

ELEKTRONIKUS TANANYAG ADATBÁZIS

Huszár István
Nyíregyházi SZC Inczédy György Szakgimnáziuma,
Szakközépiskolája és Kollégiuma

Nyíregyháza, 2019.

Tartalomjegyzék

1. Bevezetés.....	2
2. A tankönyv	5
2.1. Milyen a jó tankönyv?.....	6
2.2. A tankönyvek típusai.....	10
2.3. Taníthatóság és tanulhatóság.....	11
3. Elektronikus tankönyvek.....	12
3.1. Az elektronikus tananyagok szerkezete	13
3.2. Az elektronikus tananyagok megjelenési formája	16
3.2.1. A szöveg.....	17
3.2.2. Képek és ábrák	18
3.3. Az elektronikus tananyagok előállítás.....	19
3.4. Az elektronikus tananyagok adathordozója	22
4. Elektronikus tananyagok – papíron.....	23
5. Modul tankönyv	25
5.1. A modul tartalmi és formai jellemzői	27
5.2. A modul tankönyv taníthatósága és tanulhatósága	29
6. További pozitívumok	32
7. Az elektronikus tankönyvek hátrányai	34
8. Felhasználási tapasztalatok	38
9. Összefoglalás.....	40
Irodalom	43

„... a könyvek révén sokan lesznek tudóssá az iskolán kívül is, könyvek nélkül pedig senki nem lesz tudós még az iskolában sem: ha szeretjük az iskolát, szeressük a könyveket, az iskolák lelkét is; amelyik iskolát nem éltetik a könyvek, az halott.”

Comenius 1650.

1. Bevezetés

Az emberiség fejlődése során minden jelentősebb változás háttérben felfedezhetjük az *informatika* szerepét. Ilyenek voltak például a beszéd, majd az írás kialakulása (információközlés), a különféle természeti és mesterséges energiák felhasználása, azok munkára fogása (információ szerzése a környezetünkől), az emberi munkavégzés tempójához képest jelentősen felgyorsult működésű rendszerek irányítása (vezérlés és szabályozás), valamint a megnövekedett információmennyiség kezelése technikai eszközök segítségével (számítógépek, számítógépes hálózatok). Tehát mondhatjuk, hogy – akár tudatában voltak a ténynek az elődeink, akár nem –, az emberiség fejlődésével párhuzamosan az informatika is fejlődött. Eleinte csak ember-ember közötti viszonylatban, majd az ember-természet kölcsönhatásában, végül pedig magának az információs folyamatok törvényszerűségeinek kutatásában, és gyakorlati alkalmazásában.

Az is egyértelmű, hogy a fejlődés nem állt, és nem is állhat meg. De azt nehéz megjósolni, hogy milyen természetű lesz a következő nagyobb változás. Mesterséges intelligencia, mikrobiológia, űrkutatás, alternatív energiák kifejlesztése, és még sorolhatnánk a területeket, egyforma eséllyel szerepelnek a versenyben. A képzett jövőkutatók sem tudnak jósolni néhány évnél előrébb. Egy biztos, az informatikának megint döntő szerepe lesz!

A jelenlegi legfőbb probléma a *felhalmozódott információ kezeléséből* adódik. Ha valaki birtokában lenne az emberiség eddig megszerzett tudásanyagának, akkor a pusztán összefüggések ismeretében minden bizonnyal további munka nélkül is választ kapnánk néhány fontos kérdésre. Csakhogy az ember véges élete miatt ez biológiailag lehetetlen, tehát más utat kell keresnünk.

A *mesterséges intelligencia* lenne a megoldás? Napjaink néhány központi problémája ebbe a fogalomkörbe tartozik. Az ezzel kapcsolatos kutatások még gyerekcipőben járnak, de

egyreszterületein már igen jelentős sikereket lehet elkönyvelni. Azért nem egységes a dolog, mert egyelőre az sem tisztázott, hogy mit értünk *természetes intelligencián*. Hiszen ez a különféle társadalmakban mindig az adott embereszményhez igazodott, és még ma is igen változatosak az egymás mellett élő emberek elvárásai az őket körülvevő világot illetően. Ha csak az objektív valóságot szemléljük, akkor valamivel jobb a helyzet. A felhalmozott tapasztalatokat tudásbázisokba szervezve hatékony szakértői rendszerek építhetők ki. Egyre jobb öntanuló rendszerek születnek, melyek lassacskán az emberi találékonyságot is felülmúlják. A számítógéphez kapcsolt érzékelők által küldött jeleket már nem csak digitális, hanem analóg módon is feldolgozva újabb lehetőségek birtokába jutunk. A jövő számítógépei valószínűleg hibrid működési elvű gépek lesznek.

Úgy látszik, hogy az információrengetegben való eligazodásban fontos, hacsak nem döntő szerepe lesz a gépeknek. Pontosabban a hardver és a szoftver célszerűen megalkotott együttesének. Valószínűleg a következő számítógép-generációk képesek lesznek az információkezelés magasabb szintű igényeinek kielégítésére. Ez néhány éven belül kiderül. De addig...? Addig, amíg a tudósok munkálkodását a mesterséges intelligencia kifejlesztésében nem koronázza siker, csak a régi megoldás marad: maga az ember. Még mindig az ember az, akinek az agya bonyolultabb, mint bármely számítógép mikroprocesszora!

Hogyan tehet szert egy ember a lehető legtöbb információra? Egy biztos: szervezett keretek között. Ezt nevezzük *oktatásnak*. Kézenfekvő az az elvárás, hogy az informatikai kutatások eddigi részeredményeit is be lehessen vonni a tanítás-tanulás folyamatába. Így hát szükségszerűen megjelentek a számítógépek az oktatási intézményekben, s különféle kísérletek kezdődtek azok alkalmazását illetően. Azt az ellentmondást, hogy önmagában sem az ember, sem a gép nem képes megbirkózni a rengeteg információval, nyilvánvalóan csakis az ember-gép megfelelően kialakított kapcsolatával lehet feloldani.

Információözönben élünk. Az elsajátítandó ismeretek mennyisége rohamosan növekszik, az évekkel ezelőtt megszerzett tudás – egyes területeken – hamar elavul, illetve állandó kiegészítésre szorul. Ezek a kijelentések nem is olyan régen újdonságként hatottak, mára azonban közhelyszerűvé váltak. Ennek ellenére mindinkább igazak, és egyre jobban érezzük a súlyukat. Az oktatásban a tananyagreformok, a NAT átalakításának szükségszerűsége, az új szakmák megjelenése, a kerettantervek, az élethosszig tartó tanulás és egyéb változások formájában jelentkezett az információrobbanás. Az iskolába járás

időtartamának véges volta miatt pedig gondosan meg kell válogatnunk, hogy ezen időtartam alatt mit tanítsunk.

A *könyv*, azaz a papíron rögzített szöveg már évszázadok óta az egyetlen stabil információátviteli eszköz. Ez a forma már kiállta az idő próbáját, s nem valószínű, hogy hamarosan változni fog a szerepe. Eleinte a leggyakrabban alkalmazott számítógépes munkát, a szövegszerkesztést is a végtermék, a kinyomtatott produktum miatt végezték. Ennek jelentőségét még ma is érezzük, bár az utóbbi időben az internet előretörésével az arányok az adatbázisok felhasználása felé tolódtak.

„Az információk alapvető kódolási módja az embernél a nyelvi megfogalmazás, majd az így kapott közlemény beszéddel, vagy írással való továbbítása. A nyelvi közlemény dekódolása ezek után a meghallgatás, illetve az elolvasás, ami után a megértés szolgáltatja a közleményben lévő információkat.” [1] Ezen megállapítások tartalmazzák a tanulás informatikai alapjait. Tehát a számítógéppel támogatott ismeretszerzési folyamatokban is erre kell építeni, kiegészítve a hypermédia adta lehetőségekkel.

Hogyan segítheti az oktatásban az információ kezelését a számítógép, s miként egészítheti ki a hagyományos tankönyveket az elektronikus média? Úgy vélem, *új eszközrendszer* van születőben, s mint bármely újszülött, még egy kicsit fejletlen, de jó kezekben fejlődőképes és hasznos lehet. Az információnak ezen újszerű tárolási és visszakeresési módját, amelyet a tanulás során használhatunk, az *elektronikus tankönyvek* teszik lehetővé. Egyelőre sok helyen „*elektronikus tankönyvek*” névvel illetnek minden számítógéppel, vagy más elektronikus eszközzel megjeleníthető dokumentumot, amely tananyagot tartalmaz. Viszont már itt az elején megjegyzem, hogy a „*tankönyv*” mint kategória általánosítást, illetve e fogalom kiterjesztését itt most hallgatólagosan fogadom csak el, hiszen nem tankönyvi engedélyezett útján véglegesített produktumokról van szó, pusztán az oktatásban valamilyen formában felhasználható elektronikus dokumentumokról. Viszont jobb kifejezés még nincs, az általam használt „*Elektronikus Tananyag Adatbázis*” – egyelőre csak az általam készített leírásokban, illetve annak elektronikus megvalósításaiban létezik. Ezért a továbbiakban a két fogalmat egymás szinonimájaként értelmezve fogom használni.

Az elektronikus formájú tankönyvekről még nem született olyan szakirodalom, amely átfogóan vizsgálná azok természetét, alkalmazási lehetőségeit, vagy azok várható fejlődését. Most több szempontból is meg szeretném vizsgálni ezt a témát. Párhuzamot kívánok vonni a

hagyományos tankönyvek és az elektronikus tankönyvek között, illetve az ezekből fakadó következtetések alapján körvonalazom azokat a jellemzőket, amelyek az oktatásban való alkalmazhatóságukat befolyásolják. Vizsgálódásaimat az interneten talált weblapok alapján végeztem, de ezek helye, és tartalma több esetben oly gyorsan változott, hogy konkrét példákat nem fogok említeni, csak általánosítva emelem ki a közös jellemzőjüket.

2. A tankönyv

A tantervfejlesztés egyik jellemző vonása a kapcsolódó eszközrendszer tervezése és fejlesztése. Ennek része a tankönyv, amely a tananyag részletes kifejtését tartalmazza. Továbbá, a tankönyvvel kapcsolatban fontos megemlíteni, hogy *„...akkor szolgálja eredményesen a képzés feladatainak megoldását, ha a tanterv alapján készül. ... Legfontosabb didaktikai követelmény a taníthatóság és a tanulhatóság.”* [2] Ezt úgy éri el, hogy tartalmazza a tananyagot, és irányítja a megismerő tevékenységet. Hagyományosan a tankönyvszervezés (tankönyvírás, szerkesztés, gyártás és terjesztés) egy nagyobb egységnek, a kollektív tudástól az egyéni tudás megszerzéséig terjedő tananyagszervezésnek egyik része, szakasza.

Egyre gyakrabban élünk át tantervreformot, de ezzel párhuzamosan kellene tankönyvreformot, azaz a tankönyvek átdolgozását is tapasztalnunk. A pedagógusok körében a tankönyvekkel kapcsolatos problémák java része közismert. A legjellemzőbbek közé tartozik például, hogy a sokadik, változatlan utánnyomások nemcsak a korábbiak didaktikai hibáinak kijavítását sem tartalmazzák, hanem az egyes fejezetek tartalmilag elavultak, vagy nem illeszkednek az időközben többször is megváltozott tantervi követelményekhez. Ha új tankönyv megírásával sikerül megbízni valakit, akkor a munka elvégzése, a lektorálás, javítás, engedélyeztetés és nyomdai átfutás lassúsága teszi türelmetlenné, majd csalódottá a várakozókat. S kezdődhet minden előlről...

A tankönyvekről szóló értekezések legtöbbször valamely tantárgy tanításához kapcsolódóan szólnak annak tartalmáról, használatáról. De ettől még nem tudjuk meg, hogy mitől tankönyv a tankönyv, azaz mi jellemző általánosságban a tankönyvekre.

A tanuló számára a legfontosabb iránymutatást a tananyagban a tankönyv adja. Igaz, a diákok tudását nem a tankönyv határozza meg, de jelentősen hozzájárul annak megszerzéséhez. A tanterv a tankönyv meghatározó dokumentuma. Egy hibás tankönyv forrása egy hibás tanterv is lehet. Bár a tankönyv pusztá fogalma, meghatározása folyamatosan változik, mégis vannak olyan tulajdonságok, amelyek alapvetők egy tankönyv megítélésében. Ezekből kívánok ebben a fejezetben néhányat kiemelni.

2.1. Milyen a jó tankönyv?

Mint minden minőséget jelző dolog, ez is szubjektív. Ezért lényeges, hogy ki mondja meg azt, hogy melyik a jó tankönyv. Egy tankönyv minőségének megítélésében sokszor túlteng a szubjektivitás. Ezért különböző személyek ugyanabban a témában más-más tankönyvet tartanak jónak. Egy adott tanárnak az a jó tankönyv, amelyből ő a diákjainak tanítani akar. A tankönyveket elbíráló bizottság nem mindig dönt megnyugtatóan. Hiszen egy szellemi termékről bizottságok nem nagyon dönthetnek. Ezzel korlátoznák a szellemi szabadságot, az individualitás érvényre jutását. S még ezen túlmenően: érdekharcoknak, pártpolitikai nézőpontoknak vannak kiszolgáltatva. Tehát fontos tulajdonság a *választhatóság*, azaz egyedül a tanár kompetens annak eldöntésében, hogy milyen a jó tankönyv, mit akar abból használni, és akar-e egyáltalán tankönyvet használni. Ne felejtsük el a többször hangoztatott szót, hogy a tankönyv a tanuló legfontosabb eszköze, de a siker záloga a pedagógus. Ez vonatkozik a tankönyv megválasztására is.

