
Kaposi József 

2014 


Felhasznált irodalom 
 

 Csapó Benő: A tudáskoncepció változása: nemzetközi tendenciák és a 
hazai helyzete UPSZ 2002/2. 
 

 McKinsey&Company: Mi áll a világ legsikeresebb iskolai rendszerei 
teljesítményének hátterében? (2007. szeptember) 

 
 Strandling, Robert (2001): Teaching 20th-century European history. 

Council of Europe Publishing. 
 

 F. Dárdai Ágnes – Kaposi József: A problémaorientált történelemtanítás 
és a fejlesztő feladatok , OFI, 2007.  
 

 Knausz Imre: A tanítás mestersége 
  http://mek.niif.hu/01800/01817/01817.htm  
 
 
 


Az előadás kérdései  

 Hogyan és miként változtak a tudásról alkotott 
elképzelések?  

 Mik a hatékony tanítási módszerek jellemzői?  

 Melyek a történelmi tanulás építőelemei?  

 Mit értünk kulcsfogalmak és kulcskompetenciák 
alatt a történelemtanításban?  

 Melyek az interaktív és reflektív feldolgozások?  


A tudáskoncepció változásai 
 Két nagy szemléleti váltásnak lehettünk tanúi az elmúlt 

évtizedekben:  
1. Miután tudatosult, hogy nem lehet minden fontos tartalmat 

megtanítani, az oktatás tartalma másodlagossá vált, az 
egyes tantárgyak tananyagának megtanulása a képességek 
kifejlesztésének eszköze lett. 

2. Amikor világossá vált, hogy a szükséges képességek is egyre 
gyorsabban változnak, a konkrét képességek többségének 
elsajátítása is másodlagossá vált, és csupán azt az elsődleges 
célt szolgálta, hogy a tanulással kapcsolatos értékeket, a 
tudás megszerzésének képességeit kifejlesszük. 
(attitűdök, motiváció) 

 


A hatékony tanítás alapelvei 
1. A puszta információ továbbítás (alacsonyabb rendű 

gondolkodási sémák) helyett inkább az információ-
feldolgozó képesség („magasabb rendű gondolkodási 
sémák”) fejlesztésére kell helyezni a hangsúlyt.  

2. Uniformizált oktatási gyakorlat helyett jobb 
eredményeket lehet személyre szabott oktatási 
gyakorlattal elérni.  

3.    A diákokat csoportos munkára, együttműködésre kell 
ösztönözni. 

4.  Az oktatás folyamatának szerves részét képező, 
„autentikus” értékelési rendszert kell működtetni. 


A történelmi tanulás  
 Elsősorban nem a történelmi ismeretek megtanulását, hanem 

differenciált történelmi gondolkodás elsajátítását jelenti. 

 Kulcsfogalmak, amelyek célja: 
 a történelemtudás rendszerezése;  

 a történelemhez kapcsolódó gondolatok rendszerezése;  

 az általánosítás (pl. : ez arra példa, hogy….);  

 a hasonlóságok és különbözőségek felismerése;  

 trendek felismerése;  

 összefüggések kimutatása. 

 Pl.:  birodalom, háború, munkamegosztás, erőszak.  

 Gazdag jelentésmezővel bírnak, és jellegüknél fogva 
érintkeznek is egymással. Fokozatosan telítődnek konkrét 
tartalmakkal, azaz lépésről lépésre épülnek fel. 


„Elsődleges” és „másodlagos” fogalmak 
 Elsődleges fogalmak: olyan fogalmak, amelyek mind a 

történelmi trendek, mind az egyedi esetek megértését 
szolgálják. Pl.: totális háború, polgárháború, forradalom és 
ellenforradalom, imperializmus, emancipáció.  

 

 Másodlagos fogalmak: abban segítenek, hogy megértsük 
a történészek munkáját, azt, hogy mi érdekli őket a 
történelemből, és azt, hogy hogyan épül föl a történelmi 
tudás. Pl.: folytonosság, váltás (változás), kronológia, 
oksági tényezők, összehasonlítás és bizonyítékok 
(evidenciák). 

 

 


Kulcskompetenciák  
 Narratív megismerés: életünk új eseményeit korábban 

megismert, rögzült narratívák segítségével értelmezzük, 
miközben az újonnan megismert történetek új fényben 
láttathatják életünk korábbi eseménysorait. 

