

A kérdezés művészete

A kérdezés = a tanítás és a tanulás lényege

**a gyerekek kérdeznek – a világgal való ismerkedés – miért?
gyerekek a kezdeményezők ⇨ a felnőttek a kezdeményezők
csak arra, amit ők tartanak fontosnak ⇨ leszoknak a
kérdezőkről**

együtt fejlődik a tanár és tanítvány kérdezőskultúrája

Miért kérdeznek a tanárok?

- kérdéseikkel tanulásra ösztönözzék a tanulókat
- segítsék a helyes földrajzi-környezeti gondolkodásmód kialakulását
- felmérjék a tudásukat
- kérdések szerepe: működésbe hozzák és aktív állapotban tartásuk az intellektust

Valóság: sokszor éppen ezzel gátolják az értelem fejlődését

- túl sokat kérdez → felmenti a tanulókat a gondolkodási erőfeszítések alól
- kevésbé veszi szívesen a gyerekek kérdéseit
- kevésbé segítőkész abban, hogy szépen megfogalmazott válaszokat kapjon
- kevésbé bátorítja a párbeszédekben való részvételt
- a rosszul vagy a rossz időben feltett kérdések akadályozhatják a tanuló önálló gondolatmenetét + tartalmi zavart is okozhatnak

A KÉRDEZÉS FUNKCIÓI

Alacsonyabb szintű gondolkodás

Magasabb szintű gondolkodás

Ellenőrzi a gyerekek ismereteit

Gondolkodásra készíti a gyerekeket

Ellenőrzi
a megértést

Ismétli
(feleleveníti,
rögzíti)
a tanultakat

Kiváltja
a kíváncsiságot,
az érdeklődést

Előhívja az
érzéseket, a
tapasztalatokat és
a gondolatokat

rátapint
a nehézségekre

átköt az új
tananyaghoz

összpontosítja
a figyelmet

vitát gerjeszt

Kérdéstípusok

A gondolkodás szempontjából

1. Tananyagkérdések

- **Ténymegállapító kérdések**

pl. Mely ásványkincseket bányásszák a Pennine-hegységben? Hol fekszik a Kárpát-medencevidék?

- **Adatmegállapító kérdések**

pl. Milyen magas a Csomolungma?

Mennyien lakjuk a Földet?

- **Tulajdonságmegállapító kérdések**

pl. Mi jellemzi a mediterrán éghajlatot?

Milyen alakú a fogyó népességű országok korfája?

2. Logikai műveletekre irányuló kérdések

- **Fogalom meghatározására irányuló**
pl. Mi a gleccser? Kik az aktív keresők?
- **Felsorolásra irányuló**
pl. Melyek a Föld nagyszerkezeti egységei?
- **Rendszerezésre irányuló: csoportosítást, részekre osztást, osztályozást vagy sorrendbe állítás kívánnak**
pl. Mely szempontok szerint csoportosíthatjuk a felszín alatti vizeket? Milyen sorrendben keletkeztek az észak-amerikai nagytajak?
- **Következtetésre irányuló: hipotézisalkotást, ítéletalkotást, bizonyítást kívánnak**
pl. Igaz-e, hogy a makói hagyma illóolajtartalma nagyobb, mint a holland hagymáé? Indokol is!
- **Ok-okozati összefüggések feltárását igénylő**
pl. Miért alakult ki környezeti válság a Száhel-övben?

3. Gondolkodási műveleteket analizáló kérdések

- **Megértést igénylő**

pl. Hogy érted, hogy a kőzetek anyaga körforgásban van?
Hogyan magyaráznád a latin-amerikai adósságcsapda kialakulását?

- **Analízist és szintézist igénylő**

pl. Mi bizonyítja, hogy élőlények nélkül nem képződik talaj?
Hogy mérsékelhetők a városiasodásból eredő gondok?

- **Összehasonlítást kívánó**

pl. Mik a hasonlóságok az Eurázsiai- és a Pacifikus-hegységrendszer között?
Miben különbözik az ültetvényes gazdálkodás a farmgazdálkodástól?

- **Általánosítást és konkretizálást igénylő**

pl. Milyen gazdálkodás folyik Mezopotámia területén?
Nevezd meg a jellemzői alapján!

