6
1
PPKE  BTK
                            
Pedagógia Intézet


DIDAKTIKAI ALAPFOGALMAK 2006
Affektív motiváció
Érzelmekre ható motiváció.

Aktivizálás
A didaktikai alapelvek egyike. Olyan szervező, irányító pedagógiai tevékenység, melynek célja a tanulók belső (pszichés) aktivitásának, öntevékenységének kialakítása.

Attitűd
Tartós beállítódás, értékelhető viszony valamilyen tárgy, személy, jelenség, gondolat vagy érték irányában. Közvetlenül nem látható, csak következtetni lehet rá a személy cselekedetei, reakciói alapján.

Bemenetszabályozás
A tanítás-tanulás tantervi cél és követelményrendszerének bemenetre orientált (input) rendszerű szabályozása, ahol a tanterv a feldolgozandó oktatási tartalomra koncentrál. Az input tantervek fontos feladatnak tekintik a tanári munka részletes szabályozását, pontosan meghatározzák a tananyagot és gyakran a feldolgozásra szánt időt is.

Didaktika (= oktatáselmélet)
A pedagógiának azon ága, amely a nevelés testi, értelmi, erkölcsi területei közül az ÉRTELEM képzésével fogalakozik (Herbart, Fináczy).  „A didaktika az oktatás területén jelentkező elméleti és gyakorlati problematikák összességével foglalkozó szubdiszciplína (= tudományág). A didaktika kritériumokat állít, útmutatást nyújt és mércét ad a cél – tartalom – folyamat – szervezés – módszer – és eszköz terén.” (Falus)

Didaktikai feladatok (funkciók)
A tanítás-tanulás összefüggő folyamatának egységes lépései, amelyek hol önállóan, hol komplex módon jelentkeznek. Bármelyik didaktikai feladat elhanyagolása a tanulás eredményességét veszélyezteti. Didaktikai feladatok az oktatás folyamatában: 1. a figyelem felkeltése, 2. a tanuló informálása a célról, 3. előismeretek felidézése, 4. az új ismeretek nyújtása, 5. a tények, jelenségek sokoldalú elemzése, 6. fogalomalkotás, következtetés absztrakciók, 7. rendszerezés és rögzítés, 8. alkalmazás, 9. ellenőrzés és értékelés. (Nagy Sándor)

Didaktikai formalizmus
Alaki vagy formális képzés, melyben a gondolkodás és az intellektuális képességek fejlesztése az elsődleges cél. Nem a műveltségkép lesz a meghatározó szempont a tananyag kiválasztásánál, hanem csak a gyermek képességeinek fejlesztése. Káros jelenség: a didaktikai gondolkodás formális jellegű torzulása.

Didaktikai materializmus
Anyagi vagy materiális képzés, melyben a nagy mennyiségű művelődési anyag elsajátítását tartják elsőrendűen fontosnak. Képviselői úgy vélik, hogy az oktatás folyamata automatikusan magában hordozza a képességfejlesztés lehetőségét is. Káros jelenség: a didaktikai gondolkodás materiális jellegű torzulása.

Differenciálás
A tanulók egyéni sajátosságaira tekintettel levő pedagógiai tevékenység (=különbségtevés).

Effektív motiváció
A tanulók ambícióinak, becsvágyának felkeltése által a személyes teljesítményre irányuló motiváció kialakítása.

Elbeszélés
Olyan monologikus szóbeli közlési módszer, amely egy-egy jelenség, esemény, folyamat, személy, tárgy érzékletes, szemléletes bemutatására szolgál. A tanulók képzeletét, érzelmeit mozgósítja. Rendkívül fontos a szemléltetés: tárgyak, fényképek, filmrészletek, hangfelvételek fokozzák az elbeszélés élményszerűségét.

Ellenőrzés
A tanulási teljesítmény megállapítására vonatkozó információgyűjtés. Az elért teljesítmény egybevetése valamilyen előre meghatározott egységgel.

