

IH

Állítás az MTA-SZTE Képességkutató Kutatócsoportja szerint 2011-ben az

iskolák csaknem felében (50,3 százalék) egy, míg közel harmadában

(31,7 százalék) kettő számítógépes terem található.

Igaz

IH

Állítás magyar iskolák 20 százalékában egyáltalán nincs számítógépes terem,

az iskolák 50 százalékában, a nem IKT-tantermekben átlagosan egy

számítógép található, negyedében egy sem.

Hamis

SC

Kérdés A jelenlegi didaktikai és oktatástechnológiai diskurzusok értelmezhetőségéhez az

információ, a tudás, a képesség, és a kompetencia (TTK) fogalmát kell kiemelnünk:

Kép

Válasz Az első és legjelentősebb TKK tipológiát B. Bloom és munkatársai

fejlesztették ki a 60-as évektől kezdődően.

HELYES

Válasz A Bloom taxonómiaként ismert rendszer hiányossága, hogy az oktatási

tevékenység vonatkozásában csak a kognitív területére épül.

HIBAS

Válasz A gyakorlati pedagógiai munkához elengedhetetlen affektív és

pszichomotoros területekre taxonómia nem áll rendelkezésünkre.

HIBAS

MC

Kérdés Az információs kor új, vitatott tanuláselmélete a konnektivizmus,

Kép

Válasz amely szeint a tanulás mindinkább folyamatos, élethosszig tartó, más

tevékenységekbe

beágyazott, hálózatosodott tevékenység-rendszerré válik

HELYES

Válasz megalapozói Stephen Downes és Georg Siemens kutatók, akik a

technológiaváltás alapján, minden korábbi tanuláselméletet cáfolnak.

HIBAS

Válasz ebben Bessenyei István szerint, a „hogyan” és a „mit” tanuljunk

kérdései mellé a „hol tanuljunk” kérdése is felzárkózik.
HIBAS

SC

Kérdés Melyik állítás helytelen az audiovizuális médiumok értékelése esetében?

Kép

Válasz Az absztrakció foka kritikus változó a tanulásban HIBAS

Válasz Az inger gazdagsága és változatossága fokozza a figyelmet és a HIBAS

motivációt.

Válasz Dale tapasztalati piramisában legfelül a „közvetlen, célirányos

tapasztalat” áll.
HELYES

SC

Kérdés A humán teljesítménytechnológia elmélet kidolgozója

Kép

Válasz Edward Lee Thorndike (1874 – 1949) HIBAS

Válasz Burrhus Frederic Skinner (1904 – 1990)

HIBAS

Válasz Norman Allison Crowder (1921 – 1998)

HIBAS

Válasz Thomas F. Gilbert (1927 – 1995)

HELYES

SC

Kérdés A multimédia kifejezés számos diszciplína szerint értelmezhető;

Kép

Válasz komplex tartalomreprezentációs forma, egyben rendszer-, és

hardverkonfiguráció.
HELYES

Válasz főként az oktatás területére korlátozódik, a reklám, a tájékoztatás, a

művészet, a muzeológia nem profitál belőle.

HIBAS

Válasz lényege a számítógépes platformon megjelenített multimédia program,

információ, olyan multimédia dokumentum, amely négy diszkrét és

egy folytonos médiumot tartalmaz.

HIBAS

IH

Állítás A kvantitatív kutatást az objektivitás hipotézisei alapján irányítják, míg

a kvalitatív kutatást az a feltevés működteti, hogy a valóságot a

társadalom teremti meg.

Igaz

IH

Állítás A kvantitatív kutatást az a feltevés működteti, hogy a valóságot a

társadalom teremti meg. A kvantitatív kutatók hisznek a valóság

létezésében.

Hamis

IH

Állítás A tankönyvek az egyéb, 3D taneszközökkel, audiovizuális és

elektronikus információhordozókkal összehangolt, a tanár és a tanulók

munkáját egyaránt segítő, multimédia oktatócsomag, programcsomag,

vagy pedagógiai rendszer meghatározó elemei.

Igaz

IH

Állítás A hagyományos, nyomtatott, illetve a digitalizált tankönyvek vagy

rendszerező, vagy munkáltató jellegűek..

Hamis

MC

Kérdés Az információs kor új, vitatott tanuláselmélete a konnektivizmus,

Kép

Válasz amely szeint a tanulás mindinkább folyamatos, élethosszig tartó, más

tevékenységekbe

beágyazott, hálózatosodott tevékenység-rendszerré válik.

HELYES

Válasz megalapozói Stephen Downes és Georg Siemens kutatók, akik a

technológiaváltás alapján, minden korábbi tanuláselméletet cáfolnak.