 Sémák: a gyakran ismétlődő, azonos szerkezetű történések 
sémái forgatókönyvekké (script) rendeződnek.  

 Cél: megtalálni a leginkább megfelelő és kivitelezhető 
egyensúlyt a tudásátadás és a történelmi tényeket elemző, 
értelmező, értékelő kompetenciák fejlesztése között 
(beleértve annak megértését is, hogy hogyan jön létre a 
történelmi tudás). 

 


 releváns kérdések megfogalmazása;  

 egy történelmi probléma megvizsgálása, és a lehetséges 
kutatási irányok felvetése;  

 a lehetséges információforrások felhasználása, és az 
elsődleges és másodlagos források megkülönböztetése;  

 az információforrások étékelése látókörük, elfogultságuk, 
pontosságuk, megbízhatóságuk szerint;  

 a tanulók saját rálátásának, elfogultságának és előítéleteinek 
felismerése és figyelembe vétele a tények értelmezésekor;  

 források felhasználása és az általuk nyújtott releváns 
információk kiválasztása a kérdésfeltevéseik 
megválaszolásához;  

Kulcskompetenciák  


 egy adott eseményre vagy szituációra vonatkozó információk 
sorrendbe állítása (mi történt előbb, mi utólag, mi volt egy 
időben stb.);  

 új információk kontextusba helyezése a már meglévő, az adott 
időszakra vagy a párhuzamos eseményekre vonatkozó 
információkkal való összekapcsolással;  

 a forrásanyagok alapos áttanulmányozása okok, indítékok 
keresése céljából, és azok sorrendbe állítása jelentőségük 
szerint;  

 bizonyos következtetések levonása arról, hogy mi történt és 
miért történt, és ezekhez indítékok keresése;  

 szóban vagy írásban érthető, logikus beszámoló készítése 
ezekről az elemzésekről. 

 

Kulcskompetenciák  


Szövegértési feladattípusok  

 A) táblázat a szövegből/ről  

 B) fürtábra  

 C) történetpiramis 

 D) jellemtérkép 

 E) összehasonlítás 

 F) ábra és szöveg 

 G) egyéb feladatok  

 


Táblázat a szövegről 

Idézetek a szövegből Vélemény az idézetek tartalmáról 

  

  

Kulcsszavak a szövegből A fogalmak magyarázata 

  

  

Kérdések a szöveg alapján Válaszok a szöveg alapján 

  

  

Tételmondatok a szövegből Példák, bizonyítékok a szövegből 

  

  

 

Töltsd ki a táblázatot a szöveg alapján! 


Fürtábra 
 

 

Csoportban dolgozzatok! Rajzoljátok le a szöveg tartalmát egy színes 
fürtábrán! 


Történetpiramis 
 Történetpiramis 

1. --------------------------  (a főszereplő) 

2. -----------      ------------ (2 szó jellemzés) 

3.---------   ----------  ----------  (3 szó a helyszínre) 

4. -------    -------   --------    ------- (4 szó a problémára) 

5. -----    -----    -----    -----    -----    (5 szó az egyik eseményről) 

6. ------    ------    ------    ------    ------    ------     (6 szó egy másikról) 

7. -----    -----    -----    -----    -----    -----    -----     (7 szó egy harmadikról) 

8. -----    -----    -----    -----    -----    -----    -----    -----    (8 szó a megoldásról) 

 


Jellemtérkép 
 

 

NÉV 

1. tulajdonság 

1. tulajdonság 

1. tulajdonság 

1. tulajdonság 

Bizonyíték 

Bizonyíték Bizonyíték 

Bizonyíték 

Töltsétek ki a jellemtérképet egy szereplő/egy korszak/egy 
stílusréteg//egy szövegtípus/egy fogalom alapján! 


Összehasonlítás 
 
 Olvasd el a szöveg(ek)et! 

 Hasonlítsd össze a két szöveget/a két korszakot/a két 
fogalmat! Töltsd ki a halmazokat kulcsszókkal! 

 

 

AB A B 


Ábra és szöveg 

 Húzd alá a szövegben azokat a mondatokat, amelyek 
az ábrához kapcsolódnak! 

 Jelöld meg, melyik szövegrészhez kapcsolódik a rajz! 

 Számozd meg az ábrákat! Írd be a számokat a 
megfelelő helyre a szövegben! 

 Egészítsd ki az ábrát a szöveg alapján! 

