

Bánki István: Aktív (interaktív?) tábla a történelemórán

Az utóbbi időben egyre több iskolában, egyre több tanterem falain jelennek meg az aktív (vagy interaktív?) táblák. A jelenség kétségkívül okoz némi fejtörést az iskolai vezetőknek és a szaktanároknak – ugyanis, ha már vannak, nem ártana használni őket. Használatuk, használhatóságuk bizonyos tantárgyaknál (pl. az idegen nyelvek oktatásában) nagyon kézenfekvő, és pl. angolból nagyon jól támogatott taneszközökkel, háttéranyagokkal is. Kérdés, mi a helyzet történelemből.

Átok vagy áldás? – a technika és az ő ördöge(i)

Az aktív táblákkal kapcsolatban gyakran felmerül, hogy a technika sok galibát okoz: lassúak a gépek, „lefagynak” a programok, megszakad az internetkapcsolat stb. A próbálkozásokkal (újraindítás, a programok újrafuttatása, állományok, oldalak keresgélése) elszalad (-hat) az idő, és korántsem biztos, hogy siker koronázza a kísérleteket. (Igaz, legalább a táblánál „küzdő” tanár látványa némi mulatsággal szolgál a diákoknak...) Mindez sajnos igaz, gyakran megessék, saját tapasztalatom is ezt igazolja. Ráadásul ez még messze nem minden. A különböző táblák kezelőprogramjai általában nem összehangoltak, gyakran nehézkes az elkészített, előkészített anyagok átvitele egyikből a másikba. (Igazán akkor „bájos” ez, amikor egy iskolában többféle tábla is van.) Sok tanár számára problémát okoz, hogy a programok használata jártasságot feltételez egyéb számítógépes alkalmazások használatában, illetve folyamatos ismerkedést is jelent egyre újabb és újabb programokkal, eszközökkel, amivel persze, érthető módon, nem mindenki tölti szívesen az idejét. Azok viszont, akik „ráéreznek az ízére”, kis túlzással bármennyi időt eltölthetnek az anyaggyűjtéssel, az anyag szerkesztésével – és akkor sem lesz soha, semmi kész. (Alapvető igazság, hogy mindig a saját fejlesztés a leghatékonyabb, ez illeszkedik leginkább a csoport és a tanár érdeklődéséhez, ez szolgálja a legjobban a közös munkát. Egy-egy anyagon viszont rengeteget lehet dolgozni.) Az óra közvetlen előkészítésére (a tábla beindítása, az anyagok feltöltése stb.) pedig a tanároknak, ha nem figyelnek, rámehet szinte minden szünetük. (Ahogyan egy kollégánk mondta: „*mióta aktív táblát használok, nincs egy szünetem*”.)

Ezeket a hátrányokat ugyanakkor lényegében kiegyenlítik az aktív táblával történő szemléltetés előnyei. Egyrészt muszáj látni, mennyivel többet tud nyújtani ezen a téren, a történelem képi és hangzó emlékeinek, forrásainak, feldolgozásainak megjelenítésében a „technika”, mint a hagyományos tábla, kréta, térkép (bár az is gyakran szakad!), illetve az ezek mellett használt albumok, diák, hangfelvételek, videók – azzal együtt, hogy ezeknek a szerepét sem szeretném lebecsülni. (Egyik nagy előnye az aktív táblának éppen az, hogy mindezeket egyszerre, egy helyen tudja eltárolni, és ugyancsak egyszerűen, egy helyen, jó esetben „gombnyomásra” tudja megjeleníteni.) Másrészt azt sem feledhetjük, hogy a „hagyományos” szemléltető eszközök egyre kevésbé képesek megállni a helyüket a tudományos ismeretterjesztő adók, internetes oldalak kihívásával szemben – pusztán ezek használatával egyre nehezebb a diákokat megnyerni a történelemnek; még azokat is, akikben megvan az alapvető érdeklődés, nyitottság a tantárgy iránt.

Aktív tábla és/vagy aktív tanuló? – módszertani problémák

A technikai problémáknál megítélésem szerint sokkal összetettebbek és nehezebbek az aktív (vagy interaktív) táblák alkalmazásának módszertani kérdései. Az aktív tábla ugyanis *lényegében frontális eszköz*, melyen egyszerre csak a tanár vagy egy diák tud dolgozni. Ez a tulajdonsága éppenséggel ellentmondásossá teszi a helyzetét, ha a tanulási folyamatokban az önálló ismeretszerzésre, problémafelvetésre, képességfejlesztésre és a kooperativitásra helyezzük a hangsúlyt. Ezeknek a céloknak részben ellentmond, hogy amint arra a technikai problémák kapcsán utaltunk, az aktív tábla kétségkívül nagyon hatékony tud lenni az egyirányú szemléltetésben. Ezáltal alapvetően olyan helyzetet teremt, amelyben a tanulóknak egyoldalúan a (többnyire passzív) befogadó szerepe jut. Használatának legfőbb kérdése tehát az, hogyan illeszkedhet az óra folyamatába, milyen szerepet kaphat úgy, hogy ne váljon egyeduralkodóvá, ne szűkítse le a teret az egyéni, páros, csoportos tevékenységek, a tanulói aktivitás előtt – vagyis ha a tanulók önálló tevékenységére, kooperatívításra, felismerésre épített, képességfejlesztő óravezetésben gondolkodunk, minden előnye, képessége mellett sem könnyű megtalálni a helyét az órán.

