Az oktatási módszerek

Módszer: (gör.: methodosz) utat, eljárást jelent. A célhoz vezető utat, a cél eléréséhez biztosító eljárásokat értik a módszereken.

Az oktatási módszerek az oktatási folyamatnak állandó, ismétlődő összetevői, a tanár és a tanuló tevékenységének részei, amelyek különböző célok érdekében eltérő stratégiákba szerveződve kerülnek alkalmazásra.
Stratégia: a módszereknek, eszközöknek és szervezési módoknak egy adott cél érdekében a konkrét feltételek figyelembevételével létrehozott egyedi kombinációja.

Szervezési módok: frontális munka, egyéni munka, páros munka, csoportmunka

Az oktatási módszerek csoportosítása, osztályozása

1. Az információk forrása szerint:
· verbális (szóbeli vagy írásbeli)

· szemléltetés

· gyakorlati módszerek

2. A tanulók által végzett megismerő tevékenység szerint beszélhetünk:

· receptív
· reproduktív részben felfedező, heurisztikus

· kutató jellegű módszerek

3. Az oktatás logikai iránya alapján:
· induktív jellegű módszerek
· deduktív jellegű módszerek

4. A tanulási munka irányításának szempontja alapján:

· tanári dominanciájú

· közös tanári-tanulói dominanciájú

· tanulói dominanciájú módszerek

5. Az oktatási folyamatban betöltött szerepük, a didaktikai feladatok szerint:
· új ismeretek tanításának-tanulásának módszere
· képességek tanításának-tanulásának módszere

· alkalmazásnak módszere

6. rendszerezésnek és rögzítésnek módszere

7. A szóbeli közlő módszereken belül:

· monologikus módszerek

· dialogikus módszerek

Oktatási módszerek
Az előadás
Def.: monologikus szóbeli közlési módszer, mely egy-egy téma részletes, hosszabb ideig tartó kifejtésére szolgál. Általában magába foglalja az elbeszélés és a magyarázat elemeit.

· az előadás terjedelme 15-20 perctől 1,5-2 óráig terjedhet, főleg a tanulók életkorának megfelelően
· a tanár aktív a diák passzív befogadó (ezt feltételezik)
· az előadást akkor alkalmazzák, ha az információ közlése a cél

· az előadás szerkezetét tekintve három fő részből áll: bevezetés, kifejtés, összegzés

I. bevezetés (expozíció): pedagógus gondoskodik a hallgatókkal megfelelő kapcsolat kialakításáról, figyelem felkeltése, előadás célja, előzetes ismeretek felidézése, előadás főbb pontjainak felvázolása.
II. kifejtés: az előadás anyagának közlése, kifejtése→ fedje le a megtanulandó anyagot, áttekinthető legyen a struktúrája, tanulók figyelmének fenntartása, példák alkalmazása, jeleznie kell az előadónak, hogy a kihagyott részeket milyen szakirodalmakban lehet utolérni.
A kifejtés strukturálásának módjai:
1. hierarchikus: a fogalmakat alárendelt fogalmakra, majd ezeket további részegységekre bontjuk.

2. szekvenciális: valamilyen szempont (időrend, ok-okozati összefüggés, tematikus egymásra épülés) alapján lépésenként követik egymást az előadás részei.

3. különböző jelenségek több, de azonos szempontból történő elemzése, összehasonlítása: a szempontok ismétlődése jól strukturál, ha táblázatba foglaljuk áttekinthetőbb lesz.

4. kölcsönös kapcsolatok bemutatása: ha az előadás menetét egy hálódiagramra építjük fel, így jobban láthatóak az összefüggések.
Hogyan érzékeltessük az előadás struktúráját?

