb lehetőségekkel – például

az összetett és egyénre szabott, folyamatos visszacsatolással – szemben.

De mit fejez ki az osztályzat? Gyakorlatilag egy viszonyszám, amely az egyes tanulók

közötti teljesítményviszonyt fejezi ki az iskola által elismert tudás mennyiségi relációjában

(Réthyné 2011). Az elért teljesítmény a diákokat rangsorba helyezi, amely további

kritériumoknak megfelelve (szorgalom, képesség, egyéniség) csak konzerválja a

kontraproduktív szelekciót, és negatív csoportképző erővel bír („négyes tanuló – kettes

tanuló”), amely viszont csak mélyíti a szakadékot a gondolkodás minőségét, az általános

képességek fejlettségét és az elsajátított tudás alkalmazási képességét elváró tantervi

követelmények és a valóság között. Ráadásul ezen előírások nem váltak a gyakorlatban az

értékelés alapjává, s a tanárok általában szubjektív értékrendjük szerint alakítják ki – a

gyakran téves – előfeltevéseiket a velük együttműködő csoportokról. Ezenkívül a jegyek

átlagolása sokszor azok súlyozása nélkül megy végbe; így egy kiselőadásra és a témazáró

nagydolgozatra adott jegy azonos értékkel bírhat. Az osztályozás, úgy tűnik, túlzottan

ösztönös, becslésen alapul, és bármennyire is törekszik rá, a tanulók egymáshoz viszonyított

teljesítménye teljesen összehasonlíthatatlan.

Pszichológiai szempontból a jegyek alkalmazása túl nagy feszültséget generál a diákok

körében, s jelentősen befolyásolhatja az informális kapcsolatok alakulását a

tanulóközösségben. A „jó” tanulók ritkán barátkoznak „rossz” tanulókkal, akiknek a szociális

státusza rendkívül sérülékennyé válik ebben a közegben: sokan válnak magányossá vagy

kirekesztetté. A jó jegyekért zajló kíméletlen verseny konkurens gondolkodásmódot is

kialakíthat a résztvevők körében. A rosszul használat hatalom büntetési formájaként a

pedagógus is nem egyszer értékeli a nemkívánatos órai magatartást érdemjeggyel.

Így történik az iskolások attitűdjének finom manipulálása, amelyben a szülő is fontos

szereppel bír. A szülőknek gyakran pusztán csak annyi információ áll rendelkezésére, hogy

hányast kapott aznap a gyermek. S a jegy, mint az iskola egyetemes nyelve, nemcsak

tájékoztat, hanem orientálja a szülőt is gyermeke az iskolában betöltendő jövőjével

kapcsolatban is.

Összefoglalva a pedagógus nézőpontjából természetesen jó néhány pozitív

tulajdonsággal is bír a jegyadás; így egy praktikus, könnyen átlátható és kezelő rendszerre

épül, amelyben jól összehasonlíthatóak, átlagolhatóak a tanulói teljesítmények. A probléma

az, hogy csak egynemű dolgok mérhetőek össze, s a 21. századi oktatás minden, csak nem

egydimenziós, fekete vagy fehér alapú megközelítést igényel. Gondolkodjunk el azon, hogy

vajon egy tanár milyen módon értékelhetné leghatékonyabban a tanítványait, hogy a legjobb

17

munkára ösztönözze őket? S miként tehetnénk kiismerhetővé és tartósan irányíthatóvá a

motivációt?

Határozott válaszként megemlíthető – a későbbiekben részletesen kifejtett – a jeggyel

való értékelés ellenpólusaként megjelenő gamifikált értékelési struktúra, amelyben tartósabb

belső motiváció alakulhat ki. Az ember ösztönösen szereti az ismeretlen és kihívásokkal teli

feladatokat, illetve a flow-élményt, s a kreatív tevékenységben való elmerülés örömét. Ez

különösen a most felnövekvő és digitális térben otthonosabban mozgó netgeneráció esetében

bír kulcsfontosságú szereppel. A gamifikáció alapelveire épülő, pontalapú értékelési

rendszerek egyik legnagyobb előnye, hogy elsősorban a fejlődésre összpontosítanak, s

ameddig a jegy alapú értékelés átlagokat számít, addig – a pontrendszer esetében – a pontok

gyűjtögetése lehetőséget biztosít a haladás élményének megélésére és a korábbi hibák

korrigálására is. Egy ilyen struktúrában a visszacsatolás azonnali, folyamatos és

értelmezhetőbb. Az oktatóknak is részletes, súlyozott és folytonos összképet ad az elvégzett

tevékenységekről, s alapot kínál a tanulók egyéni tanulási útjaira adott személyre szabott

teljesítmény-visszajelzésre. Olyan komplex, de mégis transzparens értékeli rendszer, amely a

progresszióra, a rugalmas döntéshozatalra épít, s közben kialakítja és tartósan fenntartja a

tanuláshoz kötődő alapvető motivációt is.

3. 3. Az önszabályozó tanulási környezet

A globalizált világban a munka jellegének megváltozása permanens kihívást jelent az

oktatás számra. Egyre erősödik az társadalmi igény arra, hogy az oktatás eredményessége

mérhető legyen a politika és a gazdaság számára. Így a felmerülő akadályok, s a megoldásra

született javaslatok nemcsak a szakmai oldalról, hanem társadalmi, gazdasági és kormányzati

szinten is megerősítést nyertek, s ezek a tapasztalatok új fejleményekhez vezetnek a

pedagógiában is.

Paradigmaváltás figyelhető meg a tanulási motiváció értelmezésében is; így fontos

felismerésnek számít például a kognitív és nem kognitív tényezők személyiségen belüli és

egymásra ható folyamata, amely kapcsán a megismerés és tapasztalás a motivációban

összekapcsolódik. Újdonságerővel bír az elsajátítási motiváció (mastery learning) ismételt

felfedezése, amely Robert White 1959-ben megjelent munkájáig vezethető vissza. White

effektancia-motivációnak (effectance motivation) nevezi azt a motívumot, amely öröklött

késztetést ad a környezet feletti lehető legnagyobb befolyás gyakorlására. A későbbi

meghatározások már megkülönböztették az egyén kompetenciáját is, amely arra készteti,

18

hogy hatékonyan bánva környezetünkkel képes legyen akár annak megváltoztatásra is

(Réthyné 2011). Hasonlóan fontos eredménynek számít az akarati tényezők rehabilitálása,

amelynek kapcsán a megküzdés (coping), mint aktív erőfeszítés a tanulási folyamatban ismét

előtérbe került. A sikeres megküzdési stratégiák alkalmazása a tanulói személyiség intergrált

fejlődését, s hatékonyságának fenntartását garantálhatja.

Az új teljesítmény-visszajelzési stratégiák közül az önszabályozó tanulás készítheti

fel leginkább a jövő munkavállalóit a változásokhoz való rugalmas alkalmazkodásra és a

folyamatos, egész életen át tartó tanulásra. Az önszabályozó tanulás a nemzetközi

szakirodalomban a 80-as évek végén, 90-es évek elején elterjedt kifejezés (self-regulated

learning) a magyar nyelvben viszonylag pontatlanul terjedt el (önszabályozó tanulás az

önszabályozott tanulás helyett). Mindamellett az utóbbi években egyre gyakrabban jelent meg

a nemzetközi szakirodalomban az önszabályozott tanulás mellett egy másik szóhasználat is –

(self-regulation of learning, vagy selfregulation during learning) – a tanulás önszabályozása,

önszabályozás a tanulási folyamatban, amely kifejezések jobban hangsúlyozzák az

önszabályozó képesség tanulásban kiaknázott szerepét (Molnár 2009).

Az önszabályozás a válaszadási képesség és a kontroll kettősségéből jön létre; iskolai

helyzetben a gyerek válaszkészsége arra vonatkozik, hogy új, ismeretlen szituációban közelítő

vagy elkerülő viselkedést mutat. A megközelítés azokra a gyerekekre jellemző, akik

érzékenyek külső kontrollra; például a jutalomra vagy a kihívásokra. Az elkerülés azokra

jellemző, akik a fenyegetésre, félelemre érzékenyek, ezért az új helyzetekre visszahúzódással

reagálnak. (Koltói 2013). Maga az önszabályozás ma már a tanulásban résztvevő folyamatok

komplex, szisztematikus rendszerét jelenti; egy olyan aktív, konstruktív folyamat, a melyben

a tanulók önállóan határozzák meg az elérendő céljaikat, s magát a tanulási tevékenységüket,

elsősorban a saját és mások elvárásainak megfelelően önállóan motiválják, tervezik,

szervezik, szabályozzák, monitorozzák, reflektálják, ellenőrzik, értékelik (Réthyné 2011).

Egy ilyen felfogásban a tanuló képessé válik saját tanulási útjának bejárására, aktív

irányítójává válik saját motivációs folyamatainak. Az erősségeinek megfelelő

feladattípusokon és kihívásokon keresztül tanulhat a tantárggyal összefüggő, számára érdekes

tartalmakat, s közben hatékony időkezelést és felelősségvállalást is gyakorolhat, hiszen a

feladatok elvégzéséért ő maga a felelős, nem külső, tanári nyomásra teszi. Ha magunkévá

tesszük azt a gondolatot, hogy több tanulói önállósággal, kevesebb tanári kontrollal, döntési

helyzetek megteremtésével elősegíthetjük későbbi boldogulását is. Ahhoz azonban, hogy

ezeket az attitűdöket tevékenyen fejleszthessük diákjainkban, s optimális önszabályozó

tanulási környezetet biztosítsunk, fontos feltételeknek kell teljesülnie.

19

Elsőként pontosan tisztázni kell azokat a célokat, amelyek kijelölésében a pedagógus

jóval kevesebb szerepet vállal, mint korábban. A tanár háttérből irányítóként, facilitálóként

illetve közreműködőként jelenik meg, a szándékok meghatározásban nem cselekedhet

önkényesen. A célok rögzítését követően érthető és világos követelményrendszer és

demokratikus szabályrendszer felállításával erősíthetjük meg a tanulói autonómia alapjait.

Ezen alapelvek érvényesülésekor a csoportokat önkéntes együttműködés jellemzi, a feladatok

megvalósításához közösen készítenek tervet, de a munka beosztását már önállóan végzik. A

tanár tanulásszervezőként mindössze tanácsokat ad, s az értékelésben is az elvégzett feladatok

vagy a létrehozott produktum megvalósításának módszereire fókuszál, s nem az egyéni

képességeket vagy tulajdonságokat minősíti.

Természetesen a pedagógusnak monitoroznia kell a tanulási helyzeteket, s mivel a

diákok eltérő tanulási célok és megoldási stratégiák mentén haladnak, ezért a közös

tevékenység külső körülményeit és belső folyamatait is terveznie kell. A külső környezet

megfelelő megteremtését az optimális tanulási környezet (időkeret, eszközök, helyszín, stb.)

megteremtésén túl manapság a tudásmegosztás, a transzparencia digitális lehetőségeinek (pl.:

digitális osztálytermek) kihasználása jelenti. A belső folyamatok tekintetében elsődleges

egyfajta előkészítő, feltáró jellegű vizsgálódás, amely a tanulócsoportok tanulási stílusát és a

diákok személyiségét, önértékelését tekinti feladatának (Váczi 2018). Ezen előzetes

megállapítások elősegítik a differenciált tanulásszervezést, s a testhezálló, célorientált tanulási

tevékenységek megvalósulását. A célok és a megvalósulás kereteinek kijelölése után a

következő lépés a tanulás iránti motiváció fenntartása. Ez elérhető azzal, hogy minden

tanulási stílushoz és tevékenységhez minél több alternatív lehetőséget biztosítunk, mert az

önálló feladatválasztás sokakból felesleges stresszt és ellenérzést vált ki.

A közoktatásban a pedagógusi teljesítmény-visszajelzés, értékelés komplex nevelő

funkciójának érvényesülése a tanulói személyiség fejlődését alapvetően befolyásoló

komponens. Mivel kötelező az érdemjeggyel történő értékelés, ettől nem tekinthet el a

pedagógus sem. A jeggyel való inadekvát teljesítmény-visszajelzés, amíg csak létezik, olyan

szegmense lesz a visszacsatolásnak, amely képes a belső motiváció csökkentésére és a

szorongás növelésére.

A tanulói autonómia, az önszabályozó tanulási környezet megteremtése azonban

szükségessé teszi a megszokott értékelési formák háttérbe szorítását. A tudásról alkotott

megváltozó kép, az értékelés és a motiváció szoros kapcsolatára építő, a tanulói önállóságot

előtérbe helyező felfogásba nem fér bele a megszokott témavégi, szummatív értékelés. S ha

20

nem is tudunk minden teljesítménnyel kapcsolatos szorongást kívül hagyni a tantermek falain,

csökkenthetjük azt, s javíthatjuk a tanulóink közérzetét.

Ilyen értékelési perspektívát, amely az egyes tanulók különböző személyiségjegyeihez

igazodik, önszabályozott tanulási környezetben megvalósul meg, s differenciált teljesítmény-

visszajelzésre ad lehetőséget, csak a gamifikált értékelési rendszer biztosíthat.

3. 4. A gamifikáció – Játék és értékelés

„A játék emléke és élménye csökkenti a stresszt, vigaszt és megnyugvást ad. […] Ezt az

erőt azonban fenyegetik napjaink törekvései, amelyek arra irányulnak, hogy mind a gyerekek,

mind a felnőttek életében csökkentsük a játék szerepét a munka javára.”(Elkind 2017).

Lehet a munka játékos felfogású? A megállíthatatlan fejlődő és változó társadalmi

intézményrendszerekhez való alkalmazkodást segítheti-e a játékosság szelleme? Miben adhat

többet és újat, mint a fennálló oktatási paradigma? A digitális világban élő ember életideje

nagy részét virtuális közegben, másokkal összekapcsoltan tölti. Adott helyzetéből kiindulva

az alapvető játékélményei is ebből a környezetből származnak. Játéka azonban egyre inkább

egy egész másfajta motivációs kultúrának felel meg; amely túlmutatva önmagán a tanulást és

munkát támogató eszközzé nőtte ki magát. Ennek bizonyítéka az üzleti világból az élet egyre

több szegmensébe beszivárgó gamification, amit magyarul leginkább eljátékosításként vagy

gamifikációként (esetleg gemifikációként) használunk. (Prievara-Nádori 2018). Ebben a

fejezetben megpróbáljuk körbejárni, hogy mi az eljátékosítás, s az oktatásban hogyan

használható.