 Egészítsd ki/Folytasd a szöveget az ábra alapján! 

 Készíts ábrát/táblázatot/grafikont a szöveg alapján! 

 Beszélj a témáról az ábra alapján! 

 


Egyéb szövegértési feladattípusok 
Üzenet egy szereplőnek/egy szerzőnek 

 Írjatok SMS-t/levelet/e-mailt az egyik szereplőnek/szerzőnek, de ne 
áruljátok el, hogy kinek a nevében és kinek írjátok! 

 Olvassátok fel az üzeneteket! A többiek találják ki, hogy kinek a nevében 
írták, és kinek szól az üzenet! 

Az utolsó szó jogán 

 Húzzatok alá a szövegben egy olyan mondatot, amellyel kapcsolatban 
eszetekbe jutott valami! 

 X. Y. olvassa fel a mondatát! Érdezze meg, ki húzta alá ugyanazt a 
mondatot! Majd sorban szólítsa társait, hogy mondják el gondolataikat 
ugyanazzal a mondattal kapcsolatban! 

 Az utolsó szó jogán X. Y. is mondja el, amit gondol az aláhúzott mondattal 
kapcsolatban! 

 


Jelentéskereső 

 Húzd alá a szövegben azt a szót/azt a kifejezést/azt a mondatot, amely 
a következőt jelenti! 

 

V.I.P. 

 Jelöld meg a szövegnek azokat a részeit, amelyek különösen fontosak 
számodra! Indokold is meg a véleményedet! 

 

Rangsorolás 

 Rangsoroljátok a szövegben olvasott 
szereplőket/fogalmakat/állításokat/adatokat az alapján, melyiket 
tartjátok fontosabbnak/rokonszenvesebbnek stb.! 

 

 


Projektmódszer 
  Azokat a tanulásszervezési formákat értjük rajta, amelyek 

során a tanulók:  

 (1) közösen, együttműködve,  

 (2) belső indíttatásból és  

 (3) valamely a tágabb közösség érdekeit szolgáló  

 (4) produktum, termék létrehozása érdekében dolgoznak.  

A projektnapló sémája 

 
Időpont Elvégzett feladat Tanulságok Tanári ellenőrzés 


Disputa 

 Két csapat (3-3 fő) vitatkozik formális keretek között, 
rendszerint előre megadott témáról.  

 A témát tételmondat formájában fogalmazzák meg. (pl.: a 
mohácsi csatát meg lehetett volna nyerni vita 
lehetősége).  

 A felkészülés során a csapatok összegyűjtik a tétel igazsága 
mellett és ellen szóló érveket is 

 Személyes meggyőződésük nem játszik szerepet abban, 
hogy állító vagy tagadó szerepben kell-e vitázniuk. 
(nézőpontváltás kepesége) 


Disputa II. 

 Bíró irányítja a vita menetét, ő ügyel az időkeretek és a 
szabályok megtartására.  
 Ő dönti el, melyik csapat érvrendszere logikusabb, melyik oldalon 

hangzottak el meggyőzőbb érvek. Mindig megmondja, melyik 
csapat győzött, értékeli a csapatok teljesítményét. 

 A disputa nem csupán vitatkozás, hanem legalább annyira 
felkészülés is  vitázás technikái 
 A munka világában és a magánéletben is jól használható tudás 


Disputa értékelési szempontsor a bírók 
munkájához 

Szempontok Állítók Tagadók 

Igen Részben Nem Igen Részben Nem 

A vitát megnyitó tanuló (Á/1, T/1) 

értelmezte a tételmondatot 

      

A vitát megnyitó tanuló logikusan 

felépített, egymáshoz kapcsolódó vagy 

egymásból következő érvekkel 

támasztotta alá a csoport (igen/nem) 

állítását 

      

A vitaindítókhoz kapcsolódóan a kérdező 

tanuló  (Á/3, T/3) valóban az elhangzott 

érvekre kérdezett rá 

      

A kérdezőnek sikerült zavarba ejtenie a 

válaszadót 

      

A kérdező megingatta a 

vitapartnercsoport érveit 

      

A vitazáró tanuló (Á/2, T/2) válaszolt a 

fennmaradó kérdésekre 

      

A vitazáró képes volt arra, hogy újabb 

érvekkel támassza alá a csoportja 

állításait 

      

A vitazáró összegezte csoportja 

álláspontjának lényegét (zárónyilatkozat), 

és kiemelte a csoport legfontosabb érveit 

      

Az összesítés alapján az Állító/Tagadó csoport bizonyult hatékonyabb vitatkozónak 

(Az eredményt aláhúzással jelöljétek!) 