· Egyértelműen jelöljük ki a feladatokat
· Szabály-példa-szabály sorrendet alkalmazzuk

· Megfelelő magyarázó kötőszavakat alkalmazzunk

· Emeljük ki a fontos részeket

· Közöljük, ha új pontra térünk át

Hogyan tartsuk fenn a hallgatók figyelmét? (Ez az egyik legnehezebb és legfontosabb feladat)
· Változatosság: hangszín, mozgás, gesztusok, nyelvi szerkezetek, szókincs gazdagsága, az auditív és vizuális csatorna váltogatása, jól áttekinthető ábrák alkalmazása

· Humor: a pozitív attitűd kialakulását segíti

· Az előadó élénksége, lelkesedése, elkötelezettsége
· Kérdések beiktatása az előadás menetébe

· Segédanyagok, kiosztott segédanyagok

III. Következtetés, összegzés: az előadás végén az előadó biztosítja, hogy az elhangzottak koherens egésszé álljanak össze, beépüljenek a tanulók korábbi ismereteikbe.→ Célszerű összefoglalni a lényeget, kiemelni a fontosabb elemeket, a hallgatók kérdéseire válaszolni, esetleg a tanulóktól példákat kérni, velük összefoglaltatni, kapcsolni az előadást a korábbi ismeretekhez, és a következő előadáshoz.
A magyarázat
Def.: olyan monologikus tanári közlési módszer, amellyel törvényszerű összefüggések, szabályok, tételek, fogalmak megértését segítjük elő.
· alkalmazására már 6 éves kortól van mód

· terjedelme, időtartama az előadásénál rövidebb, főként a tanulók életkorától függően: 5-10 ill. 20-25 perc között változik

A magyarázat 3 fajtája:

1. értelmező (interpretatív) magyarázat: a fogalmak, terminusok értelmét teszi világossá, példákat nyújt rá, tipikus kérdőszava: Mi? Mit?
2. leíró magyarázat: egy folyamat, struktúra bemutatására szolgál, tipikus kérdőszava: Hogyan?
3. okfeltáró magyarázat: a jelenségek okainak felderítésére szolgál, tipikus kérdőszava: Miért?

A magyarázat eredményes, ha logikus, világos, érdekes, tömör, egyszerű és érzelmekkel kísért. Az eredményességhez alábbi pedagógiai fogások is hozzájárulnak:
· A célok megfogalmazása: a tervezéskor pontosan meg kell határozni, hogy mit akarunk magyarázni, bizonyítani, ez lehetővé teszi a megfelelő példák választását, a magyarázat menetének meghatározását, a szemléltetésre alkalmas eszközök kiválasztását.
· A példák kiválasztása alkalmazása: olyan példákat alkalmazzunk, amelyek a tanulók számára is ismertek, a példák a tanulók fejlettségének és érdeklődési körüknek megfelelőek legyenek, egyszerűbbtől a bonyolult felé haladjunk, ellenpéldákat is hozhatunk, csak annyi példát mutassunk be, amennyi ténylegesen új információt ad. Két megközelítés: Deduktív: szabályt bemutatjuk, ezután jön a példa. Induktív: Először a példát hozzuk, ezután jön az általánosítás, a szabály.
· A magyarázat logikus felépítése, magyarázó szavak, szerkezetek alkalmazása: a logikusan szerkesztett magyarázatokat magyarázó kötőszavak, mondatok alkalmazása jellemzi. A magyarázat logikai szerkezetére utaló kötőszavak, kifejezések: mert, azért, hogy, eredményeképpen, ennek okai, ezért, ezáltal, ennek célja, ennek következménye, vagyis, stb. (kutatási eredmények mutatják, hogy összefüggés van a magyarázó kötőszavak gyakorisága és a tanulói teljesítmény között)
· Audiovizuális és demonstrációs eszközök alkalmazása: előfordulhat, hogy a magyarázathoz szemléltetőeszközök szükségesek (modellek, valóságos tárgyak, audiovizuális eszközök).