Előadás
Olyan monologikus szóbeli közlési módszer, amely egy-egy téma logikus, részletes, viszonylag hosszabb ideig tartó kifejtésére szolgál. Szerkezete: 1. bevezetés = kapcsolatfelvétel és figyelemfelkeltés, célközlés, előismeretek, rendező elvek. 2. kifejtés = a tananyag strukturált (hierarchikus vagy szekvenciális) közlése, többsíkú elemzése és összehasonlítása, a figyelem fenntartása (változatosság, kérdések, segédanyagok stb.). 3. következtetés, összegzés = lényeg összefoglalása, fontos elemek kiemelése, tanulói kérdések megválaszolása, kapcsolás az előzményekhez és a következő anyagrészekhez.

Értékelés folyamata
Célfogalmazás és módszerválasztás, információgyűjtés, az információk elemzése és értelmezése, a döntések ill. minősítések megfogalmazása. 

Értékelés
Az ellenőrzés eredményeinek értelmezése és ítéletalkotás arról, hogy ezek mennyiben felelnek meg a kitűzött céloknak. Minősítő funkciója van! Fajtái: diagnosztikus (helyzetfeltáró), formatív (formáló-alakító-javító) és szummatív (összegző).

Értékelési módszerek
Mennyiségi (megítélés, becslés, mérés) és minőségi (szöveges) értékelés.

Értékrelativista pedagógia
A nevelési vagy oktatási célként kitűzött értékek viszonylagosságára (= az örök értékek létezésének tagadására) épülő nevelésfilozófiai felfogás. E liberális pedagógia hívei szerint bármely nevelési célt a többség pillanatnyi akarata tesz érvényessé vagy érvénytelenné.

Házi feladat
A tanulók önálló, a tanítási órák között végzett tevékenységén alapuló oktatási módszer. Szerepe az oktatás hatékonyságának növelése. Alkalmazásának feltételei: szabályállítás és gondos kijelölés, mértékletesség és megoldhatóság, szülői ellenőrzés és kooperáció, tanári ellenőrzés és értékelés.

Ismeret
A világmindenségről a megismerés kognitív folyamatának eredményeként az ember pszichikumában képződő lenyomatok: képek, adatok, tények, összefüggések, absztrakciók, normák és paradigmák.

Jártasság
Az ismeretek alkalmazásának egyik művelete  = gyakorlottság, gyakorlati felkészültség. Új feladatok, problémák megoldása ismereteink kombinatív felhasználása útján.

Képesség
Egyéni adottságoknak tevékenység gyakorlása révén történő kifejlődése. Területei: motoros, kognitív, kommunikációs, érzelmi.

Képzés
1. Az elsajátított ismeretek gyakorlati alkalmazására irányuló pedagógiai tevékenység. 2. Általános- ill. szakképzés, mint a társadalmi gyakorlatra történő felkészítés két fő területe.

Készség
A tanulás (gyakorlás) eredménye: teljesítményképes tudás. A cselekvés automatizált eleme, mely a tudat közvetlen ellenőrzése nélkül funkcionál. Fajtái: írás-, olvasás-, beszéd-, manuális-, szenzomotorikus-, intellektuális és összetett készségek.

Kimenetszabályozás
A tanítás-tanulás tantervi cél- és követelményrendszerének kimenetre orientált (output) rendszerű szabályozása. ahol a tanterv a tanulók által elérendő követelményekre koncentrál. Az output típusú tantervek kevésbé részletesek, az oktatási célok megvalósításához különböző, a pedagógus által választott tartalmakon keresztül lehet eljutni, melyet vizsgával ellenőriznek.

Kognitív motiváció
A tanulók értelmére (érdeklődésére, kíváncsiságára, tudásvágyára) ható motiváció.