 


A tanulói portfolió 

 A portfólió szó szótári jelentése irattáska, tárca. A szó leggyakrabban a 
mindennapokban a pénzügyi, banki világhoz kapcsolódik. De a művészek is 
használják abban az értelemben, hogy mappa, melyben az alkotó azokat a 
műveit gyűjti, rendszerezi, amelyekkel tehetségét, rátermettségét mutathatja 
be. 

 A korszerű tanuláselméletben a portfólió szó dokumentumgyűjteményt jelent, 
hiszen ez a „dosszié” tükrözi a tanuló különböző helyzetekben szerzett 
tapasztalatait, az elért szinteket, eredményeket. Éppen ezért úgy is 
nevezhetjük, hogy tanulási útvonal, mely a különböző állomásokat mutatja be. 
A dosszié egyrészt dokumentálja, vagy illusztrálja a tanulási útvonal fontosabb 
állomásait, illetve bemutatja másoknak is az elért szinteket, eredményeket. A 
dosszié pedagógiai funkciója az, hogy gazdáját bátorítsa abban, hogy 
rendszerezze és értékelje saját tanulását illetve segítse őt abban, hogy 
tudatosuljon benne a tanulás folyamatának fontosabb állomásai.  

 


TTM  Tudom, tudni akarom, megtanulom (TTM) 

 

Tudom Tudni akarom Megtanulom 

   

 

Mit tudok a témáról? Mit szeretnék tudni? 

  

 

Mit tanultam a témáról? 

 

 

(KWL = Know, Want to know, learn) 

Töltsd ki a táblázatot szövegolvasás előtt! 

Olvasd el a szöveget! Majd írd le, mit tanultál a témáról! 


 
Kooperatív tanulás  

 Az a tény, hogy a gyerekek maguk szervezik meg a munkát, lehetővé 
teszi  
 a képességek, az érdeklődés,  

 a személyiségvonások,  

 a megelőző tudás,  

 a kulturális háttér stb. terén megmutatkozó különbségek figyelembe 
vételét.  

 Miközben az élet egyre több területén válik nélkülözhetetlenné az 
együttműködő teammunka, az iskola világa makacsul atomizálja a 
tanulókat.  
 Valójában soha nem az az érdekes, hogy mit tudunk, hanem hogy 

másokkal együtt mit tudunk kihozni magunkból.  

 Az iskolában megszerzett tudást az életben legtöbbször csoporthelyzetben 
kell alkalmaznunk, éppen ezért egyáltalán nem mindegy, hogy az iskola 
felkészít-e az ilyen helyzetekre.  

 


 
Drámapedagógiai módszerek  

 empátiagyakorlatok (pl. szerepkártyák),  

 szituációs játékok (pl. állókép, tabló),  

 dramatizálás (pl. kép vagy szöveg alapján),  

 bírósági tárgyalás, 

 helyszínépítés (pl. jurta), 

 szakértői játékok.  

 

 


A TSZRAR-modell 

Tapasztalat 

Szimuláció és saját tapasztalat 

Reflexió (+ elmélet input) 

Alkalmazás 

Reflexió 
 


A TSZRAR-modell II. 
 Tapasztalat 

 A résztvevők egymással cserélnek tapasztalatot 

 Szimuláció és saját tapasztalat 
 Új tapasztalatok, „AHA” élmény tapasztalása 

 Belehelyezkedés, beleélés 

 Sokkszimuláció, szerepjáték 

 Reflexió 
 Összefoglalás vizsgáztatói szempontból 

 Kritikus értékelés 

 Mit? Miért? Hogyan 

 Elméleti input 


A TSZRAR-modell III. 
 Alkalmazás 

 Megszerzett tapasztalatok kipróbálása 

 Módszerek: szóbeli tesztfeladatok írása; feladatok 
kritikája, átdolgozása 

 Reflexió 

 Reflektálás a tapasztalatokra 

 Kitekintés: célok, konkrét megvalósítási tervek 

 

Egy szemináriumon belül minden nagyobb részcél 
megvalósításakor újra kezdődik a spirál 

 


Köszönöm a figyelmet! 


