
1

KOMPETENSEN A KOMPETENCIÁÉRT

Kompetenciaalapú pedagógiai rendszer

Programcsomagok és jellemzőik

2009 BUDAPEST

Dr.Csontos Jánosné

Szabó Gyuláné

közoktatási szakértők

2

A paradigmaváltás szükségessége a
mai magyar iskolarendszerben

 Tartalmi

 Módszertani

 Szemléleti paradigmaváltás

 („Az iskola az iskolának, vagy a valós életnek
készítse fel a gyerekeket?”)

3

MOTTÓ

„Nem az a faj a túlélő, amelyik a

legerősebb,

még csak nem is az,amelyik a

legintelligensebb,

hanem az ,amelyik képes reagálni a

változásokra”

(Darwin)

4

A tartalmi-módszertani változás
szükségessége

 Oktatáspolitikai

alapdokumentumok

írják elő:

– Nemzeti alaptanterv

– OM középtávú

közoktatás-fejlesztési

stratégiája

– Nemzeti Fejlesztési Terv

 Fokozott

versenyhelyzet

 Változó munkaerő-piaci

igények

 Az oktatás egyre

inkább érzékelhető

belső válsága

5

„ NEM AZ ÚJ MEGTANULÁSA A NEHÉZ, HANEM A RÉGI
SZOKÁSOK ELFELEJTÉSE”

6

MIT TEHET AZ ISKOLA?

 Az élethosszig tartó tudás megalapozása

 A tanulni tanulás kognitív

kompetenciájának fejlesztése

 A kulcskompetenciák fejlesztése (az

esélyegyenlőség biztosítása érdekében)

7

Fogalmak tisztázása
/avagy : bizony, holtig tanul a jó pap/

 A feladatmegoldó folyamat összetevői:
– Tájékozottság: tudatos és akaratlagos, de a

szükségesnél lassúbb, bizonytalanabb

– Jártasság: a hasonló módon való megismétlés
szintje, de már tudatos önellenőrzést, odafigyelést
feltételez. A következő lépés előrelátására nem
képes.

– Készség: szilárd ismereteket kívánó, adott
tevékenység azonos megismétlése,
reprodukálása. A készség szintű elsajátítás igen
tartós, néha életre szóló.

8

– Képesség: az emberi tevékenység során alakul ki. Szerzett
ismeret + veleszületett adottság, hajlam, rátermettség, stb.

– Képességfejlesztés: tudatos pedagógiai tevékenység.

– A tudás (tények, összefüggések,) és az értelmi

tevékenységek (emlékezet, képzelet) egyidejű fejlesztése.

– Tehetség: az átlagosnál nagyobb képesség.

– Tehetséggondozás: az átlagosnál nagyobb képesség
felismerése, az ezzel rendelkező tanuló kiválasztása,
fejlesztése.

Csak differenciált oktatással érhető el.

9

 Kompetencia:
illetékességet, jogosultságot, szakértelmet,

felkészültséget, hozzáértést jelent. Az„ismeret-
centrikus pedagógiai észjárást” a
kompetenciafejlesztés kell, hogy felváltsa.

 Performancia: teljesítőképesség a legkülönbözőbb
konfliktus-, vagy frusztrált helyzetben is.

Kompetencia (alkalmazható tudás) +
performancia (alkalmazó képesség) =
„teljesítményképes tudás”.

– Új pedagógusmagatartást, szemléletet, értékrendet,

szakértelmet igényel!

10

MOTTÓ

„Azok a dolgok, amelyeket egy
bizonyos fajta gondolkodás hozott
létre,

ugyanolyan gondolkodásmóddal nem
javíthatók”

(Albert Einstein)

11

MOTTÓ: „SZÍVVEL ÉS ÉSSZEL…”

 A kompetencia alapú oktatáson a

képességek, készségek fejlesztését, az

alkalmazásképes tudást középpontba

helyező oktatást értjük.

Tartalmi és módszertani változást jelent

egyszerre.

12

KULCSKOMPETENCIÁK

 Anyanyelven folytatott kommunikáció

 Idegen nyelveken folytatott kommunikáció

 Matematikai kompetencia és alapvető
kompetenciák a természet- és műszaki
tudományok terén

 Digitális kompetencia

 A tanulás (meg)tanulása

 Interperszonális, interkulturális, szociális és
állampolgári kompetencia

 Vállalkozói kompetencia

 Kulturális kifejezőkészség

13

Kompetenciaterületek

1. Szövegértési-szövegalkotási

2. Matematikai

3. Idegen nyelvi

4. Informatikai

5. Szociális, életviteli és környezeti

6. Életpálya-építési

14

Szövegértési-szövegalkotási kompetencia

 Különböző műveletekre válnak képessé a
tanulók:

– információk kiválasztása

– a szöveg struktúrájának felismerése

– a megértettek integrálása a meglévő tudásba

– kritikai olvasás.