Alapkérdés: sok, vagy kevés tankönyvből választhatnak a pedagógusok? Alapprobléma: elhagyható-e némelyik könyv (és melyik), összevonhatók-e, csökkenthető-e a terjedeleme? Még a közismereti tárgyakhoz is különböző tankönyvek készültek és készülnek a különféle iskolatípusokhoz (pl. gimnázium, szakközépiskola, szakiskola, dolgozók gimnáziuma stb.). Ezek törzsanyaga közös, az eltérések nem nagyok. Az „összevonásból” származó könyvek egységesebbek lennének, és olcsóbbak is. Az utóbbi időben nem csupán az ábrák miatt (hatalmasat fejlődött az ábratechnika!), hanem a pusztá szövegmenyiség gyarapodása miatt is nőtt az egyes könyvek terjedelme. Gyakran éri az a vád a tankönyveket, hogy maximalisták, felesleges anyagrészeket is tartalmaznak. A hetvenes években ez volt a tananyagcsökkentés egyik fő oka, s ez a jelenség sokszor ismétli önmagát. (De érthető a

tankönyvíró szemlélete is, miszerint őt az oldalszám után fizetik. Milyen jó lenne, ha az eladott példányszám után kapná a jutalékot! Ez viszont újabb ellentmondást szülne, hiszen bárki írhatna a meglévők mellé újabbat, a szabad választhatóság pedig megbontaná – még egy iskolán belül is – az amúgy pedig egységes tananyagot.)

Tapasztalhatjuk, hogy a tankönyvek bírálása gyakran csak a szakmai tartalom bírálásáig terjed. Annak felhasználásáról, esztétikai tulajdonságairól, tipográfiai jellemzőiről, s egyéb didaktikailag fontos tulajdonságairól nem sok szó esik. Pedig egy tankönyvnél nem pusztán a tényanyag megléte, hanem annak tálalása is egyenrangú a tartalommal. A legtöbbit hangoztatott jelzők: igényes, megnyerő, arányos, jól tagolt, rendszerezett, érthető (tanulható), szemléltető, megbízható, és nem utolsósorban, olcsó.

„A jó tankönyv szakmailag megbízható, tudományos igényű, követi a szaktudomány fejlődését, szilárd világnézetű – egyszersmind nevelő hatású –, didaktikailag jól feldolgozott (rendszerezett, fokozatos, munkáltató, az ismeretek alkalmazását segítő), logikus, nyelvileg szabatos, világos, érthető, színes és érdekes, a gyerekek életkori és pszichés sajátosságait figyelembe vevő, kivételében igényes, tartós stb.” [4]. Különösen azok számára fontos kritérium a tankönyv minősége, akik nagyobb részben önmagukra vannak hagyva a tanulás során (pl. levelező rendszerű képzés esetén). A tankönyvekkel kapcsolatos véleményeket folyamatosan gyűjteni kellene a tanárok, a diákok és szülők irányából.

Régebben általában minisztériumi megbízásból írtak és adtak ki tankönyvet. 1989-ig egy-két esztendeig tartó kipróbálás nélkül nem kerülhetett tankönyv az iskolába. 2000 szeptemberében közreadott MTI hír szerint már csaknem kétszáz cég készít tankönyveket. A rendszerváltozás után több ezer tankönyv került forgalomba – kipróbálás nélkül. A tankönyv és taneszköz bizottság elé olyan könyvek kerültek, amelyeket előbb véleményezett egy gyakorló pedagógus, egy elméleti szakember, majd egy referens, aki a két előbbi vélemény ismeretében alakította ki a végleges minősítést és ezt tárta a bizottság elé. Ezerhétvennél több könyvet vettek föl a tankönyvlistára, ebből rendelhettek az iskolák.

Hamarosan még szigorúbbá vált a tankönyvvé nyilvánítás. 2002-től csak azokat a tankönyveket nyújthatták be elbírálásra a kiadók, amelyeket előtte legalább egy évig kipróbáltak az ország legalább öt, legfeljebb tizenöt iskolájában, egy osztályban és egy évig. A kipróbálás költségeit – a könyvből tanító tanárok havi körülbelül tíz-tizenötezer forint járandóságával együtt – a kiadók állják. A próba szakmai irányítása, ellenőrzése a

minisztérium feladata. Itt jelölik ki azt a szakértőt, aki a tanár munkáját figyelemmel kíséri. Várható volt, hogy a tankönyvpróba kiadásai előbb-utóbb megjelennek majd a könyvek árában, hiszen minden területen, ahol fejlesztés történik, megterheli a termék árát a fejlesztési költség is.

Időközben változást hozott, hogy megszűnt a segédtankönyv minősítés. Arról van szó, hogy eddig a tankönyvlistára fel nem került kiadványok egy része egyszerű adminisztratív eljárással segédtankönyv lett. Immár csak egyféle minősítés létezik: a tankönyvi. Ami nem tankönyv, az bármelyik boltban ugyanúgy forgalmazható, mint minden könyv. Változott a tartós tankönyvek használati ideje is. Eddig öt esztendőre szólt a tartós tankönyvvé nyilvánítás. Ezt az időt a minisztérium nyolc évre emelte. Vagyis a tartóssá nyilvánításhoz nyolc évig kell megfelelnie – a tartalomnak és a kivitelnek egyaránt. (Vajon minden tantárgy anyaga megőrzi az aktualitását ennyi ideig?) 2013-tól kezdődött egy olyan folyamat, amely során a tankönyvek írása, minősítése és kiadása teljes egészében az állam irányítása alá került. Mára teljesen megszűnt a szabadpiaci helyzet, és állami monopóliumról beszélhetünk. Az átmenet folyamatos volt, de sok zűrzavarral, melynek kapcsán az első időkben botrányos tankönyvellátásról cikkeztek az újságok. 2019-ben több tankönyvi minősítés is lejár, de egyelőre még nem tudni, a következő tanévre melyek kerülnek fel a választható listára. Már most érezhetően kicsit „kapkodós” lesz a helyzet. A magántulajdonú kiadók piacról való kizárását többen is jogsértőnek nevezték. Rátett még a lapátra a helyzetre egy EMMI rendelet, miszerint csak az OFI fejleszthet tankönyvet. (Talán már érthető, hogy időközben miért változtattam meg a már régóta fejlesztett tananyagomat jelző „*Elektronikus tankönyv*” címet „*Elektronikus Tananyag Adatbázis*”-ra. – Jogsértés kiküszöbölve...)

„Hosszan lehet vitatkozni arról, hogy milyen a jó tankönyv. Voltaképpen sokféle módon lehet az, ha lehet tanulni belőle. Ha értelmes, világos, logikus, érthető és megjegyezhető a szövege; ha magyaráz, de nem értekezik; ha valódi, pontos és tömör definíciókat tartalmaz. ... És: a jó tankönyv vékony. Sík Sándor a gimnáziumoknak írt stilisztikája vagy ötven oldal, de azóta sem írtak jobbat. Talán hasznos volna egyszer régi tankönyveink között tallózni, talán nem szükséges rosszul megírni azt, amit klasszikus színvonalon már megírtak egyszer. Vagy csak ötleteket lehetne meríteni belőlük: például azt, hogy hogyan lehet maradandó élménnyé tenni egy általános iskolai olvasókönyvet.” [3]

A tankönyv funkciói akkor érvényesülnek, ha az információ közlése, a tananyag begyakorlása, a gondolkodás irányítása és az ösztönzés egyaránt teret kap benne. A

tankönyvekkel szemben támasztott követelményekkel a szakirodalom elég bőven foglalkozik. Az egyik ilyen összefoglaló jellegű válogatás *A pedagógia időszerű kérdései* sorozatban jelent meg *Tankönyvekről – mindenkinek* (Tankönyvkiadó Bp. 1980.) címmel. Az alábbi bekezdésben innen emelek ki egy tömörebbre fogalmazott gondolatmenetet.

A tankönyvnek – tartalmát tekintve – elsősorban információt kell nyújtania. Méghozzá olyan módon, hogy ne azt jelezze, hogy a dolgok *így vannak*, hanem azt, hogy a dolgok *szükségszerűen vannak így*. Az ismeret szerzése csak részben cél, részben pedig feltétel a további gondolkodáshoz. Hiszen gondolkodni kell megtanulni, de ezt nem lehet általában, hanem csakis valamiről. Így hát a tankönyvekben a *tények-törvények-gondolkodás* kapcsolatában kell megtalálni az arany középutat. De milyenek legyenek az arányok? A tankönyvek sem bírják követni a változásokat. A túl terjedelmes tankönyvből a jó diák (és tanár) automatikusan szelektálni fog. Tehát egyes részeket fölöslegesen írtak meg, nyomtattak ki, sőt zavarólag hatnak, mert esetleg a lényegről vonják el a figyelmet. A túl tömör megfogalmazások pedig az érthetlenségig is eljuthatnak.

1976-ban az akkori Oktatási Minisztérium összeállította *A korszerű tankönyvírás és – szerkesztés irányelvei* című dokumentumot. Ebben több követelményt határoz meg a tankönyvvel szemben. Legkevésbé annak formájával foglalkozik. Azután egy újabb színfolt jelent meg: a gazdaságossági szempont. Igaz, Szent-Györgyi Albert már 1947-ben az Országos Köznevelési Tanács ülésén úgy nyilatkozott, hogy meg kell teremteni a „...nemcsak jó, hanem az olcsó tankönyvet is”. Ennek a kijelentésnek a súlyát azóta is egyre jobban érezzük...

A tanítandó ismeretek ma már nemcsak könyv formájában jelennek meg. A számítógépek segítségével tárolt tudáshalmazt is be lehet, sőt, be kell vonni a modern oktatásba. *Nekem nincs tudomásom az egyéb információhordozókon található tananyagokkal kapcsolatban született hivatalos állásfoglalásokról, döntésekről. Például az interneten hozzáférhető tudásbázisok minősítését, felhasználási javaslatát, alkalmazhatóságát illetően.* Ennek ellenére ezeket sokan használják. Itt vitathatatlan a tanár egyedüli felelőssége.

Végül szintén egy idézet: „...*a tankönyvírás legnehezebb része a didaktizálás: – Nem azzal van baj, hogy a szerzőknek előre legyártott vázlataik vannak, amiket később szöveggé kovácsol. A nagy munka a tankönyvvé szerkesztésben van. Feladatokat, ábrákat, forrásokat kell találni, és közben figyelni arra, hogy életkorilag releváns legyen a könyv. Ezt*

megspórolni hiba.” (<https://mno.hu/hetvegimagazin/mit-hozott-az-allamosított-tankönyvpiac-1381377>) Az általam fejlesztett „Elektronikus Tananyag Adatbázis” készítése során ezekre a következtetésre jutottam én is, így örülök ennek a visszacsatolásnak, remélve, hogy a megvalósítás is ebbe az irányba mutat.

2.2. A tankönyvek típusai

A szakirodalom külön besorolást nem ad, ennek ellenére a tankönyvek különböző típusúak. A teljes tankönyvcsaládot alkotja maga a tankönyv, munkafüzet, feladatlap, szöveggyűjtemény, térkép, tanári segédkönyv (kézikönyv). A tipizálás alapja a tankönyv funkciójából ered:

- A *hagyományos* típusnál az információs és az irányító szerepkör uralkodik. Eleinte ez csak pusztán közlő, leíró jellegű volt, később magyarázó, lényegkiemelő tulajdonsággal is párosult.
- A *munkáltató* típusúak megmozgatják a tanuló képzeletét, gondolkodtatják, cselekvésre készítetik őket. Ezt elméleti és gyakorlati feladatok adásával éri el. Ide tartoznak a munkatankönyvek és a programozott tankönyvek is.
- Az új utakat azok a könyvek képviselik, amelyekben megnő az ábrák szerepe, mivel a tananyag szerves részét alkotják. Vannak tankönyvek, amelyekhez diaképeket, hanglemezeket vagy magnókazettákat, számítógépes szoftvereket és egyéb elektronikus hordozókat mellékelnek. Ez a jelenség előfutára annak a formabontásnak, amely néhány éve már a kísérletezés tárgya. Igazából olyan gyors a változás, hogy egyiknek sincs ideje kiforrni magát.

Bármelyik típust is választjuk, a didaktikai feladatokat kell szem előtt tartani. Nincs *egyedül üdvözítő* tankönyvtípus. Minden tantárgy, korosztály és képzési forma számára külön-külön kell megtalálni a céloknak megfelelő tulajdonságú tankönyvet.

2.3. Taníthatóság és tanulhatóság

A tanulók az önálló ismeretszerzés megtanulását először általában a tankönyvek útján sajátítják el. Egyfajta félreértés az, hogy az iskolai tanítás során az ismeretek forrása a pedagógus. A tanulók elsődleges és alapvető információforrása nem a tanári magyarázat, hanem a tankönyv. Nem is beszélve arról, hogy a tanári gondolatmenet a diákok által „vezérelve” nem ismételt meg. A tankönyv pedig akárhányszor újra és újra olvasható, s ez így jobban szolgálja a megértést.

A tankönyv nemcsak feldolgozza a tananyagot, hanem fel is dolgoztatja a tanulókkal. Ezzel a munkáltató jellegével érhető el a gondolkodásfejlesztés. Amelyik tankönyvben ez nem jelentkezik, ahhoz többnyire munkafüzetet, feladatlapokat, szöveggyűjteményt stb. is találunk. Természetesen egyéb segédanyagok is vannak, mint például térképek, illusztrációk, kézikönyvek, s ezek részben munkáltató jellegűek is, hiszen tartalmukkal kapcsolatban számtalan kérdést, feladatot lehet feltenni.

A modern tankönyvekben több olyan elem van, amelyek a munka során a tanulót irányítják: kérdések, feladatok, gondolkodást igénylő problémafelvetések, gyakorlatok, alkalmazások, megfigyelési, gyűjtési útmutatók, képek, ábrák, illusztrációk, rendszerező táblázatok, az önellenőrzés és az összefoglaló ismétlés szempontjai, javasolt irodalom, és más, hasonló szerepű egységek találhatók bennük.

A tartalmi kritikák mellett nagyon kevés elemzés foglalkozik a könyvekben előforduló képek, ábrák jellemzőivel. Ahogyan van fogalmi gondolkodás, ugyanígy létezik a képekben való gondolkodás is. Sőt, a képek felidézése gyorsabb, mint a fogalmaké. Ennek a ténynek különösen a kisiskolások esetén van nagy jelentősége, bár egy jó ábra bárki számára is akár több oldalnyi szöveggel érhet fel. A tankönyvekben (is) a képnek és a szövegnek azonos értéke van, s egységes egésznek kell alkotniuk. Nem hanyagolhatók el a képaláírások sem, melyeknek kiemelt szerepe, hogy rávilágítsanak a kép lényegét alkotó elemekre. Tehát minden képnek legyen aláírása.

