
Horváth & Dubecz Tanácsadó Kft

Beküldendő

A feladatlap valamennyi részének kitöltése után, küldje meg konzulensének!

Záródolgozat
Projekt a gyakorlatban

1. Mini-projektterv

Osztály/csoport: 7. és 8. osztály német nemzetiségi tagozatos tanulói

Résztvevők száma: 12

Időpont: 2008. március-április

Osztály / csoport rövid bemutatása: Iskolánk nemzetiségi tagozatos tanulói első osztálytól kezdve emelt óraszámban tanulják a
német nyelvet, így a nyolcadik év végére középfokú nyelvtudást érnek el. Mivel már a kezdetektől fogva megszokják a fokozott
terhelést, tanulmányi eredményeik többnyire más tantárgyakból is igen jók. A csoportok kis létszámúak (6-10 fő), ami a
megszokottnál közvetlenebb tanár-diák kapcsolatot és az órákon is oldottabb légkört tesz lehetővé. A gyerekek kedvelik a
nyelvórákon rendszeresen alkalmazott feladattípusokat (játékok, szituációs gyakorlatok, önálló szövegalkotás stb.), és
természetesnek tekintik a változatos munkaszervezési formákat (pl. pármunka, csoportmunka, mozaik módszer).

A nyolcadikos csoport tanulói lelkesen vesznek részt az iskola életében, és valamennyien tagjai az iskolai színjátszó körnek. A
csoportból az évek során jól működő informális közösség vált, melynek tagjai eredményesen tudnak együttműködni- bár az egyes
kisközösségek között időnként rivalizálás tapasztalható. A hetedikesek ezzel szemben hajlamosak a passzivitásra, néhány tanuló
magatartási problémái miatt gyakran az egész osztály negatív megítélés alá esik, ami tovább csökkenti kezdeményező kedvüket. A
közös munkafolyamat mindkét csoport számára hasznosnak bizonyult: lazította a nyolcadikosok erősen zárt közösségét, a
hetedikesek pedig korábban nem ismert oldalukat tudták megmutatni. A két eltérő karakterű csoport együttműködését segítik a már
meglévő barátságok, és hogy több testvérpár is van a gyerekek között.

Fejlesztési cél: idegen nyelvi kommunikáció (önálló szövegalkotás és szövegmondás); kulturális tudatosság (iskolánk múltjának
kutatása, kultúrtörténeti ismeretek feldolgozása); interperszonális kompetencia (együttműködés); önkifejezés (színjátszás- verbális
és nonverbális jelek alkalmazása)

Horváth & Dubecz Tanácsadó Kft

Projekttéma: Wo ist es besser? – Hol jobb?
/német nyelvű színdarab írása és előadása az iskola alapításának 150. évfordulójára/

Tevékenységek /
gyakorlatok /
feladatok

Módszer Eszközigény Időterv (perc) Szervezési
kérdések

Feladatok
ellenőrzési /

értékelési módja

Tervezés (Témaválasztás, előkészítés)

Ismertetem a
feladatot, és a
szükséges
információkat
(időkeret, technikai
és személyi
feltételek, célok
stb.)

Tanári tájékoztatás tábla 15 perc

Információgyűjtés:
Az előkészítés
fázisában három
témát dolgozunk fel:

1. a Svábhegy
története a 19. sz.
második felétől
2. oktatás és
diákélet a 19.
században
3. iskolánk
alapítása és a
kezdeti időszak

a) Minden témával
4-4 fő foglalkozik, a

Önálló kutatómunka
(könyvtárazás,
internethasználat),
megbeszélés,
vázlatírás,
megbeszélés
mozaik
módszerben.

Iskola- és
helytörténeti
történeti
dokumentumok
(könyvtár, internet),
füzet, íróeszköz

Kutatás: 45 perc
 + Megbeszélés:
45 perc (20+15+10)

Önálló munka,
mozaik módszer
(a témák különböző
nehézségűek, a
kezdeti csoportokat
ennek megfelelően
alakítom ki)

Ellenőrzés:
a) kutatási
eredmények
összevetése
b) kutatási
eredmények
ismertetése
c) közös
megbeszélés,
véleményalkotás

Horváth & Dubecz Tanácsadó Kft

kutatómunkát
önállóan végzik.

b) A következő óra
első felében a
tanulók témák
szerinti
csoportokban
beszélik meg
kutatásuk
eredményeit, és
közösen vázlatot
készítenek.

c) Heterogén
csoportokat
alkotunk (minden
csoportból 1-1 fő),
majd a tagok
ismertetik a
többiekkel a
kidolgozott témát.

d) Óra végén
mindenki elmondja,
hogy mi volt a
legérdekesebb, amit
az órán megtudott.