· Részösszefoglalások, ismétlések beiktatása: a közölt információk mindegyike nem biztos, hogy mindig eljut a diákokhoz, ezért a fontosabb fogalmakat, kifejezéseket, mondatokat célszerű megismételni. A bizonyítás szakaszában az addig elmagyarázott részek számbavétele, az addigi eredmények felsorolása hasznos lehet. A magyarázat végén az összefoglalás is ismétlő jellegű.
· A tanulók előzetes ismereteinek számbavétele: erre sor kerülhet az előző óra végén, a magyarázat előtt és közben is.

· Szabatos megfogalmazás, ismert szavak használata: A mondatainkat fejezzük be, ne hagyjuk félbe, az idegen kifejezéseket el kell magyarázni, a túl sok idegen kifejezés zavaró lehet. Ne használjunk töltelékszavakat (esetleg csaknem, olyanféle, természetesen, mindenesetre, olyasmi, valójában, tulajdonképpen stb.). A közölt tárgyi ismeretekben legyünk biztosak, ne használjunk bizonytalanságra utaló szavakat (valahol, valaki, nem mind, körülbelül, talán, nem vagyok biztos benne, nem is tudom, hogy mondjam stb.).

· Kérdések feltétele: a magyarázatba beiktatott kérdések segítenek a figyelem fenntartásában, a megmagyarázott fogalmak megértésének ellenőrzéséhez, a magyarázat menetének módosításár a tanulók igényei szerint.
Az elbeszélés
Def.: olyan monologikus szóbeli közlési módszer, amely egy-egy jelenség, esemény, folyamat, személy, tárgy érzékletes, szemléletes bemutatására szolgál.
· terjedelme az előadásénál rövidebb
· leírás, konkrét információk átadására szolgál, főként a tanulók képzeletét és érzelmeit mozgósítja

· minden korosztályban alkalmazható, kiemelt jelentősége alsó tagozatban van.
· szemléltetőeszközöket is be lehet iktatni (valóságos tárgyak, filmrészletek, képek)

A tanulók kiselőadásai
Def.: olyan monologikus szóbeli közlési módszernek tekinthetők, amelyekben az összefüggő közlés nem a tanártól, hanem a tanulótól származik.

· alkalmazására csak bizonyos tantárgyakban és csak felsőbb osztályokban kerülhet sor

· a tanárnak segíteni kell az előkészítő munkában

· lehet a tanuló olvasmányélménye vagy kutatómunkája

· időtartama általában 10-15 perc

· a pedagógusnak ügyelni kell arra, hogy csak jól megszerkesztett, szabadon előadott produkciók kerüljenek az osztály elé

A megbeszélés
Def.: (beszélgetés) dialogikus szóbeli közlési módszer, amelynek során a tanulók a pedagógus kérdéseire válaszolva dolgozzák fel a tananyagot.
· leggyakrabban alkalmazott, legkedveltebb és minden korosztályban alkalmazható módszer

· a tanár és a tanulók közt fennálló kontaktus miatt a tanár rendszeres visszajelzést kap a tanulóktól (→ a tanulók igényei szerint lehet haladni)

A megbeszélés eredményességének feltételei:

· A témának a tanulók előzetes ismereteire kell épülnie

· A témának érdekesnek és élményszerűnek kell lennie

· A megbeszélés indítása problémafelvető, felfedeztető legyen

· A megbeszélés irányításának szempontjából lényeges indító, továbbvivő és ellenőrző kérdések jól tervezettek legyenek
· A légkör kötetlen és oldott legyen, ahol kérdezni és hibázni is lehet

· A pedagógus a háttérből rugalmasan, de határozottan irányítson

· Biztosítsa, hogy mindenki részt vegyen a megbeszélésen

· A felfedezett hibákat, tévedéseket tapintatosan korrigálja

A megbeszélés módszerének három lényeges alkotóeleme van:

1. Strukturálás: a célok világos kitűzése az óra előtt, fontos gondolatok kiemelése, egyes részek összefoglalása, egyes részek közötti átmenet jelzése, gondolatok összegzése