Egyes tankönyveket a tanulókhöz, másokat a tanárokhoz igazítanak. Tankönyvet írni mindenki megelégedésére úgysem lehet – ez a tankönyv műfajából eleve adódik –, de törekedni lehet rá. A tankönyv szellemi, gondolati termék, így alkotójának szubjektivitása is tükröződik benne. Viszont a tartalomnak teljesen objektívnek kellene lenni. Hogyan lehet ezt

az ellentmondást feloldani? A tankönyvek készítésénél kettős szempontot kell figyelembe venni: szakmait és pedagógiaiit. A jó tankönyveknek a tanári gyakorlatban nagyobb a befolyásoló szerepe, mint a tantervnek. A pedagógusok többsége az óravezetésben a tankönyvre épít. Ezért a tankönyvek felelőssége óriási. A tankönyvek elsősorban a diákoké, ők a végső felhasználók, s elvárják attól az ismeretek érthető, áttekinthető közvetítését.

3. Elektronikus tankönyvek

Minden tantárgy mögött valamilyen tudományág áll. E szaktudományok jellegzetessége befolyásolja a tantárgy változásának ütemét, mélységét és tartalmát. A tantervek állandó változását nehezen követi a hagyományos tankönyvírás és kiadás. Továbbá, szükséges, hogy a taneszköz-rendszer folyamatos fejlődése mellett ne maradjon le a tankönyv fejlődése sem. A tartalom korszerűsítésének alkalomszerű jellegét állandó folyamatnak kellene felváltani. Ez rugalmasságot tudna adni a rendszernek.

A hagyományos tankönyvek előállításával kapcsolatos tényezők igen komoly korlátot jelentenek a rugalmassággal szemben. Kézenfekvő, hogy másfajta információtároló eszközökhöz forduljunk. Ez pedig – jobb híján – a *számítógép*. Ez az elektronikus eszköz azonban új formát és új felhasználási módot követel. A tananyag adatbázis(ok)ba szervezhető, amelyből tetszőleges összeállítású elektronikus tankönyv, illetve sokféle tanítási segédanyag készíthető.

A munkatankönyvi szerepet is sokkal észszerűbb lenne a számítógépekre (táblagépekre stb.) bízni. Akárhányszor felhasználható lehetne, nem kellene kiradírozgatni egy újabb felhasználás előtt a beírtakat, rögtön ellenőrizhető és értékelhető, ugyanazon személy által is többször használható pl. gyakorlás céljára, könnyen módosítható és még sorolhatnánk az előnyeit.

A számítógép alkalmazásának fentebb említett adottságait már többen felismerték, de egyelőre csak elszigetelt, kezdeti lépések történtek az elektronikus tankönyvek előállítására és felhasználására. Az interneten több ilyen irányú kezdeményezés nyomaira bukkanhatunk. Jómagam többet is átnéztem, de néha újrakeresve az adott honlapot már nem ugyanazt a tartalmat találtam, ezért most nem emelek ki egyetlen hivatkozást sem, és külön elemzésekbe

sem bocsátkozom, csak az általános észrevételeket említem meg, ahol ezt a téma igényli. Különösen a távoktatással foglalkozó cégek honlapjain találkozunk elektronikus formájú tananyagokkal, de a nappali képzésben részesülők számára is készültek elektronikus tankönyvnek szánt, többnyire HTML formátumban megjelenő adatbázisok. Egyes középiskolák szorgalmasabb (főleg informatikai témában jártasabb) tanárai is jelentkeznek saját tananyagfejlesztéssel. Korábban ilyen pedagógiai témában külön pályázatok is kiírásra kerültek, de számomra érthetetlen okok miatt ezek az utóbbi években teljesen eltűntek, holott egyre nagyobbak a lehetőségek a színvonalas munkára.

Sokszor megpróbálták már az iskolákat „tankönyvteleníteni”. Az elektronikus tankönyvek nyújtotta lehetőségek éppen a tankönyv szerepét kívánják kidomborítani. Ha korábban felmerült a kérdés, hogy milyen a jó tankönyv, most egy kis módosítással megint feltehetjük: milyen a jó elektronikus tankönyv? A kérdés egyre nagyobb súlyú, hiszen a központi irányítás is egyre sűrűbben emlegeti a digitális váltást.

3.1. Az elektronikus tananyagok szerkezete

Sok könyv található elektronikus formában tárolva, melyeket a számítógépeken kívül tableteken, vagy népszerű e-book olvasókon érhetünk el. Ugrásszerűen növekednek az elektronikus könyvtárak tartalmi is (pl. www.mek.hu). Az ilyen helyeken található könyvek többsége nem tankönyv, csak az eredeti digitalizált formája. Ne keverjük össze a digitalizált könyvet, mint a virtuális könyvtárak polcain található információs forrásokat az elektronikus tankönyvvel. Itt nem csupán egy beszkenelt műről van szó. Ami viszont nem jelenti azt, hogy a virtuális könyvtárakban ne lenne helyük az elektronikus tankönyveknek. Az elektronikus könyvek nem hódítanak teret olyan gyorsan, ahogyan azt korábban várták. Valószínűleg a hardverigény, és az egymástól elszigetelten kialakult rendszerek különbözősége befolyásolja a terjedést. Ez mutatkozik meg például az e-book olvasószoftverek sokféleségében is, amelyek nem kompatibilisak egymással.

A számítógépen kényelmetlen, majdhogynem kezelhetetlen egy beszkenelt többoldalas „könyv” lapozgatása, márpedig a legtöbbnek az oldalszáma 100 fölött van. Mi hát a teendő, ha tanulható és tanítható formájú *elektronikus tankönyvet* szeretnénk előállítani?

- Fel kell törödelni a tananyagot könnyen kezelhető egységekre. Egy ilyen egységet nevezzünk a továbbiakban *modul*nak.
- A modulokat el kell helyezni az ismeretek rendszerében.
- Ki kell alakítani a kapcsolatokat a többi modul viszonylatában.
- Lehetővé kell tenni a modulok egyenkénti, vagy tetszőleges sorrendben történő bejárását.

Ezeket a megállapításokat akár nevezhetnénk az elektronikus tankönyvek szerkesztési alapelveinek is. Megvalósításukhoz természetesen megfelelő szoftverek kelljenek. A szöveg manipulálására tetszőleges szövegszerkesztő használható, a kívánt sorrendben történő bejárást pedig egy, a már mindenütt jelen lévő szoftver, a böngésző program segítségével lehet elvégezni. Ez így egyszerűnek tűnik, mégis az általam vizsgált és a szerzők által önkényesen elektronikus tankönyvnek minősített produktumoknak csak a töredéke követi a fenti elveket. Mi lehet a gátló tényező? Ha jobban belegondolunk, itt már pedagógiai okai vannak a különféle kialakítású elektronikus tankönyvnek szánt dokumentumok sokféleségének és rendszertelenségének. Ezért vizsgálódjunk tovább ebben az irányban.

Figyelemmel kell lenni arra tényre, hogy egyes tudományterületek, illetve a tantárgyak jelentősen különböznek egymástól, a tantárgyak ismeretrendszerének bonyolultsága, struktúrája is más és más. Tehát az irányító funkciót gondosan meg kell tervezni. Régebben az irányító szerepet a pedagógus közvetlenül a tanítási tevékenységével gyakorolta. Az elektronikus tankönyvben a szerkezet tervezésén keresztül látja el ugyanezt a szerepet a szerző. Hasonlóan a tankönyvhöz, melyben a tananyag összerendezése, az egymásra épülő tudás megjelenése az egyik legfontosabb követelmény, a struktúrából itt is a gondolati utaknak kell következnie. Ne keverjük össze a helyzetet a korábban nagy lendületet vett oktatóprogramok tucatjaival, azok valóban a tanárt kívánták helyettesíteni, néha igen bonyolult visszacsatolások sokféleségét alkalmazva. Az elektronikus tankönyv szerkezete más, jobban hasonlít a hagyományos könyvre, de nincs benne olyan sok kényszerpálya, mint az oktatóprogramokban. Viszont itt is vannak didaktikai szempontokon alapuló megkötések. Fő szempont, hogy minden új információ csak valamely, korábban már közölt tényanyagra épülhet, azaz ne kelljen a magyarázatokat is magyarázni. Itt a *korábban* szó egy magasabb szerkezeti szintet, vagy azonos szinten egy előző modulban előforduló információt jelöl, amely a lineáris bejárás során már magyarázatra került.

Sokszor okoz problémát a kérdés: „Mi maradjon ki a tankönyvből?” Ez az elektronikus tankönyvben úgy jelentkezik, hogy „Melyik szintre kerüljön?” Tehát nem kötnek

minket a kiadók szabta mennyiségi korlátok, nem marad ki valamilyen információ, hanem csak a helyét kell megtalálni a szerkezetben. Az elhelyezés is fontos, mert a túl mélyen lévő részekhez esetleg idő hiányában már nem jut el a tanuló. Látszólagos ellentmondás lehet ebben, ha ezeket a kijelentéseket összevetjük a tananyag-csökkentési törekvésekkel. Valójában az történik, hogy igen sok információt össze tudunk egy helyre gyűjteni, de a tanár feladata lesz, hogy ebből a tantervnek megfelelően kiválassza amit követel. Ehhez hasonlóan használjuk a lexikonokat, amelyeket nem szoktunk végig olvasni, csak a minket érdeklő részeket emeljük ki belőlük. A diák főleg az iskolában tanulja meg a szükséges ismereteket, tehát el kell döntenünk, hogy melyek is azok, illetve hol van a helyük a tananyag-szerkezetben. Ezzel az alkotói koncepció valósul meg. Ezen felül persze ott a lehetőség, hogy további ismeretek irányába is lehessen nyitni. Ezt akár egy speciális téma köré, vagy adott szakmához igazodva, vagy pusztán a diák érdeklődésének megfelelően lehet megtenni.

Nem mindenki a „Súgó”-val kezdi egy szoftver tanulmányozását. Ezért könnyen eltévedhet a kezdő felhasználó. Ilyenkor hatékony segítségre van szüksége. Ezért állandóan jelen kell lenni azoknak a kapcsolatoknak, amelyek egyszerűvé és átláthatóvá teszik a navigálást, vagy a bármely helyre való ugrást. A linkek, azaz a hypertext kapcsolatok igen nagy segítséget jelentenek a hagyományos tankönyv egyes funkcióinak magasabb szintre való emelésében. Például:

- Az információs (azaz közlési) funkció kiterjedhet, és mélyebb szintű lehet a nagyobb mennyiségben rendelkezésre álló információ miatt.
- Az irányító (azaz kutató) funkció a struktúra segítségével alakítható és befolyásolható, amely egyben tükrözi a problémafelvetések rendszerét is.
- Önképzési (ösztönző) funkció szoros kapcsolatba kerül az ellenőrző-értékelő és autokorrekción (önjavító) funkcióval, s így segíti elő a tanulást.

A dokumentumban történő többszintű navigálás előzetes tervezési szempontjai:

- Linearitás: a tananyag felépítését követve a kezdő oldaltól (modulról modulra) sorban bejárható legyen az egész könyv. Ekkor érvényesülnek a hagyományos tankönyvek szerkesztési elképzelései. Itt érvényesül az ismeretek egymásra épülésének az elve.
- A lineáris szerkezet bejárását a szövegekörnyezetből feltétlenül biztosítani kell, de a böngésző adta lehetőségek is használhatók kell hogy maradjanak (pl. [BACK]).
- Legyen tartalomjegyzék, ahonnan az adott részre (modulra) való ugrás biztosított.
- A szöszedetből, vagy szótárból az adott kifejezést magyarázó szövegekörnyezethez kapcsolódjon link.

- A szövegekörnyezetben is el lehetnek helyezve olyan hypertext kapcsolatok, amelyek segítik a fogalmak definiálását tartalmazó részhez való jutást, bár ezt túlbonyolítani nem érdemes, helyette inkább egy újabb ablakban nyíló szöszedet javasolt.
- Közvetlen segítségnyújtás (HELP) elérésének lehetősége állandó legyen.
- Kihasználható legyen a böngésző program keresési funkciója, mellyel a kívánt szó a modulban könnyen megtalálható. (Ez a funkció az általánosan használt szövegszerkesztők és böngészők alapszolgáltatása.)

3.2. Az elektronikus tananyagok megjelenési formája

Nem szerencsés dolog összehasonlítani a hagyományos könyvek megjelenési formáját a monitorokon látható elektronikus tankönyvekével. Az elektronikus tankönyvben teljesen más fogalommal bír pl. az oldaltükör. Így az áttekinthetőség is mást fog jelenteni. Másként állítják elő, más a felhasználási módja, másként néz ki. Teljesen más. Egyfajta alternatíva. Inkább azt kell megvizsgálni, hogy amire szánják, arra alkalmas-e.

Amiben megegyeznek, hogy mindkettőben fontos a strukturáltság (s ezt nem írhatom le elég sokszor), hiszen ez gyakran a tankönyvről való ítélet egyik módszertani alapja. Egy modul az elektronikus formában nem tördelődik lapokra. A böngésző (az elektronikus tankönyv olvasását lehetővé tevő program) segítségével a képernyőn megjelenő részek folyamatosan görgethetők. Két vagy több modul között hyperlinkek jelzik a kapcsolatokat. Ezek a dolgok mindazok számára ismerősek, akik már legalább egyszer használtak valamilyen böngészőt. Az ott mutatott kép semmiben sem különbözik egy elektronikus tankönyvhöz viszonyítva. Ebből több dolog is következik:

- Ha az elektronikus tankönyv a számítógépek többségében (néha az operációs rendszer részeként) jelenlévő, szinte naponta használt böngészővel olvasható, akkor ezt a szoftvert már nem kell megvenni.
- A leggyakrabban kezelt formátum az ilyen alkalmazásokban a HTML. Az elektronikus tankönyvben egyébként nem is kell kihasználni minden újabb HTML verzió magasabb szintű szolgáltatását, így ezzel hordozhatóbbá tudjuk tenni a tankönyveket. Mondhatni, kevés számú megkötés esetén is alulról és felülről is kompatibilis lehet a tartalmak megjelenítése.

- A www, az internet multimédiás felülete hatékony közeg az információ tárolására, továbbítására, megjelenítésére. Tehát adott az elektronikus tankönyvek terjesztésének módja is. A meglévő eszközök (számítógép + internetelés) erre alkalmasak.
- Internetelés hiányában a korábban letöltött anyagok offline módon is használhatók.
- Az elektronikus forma mellett azzal azonos tartalmú, letölthető, hagyományos (pdf) dokumentumok is közzé tehetők.