Látványos megoldások, „játékos tanulás”

Az aktív tábla a képességei miatt (melyek csak részben programfüggők) elsősorban a tényszerű összefüggések feltárására (nem annyira felismertetésére, mint inkább azonosítására, megfogalmaztatására), ezek megtanítására és felidézésére alkalmas. Viszonylag kézenfekvő megoldás ezt a lehetőséget ábrákkal, képi és szöveges elemekkel, illetve (a táblát működtető program adottságaitól függően) interaktív, pl. kvízszerű, rendezéses stb. „játékokkal”, látványos, játékos feladatokkal kiaknázni. Ha az óra különböző fázisaiban (ráhangolódás, jelentésteremtés, reflektálás/összegzés) gondolkodunk, lényegében mindegyikben élhetünk az „interaktív” megjelenítés lehetőségeivel. A legkönnyebben talán a témára, az órára hangolódás és az összegzés szakaszaiban. A ráhangolódás során elsődleges cél lehet a korábban tanultak – pl. térbeli, időbeli összefüggések, folyamatok – felidézése, megelevenítése, illetve a már megszerzett ismeretek, tapasztalatok mozgósítása valamilyen interaktív, egyben hatékony formában. Nagyon hasonló a helyzet az óra zárásakor, a tanultak összegzése, rendezése során. Ebben a szakaszban a feladatokkal, „játékokkal” az órai munka előre tervezett, rögzíteni érdemes eredményeire fókuszálhatunk. (Egészen más viszont persze, ha valamilyen személyes, előremutató reflexióval, a megszerzett tudás perszonalizálásával szeretnénk zárni az órát.) A különféle összefüggések, térbeli, időbeli, adatszerű, személyek közötti stb. kapcsolódási pontok vizuális megjelenítése, azonosítása természetesen szerepet kaphat az óra jelentésteremtő (megismerő, új tananyagot feldolgozó, képességfejlesztő) szakaszában is. Az ilyen módszerek, a vizuális, játékos, jó esetben interaktív, vagyis a diákok fellépésének, szereplésének, munkájának teret adó feladatok egyfelől a tanítás, az ismeretszerzés hatékonyságának növelésére, másfelől a diákok tanulási kedvének, érdeklődésének felkeltésére, fenntartására alkalmasak. Ugyanakkor az is tény, és azt is látni kell, hogy nem lehet csak ilyen feladatokkal „letudni” az óra egyes fázisait, a tanítást. Emellett, bár kétségkívül szükség van rutinra a tanulók részéről is ahhoz, hogy hatékonyan működtessük az aktív táblákat, az állandó feladatadás, „játék” éppen úgy megunható, mint a monoton magyarázat, a frontalitás.

Képességfejlesztés, forráskezelés

A történelemtanításnak, a történelemórán zajló képességfejlesztésnek a kulcsmotívuma a források kezelése, a források alapján való problémafelvetés, problémamegoldás, következtetések levonása. Ezekbe a tevékenységekbe (leszámítva a képi, hangzó, filmes források megjelenítését) nem tud olyan, első pillantásra is „látványos” módon bekapcsolódni az aktív tábla, mint az adatszerű összefüggések megjelenítésébe, az adatok közötti kapcsolatok feltárásába. Ugyanakkor az ezekhez kapcsolódó, megalapozó tevékenységi formákban nagyon hasznos segédeszköz lehet, ahogyan a különféle egyéni, páros és csoportos munkaformák, módszerek, feladatok megszervezésében, végrehajtásában és megoldásában is.

Feladatadás, csoportszervezés, munkavégzés

Talán jelentéktelen, „technikai” segítségnek tűnhet, amit az aktív tábla nyújtani tud a feladatok adásában és a munkaszervezésben az egyéni, páros és csoportos munkavégzés során. Nem szabad azonban lebecsülni annak a jelentőségét, hogy minden, ami éppen zajlik, megjeleníthető, mindenki, minden tanuló, résztvevő láthatja a teljes (gyakran párhuzamos lépésekben zajló) folyamatot. Nagyon megnöveli (növelheti) pl. a csoportos munkaformák hatékonyságát a jobb időkihasználás révén, ha a csoportszervezéskor kivetítjük az együtt dolgozó párok, csoportok beosztását, és ha előre elosztottuk, a csoportokon, párokon belül a szerepeket. (A szerepeket persze a diákok is eloszthatják a csoporton belül, és utána felírhatják a táblára.) Természetesen érdemes kivetíteni a táblára a feladatokat, hogy mindenki láthassa (és akár pontosan leírhasssa!) azokat. A feladatok mellett meg tudjuk jeleníteni a hozzájuk tartozó segédleteket, forrásokat, grafikus szervezőket is, amelyekkel a diákok vagy egyes csoportok akár a táblán is dolgozhatnak, illetve amelyekhez „visszalapozhatnak”, ha szükségét érzik. (Ezek a táblán sokkal áttekinthetőbbek, jobban használhatók lehetnek, mint fénymásolatban, illetve akár mozgókép, animáció is közejük tehető.) Végképp jelentéktelen apróságnak tűnik, de igen hasznosnak bizonyul, ha megjelenítünk egy órát, stoppert vagy visszazámlálót a munkavégzés alatt. (A táblaprogramokban ez többnyire beépített tartozék.)