Amikor a fogalom meghatározását tűzzük ki célul, a szakirodalom általában Johan

Huizinga 1938-ban kiadott Homo ludens című könyvétől indítja a történeti visszatekintést.

Huizinga talán legfontosabb állítása, hogy „az emberi kultúra a játékban, játékként kezdődik

és bontakozik ki.” (Huizinga, 1944) A szerző elsőként értelmezte a játék és az emberi kultúra

kapcsolatát. Felfogásában a játék olyan kötetlen cselekvés, amely előre meghatározott időben

és térben zajlik, s szabadon választott szabályok mellett folyik önmaga élvezetéért. A játék

azonban régebbre vezethető vissza, mint az emberi kultúra, amelynek alaptényezői kezdetben

játékos formában jelennek meg, de a rögzülő intézményrendszer keretei között ezek a formák

rendszerint háttérbe szorulnak.

Több mint hetven évvel Huizinga forradalmi kijelentése után született meg a

gamification kifejezés, azt a globális trendet követve, amely játékok mechanizmusait

értékteremtés céljából a társadalmi folyamatokat meghatározó intézmények rendszereiben

21

működteti. S habár a gamifikáció kifejezés 2002-ben született meg egy brit játékfejlesztő,

Nick Pelling révén, aki a kifejezés alatt az elektronikus eszközök játékszerű felületekkel való

felgyorsítását és élvezhetőbbé tételét értette (Pelling 2011), a fogalom igazán csak 2010-ben

vált széles körben ismertté Jesse Schell3 és Jane McGonigal4 előadásai nyomán. Az első

kifejezetten gamifikáció témájú konferencia 2011-ben került megrendezésre San

Fransciscoban,5 azzal a céllal, hogy a kibontakozóban lévő trend képviselőit megismertessék

egymással, s ügyüket egy közös platformra helyezhessék.

Manapság a gamifikáció kifejezésnek nagy mennyiségű és sokféle értelmezése van;

ezen dolgozat azonban nem törekszik teljes körű áttekintésre és feldolgozása, a meghatározás

fókuszát leginkább – később az oktatás szempontjából – releváns kutatók definícióira

helyezzük. Sebastian Deterding szerint a gamifikáció a játéktervezés elemeinek felhasználása

játékon kívüli kontextusban.6 2012-ben Kai Houtari és Juho Hamari finn kutatók a

szolgáltatásmarkenting elméletébe ágyazva vizsgálták a gamifikáció témakörét; egy olyan

folyamatnak tartják, amely a felhasználók átfogó értékalkotását támogatja, s ezáltal egy

szolgáltatást úgy javít fel, hogy játékszerű élményeket ad számukra. Ugyanebben az

esztendőben Karl M. Kapp a fogalmat – a játékalapú módszerek és stratégiák elsősorban a

képzés és oktatás kontextusába helyezve – hangsúlyozta, hogy a különböző játékelemek

átgondolt tervezésével, tudatos beépítésével és a megfelelő egyensúly fenntartásával a

motiváció és teljesítmény jelentősen növelhető. Fromann Richárd a fenti elméletek

összegyúrásból alkotja meg a következő definíciót, amely alapján a gamifikáció „a

játékélményhez szükséges játékelemek, játékmechanizmusok és játékdinamikák alkalmazását

jelenti az élet – játékon kívüli – területein azzal a céllal, hogy az adott folyamatokat

érdekesebbé és hatékonyabbá tegye” (Fromann 2017). S ha a tanulók motivációjára és a

tanuláshoz kötődő attitűdváltozásra helyezzük a hangsúlyt, akkor összességében Piet van

Boer megfogalmazását tekinthetjük a legpontosabbnak, ahol a gamifikáció egy olyan

stratégia, amelyben játéktervezési elemeket használunk nem-játékos környezetben a

felhasználók viselkedésének pozitív irányba történő változtatására7.

Az utóbbi évek tapasztalata azt mutatja, hogy a gamifikáció kiváló eredménnyel

alkalmazható az élet minden területén, s az eljátékosított módszerek jelentős pozitív hatásokat

3 https://www.youtube.com/watch?v=nG_PbHVW5cQ [A letöltés ideje: 2019. március 18.]
4 https://www.ted.com/talks/jane_mcgonigal_gaming_can_make_a_better_world [A letöltés ideje: 2019. március
18.]
5 https://www.gdconf.com/ [A letöltés ideje: 2019. március 18.]
6 http://gamification-research.org/2012/04/defining-gamification/ [A letöltés ideje: 2019. március 18.]
7 https://www.slideshare.net/pvandenboer/whitepaper-introduction-to-gamification [A letöltés ideje: 2019.
március 18.]

22

https://www.youtube.com/watch?v=nG_PbHVW5cQ
https://www.ted.com/talks/jane_mcgonigal_gaming_can_make_a_better_world
https://www.gdconf.com/
http://gamification-research.org/2012/04/defining-gamification/
https://www.slideshare.net/pvandenboer/whitepaper-introduction-to-gamification

eredményeznek. A gamifikáció gyakorlatilag minden ágazatban képes támogató és motiváló

erőként jelen lenni, kiemelten az egészségügyben, a foglalkoztatásban, a marketingben és

természetesen az oktatásban is.

Alapvetően két megközelítést találunk az oktatásban történő felhasználásra. Egyrészt

az ún. „komoly játékok” (serious games) koncepciója, ahol a játékosok egy játék

kontextusában oldanak meg olyan feladatokat, amelyek a valódi világban is eredményeket

garantálhatnak. Jól érzékelhető, hogy itt a játékok célja az oktatás és képzés, egy-egy

megoldandó problémára adott közös válasz megtalálása. Iskolai környezetbe helyezve sajnos

a „komoly játékok” gyengesége éppen a kidolgozottságukban rejlik; emiatt kevéssé valószínű,

hogy a központi tantervek és szervezeti kötöttségek nyomása alatt igazán hatékonyan

működhetnének. Másrészt a gamifikációt, amely a pedagógiai folyamatban nem szórakoztató

játékot jelent, hanem csak különböző játékelemek felhasználását a tanulási folyamatban;

vagyis egy gamifikált rendszerben a tanulási célhoz csupán játékos elemek implementálásával

játékos élményeket teremtődnek meg, amelyek a munkavégzést élménydúsabbá teszik. A

gamifikáció gyakorlata azt jelenti, hogy megnézzük, mitől működik jól egy játék, majd ezeket

az azonosított mechanizmusokat párosítjuk a különböző oktatási színterek változatos

igényeihez. Konkrét példákkal élve a tanulás és értékelés oldaláról ilyen kiemelt elem a

folyamatosan adott visszajelzés, amely nem egy dolgozatra, hanem egy rövidebb időszak alatt

elvégzett feladatok összességére ad egy érdemjegyet. Ehhez hasonló pedagógiai–

pszichológiai megközelítést erősíthet a pozitív visszajelzés dominanciája a negatív feedback

(például fekete pont vagy egyes) helyett, amely az iskolai stressz csökkentésében is jelentős

szerepet játszik. Végül, mivel az oktatás hozzáadott értékét méri (nem az számít, ki mit tud,

hanem ki mit tett hozzá, mit tanult meg), ezért lehetőségét biztosít a hatékony differenciálásra

is.

Lépésekre vagyunk a jövőtől. S ha úgy határozunk, hogy 21. századi képességek

megvalósításával, az önszabályzó tanulás és a tanulói autonómia támogatásával, s a

gamifikáció elveinek mindennapokba csempészésével szeretnénk változást elérni a „velük

együtt működő” diákokkal, akkor a modern, 21. századi pedagógusként határozottnak és

lendületesnek kell lennünk. De megerősítésül szolgáljon a tény, hogy kellő elszántsággal és

elhivatottsággal önmegerősítő eredményeket érhetünk el. Erre szolgálhat bizonyítékul egy

ötéves, töretlen – sikerekben és kudarcokban is bővelkedő – fejlesztő munka, amely egy

stabil, de mégis rugalmasan működtethető pontalapú értékelési rendszerben öltött testet.

23

4. Attitűdváltás a gamifikált értékelési rendszerben

4. 1. Egy szemléletváltás rövid története - A pontrendszer evolúciója

„Az önállóságra nevelés nem arról szól, hogy megtanítod a gyerekednek, amire még

nem képes, hanem, hogy nem teszed meg helyette, amire ő is képes.” Az idézetben elképzelt

idealizált oktatási környezetben, amely a saját személyre szabott módszeremhez illeszkedik,

egyrészt tényként kezelem, hogy a digitális fejlődés útjába felesleges lenne állni, másrészt a

célom önálló, saját tanulási tevékenységeikért felelősséget vállaló, kreatív, problémamegoldó

tanulók felkészítése – a 21. századi képességek kibontakoztatásával – a leendő munkavállalók

körébe való bekerülésre. A tökéletes kép azonban gyakran törik szilánkosra a valóság falaiba

ütközve.

Körülbelül öt évvel ezelőtt kisebb pedagógiai válságot éltem át a mindennapi praxis

keretein belül. Éreztem, hogy egy olyan munkanap, amely úgy kezdődik, hogy első felmerült

kérdésem magamban az, hogy mikor érek a nap végére, nem jelenthet semmi jót. Úgy

tapasztaltam, hogy a folyamatok kicsúsznak a kezeim közül, minden esetben rajtam kívül álló

okokban kerestem a problémaforrások okát: a diákok nem partnerek, a kollégák a saját

tantárgyukkal vannak elfoglalva, nem működnek a módszerek, a tananyag mennyisége

letaníthatatlan ennyi idő alatt, stb. Ekkor azonban három különböző – mint később kiderült,

mind egy közös irányba mutató – forrásból érkezett a segítség a gödörből való kilábaláshoz.

Egyrészt egy alsós kolléganőm, akit projektszemlélettel oktató pedagógusként mindig

is jellemzett a fejlődésbe vetett hit, egy világhálón terjedő pedagógiai kísérletre, illetve annak

hazai adaptációjára8 hívta fel a figyelmemet. A leírt módszer legnagyobb újítása az volt, hogy

kifejlesztett egyfajta játékos „pénzkezelési” metódust, amelyben az elvárt munkáért kell

valami azonnali, és értékre váltható „fizetség”, ami átlöki a tanítványokat a fáradtságon vagy

a kudarcon. Számomra azért volt szimpatikus ez a megközelítés, mert fenti frusztrációim egy

része – mint utólag kiderült – az adminisztrációra volt visszavezethető; nem tudtam követni

sok esetben a hagyományos „pirospont/kisötös/plusz” vonulatot, másrészt az 1-től 5-ig tartó

osztályzást sem tartottam hitelesnek és motiválónak már akkor sem.

Nagy előnye volt a megismert struktúrának, hogy a hibákat, a rendbontást eltolta az

érzelmi közegből a racionalitás talajára. A szabályok szerint nem volt szükséges haragudni és

büntetni, viszont az iskolai szabályokat működtetni kellett; ezért ha rosszat tettél, fizetsz, s

8https://gumiszoba.com/2015/09/11/orommel-kell-kikovezni/?fbclid=IwAR2vu-DQM-
KDGvgk38p1JC3Qd80VmodnThFA_IvJzO47z2i4No0nJDw4J6w [A letöltés ideje: 2019. március 17.]

24

https://gumiszoba.com/2015/09/11/orommel-kell-kikovezni/?fbclid=IwAR2vu-DQM-KDGvgk38p1JC3Qd80VmodnThFA_IvJzO47z2i4No0nJDw4J6w
https://gumiszoba.com/2015/09/11/orommel-kell-kikovezni/?fbclid=IwAR2vu-DQM-KDGvgk38p1JC3Qd80VmodnThFA_IvJzO47z2i4No0nJDw4J6w

egyszerűen csak megadod az árát. Így került a kritériumok kidolgozásakor a hangsúly az

azonnali visszacsatolásra, a munka megbecsülésére és a felelős döntések következményeire.

Ugyanebben az időben ért a másik impulzus a családomon belülről. Unokatestvérem,

aki szintén pedagógusként dolgozik, s nehezen motiválható középiskolások között próbált

földrajzot tanítani, szintén rákényszerült a módszertani és felfogásbeli váltásra. Ő is az

értékelés irányából változtatta meg, s alakította ki autonóm teljesítmény-visszajelzési

rendszerét, amely szintén fizikailag látható és érzékelhető módon fejezte ki az elvégzett

feladatokért járó jutalmat. Ez volt a „geo”, ami egy földrajzórán használatos fizetőeszközként,

annak gyűjtésével a diákok előnyöket vásárolhattak (például érdemjegyet, segítséget a

dolgozat megírásakor). A tanítványaihoz való igazodás és a rendkívül rugalmasan, s kreatívan

kezelt szisztémája hihetetlenül motiválóan hatott rám, s több elemét azonnal adaptáltam a

saját a gyakorlatomba.

Eme kétirányú indíttatás hatására az akkori intézményemben elindítottuk a rendszert

mind alsó, mind felső tagozaton. A gyerekeknek a tevékenységeikért úgynevezett „fizetség”

járt, alsóban fillérek és tallérok, felsőben – geo helyett – garasok (1. melléklet)

(csavaralátétek). Életkortól függően más-más volt a gyerekek motivációs szintje, hogy mit

miért kaptak különféle fizetség címen. A kisebbeknél különféle tárgyakat és élményeket

lehetett vásárolni az osztályban lévő, ún. „Kacatos boltban”. A bolt árukészletéről főleg a

tanító nénik gondoskodtak, de a gyerekek és a szülők is hoztak különböző adományokat. Az

élmények megvásárlásánál már össze kellett fognia az osztálynak, hiszen egy-egy közös

délutáni mozilátogatás, sütizés, fagyizás, hógolyózás már 30–40 tallérba került. Külön

kiemelendő volt az esélyvásárlás lehetősége, amikor többen összeadták a megtakarított kis

fillérjeiket, hogy egy-egy osztálytársuk rendkívüli javító dolgozatot írhatott.

A nagyobbaknál, ha valaki jól és megbízhatóan végezte az iskolai feladatait, számos

garast gyűjtött. Felsőben viszont már nem volt ösztönző pusztán a tárgyak megvásárlása; így a

gyerekek különböző előnyöket, illetve egyéni és osztályszintű segítségeket vásárolhattak vele.

Az előnyök közé tartoztak egyénileg a megvásárolható jó jegyek, számonkéréseknél kérhető

segítségek (például egy feladat be nem számítása, javítódolgozat írása, a füzet egyszeri

használata, stb.), osztályszinten pedig a dolgozat elhalasztása vagy ponthatárának leszállítása.