A megjelenést illetően nagyjából azok az elvek irányadóak, amelyek egy multimédiás jellegű dokumentum szöveg- és képanyagára vonatkoznak. Valamelyest befolyásolja ezt az a tény, hogy ne csak a látvány domináljon, hanem inkább a célirányos tartalom. Ne vonja el a tanuló figyelmét például a betűtípusok sokfélesége, méretbeli különbsége, színezése, a szövegbeosztás, az egyszerre átlátható szövegrészek elhelyezése, a túl kicsi, vagy túl nagy képek, vagy egy fölösleges animáció. Ettől függetlenül a tipográfiai elemek bírhatnak információval, de szükséges, hogy egységes és következetes legyen a megjelenítendő dokumentumelemek alkalmazása.

3.2.1. A szöveg

A monitoron megjelenő szöveget fárasztó dolog olvasni. Ezért mindent meg kell tenni annak érdekében, hogy ez a tevékenység esetleg hosszabb idő után se legyen túl megerőltető. Ez igen nehezen megoldható feladat. Célszerű a következők betartása:

- A modulok megjelenésükben egyforma, következetesen kialakított formát mutassanak.
- A szöveg háttere kellemes színhatású legyen (legjobb valamilyen zöld árnyalat, mert az nyugtatóan hat).
- A háttértől jól különüljön el az írás színe.
- A lehető legkevesebb féle formázást kell alkalmazni. Bár kell a változatosság, de ez ne vonja el a tartalomtól a figyelmet. Legyen informatív szerepe a formai megjelenésnek, különbözőségnek.
- A címek nagyobb betűmérettel íródjanak.
- A lényeg kiemelésére vagy a **félkövér** (bold), vagy a *dőlt* (italic) formát válasszuk, esetleg ezek **kombinációját**.
- Az aláhúzással a hypertext kapcsolatokat (link) jelezzük.

- A színezéssel történő kiemelést csak különleges esetekben használjuk.
- Betűtípusok közül csak az általánosan elterjedteket használjuk (pl. Times New Roman CE, Courier – ez utóbbit gyakran használják a forrásnyelvi programok szövegének megjelenítésére.)
- A betűméret alaphelyzetben is jól olvasható legyen. A böngésző programok többsége képes a beállításuktól függő különböző betűméretek előállítására, ezért a felhasználó saját maga is kedvére befolyásolhatja azt. Tehát ne tiltsuk le ennek a lehetőségét.
- A kódolásnál figyeljünk az ékezetes szöveg helyes megjelenésére.
- Ha webes felületen nehezen megjeleníthető szöveges részeket kell bemutatni (pl. kémiai képletek, matematikai összefüggések stb.), mivel ezek egységként kezelendők, képként illesszük be a felületre.

A szöveg fontossága gazdasági oldalról: a szavakat lehet a legolcsóbban előállítani, tárolni, és terjeszteni. Viszont több szellemi erőfeszítést igényel a befogadótól. Fontos a tanulónak szánt szöveg- és képmennyiség arányaira való odafigyelés, amelyet a bemutatandó tananyag mellett a tanulók életkora is befolyásol.

3.2.2. Képek és ábrák

A digitális technika lehetővé teszi a szinte korlátlan mennyiségű képi mellékletek elkészítését és elhelyezését, s mindezt a hagyományos fényképezési eljárás töredékéért. A hagyományos fényképezés folyamatát vizsgálva beláthatjuk, hogy minél több képet készítünk, annak kidolgozási költsége (film ára, előhívás és nagyítás), majd a nyomdai előkészítés (levilágítás, színre bontás, szitanyomat készítése) egyenes arányban van az elkészített fényképek számával. Ma már könnyen elérhetők jó minőségű digitális fényképezőgépek, és a befektetés annál jobban megtérül, minél többet használjuk. Az általuk készített képek közvetlenül felhasználhatók az elektronikus dokumentumokban, hiba esetén a kicserélésük egy fájlműveletre korlátozódik. Digitális fényképezőgép hiányában rendelkezésünkre áll még a szkennerek is, amely már igen elterjedt, és viszonylag olcsó eszköz. Az ábrák készítése a különféle szoftverekkel szintén nem igényel nyomdatechnikai háttérrel.

Amire egyedül figyelni kell, az a fájlformátum. Ennek megválasztásakor arra kell ügyelni, hogy a megjelenítésre ajánlott szoftver kezelni tudja. Megoldás lehetne, hogy egy

ábrát többféle felbontásban, illetve fájlformátumban tároljunk le az adathordozón, de ez nagy mennyiségű kép esetén fölösleges memóriapazarlás lenne. Sokkal egyszerűbb a böngésző szoftver jellemzőit behatárolni, s ahhoz igazodni. És még valami: a képeknek legyen aláírásuk. Ez vagy a képpel együtt lehet letárolva (legjobb a kép részeként), vagy azon szöveggörnyezetben, ahová beillesztésre kerül. Az előbbi azért jobb, mert a képek csak önmagukban is hasznos információforrássá válhatnak. Szinte bármelyik képfeldolgozó programmal megoldható a képek konvertálása, szöveggel való ellátása.

Az elektronikus tankönyv képeinek megjelenése versenyre kelhet a televízióval, a videóval. A hagyományos tankönyvek többségében a szöveg dominál, de a szöveg és az ábra együtt érvényesül. Az elektronikus tankönyvben ez kibővül a mozgással és a hanggal. Innentől összemosódní látszik a szerepe egy multimédiás CD-ROM-mal összehasonlítva. Csakhogy az esetek többségében a CD-re írt, oktatásban is felhasználható anyagot nem tankönyvnek, hanem a tanulást segítő információforrásnak szánják. Ha viszont nyomtatásban is meg kívánna valaki jeleníteni az egyes részleteket (lásd a 4. fejezetet), akkor a mozgás és a hang (amelyek a multimédia fontos elemei) természetesen már nem játszhatnak szerepet. Ezért az ilyen formátumú információkat, csak mint magyarázatot, s nem mint törzsanyagot szabad elhelyezni az elektronikus tankönyv szerkezetében (5. fejezet).

Ne felejtjük el a szerzői jogokat, és minden esetben tüntessük fel a megfelelő hivatkozásokat, ha például internetről letöltött képeket, idézeteket stb. használunk fel!

3.3. Az elektronikus tananyagok előállítása

Az elektronikus tankönyvek elsősorban számítógépen való egyéni ismeretszerzés során, vagy az órai vázlatrészek vetítővásznon megjelenítve frontális osztálymunkában, mint a tanári magyarázat egyik segédeszközeként használhatók. Ez az alkalmazási mód behatárolja mind a megjelenését, mind az előállítását. Az előállítás módjával kapcsolatban egyetlen igény van: teljesíteni azokat a követelményeket, amelyek az említett megjelenést biztosítják.

Elektronikus formában letárolt tananyaggal a számítástechnika különböző fejlődési és elterjedési fokán találkozhattunk:

- Az első időkben egyszerűen *szövegszerkesztőkön* írt dokumentumok sokasága terjedt el. Még ma is népszerű ez a forma. Gyakran találkozzunk vele az egyetemi oktatásban is, főként azért, mert az oktatási segédletek szinte kizárólag így készülnek. Márpedig, ha adott egy elektronikus formájú dokumentum, azt egy tanítási órán, vagy előadáson kivetítve mentesül a tanár a táblai vázlattól, a rajzok, táblázatok elkészítésétől. Több idő juthat a magyarázatra, kiegészítésekre.
- Később kezdett teret hódítani a *prezentációs programok* használata, bár ezek a természetüknél fogva nem a nagymennyiségű szöveg, hanem inkább a vázlatos és képekkel illusztrált kidolgozást szolgálták. Itt ízlésesebben megtervezett, strukturált elhelyezésű informatív elemek segítették a tanár munkáját, de a teljes szövegegyanyag előállítására már nem nagyon használhatók. Nagyon jó prezentációs programok készültek különböző témákban, de sajnos ezek többsége szétszórva található az ország különböző oktatási intézményeiben, s legfeljebb csak ott használják őket, ahol előállították azokat.
- A következő lépést a *multimédia* előretörése jelentette. A komolyabb multimédiakészítő programok beszerzése az iskolák számára nem mindenhol adatik meg. Az ilyen rendszerekkel készített terjedelmesebb anyag megtervezése és elkészítése komolyabb technikai és szakmai felkészültséget igényel mind az iskola, mind a tanár részéről. Arra pedig csak a nagyobb kiadók vállalkoznak, hogy egy teljes CD-ROM-ot betöltő anyagot állítsanak elő. Ezek viszont nem mint tananyagok, hanem inkább egy adott téma bemutatásának minél látványosabb formába történő öntése céljából készülnek. Félreértés ne essék, ezek között is vannak igen színvonalasak, jó összeállításúak. De ezek nem tankönyvek. Bár vannak esetek, amikor maga a tankönyv formátum jelenik meg optikai adathordozón, látványos elemekkel fűszerezve, mint például a lapozást imitáló animációk, vagy az egyes részek nagyíthatósága. Viszont ezek komplex könyvek, nem modul rendszerűek, ezért alkalmazásuk nagyobb tanári rutint és irányítást igényelnek.
- Az utóbbi időben tagadhatatlanul az *internet* hozta a legnagyobb változást. A háló számtalan honlapján igen sok, a tanításban jól felhasználható tananyag található. Ezek egy része a már említett szövegszerkesztők segítségével készült dokumentumok, általában .txt, .doc, .rtf, .pdf esetleg .html formátumúak. Kisebb részük prezentációs programtermék, többnyire .ppt kiterjesztéssel. A honlapokról e produktumok egyetlen kattintással letölthetők, és saját elképzelésünk szerint módosíthatók, felhasználhatók. Az internet másik, dinamikusabb felhasználását az online böngészés jelenti. Erre a HTML formátum alkalmazása ad lehetőséget. A mai szövegszerkesztők és prezentációs programok adott menüpontjából közvetlenül elérhető a HTML-be történő konvertálás, így a

régi anyagok (is) minimális munkával feltehetően a honlapokra. Az újabbak készítéséhez pedig számtalan HTML szerkesztőt használhatunk.

- A továbbfejlődést figyelve megállapítható az *interaktivitás* előre törése. Ez főleg a Java, JavaScript és más nyelvek megjelenésének köszönhető. Ezekkel a dinamikus weblapok terjedése indult meg. Jelenleg itt tartunk, de a szabványok már például az XML beépülésével, illetve a CSS megjelenésével egyre szabványosabb terepet kínálnak az egységesítéshez.

Milyen formátumú legyen hát az elektronikus tankönyv? Talán a fentiekből is következik, hogy egyértelműen a (x)HTML+CSS az, amelyik jelenleg a leghordozhatóbb, s jó alapot biztosít a jövőben is. A különféle böngészők és HTML verziók különböző lehetőségekkel rendelkeznek a megjeleníthetőségét illetően. De ha figyelembe vesszük a korábban leírtakat (3.2.1, 3.2.2), nincs is szükség az alapszolgáltatásokon túli funkciókra. Ha valaki nem rendelkezik HTML-szerkesztővel, néhány HTML <TAG> ismeretében képes egy egyszerű szövegszerkesztővel (pl. JEGYZETTÖMB) is HTML oldalakat előállítani. Ez a folyamat sablon felhasználásával egyszerűsíthető. Természetesen a kipróbáláshoz olyan gép kell, amelyen egy böngésző futtatható, de internet kapcsolat nem szükséges. További előny, hogy a HTML szövegfájl ASCII karaktereket tartalmaz, ezért a mérete is jóval kisebb, mint bármilyen más dokumentumé. A képek és egyéb média elemek külön kezelendők, és pusztán hivatkozásokkal többször is felhasználhatók ugyanazok. Egy néhány GB-os pendrájvon pedig már egy igen tekintélyes tartalmú könyv is elhelyezhető.

Ha a tananyag már rendelkezésre áll egy szövegfájlban, innen csak néhány lépés az elkészítése. Ezek közül a fontosabbak:

- Modulokra bontás.
- Nem kell minden modulra külön-külön érvényesíteni a formázási ajánlásokat. Ezt a CSS oldja meg. Célszerű viszont egy keretprogram (sablon) használata, amely már tartalmazza az alapformátumot (fejléc, azonosító, címek helye, paragrafusok stb.), így ezeket másolva nem véthetünk hibát, és egyszerűbb is a dolgunk.
- Tartalomjegyzék-modul készítése (aktualizálása), hypertext kapcsolatok (linkek) kialakítása.
- Tárgymutató (hypertext kapcsolatok) frissítése.
- Hypertext kapcsolatok kialakítása a modulok és a szövegelemek között. Ez teszi lehetővé az elektronikus tankönyvben a „lapozást”, akár a megelőző, a következő, vagy egy másik,

logikailag kapcsolódó modulra történő ugrást. Relatív hivatkozásokat kell kialakítani. A tankönyv kiterjedését jelenti, ha más tantárgyakhoz is vezetnek linkek.

- A nem szöveges formájú tananyagokat külön modulban célszerű elhelyezni, (képek, hangfájl, video, JavaScript stb.), s csak kapcsolódási pontokat kell kialakítani hozzájuk.

A modulok jellemzőiről az 5. fejezet ír részletesen. A modulok előállításához a már említett segédlet szolgálhat részletesebb útmutató gyanánt, melyet e dokumentum mellett lehet megtalálni.