- **Viszonyítást igénylő**

pl. Megközelítően hányszor több Kína lélekszáma, mint Magyarországé?

Melyik folyamat tartott hosszabb ideig: a hagyományos gazdasági körzetek szerkezetváltása vagy a tervgazdaságról a piacgazdaságra való átállás a volt szocialista országokban?

4. Komplex kérdések:

fogalomértelmezést, feladatmegoldást, problémamegoldást feltételeznek

pl. Hogyan függ össze az ember élete a Nappal?

Hogyan alakultak ki a Föld globális válságproblémái?

A követelményrendszer kategóriái szerint

- **Földrajzi tények ismeretére vonatkozó kérdések**
- **A topográfiai tájékozottság fejlesztésére és ellenőrzésére vonatkozó kérdések**
- **A fogalmak tartalmát feltáró kérdések**
- **A folyamatok ismeretére vonatkozó kérdések**
- **Összefüggéseket feltáró kérdések**

A kérdőmondat szerkezete

Kérdőszó + állítmány + alany + tárgy + határozók ?

(pl. Mikor rakták le a folyók a homokot a Kiskunság területén?)

kérdőszó – a folyamat időbeli elhelyezését kívánja

A mondandó tartalmától függően, nyomatékosítás vagy hangsúlyozás céljából a szórend megváltozhat.

- a homokot (nem a kavicsot!) mikor rakták le a folyók, akkor:

Mikor rakták le a homokot a folyók a Kiskunság területén?

(Kérdőszó + állítmány + tárgy + helyhatározó ?)

- a helyre irányul: a Kiskunságban (nem a Mezőföldön!), akkor:

Mikor rakták le a Kiskunságban a folyók a homokot?

(Kérdőszó + helyhatározó + állítmány + tárgy ?)

Nyelvileg, nyelvhasználatilag hibás kérdések

- **Rossz szórendet használ** – leggyakrabban a kérdőszó helye rossz
pl. A népességszám alapján Oroszországnak hol a helye az európai országok között?
a tárgy: Miért tekinthetjük hegységek az óceáni hátságot?
- **Nem megfelelő kérdőszót használ** – leggyakoribb a „milyen?” és a „mely?” felcserélése
(pl. a hegység nevét akarom – Milyen hegység húzódik a part mentén?
válasz: magas, szép, stb.
Helyes kérdés: Mely hegység...?)
- **Hibás szóösszetétellel kérdez** – hibás szófordulatot használ
„hogyan néz ki...?” – „milyen...?” „hogyan hívják...?” – „hogyan nevezik...?”
- **Feltételes kérdés** – feltételes módban megfogalmazott
pl. Hogyan lehetne csoportosítani a síkságokat?
Azt kérdezném tőletek, hogy....?
- **Jövő idejű kérdés** – létező dologra jövő időben teszi fel a kérdést
pl. Milyen kőzetanyagú kérget fog viselni az óceáni lemez?
Milyen lesz a röghegység?

Kerülendő kérdéstípusok

- **Eldöntendő kérdések**
csak két válaszlehetőség van (igen – nem)
pl. Kenyérgabona-e a búza?
Szárazföldi kőzetlemezen fekszik Ausztrália?
- **Sugalmazó kérdések** - a kérdésben benne van a válasz
pl. Ugye a fejlődő országok közé tartozik Egyiptom?
Vajon kedvez a napfényes Nagykirályság a gyümölcs-
termesztésnek?
- **Zárt vagy leszűkített kérdések** - nem tudhatják mire gondol
nagyon gyorsan követik egymást az apró kérdések
Mi ez? Mi az? Mi a másik?
pl. Milyen hegység az Alpok?
Milyen utóműködés termékei a savanyúvizek?

- **Egy kérdésben több kérdés - nem lehet egyszerre megválaszolni**

pl. **Miért élnek más népek Magyarországon, és mi az oka, hogy a határainkon kívül is élnek magyarok?**

- **Túl bonyolult (átfogó, elvont) - nem lehet azonnal megválaszolni**

pl. **Hányadik a Föld a bolygók rangsorában a térfogatát tekintve a legkisebbtől számítva?**

Miért szennyeződik a környezet?

- **Együgyű kérdések**

pl. **Miből épülnek fel a mészkőhegységek?**

Fenntartható-e a fenntartható fejlődés?