Külön motiváló volt a „Garas Bank” létezése, amelyben a diák vagy az osztály külön

bankszámlát nyithatott, s ahol a betett összeg kamatozva került vissza a számlatulajdonoshoz.

Természetesen fizetésképtelenség esetén akcióba lépett a Bank hitelrendező funkciója is,

amely segítséget, de egyben elmarasztalást is adhatott ki nem fizetés esetén. Az első

időszakban – körülbelül fél év – a tapasztalat azt mutatta, hogy a diákok nagyobb felelősséget

25

vállaltak a saját tanulási folyamataikért, kreatívan készítették el munkáikat, s a felnőtt életre

való nevelés mellett természetesebbé vált az elvégzett munka megbecsülése.

Ezután azonban ellentmondások ütköztek ki a rendszer működésében. Egyrészt a saját

óráimon – magyar nyelv és irodalom, történelem – a garasok ide-oda „vándoroltak egyik

tantárgyból a másikba”, vagyis nehezen sikerült megbecsülni, hogy ki, mit, mire kapott.

Visszaélésekre – egymás között adogatott garasok – is sor került, a csavaralátétek nehezen

kezelhetőek voltak tárolásukat tekintve, s mivel csak ketten csináltuk az iskolában, ezért a

gyerekek nem igazán értették meg a rendszerben rejlő lehetőségeket, hiszen mindenhol

máshol a munkájukat érdemjeggyel értékelték. S mielőtt az egész ötlet a süllyesztőben

végezte volna, szembetalálkoztam a harmadik megerősítő élménnyel, amely újabb lökést

adott az értékelés professzionális és modern szemléletű átalakításához.

2016 során került hozzám Prievara Tibor: A 21. századi tanár című könyve, amely

logikusan követhetővé és ellenőrizhetővé tette a korábbi értékelési törekvéseimet. Az írás

legnagyobb „aha-élményét” a tudásról alkotott modern felfogás kapcsán éltem meg; eddig is

tapasztaltam, hogy egy nagydolgozatra való készülés nem tükrözi a diákok tudását, s szédítő

sebességgel hullik ki a fejekből a felkészülés kapcsán bemagolt tudástartalom. Véleményem

szerint egy diák teljesítménye nem mérhető „csak” egy témazáró dolgozatra, vagy

kisdolgozatra alapozva. Itt viszont lehetősége van – a nagydolgozat megírása mellett – a

témához kötődő munkáját erősíteni az órai jelenlétével, saját ötleteivel, kutatásaival is, vagy

javítani az eredményein, ha nem jött össze valami. Ettől kezdve gondolok a tudásra olyan

összetett fogalomként, amely nem mérhető egy 45 perc alatt megírt, szétizgult dolgozatban. A

megismert rendszer másik különlegességét a pontok adták, amelyek felváltották az

érdemjegyes értékelést; így a gyerekek is beleszólást kaptak a saját tanulási folyamataik

irányításába, aminek a hozadéka az lett, hogy jó páran közülük elkezdtek megtanulni tervezni,

s ami a legfontosabb, lekerült róluk az az iszonyatos stressz és szorongás, amit az egytől ötig

tartó osztályozás okozott.

S hol tartok most? A jelenben az én alkalmazásomban a pontrendszer gyakorlatilag

folyamatos értékelést jelent megadott peremfeltételek – nagydolgozat, kisdolgozat, szorgalmi,

órai munka – mentén. Itt a gyerekek nem jegyeket, hanem pontokat kapnak, a 4–6 hetes

témákra osztott tananyagból, amiknek a végén egy témazáró értékű jegy kerül a tájékoztatóba.

Egy témában 100 pont gyűjthető, ebből a diákok a nagydolgozatra 55 pontot, a

kisdolgozat(ok)ra 15 pontot, az órai munkában maximum 25 pontot szerezhetnek. Az órai

pontokat az azonnali visszajelzést biztosító, kézbe kapott garasokból válthatja be. A pontra

nem váltott garasaiból ezenfelül előnyöket vásárolhat, amelyek a nagydolgozatban beválthat

26

(2. melléklet). A garasok összeszámlálására az – egyébként általam holtidőnek megélt –

összefoglaló órákon kerítünk sort; ha valaki ilyenkor benézne az osztályterembe, szorgosan

egyezkedő, ötletelő, s hangosan gondolkodó gyerekek csoportját látná. A beváltandó

garasokról vagy szóban, vagy írásban formálnak véleményt; írásos forma esetében a lap

másik oldalára felkerülnek a rendszerrel kapcsolatos aktuális visszajelzéseik, illetve javítási–

fejlesztési javaslataik. Az utóbbi időben egyre több előnyt találnak ki már a diákok is; az

utolsó például a „segítségkérés társadtól” nevet viselte, s gyakorlatilag legalizált, dolgozatírás

közbeni segítségadást tett lehetővé. Természetesen a „fordított logika” jól működik az ilyen

esetekben, ugyanis ahhoz, hogy valaki a többieknél előnyösebb helyzetből kezdje a

számonkérések megírását, megelőzően igen sokat kell dolgoznia azért, hogy előnyeit igénybe

vehesse, „megvásárolhassa”.

Ezenfelül minden témában lehet 15 pontot szorgalmi feladatokkal gyűjteni. Így a

beszámítható maximális pontszám 115 is lehet. Így van lehetőség korrigálni az elrontott

kisdolgozatokat, elcsúszott témajegyeket, elmaradt órai munkákat. De semmiképpen sem ezen

naplózott jegyek átlagából áll össze a félévi jegy, hanem a gyűjtött pontok átlagából.9 Bizony,

ha így nézzük, a 3,99 sem négyes, ha nincsenek meg hozzá a pontjai. Vádolhatnak

érzéketlenséggel, de valljuk be, hogy igen időtakarékos, ámde nem túl objektív értékelés az

átlag alapján jegyet megállapítani.

Az aktuális pontjaikat egy Google Sheets (3. melléklet) táblázatban folyamatosan

elérhetővé és követhetővé tettem. A tudásmegosztás ezenkívül digitális osztálytermek –

korábban Edmodo, ma éppen a Google Classroom – alkalmazásával színesedett az utóbbi

időben. A pontrendszer legfőbb előnyei között most újra kiemelem, hogy tapasztalataim

szerint a gyerekek idővel elkezdenek felelősséget vállalni a saját tanulási folyamataikért,

terveznek, és előre gondolkoznak. Miközben más-más megoldási lehetőséget keresnek az

esetlegesen elhibázott, de kijavítható eredmények esetén – ismét megerősítem, hogy mindezt

stresszmentesen és együttműködve teszik. Manapság igyekszem a gyerekek önállóságát és

feladattudatát erősíteni különféle írásbeli munkák beadásával, belefoglalva akár a saját

nagydolgozat összeállításának valóságtól elrugaszkodott lehetőségét is. Gyakorlati példák

bizonyítják, hogy amikor a gyerekek saját maguk állítják a dolgozat kérdéseit, majd ezeket –

vagy éppen egymásét – írják meg, eltűnik a stressz a dolgozatírás pillanataiból; ráadásul az

órák, amiket a feladatok helyes összeállítására szántak, meggyőződésem szerint sokkal többet

érnek egy bemagolt, majd másnapra elfelejtett tanulási metódusnál.

9 Nem egyszer előfordult, hogy fél pont hiányzott a jobb jegyhez. Ilyenkor általában – se a diák, se magam
számára – nem túl megnyugtató, ámde következetes megoldás születik.

27

Közben egy másik általános iskolában vállaltam munkát, ahol új kollégáim támogató

közege mellett sokkal több visszajelzés, reflexió ér a rendszer működésével és esetleges

korrekcióival kapcsolatban is. Itt már több munkatársam korábban megismerte és

megtapasztalta a gamifikációban és a pontrendszeres értékelésben rejlő lehetőségeket. Lassan

a rendszerrel együtt engem is megismernek a velem együttműködő diákok, akiknek a

motivációit és attitűdjeit itt is mérhetővé teszi a lépésről lépesre működésbe lendülő

pontrendszer. Ebben a pillanatban három évfolyamon (ötödik, hatodik és hetedik) tanítok, így

ötödikben csak a pontrendszer órai munka részét a garasokkal, hatodikban és hetedikben

viszont a teljes gamifikált pontrendszert működtetem. Az eddigi, körülbelül 8 hónapos

tapasztalataim ösztönzően hatnak rám, hiszen a tanulók nemcsak igényesebb munkákkal

készülnek és aktívabbak az órán, de jobban törődnek a társaikkal, nyitottabbak,

érdeklődőbbek az őket körülvevő világra. Terveznek, beosztanak, takarékoskodnak,

gyűjtenek, vagyis egy kicsit megtanulnak gazdálkodni a „kemény” munkával megszerzett

„jövedelmükkel”. Úgy gondolom ennek a későbbiekben is nagy hasznát veszik.

Összefoglalva jól érezhető, hogy ennek a struktúrának a célja a tartós tanulói motiváció

fenntartása, a belső késztetésből fakadó, örömmel elvégzett munka megbecsülése, az alapvető

emberi és iskolai szabályok betartása, s a másokra való figyelem megerősítése. Megjegyzésül

közlöm, hogy jelen esetben nem a teljes oktatási rendszer játékosításáról van szó, hanem az

iskolai értékelés gamifikálásáról, ami csupán egy lehetséges terület, aminek egy lehetséges

módját próbáltam ki és mutatom be, s törekszem annak bizonyítására, hogy a diákok másképp

„működnek” a gamifikált pontrendszer adta értékelés keretein belül.

4. 2. Kutatási módszerek és eszközök

A szakdolgozat elkészítésekor kutatási módszerül kérdőívek kiküldését és kiértékelését

választottam. A kérdőívek segítségével elsőként a közvetlen környezetemben gamifikációt –

akár elemeiben is – alkalmazó kollégáim, pedagógustársaim (4. melléklet) rendszerrel

kapcsolatos tapasztalataira kérdeztem rá. Ehhez igazodva (szintén a kiküldött kérdőívekre

építve) a pontrendszer bevezetését követően a diákok hozzáállásának változását vizsgáltam az

új értékelési rendszerben az általam tanított magyar nyelv és irodalom órákon.

A diákok két kérdőívet töltöttek ki: a hatodik és a hetedik évfolyamon, egy-egy

osztályban. Az első kérdőívet (5. melléklet) az első értékelő szakasz lezárulását, s az első

témajegy megszerzését követően, majd a második kérdőívet (6. melléklet) az első félév

lezárásakor, kiegészítve olyan kérdésekkel, s asszociációkkal (7. melléklet), amelyek

28

mélyebben vizsgálják az értékeléssel kapcsolatosan bekövetkező attitűdváltást. A kifejtendő

kérdéseken kívül mind a tanárok, mind a diákok kérdőíveiben egy tízfokú skálán kellett a

véleményeiket kifejezi attól függően, hogy mennyire értenek egyet az adott állításokkal.

4. 3. A kérdőívek eredményei

4. 3. 1. A gamifikációt használó pedagógusok gondolatai

A vizsgálatban a pedagógusok közül 7 fő vett részt. Jelen pillanatban mindannyian

általános iskolában dolgoznak, s számos tantárgyat tanítanak (matematika, angol, magyar

nyelv és irodalom, történelem, kémia, földrajz). A kérdőívet kitöltők közül 6 fő közvetlen

munkatárs, 1 fő más intézmények dolgozója. Érdekességként: így az 52 főből tantestületből

velem együtt összesen 7 fő alkalmazza a gamifikáció valamilyen formáját a teljesítmény-

visszajelzésben (a tanári kar 12%-a).

Elsőként – ahogy egyébként a gyerekeknél is – a felmérésben résztvevők asszociációra

voltam kíváncsi. A feltett kérdés (Hogyan jellemeznéd három szóban a pontrendszert?)

alapján az asszociációkat két kategóriába soroltam. A pozitív asszociációk kerültek az első

kategóriába, például.: igazságos, gyerekközpontú, motiváló, demokratikus, rugalmas,

innovatív, differenciál, izgalmas, folytonosság. A második kategóriába a negatív asszociációk,

mint például: fárasztó, megosztó, munkaigényes, több munkát ad a tanárnak, pillanatnyi

eredményt mutat. Ezután a kigyűjtött jellemzőket egy online elkészíthető szófelhőbe

rendeztem, ahol az ismétlődő kifejezéseket a program nagyobb betűmérettel emelte ki (1.

ábra).

1. ábra: Szófelhő az asszociációkról

29

A tanári kérdőív kiértékelésének következő szakaszában már a pontrendszer

működésére kérdeztem rá. Ezek közül először arra kerestem a választ, hogy a résztvevők

mióta használják a gamifikált értékelést. Az adatok szerint többségben vannak azok, akik már

régebb óta alkalmazzák a rendszert valamilyen formában. Egy fő már 2012-ben megkezdte a

saját értékelési koncepciójának kidolgozását, hárman 2016 és 2017 között indultak neki ennek

az útnak. Meglepő tapasztalat, hogy megkérdezettek közül hárman viszonylag újonnan, csak

2018 szeptembere óta értékelnek ebben a szisztémában. Következtetésként ehelyütt azt

vonnám le, hogy mivel a mostani munkahelyemen már eddig is voltak a rendszernek

„úttörői”, akik már eddig is inspirálóan hathattak a többiekre, érkezésemmel ez a szám

növekedhetett, s így a nyitottabb kollégák összességében kipróbálásra alkalmasnak ítélték a

gamifikált értékelést.

Az előbbi tények párhuzamba állíthatóak a következő, kérdőívben feltett kérdésre (

Honnan értesültél a rendszer létezéséről, működéséről?) adott válaszokkal is. A legtöbben

természetesen az intézményen belül ismerkedtek meg vele. Ezt tovább bonthatjuk aszerint,

hogy a tudásmegosztás alapját a Prievara Tiborral készült interjú10, majd a könyvének

megismerése szolgáltatta, s ebből a forrásból értesültek az értékelés megváltoztatásába

újonnan beszálló kollégák is. Egy kivétel azért ebben az esetben is volt, hiszen egyikük a saját

„verzióját” találta ki, s később ismerkedett meg a témában elterjedt szakirodalmakkal.