3.4. Az elektronikus tananyagok adathordozója

Az adathordozók közül többféle eszköz jöhet számításba, melyeken az elektronikus tankönyv tárolható:

1. Optikai lemez. Az CD-DVD olvasó még sok számítógépben megtalálható. A CD 650 MB tároló képessége bőven elegendő egy elektronikus tankönyv tárolására. Ezekkel nemcsak a tárolás lenne könnyen megoldható, hanem a CD-írók segítségével egy kisebb közösség (pl. tanulócsoporthoz) ellátása elektronikus tankönyvekkel, akár otthoni használatra is. Sőt, a CD többfunkciós is lehet. Ugyanazon a korongon tárolható a tankönyv köré szervezett egyéb taneszköz is, a tanterv, az ajánlott tanmeneti alternatívák, esetleges óravázlatok, táblai vázlatok, szöveggyűjtemény, feladatlapok, videó, hanganyag, számítógépes program, multimédiás szoftver, egyéb segédletek, és persze maga a tankönyv. Ez a tanárnak igazán nagyszerű segítség lenne.
2. Pendárv (pendrive, flash memóriák). Az adattárolás jelenlegi nagy győztese. Különböző formákban és változó kapacitásokkal rendelkeznek. Egy iskolás többéves tananyagait tárolható lenne ezeken az eszközökön. Már ha ez a tananyag ilyen formában rendelkezésre állna...
3. Internet. Elérhető közelségbe hoz olyan hatalmas, soha nem látott információ-mennyiséget, amely éppen a nagysága miatt kezelhetetlen. Hiányzik a strukturáltság. Az adatbázisok lekérdezői nem aszerint vannak ellátva algoritmusokkal, hogy a szerkezetet, az ismeretek egymásra épülését is meg tudják mutatni. (Kivételt legfeljebb egyes szakértői rendszerek képeznek, de ezek csak szűk szakterületeket ölelnek fel, s a „nagyközönség” számára hozzáférhetetlenek, valamint az alkalmazásuk célja is teljesen

más.) A szabad, és gyors hozzáférhetőség az internetnek olyan tulajdonsága, amely alkalmassá teszi az oktatásban való felhasználásra. Ezt többen is felismerték, így ezekre a tulajdonságokra épít néhány távoktatással foglalkozó intézmény. A Sulinet-Írisz is felvállalta az oktatási anyagok összegyűjtését, sőt pályázatot is írt ki (Sziertár) új segédletek előállítására és az interneten való megjelentetésére. Ezek leginkább demonstrációs eszközök. Az igazi elektronikus tankönyv még hiányzik közülük. Pedig ott lenne a helye. Véleményem szerint az ott található tananyagok nagyon elaprózódva jelennek meg, sok munka összeállítani belőlük egy tantervhez illeszkedő tankönyvet. Ráadásul az átszerkesztésük, aktualizálásuk is bonyolult. Pedig nemcsak magának a tankönyvi moduloknak, hanem annak a fórumnak is helyet kellene adnia, amely lehetőséget adna az összehangolt fejlesztésre, szakmai vitákra, az aktualitások közlésére. A jó tankönyv készítésének elengedhetetlen feltétele a gyakorlati kipróbálás, s a tapasztalatok nyomán az elektronikus tankönyv rögtön a kívánalmaknak megfelelően módosíthatónak kellene lennie. A tankönyvkövetés egyik formája a tanulói és tanári véleménykutatás. Ők a legszigorúbb kritikusok. A visszajelzések formája természetesen az E-mail, vagy egy törzsasztal lehet. A több helyen történő tananyag (modul-) fejlesztés feltétlenül igényli egy információs bázis kialakítását, amely összefogja a földrajzilag egymástól távol lévő fejlesztőket. Ez valamilyen szervezett irányítást igényel. Ennek az eszköze is lehet az internet, ahol egy adott honlapról a „béta verzió” és módosításai bármikor és bárhová már az elkészülés napján letölthetők, ezzel a fejlesztés dinamikussá tehető. A tárolásra a manapság terjedőben lévő felhők lennének alkalmasak. Mind kapacitásukat, dinamikusságukat, hozzáférhetőségüket illetően.

4. Elektronikus tananyagok – papíron

Azzal, hogy rendelkezésre áll egy könnyen kezelhető, strukturált ismerethalmaz, mint kiindulási adatbázis, ez lehetőséget biztosít a modulonként ugyan önálló, de összefüggéseiben egymáshoz kapcsolódó *részhalmaz, mint tankönyv* előállítására. A kiválasztott egységek fedik le a megtanítandó tananyagot. Ha ez létrejött, akkor – mint véglegesnek mondható tanulható-tanítható könyvet – ki is lehet nyomtatni, sokszorosítani. Természetesen ki kell még bővíteni a tankönyvre jellemző egyéb funkciókat biztosító részekkel, mint például magyarázatok, ellenőrző kérdések, munkáltató feladatok, de ezek is az adatbázis részét képezik. Ekkor már

az eredeti adathordozó csak másodlagos szerepet fog játszani. Az újonnan összerendezett tananyag hagyományos módon lesz kezelhető, azaz lapozható, széljegyzetekkel ellátható, munkatankönyvként, vagy szöveggyűjteményként használható, s mindez úgy alakítva, ahogyan a tanár azt a legjobbnak ítéli.

A tanár a tanulók jellemzőit (pl. előképzettséget, intellektuális tulajdonságokat) figyelembe véve alakíthatja ki és át a könyvet. Megszabhatja az átadandó ismeret mennyiségét és mélységét, a munkáltatás formáját, az ellenőrzés és az önellenőrzés mértékét, és még sorolhatnánk. Ugyanolyan rugalmasan változtathatók a tartalmi változások esetén, mint az elektronikus tankönyvek. A helyi tantervet készítő és a „helyi tankönyvet” író személy ugyanaz lehet. Az elképzelt lehetőségek közelebb kerülhetnek a megvalósítható lehetőségekhez.

Érdekes módon egyszerre három jelzővel illethetnénk egy ily módon összeállított tankönyvet: minimális, optimális és maximális; a tanterv által előírt minimális követelményszint elsajátítására (is) alkalmas tartalmú, a tanár által a tervezett munkájához, tanítási tevékenységéhez, óravezetéséhez optimális szerkezetben és mennyiségben összeállított modulokból maximálisan megfelelhetne az elvárásoknak. (Vajon nem ilyen tankönyvet szeretnénk?)

Anélkül, hogy technikai részletekbe merülnénk, megállapíthatjuk a következőket: Ha néhány tíz-húsz főből álló tanulócsoportot kell ellátni ilyen, mondhatnánk helyi tankönyvvel (és miért ne mondhatnánk, hiszen helyi tanterv is létezik), akkor ennek a sokszorosítása nem nagyon jelentene gondot egy fénymásolóval sem. Nagyobb példányszám esetén már egy erre specializálódott nyomdát kell megbízni a munkálatokkal. Régebben a stencilezés jelentette az iskolán belüli sokszorosítást, manapság a fénymásolás. De létezik ennek a két eljárásnak az ötvözete is, csak ez kevésbé ismert. Pedig kb. 100 példányszám feletti sokszorosítás esetén már olcsóbb az eljárás, mint a fénymásolásé, s a mennyiség növekedésével arányosan csökkennek az egy másolatra jutó költségek. Ellentétben a fénymásoló üzemével. Az iskoláknak néha megérné egy ilyen eszköz beszerzése.

Nem állítom, hogy ez a módszer lenne a tankönyvekkel kapcsolatos problémák (2. fejezet) hatékony megoldása, de egyes esetekben igen nagy segítséget nyújthat. Például: gyors tananyagváltozás, iskolán belüli házi jegyzetek készítése, kis példányszám, kísérleti jellegű oktatás, különleges (egyedi) igények teljesítése, differenciált oktatás, nyomdai kapacitáshiány

stb. Alapvetően arról van szó, hogy valamilyen okból az elektronikus formában lévő tankönyvet szeretnénk papíron látni. Ebben az esetben a végterméknek rendelkeznie kell a tankönyvre jellemző tulajdonságokkal. A végső cél mindkét esetben a taníthatóság és a tanulhatóság. Viszont főleg a formai különbségek miatt az elektronikus tárolási módból a hagyományos könyvi formába való konvertálás nem minden esetben lehetséges. Többek között ez az egyik oka a modul-rendszerű felépítésnek. Azok a modulok, amelyek nem konvertálhatók a fenti módon, ne legyenek részei a szövegnek, vagy képet tartalmazóknak. Megoldást jelenthet, ha az elkészült modulok elektronikus változata mellé annak papír alapú formáját is biztosítjuk. Így nem kell a weboldal nyomtatása menüpont kétes formai kimenetű módját használnunk, hanem előre eltervezett, tördelt dokumentumot is mellékelve tesszük lehetővé a nyomtatást.

Sokat szerepelt már a *modul* szó, mind az elektronikus tankönyvvel, mind a papíron megjelenő változatával kapcsolatban. A következő fejezetben leírtak érvényesek mindkettőre.

5. Modul tankönyv

A különböző tudományágak különböző ütemben fejlődnek. Nem valószínű, hogy minden évben – vagy akár ötévente – új matematika, vagy magyar irodalom, vagy földrajz könyvet kellene írni. De a speciális szakmai ismeretek (például az informatikában) akár évente újabb könyveket, illetve a meglévők kiegészítése is igény lehet. Elsősorban fakultatív tárgyakhoz nem is készülnek tankönyvek. Manapság pedig igen változatos a tankönyvpiac, hiszen egyes tantárgyakhoz kapcsolódva több kérés is beérkezik tankönyvvé nyilvánításra, másokhoz meg egy sem. Az is fontos kérdés lehet, hogy milyen időközönként kell(ene) cserélni egy tankönyvet.

Az oktatás korszerűsítésével kapcsolatban néhány éve alakult ki a modul rendszerű képzés kifejezés. Ez lényegében annyit jelent, hogy a hasonló szakmák azonos tananyagait egyforma eszközökkel, módszerekkel és követelményszinten tanítják, és csak a speciális szakterületekhez érve változtatnak azokon. Ennek megfelelően modul tankönyvek jelentek meg a piacon.

Amiről itt szó lesz, az teljesen más. De nem tudtam jobb kifejezést találni, mint a már ismert *modul* szót. Hiszen amint később látható lesz, valójában ez az igazi modul, és az elektronikus tankönyvvel kapcsolatos javaslataimat is az itt leírtakra alapozom. Ilyen felfogásban korábban csak a programozott tankönyvek készültek, de megpróbáltam általánosítani azokat az elveket, amelyek lehetővé tették a programozott tananyag elsajátítását. Sajnos, megelőzte az idejét a programozott oktatás kialakulása, mert akkoriban igen drága technikai eszközrendszert igényelt, a könyv formájú programozott tananyagok pedig nem bizonyultak túl népszerűnek. Manapság már egy multimédiás (mondhatnánk átlagos) számítógép igazán alkalmas erre a feladatra. Úgy vélem, a programozott oktatás az elektronikus tankönyvek kapcsán másodvirágzását fogja élni. Bár régebben, a kevésbé elterjedt hardvertámogatás híján is több programozott tananyag jelent meg, mint manapság, pedig a számítógépek erre már teljesen alkalmasak lennének, érthetetlen, hogy miért maradt abba az ilyen irányú fejlesztés. Az elektronikus tananyagok fejlesztéséhez átgondoltabb tananyagtervezésre van szükség. Ebben segíthet az a fajta modularitás, amelyet az alábbiakban részletezek. Ez képezi az elektronikus tananyagok általam javasolandó formájának a pedagógiai alapjait.

Elsődlegesen – például tantervi előírások alapján – meg kell tervezni egy vázat, ami majd összetartja az egységeket, amelyeket elkészültük után illeszthetünk a rendszerbe. A meglévő modulokra tekintve feltűnik a hiányzó által keltett űr, akár egy mozaik képen kialakuló táj részletei, melyen szemmel látható, hogy mi az, ami még nincs a helyén, és az is előre tudható, hogy körülbelül miként kell kinéznie, mit kell tartalmaznia. Aztán egyszer csak összeáll a kép. De vegyük észre, ahogy a régi korok hiányos mozaikjaiból tudunk következtetni az eredetire, ugyanígy lehet szép és használható a meglévő részleteiben már rendelkezésre álló elektronikus tananyag adatbázis. Ahhoz, hogy egy megtalált mozaikdarabka a helyére kerüljön, egy restaurátor szakértelmére van szükség, de magának a kész mű élvezetéhez nem kell restaurátoroknak lennünk. Egyik fő szempont egy új modul első minősítésekor, hogy illik-e a rendszerbe? Ezt nem pusztán a modul elszigetelten történő vizsgálata dönti el, hanem a többivel való kapcsolódási pontok elemzése. Ezért foglalkoztam ez előzőekben bővebben az elektronikus tananyagok szerkezetével (3.1 fejezet). Úgy is jellemezhetjük a modul rendszerű (és az ezt tükröző elektronikus) tankönyv kialakítását, hogy felülről lefelé történik az építkezés.

5.1. A modul tartalmi és formai jellemzői

A szó értelmezéséből adódóan a modulokból összeállított tananyag: egységekből áll, amelyek cserélhetők, tetszőleges sorrendbe állíthatók illetve elhagyhatók, vagy újak illeszthetők a rendszerbe. Az egységek, azaz a modulok tulajdonképpen tartalmukat és funkciójukat nézve didaktikailag különböző típusú lapok. Megjelenésük tehát egy szokványos tankönyvi laphoz hasonlítható, de ezen túlmenően egyéb szigorúan vett tulajdonságokkal is bírnak. Minden modulra, azaz egy lapra jellemző, hogy:

- a.) Csak egy típusba sorolható: A típusok – részben – didaktikai szempontból csoportosítottak. A legfontosabb csoportok megnevezése (és rövidített jelzése): törzsanyag (T), magyarázat és kiegészítés (M), feladat és kísérlet (F), kérdés (K), válasz és megoldás (V), rendszerező összefoglalás (R), szemléltetés (S) (ez utóbbi pl.: ábra, grafikon, fénykép, írásvetítő fólia, hang, vagy videó-anyag, számítógépes program stb.). Látható, hogy a betűjelek a szavak kezdőbetűiből származnak. A törzsanyag fogalma nem tévesztendő össze a minimálisan elsajátítandó ismerettel. Itt adott tantervhez igazodó új információtartalmat jelöl. A magyarázat és a kiegészítés a törzsanyag jobb megértését, elmélyítését szolgálja példák, és más anyagrészekkel vagy tantárgyakkal való kapcsolat (koncentráció) megmutatásának segítségével, illetve a tantervi előírásokon túl mutató ismeretek közlésével.
- b.) Azonosító jellel van ellátva. Ezek lényegében kódok, bennük nagybetű és szám karakterek mellett pont (.), kötőjel (-), és perjel (/) található. Egy kód mindent leír a modul természetéről. Négy fő része van, közöttük kötőjel: 1. A *tantárgy kódja* (három karakterből álló azonosító, pl. INF = informatika). 2. A fejezet, téma és lecke stb. *hierarchikus kódja*, a pontozott decimális sorszámozás szabályai szerint (pl. 1.3.4.), ez a modulnak a teljes anyagban elfoglalt helyére utal. 3. A *típus* betűjele az a.) pontban leírtak szerint. 4. *Dátum/sorszám*, ahol a dátum annak az évnek a száma, amikor létrejött (elfogadást nyert) az adott modul, a sorszám pedig azt jelzi, hogy az adott évben hányadik változatról van szó (verzió). A verziókra a módosítások, hibajavítások miatt van szükség.
- c.) Fejléce van, mely szintén kötött formátumú, és a modul minden oldalán ugyanaz. Tartalmazza a fejezet címét és a modul kódját (a b. pontban leírtak szerint). A fejléc alatt a modul címe, és a kifejtett tananyag, kérdések, ábra stb. található.