Kooperatív oktatási módszer
A tanulók (4-6 fős) kis csoportokban végzett tevékenységén alapul. Az ismeretek és az intellektuális képességek fejlesztésén túl kiemelt jelentősége van a negyedik oktatási stratégia céljaiként említett szociális készségek, együttműködési képességek kialakításában. Lényege: a csoportmunka keretében a tanulók együttes munkát végeznek, s ugyanúgy felelősek egymás tanulási eredményeiért, mint a sajátjukért. Négy elterjedt változata: közös munka végén egyéni beszámolók, közös munka végén egyéni vetélkedők, mozaiktanulás (elosztott tananyag közös feldolgozása) és csoportkutatás (részfeladatok közös feldolgozása).

Közoktatási rendszer
Azon intézmények és aktorok (szereplők) összessége, amelyek ill. akik a 3 éves kortól a tankötelezettség végéig tartó intézményes neveléssel-oktatással közvetlen kapcsolatban állnak.

Közoktatás-politika
A közoktatási rendszer működésére, a közoktatás szereplőinek mozgásterére ható politikai erők összessége.

Magyarázat
Olyan monologikus tanári közlési módszer, amellyel törvényszerű összefüggések, szabályok, tételek, fogalmak megértését segítjük elő. A tanulók értelméhez szól. Az előadásnál rövidebb terjedelmű, de hozzá hasonló szerkezetű. Fajtái: értelmező (mi? vagy mit?), leíró (hogyan?) és okfeltáró (miért?) irányú magyarázat. A magyarázat eredményességének feltételei: célfogalmazás, példák, logikus felépítés, taneszközök, részösszefoglalások és ismétlések, előismeretek számbavétele, szabatos fogalmazás, kérdések feltétele, változatos előadásmód, vázlat készítése.

Megbeszélés (beszélgetés)
Olyan dialogikus szóbeli közlési módszer, amelynek során a tanulók a pedagógus kérdéseire válaszolva dolgozzák fel a tananyagot. Az eredményesség feltételei: előismeretek, érdekes téma felvetése, jó és továbbvivő kérdések, rugalmas de határozott vezetés, oldott légkör, minden tanuló aktivizálása, a konstruktív válaszokból világos kép összeállítása. 

Mérés
Az ellenőrzésnek olyan módszere, amelynek során mérőeszközöket (teszteket) alkalmazunk, hogy az ellenőrzés során feltárt eredményeket kvantifikálni (számszerűsíteni) tudjuk. Követelményei: objektivitás, validitás (érvényesség) és reliabilitás (megbízhatóság).

Motiváció és motiválás
A motiváció azon különböző eredetű indítékok együttese, melyek a tanulót a tanulásra rávezetik, tanulási elhatározását, kedvét ébren tartják. A motiválás a tartós motivációk kialakulását szolgáló eljárások összessége.

Nagy Sándor céltaxonómiája
Ismeret, jártasság, készség, képesség és magatartás (értékrendet tükröző viselkedés).

Nemzeti alaptanterv
A tartalmi szabályozás jogszabállyal (kormányrendelettel) kiadott eszköze, amely a közoktatási rendszer minden szereplőjére egyaránt érvényes. A kimenet-orientált (output típusú) Nemzeti Alaptanterv az iskolai oktatás tartalmát tíz komplex műveltségi terület köré rendezi. 1995-ben emelték jogerőre és 2003-ban több ponton is módosították.

Nevelés
„Az emberi személy kibontakoztatására és tökéletesítésére irányuló tudatos tevékenység, amely meghatározott világnézeti alapon segíti és szolgálja az egyén és közössége célkitűzéseinek megvalósítását.” (Csanád Béla) „A nevelés értékközvetítés és értékteremtés, melynek keretében a pedagógiai tevékenységek során konkrét érték születik, az egyén konstruktív életvezetése.” (Bábosik István)

Normatív pedagógia
Értékelvű pedagógia, mely az alapvető etikai normákat (Tízparancsolat, természetes erkölcsi törvény, kategorikus imperatívusz stb.) követve jelöli ki a nevelési célokat és feladatokat, és ezeknek rendeli alá a pedagógiai tevékenységet.