Visszacsatolás, prezentáció

A páros, csoportos munkavégzés egyik kulcsmotívuma, hogy ne váljon öncélúvá – a tanulási, megismerési folyamat egy szakaszát jelentse, amelyre valamilyen későbbi tevékenység, felismerés stb. építhető, illetve valamilyen előzményre alapozzon, azt vigye tovább, a helyzettől, az óratervezéstől függően az összegzésig, befejezésig. A másik, a motiváció és a feladattudatosság szempontjából fontos tényező, hogy a páros, csoportos munkának „kézzel fogható”, számon kérhető, akár a csoporton kívüli közösséggel megosztható produktuma is szülessen. Utóbbi esetben, ha a produktumokat az órán akarjuk a csoport, osztály egészével megismertetni (pl. a csoportos munka eredménye egy következő munkafázis előkészítését jelenti) módszertani és motivációs szempontból is indokolt lehet a munkaforma váltása, az áttérés a frontális munkára. (Szem előtt tartva természetesen, hogy valamennyi csoport megoldásának – feladatának – ismertetése általában ebben a munkaformában céltalan és kivitelezhetetlen. Ugyanakkor persze azt is érdemes tekintetbe venni, hogy a páros-csoportos, illetve frontális munka többszöri váltása általában lendületet, ritmust ad az óráknak, fenntartja a diákok aktivitását, és a frontális szakaszok segítik a témataratást, a figyelem összpontosítását.) A tanárjelöltek és persze saját órák tapasztalatai alapján ez a váltás, a páros-

csoporthoz való átváltása frontálisra az egyik legkényesebb pillanat, az egyik legnehezebben kivitelezhető tanári feladat az órákon. Még a csoportos munkaszervezéshez hozzászokott tanulócsoporthoz is gyakori, hogy a diákok továbbra is a saját feladatukkal vannak elfoglalva, pontosabban inkább csak annak érzik a fontosságát, hajlamosak felületesen tekinteni más csoportok, párok munkáira, „kikapcsolni”, és emiatt gyakran szétszóródik a figyelem, a produktumok, megoldások bemutatása során elsikkad a lényeg, és ez a további munka gátjává válik. Ennek a hátráltató, sok esetben a munkavégzés kudarcát okozó jelenségnek az elkerülésében komoly segítséget adhat az aktív tábla használata, a diákok figyelmének irányt adó, „frontálisan” összetartó erejével. A feladatok, források megjelenítése „képbe hozza” azokat a diákokat, akik addig másik feladaton dolgoztak. A megoldások során (pl. a hagyományos és az aktív tábla együttes használatával) áttekinthető alapot adhatunk az elhangzottak rögzítésére, ezzel egyben feladatot adva, jó esetben tevékenységre bírva az éppen passzív, befogadó szerepbe került diákokat. (Különösen fontos szerepet kaphat az aktív tábla akkor, ha nem mindenki kezében lévő, pl. tankönyvi szöveges vagy képi forrásokkal, hanem mozgóképekkel, animációval, hangzó forrásokkal, színes grafikákkal stb. dolgozunk. Akkor sem felesleges azonban, sőt, a tábla „interaktivitásából” fakadóan legalább annyira praktikus a használata, ha tankönyvi vagy pl. fénymásolatban kiadható forrásokkal, szövegekkel dolgozunk. Az ilyen források esetében a hatékonyság természetesen függ a feladatok jellegétől is – számottevően többet tud hozzátenni a produktumok bemutatásához az aktív táblás megjelenítés pl. a szövegekhez adott jelöléses, kiemeléses, csoportosítási stb. feladatok esetében.)

Folyamatosság, visszatérés

Az aktív tábla használatának eddig bemutatott lehetőségeit akkor értékelhetjük igazán, ha nem csak egy-egy órában gondolkodunk, hanem órákon, a teljes tanéven, sőt, tanéveken átívelő tanítási folyamatokban helyezzük el ezeket. A tábla egyik fontos (bár tapasztalataim szerint viszonylag ritkán kihasznált) tulajdonsága, hogy a változtatások (jelölések, rajzok, csoportosítások stb.) elmenthetők, akár fázisonként is rögzíthetők általa. Ez a lehetőség jól kihasználható, ha csak arra gondolunk, hogy a tanulói aktivitásra épített munkavégzés egyik leggyakoribb buktatója, hogy a tevékenységek véghezviteléhez gyakran szűknek bizonyulnak a tanóra időkeretei. Ilyen esetekben a táblán elmentett feladatok, megoldások segíthetnek a következő órán „felvenni a fonalat”, folytatni, befejezni a megkezdett munkát. Ezen is túlmutat, hogy az ilyen „visszatéréseket”, felidézéseket megtervezhetjük hosszabb távon, a tanév során, sőt, több tanév folyamán is. Ezáltal könnyebbé, átláthatóbbá válhatnak történeti részfolyamatok, illetve jól megvalósítható egyes kulcsfogalmak, jelenségek több szempontú, történeti összefüggésrendszerbe ágyazott megközelítése.