A megjelenés konkrét példája látható az alábbi ábrán, amely az egyik kinyomtatott modul első oldalának a tetejét mutatja (1. sz. ábra.):

1. sz. ábra. A nyomtatott modul tankönyv első oldalának fejléce.

Ahol a tantárgy neve: Informatika, (kód: INF.) Fejezet- és alfejezet címek kódjai: Az információ (kód: 2.), Az információ további jellemzői (kód: 1.), ez utóbbi ebben a példában egyben a modul (lecke) címe is, de nyilvánvalóan igény szerint mélyebb szerkezet kialakítására is van lehetőség. Típus: törzsanyag (jele: T). Dátum/sorszám: 2019/1. (Természetesen a kódok jelenleg önkényesek, de nyilván ezek egységesítése valamilyen koordinálást igényel. Vagy pedig a már emlegetett kapcsolatrendszert figyelembe véve alkalmazkodni kell a már meglévőkhöz.)

A láblécben egyéb, tetszőleges információ elhelyezésére van lehetőség, például itt lehet feltüntetni a szerző nevét, vagy a modul elérhetőségét, vagy más, fontosnak tartott általános érvényű közleményt.

Ugyanez elektronikus formában kicsit bővebb képet mutat, mivel a lap tetején található a navigációs menüsor is, amely könnyebb eligazodást tesz lehetővé például a tartalomjegyzékek, vagy a tárgymutató használatával, illetve további segítséget nyújthat egyéb információk elérésére, mint például a médiatár, vagy a szótár stb. használatával. Továbbá, a „lapozáshoz” szükséges hivatkozások is itt vannak, de ez majd a lap alján is megismétlődik. Ezek láthatók a következő ábrán (2. sz. ábra.):

2. sz. ábra. Az elektronikus formátumút modul tananyag oldal kezdete.

A tankönyv tehát – akár elektronikus, akár hagyományos formátumban –, megfelelően összeállított lapokból áll. A *megfelelően* szó így túl általános. Értelmezését a következő fejezet tartalmazza. Elektronikus formában egy modul egy lap, s ha ez nem fér el egy képernyőoldalon, akkor a görgetősáv használatával a már megszokott módon tudunk benne mozogni. A legfőbb különbség az elektronikus tananyag-modul és a nyomtatott forma között a hypertext hivatkozások (linkek), melyek a könnyebb navigálást biztosítják a teljes adatbázisban, de az elektronikus formához könnyen társítható egyéb szerepet is betöltenek.

5.2. A modul tankönyv taníthatósága és tanulhatósága

Láttam már pedagógus kezében olyan „könyvet”, amelyek oldalai különböző tankönyvek lapjaiból kivágott, majd egyéni elképzelés sorrendjében összeragasztott lapokból, bekezdésekből, sorokból álltak. A tankönyvet nem elég megírni. Fontos kérdés, hogy miként lehet tananyaggá alakítani például a tudományos ismereteket. Szelektálás, szakszerkesztés, igényes technikai kivitelezés mind befolyásolják az alkalmazhatóságot.

A meggyőző és a magyarázó erőt a nagyon kis dolgok strukturált összefüggései hordozzák. „... a tankönyv a mozaikszerű leckék könyve és a belőle megszerezhető tudás egészének könyve is. Méghozzá: a felszín leckékké hullik szét, a valóságos tudást pedig az összegződések, az összefüggések hordozzák.” [4] A modul tankönyv formai megjelenésében pont ezt a felszínt látjuk. Tartalmában pedig bármely más tankönyvhöz hasonlóan az érvényes tantervet kell tükröznie. Összeállításánál ugyanazokra a szempontokra kell ügyelni, mint a hagyományos tankönyveknél. Egy modul ne essen végletekbe (ne tartalmazzon túl sok információt, ne legyen terjedelmes, ne legyen érthetetlen, igazodjon a tanulók életkori sajátosságaihoz stb.). Az összeállított könyv pedig legyen szerkezetében jól megtervezett, változatos, azaz több modultípust tartalmazzon stb. Ezekből is adódik, hogy két fő területre kell koncentrálni: egy modulra, és a teljes könyv összeállítására.

Egy modul lehetőleg csak egyetlen, jól körülhatárolható információt tartalmazzon. A hosszabb (nehezebb) leckéket is érdemes tovább taglalni. A lényeg kiemelésére szolgáló karakterformázások következetes használatának szinte előírászerűnek kell lennie. A tényközlő (törzsanyag) modul legyen rövid, egzakt leírású. Ezt túl sokféle módon nem lehet

megírni. A magyarázatok viszont már nagyon sokféle modulból válogathatók össze. Itt lehet az érdekességeket, ötleteket, az egyéni ízt becsempészni a tananyagba, s több oldalról is megvilágítható a téma. Az elektronikus tananyagokba könnyen beilleszthető a struktúrába az alapszöveg, a kiegészítő szöveg és a magyarázó szöveg funkciója. A felépítésnek az ismeretrendszer alá- és fölérendelt voltát kell tükröznie. A változatossággal pedig fel lehet lazítani a merev kereteket.

Egy korábban már jól megírt hagyományos tankönyvet vétek lenne csak azért elektronikus tankönyvvé alakítani, hogy digitalizált formában legyen jelen. Viszont abból a célból, hogy a teljes tartalmához, mint vázhoz, további hasznos információkat lehessen hozzákapcsolni újra és újra, folyamatosan bővítve az ismeretanyagot, létrehozni benne a hypertext kapcsolatokat, s ezzel ismeretbővítést, felhasználhatóságot javítani, annak már lenne értelme.

Eltűnik-e az egyedi stílus az elektronikus tankönyvekben? A mai középkorú felnőttek még emlékezhetnek Öveges professzor fizika (tan)könyveire. Ezeket ők a mai napig szívesen veszik a kezükbe. Egyszerűen olvasmányosak. Megtartható-e egy adott stílus a több személy által írt modul tankönyvekben? Egyes modulokban igen. Ahogyan a száraz tényanyagot közlő lexikonok között is van különbség. Ezek között a jobbaknak van is stílusa! Minden azon a személyen múlik, aki írja, vagy összeállítja a könyvet.

Jelentős nevelési eredmény érhető el azzal, hogy ha az információszerzés könnyű és sikeres, akkor később is szívesen fordulnak a tanulók a nyomtatott szöveghez, és az elektronikus formában lévőkhöz. Az elektronikus tankönyv egyszerre szólhat a gyengébb tanulókhoz, az átlagosakhoz és a kiemelkedő képességűekhez is. (Ez a jellemző örökös vita alapja a tankönyvek bírálatában.) Vannak tankönyvírók, akik nincsenek is kapcsolatban a „nagy számú” tanítványaikkal s a kiadókkal és szerkesztőkkel együtt a valóságban nem létező átlaggyerekek és egyentanulók számára állítják elő a könyveket. A tanítás-tanulás folyamatában az elektronikus tankönyvek használata során a tanulás kap nagyobb hangsúlyt. Az elektronikus tankönyvek kialakításánál pedig a tanítási szándék. A tankönyvekben manifesztálódik a tanárnak az a törekvése, hogy milyen célt tűz ki maga elé az ismeretek átadását és az értékek közvetítését illetően.

Ne felejtsük el, hogy a tankönyv külalakja, felépítése, kivitelezése esztétikai nevelő hatást fejt ki, s ez így van bármilyen számítógépes szoftverrel, így az elektronikus

tankönyvvel is. Itt van szerepe a szövegformázásnak, az ábratechnikának, a megjelenésnek (design). De a külalak ne vonja el a figyelmet a tartalomról, hanem segítse annak megértését.

Hogyan érhető el az elektronikus tankönyvnél a munkáltató jelleg? Kiemelkedő szerepű az öntanulási, önművelődési képesség kialakításának támogatása. A tanuló kénytelen tevékenyen használni az elektronikus tankönyvet. A tanár a felszabaduló időt a tanulók további irányítására, illetve tevékenységük ellenőrzésére fordíthatja. Az embereket két dolog motiválja a megismerés igényének kialakulásakor: a kíváncsiság és a siker. Az előbbit a mindig megújuló részletek, az ismeretlen mélység tartja állandó szinten, az utóbbit pedig a kudarc nélküli ismeretszerzés lehetősége. Az elektronikus tankönyv mindkettőt kínálja, s mindezt a megnövekedett visszacsatolások számának biztonságával. A jól megfogalmazott kérdéseknek szintén motiváló hatásuk van.

Közismert, hogy a tanulók képessége leginkább a tevékenykedtetéssel fejleszthetők. Az elektronikus tankönyvvel nem csak a tanítási óra adhat erre alkalmat, hanem annak interaktív volta miatt az önálló tanulásban is hasonló szerepet tölthet be. Megmaradhatna a kiemelt szerepe, amely ugyanaz, mint a hagyományos tankönyveké: nevelési, információs (ismeretközlő), és irányító. Így határozott előnnyel bírhat az elektronikus tankönyv a differenciált oktatási módszereknél. Ez az eszköz lehet gyerekközpontú, aktivizáló módszereket felvonultató, önálló munkatechnikát kialakító tartalmú és felépítésű.

Ugyancsak előnyt jelenthet a használata azoknál a képzési formáknál, amelyekben kis létszámú csoportokat oktatnak. Itt főleg gazdaságossági szempontok játszanak szerepet (nem éri meg könyvet nyomtatni). Egyes szakmákban az általános ismeretek átvehetők a rokon szakmák moduljaiból, és csak a speciálisakat kell megírni.

Az összeállított tankönyvnek legyen „Bevezető” modulja, amely megszólítja a tanulót, vagy annak szüleit is, bemutatja saját magát. Ezzel is emberközelivé lehet tenni egy tankönyvet. A bevezetőt az a személy írja meg, aki a modulokból összeállítja a tankönyvet, hiszen ő ismeri a célokat, az elvárásokat, a módszereket, a feladatokat, amelyeket közvetíteni szeretne a tankönyv segítségével. Ezzel minden felhasználó előzetesen tud tájékozódni, elvárásokat kialakítani, s a közölt segítő szándékú tanácsokat megismerve felkészülni a tankönyv használatára.

6. További pozitívumok

Az élethosszig tartó tanulás az egész társadalom ügye, s nem csak az egyéné. Ennek sikere nagyrészt annak a függvénye, hogy az egyén az önálló tanulás milyen szintjére jutott el. A feladat megoldásának hatékonyságát növelheti az elektronikus tananyagok alkalmazása.

Az újságok az uborkaszezonban gyakran csemegéznek (még mindig) a későn érkező tankönyvekről. Valóban, néha a nyomdai átfutás és terjesztés igen hosszadalmas eljárás. Az elektronikus tankönyv gyorsabban terjeszthető. Legalkalmasabb módja a terjesztésnek az interneten keresztül történő letöltés. Sok számítástechnikai témájú könyv kritikájának utolsó szavai azt az elvárást fogalmazzák meg, hogy jó lenne, ha lenne folytatása a könyvnek, mert az újdonságok már nincsenek benne. Maga a könyv jó, de az ismeretek elavultak. De beláthatjuk, mire az új könyv megíródik és megjelenik, addigra megint sokat változik a világ.

Olcsó. Ez a szó a mai gazdasági helyzetben kulcsfontosságú lehet, bár ne feledkezzünk meg arról, hogy egyetlen könyv esetén se ez legyen az elsődleges szempont. Az, hogy ennek súlya van, könnyen belátható. Sokszor lehattünk már szemtanúi különféle takarékosági kísérleteknek. A tankönyvek begyűjtése (pl. a szakképzésben) korábban általánosan elterjedt volt. Manapság elég forgalmasak a tankönyvekre specializálódott antikváriumok is. A hagyományos könyvekkel szemben jelentős árcsökkenés érhető el, különösen, ha kis példányszámú, nehezen beszerezhető, speciális, vagy éppen gyorsan változó tananyagot tartalmazó könyvekkel hasonlítjuk össze. A kis példányszámú tankönyvek kiadása nem kifizetődő. Az elektronikus tankönyveket hagyományos értelemben ki sem kell adni. A sokszorosítás csak a nyomtatott formánál igényel némi árkalkulációt.

Az elektronikus tankönyv a látszattal ellentétben *kérdező* könyv: feltételezi a beszélgető társat, aki a válasz után maga is kérdezővé válik. Ugyanis döntenie kell a továbbhaladást illetően, be kell avatkozni a tankönyv oldalainak megjelenítésébe, még akkor is, ha lineáris bejárást választ magának a felhasználó. Ez nem igényel többletmunkát, hiszen egyetlen egérgattintásra szorítkozik a művelet, ami nem vonja el a figyelmet az ismeretekről, sőt, aktív részvételt kíván azok kiválasztása. Ezzel fenntartja a folyamatos tanulási tevékenységet, állandó cselekvésre ösztönözve a tanulót.

A számítógépes dokumentumokban a szokásos keresési eljárások itt is alkalmazhatók. A szövegszerkesztőkön túl a böngészők is támogatják az adott szövegrész keresését.

Fogalmakat egy szöszedet modulból könnyen kiválaszthatunk, amelyek mindegyike egy hivatkozást reprezentál, így a link segítségével egyből a kívánt magyarázathoz lehet ugrani.

Egy valamire való diák a tanév elején megkapott új tankönyveket érdeklődően átlapozza. Ehhez hasonlóan biztosan át szeretné „lapozni” az elektronikus tankönyvet is az első kézhezvételnél, de hamarosan rájön, hogy egy CD-nyi anyagmennyiség igen nagy ahhoz, hogy egyszerre, vagy akár néhány alkalommal belenézve a végére érjen. (Ha még eddig nem tudta érzékelnél a 650 MB kapacitást, akkor hamar tisztelni fogja a látszólag jelentéktelen ezüstös korongot.) És még elő sem vettük a több GB kapacitású pendrájvokat. Tehát mindig található benne új, felfedezésre váró tényanyag. Ez egyfajta kihívás is lehet a számára. Az interneten tárolt tankönyv állandó változásáról, bővüléséről nem is beszélve...

