

A készségfejlesztő pedagógia alapjai

MARTIN

Makádi Mariann

Készségfejlesztés értelmezése

= fejlesztő hatású tevékenységek összessége, amelyek magukban foglalják azok tervezését és irányítását is

Iskolában:

ismeretek, jártasságok, készségek
elsajátítása során

Tantervekben:

kimeneti követelmények
az életkori szakaszok
végén

Feltételei

- Képességek hierarchikus össze-
rendezése ⇒
követelmények
- Képességek egy-
másra épüléséhez
igazodó anyag,
feladat
- Önálló, aktív tan-i
tevékenységek
- Képességszint fo-
lyamatos ellenő.

KÉSZSÉG- FEJLESZTÉS

Fejlesztő
hatású
tevékenységek
tudatos
pedagógiai
tervezése és
irányítása

Eredményességé- nek feltételei:

- Rendszeresség
- Gondolkodás
- Megértés
- Alkalmazható
tudás

Eredménye:

Az egyén általános
+ speciális
képességei ⇒
tevékenységek
elvégzése

Differenciált

tanulásszervezés

és egyéni bánásmód

Mikor történik?

A tananyag feldolgoása során
Ismeretek – jártasságok – készségek
elsajátítása

készség

jártasság

ismeret

Megismerés

1. jelzőrendszerben szenzoros terület

- látás
- hallás
- ízlelés
- szaglás
- tapintás

motoros terület

ISMERET
= képmás
a valóságról,
amely a
kommunikáció
során válik
hasznosíthatóvá

Formái:

- absztrakt
- fogalmi
- verbális

Érzékelés

2. jelzőrendszerben

- emlékezés
- gondolkodás
- nyelv

Folyamata
belsővé válás

objektíválás
információs
jelekkel

Fajtai valóság- elemek szerint:

fogalom, tény,
adat, leírás, tétel,
törvény, elmélet,
szabály, norma,
elv

Észlelés

Ismeret – a tudás deklaratív formája – “tudni valamit”
megértett, rögzített és felidézett információ

tantervi követelményrendszerekben ismeretelemek

Ismeretelemek

- **tények** (pl. a vas mágnesezhető, a pókok ízeltlábúak)
- **adatok** (pl. a Kékes 1015 m)
- **fogalmak** (pl. nyomás, olvadás, középhegység, madár);
- **vizuális ismeretek** (pl. ráismerés élőlényre ← kép, részlete)
- **összefüggések** (pl. testfelépítés – életmód – élőhely;
hőmérséklet – térfogat)
- **algoritmusok** (pl. periodikusan változó jelenségek)
- **absztrakciók** (pl. a gerincesek osztályainak elkülönítése ←
lényeges bélyegeik)
- **szabályok** (pl. térkép tájolása)
- **elméletek** (pl. anyag részecskeelmélete, evolúciós elmélet)
- **normák** (pl. viselkedési szabályok veszélyhelyzetben)
- **paradigmák** (pl. Föld- és Napközéppontú világkép)

Kialakulásának feltételei

- jól megértett, teljesítményképes előzetes ismeret
- tevékenységre motiváló cél, probléma, feladat
- a megoldáshoz szükséges ismeretek szelektív felidézése (aktualizálás)
- a hiányzó tudás pótlása
- felidézett tudás alkalmazása alapján megoldási terv kidolgozása + megvalósítása

JÁRTASSÁG

= új feladatok,
problémák
megoldása
ismeretek alkotó
felhasználásával

A jártasság kialakulásához vezető algoritmus

Idegélettani alapja

egymást követő mozzanatok beidegzése

Elsajátítás útja

- **Analizáló-szintetizáló** részmozzanatok tanulása → összekapcsolás
- **Globális tanulás** részletek = sokszoros ismétlés sikerei, kudarcai → utólagos tudatosulás
- **Transzferális tanulás** gyakorlás egyszerűsített helyzetben → átvitel természetes helyzetbe

Tanulás:

gyakorlás → automatikus cselekvéssor

KÉSZSÉG

= a cselekvés, a tevékenység automatizált eleme, amely a tudat közvetlen ellenőrzése nélkül funkcionál

Fajtái

Cselekvés formája:

- íráskészség
- olvasáskészség
- számolási
- munkakészség

Tevékenység

típusa:

- manuális;
- intellektuális;
- vegyes

Összetettsége:

- egyszerű;
- összetett

A készségek birtokában → egyéni sajátosságok,
amelyek valamilyen cselekvés elvégzésének lehetőségeit
és feltételeit teremtik meg
= KÉPESSÉG

KOMPETENCIA

Kompetenciafejlesztés

tudatosan egymásra épített,
az aktuális állapothoz igazított
fejlesztő tevékenységek sorozata

Mitől fejlesztő a tanítási-tanulási folyamat?

- Fokozatosan **egymásra épülő tevékenységek sorozata**
- Megismerési és tanulási technikák elsajátítása ≠ témák
- Kompetencia- / képességterületekhez kapcsolódik
- **Helyzetfeltárásból** indul ki ⇐ **mérés** (helyi)
⇒ **honnan indulunk?**

- **Differenciált** – egyénenként vagy kiscsoportonként ⇒ csoportszervezési problémák

- **Folyamat** – tevékenységfolyamat
- Folyamatos tájékozódás a **hol tartunk?-ról**
← **mérés** (tanári)
- Folyamatos **értékelés** + önreflexió
- Tájékozódás a folyamatszakaszok végén
⇐ **mérés** (országos) → **hová jutottunk?**

Mi történik itt?