A rákövetkező kérdés azzal foglalkozott, hogy vajon mi motiválta a pedagógust az

értékelés megújítására. A vélemények egy része egyértelműen elavultnak és igazságtalannak

tartja a hagyományos érdemjeggyel történő értékelést, azt várták tőle, hogy „kiküszöböli

azokat hiányosságokat, melyek az 1-től 5-ig való osztályozásnál megvannak (átlagolás, órai

teljesítmény, szorgalmi feladatok értékelése)”. Külön kiemelték, hogy az egyre kevésbé

ösztönző „érdemjegy nem motivál eléggé”. A dolgozat előtti stressz csökkentése is szempont

volt.

Alapvetően a legtöbb válasz érintette a motiváció témáját, s többen kíváncsiak voltak

arra, hogy ezzel az értékelési forma vajon motiváltabbá teszi-e a gyerekeket, például egy

véleményben elhangzott, hogy „érdekelt, hogy a garasszerzés és felhasználás lehetőségei

motiváltabbá teszik-e a gyerekeket.” A további vélemények szerint a rendszer bevezetése

mellett szólt még, hogy nagy segítséget nyújtott az év elején érkező új tanulók

10 http://tanarblog.hu/cikk/pontrendszer-mint-ertekelesi-forma-az-angolorakon-viragh-szabolcs-irasa [A letöltés

ideje: 2019. március 3.]

30

http://tanarblog.hu/cikk/pontrendszer-mint-ertekelesi-forma-az-angolorakon-viragh-szabolcs-irasa

felzárkóztatásában, akik „nem élték meg kudarcként, hogy az első dolgozatok kevésbé

sikerültek jól, volt lehetőségük extra feladatokkal pótolni a hiányzó pontokat.” Nem

elhanyagolható az sem, hogy a rendszer a belefektetett energiára épül, s az erőfeszítést díjazza

leginkább: „munkára akartam bírni azokat is, akik megéltek a nyelvérzékükből és az

interneten összeszedett tudásukból. Mivel nem csak a dolgozatok jegyei számítottak,

kénytelenek voltak mást is letenni az asztalra.”

Az elkövetkező két kérdés a rendszer erősségeivel és gyengeségeivel foglalkozott.

Erősségként szóba került az igazságosság, mivel azzal, hogy döntési jogkörrel ruházza fel a

gyereket, a gyerekek véleménye is számít az értékelésnél. Lényeges, hogy a gyerekek

teljesítményét folyamatosan értékeli. A rugalmasság, mert szabályrendszere a rögzített alapok

mellett alakítható a tanulócsoport igényeinek megfelelően. Kölcsönösen innovatív, mivel a

szervező tanárt permanens fejlődésre kényszeríti a gyerekekkel együtt. A legfontosabb

támasznak a szisztéma motiváló erejét tartották a megkérdezettek, mivel többen is úgy vélték,

hogy pontrendszer érdekeltté teszi a tanulókat a minőségi munka végzésére, s az árnyaltabb és

személyre szabottabb értékelés keretein belül játékosságával több lehetőséget ad a

teljesítménykülönbségek értékelésére/érzékeltetésére is. Összefoglalva: reális önismeretre, s

magára az életre is nevel, mert „lehetőséget biztosít arra, hogy a gyerekek beleszóljanak az

értékelésbe, megtanulják reálisan értékelni magukat és egymást, megjelenhetnek az egyéni

megvalósítások, amelyek ötletet adhatnak a kevésbé kreatív tanulóknak is. A tanórán

gátlásosság miatt nehezen megszólaló gyerekeket is ösztönzi az aktív részvételre (kit előbb, kit

később).”

Egy éremnek két oldala van, így természetesen a gamifikált értékelés is rendelkezik

hiányosságokkal. A vélemények szerint egy játékosított visszajelzési formában jócskán

megnövekedik az adminisztráció. Emellett sok esetben úgy tűnik, hogy az – egyébként nem

kötelező – szorgalmi feladatok elkészítését általános iskolásoknál a szülő kifejezetten

presszionálja, sőt van, hogy a szorgalmi „inkább a szülő munkája és nem a tanulóé”. S mivel

a hozzáadott tudást méri, azok a gyerekek, akik egyébként jeles a tudásuk, de semmi pluszt

nem teljesítenek, gyengébb osztályzatot kapnak. Ez ugyan a reális helyzetet értékeli, de

biztosan konfliktusokat hordoz magában. A legnagyobb nehézséget a sokat hiányzó gyerek

esete adja, ugyanis „ha a gyerek sokat hiányzik, akkor ki kell találni valamit”, illetve „nehéz

hosszabb hiányzás esetén a pontszerzés lehetőségének biztosítása.”

Az utolsó kérdések a játékosított értékelés továbbfejlesztésének és tantestületben

történő terjesztésének lehetőségeit foglalja magában (Milyen esélyeket látsz arra, hogy

tantestületedben többen átvegyék a pontrendszeres értékelést?). A legtöbb válaszadó

31

alapvetően pozitívan áll a kérdéshez, mivel akik szerintük fogékonyak „az új pedagógiai

módszerekre, azok vevők erre is”, illetve a kollégák kölcsönös megítélése alapján nagyon

„érdeklődőek és nyitottak a változtatásra”. Gátló tényezőként egyrészt a régi módszerekhez

való ragaszkodást emelik ki, hiszen „vannak többen, akik nyitottak az új dolgokra, de vannak

olyanok is, akik ragaszkodnak a régi módszerekhez. Őket nehéz lenne meggyőzni.”, másrészt

az IKT-eszközök használatának hiányosságait emelik ki: „ami miatt jelenleg kevesebb esélyt

látok, az az IKT használat.”

Összességében egy megfelelően nyitott, innovatív szakmai közösség esetében a

rendszer gyorsan szárnyra kaphat, de fontos leszögezni, hogy szükség van türelemre és időre

is, ugyanis „megfelelő oktatás vagy tájékoztató után lehet, hogy többen kipróbálnák.”

S mi lehet egy működő, s megtámogatott struktúra jövője? Vajon milyen ötletek

gazdagíthatják a gamifikált visszajelzési metódus módszertárát? Erre igyekezett válaszokat

keresni az utolsó előtti kérdés (Van-e esetleg ötleted, amivel tökéletesíthetnénk a rendszer

működését?). Egybehangzóan a válaszadók a folyamatos konzultációt emelték ki a rendszer

bármilyen formáját alkalmazó pedagógusokkal. A permanens utánkövetés ezen módját

színesíti az a tény is, hogy az alapokat adaptálása mellett „mindenki a számára és a tantárgya

számára ki tudja dolgozni a részleteket.” Vagyis a rendszer jövőjét egy stabil alapokon

nyugvó, de rugalmasan formálható rendszer adhatja, amely a gyerekek számára könnyebben

követhető.

A szakdolgozat lényeges kérdésének tekinti a tartós motiváció fenntartásának

lehetőségeit. A gamifikált értékelésben közreműködő pedagógusok kifejtették véleményüket

ezzel kapcsolatban is (Hogyan értékeled a pontrendszer motivációs erejét?). Az 1-től 10-ig

tartó skálán (ahol az 1 az egyáltalán nem értek egyet, s 10 a teljesen egyetértek), a

megkérdezettek pozitívan ítéltek meg a motiváció erejét (4 fő 8 pontot, 2 fő 9 pontot, míg 1 fő

a maximális adható 10 pontot adott). Úgy gondolom, hogy az, hogy a válaszadók 57%-a 8

pontot ítélt meg, még az újfajta értékelés kvázi ismeretlenségéből, s a benne rejlő lehetőségek

fel nem fedezéséből adódhat.

4. 3. 2. A tanulói kérdőívek eredményei

Az általam készített kérdőíveket két csoport diákjai töltötték ki: az első kérdőívet a

hatodikosok 28 fős osztálylétszámából 22 fő, a hetedikesek 21 fős osztálylétszámából 18 fő, a

kibővített második kérdőívet, s az asszociációs kérdéseket minden tanuló. Természetesen a

kutatás eredményei feltáró jellegűek, így más osztályokban, más iskolákban, más

32

korosztállyal, más tantárgyakban stb. más eredmények születhetnek. A kutatás eddigi

időtartama (két osztályban néhány hét után, majd ugyanebben a két csoportban a félév végén)

csupán rövid távú eredmények elemzésére ad lehetőséget, s leginkább a tanulók első

benyomásait, s az értékeléshez kötődő hozzáállásukat vizsgálja.

4. 3. 3. A diákok asszociációi a pontrendszerről

A résztvevő diákok rendszerről alkotott véleményének vizsgálatához kezdésül arra

kértem őket, hogy három szóban jellemezzék az iskolai értékelés ezen formáját. Ezenkívül a

rövid válaszok mellett, jellemzőnek tartott ellentétpárok felállításával árnyaltuk a képet. Az

asszociációkat és az ellentétpárokat a második, félév végi kérdőívvel egy időben kapták meg a

tanulók. Az asszociációk esetében a válaszokat szintén három (pozitív, negatív és semleges)

kategóriába soroltam (1. táblázat). A hatodikos csoportban a legtöbb pozitív vélemény a

rendszer érdekességét (6 fő), izgalmasságát (5 fő), igazságosságát (5 fő) és motiváló erejét (6

fő) emelte. Hetedikben az érdekesség (4 fő) és az igazságosság (5 fő) mellett megjelent

jellemzőként a tanulás, munka és siker hármasa (8 fő) is. Érdekes, hogy hatodikban

mennyiségre ugyanannyi negatív vélemény ellensúlyozta a pozitív tapasztalatokat; ilyen volt

például tulajdonságként a stressz, aggódás (9 fő), a bonyolult, nehéz (9 fő). A hetedikes

osztály tagjai ugyanebben a csoportban csak a kényszert és túl sok idő felhasználását emelték

ki. A harmadik, semleges kategóriában mindkét vizsgált korosztály tagjai leginkább a

rendszer technikai hátterére gondoltak. Így az órai munka értékelésére szolgáló garasokra és

pontokra (hatodikban 10 fő, hetedikben 7 fő), a rendszer többi elemére, például a szorgalmi

feladatokra, kis- és nagydolgozatra (hatodikban 8 fő, hetedikben 7 fő), s végül a rendszert

működtető pedagógusokra (hatodikban 3 fő, hetedikben 2 fő).

1. táblázat. A pontrendszerhez kötődő asszociációk száma

Asszociációk 6. o. 7. o. Összesen

Pozitív 28 33 61

Negatív 28 4 32

Semleges 25 17 42

Összesen 81 54 -

A következőekben a diákokat egy egyszerű feladat elé állítottam, ahol két tulajdonság

közül kellett aláhúzni azt, amit inkább jellemzőnek tartanak a pontrendszerre vonatkozóan. A

33

tizennégy párból álló sor tartalmát régi tanítványok hozzászólásaira támaszkodva állítottam

össze. A pontrendszert már korábban használt, vagy éppen használó tanulók gondolatai

egyrészt megerősítésül szolgáltak számomra, másrészt kiváló reflektálási lehetőséget is

biztosítottak az ezt megelőző évek eredményeire. A válaszlehetőségek vonatkoztak az

értékelési struktúra követhetőségére (például: átlátható vagy átláthatatlan, bonyolult vagy

egyszerű), a vele kapcsolatos kísérő érzelmekre (például: izgalmas vagy unalmas, illetve

stresszes vagy nyugodt), s a gamifikáció alaptulajdonságaira (például: modern vagy elavult,

motiváló vagy nem motiváló) is. A hatodikos csoportból 24 fő, míg a hetedikesek közül 19 fő

töltötte ki ezt a visszajelzési formát (2. táblázat).

2. táblázat - Ellentétpárok

6. osztály 7. osztály

motiváló (17 fő) nem motiváló (7 fő) motiváló (15 fő) nem motiváló (4 fő)

átlátható (11 fő) zavaros (13 fő) átlátható (15 fő) zavaros (4 fő)

ötletes (23 fő) ötlettelen (1 fő) ötletes (16 fő) ötlettelen (3 fő)

izgalmas (20 fő) unalmas (4 fő) izgalmas (12 fő) unalmas (6 fő)

stresszes (18 fő) nyugodt (6 fő) stresszes (8 fő) nyugodt (11 fő)

követhető (18 fő) követhetetlen (6 fő) követhető (18 fő) követhetetlen (1 fő)

furcsa (17 fő) megszokott (7 fő) furcsa (14 fő) megszokott (5 fő)

fejlesztő (18 fő) nem fejlesztő (6 fő) fejlesztő (14 fő) nem fejlesztő (5 fő)

bonyolult (18 fő) egyszerű (6 fő) bonyolult (6 fő) egyszerű (13 fő)

hatékony (13 fő) hatástalan (11 fő) hatékony (15 fő) hatástalan (4 fő)

modern (23 fő) elavult (1 fő) modern (16 fő) elavult (3 fő)

játékos (17 fő) nem játékos (7 fő) játékos (13 fő) nem játékos (6 fő)

rugalmas (17 fő) nehezen

változtatható (7 fő)

rugalmas (14 fő) nehezen

változtatható (5 fő)

változatos (19 fő) egyhangú (5 fő) változatos (15 fő) egyhangú (4 fő)

A táblázat adatai alapján azt a következtetést vonom le, hogy hatodikban a rendszer

irányában a diákok még távolságtartóbbak, s több időre van szükségük annak kiismeréshez;

ezt jelzi, hogy a többség még zavarosnak, stresszesnek és bonyolultnak ítélte meg.

Pozitívumként hat azonban, hogy majdnem egybehangzóan ötletesnek, modernnek és

izgalmasnak tartották a gamifikált értékelést. Hetedikben jóval letisztultabb kép rajzolódott

34

ki; a hatodikban kiemelt, szorongást kiváltó tényezőket felváltották a sokkal higgadtabb

vélemények, amelyek alapján a rendszert a legtöbben ötletesnek, követhetőnek és

egyszerűnek tartották.

4. 3. 4. A hagyományos értékelés és az új rendszer összehasonlítása

Jelen szakdolgozat kutatásában azt a hipotézist jelölte bizonyításra érdemesnek, hogy

a gamifikációra épülő pontrendszer értékelési formája pozitív irányban befolyásolja a diákok

hozzáállását a tanuláshoz a hagyományos, érdemjegyekkel történő értékeléssel szemben, s

egyben segíti a tanulók önszabályozó tanulási folyamatainak megszilárdulását is. A tanulói

kérdőívek által feltett kérdéseket három kérdéscsoportba gyűjtöttem. Az elsőbe a

hagyományos értékelési formák, feladattípusok és az új rendszer összehasonlítása került, ezt

követte az önszabályozó tanulási környezet kiépülésének lehetőségeit vizsgáló kérdések

kielemzése, végül a struktúrában rejlő jövőbeli lehetőségek felhasználásáról alkotott

vélemények összehasonlítása.

