
1

 Az oktatási módszerek csoportosítása

1. A didaktikai feladatok szerint:

 Új ismeretek tanításának/tanulásának módszere

 A képességek tanításának/tanulásának módszere

 Az alkalmazás tanításának/tanulásának módszere

 A rendszerezés és rögzítés tanításának/tanulásának
módszere

2. Az információk forrása szerint:

 Verbális (szóbeli, írásbeli) módszer

 Szemléletes módszer

 Gyakorlati módszer

2

1. Az oktatás logikája szerint:

 Induktív módszer

 Deduktív módszer

2. A tanulók megismerő tevékenysége szerint:

 Receptív módszer

 Reproduktív módszer

 Részben felfedező módszer

 Kutató jellegű módszer

3. Az irányítás dominanciája szerint:

 Tanári dominanciájú módszer

 Tanulói dominanciájú módszer

 Közös tanári-tanulói módszer

3

A módszerek más szempontú csoportosítása
1. Alapmódszerek

 tanári magyarázat (frontális tanítás)

 beszélgetés

 kérdve kifejtő módszer

 előadás

 előadás demonstrációval, illusztrációval

2. Munkáltatás (egyéni, de nem önálló tanulás)

 variációs módszer

 házi feladat (előírt)

4

3. Individualizálás (egyéni és önálló tanulás)

 egyéni feladatok

 házi feladat (önálló)

 feladatrendszerrel segített tanítás-tanulás

4. Motiváló módszerek

 csoportmunka

 Játék

 Vita

 kutató-felfedezőmódszer

 projekt módszer

5. Komplex módszerek

 programozott oktatás

 oktatócsomag (egyéni, osztály)

 mesterfokú tanítás-tanulás

5

Teljesítménynövelő tanítási
módszerek
 Közös tanulói tevékenységgel összefonódó tanulás

(projekt)

 Egyénre szabott, differenciált tanulás

 Önálló problémamegoldásra épülő tanulás

 Motivált és élményalapú tanulás

 Rendszerezésen alapuló tanulás (portfólió)

 Felfedezésen, elemzésen alapuló tanulás

 Kutatáson alapuló tanulás

6

A különböző tanítási és tanulási
típusok

 ismeretorientált

 tanárorientált

 irányított

 receptív és reproduktív

 kognitív és

 eszközjellegű

 képességorientált

 tanulóorientált

 önálló

 produktív

 emocionális és

 folyamatjellegű/pragmat
ikus.

7

Az elsajátítás szintjei
(Bloom taxonómiája a követelmények strukturálásához)

TÉNYEK

(Adatok, elemi

információk)

FOGALMAK

(törvények, konvenciók

és szabályok)

ÖSSZEFÜGGÉSEK

(Alapelvek, elméletek,

rendszerek)

ISMERET = EGYSZERŰ REPRODUKCIÓ

MEGÉRTÉS

- Egyszerűbb összefüggések megértése;

- Bonyolultabb összefüggések (átkódolás,

értelmezés, transzformálás) megértése

ALKALMAZÁS

- Alkalmazás ismert, tanult szituációban;

- Alkalmazás új szituációban

MAGASABBRENDŰ MŰVELETEK

- Analízis

- Szintézis

- Értékelés

8

TARTALMI KÖVETELMÉNYEK (Mit kell tudni?)

M
Ű

V
E

L
E

T
I K

Ö
V

E
T

E
L

M
É

N
Y

E
K

(H
o

g
ya

n
, m

ily
en

 s
zi

n
te

n
 k

el
l t

u
d

n
i?

)

Tanulási-tanítási stratégiákat
meghatározó tényezők

 Társadalmi elvárások

 A szaktudományi paradigmák

 Tanulási-tanítási célok

 Tanulási formák, feldolgozási módszerek

 Tanulói, tanári tevékenységek

 Felhasznált eszközök
9

Történelemtanítási stratégiák

 Ismeretátadó

 Elbeszélő

 Munkáltató

 Problémamegoldó

 Cselekedtető

A tanítás célja A tanuló
tevékenysége

Médium/

tankönyv

Tanítási forma/

módszerek

Ismeret

átadó

Tények, adatok

összefüggések

megismerése

Memorizálás,

bevésés,

visszaadás

Történelmi

összefoglaló,

vezérfonal

Ismeretátadás

(előadás, közlés)

Elbeszélő
(narratív)

Tört. események

megelevenítése,

elbeszélése

Beleélés, átélés

Tanári elb.,

történelmi

regény, film,

szerepjáték

Elbeszélés

(felolvasás, leírás,

játék)