A tanulóknak egy, a hagyományos tankönyvekhez képest mélyrehatóbb ismereteket tartalmazó elektronikus tananyagrendszer egyben komoly szakirodalmat is jelent. Hiszen könnyen elképzelhető, hogy a benne található információ mennyiségének döntő részét az úgynevezett törzsanyagon túli ismerethalmaz teszi ki. Ez a többlet egyébként csak irodalomkutatással, az ajánlott irodalom beszerzésével lenne számára elérhető. S nem biztos, hogy egy iskolai könyvtár van olyan szinten, hogy az ilyen igényeket ki tudná elégíteni. Egy jól szerkesztett elektronikus tananyag adatbázis a diákok számára felér egy kisebbfajta szakértői rendszerrel. Igazán jó oktatóprogram még ma is kevés van, de léteznek. Ezeket akár integrálni is lehetne a tananyagrendszerbe, ezzel tovább bővítve annak lehetőségeit.

Az állandó fejlődésből származó új ismeretek hamar bekerülhetnek az újabb verziókba, a régebbiek javító, vagy kiegészítő csomagokkal (pack) könnyen aktualizálhatók. Ez a rugalmasság biztosítja, hogy az új tartalom ne csak más legyen, hanem jobb. A frissítés az újabb verzióra rövid időn belül, olcsón megtörténhet. Erre is az internet biztosítja a lehetőséget.

Előzetes kipróbálásra minden tankönyvnél szükség van. Az elektronikus tankönyv egy modulját kipróbálni (akár nyomtatott formában is), a szükséges módosításokat elvégezni, időben elhanyagolható töredéke egy teljes tanévig tanított hagyományos tankönyvének. Többféle modul különböző helyeken párhuzamosan is kipróbálható. Ha hagyományos tankönyvből folyik valahol az oktatás, akkor is be lehet illeszteni egy tanítási órába egy modul kipróbálását, amivel még egy kis változatosságot vihetünk be az oktatásba, és az esetleges hiányosságok esetén sem okozunk nagy károkat. (Nem úgy, mint a tanár által a

tanév elején rosszul megválasztott, s egy évig használt tankönyvvel.) Ha több helyről is egybehangzó, jó vélemény alakul ki egy modulról, akkor nyugodtan felkerülhet az adatbázisba. Amikor pedig elavulttá, túlhaladottá válik, vagy születik helyette egy jobb, könnyű a módosítás. Az is elképzelhető, hogy a hagyományos tankönyvvel párhuzamosan a tanár használni fog egy-két jól megírt modult is, de nem feltétlenül csak ezekre építi a tanítást. Az elektronikus tananyag biztosítja az alternatívák korlátlan számát.

Az elektronikus tankönyv fordítását más nyelvekre – például a nyelvi kisebbségek számára – könnyebb megoldani modul szinten, azaz részletekben, mint teljes egészében.

Az elektronikus tankönyv a jövő oktatási formái felé mutat. A linearitás és a kapcsolatorientált modulszerkezet egyaránt jelen van benne, így az instrukciók és utasítások helyett konstrukció és felfedezés (felfedeztetés) dominál. A tanárközpontú oktatás tanulóközpontúvá válhat, melyben a tanár szerepe az információforrás helyett a segítő lesz. Az interaktív jelleg miatt könnyen el lehet sajátítani *az önálló információszerezés alapvető tevékenységeit: a navigálást és a szelektálást az információhalmazban*. A próba-szerencse módszer is célravezető lehet, ami később a tapasztalatszerzés során észrevétlenül alakul át tudatos tevékenységsorozattá. A siker önmagában is élmény, ami motiváló hatású.

7. Az elektronikus tankönyvek hátrányai

Tökéletes megoldások sehol sem léteznek. De mindennek megvan a maga érvényre jutási területe, így nem szabad olyan dolgokat erőltetni, amit kellő indokkal nem tudunk alátámasztani. Számítógépet sem kell használni, ha valami azt nem indokolja. Az elektronikus tananyagokkal kapcsolatban leírtakat csakis olyan fenntartások mellett szabad értelmezni, amelyek azt a jellemzőt veszik figyelembe, hogy egy alternatívát képviselnek. Tehát felhasználási területüknek ugyanúgy fellelhetőek a korlátai, mint bármely más eszköznek. Van, ahol természetesen nem alkalmazhatók. Sok olyan diák van, akinek nem feltétlenül felel meg a számítógéppel segített oktatás, hanem közvetlen tanári útmutatást, illetve segítséget igényelnek. Ez komoly problémákat jelenthet pl. a távoktatással szervezett kurzusokon, vagy tanulási nehézségekkel küszködők esetén.

Az elektronikus tankönyv egyik nagy hátránya, hogy technikai eszkozhöz kötött, így térben és időben behatárolt a használata. Új színtér lehet a mobil kommunikációs eszközök, illetve a hordozható, nagyobb tárhelykapacitású eszközök elterjedése. Azonban ennek a technikának a vártnál lassúbb a bevonulása az iskolákba. Valójában csak idő kérdése a tömeges elterjedés, de ahol legalább egy számítógép van, és azt az internetre kapcsolták, vagy egy CD-re, akár pendrájvra írt adatbázist képes elolvasni, ott már lehet beszélni az elektronikus tananyagok valamilyen formában való alkalmazásáról. A diákok (és a tanárok) számára eszközfüggetlen alkalmazásra alternatíva a nyomtatott változat. A néhány példányban való nyomtatás, vagy sokszorosítás sem a legolcsóbb eljárás, de mindenképpen a nyomtatott tankönyvek ára alatt marad.

Elsődleges korlátot a tanulók életkora jelenthet. Az első osztályba épphogy bekerült kisiskolások lapozható olvasókönyvét egyelőre semmiféle elektronikus tankönyv nem helyettesítheti. A kötelező olvasmányt sem a monitoron célszerű olvasni. De az olvasmányban megkeresni, hogy pl. egy szereplő neve hol fordul elő, vagy a költő hányszor használt egy adott kifejezést, elektronikus formában már sokkal könnyebb. Igaz, erre az elektronikus könyv alkalmasabb, mint az elektronikus tankönyv.

Ha többen fejlesztik – ami egy nagy ismeretbázis esetén nem is nagyon képzelhető el másként –, bár azonos témában, de eltérő terminusokkal születhetnek meg az egyes részek a különböző szerzők munkája során. Csak *letisztult, egységes fogalmi környezetben* vállalhatja bármely tankönyv az ismerethiányok, a tudatlanság felhalmozódásával szembeni törekvéseket. Tehát egyfajta lektorálásra feltétlenül szükség van.

Mennyire kell tudnia a számítógépet kezelni a tanárnak? Ez ma még vitatott kérdés, de nem itt kell megválaszolni. Mi a helyzet azokkal a tanárokkal, akik nem tudnak, vagy nem kívánnak foglalkozni az elektronikus tankönyvi adatbázisból történő tankönyv összeállításával? Hiszen sokan tanítanak szívesen olyan kész tankönyvből, amely tökéletesen illeszkedik a tantervhez, könnyű a segítségével tanmenetet készíteni, s nincs az alkalmazásával semmi gond. (Vannak ilyenek. Pedagógusok, és tankönyvek is.) Ők kaphatnak-e valamilyen segítséget? Ajánlásokat kell tenni a tanítandó modulok összeállításához, így azt elfogadva, vagy abból kiindulva könnyen létrehozható a saját tankönyv. Modulokat szinte minden gyakorló pedagógus képes (lenne) írni. Tankönyvet nem. Valamint az sem biztos, hogy egyáltalán megfelelő számú és típusú modul áll valaki

rendelkezésére a helyi tantervi anyag átadásához. Így a hiányzó részek pótlása okozhat gondot.

Meg kell oldani a letöltést és a régiék cseréjét minden változás esetén. Természetesen nem a teljes tananyag újbóli letöltéséről van szó, hanem csak a megváltozott, és a korábban használatra letöltött modulokéről. Ezt viszont időnként nyomon kell követni. Erre egy külön modul alkalmas lehet, amelynek tartalma folyamatosan tájékoztatna a frissítésekről. A modulok kódja alapján könnyen azonosítható az újabb verzió.

Nem csak egy-egy modul hozzáférését kell lehetővé tenni, hanem egy teljes adathalmazét. Iszonyatos mennyiségű, az oktatás szempontjából hasznos, vagy főleg információt tartalmaz az interneten. Ha csak a számunkra használhatókat nézzük, azok is rendszertelenül szétszórva találhatók meg. Ha valaki a számítógéppel végzett tevékenységét nem a keresgéssel akarja kitölteni, akkor vagy célirányosan (ismert cím birtokában), vagy valamilyen oktatással kapcsolatos intézmény (portál) honlapjáról kiindulva próbálhat az általa megismerni kívánt információra hatékonyabban vadászni. Ezekben a honlapokon többnyire vannak kapcsolódási pontok valamilyen tananyag-adatbázisra. Egy elektronikus tankönyvet célszerű lenne olyan helyen hozzáférhetővé tenni, amelyet sokan látogatnak. Jó példa erre a Sulinet szertár oldala, amelyen hasznos ismeretanyag gyűlt össze, és folyamatosan fejlesztik azt. De nagyon sok olyan iskolai weboldalt láttam már, amely ugyanilyen módon sorakoztatta fel a helyi fejlesztésű (nem ritkán diákok által készített) szoftvereket. Sajnos, ezekről csak az ott tanulóknak van tudomásuk.

Teljesen összekuszálódhatnak a szerzői jogi viszonyok. Nemkülönben a terjesztésé. A tankönyv műfajában még nem sikerült meghúzni az eredeti és a plágium közötti határvonalat. Egy definíciót, vagy törvényt, képletet nem nagyon lehet egyéni módon megfogalmazni, csakis úgy, ahogy azt mindenki más már megismerte, és elfogadta. Mi a helyzet a szerzői jogokkal? Vegyük tudomásul, hogy az internet ilyen rohamos terjedése óta megváltoztak az álláspontok a témát illetően. Ugyanis itt nem arról van szó, hogy letöltünk pl. egy MP3 fájlt, hanem arról, hogy elolvassuk valamit. Semmi mást nem csinálunk vele, csak magunkévá tesszük a tudást. Ha valaki valamit feltett a nyilvánosan elérhető hálóra, akkor azt valószínűleg azért tette, hogy más is hozzáférhessen. No és ha az így szerzett ismeretünk más úton nyilvános lesz? Számon fogják kérni rajtunk, hogy hol szereztük azt a tudást? Nem valószínű. Mint ahogyan azt sem kéri számon senkitől, hogy ugyanabból a tankönyvből, lexikonból, szótárból tanult, mint amelyből már valaki elsajátított egy szakmát.

Fogas kérdés, hogy miként kerülhet elektronikus tankönyv a tankönyvjegyzékbe. Hiszen ehhez miniszteri jóváhagyás kell, amely szintén nem egy rövid procedúra. Aktuális lesz-e még egy modul, mire bejárja a jóváhagyás bürokratikus útjait? De van-e értelme a jóváhagyási folyamatnak akkor, ha már több pedagógus is igent mondott egy modulra? Ha egy tanár egy-két modul tartalmának – mint kiegészítő anyagnak – a megtanulását kötelezővé teszi a tankönyv által tartalmazott ismeretek mellett, ez még nem jelenti azt, hogy valaki nem egy hivatalos tankönyvből tanít, csak éppen az aktuális ismereteket kívánja elsajátíttatni. De hány százaléknyi más helyről származó információ esetén mondható az, hogy a tanár nem a központilag előírt tankönyvek közül használja valamelyiket? És ha nincs is tankönyv? (Nézzük csak meg például a szakközépiskolai kerettanterveket! A legtöbb általános szakmai irányultságú tankönyvhöz nincs tankönyv!) Továbbá, ha az elektronikus tankönyv nem mint tankönyv, vagy nyomtatott információhordozó szerepel, hanem mint egy állandóan változó elektronikus adatbank, akkor milyen minősítő eljárásnak kell alávetni azt? Másfelől megközelítve a témát pedig azt látjuk, hogy egyre többször kezdődik úgy egy feladat, hogy „Nézz utána az interneten...” Tehát egy diák például a házi feladatát már nem a könyvtári könyvekben végzett kutatással oldja meg, hanem sokszor ellenőrizetlen internetes forrásokhoz fordul. Akkor inkább már irányítottan végezze az ilyen tevékenységét.

Ami viszont országos viszonylatban már feltétlenül központi irányítást igényel, méghozzá az adott szakterülethez magas színvonalon értő tanárok részvételével, az a szerkezet, a majdan összeálló elektronikus tankönyv struktúrájának kialakítása, amely már csak „várja” a beillesztendő modulokat. Hiszen a szerkezettel már meg van moduloknak a helye, csak még nem készültek el azok. Viszont ez nem más, mint a tantervi előírás, tehát van (és kell) mihez illeszteni a tartalmat.

A legtöbb újdonság kipróbálása igen költséges. Nincsenek olyan kutatóhelyek, ahol vizsgálni, vizsgáltatni lehetne az elektronikus tankönyv használatát az oktatási folyamatban. Ebben ismét segíthet a nyilvánosság. Aki akarja, használja, módosítsa. Ha ez a használat eredményes, a modul bizonyítja az életképességét, az önmagától fog terjedni, javulni, minőségileg fejlődni.

8. Felhasználási tapasztalatok

1981 óta tanítok, s ez idő alatt több szakmában sokféle tantárgy ismereteit próbáltam átadni a diákoknak. Igen változatos tankönyvekkel találkoztam, jókkal, s rosszakkal egyaránt. Az informatikával az első iskolába került számítógépek megjelenésével párhuzamosan, fokozatosan ismerkedtem meg. A HT és Commodore gépeket PC XT, majd AT-286-osak követték a kezeim alatt. Eleinte a BASIC korszak lecsengésével inkább felhasználói jellegű programok tanítását tűztem ki célul, s nem magának a számítástechnika tudományának a tanítását. Iskolám műszaki jellegéből adódóan az alkalmazott számítástechnikára kellett helyezni a hangsúlyt, s az alapismeretek elsajátítása után az adott szakterületeken használt (tervező, méretező programok, számjegyzéklésű megmunkáló gépek, irányítástechnikai rendszerek üzemeltetését végző) szoftverek megismerése volt a fő cél. Később informatika szakot is indítottunk, így ezen a szakterületen is aktívan tevékenykedtem. Ma már szinte csak informatikai tantárgyakat tanítok. Pedagógiai munkám során foglalkoztam tantervekkel, és tankönyvszerkesztési elvekkkel is, így többsikú rálátásom van a tankönyvek világára.