Ötletgyűjtés:

Először a színdarab
témáját kell
meghatározni.

Ötletbörze, (vita,
érvelés)
jegyzetelés

Körbetett székek,
papír, íróeszköz.

2 x 45 perc Körbeülünk, és egy
tollat adogatunk
körbe. Az
beszélhet, akinél a

A tanulók
folyamatosan
kontrollálják
egymást,

Horváth & Dubecz Tanácsadó Kft

Ebben a fázisban
mindenki
elmondhatja az
ötleteit (helyszín,
szereplők, téma,
stb.), és
véleményezheti a
többiekét. Egy
tanuló jegyzetel.
A második órán a
jegyetek
segítségével
felidézik az
ötleteket, és a
korábbi módszerrel
összeállítják a
történet vázlatát,
megbeszélik a
szereplőket.

toll van (de nem
kötelező minden
körben hozzászólni)
Óra elején kijelölünk
egy jegyzőt.

reflektálnak az
ötletekre. Óra
végén a jegyző
felolvassa az
ötletekről készített
listát, és jelöli, hogy
a többség melyeket
tartja a
legjobbaknak, ill. mit
vetnek el.

Kivitelezés (Forgatókönyv, szereposztás, próbák, előadás)

Forgatókönyv

A történet
vázlatpontjait
párosával
kidolgozzák, a kész
munkát értékelésre
beadják.
Összeolvassák a
forgatókönyv
részleteit, majd

Pármunka,
szótárazás, hangos
olvasás,
megbeszélés

Szótár, számítógép
(így a részeket
könnyebb
összeilleszteni és
sokszorosítani)

2 x 45perc Pármunka
(a feladatban
kreativitásra és
magas szintű
nyelvtudásra van
szükség, a párokat
eszerint kell
összeállítani)

A pármunka során a
tanulók
folyamatosan
kontrollálják
egymást. A
kidolgozott
munkákra
osztályzatot
kapnak. A
felolvasás során
valamennyien

Horváth & Dubecz Tanácsadó Kft

reflektálnak egymás
munkájára, és
korrigálják (nyelvi
és logikai
szempontok
szerint).

korrigálhatják /
véleményezhetik
egymás munkáját.
A tanár csak
szükség esetén
segít (lehetőleg
rávezető
kérdésekkel).

Szereposztás
Ötletbörze
formájában
megbeszéljük a
szereposztás
szempontjait (pl.
rátermettség,
nyelvtudás,
méltányosság stb.
Mindenki felírja egy
papírra a nevét, és
azt a szerepet
(szerepeket), amit
szívesen eljátszana;
a papírokat kalapba
dobjuk.
Egy jegyző felírja a
táblára a
szerepeket, majd
összesíti a tanulók
elképzeléseit.
Ezután háromfős
csoportokat

Ötletbörze,
önálló döntés,
megbeszélés,
érvelés / vita,
véleménynyilvánítás
meghatározott
szempontok szerint

Papír, íróeszköz,
kalap, tábla, kréta

45 perc Tanuló által vezetett
frontális munka,
csoportmunka (az
objektivitás
érdekében nemek
és osztályon belüli
kapcsolatok
szempontjából
heterogén
csoportok
legyenek!)

a) Az első fázisban
a tanulók
önmagukat
értékelik. (Milyen
szerepre vagyok
alkalmas?)

b) A második és
harmadik fázisban a
csoporton belül
majd a csoportok
között kell
konszenzusra
jutniuk.

Valamennyi
lépésnél a
kezdetben tisztázott
szempontokat kell
figyelembe venni.

Horváth & Dubecz Tanácsadó Kft

alkotunk, melyek
kialakítanak egy-
egy szereposztást.
Ezeket felolvassák,
az eltéréseknél a
megbeszélt
szempontok szerint
érvelnek. Végül
szavazással
döntenek.
Próbák

a) szövegpróba

b) mozgásos próba

c) színpadi próba

A tanulók minden
próba végén
reflektálnak az
elvégzett munkára,
a szövegtudásra
osztályzatot
kapnak..