A két vizsgált csoport eredményeinek többszörös összevetésére is lehetőségem volt.

Egyrészt mind a hatodik, mind a hetedik osztályban az első kérdőívet az első téma lezárását

követően adtam ki a tanév elején, majd ugyanezen kérdéseket kibővítve a félév végén, így

össze tudtam vetni a csoporton belüli attitűdök változását. Másrészt a második kérdőívben

feltett új kérdésekkel a hatodik és hetedik osztályos eredményeket is egymás mellé

állíthattam. Az időrendben előbbi kérdéssort a hatodikos csoportból 22-en, a hetedikesből 18-

an, a későbbit hatodikból 29-en, hetedikben 21-en töltötték ki.

Az első kérdéscsoportban indításként arra kérdeztem rá, hogy mennyire találják a

vizsgált csoportok a pontrendszert újdonságnak vagy figyelemfelkeltőnek a korábbi,

hagyományos érdemjeggyel történő értékeléshez képest. Az egymás mellé állított diagramok

közül a bal oldali mindig a hatodikos, míg a jobboldali a hetedik csoport véleményeit mutatja.

35

2. ábra. A garasos/pontos értékelési rendszer érdekesebb.

A diagramok adatai arra engednek következtetni, hogy az őszi mérés idején a

hatodikos osztály az új értékelést különlegesebbnek tartotta, mint ugyanebben az időszakban a

hetedikes csoport tagjai. Érdekes módon a félév végére gyakorlatilag a két csoport tagjai

mintha szerepet cseréltek volna, ugyanis míg a hatodikosok kevésbé, addig a hetedikesek

közül egyre többen ítélték figyelemreméltónak a rendszert.

A következő ábrák a diákok érzelmeinek, esetleges aggodalmainak hátterét igyekeztek

jobban megvilágítani.
3. ábra. Félek a rendszertől.

3 1 1 1
1

1 1 0

2 4
0 1

0 2

3
0

4
4

2

0

1
3

1

4

2

3

6

1

3

5

1

7

2

2

2 4

4

3

1
4

1 . K É R D Ő Í V (6 . O .) 2 . K É R D Ő Í V (6 . O .) 1 . K É R D Ő Í V (7 . O .) 2 . K É R D Ő Í V (7 . O .)

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

5 5 6

12 2 4 2

4

2
3

2

0

2

6

1

0

3

1

3

2
1

2

2

0
2

1

0
1

0

0

1

1
1

2

0

2 4

4

0

0

1 . K É R D Ő Í V (6 . O .) 2 . K É R D Ő Í V (6 . O .) 3 . K É R D Ő Í V (7 . O .) 4 . K É R D Ő Í V (7 . O .)

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

36

4. ábra. Az új rendszerben jobban aggódom a jegyeim miatt.

Az adatok összevetéséből elmondható, hogy hatodikban a rendszerben eltöltött első

hónapok után is fellelhető a félelem a rendszertől, a tanulmányi előmenetellel szorosan

kapcsolatban. Aggódnak amiatt, hogy a pontrendszer miatt nem lesznek olyan jók a jegyeik,

mint az ezt megelőző, hagyományos értékelésben eltöltött időszakban. Hetedikben felemás

kép bontakozik ki, mert bár aggódnak a megszülető témajegyek miatt, de magától a

szisztémától nem félnek, sőt, körükben az őszi méréshez képest sokkal kevésbé tapasztalható

a bizonytalanság és stressz. Azonban a mindkét csoportra egyaránt érvényes az az állítás,

hogy tartós az izgalom és a teljesítményszorongás a naplóba bekerülő jegyek miatt.

Az alábbi ábrákon található adatok a rendszer működtetésében kulcsszerepet játszó

„aktivitásmérőkkel”: a feladatok mennyiségével, minőségével és a ráfordított idő kérdésével

foglalkozott.

4 3 2
5

0 3
1

4
2

1

1

3

3 0

0

1

1
2

3

0

0
0

1

1

2 3
3

0 3 2 3
0

0 3 3 2

7

11

1
6

1 . K É R D Ő Í V (6 . O .) 2 . K É R D Ő Í V (6 . O .) 1 . K É R D Ő Í V (7 . O .) 2 . K É R D Ő Í V (7 . O .)

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

37

5. ábra. A feladatok mennyisége megfelelő.

6. ábra. A feladatok érthetősége megfelelő.

7. ábra. Az új rendszerben többet dolgozom.

1 0 1 1
3

1 0 0

1

0 0 0

4

1 2 0

1

1
4

4

3

4
1

2

1

2 2 2

4

6 5
2

6

4
1

5

4

3

2
6

1 . K É R D Ő Í V (6 . O .) 2 . K É R D Ő Í V (6 . O .) 1 . K É R D Ő Í V (7 . O .) 2 . K É R D Ő Í V (7 . O .)

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

2 0 0 1
0 2 1 0 0 1

0 1 0
2

0
1

4
3

6 3
1

0 2
1 0

3 3
1 2

1 1

2
4

4 1
2

9

12

4 10

1 . K É R D Ő Í V (6 . O .) 2 . K É R D Ő Í V (6 . O .) 1 . K É R D Ő Í V (7 . O .) 2 . K É R D Ő Í V (7 . O .)

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

0 0 0 0 1 0 0 0 0 3
0 1

2
2

2 0

2
2

1
0

0
1

2

0

4

6

0

1

4

4

6

2

4

2

1

5

5

8

6 13

1 . K É R D Ő Í V (6 . O .) 2 . K É R D Ő Í V (6 . O .) 1 . K É R D Ő Í V (7 . O .) 2 . K É R D Ő Í V (7 . O .)

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

38

Az elvégzendő magyarórai feladatok mennyiségét összességében mindkét korcsoport

elegendőnek ítélte meg; bár hatodikban érzékelhető volt némi kritika ezzel kapcsolatban: a

félév elején még elég volt, a tanulási szakasz zárultával viszont már soknak tartották a

feladatok számát. Ezt a tendenciát erősítették meg a magasabb évfolyam tanulói is. A

minőséggel kapcsolatban jelentős eltérés nem mutatkozott meg a korábbi, illetve későbbi

vizsgálat eredményei között, mind hatodikban, mind hetedikben érthetőnek tartották a

feladatokat. A pontrendszer a szorgalmat jutalmazza leginkább, s talán kezdetben ezt érezték

a diákok a legnagyobb nyomásnak; ezt bizonyítják a 6. ábra adatai is. Ezen eredmények

alapján kiegészítő jelleggel hozzátenném, hogy habár mindkét csoport többsége egyetértett

ezen állítással, a félév végén elkezdték értékelni a hozzáadott munka eredményeit, s azt

pozitív visszajelzésként kezelték. Jelen munka a téma egyik kulcskérdéseként kezeli a

pontrendszer motiváló erejét is. Az utolsó kérdések az ezt kiegészítendő tulajdonságokra; az

igazságosságra, a pozitív hozzáállásra és a rezilienciára kérdeztek rá.

8. ábra. Igazságosabb az új rendszer.

Az igazságosság kérdéskörében megdöbbentő különbségek tapasztalhatóak a két

korosztály felfogásában. Míg a hatodikosok inkább nem, addig hetedikben a tanulók nagy

része objektív megítélésre alkalmasnak találja a rendszert. A bizalmatlanság az alsóbb

évfolyamon ebben a kérdésben is egyértelműen kimutatható, hiszen az első féléves

véleményekhez képest is kitűnik, hogy még mindig többen állnak távolságtartóbban hozzá.

5 5
1 0

0 0
0 2

1
6

3 2
1

5

2 0

5

4

3
0

4

2

2

2

1

1

2

2

1

1

1
3

1

2

2
2

3

2

2 9

1 . K É R D Ő Í V (6 . O .) 2 . K É R D Ő Í V (6 . O .) 1 . K É R D Ő Í V (7 . O .) 2 . K É R D Ő Í V (7 . O .)

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

39

9. ábra. Szívesen dolgozom az új rendszerben.

Furcsának találtam azt is, hogy habár hatodikban a vélemények néhol teljesen merev

elzárkózást mutatnak a pontrendszerrel kapcsolatban, ennek ellenére a gyerekek nagy része az

első féléves méréshez képest a félév zárásakor már azt az álláspontot képviselte, hogy sokkal

szívesebben dolgozik az új rendszer keretein belül. Hetedikben – ahogy már a korábbiakban is

tapasztalhattuk – mintha a kisebbeknél még fennálló bizonytalanság bizonyossággá vált

volna, hiszen jócskán megerősödött az új rendszer mellett álló tábor.

10. ábra. Nehezebb jól teljesíteni az új rendszerben.

Az első kérdéscsoport zárásaként arra voltam kíváncsi, hogy a gamifikált értékelés

amellett, hogy – ha nem is teljesen zárja ki, de – segít-e a stressz leküzdésében, s a fennálló

problémák megoldásában, s emellett rugalmas ellenállóképességet is alakít-e ki ezekben a

helyzetekben. Az utolsó diagrampáros információi alapján elmondható, hogy a hatodikosok

egy csoportjának továbbra is nehézséget okoz a rendszer pozitív tulajdonságaink azonosítása,

4 2 0 1
0 5

1 0

2
1

4 2

1
2

2
1

6
6

1
1

2
0

2

0

0 1

4

2

4 2
3

3

1 1
0

6

2
8

1 6

1 . K É R D Ő Í V (6 . O .) 2 . K É R D Ő Í V (6 . O .) 1 . K É R D Ő Í V (7 . O .) 2 . K É R D Ő Í V (7 . O .)

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

3 5 3
8 2

2
2

2
1 0

0

1

0 1
1

1

2
3

2

1
3

1
3

3
2

5
2

1
1

1
2

2
3

5

1
1 5

5

2
2

1 . K É R D Ő Í V (6 . O .) 2 . K É R D Ő Í V (6 . O .) 1 . K É R D Ő Í V (7 . O .) 2 . K É R D Ő Í V (7 . O .)

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

40

míg hetedikben mintha a megértés egy magasabb szintjén állnának a tanulók. Talán csak a

struktúrában eltöltött idő és tapasztalat segíthet ezen.

4. 3. 5. Az önszabályozó tanulási környezet ismérvei

Ahhoz, hogy az újfajta teljesítmény-visszajelző struktúrában mérhető tanulás

történhessen, elengedhetetlen, hogy olyan körülmények legyenek, amelyek a gamifikációra

épülő munkavégzéshez szükségesek. A fizikai körülmények mellett tanárként fontos

szerepünk van abban, hogy olyan hangulat jöjjön létre, amely lehetővé teszi a szabad és közös

munkát, megteremti a belső motivációt, s valódi tanulói autonómiát épít ki az önszabályozó

tanulás kritériumainak tiszteletben tartásával. A második kérdéscsoport az intrinzik

motivációt és az önálló munkavégzést vizsgálta. Lényeges szempont, hogy a második

kérdéscsoportban megjelenő kérdések a félév végi kérdőívek kiegészítő, kibővítő kérdéseiből

állnak össze; ezért az ebben a szakaszban feltett állítások a hatodikos és hetedikes csoportok

tapasztalatait állítja párhuzamba.

Először is a több hónapos, pontrendszerben eltöltött időszak előnyeit vetettem össze a

két vizsgált csoportban.

11. ábra. Hasznosnak tartom a pontrendszert.

A diákok véleménye a hatodikos csoport esetében jól mutatja, hogy egyrészt hiába

vannak a rendszer mellett elköteleződni látszó gyerekek, sok az ingadozó, s van egy markáns

réteg, aki a mereven elutasítja a pontrendszer hasznosságát. A gyerekek egymás között

nyilvánvalóan egymást is befolyásolják kimondott értékítéleteikkel, feltételezhető, hogy a

közösségen belül a negatív véleményt képviselők közül sok a „hangadó” tanuló, aki

5 2

2
1

4

1

2

0

4

1

1

2

0

1

2

4

4

2

4

8

6 . O S Z T Á L Y 7 . O S Z T Á L Y

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

41

hozzáállásával szándékosan is hat a többiekre. Ezzel szemben hetedikben az osztály

egyharmada jól alkalmazható és praktikusnak találta, s csak néhány zárkóztak el tőle

nagymértékben.

Az aktuális kérdéshalmazon belül a következő állítások a tanulói önállóságot

vizsgálták.

12. ábra. A pontrendszer segít abban, hogy kitartóan dolgozzam.

13. ábra. A pontrendszer segít abban, hogy megtervezzem a tanulásomat.

14. ábra. A pontrendszerben, ha hibázok, nem érzem magam olyan rosszul.

3 4
4 0
0

1

4
3

6

1

3

0

1

1

2

3

4

3

1

6

6 . O S Z T Á L Y 7 . O S Z T Á L Y

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

3 2
1 1
3

0

2
4

4
1

1

1

3

2

3

0

2

4

6

7

6 . O S Z T Á L Y 7 . O S Z T Á L Y

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

42

15. ábra. A pontrendszer szabályai a felhasználóihoz igazodnak.

Ebben a témakörben a két csoport sokhelyütt azonos véleményt képviselt. Már

korábban is felmerült, hogy a rendszer elsősorban a szorgalmat és a belefektetett munkát

értékeli. Az adatok alapján ezt mind a hatodikos, mint a hetedikes osztály felismerte, bár

többen helyezkedtek semleges álláspontra, jelezve azt, hogy az önszabályozás szintje még

további fejlesztést igényel. Ezt a tendenciát erősíti a saját tanulási folyamatok

megtervezésével foglalkozó diagram (13. ábra) is, melyen jól lekövethető, hogy a valódi

tanulói autonómiát illetően mindkét csoport bizonytalan. Azt a következtetést tudom

megállapítani, hogy sok diáknak még hathatós segítséget nyújt a szülői közeg, akik tudatosan

vagy tudattalanul is belesodródnak olyan helyzetekbe, amelyekben a rendszer már inkább

aktívabb tanulói hozzáállást sürget. Emiatt az önállóan válaszható, szuverén döntéshozatalra

épülő rendszer kevesebb fogódzót, s helyette inkább plusz terheket róhat a kevésbé önálló

általános iskolásokra.