Oktatás szervezési módjai vagy munkaformái
A frontális munka: olyan szervezési mód, amelyben az együtt tanuló/tanított gyerekek, ifjak tanulási tevékenysége párhuzamosan, egy időben, gyakran azonos ütemben folyik a közös oktatási célok érdekében. Az egyéni munka: az egyes gyerekek önállóan megoldandó egyéni feladatokat kapnak. Öt változata: egyedül végzett munka, rétegmunka, teljesen vagy részben egyénre szabott munka, individualizált munka. A párban folyó tanulás: lényege, hogy két tanuló működik együtt valamely tanulmányi feladat megoldása érdekében. Változatai: páros munka és a tanulópár. A csoportmunka: 3-6 fő közös munkában old meg kapott vagy vállalt feladatokat. A csoport tagjai között pozitív hatású kölcsönös függési, felelősségi és ellenőrzési viszonyok jönnek létre és a tanulók kommunikatív és kooperatív készségeit is fejleszti.

Oktatás szervezeti formái
A tanítási óra, tanulmányi kirándulás, erdei iskola, szakkör stb.

Oktatás szervezeti keretei
A hazai oktatás alapvető és rugalmas szervezeti kerete az osztály. A társas kényszerképződményből az osztályfőnök alakít szociális egységet Osztálybontás: az osztályt két vagy több csoportra bontják fel az intenzívebb oktatás érdekében. A nívócsoportos oktatás: párhuzamos osztályok tanulóiból egyes tantárgyakból hasonló színvonalú csoportokat hoznak létre. A teamoktatás: két vagy több osztály számára szervezett közös tanítás, melyet a hasonló elsajátítási szinten levő tanulókkal történő kiscsoportos foglalkozás követ. A tanárok intenzív együttműködését követeli meg. A projektoktatás: az osztályoktól független, feladat-centrikus szervezeti keret, melyben a tanulók az általuk választott komplex témát önállóan dolgozzák föl.

Oktatás
„A tanulás-tanítás egysége.” (Nagy Sándor) A tanulás tudománya és a tanítás művészete. (Skinner) „Ismeretek szerzésére és alkalmazására irányuló közlés, magyarázat, rendszerezés, ismétlés, ellenőrzés és értékelés, vagyis rendszeres tanulásirányító tevékenység.” (Pedagógiai Lexikon) 

Oktatási célok: 
A tanulók tudásában és személyiségfejlődésében bekövetkezett tervezett változások, amelyek a tanítási-tanulási folyamat eredményeképpen valósulnak meg a korszerű műveltségfelfogást reprezentáló művelődési anyag feldolgozása során.

Oktatási folyamat makrostruktúrája (Nagy Sándor)
Ismeretszerzés (figyelemfelkeltés, célkijelölés, előzetes ismeretek, új ismeretek), alkalmazás (tények, jelenségek sokoldalú elemzése, feladat- és problémamegoldás), rendszerezés (fogalomalkotás, következtetés és általánosítás), rögzítés (ismétlés, összefoglalás, logikai kapcsolás, ismeretszintézis), ellenőrzés (tudásfelmérés, teljesítménymérés, szintmérés stb.) értékelés (diagnosztikus, formatív, szummatív).

Oktatási módszerek kiválasztásának szempontjai
Az oktatás és tanulás törvényszerűségei (ld. oktatási folyamat), az oktatási célok sajátosságai, a tananyag tartalma, a tanulók különböző tulajdonságai, a külső tárgyi lehetőségek, feltételek és a pedagógus felkészültsége, módszertani kultúrája.

Oktatási módszerek
Az oktatási folyamatnak állandó, ismétlődő összetevői, a tanár és tanuló tevékenységének részei, amelyek különböző célok érdekében eltérő stratégiákba szerveződve kerülnek alkalmazásra. (Oktatási módszer az előadás, a magyarázat, az elbeszélés, a tanulók kiselőadásai, a megbeszélés, a vita, a szemléltetés, a projekt, a kooperatív tanulás, a szimuláció, a szerepjáték, a játék, a házi feladat.)