HIBAS

Válasz ebben Bessenyei István szerint, a „hogyan” és a „mit” tanuljunk

kérdései mellé a „hol tanuljunk” kérdése is felzárkózik.

HIBAS

MC

Kérdés Az európai kutatások áttekintése alapján megállapítható, hogy

Kép

Válasz a tanulmányok főként technikai oldalról tárták fel a mobil

tanulást, kevés olyan elemzés készült, amely a felhasználó tapasztalatai

szempontjából vizsgálta volna.

HELYES

Válasz a mobil tanulás pedagógiai értékelése, rendszerbe illesztése

gyakorlatilag befejeződött, az okostelefonok használata általánossá

vált.

HIBAS

Válasz a tapasztalati hasznosság és a tapasztalati egyszerű használat a

kulcstényezője annak, ahogyan a felhasználók a mobil tanuláshoz

hozzáállnak.

HELYES

MC

Kérdés A hagyományos és digitális tankönyvek és taneszközök integrálódása jelenleg is folyik,

több tankönyv generáció együttes jelenlétét érzékelhetjük, nevezetesen

Kép

Válasz az első generációs digitalizált tartalmak közé sorolható a beszkennelt

tankönyv, és minden audiovizuális információhordozó, amelyet

digitalizáltak

HELYES

Válasz a második generációs digitális tankönyvek a hagyományos tankönyvi

modell szerint készülnek, csak átszerkesztik kimondottan számítógépes

felhasználásra, multimédia elemeket még nem tartalmaznak, de a

tényanyag-nyújtás, a gyakorlás, az ellenőrzés és az értékelés folyamat-

vezérelt.

HIBAS

Válasz a harmadik generációs digitális tankönyvek, taneszközök

körébe sorolhatjuk azokat az oktatási céllal készült digitális

tartalmakat, akár on-line, akár off-line módon érhetők el, amelyek

strukturált, önálló tananyagként elsajátíthatók, interaktívak, a

multimédia elemeket funkcionálisan alkalmazzák, a tényanyag-nyújtás,

a gyakorlás, az ellenőrzés és az értékelés folyamat-vezérelt.

HELYES

MC

Kérdés A kutatóktól egyre több figyelmet kap a design-alapú kutatás (Design-Based Research

DBR);

Kép

Válasz amely szisztematikus és rugalmas módszerként határozható meg, célja

az oktatási gyakorlat fejlesztése az ismétlődő elemzések, a tervezés, a

fejlesztés és az implementáció segítségével.

HELYES

Válasz amely csak másodlagos célul tűzte ki a gyakorlati problémákra adható

„használható tudás” megalkotását.

HIBAS

Válasz vizsgálati logikája magában foglalja az indukciót (a mintázatok

feltérképezését), a dedukciót (az elméletek és feltevések ellenőrzését)

és az abdukciót (a kapott eredmény értelmezéséhez a rendelkezésre

álló magyarázatokból megkeresik a legmegfelelőbbet, és azután erre

támaszkodnak).

HELYES

IH

Állítás A multimédia olyan technológia, mely a számítógéppel segített

interakciót összetett médiarendszerrel teszi lehetővé, a képi

megjelenítési formák sokaságának integrálásával, mint az adatok,

szöveg, hang, grafika, animáció, állókép, mozgókép és valós idejű

szimuláció

Igaz

IH

Állítás A multimédia lényege a számítógépes platformon megjelenített

multimédia program, információ, olyan digitális dokumentum, amely

négy diszkrét és egy folytonos médiumot tartalmaz.

Hamis

IH

Állítás A programozott oktatás elveit megvalósító egyéni tanulási rendszerek,

a számítógépes oktatás különféle módozatai a többcsatornás

információközlés mellett, az interaktív kommunikáció szabályozott

tanulástechnikai és metodikai lehetőségét is megteremtették.

Igaz

MC

Kérdés Az európai IKT kutatások áttekintése alapján megállapítható, hogy

Kép

Válasz A tanulmányok főként technikai oldalról tárták fel a mobil tanulást,

kevés olyan elemzés készült, amely a felhasználó tapasztalatai

szempontjából vizsgálta volna.

HELYES

Válasz A mobil tanulás pedagógiai értékelése, rendszerbe illesztése

gyakorlatilag befejeződött, az okostelefonok használata általánossá

vált.

HIBAS

Válasz A tapasztalati hasznosság és a tapasztalati egyszerű használat a

kulcstényezője annak, ahogyan a felhasználók a mobil tanuláshoz

hozzáállnak.

HIBAS

IH

Állítás A korábban használt, bevált audiovizuális taneszközök nagy részét nem

válthatja ki a számítógép és a multimédia, mivel minőségi romlást

eredményez.

Hamis