A gamifikációs értékelés elkötelezett híveként kellemes tapasztalat volt az, hogy

diákok értékelik a rendszer egyik legfontosabb tulajdonságát, a stressz és a

2 1 0 0
3

0

3

2

5

3

5

1

2

4

2

3

3

2

3

6

6 . O S Z T Á L Y 7 . O S Z T Á L Y

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

3 3
2 1
4

0

2

1

0

0

0

1

1

0

6

1

2

4

8

10

6 . O S Z T Á L Y 7 . O S Z T Á L Y

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

43

teljesítményszorongás mérséklését (14. ábra). A vizsgált csoportok tagjainak magas hányada

ismerte el, hogy a pontrendszerben lehet hibázni, s a folyamatos korrekciós lehetőség miatt a

hibázás nem egyenértékű a kudarccal és a tartós leértékelődéssel. A rendszer szabályai

emberközpontúságából és rugalmasságából adódóan folyamatosan változnak, mindig az

éppen aktuális tanulóscsoport igényeinek megfelelően (15. ábra). Itt ismételten inkább a

hetedikes csoport mutatott magasabb szintű elfogadást, de fontos kiemelni, hogy a hatodikos

válaszadók mintegy fele is osztja ezt a véleményt.

A fenti diagramhoz összegzésként kapcsolódik szervesen a második kérdéscsoporton

belüli utolsó állításhalmaz, amely azt vizsgálta, hogy a pontrendszer bevezetése óta milyen

teljesítménybeli változásokat tapasztaltak a benne dolgozó diákok.

16. ábra. A pontrendszer bevezetése óta javult a teljesítményem.

17. ábra. A pontrendszer bevezetése óta romlott a teljesítményem.

8 11

4 1 1 1 2 1
1 0
2 3
2

0
1

1
1

2

5
2

6 . O S Z T Á L Y 7 . O S Z T Á L Y

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

6 4

3
2

2

0

3

2

4

1

0

3

1

3

1

1

3

1

4

5

6 . O S Z T Á L Y 7 . O S Z T Á L Y

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

44

Úgy vélem, hogy a két utolsó állítást csak a hetedikes csoport tagjai értették meg

minden kétséget kizáróan; náluk természetes párhuzamban van a javuló teljesítmény

növekedése a romló csökkenésével. Hatodikban egymást kizáró vélemények születtek: az

osztály majdnem fele úgy ítélte meg, hogy az eredményeik egyáltalán nem javultak, ennek

ugyanakkor ellentmond, hogy több mint a csoport fele nem ért egyet azzal, hogy romlott

volna a teljesítményük. Ebből azt a következtetést vonom, hogy a tízfokú skála túl széles

értelmezési keretet biztosított, s így diszfunkcionálissá tette a tanulói interpretációt.

4. 3. 6. A pontrendszerben rejlő lehetőségek – Jövőkép

A kiértékelendő kérdőívek harmadik csoportja a struktúrában megbújó későbbi

lehetőségek felhasználásáról alkotott gondolatokat vetette össze. Lényegesnek tartom

kiemelni, hogy meglepett az, hogy a gyerekek többsége mindkét csoportban élt a hosszabb,

„kifejtős” állítások megválaszolásával. Saját „kérdőív-kitöltő” tapasztalatom alapján állítom,

hogy ha ezt a kérdőívet olyan felnőttek között küldtem volna ki, akiknek munkáját

pontrendszerben értékelem, kevesebb szöveges visszajelzéssel éltek volna. A diákok

őszintesége és leírt véleménye a tanulságok levonásánál is kapóra jött.

Ahogy említettem, a vizsgált mintában elsősorban a szöveges válaszokból levonható

következtetéseket fogalmaztam meg, de elsőként egy olyan diagram adatait vizsgálom, amely

– az első kérdéscsoporthoz hasonlóan – a hatodikosok és hetedikesek év elején, illetve a félév

végén megkapott kérdőívei alapján készült el.

18. ábra. Szívesen folytatnám ebben a rendszerben továbbra is.

6 6
2 2

2 0

2 1

3

1
2

0

4

1 1
2

1

6

2

0

1
2

2

1

0 1

1

2

3
0

0

2

3

3

2
1

3 8

4 11

1 . K É R D Ő Í V (6 . O .) 2 . K É R D Ő Í V (6 . O .) 1 . K É R D Ő Í V (7 . O .) 2 . K É R D Ő Í V (7 . O .)

G
YE

RE
KE

K
SZ

ÁM
A

PONTOK

1 2 3 4 5 6 7 8 9 10

45

Úgy gondolom, hogy ha a diplomamunka hipotézisét, vagyis a pontrendszerben

történő attitűdváltást szeretném egyetlen párhuzamban bemutatni, akkor a választásom erre a

páros ábrára esne. Habár hatodikban van egy jól elkülöníthető réteg, akinek a hozzáállása a

tanév eleje óta változatlan maradt az új értékeléssel szemben, az is jellegzetesen kitűnik, hogy

csaknem megháromszorozódott azon diákok száma, akik annak kiismerésével elköteleződtek

a rendszer mellett. Emellett kiemelném, hogy ebben a vizsgált csoportban a bizonytalan

résztvevők száma is megnőtt; ők azok, akik még csak ismerkednek a struktúrával, még nem

szokták meg azt.

Teljes attitűdváltásra került sor viszont a hetedikes csoportban, ahol egyrészt

elenyészővé vált a rendszert ellenzők csoportja, másrészt kiemelkedően sokan vannak azok,

akikről úgy hiszem, egészében elköteleződtek az újfajta teljesítmény-visszajelzés iránt.

Az utolsó kérdésben a tanulók egyéni véleményére voltam kíváncsi („Mi az, ami

tetszik a rendszerben, mi az, amit megváltoztatnál. Van-e esetleg ötleted, amivel

tökéletesíthetnénk a rendszer működését?”) A csoportok válaszait ebben az esetben is az őszi,

s a félév végén megkapott kérdőívek alapján értékeltem.

A hatodikos csoport a félév elején az egyik legnagyobb nehézségnek egyrészt az

elvégzendő feladatok és opcionális szorgalmik nagy mennyiségét jelölte meg, így többen

írták, hogy „kicsit sok szorgalmit kell megcsinálnom”, illetve „a szorgalmi minden tantárgyat

belevéve nagyon sok nekem”, s „nekem ez a feladat mennyiség sok.” Megoldásra váró

problémának ítélték, hogy a hiányzás esetén nem adódott lehetőség a jelenlévők által

elvégzett tevékenységekre kapott garasokat és pontokat begyűjteni, mert például „volt egy sok

pontot érő feladat, amire utólag nem kaptam kitöltési lehetőséget”, s „nincs lehetőség

pótlásra (pl.. garast szerezzek egy óra alatt).” Előnyösnek ítélték azonban már ekkor is a

rendszer azon tulajdonságát, hogy a játékos alapelvei miatt sokkal stresszmentesebb és

számos utólagos korrekcióra ad lehetőséget: „nem a témazáróimtól függ a jegyem”, tudsz

venni előnyöket az órai munkádért kapott garasokból”, s „könnyebb (…) mert ha a

kisdolgozatod nem lett olyan jó, akkor azt ki tudod javítani.”

Ha összevetjük az októberi kérdőívek negatívabb véleményeit, akkor ismét arra

jutunk, hogy továbbra is problémát jelent a rendszer működésének megértése: „(…) egyszerre

elég sok volt, és nem is értettem. Az nem tetszik benne, nagyon sok a szabály, (…) túlságosan

túlbonyolítják,” illetve „ (…) én fölöslegesnek érzem. Eddig jó voltak a jegyeim, most is jók.”

Az ellenzők táborában megfogalmazódott az a félelem is, hogy „nem tetszik, hogy a pontok

döntenek el mindent, ugyanis azon múlhat a jegyem,” és „agyon kell izgulni a jegy miatt, mert

46

minden pont számít.” Ez az aggodalmat több tévhit és dezinformáció is erősítette, például az,

hogy „ha nem csinálsz szorgalmit, lehet, hogy egy jeggyel rosszabbat kapsz”, s „csak akkor

lehetek ötös, ha minden szorgalmit megcsinálok”. A rendszer fentebbi részletezéséből

kiviláglik, hogy a jeles osztályzat elérése független a szorgalmi feladatok elkészítésétől.

Többen megismételték a hiányzások esetén felmerülő lemaradást, „ha valaki beteg, és nem

tud garasokat szerezni, akkor hátrányba kerül”, s azt is, hogy a rendszer furcsasága miatt

nehéz az alkalmazkodás: „nem szoktam hozzá az ilyen jellegű munkákhoz.”

A rosszalló válaszok mellett azonban az első kérdőívhez képest lényegesen több

pozitív megnyilatkozás is árnyalta a képet. Kiemelték a rendszer igazságosságát és a javítási

lehetőségeket, „sokkal igazságosabb, könnyebben javítható, ha írunk egy rossz dolgozatot.”,

vagy „a téma végén lehet venni előnyöket”, s „ha hibázok akkor nem annyira érzem magam

rosszul mivel könnyebben ki javítható”. A számos hangsúlyos vélemény közül talán a

legtalálóbb kiemelte a struktúra figyelemfelkeltő és szorongáscsökkentő jellegét is: „jó a

rendszer, mert szélesebb körű ismeretek megszerzését teszi lehetővé és a tananyagot

érdekesebb formában lehet megtanulni. Érdemes garasokat gyűjteni mert ezzel a nehezebb

feladatokat lehet javítani és feladatokat lehet kivásárolni.” Egy vélemény már az autonóm,

önszabályozásra nyitott tanulási környezet szempontjából is iránymutatónak tűnt, hiszen úgy

vélte, hogy „sokkal nagyobb felelősségtudattal kell bírni.”

Hetedikben az őszi tapasztalatok sokkal nagyobb ellenállást sejtettek a diákok

részéről. Többen kiemelték, hogy a sok elvégzendő feladat mellett, a hagyományos jegyes

értékelési rendszer mellett szól az is, hogy „ha jegyekkel kezdtük akkor jegyekkel is fejezzük

be az általános iskolát. Ezt mindenki megszokta és felmérte, hogy mennyit kell dolgoznia a jó

jegyért. Egy újabb rendszer ezt felborítja, illetve „nem volt jó ötlet hogy pont hetedikben

próbáljuk ki ezt a rendszert mert ilyenkor már eléggé fontosak a jegyeink.” További gondként

élték meg, a jó jegyek megszerzésért „komolyan kell dolgozni”, s „nehezebb elég garast

összeszedni.” Problémáik a rendszer háttérintézményéül szolgáló digitális osztályterem

működésével is, mert „nem mindegyik feladatnál van feltüntetve a határidő,”, s „egy sok

mindent kiraknak egy nap és nem nagyon bírom követni hogy mi történik.”

Természetesen pártoló megjegyzések is keretezték a többségében bizonytalanságból,

az újtól való távolságtartásról eredő véleményeket: „a rendszer maga nem rossz, sőt ösztönzi

a gyerekeket”, illetve „(…) ez a rendszer tökéletes. Memória helyett szorgalmat jutalmazza.”

Amilyen sok volt a negatív vélemény ebben a korcsoportban az első mérés kapcsán, annyira

megdöbbentő a félév végi kérdőív eredménye.

47

Nézzük először azt, hogy milyen hiányosságokat soroltak fel a diákok. Néhányuknak

„a feladatok mennyisége még mindig rengeteg és van egy pár nehezen teljesíthető.”

Elvégezhető tevékenységek nagy mennyisége mellett a jegyes értékelés visszatérését

igényelték, mert „az sokkal jobban visszakövethető volt. Mert most összezavaró hogy jegyeket

és pontokat is kapunk.”

Ha tényleges attitűdváltásra keresek bizonyítékokat az eddigiek mellé, akkor itt

sorolható fel a legtöbb. A diákok megerősítették, hogy lehet hibázni, el lehet fogadni, hogyha

„egy röpdolgozatot rosszul írunk meg akkor ki lehet javítani szorgalmikkal is”, s emellett „jó,

hogy fel lehet húzni a jegyet de tetszik, hogy ha nem maximális a teljesítményem a

dolgozatban, akkor is van lehetőségem a javításra”, valamint „ha rossz dolgozatot írunk

simán ki tudjuk javítani a szorgalmikkal”. A javítási lehetőségek miatt is kiemelték, hogy a

rendszer alaptulajdonságai közé tartozik az igazságosság és egyéni bánásmód „nagyon jó és

igazságos a rendszer, mert a kevésbé jobb tanulók is szerezhetnek jó jegyet”, „az is segítség,

hogy nem jeggyel értékelik a témazárókat”. Az igazságosság mellett megjelent a szisztéma

folyamatos csoporthoz való igazításának gondolata, a rugalmasság is: „amikor ez a

pontrendszer megérkezett, akkor még egy nagyon nyers és alap rendszer volt, amit sikerült az

osztály igényeihez és szükségleteihez egyaránt hozzáigazítani és ezért is jó ez a rendszer, mert

rugalmas és könnyen alakítható.” Néhány hozzászólásban a gamifikált értékelési metódust

összehasonlították az érdemjegyekkel történő teljesítmény-visszajelzéssel: „szeretek benne

dolgozni, mert kedvező a szorgalmasabb tanulóknak”, s „mindenkinek van lehetősége

dolgozni és az is jó, hogy nem kell a szorgalmikat megcsinálni ahhoz, hogy ötösök legyünk.”

A kezdeti megismerési szakasz nehézségei után ez a rendszer sokkal izgalmasabb utat kínál

azok számára, akik szeretnék irányítani a saját tanulási folyamataikat. Azoknak, akik jogosan

érzik úgy, hogy maga az iskolai teljesítmény nem pusztán a tanári visszacsatolásokból áll,

hanem a saját elvégzett munka örömét is előtérbe helyezi: „a pontrendszer óta sokkal többet

dolgozom, és ami a legfontosabb: egyáltalán nem stresszelek dolgozatok miatt, mert tudom,

hogy a hibáimat ki tudom javítani szorgalmikkal.”

Zárásul a legteljesebb vélemény, amely pontosan összefoglalja a

személyiségközpontú, új értékelési felfogás kulcskérdéseit: „(…) az tetszik a pontrendszerben,

hogy új és egy újabb, kalandosabb formája ez a tanulásnak és az értékelésnek egyaránt. Mivel

ez a rendszer pár aspektusában hasonlít a való életben történő pénzkezeléshez és az

önmenedzseléshez így egy kis tapasztalatot nyújthat a következő évekhez. (…) Sikerült az

osztálynak rájönnie, hogyan is működik ez az egész, és mostanra már mindenkinek meglett az

újabb tanulási stratégiája arra, hogy hogyan is fordítsa előnyére ennek a rendszernek az

48

adottságait vagy éppen a kisebb hátrányait. Végeredményében én nagyon elégedett vagyok a

rendszerrel kapcsolatban.”