Hangos olvasás,
kitekintő olvasás,
önálló, kifejező
szövegmondás,
pantomim,
nonverbális
kommunikáció,
színpadi mozgás

Szövegkönyvek,
kellékek (paraván,
iskolai padok és
székek, térképek-
Magyarország a
monarchia korában
és ma- napló,
nádpálca, tarisznya)

6 x 45 perc A folyamat elején
közösen
meghatározzuk az
időbeosztást (pl.
mikorra kell
mindenkinek tudnia
a szerepét, mikorra
kell a jelmezeket
beszerezni stb.), és
írásban rögzítjük-
ehhez mindenkinek
tartania kell magát.
A próbák végén újra
egyeztetjük a
technikai és
szervezési
kérdéseket.

A próbafolyamat
elején
megfogalmazzuk
célkitűzéseinket, a
további munka
során ehhez
viszonyítunk. A
szövegtudásra
osztályzatot
kapnak. Aki az adott
jelenetben nem
szerepel, a fenti
szempontok
(szövegmondás,
hangerő,
hangsúlyozás,
kifejező mozgás)
szerint értékeli a
többiek játékát.

Előadás

Horváth & Dubecz Tanácsadó Kft

Értékelés

Élmények

Körbeülünk, és
mindenki mond egy
mondatot arról,
hogy milyen
érzésekkel tekint
vissza az
előadásra. (Nem
kötelező indokolni.)

Érzések
megfogalmazása

Körbetett székek 8-10 perc Akárcsak a folyamat
kezdetén, egy tollat
adogatunk körbe.
Az beszél, akinél a
toll van.

Ebben a
szakaszban nem
értékeljük egymást.

A videofelvétel
megnézése

a) Projektorral
kivetítve közösen
megnézzük az
előadást.

b) Pár szóban
mindenki leírja,
hogy milyennek
látta a saját és a
csoport
teljesítményét, mi
volt különösen jó,
és mit tenne
másképp.

c) Háromfős
csoportokban
összevetik a

Filmnézés, önálló
véleményalkotás,
vázlatírás,
kiscsoportos
megbeszélés (vita),
beszámoló

Laptop, projektor,
vetítővászon,
papír, írószer

20 perc + 15-17
perc

A számítógépet és
a projektort már óra
előtt be kell állítani /
olyan termet kell
választani, ahol
adottak a feltételek.
Lehetőleg nemek,
életkor és baráti
társaságok
szempontjából
heterogén
csoportokat kell
kialakítani.

Az értékelés három
szinten valósul
meg:
önértékelés,
egymás értékelése,
tanári értékelés.
Segítségül
szolgálnak a
munkafolyamat
során közösen
megállapított
szempontok.

Horváth & Dubecz Tanácsadó Kft

véleményüket, majd
szóban
összefoglalják a
megbeszélés
eredményét.

d) Pár mondatban
értékelem a csoport
teljesítményét.

Horváth & Dubecz Tanácsadó Kft

A csoport – és/vagy az egyéni munka értékelésének módja, szempontjai:

A csoport teljesítményének elvárásai

iskolánk múltjához kapcsolódó színdarab megírása és előadása

• közös szabályok meghatározása és elfogadása
• közös célok meghatározása és elfogadása
• együttműködés
• egymás kölcsönös értékelése

Egyéni teljesítmény elvárásai:

• a közös célokkal való azonosulás
• gyűjtőmunka
• részvétel az ötletgyűjtésben
• a kijelölt rész kidolgozása (nyelvtani és lexikális szempontok, kreativitás)
• biztos szövegtudás
• a próbákon való aktív részvétel
• színészi alakítás

Az értékelés több szinten zajlik:

1) önértékelés
2) csoporton belüli értékelés
3) tanári értékelés

a) szóbeli
b) osztályzat

A szóbeli visszajelzések folyamatosak, minden munkafázis végén szakítunk pár percet a reflektálásra. A tanulók két osztályzatot
kapnak a projekt során (a forgatókönyv kidolgozására és a szöveg megtanulására).

Horváth & Dubecz Tanácsadó Kft

2. A projektterv végrehajtása és dokumentálása

� Eseménynapló

Eseményleírás (mi történt?)

Megjegyzés

Miután az iskola vezetése megbízott a feladattal, felírtam a legfontosabb lépéseket, és hozzávetőleges
időrendet készítettem.

Mivel két tanulói
csoportról volt szó,
óracserékkel módosítani
kellett az órarendet, így
heti két egymást követő
órában tudtunk együtt
dolgozni.

Ismertettem a feladatot a tanulókkal, akik megtiszteltetésként, örömmel fogadták a megbízást.