Mátyás király politikája – óravázlat

Hunyadi Mátyás uralkodásának, alakjának többféle nézete is van a magyar köztudatban, és többféleképpen közelít hozzá a történelemtanítás is. Tekintenek, tekinthetünk uralkodására mint a magyar kultúra egyik, a magyarországi udvari reneszánsznak pedig igazi fénykorára – ebben a nézetben portréjának fő vonása a művelt, a kultúrát és a művészeteket pártoló uralkodóé, a bőkezű mecénásé. Kiemelhetjük a katonai sikereket, a dicsőséget: a győzelmeket, a hódításokat („*S nyögte Mátyás bús hadát...*”), de helyezhetjük (helyezik) a hangsúlyt az állami egység, a „belső rend” megteremtésére is – ezekben az esetekben alakjában a dicső és felkészült hadvezér, illetve a tudatos, határozott, erős kezű államférfi, a „nemzeti” uralkodó vonásai erősödnek fel. És a sort persze még hosszan folytathatnánk úgy, hogy minden nézetnek meglenne a maga „igazsága”.

Az óra célja (választott nézőpontja) Mátyás király politikájának áttekintése, értelmezése „kihívás–válasz–eredmény/hatás” összefüggéseiben, tanulói tevékenységek, illetve önálló felismerések és reflexiók révén. Az ehhez vezető első lépés az előzmények (a „kihívásokat” támasztó tényezők, események) felelevenítése a ráhangolódás során, majd a jelentésteremtés első szakaszában annak felismertetése, hogy a király gazdaságpolitikájának középpontjában a többé-kevésbé állandó (értsd: nem mindig állandó létszámú, alkalmanként „feltöltött”) zsoldos hadsereg – a később oly sokat emlegetett, dicső „fekete” sereg – megteremtése állt. A jelentésteremtés következő fázisában tudatosítjuk, hogy a király kizárólagos rendelkezésére álló hadsereg felállítása mennyiben, milyen választ adott a felsorolt kihívásokra, tényezőkre, illetve reflexióként (részben már a következő órán/órákon) megvizsgáljuk, hogy milyen eredményei és hatásai voltak ennek a politikának. A téma, a feldolgozás egyben több irányban továbbgondolható, illetve további kutatási tevékenységre kínál lehetőséget.

Az óra előzményei: Hunyadi János tevékenysége, kora; Mátyás uralomra jutása (körülmények, eseménytörténet); török terjeszkedés, a török fenyegetés a 14–15. században

I. Ráhangolódás – kvízzjáték aktív táblán

1. feladat. Melyik évszám nem illik a többi közé?

1443, 1448, 1453, 1456

(A megoldás lehetőséget kínál arra, hogy emlékeztessük a diákokat: 1453, Konstantinápoly elfoglalása után a törökök számára könnyen elérhetővé vált Magyarország határa, illetve ezzel párhuzamosan a Török Birodalom tovább terjeszkedett Szerbiában, a magyar határvidék irányába.)

The screenshot shows a quiz interface with a blue border. At the top, there are buttons for 'Edit', 'Next', and a question mark icon. The main question is 'Melyik évszám nem illik a többi közé?' (Which year does not belong with the others?). Below the question are four options in a 2x2 grid:

A 1444.	C 1453.
B 1448.	D 1456.

Option C (1453) is highlighted with a red border and a green checkmark, indicating it is the correct answer. Options B (1448) and D (1456) have red X marks next to them, indicating they are incorrect.

2. feladat. Kivel kötötte Mátyás az idézett egyezményt?

„...Elhatározott és végeztetett, hogy, ha a magyar királyság megüresedik, mert az előbb mondott Mátyás király ágyékából nem származnak törvényes fiak vagy unokák, mi (...) vagy fiunk (...), vagy, ha többeket hagyunk hátra, közülük az egyik, akit az a királyság királyának választott, Magyarország ama királyságának élére állíttatnak vagy állíttatik.”

V. László (Habsburg), III. Frigyes (Habsburg), Podjebrád György, IV. Kázmér (Jagelló)

(A megoldás alkalmat ad arra, hogy emlékeztessük a tanulókat, a térségben a két dinasztia versengett a „birodalomalapításban”, az osztrák tartományok és a német-római császári cím, illetve a lengyel királyság birtokában.)

3. feladat. Melyik fogalom nem illik a többi közé?

bandérium, báró, liga, köznemes

(A megoldás kapcsán érdemes kitérni/visszatérni arra, hogy Szilágyi Mihály és a „rendek” támogatása mennyiben jelentett Mátyásnak uralkodása kezdetén előnyt, illetve problémát – pl. a „rendi”, köznemesi érdekek érvényesítése a katonáskodás, adózás stb. terén; lásd pl. az 1456-os, Szilágyi-féle törvénycikkeket.)