2. Kérdezés: (a megbeszélés leglényegesebb eleme), a kérdések legyenek pontosak, egyértelműek és világosak (pl.: Hol van Magyarország? helyett→ Melyik földrészen van Magyarország?), a kérdés feleljen meg a tanulók értelmi színvonalának, a kérdés mozdítsa elő a tanulók gondolkodási készségét→ adjunk időt a gondolkodásra, szólítsunk fel több tanulót,
3. Visszacsatolás, a tanulók tevékenységének értékelése: helyes tanulói válasz esetén: elegendő egy-egy dicsérő szó, vagy egy bólintás, viszont néha szükség van pozitív tartalmas értékelésre is. Részben jó vagy rossz tanulói válasz esetén differenciált értékelésre kell törekednünk, azaz a pozitívum elismerése mellett hívjuk fel a figyelmet a hiányra. Ha nincs pozitívum a válaszban, akkor támogató, bátorító értékeléssel segíthetjük a tanulót.
Vita

Def.: 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 jól szervezett vitában a kérdéseket, véleményeket a tanulók egymáshoz intézik, nem a pedagógushoz

· a résztvevők egyenrangúak

A vitát a megbeszéléstől az különbözteti meg, hogy:
· a tanulók legalább annyit beszélnek, mint a tanár

· nem kérdés-felelet forma, hanem vélemények, kijelentések, állítások állnak egymással szemben

· az interakciót a tanulók kezdeményezik, nem a tanárnak szól, hanem egymásnak

· értékelés: nem helyes vagy helytelen, hanem→ egyetértek vagy nem értek egyet

· nem csak a tanár értékel, hanem a diákok is, egymás és a tanár válaszait is

Szemléltetés
Def.: (demonstráció, illusztráció) olyan szemléletes oktatási módszer, amelynek során a tanulmányozandó tárgyak, jelenségek, folyamatok észlelése, elemzése történik.
· a tanulók érdeklődésének felkeltése
· a képszerű gondolkodás fejlesztéséhez

· kiinduló bázis lehet a fogalomtanításhoz ill. a tevékenység elsajátításához

· jól követhetőnek kell lennie (jól érzékelhető)

· a lényeg kiemelése

Két fajtája van:

· Közvetlen megfigyelés: a pedagógus prezentálja a tárgyakat, jelenségeket, folyamatokat

· Közvetett megfigyelés: az oktatási eszközök egyre bővülő választékával valósítható meg

A projektmódszer

Def.: a tanulók érdeklődésére, a tanárok és a diákok közös tevékenységére építő módszer, amely a megismerési folyamatot projektek sorozataként szervezi meg.
· komplex feladatok, melyek középpontjában egy gyakorlati természetű probléma áll
· a tanulók a témát széles körű történeti, technikai, gazdasági összefüggésben dolgozzák fel→ ezért a módszer a hagyományos iskolai tantárgyi rendszer fellazítását igényli (nagyfokú szabadság)
· a probléma megoldására, a tanulók szükségleteire és érdeklődésére kell épülnie

· a cél sosem a tanulás, hanem valamilyen konkrét cél, produktum, a tanulás ehhez csak eszköz

Négyféle projekt dolgozható ki:

1. gyakorlati feladat, pl.: egy hasznos tárgy megtervezése és kivitelezése

2. egy esztétikai élmény átélése, pl.: cikk megírása, színi előadás megtartása

3. egy probléma megoldása

4. valamilyen tevékenység, tudás elsajátítása

A projektmódszer alkalmazásának lépései:
· célok, a téma kiválasztása, megfogalmazása
· a tervezés (feladatok, felelősök, helyszínek, munkaformák)

· kivitelezés (általában a diákok önálló kutatást végeznek, de a pedagógus segíthet)

· zárás, értékelés (magában foglalja a projekt bemutatását, az értékelés kritériumait előre közölni kell)

A kooperatív oktatási módszer

Def.: a tanulók 4-6 fős kis csoportokban végzett tevékenységén alapul. Az ismeretek és az intellektuális készségek fejlesztésén túl kiemelt jelentősége van a szociális készségek, együttműködési képességek kialakításában.
· a tanulók együttes munkát végeznek, ugyanúgy felelősek egymás tanulási eredményeiért, mint sajátjukért