Munkám során a szárnyát próbálgató heti egy-két órás informatikai alapismeretek tantárgy kapcsán tapasztaltam először azt a fejtelenséget, amely ennek a tudománynak a középiskolába való bevonulásával járt együtt. Több olyan fórumon is részt vettem, amely a szervezők szerint hivatott volt határozni az informatika tantárgy tantervét illetően. Igazából ezeken a helyeken szembesültem azokkal a véleményekkel, amelyek különbözősége abból adódott, hogy a tárgyat tanító kollégák különböző előképzettségűek voltak, s teljesen eltérő feltételrendszerek között tanítottak. Aztán jött a Sulinet program, ami legalább a középiskolák többségének a munkájában segített valamit.

A tankönyvek ügye ugyanilyen szervezetlenséget mutatott. Szerencsére ekkorra tehető több kiadó önszorgalomból megjelentetett szakkönyveinek sokasága, amelyek legalább alternatívákat nyújtottak az oktatás számára. A legtöbb könyvben találhattunk jól megírt részeket, de összességében egyik sem volt olyan, hogy maradéktalanul le tudta volna fedni a követelményeket. Én is több könyvből voltam kénytelen összeszededegetni a tananyagot, s azt egy egységes egészévé gyúrni. Ezt évről évre módosítanom kellett, vagy a tanterv változása, vagy az ismeretek elavulása miatt, vagy azért, mert rájöttem, hogy melyek azok a részek, amelyeket nem jól írtak meg, vagy csak rosszul tördeltem a tananyagot, s nem illeszkedett a lecke hossza, vagy nehézségi foka a tanítási órába. Ezért határoztam el, hogy csak lapokat

fogok írni, amelyek egy-egy témát ölelnek fel. Így már nem kellett teljesen átírni az egész könyvet. (Persze, most nagyképűen könyvnek nevezem azt az alig füzetecskét, amely igazából csak azt a célt szolgálta, hogy fénymásolón sokszorosítva a diákok kezébe adjam, s így kevesebb idő ment el az amúgy is minimális óraszámából a diktálásra, a táblára történő írásra, rajzolásra, s többet foglalkozhattunk a gyakorlatiasabb szoftver-kezeléssel.)

Nem sokkal később kialakítottuk az első tantermi hálózatot. Itt használtam először azt a módszert, hogy a szerveren a diákok által olvasásra engedélyezett könyvtárba tettem az egyes témák frissen elkészült anyagait. Sőt, volt olyan is, amelyet a diákok közösen fejlesztettek, kötelező jelleggel, szakirodalom kutatással, szövegszerkesztési feladatként, évközi házi-dolgozat címszó alatt. Ez már összetett munkát igényelt részükről. Természetesen nem vártam el magas szintű önálló szakmai munkát, csak az elolvasott irodalom lényegének kiemelését. Ez később, mint könyvismertetés formát öltve tette lehetővé azt, hogy ha valaki keresett valamilyen információt egy témában, ezek alapján könnyen megtalálhatta azt a könyvet, amely az adott tényanyagot tárgyalta. Néha még nekem is hasznos segítségnek bizonyult.

Ekkor robbant be az internet a gyakorlatba, és a tananyagba egyaránt. Már az első időktől úgy terveztük az egyre növekvő iskolai hálózatot, hogy alkalmas legyen egy intranetes környezet kialakítására. Ez volta az alapja a mára kiteljesedett több tantermes hálózatnak. Egyre nagyobb szerepet kapott a HTML, és a weblap-szerkesztés. Azóta is bővíttem az ilyen formátumú tananyagot az iskola szerverén, bárki számára elérhető helyen. Ezt gyakran használom a tanítási órán oly módon, hogy kivetítem a benne lévő képeket, ábrákat, táblázatokat, vagy éppen a másképpen meg nem fogalmazható definíciókat. Nagy könnyebbséget jelent, hogy az IKT eszközök megjelenésével egyre kevesebbszer kell tankönyvi képeket körbevinnem a tanteremben, s van mihez nyúlni, ha olyan dolgokat akarok bemutatni, amelyek még könyvben sincsenek meg, csak az internet egyes oldalain található meg, ha nem is eldugva, de olyan helyeken, amelyekre egyszerűen idő hiányában nem jut el mindenki.

Előfordult már néhányszor, hogy valamilyen okból helyettesítettek (nem szakszerű helyettesítéssel) egy olyan órán, ahol új anyagot kellett feldolgozni a diákoknak, s nem szerettem volna, ha lemaradnak a többiekhez képest. Ezért teljesen önálló feldolgozásra adtam ki a tananyagot, amely a szerveren a megadott címen volt elérhető. Természetesen kérdések is segítettek a diákokat a lényeg kiszűrésében. Az elektronikus tananyag már többször jól

vizsgázott. A tananyag feldolgozása nem volt rosszabb minőségű, mint a hagyományos könyvben szereplő anyagé szokott lenni. Régebben volt olyan, aki szinte az egészet leírta vázlatnak szánva azt, de mint később kiderült, neki nem volt otthon számítógépe, s nem tudta elvinni a modult valamilyen adathordozón, hogy többször átolvashassa azt...

Ahogy egyre-másra változtak a modulok, kezdtem érezni az egységes szerkezet hiányát. A különálló témák önálló életet éltek. Egyes területeket bővebben tárgyaltam, másokat szűkszavúan. Volt, amihez több magyarázat, példa, szemléltető ábra született, volt, amihez egy sem. Ekkor mutatkozott meg igazán az előre megtervezett szerkezet fontossága, amit addig legfeljebb csak ösztönösen próbáltam megtartani. Ezért határoztam el az anyag teljes átdolgozását, amelyben – az eddigiekkel ellentétben – a felülről lefelé történő építkezést kívánom megvalósítani. Egyidejűleg több síkon vizsgáloztam: körülnéztem az interneten elektronikus tankönyvek után kutatva. Összeszedtem ezeknek a szemmel láthatóan hasznos, jó tulajdonságait, de megjegyeztem a hibáikat is. Kialakítottam a modulnak azt a fogalmát, amelyet az 5. fejezet tartalmaz.

Ez az évek során folyamatosan fejlesztett informatikai témájú tananyag, illetve annak felhasználása folyamatosan átalakulóban van. Mára a tantervi változások, az informatika fejlődése és az időközben szerzett tapasztalat igényelték, hogy teljes átalakításon essen át. Így a 2019-es év elejétől átvizsgálásra kerül a tartalom, és kiegészül a szerkezet. A régi már nem érhető el, de az új tananyagalmaz az átdolgozott modulok elkészültének függvényében a honlapomon folyamatosan lesznek elérhetőek. (Nem feltétlenül a szerkezet logikai sorrendjében.)

9. Összefoglalás

Nem állítom, hogy az elektronikus tananyagok eme értekezésben vázolt formában (vagy attól eltérően, hiszen ki tudja, mit hoz még a jövő) elterjedve végleges és megnyugtató megoldást fognak jelenteni a tankönyvekkel kapcsolatos problémákra. De feltétlenül egy olyan alternatíva, amelynek megjelenésével már ma számolnunk kell. Valamint gondolni kell arra, hogy kellően szabályozott mederben maradjon az elektronikus tankönyv ügye, amely részét képezheti az oktatás zászlajára mostanában felkerült „digitális” szóval jellemzett

szlogenekre. Ezt véleményem szerint két dolog egyidejű megléte biztosítaná. Az egyik a szabványosítás, a másik a nyilvánosság.

Lehet, hogy a „szabvány” erős kifejezés ide, inkább ajánlásokat kellene emlegetni, annak érdekében, hogy egy szellemi termék több helyen felhasználható és bővíthető lehessen. Ez leginkább a megjelenési formát, az információhordozó médiát határozná meg, s nem a tartalmat. Ez utóbbit úgyis keményen bírálná a szakma. Többek között ehhez kell a nyilvánosság, no és ahhoz, hogy ha valahol valaki egy igazán jó elektronikus tankönyvet alkotott, ahhoz hozzá is lehessen férni. Mint tudjuk, a nyilvánosság elegendő biztosíték arra, hogy a lehető legnagyobb mértékben megfeleljen valami a felhasználók elvárásainak. Tehát a korrektúrát a nyilvánosság biztosítaná, a tartalmi, szakmai lektorálást szintén. A nyíltság egyben lehetőséget ad egy hatalmas „tankönyvpiac” létrejöttének. S a piac élénkítő tulajdonsága vissza fog hatni az elektronikus tankönyvekre. A legtöbb országban szabad tankönyvpiac funkcionál, s tankönyvi jóváhagyás sincs. Bár ezeken a helyeken profi tankönyvírókat, kiadókat, szerkesztőket találunk, amely már garantál egy bizonyos fokú minőséget. Egyébként itt is vannak beválás-vizsgálatok, s néha ezek keményebbek, mint a jóváhagyási procedúra.

További másik érv lehet az ingyenesség. Ha valami ingyenes és nyílt, azt nem lehet üzleti érdekek alá rendelni. Erre bőven van (jó) példa a számítástechnika világában. A középiskolában a Sulinet-programot bővítette ki az Írisz fantázianevű, amely a tartalomszolgáltatásra helyezi a hangsúlyt, lehetővé téve az egyéni fejlesztésű, oktatásban használható szoftverekhez való szabad hozzáférést. Sajnos, ez mára már feledésbe merült.

Ki fogja fizetni az elektronikus tankönyv íróját, ha közkinccsé tesz valamit? Lesznek-e vállalkozó szellemű tanárok, önzetlen modul-írók, akik önszorgalomból nekilátnak egy téma kidolgozásának? Vannak! Csak megszállott pedagógusok képesek ingyen dolgozni, és több lexikonnyi anyagot rendszerbe szervezni, megírni. De vegyük észre, hogy nem erre van szükség. Hanem arra, hogy az eddig egymástól elszigetelten dolgozók a nyíltság biztonsága (!) mellett hozzanak létre közös produktumot. Ezért egy-egy személynek csak néhány tanórai anyagot (modult) kellene megírnia, illetve a megjelent modulokhoz (annak írójával, illetve használóival vitatkozva) kiegészítési, módosítási javaslatot tennie egy nyílt fórumon (törzsasztal, levelező lista). Így megoldható az alternatív (párhuzamos) tankönyvkészítés. Ez már a hagyományos tankönyvek esetén is igényként jelentkezett. Valószínűleg vannak olyanok, akik egy-egy témát kidolgozva már tartogatnak a fiókjuk mélyén, vagy éppen

aktívan használják azt. „Érdemes lenne ezeket a szétszórt törekvéseket és produktumokat egyesíteni, némileg egységesíteni – és mindenképp bekapcsolni a tankönyvkészítési és -használati tevékenységbe, hiszen a tankönyvelmélet csupán a gyakorlatban kelhet életre.” [4]

A fentiek széles körben legfeljebb csak azért nem valósíthatók meg, mert mindenképpen központi irányítást, illetve szervezést igényelnének. Elvárható lenne például az adott szakmát felügyelő minisztériumtól, hogy koordináljon ilyen kezdeményezéseket. A bürokratikus rendszer sajnos még rugalmatlan az efféle területeken.

A valószínűsíthető közeljövő az, amely máris körvonalazódni látszik: egyre több tananyagnak szánt információforrás jelenik meg a világhálón. Teljesen önszorgalomból és önzetlenül. Sajnos, ezek döntő többsége nem nevezhető tankönyvnek, tanításra és tanulásra alkalmas alkotásnak. Annak ellenére, hogy szerzőjük odaírja a cím alá, hogy tankönyv, vagy elektronikus tankönyv. Ezért is jó lenne, ha nagyobb nyilvánosságot kapna ez a terület. Manapság a helyi tantervek világát éljük. Ez automatikusan jelenthetné a helyi tankönyv használatát is. Az elektronikus tankönyv az eddigi hagyományos tankönyvcsalád új tagjaként fontos szerepet tölthet be. Abban bízok, hogy ez az értekezés valamivel közelebb viszi ehhez a célhoz a pedagógus társadalmat. Én nem öncélúan magát a tankönyvet, vagy az elektronikus tankönyvet kívántam bemutatni, hanem egy módszert. Természetéből adódóan egy ilyen információforrás sosem lehet befejezett, lezárt adathalmaz, de éppen ez az egyik fő jellemzője és egyben előnye is. Manapság még az elektronikus tankönyvek közelebb állnak egy ismereteket összefoglaló adatbázishoz, mint egy tankönyvhöz.

Azok számára, akik az általam összeállított tananyaghoz hasonlót szeretnének létrehozni, a gyakorlati megvalósítást szolgáló célból egyfajta sablon használatát kívánom közreadni. Ez a <http://www.inczedy.hu/~hupi/inf/> oldalon a Segédletek menüpontból elérhető. A továbbfejlesztést nyilván egyfajta szerkesztőprogram jelentené, de ez még csak a távlati tervek között szerepel.

A témával kapcsolatban aszívesen fogadok minden észrevételt a huszari@freemail.hu címen.

Irodalom

1. dr. Fercsik János Informatika. Informatika és számítógép 1. Műszaki Könyvkiadó Budapest, 1993.
2. Székely Endréné – Szokolszky István: Didaktika. Tankönyvkiadó Bp. 1977.
3. Beke Kata: A tankönyvek és én. Népszabadság 1995. szeptember 2.
4. Karlovitz János: Tankönyvelméleti tanulmányok. Tankönyvkiadó Bp. 1986.
5. Ted Nelson: Hipervilág – a szellem új otthona.
<http://www.artpool.hu/hypermédia/nelson.htm>
6. www.mek.hu
7. Rohonyi Pál: Ismeretalapú rendszerek alkalmazása a fűrészipari technológiák fejlesztésében és korszerű oktatásában. Kandidátusi értekezés. Sopron, 1992.
8. dr. Hámori M.: Tanulás és tanítás számítógéppel Tankönyvkiadó Bp. 1983.
9. Szűcs Pál: Számítógépes oktatási programok tervezésének módszertana OMIKK, 1987.
10. Takács E.: Programozott oktatás? Gondolat, 1978.