II. Jelentésteremtés, első szakasz – forráselemzés, következtetés (kooperatív csoportmunka – „vak kéz”, variáció)

- a) Osszuk a tanulókat 3 fős csoportokra; ha az osztály létszáma nem osztható hárommal, hozzunk létre szükség szerint négyes csoportokat is úgy, hogy azokon belül 2-2 tanuló majd együtt marad a csoportok átalakításakor. A csoportok első lépésben (4-5 perc alatt) olvassák el és beszéljék meg a kapott forrásokat, ahol van ilyen, végezzék el a feladatokat – a csoportok felkészültségétől függően mindegyikhez adhatunk konkrét feladatokat, illetve szempontokat.
- b) Ezek után alkossunk új, 3-4 fős csoportokat úgy, hogy a három különböző forrást legalább egy-egy tag ismerje. FONTOS, hogy a diákok nem vihetik magukkal, a munkavégzésnek ebben a fázisában már nem használhatják a forrásokat, sem a munka során készített jegyzeteiket. (Erre hívjuk fel előre a figyelmüket!) A csoporttagok számoljanak be egymásnak korábbi feladataikról, a forrásokról, és fogalmazzák meg közösen, mit tudtak meg, milyen képet alkottak Mátyás király politikájáról. Ehhez adhatunk nekik segítő szempontokat, feladatokat.
- c) Az aktív tábla használatával, frontális megbeszélés formájában tekintsük át a megoldásokat, beszéljük meg a következtetéseket.

a) Forráselemzés (3-4 fős csoportok)

1. forrás; feladat. Figyeljétek meg, hogyan alakultak Mátyás király jövedelmei, bevételei!

*1454-ben V. László magyar király megbízásából felmérés készült a magyar király jövedelmeiről. Ezek összesen 218 000 aranyforintot tettek ki. Az összeg közel fele (100 000 Ft) a sóregáléból származott (Magyarország történeti kronológiája, A Magyarok krónikája).

** Más kutatók ennél kevesebbre, de a korábbi és a következő időszak királyi bevételeinél ugyancsak jóval magasabbra becsülik Mátyás bevételeit (pl. Kubinyi, Hadszervezet a késő középkori Magyarországon: átlagosan 493 000–743 000, átlagosan 628 000 aranyforint).

Subsidium (latin): „rendkívüli”, „hadi-” adó, portánként 1 aranyforint; többször is meghatározták (pl. 1468. szept. 28.), hogy a király többé nem vet ki subsidiumot; ennek ellenére Mátyás uralkodása alatt gyakorlatilag évente, nemritkán egy évben kétszer is kivetették.

(Források: Magyarország történeti kronológiája, A magyarok krónikája, Korai magyar történeti lexikon, Nagy képes millenniumi hadtörténet, Magyarország hadtörténete)

Segítség (ha úgy ítéljük meg, szükség van rá, előre kiadhatjuk a csoportoknak): Fogalmazzátok meg, milyen szerepet töltött be a rendkívüli (hadi-) adó Mátyás pénzügyi politikájában!

Matyas_ uralkodasa - SMART Notebook

Fájl Szerkesztés Nézet Beszúrás Formátum Rajz Súgó

Hunyadi Mátyás uralkodása - forráselemzés

Királyi jövedelmek a 15. század második felében

1.	Kb. 220 — 250 000 aranyforint
2.	Kb. 750 000 — 1 000 000 aranyforint
3.	Kb. 200 — 220 000 aranyforint

- Mátyás trónralépése előtt* (az 1454-es felmérés adatai — kb. 218 000 aranyforint — nyomán becsült adatok)
- Mátyás uralkodása alatt, becsült adatok**
- Mátyás halála után, becsült adatok

*1454-ben V. László magyar király megbízásából felmérés készült a magyar király jövedelmeiről. Ezek összesen 218 000 aranyforintot tettek ki. Az összeg közel fele (100 000 Ft) a sóregáléból származott. (Történeti kronológia, A Magyarok krónikája)

** Más kutatók ennél kevesebbre, de a korábbi és a következő időszak királyi bevételeinél ugyancsak jóval magasabbra becsülik Mátyás bevételeit (pl. Kubinyi, Hadszervezet a késő középkori Magyarországon: átlagosan 493 000-743 000, átlagosan 628 000 aranyforint)

subsidium (latin): „rendkívüli”, „hadi-” adó, portánként 1 aranyforint; többször is meghatározták (pl. 1468. szept. 28.), hogy a király többé nem vet ki subsidiumot; ennek ellenére Mátyás uralkodása alatt gyakorlatilag évente, nem ritkán egy évben kétszer is kivetették.

2. forrás; feladat. Mutassátok be, hogyan alakította át Mátyás király Károly Róbert dekrétumához képest a királyi adó rendszerét!

„Nemkülönben: a fizetés portánként legyen, mégpedig úgy, hogy ha egy egész telken vagy ülésen – hozzáértve azt a földet, mely ehhez az egy telekhez tartozik – egy portán belül csak egy (család) lakik, az fizessen 20 dénárt.

Ha pedig ketten kapnának egy telket és egy telek földjét egy portán belül, mindkettőjük fizessen egy és egy fél porta szerint.

Ha pedig még többen lennének (értsd: hárman), akkor is egy és egy fél porta szerint fizessenek, ha négyen, akkor kettő szerint, és így tovább, bármi módon legyen is megosztva köztük a föld (...) ez a földesúrra tartozik.

Az pedig, akinek egymagának van két vagy több teleknyi földje, fizessen két vagy több portának megfelelően.

Azok a zsellérek azonban, mindenkor mentesek maradnak, mind a falvakban, mind pedig a mezővárosok peremén, akik egy-egy kis darabka földet használnak; azok ti. akik földesuruknak sem fizetnek semmit.”

Mátyás 1467. évi dekrétuma (töredék, részlet; forrás: Bolla–Rottler: Szemelvények az 1526 előtti magyar történelem forrásaiból).