- **Modoros kérdések - nincs tartalmi vonatkozásuk**

pl. **Ki tudná megmondani nekem, hogy...? Mit gondoltok gyerekek...? Arra lennék kíváncsi, hogy...**

A kérdés folyamata

1. A kérdés megtervezése

- tananyagelemzés;
- a tananyag csomópontjainak meghatározása;
- a problémás helyzetek kiválogatása;
- a kérdés megfogalmazása;
- a kérdés tananyagkörnyezetének megtervezése.

2. A kérdésfeltevés tartalmi előkészítése (a tananyagháttér megteremtése)

3. Kérdésfeltevés

4. Gondolkodási idő biztosítása, szükség esetén segítségadás

5. Tanulói válasz fogadása

6. A válasz értékelése

7. A helyes válasz megerősítése

A helyes kérdezési stratégia

A gyerekek bátorítása arra, hogy minél többet kérdezzenek!

- **A kérdések nyelvezetének és tartalmának összehangolása az osztály kommunikációs képességeinek és tudásának szintjével**
- **Tantervi előírás, hogy a földrajz szaknyelvét használja és használtassa a tanár ↔ gyakran azért nem tudnak válaszolni a kérdésre, mert olyan szavak, amelyeknek nem /nem pontosan tudják a jelentését**

pl. Melyik meridián húzódik keresztül Londonon?

Milyen felépítésű Európa tektonikai szempontból?

Milyen migrációs folyamatok jellemezték a poszt-kommunista régió országait az 1990-es évek elején?)

Kérdéskritika

Kiscsoportos munka tankönyvi kérdések alapján
(lista)

- **A kérdezés helyes időzítése**
- **A tanítási egység szempontjából kulcsfontosságú kérdések megfogalmazása az óra előtt**
- **Kérdezz keveset, de jól!**
 - ⇒ **gondolkodási folyamat végigjárását kívánják**
 - ⇒ **érveljenek álláspontjuk mellett**
 - ⇒ **kétkelkedjenek az elsőként felmerülő válaszokban**
 - ⇒ **fogalmazzák meg a véleményüket**
- **Megfelelő idő a kérdések és a válaszok között**
- **A kérdések között szünetek (→ gondolatok lezárása)**
- **Egyre nehezedő, magasabb szintű kérdések**
- **Kérdést mindenkinek!**

Kérdéseket helyettesítő eszközök alkalmazása gondolkodási minták nyújtása – hangos gondolkodás

Gondolkodás = végigbeszéled magaddal a problémát

- **Talán...** - az ördög ügyvédje → ösztökéli a válaszadást
- **Ha jól értem azt mondod...** → segíti a pontos megfogalmazást
- **Nem egészen értem...** → ösztönzi a válasz további kifejtését
- **Szeretném hallani, hogy mit gondolsz!** → vita kiterjesztése
- **Szeretném, ha alaposan végiggondolnád...** → ösztönzi az átgondoltabb válaszadást

Kérdésgyártás

Kiscsoportos munka tankönyvi szöveghez

7. oszt. kísérleti tk. 122–125. o. Túl az Óperencián?

A kérdező osztály létrehozása

Tanulási kérdések gyártása – kiscsoportos / tanuló páros
tk, füzet, órán elhangzottak alapján

Összefoglaló kérdések gyártása

→ a tanult tananyag lényegének meghatározása

Határozzák is meg a kérdés típusát (pl. információt kérő, sorok közötti)

Össztűzben

a tananyaggal kapcsolatos kulcsszereplő

az osztály kérdésekkel bombázza

pl. kecskepásztor a Szaharában

logisztikai cég vezetője egy hazai ipari parkban

Barkochba

tárgy / személy / hely kiválasztása (2 fő) igen / nem

többiek kérdeznek (4 fő)

Kérdés-felelet

Egy adott válaszhoz keresünk kérdést

Akadálytörők

Betűtábla – egy megadott témában kérdést szerkesztenek minden betűhöz → megválaszolják (csoportverseny)

R	Ö	G	H	E	G	Y	S	É	G
---	---	---	---	---	---	---	---	---	---

Kérdésdoboz

Az osztályban elhangzott legjobb kérdések összegyűjtése