4. 3. 7. Összegzés - A levonható tanulságok

Úgy tapasztalom, hogy az értékelés megújítása, s a pontrendszer gyakorlatának

alkalmazása erőteljes hatást gyakorol a résztvevő diákokra, szülőkre és az azt elindító és

működtető pedagógusokra is. Kicsit olyan, mint egy döcögősen beinduló középkori

óraszerkezet, amelyben rengeteg különféle alakú, nagyságú és funkciójú fogaskerék egyszer

csak megtalálja a közös együttműködés kulcsát, s csikorogva, nyikorogva, de aztán

megállíthatatlanul elindul.

Két csoportot vizsgálva a kutatással igazolandó felvetésére érdekes és különleges

megoldások születtek. Vajon tényleg megváltozott a gyerekek hozzáállása az értékelés

megreformálásával a tanuláshoz? Megteremtődött a gamifikáció eszköztárával a lehetőség az

önszabályozáshoz, a diákok autonóm és felelősségteljes cselekvővé válásához? Joggal

merülhet fel a kérdés, hogy mi lehet a szembetűnő oka a hatodikos és hetedikes csoportok

közti különbségeknek.

Kiindulásként azt a következtetést vonom le a hatodikos csoport bizonytalannak, s

kissé kaotikusnak tűnő, gyakran egymásnak ellentmondó válaszai alapján, hogy egy tényező

tekintetében biztosan hátrányban vannak a hetedikesekhez képest. Ez a tényező nem más,

mint az idő. A magasabb évfolyamon már egy évvel ezelőtt úgy döntött az gyerekek

osztályfőnöke, hogy kipróbálja, s áttér az értékelés gamifikált verziójára. Idő kell arra, hogy a

rendszer korrekciós lehetőségeit tapasztalatban is megértsék. S arra sem sajnálhatjuk az

figyelmet, hogy a kisebbeknél a szülő sok esetben gátolhatja a gyerekek önszabályozó

tanulásának, s felelős döntéseinek meghozatalát; így gyakran hátráltatják a gyerekek helyett

elvégzett feladattal azt, hogy a gyermek megtapasztalja a saját munkából fakadó siker és az

akár tanulási helyzetet biztosító kudarc megélését. Hozzátenném, hogy az értékelés egy

szegmense ötödikben már megjelent néhány osztályban; ott csak a garasokat osztok azzal a

nem titkolt céllal, hogy jövőre erre építve a teljes struktúrát megismerhessék. Úgy gondolom,

hogy azok, akik már ötödikben megszokják a „gyűjtögetést” és a rugalmas döntéshozatalt,

sokkal befogadóbban állnak majd a további rendszerelemekhez is. S el kell ismerni,

hatodikban joggal érezhették a gyerekek (és a szüleik) azt, hogy ez a rendszer erősen rájuk lett

kényszerítve; ehhez is idő kell, s sok egyeztetés több oldalról, hogy lehessen lehetőség

megcsillantani a gamifikáció pozitív hatásait is.

49

A hatodikosok nehézségeit emellett az is generálhatta, hogy hozzájuk képest

hetedikben több irányból tapasztalták meg a rendszer működését azzal, hogy a tanév kezdetén

az ebben az osztályban tanító pedagógusok relatív többsége próbálta ki ezt a megoldást.

Kisebb volt a bizonytalanság, a félreértés, és a tanári kommunikációban is az egységesség

volt a jellemző.11

S akkor mi a bizonyíték arra, hogy változott valami? Erre megerősítő választ a

hetedikesek körében megtapasztalható, szemmel látható változás adhat. Az ő hozzáállásukban

megmutatkozó fejlődés szolgál bizonyítékul arra nézve, hogy kellő előkészítéssel, tanári és

szülői összefogással, a felmerülő kérdések türelmes megválaszolásával és a gyerekek

folyamatos támogatásával ez a rendszer igenis jól működtethető; s tartósan is támogatja a

tanítási–tanulási folyamat hatékonyságát. A hangsúly a folyamaton és alkalmazkodáson van;

mindkettő velejéig 21. századi képesség. S a közösen megteremtett feltételek mind azt a célt

szolgálják, hogy rendkívül rugalmasan álljunk hozzá, s akkor és annyit alakítsunk rajta,

amennyi a benne részt vevő csoport igényeit maximálisan kielégíti

11 Hozzáteszem, hogy a félév közepén egy rendkívüli szülői értekezleten sikerült a szülői oldalról felmerült
félreértéseket is tisztázni, így kialakult egy iskolán belüli és kívüli támogató réteg is.

50

5. Zárszó

Tíz év távlatából, amit a pedagógusi pályán töltöttem, megerősödött bennem a tudat,

hogy igen, a tanítással szeretnék foglalkozni, s hiszek az új utakban, lehetőségekben,

módszerekben és a fejlődésben. Jelen munka megírása is önmagában egy reflexió, egy

retrospektív gesztus az elmúlt évek tanítási tapasztalatainak összegzésére.

Az évek alatt számos tévhit fogalmazódott meg bennem a pályámmal kapcsolatban.

Először nem értettem, miért is tanítok általános iskolában, miért nem a végzettségemnek

megfelelő, magasabb fokú intézményekhez kerültem dolgozni. Ezután féltem attól, hogy a

megszerzett tudásom jelentősen devalválódik a kisebb gyerekek között töltött idő, s a

végtelenségig ismételt „tollal vagy ceruzával írjunk”, illetve „mi van a táblára írva” jellegű

tanulói kérdések mentén. Majd kiegészítettem az oktatói palettámat a dráma- és

színházpedagógusi háttérrel is. Akkoriban azt éreztem, hogy ez a módszer alapjaiban

változtatja meg gyerekekhez, a tanításhoz és a tananyag feldolgozásához fűződő viszonyomat.

Így is történt, de – néhány „drámás munkát” követően – a közelmúltban döbbentem rá, hogy a

habár a módszertani kultúrája mindig is a részét fogja képezni az egyéniségemnek, de nem

igazán vagyok színházi rendező vagy a dráma eszköztárát teljes egészében használó figura.

De akkor mi teremti meg azt az elhivatottságot és szenvedélyt, amit a szakmámmal

kapcsolatban érzek?

Sir Ken Robinson egyik nagysikerű könyvében írja a következő gondolatot: „Az oktatás

célja lehetővé tenni, hogy a tanulók megértsék a körülöttük lévő világot és felfedezzék a

bennük rejlő tehetséget, hogy ezáltal kiteljesedett személyiségekké és aktív, érzékeny

polgárokká váljanak” (Robinson-Aronica, 2018). Minden, amit az utóbbi években az

értékelés megreformálásával, a rengeteg belefektetett idővel, a „bozótharcos” magányos

háborújával a fennálló rendszer ellen tettem, egy célt szolgált: azt, hogy miért is művelem ezt

a foglalkozást. A válasz: az motivál, hogy másokat motiválhatok.

Kijelenthetem, hogy a gamifikáció, a pontrendszer, a 21. századi képességek

fejlesztése és az önszabályozó tanulás ösztönöz. Ezek a módszerek minden, tanulási

folyamatban résztvevőt – diákok, szülőt, tanárt – mozgásban tartanak, s hatást gyakorolnak

rájuk; együttes konstrukció képződik, s alakul át újra és újra. Stresszmentesebb, kreatívabb,

világosabb és objektívabb közös világképet hoznak létre, amellyel a fentebb megfogalmazott

vágyak máris megvalósíthatóbbnak tűnnek. S ha az embernek valamilyen módon köze van az

oktatáshoz, egy dologban biztos lehet: a változásban. A kérdés, hogy ha szeretnénk értéket

51

teremteni, hajlandóak vagyunk-e elhinni, hogy nekünk is örökösen fejlődnünk kell, s nem

megállni. Egy pillanatra sem, ha csak nem a közös munka eredményeinek megünnepléséért.

52

6. Irodalomjegyzék

Adair, J. (1997): Hatékony motiválás. Network TwentyOne Kft., Budapest.

Barbarics Márta (2015): Iskolai értékelés gamification alapokon. Oktatás-Informatika, 1. sz.

43-60. http://www.eltereader.hu/media/2015/07/Okt_inf_DNK_0714_READER.pdf [A

letöltés ideje: 2019. március 18.]

Fekete Zsombor (2017): Gamification: csodaszer a döcögő hétköznapokhoz? In: Nagy Ádám:

Tizenkilencre lapot? - Szociálpedagógia a 21. században. Pallasz Athéné Egyetem – Iuvenis

Ifjúságszakmai Műhely, ISZT Alapítvány, Budapest.

Dweck, C. (2015): Szemléletváltás. HVG Kiadó Zrt., Budapest.

Elkind, D. (2017): A játék ereje. A visszakapott gyerekkor. Jaffa Kiadó, Budapest.

Falus Iván (2004): A pedagógussá válás folyamata. Educatio, 3. sz. 359-375.

Fegyverneki Gergő (2017): A kaméleon-pedagógus így csinálja… Inspiráló ötletek modern

pedagógusoknak. Neteducatio Kft. Budapest.

Fromann Richárd (2017): Játékoslét. A gamifikáció világa. Typotex, Budapest.

Fromann Richárd (2014): Gamification – betekintés a netgeneráció-kompatibilis, játékos

motivációk világába. Oktatás-Informatika, 6. 1. sz. 60-70.

http://www.eltereader.hu/kiadvanyok/oktatas-informatika-20141/ [A letöltés ideje: 2019.

március 18.]

Fromann Richárd (2012): A gamification jelentősége és működési

mechanizmusa.https://digitalisidentitas.blog.hu/2012/06/04/fromann_richard_gamification_jel

entosege_es_mukodesi_mechanizmusa [A letöltés ideje: 2019. március 18.]

Fromann Richárd – Damsa Andrei (2016): A gamifikáció (játékosítás) motivációs eszköztára

az oktatásban. Új pedagógiai Szemle 2016. 3-4. sz. 76-81.

Józsa Krisztián (2000): Az elsajátítási motiváció szerepe a kritériumorientált pedagógiában.

http://epa.oszk.hu/00000/00035/00042/2000-10-mu-Jozsa-Elsajatitasi.html [A letöltés ideje:

2019. március 18.]

Harari, Y. N. (2018): 21 lecke a 21. századról. Animus Kiadó, Budapest.

Huizinga, J. (1944): Homo ludens. Kísérlet a kultúra játék-elemeinek meghatározására.

Athanaeum, Budapest

Horváth Futó Hargita (2011): Tanártípusok, tanári szerepmodellek. Hungarológiai

Közlemények, 4. sz. 75-88.

53

http://www.eltereader.hu/media/2015/07/Okt_inf_DNK_0714_READER.pdf
http://www.eltereader.hu/kiadvanyok/oktatas-informatika-20141/
https://digitalisidentitas.blog.hu/2012/06/04/fromann_richard_gamification_jelentosege_es_mukodesi_mechanizmusa
https://digitalisidentitas.blog.hu/2012/06/04/fromann_richard_gamification_jelentosege_es_mukodesi_mechanizmusa
http://epa.oszk.hu/00000/00035/00042/2000-10-mu-Jozsa-Elsajatitasi.html

Hunya Márta (2014): Reflektív pedagógus - reflektív gyakorlat

http://ofi.hu/publikacio/reflektiv-pedagogus-reflektiv-gyakorlat [A letöltés ideje: 2019.

március 18.]

Jakab György (2009): Társadalmi kihívások és az iskolarendszer.

http://ofi.hu/tudastar/tarsadalmi-kihivasok [A letöltés ideje: 2019. március 18.]

Koltói Lilla (2013): Pedagógiai pszichológiai jegyzet óvodapedagógusoknak.

http://www.jgypk.hu/mentorhalo/tananyag/Pedaggiai_pszicholgia_jegyzet_vodapedaggusokn

ak/index.html [A letöltés ideje: 2019. március 18.]

Kőpatakiné Mészáros Mária (2009): Egyéni tanulási útvonalak kialakítása.

https://www.ofi.hu/tudastar/plenaris-eloadasok/kopatakine-meszaros [A letöltés ideje: 2019.

március 18.]

Lenkovics Ildikó: Hatékony tanítás és tanulás.

http://www.nyf.hu/bgytk/sites/www.nyf.hu.bgytk/files/docs/02_a_tanitas_tanulasa.pdf [A

letöltés ideje: 2019. március 18.]

Mihály Ildikó (2003): Világra szóló oktatási sikerek - és ami mögöttük van - Finn elemzés a

PISA-vizsgálat eredményeiről. http://folyoiratok.ofi.hu/uj-pedagogiai-szemle/vilagraszolo-

oktatasi-sikerek-es-ami-mogottuk-van [A letöltés ideje: 2019. március 18.]

Molnár Éva (2009): Az önszabályozás értelmezései és elméleti megközelítései.

http://www.magyarpedagogia.hu/document/Molnar_MP1094.pdf [A letöltés ideje: 2019.

március 18.]

Nádori Gergely (2012): Gamification – tananyag. PIL Akadémia

http://tanarblog.hu/attachments/3010_7_gamification.pdf [A letöltés ideje: 2019. március 18.]

O’Neil Jr., H., Drillings, M. (1999, szerk.): Motiváció. Elmélet és kutatás. Vince Kiadó Kft.,

Budapest.

Pelling, N. (2011): The (Short) Prehistory of „Gamification”.

https://nanodome.wordpress.com/2011/08/09/the-short-prehistory-of-gamification/ [A letöltés

ideje: 2019. március 18.]

Prievara Tibor – Nádori Gergely (2018): A 21. századi iskola. Kézikönyv az iskola digitális

transzformációjához. Enabler Kft., Budapest

Prievara Tibor (2015): A 21. századi tanár. Egy pedagógiai szemléletváltás története.

Neteducatio Kft., Budapest.

Réthy Endréné (2003): Motiváció, tanulás, tanítás. Miért tanulunk jól vagy rosszul? Nemzeti

Tankönyvkiadó, Budapest.