Segítség, emlékeztető (ha úgy ítéljük meg, szükség van rá, előre kiadhatjuk a csoportoknak):
Részlet I. Károly 1342. évi dekrétumából („kapuadó”), segítő kérdések: számoljátok ki, mennyi adót fizettek egy telek után, ha 2, 3, 4, 6 család élt egy portán (jobbágytelken) belül!

3. forrás; feladat. A forrás alapján számítsátok ki, mennyibe került volna a királynak saját bevallása nyomán egy 10 000 lovasból (ezen belül 6000 nehéz- és 4000 könnyűlovasból) valamint 5000 (ezen belül 2500 nehéz, és 2500 könnyűfegyverzetű) gyalogosból álló, összesen tehát 15 000 fős zsoldosereg felfogadása egy féléves hadjáratra! (Mátyás seregeinek arányai a kutatók szerint a legtöbb hadjáratban kb. hasonlóak lehettek, azaz a lovasság kb. a kétharmadát, a gyalogság az egyharmadát tette ki a hadseregnek.)

„(...) a katonaság nálunk három rendre oszlik: Ezek közül az első rendet a nehéz lovasok képezik; ezek minden negyedévre 15 aranyat kívánnak, minden ló után* és másképp nem jönnek ide. A másik rend a könnyű lovasság, kiket huszároknak nevezünk; ezek negyedévenként 10 forintot akarnak minden ló után és másképp nem jönnek ide. A harmadik rendet a gyalogság képezi, és pedig különféle osztályokban megkülönböztetve: Ezek közül ugyanis némelyek könnyű gyalogosok, mások nehéz fegyverzetűek és ismét mások nehéz pajzsosok. A könnyű gyalogság évnegyedenként egy személyre 8 aranyat kíván, a nehéz fegyverzetűek és pajzsosok, mivel apródok és szolgák nélkül a fegyvereket és pajzsokat nem hordozhatják és mivel e gyermekeket használati szükségből meg kell tartaniok, a fegyverekhez és pajzsokhoz mindegyik két személy zsoldjával akarja (megtartani őket). Vannak ezeken kívül puskások, kik tudnak a fegyverekkel és pisztolyokkal bánni, de sem nem oly serények, sem nem oly használhatóak a lövöldözésre, mint a gyalogság, hanem azért a pajzsosok után az összecsapás elején (...), nem különben a várak ostromára és védelemre legjobbak.” (Mátyás beszámolója apósának, Ferdinánd nápolyi királynak, 1481)

* Minden ló után: a korban a lovas katonákat nem egyenként fogadták fel, hanem kisebb csoportokban. A zsoldot a kisebb csoportok vezetőinek fizették, akik 2-3, olykor akár tucatnyi lovas katonát („lovat”) vittek magukkal és irányítottak a seregben.

Mátyás király hadseregei*

1463, Bosznia (Jajca), a törökök ellen:	kb. 20 000 katona**
1468, Podjebrád György ellen	kb. 15–16 000 katona
1470, Podjebrád György ellen	10 000 (zsoldos!) katona
1484, III. Frigyes ellen	20–25 000 katona

*A megadott létszám az összevont támadó csapatokra értendő. (Nyilvánvalóan számottevő, részben zsoldos katonaság maradt a király szolgálatában pl. a déli végvárakban, illetve az ország egyéb stratégiai pontjain, harcolt a hadszíntér más részein, szolgált a magyarok által megszállt területeken.)

**A csapatok egy része többnyire valószínűleg nem „klasszikus” zsoldos volt, hanem pl. a királyi bandériumokban szolgált. (Kivéve persze pl. az 1470-es támadó hadjáratot.)

(Forrás: Mátyás király levelei, Nagy képes millenniumi hadtörténet, Magyarország hadtörténete)

b) Források összevetése, következtetések (3—4 fős csoportok)

Alkossunk új, 3-4 fős csoportokat úgy, hogy minden forrást ismerjen legalább egy diák. A diákok számoljanak be egymásnak arról, mit láttak, olvastak és milyen feladatokat, milyen eredménnyel oldottak meg. FONTOS: ehhez már nem használhatják a forrásokat, illetve jegyzeteiket! Kérjük meg őket, hogy keressenek összefüggéseket az információk között, és alakítsanak ki képet Mátyás király politikájáról, céljairól ezek alapján. (Ezt rögzítsék is írásban, vázlatos formában.)

Szükség esetén feltehetünk segítő kérdéseket, megadhatunk szempontokat (szóban vagy előre, írásban), pl.:

- Gyűjtsétek össze, milyen eszközökkel, adófajtákkal növelte meg Mátyás király a kincstár bevételeit!
- Fogalmazzátok meg, milyen eredményeket ért el ezekkel!
- Beszéljétek meg, a bevételek milyen hányadát emészthette fel a hadsereg fenntartása, a háborúzás Mátyás uralkodása alatt!
- Fogalmazzátok meg, mi volt ezek alapján Mátyás pénzügyi politikájának egyik fő célja!