· a csoport sikere, eredményessége minden egyes tag teljesítményétől függ→ motiválják, bíztassák egymást

· számos változata van pl.: csoportos tanulás-egyéni vetélkedő módszer (A csoportok 1-1 tagja vetélkedik egymással.) mozaiktanulás (A csoportok tagjai elolvassák a feladatból a rájuk eső részt, ezután összeülnek a különböző csoportok tagjai, akik ugyanazt a résztémát olvasták, megbeszélik. A megvitatás után visszamennek a saját csoportba, és ott megtanítják a többieknek a saját részüket.)
A szimuláció, a szerepjáték és a játék

Def.: olyan oktatási módszerek, amelyekben a tanulók tapasztalati tanulás révén fogalmakat eseményeket, jelenségeket sajátítanak el, tevékenységeket gyakorolnak be.
· A szimuláció: a valóság absztrakciói, leegyszerűsítései, megkülönböztetünk gép-ember és ember-ember szimulációt. Az első esetben a szimulált valóságot a gép közvetíti (pl.: repülőgép). Ember-ember szimuláció pl.: a mikrotanítás a pedagógusképzésben: a hallgatók egy csoportja diákok a tanórán és 1 hallgató tanítja őket.
· A szerepjáték: ha valaki a másik ember szerepét vagy funkcióit játssza el. Pl.: az előbb leírt mikrotanítás A szerepjáték élményközelbe hozza az időben, térben távoli jelenségeket, motiválja a tanulókat, élményszerű tartós tudást biztosít, fejleszti az empátiát.

· A játék: olyan vetélkedő, amelyben bizonyos előre meghatározott szabályok betartásával a győzelmet ügyesség, erő vagy szerencse segítségével lehet megszerezni. A játékok igényelhetnek előre elkészített eszközöket, motiválják a gyerekeket.

Házi feladat

Def.: a tanulók önálló, a tanítási órák között végzett tevékenységén alapuló oktatási módszer. A pedagógus feladatai: a házi feladat kijelölése, a tanulóknak a házi feladat megoldására való felkészítés és a házi feladat értékelése.
A házi feladat megoldásának hatékonyságát növelhetjük:

· A házi feladatot gondosan kell kijelölni, éreztetni kell, hogy jelentőséget tulajdonít neki a pedagógus

· Sikeresen megoldhatónak kell lennie

· A házi feladat kapcsolódjon az órai munkához

· Az órán elsajátított ismeretek gyakorlására vagy a következő órai anyag előkészítésére szolgáljon

· A feladatok nehézsége feleljen meg a tanulók képességének

· Rendszeresen adjunk rövid feladatokat, ne ritkán sokat

A módszerek kiválasztása: (Babanszkij megállapításai)
· A legnagyobb nehézség az oktatás módszereinek az óra céljával a tanulók sajátosságaival, a tartalom jellegzetességeivel való összehangolása

· A nehézségek okai általában: a pedagógusok rosszul ismerik a módszerek lehetőségeit, hatékonyságuk feltételeit, didaktikai feladatok megoldására való irányultságukat

· A pedagógusok egy rétege kialakít a maga számára egy eredményesnek tűnő módszert, vagy módszerkombinációt és ezt alkalmazza a többi feltétel figyelembe vétele nélkül

Melyek a módszerek kiválasztásának kritériumai?

1. az oktatás törvényszerűségei, ill. alapelvei

2. az oktatás céljai és feladatai

3. az adott tantárgy, téma tartalma és módszerei

4. a tanulók tanulási feltételei (életkori, felkészültségbeli fejlettségbeli)

5. a külső feltételek sajátosságai

6. a tanárok lehetőségei

Felhasznált irodalom:

Falus Iván (szerk.): Didaktika Nemzeti Tankönyvkiadó, Budapest, 1998
PAGE
7