Az előkészület során az iskola és a környék történeti múltjával ismerkedtünk meg, ehhez a
mozaikmódszert alkalmaztam- ami azért is hasznosnak bizonyult, mert a különböző csoportokból érkező
tanulók már a projekt elején jobban megismerték egymást. Ez a fázis biztosította a következő órákhoz
szükséges motivációt és lexikális háttéranyagot.

A nyelvórákon
szövegfeldolgozáshoz
rendszeresen használjuk
a mozaikmódszert.

A következő lépés a forgatókönyv megírása volt. Az ötletbörze korábbról már ismert módon zajlott:
mindenki sorban elmondhatta a gondolatát, véleményét, de csak az beszélhetett, aki épp soron
következett. (Ezt a szabályt a gyerekek betartották- egymással betartatták.) Az elhangzottakat egy
önkéntes jegyző írta. Az ötletelés kezdetben döcögősen, majd egymást motiválva egyre
eredményesebben működött.

A második óra végére vázlatosan kialakult a történet: Egy 140 évvel ezelőtti és egy mai diáklány
rejtekajtóra bukkan az iskolában, melyen át egymás korába csöppennek. (A történet innentől kezdve
felváltva osztott színpadon fut.) A két lány tantermet, osztálytársakat és tanárt cserél, s a helyzetből
mulatságos és elgondolkodtató események egész sora fakad. Végül mindketten belátják, hogy minden

Itt is segítettek a korábbi
tapasztalatok: rövidebb
színdarabokat,
jeleneteket minden
évben ki kell találni az
idegennyelvi délutánra.

Horváth & Dubecz Tanácsadó Kft

nehézség ellenére mégis a saját korukban érzik magukat otthon, s így ki-ki visszatér a maga idejébe.

A forgatókönyv részleteit párokban dolgozták ki, a párok összeállításánál igyekeztem figyelembe venni
a feladat feltételeit (kreativitás és nyelvtudás). Mivel ez döntő fontosságú lépés volt, a kész munkára
osztályzatot is kaptak (esősorban nyelvi-kommunikációs szempontokat vettem figyelembe). Az
összeolvasás során még lehetőség nyílt a kisebb logikai hibák korrigálására.

A szerepek kiosztását éreztem a legkényesebb pontnak, ezért ezt több lépésben végeztük el. Először
írásban rögzítettük a főbb szempontokat (ez egész órán jól látható helyen maradt). Ezután mindenki
papírra vetette a saját szerepálmát, majd ezt ismét írásban összesítettük. Úgy ítéltem meg, hogy a
többség reálisan ítélte meg képességeit, bár volt, aki egyéb teendői miatt a reálisnál kisebb szerepet kért.
Kiscsoportokat hoztunk létre, melyek a korábban megbeszélt irányelvek és az egyéni kívánságok
figyelembevételével alakítottak ki egy-egy lehetséges szereposztást. Végül ezek egybevetéséből jött létre
a végleges verzió. Két esetben volt szükség szavazásra, itt a gyerekek azt is figyelembe vették, hogy a
korábbi években ki mennyi szerepet kapott.

A módszer kicsit
körülményesnek tűnhet,
de megérte a
vesződséget, hogy
sikerült elkerülnünk a
hasonló esetekben
tapasztalt „ökölharcot”. A
gyerekek valóban
képesek voltak a
konszenzusra és a
méltányosságra.

A próbák kezdetén megbeszéltük teendőket és a határidőket (figyelembe véve a gyerekek
időbeosztását is). A szöveges, mozgásos és színpadi próbákra két-két órát szenteltünk. A szövegtudás
sarkalatos kérdés volt (és viszonylag objektíven mérhető), ezért ezt is osztályoztam. Minél előrébb
haladtunk a munkában, annál érezhetőbbé vált, hogy a színpadon a szereplők függenek egymástól, így a
gyerekek kölcsönösen motiválták egymást. A legtöbb nehézséget a hangos beszéd és a színpadi
elhelyezkedés okozta. A folyamat során vetésforgó-szerűen (a jelenetek függvényében) mindenki ellátott
színészi és rendezői feladatokat, az órák végén a résztvevők reflektáltak az aznapi próbára.

Az utolsó fázisban statisztaként öt további osztálytárs csatlakozott.

A projektnek ez volt a
legnehezebben
kontrollálható része,
amitől előtte tartottam.
Ám azt tapasztaltam,
hogy a gyerekek
pontosan átérezték a
felelősségüket,
fegyelmezési probléma
gyakorlatilag nem volt.

Az utolsó szakaszban
délutáni próbákat is be
kellett iktatni.