54

http://ofi.hu/publikacio/reflektiv-pedagogus-reflektiv-gyakorlat
http://ofi.hu/tudastar/tarsadalmi-kihivasok
http://www.jgypk.hu/mentorhalo/tananyag/Pedaggiai_pszicholgia_jegyzet_vodapedaggusoknak/index.html
http://www.jgypk.hu/mentorhalo/tananyag/Pedaggiai_pszicholgia_jegyzet_vodapedaggusoknak/index.html
http://www.jgypk.hu/mentorhalo/tananyag/Pedaggiai_pszicholgia_jegyzet_vodapedaggusoknak/index.html
https://www.ofi.hu/tudastar/plenaris-eloadasok/kopatakine-meszaros
http://www.nyf.hu/bgytk/sites/www.nyf.hu.bgytk/files/docs/02_a_tanitas_tanulasa.pdf
http://folyoiratok.ofi.hu/uj-pedagogiai-szemle/vilagraszolo-oktatasi-sikerek-es-ami-mogottuk-van
http://folyoiratok.ofi.hu/uj-pedagogiai-szemle/vilagraszolo-oktatasi-sikerek-es-ami-mogottuk-van
http://www.magyarpedagogia.hu/document/Molnar_MP1094.pdf
http://tanarblog.hu/attachments/3010_7_gamification.pdf
https://nanodome.wordpress.com/2011/08/09/the-short-prehistory-of-gamification/

Réthy Endréné (2011): Tanári teljesítmény-visszajelzés hatása a tanulók személyiségére.

Comenius Oktató és Kiadó Kft., Pécs.

Robinson, K., Aronica, L. (2018): Kreatív iskolák. Az oktatás alulról szerveződő forradalmi

átalakítása. HVG Könyvek, Budapest.

Sheldon, L. (2012): The Multiplayer Classroom: Designing Coursework as a Game. Course

Technology PTR, Boston.

Szabó Éva (2015): A digitális szakadékon innen és túl. A tanárszerep változása a XXI.

században. http://www.eltereader.hu/media/2015/07/Okt_inf_DNK_0714_READER.pdf [A

letöltés ideje: 2019. március 18.]

Váczi Dorottya (2018): Utak a változásba. Az önszabályozás fontossága a 21. században. In:

Váczi Dorottya, Pál Viktória (2018, szerk.): A modern pedagógus nagykönyve. A szemlélettől

a megvalósításig. Neteducatio Kft., Budapest.

Zimbardo, P., Johnson, R., McCann, V. (2018): Pszichológia mindenkinek. Motiváció.

Érzelmek. Személyiség. Közösség. II. kötet. Libri, Budapest.

https://kollektiva.eu/ [A letöltés ideje: 2019. március 18.]

https://gumiszoba.com/2015/09/11/orommel-kell-kikovezni/?fbclid=IwAR2vu-DQM-

KDGvgk38p1JC3Qd80VmodnThFA_IvJzO47z2i4No0nJDw4J6w [A letöltés ideje: 2019.

március 18.]

https://www.pocketbook.co.uk/blog/2012/11/20/david-mcclellands-three-motivational-needs/

[A letöltés ideje: 2019. március 18.]

http://www.doplay.eu/hu/mi-a-gamifikacio/ [A letöltés ideje: 2019. március 18.]

https://gamifikacio.blog.hu/2017/04/06/mi_is_az_a_gamifikacio [A letöltés ideje: 2019.

március 18.]

https://www.digitaliscsalad.hu/tanulas/a-gamifikacio-atrajzolja-az-egesz-

eletunket?utm_medium=referral&utm_source=facebook-

hu&fbclid=IwAR0f0o0hgw3S1_Kn3cDct1HGuDPtJXpTbs-fSl6txAkFSEoFNGGk8GaRYEs

[A letöltés ideje: 2019. március 18.]

https://education.microsoft.com/GetTrained/ITL-Research [A letöltés ideje: 2019. március

18.]

https://www.aeseducation.com/careercenter21/what-are-21st-century-skills [A letöltés ideje:

2019. március 18.]

https://k12.thoughtfullearning.com/FAQ/what-are-21st-century-skills [A letöltés ideje: 2019.

március 18.]

55

http://www.eltereader.hu/media/2015/07/Okt_inf_DNK_0714_READER.pdf
https://kollektiva.eu/
https://gumiszoba.com/2015/09/11/orommel-kell-kikovezni/?fbclid=IwAR2vu-DQM-KDGvgk38p1JC3Qd80VmodnThFA_IvJzO47z2i4No0nJDw4J6w
https://gumiszoba.com/2015/09/11/orommel-kell-kikovezni/?fbclid=IwAR2vu-DQM-KDGvgk38p1JC3Qd80VmodnThFA_IvJzO47z2i4No0nJDw4J6w
https://www.pocketbook.co.uk/blog/2012/11/20/david-mcclellands-three-motivational-needs/
http://www.doplay.eu/hu/mi-a-gamifikacio/
https://gamifikacio.blog.hu/2017/04/06/mi_is_az_a_gamifikacio
https://www.digitaliscsalad.hu/tanulas/a-gamifikacio-atrajzolja-az-egesz-eletunket?utm_medium=referral&utm_source=facebook-hu&fbclid=IwAR0f0o0hgw3S1_Kn3cDct1HGuDPtJXpTbs-fSl6txAkFSEoFNGGk8GaRYEs
https://www.digitaliscsalad.hu/tanulas/a-gamifikacio-atrajzolja-az-egesz-eletunket?utm_medium=referral&utm_source=facebook-hu&fbclid=IwAR0f0o0hgw3S1_Kn3cDct1HGuDPtJXpTbs-fSl6txAkFSEoFNGGk8GaRYEs
https://www.digitaliscsalad.hu/tanulas/a-gamifikacio-atrajzolja-az-egesz-eletunket?utm_medium=referral&utm_source=facebook-hu&fbclid=IwAR0f0o0hgw3S1_Kn3cDct1HGuDPtJXpTbs-fSl6txAkFSEoFNGGk8GaRYEs
https://education.microsoft.com/GetTrained/ITL-Research
https://www.aeseducation.com/careercenter21/what-are-21st-century-skills
https://k12.thoughtfullearning.com/FAQ/what-are-21st-century-skills

https://www.european-agency.org/sites/default/files/itlresearh2011findings.pdf [A letöltés

ideje: 2019. március 18.]

https://www.sri.com/work/projects/21st-century-learning-design-21cld [A letöltés ideje: 2019.

március 18.]

http://www.battelleforkids.org/networks/p21 [A letöltés ideje: 2019. március 18.]

https://blog.neolms.com/role-teacher-modern-learning-organizations/ [A letöltés ideje: 2019.

március 18.]

https://gumiszoba.com/2015/09/11/orommel-kell-kikovezni/?fbclid=IwAR2vu-DQM-

KDGvgk38p1JC3Qd80VmodnThFA_IvJzO47z2i4No0nJDw4J6w [A letöltés ideje: 2019.

március 18.]

http://www.iftf.org/home/ [A letöltés ideje: 2019. március 18.]

56

https://www.european-agency.org/sites/default/files/itlresearh2011findings.pdf
https://www.sri.com/work/projects/21st-century-learning-design-21cld
http://www.battelleforkids.org/networks/p21
https://blog.neolms.com/role-teacher-modern-learning-organizations/
https://gumiszoba.com/2015/09/11/orommel-kell-kikovezni/?fbclid=IwAR2vu-DQM-KDGvgk38p1JC3Qd80VmodnThFA_IvJzO47z2i4No0nJDw4J6w
https://gumiszoba.com/2015/09/11/orommel-kell-kikovezni/?fbclid=IwAR2vu-DQM-KDGvgk38p1JC3Qd80VmodnThFA_IvJzO47z2i4No0nJDw4J6w
http://www.iftf.org/home/

7. Mellékletek

1. melléklet - A garasok

A tanórai munka azonnali visszajelzésére szolgáló eszközei. A felirat nélküli példányok a

nyelvtangarasok az irodalomórán használatosak mellett. A „szív-garas” önzetlen

segítségnyújtásért jár; tíz összegyűjtése egy szaktanári dicséretet jelent.

2. melléklet - Az előnyök

A témavégi előnyök, amelyek az órákon összegyűjtött garasokból válthatnak be (ha nem

váltották be őket pontokra).

Előnyök:

- egész órán pihizés (óra elején szólva, pl. csendben készülés más órára stb.) 10 garas

- javítódolgozat (megírás előtt, írás a következő órán) 5 garas

- nagydoli közbeni füzethasználat (1 perc, 1 alkalom) 10 garas

- nagydoli közbeni tankönyvhasználat (1 perc, 1 alkalom) 12 garas

- nagydoli kérdésének kivásárlása (max. 1 db, s nem a legtöbbet érő) 10 garas

- nagydoli bármelyik kérdésének kivásárlása (max. 1 db) 15 garas

- nagydoli közben segítség kérése tőlem (max. 1 kérés) 5 garas

- nagydoli közben segítségkérés a társadtól (max. egy előre kiválasztott társ, rávezetéssel, 1 perc)

 5 garas

57

- SAJÁT nagydoli összeállításának joga (előfeltétel: egy 5-ös nagydoli, az ára párban is beadható)

 15 garas

3. melléklet - A táblázat

Egy pontok vezetésére és azonnali összeadására használatos Google Sheets táblázat, amely

meg van osztva a diákokkal is. A táblázatban nem láthatóak a diákok névszerint; viszont

könnyedén megállapítható, hogy milyen jellegű tevékenységek elvégzésért járhat pont,

amelyből a téma végén adott témajegy megszületik.

4. melléklet. - A tanári kérdőív kérdései

Hogyan jellemeznéd három szóban a pontrendszert?

Mióta használod a pontrendszeres értékelést?

Honnan értesültél a rendszer létezéséről, működéséről?

Miért döntöttél a rendszer kipróbálása mellett?

Milyen erősségeit emelnéd ki a rendszernek?

Milyen hiányosságait emelné ki a rendszernek?

Milyen esélyeket látsz arra, hogy tantestületedben többen átvegyék a pontrendszeres

értékelést?

Hogyan értékeled a pontrendszer motivációs erejét?

58

Van-e esetleg ötleted, amivel tökéletesíthetnénk a rendszer működését?

5. melléklet - Az első, diákoknak szóló kérdőív kérdései (2018. október)

A garasos/pontos értékelési rendszer érdekesebb.
Szívesen dolgozom az új rendszerben.
Félek a rendszertől.
Nehezebb jól teljesíteni az új rendszerben.
Igazságosabb az új rendszer.
Szívesen folytatnám ebben a rendszerben továbbra is.
Az új rendszerben többet dolgozom.
A feladatok mennyisége megfelelő.
A feladatok érthetősége megfelelő.
Az új rendszerben jobban aggódom a jegyeim miatt.
Ha szeretnéd, fogalmazd meg a véleményed pár mondatban. Mi az, ami tetszik a rendszerben,
mi az amit megváltoztatnál. Van-e esetleg ötleted, amivel tökéletesíthetnénk a rendszer
működését?

6. melléklet - A második, diákoknak szóló kérdőív kérdései (2019. január

Három szó, ami eszembe jut a pontrendszerről...
A garasos/pontos értékelési rendszer érdekesebb.
Félek a rendszertől.
Az új rendszerben jobban aggódom a jegyeim miatt.
A feladatok mennyisége megfelelő.
A feladatok érthetősége megfelelő.
Az új rendszerben többet dolgozom.
Igazságosabb az új rendszer.
Szívesen dolgozom az új rendszerben.
Nehezebb jól teljesíteni az új rendszerben.
Hasznosnak tartom a pontrendszert.
A pontrendszer segít abban, hogy kitartóan dolgozzam.
A pontrendszer segít abban, hogy megtervezzem a tanulásomat.
A pontrendszerben ha hibázok, nem érzem magam olyan rosszul.
A pontrendszer szabályai a felhasználóihoz igazodnak.
A pontrendszer bevezetése óta javult a teljesítményem.
A pontrendszer bevezetése óta romlott a teljesítményem.

59

Szívesen folytatom ebben a rendszerben továbbra is.
Fogalmazd meg a véleményed pár mondatban. Mi az, ami tetszik a rendszerben, mi az amit
megváltoztatnál! Van-e esetleg ötleted, amivel tökéletesíthetnénk a rendszer működését?

60

NYILATKOZAT a szakdolgozat eredetiségéről

Alulírott ………………………………………………………………………………….(név)

………………………………..(Neptun kód), a PTE Bölcsészettudományi Karának hallgatója

ezennel büntetőjogi felelősségem tudatában nyilatkozom és aláírásommal igazolom, hogy

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

című szakdolgozatom saját, önálló munkám; az abban hivatkozott nyomtatott és

elektronikus szakirodalom felhasználása a szerzői jogok nemzetközi szabályainak

megfelelően készült.

Tudomásul veszem, hogy szakdolgozat esetén plágiumnak számít:

• szó szerinti idézet közlése idézőjel és hivatkozás megjelölése nélkül;

• tartalmi idézet hivatkozás megjelölése nélkül;

• más publikált gondolatainak saját gondolatként való feltüntetése.

Kijelentem, hogy a plágium fogalmát megismertem és tudomásul veszem, hogy amennyiben a

benyújtott szakdolgozat sérti a szerzői jogokat, úgy a dolgozat minősítése elégtelen (1),

továbbá velem szemben a szakfelelős fegyelmi eljárást kezdeményez a dékánnál a

Tanulmányi és Vizsgaszabályzat 59. § (14) alapján.

Pécs, 20______ év __________________ hó _________ nap

61

	1. Bevezetés
	2. Kulcskérdések a 21. század pedagógiájában
	2. 1. A 21. századi képességek
	2. 2. Az oktatási rendszer nehézségei – 19. századi alapelvek a 21. században
	2. 3. A tanár a 21. században - Önreflexió és adaptivitás a hétköznapokban

	3. Tartós motiválás – Önszabályozó tanulás és a gamifikáció
	3. 1. A motiváció
	3. 2. Hogyan értékeljem? – A tanulási motiváció
	3. 3. Az önszabályozó tanulási környezet
	3. 4. A gamifikáció – Játék és értékelés

	4. Attitűdváltás a gamifikált értékelési rendszerben
	4. 1. Egy szemléletváltás rövid története - A pontrendszer evolúciója
	4. 2. Kutatási módszerek és eszközök
	4. 3. A kérdőívek eredményei
	4. 3. 1. A gamifikációt használó pedagógusok gondolatai
	4. 3. 2. A tanulói kérdőívek eredményei
	4. 3. 3. A diákok asszociációi a pontrendszerről
	4. 3. 4. A hagyományos értékelés és az új rendszer összehasonlítása
	4. 3. 5. Az önszabályozó tanulási környezet ismérvei
	4. 3. 6. A pontrendszerben rejlő lehetőségek – Jövőkép
	4. 3. 7. Összegzés - A levonható tanulságok

	5. Zárszó
	6. Irodalomjegyzék
	7. Mellékletek