A szép, folyamatos, hangsúlyos olvasás még nem
jelenti, hogy a tanuló érti is a szöveget!

Az olvasásnak hatékony technikai eszközzé kell
válni!

15

MATEMATIKAI KOMPETENCIA

Matematikai ismeretek + készségek,képességek

– Készségek: számolás, számlálás, becslés, mérés,

mértékegységváltás

– Gondolkodási képességek: rendszerezés, következtetés,

kombinativitás, bizonyítás, absztrahálás

– Kommunikációs képességek: relációs szókincs, szövegértés,

térlátás, ábrázolás

– Tudásszerző képesség: műveletvégzési sebesség,

problémaérzékenység, eredetiség és kreativitás,

problémamegoldás

– Tanulási képesség: figyelem, memória, feladatmegoldási

sebesség

16

IDEGEN NYELVI KOMPETENCIA

 A használható nyelvtudás a munkahely

megszerzésének és megtartásának elengedhetetlen

feltétele!

– Szövegértés-szövegalkotás az adott idegen nyelven

– Kommunikáció!!!

– Szociokulturális ismeretek és azok alkalmazásának képessége

17

IKT (=informatikai és kommunikációs technológiák)
kompetenciája

 A munkaerőpiac egyes területein alapvető

követelmény, más területein esélynövelő tényező.

 Nem egyszerűen számítógép ismeretet/ használatot

jelent!

18

Életpálya-építési kompetencia

 Alkalmazkodóképesség a gazdaság gyorsan

változó igényeihez. Azaz:

– saját képességeik alapos ismeretének

birtokában, helyzetüket,lehetőségeiket pontosan

feltérképezve, tudatosan készüljenek fel a

munkaerő- piaci szerepekre;

– jól tudjanak alkalmazkodni a változó

munkakörülményekhez;

– legyenek képesek a kreatív együttműködésre.

19

Szociális, életviteli és környezeti
kompetenciák

 Ismeretek, készségek, képességek, amelyek alapját
képezik az egyén belső, személyes harmóniájának és
társadalmi beilleszkedésének.

 Lényegesebb elemei:
– egészséges önbizalom,

– öntudatos és környezetért is felelős magatartás,

– a világgal szembeni pozitív beállítódás,

– tolerancia,

– őszinte kommunikáció,

– reális énkép kialakításának képessége,

– kommunikációs és kooperációs készség.

20

A változást sürgeti a kialakult
iskolai gyakorlat

 Miközben szinte minden iskola pedagógiai
programjának központi helyén a képességfejlesztés
áll

– sem a tanulásszervezési módszerekben,

– sem a taneszközök alkalmazásában,

– sem a pedagógusok tanulási folyamatban játszott
szerepében,

– sem az ismeretek funkciójában

nem történt meg a valóságos,képességfejlesztéshez

szükséges változás!

21

Egy lehetséges válasz:
A kompetencia alapú oktatási

programcsomagok bevezetése

 Komplex taneszköz-együttesek

 Alternatívák gyűjteménye a tanuláshoz, tanításhoz

 Változatos módszertani és tanulásszervezési
megoldások

 Differenciálás, hátránykompenzálás,
tehetséggondozás

22

A programcsomagok meghatározása

 Adott céllal létrejövő komplex taneszköz együttes

 A tanulási-tanítási folyamat megvalósítását szolgálja

 Az ismeretek közvetítését a készségek, képességek tudatosan
megtervezett fejlesztésével kapcsolja össze

 Hosszú távon is mozgósítható, alkalmazásképes tudást kínál

 Eszközrendszere: a tanítási-tanulási folyamat

 megtervezését

 megszervezését

 értékelését segítő eszközök
 Átfogó, egy vagy több műveltségi területre kiterjedő programok

 Többféle műveltségterületre kiterjedő programok

23

Az oktatási programcsomagok komponensei

 Szakmai koncepció (célok, követelmények, értékelés elvei, a
tananyag kijelölése, időbeli elrendezése)