Az áttekinthetőség, a vizuális megjelenítés érdekében a csoportok munkáját szervezhetjük úgy is, hogy a diákok először rövid beszámolót írnak az általuk megismert forrásokról, az elvégzett feladatokról egy négy részre osztott közös (A3 vagy annál nagyobb) lap három „cellájában”, majd a csoport közösen kidolgozza a megoldását a negyedikben. Az így létrehozott grafikus szervező nagyban segítheti a csoport munkáját, illetve jelentős segítséget nyújthat a források, feladatok, összefüggések, következtetések áttekintésében (a következő lépésben).

c) A megoldások áttekintése, a következtetések rendezése (frontális munka)

Az aktív tábla használatával, frontális csoportbeszámoló és megbeszélés formájában tekintsük át a forrásokat, feladatokat, illetve a megoldásokat, beszéljük meg a következtetéseket. Ha készítettünk, használjuk az előző feladatban készített grafikus szervezőket, vázlatokat. A diákok egészítsék ki, illetve pontosítsák válaszaikat, készítsenek jegyzeteket, vázlatot.

III. Jelentésteremtés, második szakasz – következtetések, összefüggések feltárása a kihívás-válasz összefüggérendszerében (frontális munka, kérdve kifejtés, tanári magyarázat)

Az aktív táblán megjelenített kiegészítendő ábra (hiányos táblázat) segítségével tárjuk fel, mennyiben jelentett választ, megoldást a Mátyás személyét, trónját, illetve az országot ért kihívásokra a király által irányított, lényegében állandó (zsoldos) hadsereg megteremtése! Térjünk ki arra is, hogy milyen politikai lépések jelentették ennek az alapját! (A frontális munkát szervezhetjük „ötletbörze” formájában is, illetve előtte adhatunk időt a még együtt lévő csoportoknak a téma átgondolására, megbeszélésére.)

IV. Reflektálás – forrásfeldolgozás, következtetés, értékelés (páros munka, aktív táblás feladat, frontális megbeszélés, tanári magyarázat)

Első lépésben a tanulók párokban olvassák el a forrást, és keressék meg a Történelmi atlasz térképén a forrásban említett végvárakat, gyűjtsék ki a füzetükbe az atlaszban hozzájuk kapcsolt évszámokat. Azok közül, akik az elsők között végeznek, kérjünk meg egy diákot, hogy rajzolja fel az aktív táblán a térképvázlatra a kettős végvári vonalat. Beszéljük meg, hogyan működött a végvári védelem és mennyiben, milyen távon jelentett eredményt Mátyás politikája ezen a téren.

Forrás: A magyar végvári vonal

„A XV. század végén az ország déli részein kettős magyar végvár vonal néz farkasszemet az ellenséges erősségekkel: az első, délebbre fekvő vonal Szörénytől indulva Orsován, Nándorfehérváron, Szabácson és Jajcán keresztül hatalmas félkörívben Klisszánál éri el az adriai tengerpartot. Az ettől északra elhelyezkedő második védelmi övezet Lugossal és Karánsebessel kezdődik, Temesváron és Péterváradon keresztül nyugatnak tart, majd Banjaiuka és Bihács felé délnek fordul, és Zenggnél jut le az Adriára. A vonalak nem egyszerre épültek ki, hanem hosszú folyamat eredményeként álltak össze, és létrehozásukhoz nagyban hozzájárultak azok a délszláv fejedelemségek, amelyek a XV. század küzdelmeiben gyorsabban-lassabban felőrlődtek a két náluknál lényegesen nagyobb és erősebb hatalom

évszázados összecsapásai során. Örökségük: néhány megerősíthető, használható vár és a szerb, bosnyák stb. nép, amely évszázadokig hullatja vérét, majd itt, majd ott, ahogy a náluknál erősebbek küzdelme fordul. Értékes örökség. Magyarország a XV. század első harmadában szerzi meg a szerb despota belgrádi erősségét, amely majd Nándorfehérvár néven vonul be nemcsak hazánk, de egész Európa történetébe, hogy közben megmaradjon töretlenül a török uralom következő évszázadai alatt is szerbnek. A bosnyák állam bomlása többek között Jajca várát, a Horvátország és azon túl a Stájerország felé vezető szorosok védőjét hagyta örökül. A törökök Szabács kiépítésével majd elvesztésével »járulnak hozzá« ahhoz, hogy Magyarország, Horvátország és a mögöttes tartományok védőbástyája kiépülhessen. Az eredetileg is magyar erősségek sorából különösképpen Temesvárról kell megemlékeznünk, amely maga közvetlenül nincs a törökök torkában, mivel azonban a török beütések már egy évszázada erre irányulnak, sokat felvesz a végvár jellegzetes vonásaiból.”

Szakály Ferenc: A mohácsi csata (a térkép vázlat forrása uo.)

Kutatási feladat(ok): kérjünk meg tanulókat, hogy nézzenek utána néhány vár történetének, keressenek róluk az aktív táblán bemutatható képeket az interneten, illetve esetleg készítsenek rövid (ugyancsak az aktív táblán bemutatható) prezentációt róluk. (Adhatjuk szorgalmi feladatként, de fel is kérhetünk tanulókat, lehet egyéni vagy páros, kiscsoportos feladat – pl. a prezentáció készítése jó alkalmat kínál az együttműködésre inkább a történelem, illetve inkább más tárgyak, pl. az informatika iránt érdeklődő, abban jártas tanulók között.) Feladat lehet továbbá mindenki vagy egyes tanulók számára a kigyűjtött évszámokhoz kapcsolódó események összegyűjtése.