Oktatási stratégiák
Sajátos célok elérésére szolgáló módszerek, eszközök, szervezési módok és formák olyan komplex rendszere, amely koherens elméleti alapokon nyugszik. Fajtái: célközpontú- és szabályozáselméleti stratégiák.

Óraterv (óravázlat)
A tanítási óra tananyagának, didaktikai feladatainak, szervezési módjainak, stratégiáinak, módszereinek és egyéb tennivalóinak a tanár által történő írásbeli megtervezése. Feladat- és időterv.

Osztályozás
Az értékelésnek az a módszere, amellyel a tanulókat besoroljuk a mért teljesítményük értéke szerinti csoportokba. Lehetővé teszi a teljesítmények összehasonlítását. Célja annak megállapítása, hogy milyen mértékben felelt meg a tanuló az iskolai tanulás eredményeképpen az előírt követelményeknek, s amit elért, elegendő-e a továbbhaladáshoz.

Pedagógia
Komplex fogalom: a nevelés és az oktatás egysége, melyek kölcsönösen feltételezik és kiegészítik egymást. A „pedagógia” kifejezés a szakirodalomban kettős értelemben használatos: egyrészt a nevelésről szóló tudományos ismeretek összessége (= neveléstudomány), másrészről a nevelés gyakorlati megvalósulása. 

Preventív tanulásszervezés
Olyan preventív (megelőző) jellegű tanári tevékenység, mely egyrészt segíti a megfelelő tanulási környezet megteremtését, másrészt megelőzi vagy csökkenti a tanulási tevékenység során felmerülő, azt megzavaró egyéni, ill. csoportos problémákat. A legfontosabb szabály: mindenkinek mindig legyen dolga!

Projektmódszer
A tanulók érdeklődésére, a tanárok és a diákok közös tevékenységére építő módszer, amely a megismerési folyamatot projektek sorozataként tervezi meg. A projektek olyan komplex feladatok, melyek elvégzése során a témát annak széles körű (történeti, technikai, gazdasági stb.) összefüggésrendszerében dolgozzák fel. Alkalmazásának lépései: témaválasztás, tervezés, kivitelezés és értékelés. Jellemzői: nagyfokú önállóság és szabadság, az ismeretek integrálódása, fejlett kapcsolatkezelés.

Szemléltetés (demonstráció, illusztráció)
Olyan szemléletes oktatási módszer, amelynek során a tanulmányozandó tárgyak, jelenségek, folyamatok észlelése, elemzése történik. Szerepe: a képszerű gondolkodás fejlesztése, a fogalomalkotás megalapozása,  a tanulói érdeklődés felkeltése, a gyakorlati alkalmazás bemutatása. Az eredményes alkalmazás feltételei: kapcsolódás a megelőző anyagrészekhez, strukturált és jól követhető bemutatás, lényegre irányított figyelem, tanulói aktivitás kiváltása, megfelelő visszacsatolás és rögzítés.

Szimuláció, a szerepjáték és a játék
Olyan oktatási módszerek, amelyekben a tanulók tapasztalati tanulás révén fogalmakat, eseményeket, jelenségeket ismernek meg, s mint tevékenységeket gyakorolják be azokat. A szimuláció a valóság absztrakciója, mely fizikai és társadalmi valóságot egyaránt tükrözhet (pl. a mikrotanítás). A szerepjáték esetén valaki egy másik személy szerepét vagy funkcióit játssza el (pl. történelmi személyek vitája). A játék olyan vetélkedő, melyben a szabályok betartásával lehet a győzelmet megszerezni. Mindhárom módszer erőteljesen motivál.