Horváth & Dubecz Tanácsadó Kft

A jubileumi gálaestre a 12. kerületi MOM Művelődési Központban került sor. A program előtti délutánon
(tanítási időn kívül) a művelődési központ nagyszínpadán tartottuk a főpróbát és az utolsó egyeztetést,
kipróbáltuk a hangosítást. Az előadás előtt a gyerekek- érthetően- nagyon izgatottak voltak, de a műsor
remekül sikerült, a szereplők egy része sokkal jobb teljesítményt nyújtott, mint a próbákon. A színdarab
megtervezésekor fontos szempont volt a látvány, így a nézők végig figyelemmel követték, és-
reakcióikból ítélve- élvezték a történetet, bár bizonyára nem mindenki értette a német nyelvű szöveget.

A sikerben nagy szerepe
volt kollegáim
közreműködésének. A
gálaest megszervezése
a tantestület számára is
projektmunka volt.

A fellépést követő hétfőn értékeltük és lezártuk a munkafolyamatot. Bevezetésként mindenki egy-egy
mondatban összefoglalta, hogy milyen érzésekkel tekint vissza az előadásra. A visszajelzések
alapvetően pozitívak voltak, a gyerekek sikerélményként élték meg a történteket. Egy- amúgy is komoly
önbizalomhiánnyal küzdő- tanuló számolt be arról, hogy nem büszke a teljesítményére, sőt, inkább
kellemetlenül érezte magát a nyilvános szereplés miatt.

Videofelvételről megtekintettük a műsort, majd mindenki leírta, hogy hogyan értékeli a saját
teljesítményét és a csoport teljesítményét, s ezt háromfős csoportokban összevetették. A
csoportbeszámolókból kiderült, hogy a csoportteljesítményt egységesen jónak ítélték, látva a hibákat (pl.
hadarás, egy-egy elnagyolt mozdulat), ám saját magát a reálisnál mindenki gyengébbnek érezte.

Az óra végén pár mondatban értékeltem a mögöttünk levő projektet. Bár felhívtam a figyelmet a
javítandó pontokra (pl. figyelem, pontosság, határidők tartása, artikuláció), igyekeztem megerősíteni azt,
ami jó volt és követendő (pl. céltudatosság, együttműködés, a próbák komolyan vétele, kreativitás,
játékosság). Elmondtam azokat a visszajelzéseket, amelyeket kollegáktól, szülőktől, vendégektől
kaptunk. Emlékül mindenki kapott egy fényképet az előadásról.

A téves önértékelés
sajnos általános jelenség
a gyerekeknél (is),
ugyanakkor azt
gondolom, hogy sokszor
a rosszul értelmezett
szerénység miatt nem
merik saját
teljesítményüket reálisan
értékelni.

Horváth & Dubecz Tanácsadó Kft

� Készített fényképek (3-5 db) csatolása

3. A projekt végrehajtásának értékelése / Reflexióim

Mi volt sikeres, eredményes?

Mit fogok másként csinálni a következő projektekben?

A gyerekek maximálisan azonosultak a közös célokkal. A feladatok

érdekessége és a csoportmunka sajátosságai (kölcsönös

egymásrautaltság, megfelelési igény, felelősség) kellő motivációt

biztosítottak, s ez a befejezéshez közeledve folyamatosan erősödött.

Bár az évek során sikerült e tekintetben változnom, még mindig

nehezemre esik, hogy csak akkor avatkozzak bele a folyamatba (pl. a

próbákon), amikor az valóban szükséges.

A projekt során olyan értékek kaptak kulcsszerepet, melyek a

hagyományos órai keretek között jóval kisebb mértékben tudnak

felszínre kerülni. Pl. kreativitás, méltányosság, együttműködés, művészi

érzék, önkifejezés.

A projekt során készített anyagok (gyűjtőmunka, célkitűzések stb.)

számára a jövőben külön faliújságot fogok kijelölni, hogy a projekt

végéig mindig szem előtt legyenek, hiszen gyakran hivatkozunk ezekre.

A feladatot komoly erőfeszítések árán, remekül teljesítették, így a

projekt egyéni és csoportszinten is sikerélményt hozott. Ez több

tanulónál érezhetően (osztályzatokkal kifejezhetően) oldotta a

nyelvtanulással kapcsolatos frusztrációt.

Sajnos ezúttal is többet aggódtam az indokoltnál, ami azért is

helytelen, mert a saját feszültségem referenciaszemélyként a

gyerekekben is szorongást ébreszt.