Az óra folytatása

Mátyás dinasztikus-nagyhatalmi politikájának, belpolitikájának áttekintése, elhelyezése és értékelése az eredmények/következmények „rovatban”; az adópolitika (gazdaságpolitika) következményeinek feltárása, értékelése.

Óravázlat

Óravázlat szerzője: Bánki István

Téma (óra, foglalkozás címe)	Mátyás király politikája
Iskolatípus	<input checked="" type="checkbox"/> Általános iskola <input checked="" type="checkbox"/> Középiskola
Évfolyam (vagy korosztály)	10.
Nagyobb egység, témakör (fejezet, epocha, projekt címe)	A magyar középkor — Mátyás király uralkodása
Csoport nagysága	<input checked="" type="checkbox"/> Osztály
Időtartam (perc)	45
Célok (összefüggések, képességek, attitűdök)	<p>Az óra célja (választott nézőpontja) Mátyás király politikájának áttekintése, értelmezése „kihívás–válasz–eredmény/hatás” összefüggéseiben, tanulói tevékenységek, illetve önálló felismerések és reflexiók révén. Az ehhez vezető első lépés az előzmények felelevenítése a ráhangolódás során, majd a jelentésteremtés első szakaszában annak felismertetése, hogy a király gazdaságpolitikájának középpontjában a többé-kevésbé állandó zsoldos hadsereg megteremtése állt. A jelentésteremtés következő fázisában tudatosítjuk, hogy a király kizárólagos rendelkezésére álló hadsereg felállítása mennyiben, milyen választ adott a felsorolt kihívásokra, tényezőkre, illetve reflexióként (részben már a következő órán/órákon) megvizsgáljuk, hogy milyen eredményei és hatásai voltak ennek a politikának. A téma, a feldolgozás egyben több irányban továbbgondolható, illetve további kutatási tevékenységre kínál lehetőséget.</p>
Foglalkozás típusa	<input checked="" type="checkbox"/> Tanórai
Munkaformák	<input checked="" type="checkbox"/> Frontális <input checked="" type="checkbox"/> Csoportmunka <input checked="" type="checkbox"/> Páros munka <input checked="" type="checkbox"/> Önálló munka <input checked="" type="checkbox"/> Egyéni munka (pl. kutatás)
Eszközök	Forrásszemelvények, aktív tábla, történelmi atlasz
Előkészületek	Aktív táblás feladatok előkészítése, a csoport képességei, adottságai, érdeklődése szerint

Tevékenység			
Idő (perc)	Tartalom	Tanulói tevékenységek	Eszközök
Előzmények	Hunyadi János tevékenysége, kora; Mátyás uralomra jutása (körülmények, eseménytörténet); török terjeszkedés, a török fenyegetés a 14–15. században		
5	Ráhangelődés a témára A „kihívásokat” támasztó tényezők, események felidézése	Kvízjáték, aktív táblán	Aktív tábla
15	Jelentésteremtés Annak felismerése a források feldolgozásán, összefüggések keresése során, hogy a király gazdaságpolitikájának középpontjában a többékevésbé állandó (értsd: nem mindig állandó létszámú, alkalmanként „feltöltött”) zsoldos hadsereg – a később oly sokat emlegetett, dicső „fekete” sereg – megteremtése állt	Forráselemzés, források összevetése, következtetések megfogalmazása (kooperatív csoportmunka — „vak kéz”, variáció)	Forrásszemelvények, aktív tábla (csoportszervezés, feladatadás, források) grafikus szervezők
5	Jelentésteremtés Annak tudatosítása, hogy a király kizárólagos rendelkezésére álló hadsereg felállítása mennyiben, milyen választ adott a felsorolt kihívásokra, tényezőkre	Következtetések, összefüggések feltárása a kihívás–válasz összefüggésrendszerében (frontális munka, kérdve kifejtés, tanári magyarázat)	Aktív tábla
15	Reflektálás Annak átgondolása, számbavétele, hogy milyen eredményei, hatásai voltak Mátyás politikájának (részben a következő órákon)	Forrásfeldolgozás, következtetés, értékelés (páros munka, aktív táblás feladat, frontális megbeszélés, tanári magyarázat)	Forrásszöveg, Történelmi atlasz, aktív tábla
	Kutatási feladat	Kutatómunka (egyéni/ páros, előadás prezentáció)	Könyvtár, internet

Értékelés módja	Szóbeli visszajelzés (csoportos és páros munka)
Megjegyzések, javaslatok	
Felhasznált irodalom	<p>A magyarok krónikája (Magyar Könyvklub)</p> <p>Nagy képes millenniumi hadtörténet. Rubicon-Aquila-könyvek, Budapest, 2000. (E. Kovács Péter: A Hunyadiak háborúi, Kubinyi András: Hadszervezet a késő középkori Magyarországon, Szakály Ferenc: A végvárrendszer összeomlása)</p> <p>Magyarország történeti kronológiája. Akadémiai Kiadó, Budapest, 1986</p> <p>Mátyás király levelei (1460—1490). Szépirodalmi Könyvkiadó, Budapest, 1986</p> <p>Szakály Ferenc: A mohácsi csata. Akadémiai Kiadó, Budapest, 1977</p> <p>Szemelvények az 1526 előtti magyar történelem forrásaiból. Tankönyvkiadó, 1988</p> <p>Magyarország hadtörténete. Zrínyi Kiadó, Budapest, 1984-1985</p>