Taneszköz
Információhordozó oktatási médium, a tanítás-tanulás folyamatában felhasználható, az oktatás céljainak elérését segítő tárgy. A taneszközök felosztása: háromdimenziós, nyomtatott és oktatástechnikai eszközök. A taneszközök tulajdonságai: dokumentumszerűség, manipulálhatóság és sokszorozhatóság.

Tanítás 
A pedagógus célirányosan megvalósított tervező, szervező, szabályozó és értékelő tevékenysége. Az ismeretszerzésben való rendszeres vezetés, melyhez a gyermek érdeklődésének mesterséges, azaz didaktikai hatásokkal történő irányítása társul.

Tanmenet
A tanítás-tanulás menetének egy tantárgyra vagy műveltségi területre, egy tanulócsoportra és rendszerint egy tanévre vonatkozó, a tárgyat tanító pedagógus által történő írásos megtervezése.

Tanterv
A nevelés és hangsúlyosan a tanítás-tanulás teljes iskolai időtartamra szóló terve. Egyrészt pedagógiai dokumentum: az iskolai műveltség foglalata, közvetítő eszköz a kultúra és az iskola között. Másrészt az oktatásirányítás szabályozási eszköze (pl. a Nemzeti Alaptanterv és az iskolafenntartó által jóváhagyott helyi tantervek = Intézményi Pedagógiai Programok).

Tanulás
A tanuló tudatos és aktív közreműködése az oktatás folyamatában. Az elméleti és gyakorlati ismeretek, jártasságok és készségek elsajátítása, a képességek kialakulása, meghatározott viszonyulások, érzelmi és akarati tulajdonságok fejlődése, magatartásformálódás.

Tanulási motiváció 
Az egyén önszabályozó folyamatainak része, amelyben a tanuló (metakognitív, metamotivációs és viselkedési szempontból) aktív részese saját tanulási folyamatának. Ez a tanuló által meghatározott folyamat önszabályozó interakciókon keresztül valósul meg.

Tanulási motiváció szintjei 
Külső (extrinsic) motiváció = a tanulás eszköz egy külsődleges cél elérése (jutalom elnyerése vagy büntetés elkerülése) érdekében. Presztízsmotiváció = a tanulást belső én-érvényesítő tendenciák és külső versenyhelyzetek befolyásolják. Belső (intrinsic) motiváció = a tanulás érdeklődésen, kíváncsiságon alapul. Beépült (internalizált) motiváció = a tanulás erkölcsi kötelességgé válik.

Tanulási törvények
A tudományosság, a motiválás, az aktivizálás, az érthetőség, a fokozatosság, a rendszeresség, a szemléletesség, a tartósság, a differenciálás, a visszacsatolás és a megerősítés elve.

Tanuló kiselőadása
Olyan monologikus szóbeli közlési módszernek tekinthető, amelyben az összefüggő közlés nem a tanártól, hanem a tanulótól származik. Alkalmazására csak felsőbb osztályokban kerülhet sor. Eredményessége a tanár alapos felkészítő munkáján múlik (élmény, tapasztalat, kutatómunka, forma, előadás stb.)

Tartalmi szabályozás
A pedagógiai fejlesztésnek, hangsúlyosan a tanítás-tanulás kötelező érvényű tartalmának és követelményrendszerének központi vagy helyi szinten történő szabályozása.

Tematikus terv
A didaktikai feladatoknak a tananyag egy-egy nagyobb tematikus egységére vonatkozó tanítási-tanulási terve.

Vita
Dialogikus szóbeli közlési módszer, amelynek az ismeretek elsajátításán túl célja a gondolkodás és a kommunikációs készségek fejlesztése. A vitában a tanulók viszonylag nagyfokú önállóságot élveznek, a pedagógus a háttérből irányítja a vita menetét. A megbeszéléstől abban különbözik, hogy itt az interakciók elsősorban a tanulók között, s legtöbbször vélemények ütköztetésének formájában zajlanak. Fontos a nyitottság és a vita megfelelő pedagógiai előkészítése, vezetése és lezárása.

Piliscsaba, 2006. február 16.