Kompetencialapú oktatás

tevékenységsorozat

a tanár segítő,
háttérszerepe

fejlesztő hatású

differentiált

az életben használható képességekre irányul

Kulcskompetenciák

Amelyekre minden egyénnek szüksége van
a személyes boldogulásához, fejlődéséhez,
az aktív állampolgári léthez,
a társadalmi beilleszkedéshez,
a munkához

ismeretek, képességek és attitűdök, amelyek birtokában
az Unió polgárai hatékonyan alkalmazkodhatnak a
gyorsan változó modern világhoz, és a változások irányát
és tartalmát cselekvően befolyásolhatják

(Nemzeti alaptanterv, 2012)

**képes legyen rugalmasan alkalmazkodni
a változásokhoz**

A készségfejlesztési követelmények egymásra épülési logikája

nem “kis felnőttek”
nem “kis tudósok”

életkori sajátosságok

Komplex látásmód megalapozása

tapasztalatszerzés a természeti környezetben

közvetlen tapasztalatszerzés

**1. A természettudomány megismerés módszereinek
megismerése
(információszerzés)**

Szempont	Környezetismeret 1–4. évfolyam	Természetismeret	
		5. évfolyam	6. évfolyam
Cél	tapasztalatszerzés a pillanatnyi állapot megismerésére	rendszeres észlelés, megfigyelés a jelenség, folyamat megismerésére	elvonatkoztatás a tapasztalatok alapján
Irányítottság mértéke	direkt irányítás	direkt és indirekt irányítás	indirekt irányítás és önálló tanulói munka
Elsődleges	a valóság	egyszerű közvetett információhordozók (térkép, ábra, kép, szöveg ismeretterjesztő irodalomból)	Közvetett információhordozók (ábra, álló- és mozgókép, különböző műfajú szöveg, térkép, földgömb, IKT-eszközök)
Egyéb	egyszerű közvetett információhordozók (főleg ábrák, mese, szépirodalmi szöveg, térképszerű ábrázolás)	a valóság	a valóság

2. A természettudományos gondolkodás megismerése

- A gondolkodás még erősen kötődik a képi tartalmakhoz
- Térbeli és időbeli elvonatkoztatási képesség fejlődése → egyre valóságghűbb képzetek → valóságos természeti folyamatok, kapcsolatok és törvényszerűségek megértése

általánosítások és konkretizálások

- egyszerű absztrakt fogalmak használata
- ítéletek és következtetések megfogalmazása

Felfelé tekintő pedagógia

Ugorj!

Írj, olvass!

Később hasznos lesz!

Átmeneti pszichés és mentális időszak

- kisiskoláskor (6–11 évesek)
- kiskamaszkor (prepubertás, 10–13 évesek)
- kamaszkor (pubertás, 12–16 évesek)

Életkori szakaszok jellemzői

Kisiskoláskor (6–11 éves)

- utánozva tanul (külső minták követése)
- ingergazdagság igénye
- természethez való viszonyulás minden dimenzióját érintse
- a mesét és a játékot szereti
- nem “fejben” tanulni, hanem gyakorlatban (tevékenységek)

Hasznos
technika
praktikus
felhasználjuk

Szép
művészet
emocionális
ábrázoljuk

Érdekes
tudomány
raciónalis
megismerjük

Szent
vallás, mítosz
transzcendens
tiszteljük

Kiskamaszkor (10–13 éves)

- saját (belső) minták követése
- versenyezhetnék
- nem múló aktivitás
- gyűjteménykészítés (ez is versenyezhetnékből fakad) mozaikos szerkezetű, nem rendszerező, hanem konkrét tényekre, adatokra (= kvíz-kultúra)

Már képesek

- **természeti jelenségek pontos megfigyelésére és tapasztalatok leírására;**
- **mérésre (hosszúság, súly, időtartam stb.);**
- **becslésre (nem túl reális);**
- **ábra értelmezésére;**
- **adatsor, diagram készítésére, értelmezésére;**
- **könyv, lexikon, térkép használatára;**
- **ismeretterjesztő előadásokból való tanulásra**

Metodikailag figyelni:

- **a megfigyelt dolgok leírása megfeleljen az adott tudomány szaknyelvének!**
- **becslés indoklással történjen!**
- **grafikon tengelyeit értelmezni!**
- **könyvekből, előadásokból (internetről) való információkat értelemmel szűrje!**

Már képesek

- **összehasonlítás, sorba rendezés, csoportosítás, besorolás;**
- **szabályfelismerés;**
- **egyszerű vizsgálatok, kísérletek végzése;**
- **egyszerű hipotézisek (feltételezés, előrejelzés) felállítása, hipotézis – tapasztalat összevetése;**
- **szerkezetek, struktúrák, rendszerek megértése;**
- **analógiás gondolkodás → modellezés**

Módszertani:

- **tárgyak, élőlények, fogalmak rendszerezése**
- **bevezetés a tudományos kutatás világába**
- **a hipotézisalkotásnak az élet minden területén való fontosságával;**
- **összetett rendszerek (egyszempontú) elemzése**
- **fizikai, kémiai, biológiai, természetföldrajzi modellek értelmezése**

Ekkor már rendelkeznek

- „rész-egész”, „és/vagy”, „ha, akkor”, „arányosság” viszony fogalmakkal, gondolkodási készségekkel;
- az analitikus gondolkodás alapjaival;
- a lehetőségek számbavételének gondolkodásmódjával (kombináció);
- kismértékben a valószínű / nem valószínű fogalmával

Kamaszkor (12–16 év)

- Elszakadási” hadműveletek”
- Énazonosság keresése
- Szélsőséges érzelmi reakciók
- Abszolútumra vágnak, az igazság bajnokai → tiszta törvényeket, elveket akarnak
- Szélsőségekben gondolkodnak (“szent” → “tök mindegy”)
- Egyszempontúság, leegyszerűsítés