 Pedagógiai (fejlesztési) koncepció (összefoglalja, elméletileg is
megalapozza azokat a pedagógiai elveket, amelyeken a program
alapul)

 Modulleírások (részletes leírás egy-egy téma feldolgozásának
menetéről, a tanulói tevékenységekről, az ajánlott eszközökről)

 Eszközi elemek (információhordozók, feladathordozók és a kettő
kombinációi – vagyis hagyományos és digitális taneszközök)

 Értékelési eszközök (a tanulói fejlődés mérése)

 Továbbképzési programok (a tanárok felkészítése a program
alkalmazására)

 Támogató rendszer: tanácsadás, mentorálás és programkarbantartás
a fejlesztő műhely részéről

24

Programtípusok

 Az adott kompetenciaterülethez tartalmilag

legközelebb álló műveltségterülethez

kapcsolódó modulok rendszere

 Kereszttantervi /eltérő műveltségterületek

tananyagába ágyazódó/ modulok rendszere

 A tanórán kívüli keretek között felhasználható

képességfejlesztő program

25

„Tartalomba ágyazott képességfejlesztés”

 A zárt tudáscsomagok átadása helyett készségeket,
kompetenciákat (gondolkodási, kommunikációs,
tanulási, együttműködési készségeket, stb.) kell
fejleszteni, amelyek képessé teszik a diákokat arra,
hogy életük további szakaszaiban is tudjanak
tanulni.

 A képességfejlesztés mindig az ismeretek
meghatározott körének közvetítésével ötvöződve
jelenik meg.

26

A „mindenki tanítható legyen” elvének
érvényesülése

 Előtérbe kerül, sőt kikerülhetetlen a differenciálás

 A frontális munkaszervezést felváltja az

interaktivitás, a többirányú kommunikáció, a

kooperatív tanulásszervezés, a csoport- és

pármunka.

27

Módszerek:önértékelés,

vezetői, munkatársi értékelés

Eszközök: kérdőív, egyéni, csoportos interjú, megfigyelés

28

A hagyományos (instruktív) és az újszerű
(konstruktivista) pedagógia különbségei

Hagyományos Konstruktivista

Tanár Főszereplő, szakértő Szervező, edző, társ az

ismeretszerzésben

Tanuló Passzív hallgató,

befogadó

Aktív cselekvő,

konstruktív

Tartalom Tantárgyakra bontott,

elvont, átfogó

Integrált, több

tudományterületet

átfogó, autentikus

Értékelés Válogató, minősítő Diagnosztizáló, alakító

Tanulási környezet Nagy lépések, kevés

információ forrás, sok

utasítás

Apró lépések, sok

interakció

Didaktika A hagyományos

háromszög: tanár, diák,

tananyag

Didaktikai sokszög:

tanár, diáktárs, feladat,

média

29

A program alkalmazásának támogatási
rendszere

 Az iskolákat alkalmassá teszi a befogadásra

 A pedagógusokat felkészíti a tanításra

 Mentorhálózatot működtet.

30

MOTTÓ

„Ha valamire meg akarlak tanítani, azzal
segítek legjobban, ha olyan
tapasztalatokkal veszlek körül,
amelyekből fölépülhet alakuló tudásod
vagy képességed. Ha eléggé jól teszem a
dolgomat, az a benyomásod lesz, hogy az
egészet te magad csináltad. Annál
kevésbé leszek én a középpontban, minél
kevésbé akarok én információkat adni és
képességeket fejleszteni, mint inkább
katalizálni a benned zajló folyamatokat.”

(Péter Kline: Zseninek születtünk)

31

A programcsomagok várható eredményei:

– iskolakész oktatási programok,

– tanuló-és tanárbarát taneszközök,

– az adott programra szabott továbbképzési rendszer

és tanácsadás, mentorálás,

– informatív diagnosztikus mérési rendszerek,

– esélyteremtő megoldások a hátrányokkal érkezőknek,

– mérési eredmények számszaki növekedése

32

Miért kell ez nekünk?
Mire jó ez nekem?

Mert az út vezet…
Lehet,hogy más irányba mész

Lehet, hogy kényszer hajt

Lehet,hogy te választottad

Lehet, hogy lemaradsz

Lehet, hogy mások visznek

Lehet,hogy te követsz másokat

Lehet, hogy Téged követnek

Lehet, hogy te építed

Lehet, hogy te vagy az ÚT

33

Köszönjük megtisztelő figyelmüket!