Munkáltató

Tört. események

megértése,

oknyomozás

Megbeszélés,

magyarázat,

kérdve kifejtés

Munkáltató

tankönyv

Munkáltatás

Probléma

megoldó

A történelem

kritikus

értelmezése

Kérdések,

problémák

felvetése,

elemzése,

értékelése,

Forrás-, feladat

gyűjtemény

Probléma

megoldás

Projekt
tanítás

A múlt kérdve

kutató

rekonstrukciója

Tudatosítás,

reflexió,

cselekvés

Multipers. és

kontroverzív

források

Cselekedtetés

(projekt) 11

A tanulás

Kognitív

Emocionális,

pragmatikus

Ismeretorientált,

Tanárorientált,

Irányított,

Receptív,

Reproduktív,

Osztálykeretben,

Passzív befogadás

Képességorientált,

Tanulóorientált,

Önálló

Produktív

Csoportban/

egyénileg,

Aktív elsajátítás

Kognitív

Emocionális,

pragmatikus

Módszertani kompetencia I.
 Önmagukban lévő módszerek nincsenek, csak a

tanárok módszertani tevékenysége létezik.

 Nincs értelme a „hagyományos” és a „modern”
módszerek szembeállításának.

 A módszerek „korszerűségét” nem az idő dönti el,
hanem az, hogy mennyire adekváltak egy adott
pedagógiai szituáció értelmezéséhez, illetve mennyire
sikeresek.

 A metodikai kultúra és repertoár tehát nem állandó,
hanem kor- és kontextusfüggő.

12

Módszertani kompetencia II.
 Frontális osztálytanítás vagy projektmunka?

 A módszerek nem tartós elemei a tanításnak, hanem
folyamatosan változnak rugalmasan alkalmazkodnak a
különböző (társadalmi, iskolai, szülői) elvárásokhoz).

 A tanárok módszertani kultúrája és kompetenciája
folyamatos reflexió, állandó alkalmazkodás illetve
adaptáció.

13

A történelem tanulásának és
tanításának módszerei I.
 A történeti tanulás sajátosságai

 A történeti tanulás céljai

 A történelemtanítás érték-, és normaközvetítő szerepe,
melyet legitimálnak

 társadalom értékei és normái

 a történettudomány

 a tanuló életvilága és tanulási érdekei

14

A történelem tanulásának és
tanításának módszerei II.
 A tanulótól elvárható tudás, képesség:

 megkérdezze, hogy a jelenben egy megoldásra váró
társadalmi probléma, vagy egy számukra különösen
fontos probléma miért és hogyan keletkezett

 megkérdezze, hogy a jelenben egy megoldásra váró
társadalmi problémának van-e múltbéli előzménye, és
hogy az emberek akkoriban milyen kísérleteket tettek
ennek megoldására.

 fel kell ismerniük és megérteniük, hogy más emberek a
jelenben és a múltban hogyan és miért éreztek,
gondolkodtak, cselekedtek másként.

15

A történelem tanulásának és
tanításának módszerei III.
 A tanulótól elvárható tudás, képesség:

 Sajátítson el egyfajta ideológiakritikus gondolkodást,

 Lássa meg a történeti szöveges és képi forrásokban az
azt létrehozó szerzők érdekeit, elfogultságát,
szubjektivizmusát stb.

 Lássák be, hogy a történelmi változások lehetőségek,
hogy azok nem maguktól történnek, hanem ezek a
változások emberi cselekedetek által jöttek létre.

16

Az új pedagógiai kultúra jellemzői I.
 a nevelés embereszményét a társadalom aktuális és

távlati elvárásai határozzák meg;

 az oktatás feladata olyan általános és szakműveltség
megalapozása, amely továbbfejlesztésre alkalmas;

 az oktatás nem tanár, hanem tanulócentrikus;

 a tanár a tanuló önálló ismeretszerzésének szervezője,
tervezője, irányítója;

 a tanulás aktív részvétel az információk
megszerzésében és feldolgozásában;

17

Az új pedagógiai kultúra jellemzői II
 a tanári figyelem középpontjában a tanulók

tevékenykedtetése áll;

 a tanári módszereknek a tevékenykedtető szerepe
domborodik ki;

 a módszerek állandó kombinációja, dinamikus
tanítási-tanulási stratégiák alkalmazása;

 differenciált tanításszervezés (tartalom, módszerek,
kivitelezés);

 az ellenőrzés figyelembe veszi a többi intellektuális és
nonintellektuális képességeket is. (Ferenczi Fodor
alapján)

18

