
J Ó S A Z O L T Á N 
főiskolai adjunktus, Szeged 

Biológiai képzet- és fogalomalkotások í 

(A SZARVASMARHA) 

A bio lógia i k é p z e t a l k o t á s o k l egko r sze rűbb m ó d s z e r e a va ló ságos o b j e k t u m o k -
n a k m i n d e n t a n u l ó részé rő l t ö r t é n ő i r á n y í t o t t k ö z v e t l e n megf igye l é se és a k t í v v iz s -
g á l a t a . A z é lőv i l ág meg i smer te t é se s o r á n a z o n b a n igen sok ese tben ez a m ó d s z e r 
n e m v a l ó s í t h a t ó meg. A m i k o r n a g y t e s t ű á l l a t o k v a g y n ö v é n y e k meg i smer t e t é se a z 
o k t a t á s i f e l a d a t , c sak f a l i k é p , f i l m v a g y m o d e l l ú t j á n t u d j a a t a n á r d e m o n s t r á l n i a z 
é lő l ény t . H o g y a n , m i l y e n m ó d s z e r t a n i e l j á r á sok ú t j á n v a l ó s í t h a t ó k m e g i l y e n ese-
t e k b e n a k o r s z e r ű k é p z e t - és f o g a l o m a l k o t á s o k ? 

E f e l a d a t o k m e g o l d á s a i n a k megva lós í t á sa é r d e k é b e n m u t a t o m be és e l e m z e m a 
„ s z a r v a s m a r h a " t a n í t á s a s o r á n a k é p z e t - és f o g a l o m a l k o t á s o k a t . 

Az új tanterv a szarvasmarhára vonatkozó 
ismeretek nyújtását a „Mezőgazdasági ha-
szonállatok" c. témakör keretében két órá-
ban határozza meg. A szarvasmarha tanítása 
előtt a témakör első két órájának tananyaga: 

. a házisertés alak- és élettana, valamint a ser-
tésfajták és a korszerű sertéstenyésztés alap-
jai. 

Az elemzés tárgyát képező tanórának az 
új tanterv által előírt oktatási feladatai a 
következők: „A szarvasmarha: Származása. 
Ósi környezete összefüggésben alaktanával. 
Növényevő — kérődző — párosujjú patás 
állat." 

A következő óra anyaga: „A szarvasmar-
ha tenyésztése: Hazai tenyésztett fajtái. A 
korszerű nagyüzemi szarvasmarhatenyésztés 
alapjai. Népgazdasági jelentősége (tej — hús)." 

Á szarvasmarha tanítása előtt a háziser-
tés oktatása alkalmával kialakított képzetek 
és fogalmak, amelyek a szarvasmarha taní-
tása során mint előism£Z£iek szerepelnek: a 
„pata", „patás állat", „párosujjú patás ál-
lat", a „csülök", „szőrzet", „testtájak", a „fo-
gazat", „mindenevő állat" és „emlős". 

A tanóra tematikus helyének és tartalmá-
nak rövid ismertetése után a feladat a tan-
óra oktatási céljainak elemzése különös tekin-

' tettel a képzet- és fogalomalkotásokra, vala-
mint ezen keresztül a szemléltetési terv ki-
dolgozása. 

A tanóra egyik elsőrendű oktatási fel-
adata a szarvasmarha küllemi sajátosságai-
nak megismertetése. A küllemi sajátosságokat 
faliképen, modellen vagy filmen mutathat-
juk be. A konkrét képzetek érdekében ezen-
kívül kívánatos még előzetesen vagy a té-
makör összefoglalása előtt az állat közvetlen 
észleltetése is. A tantervi célkitűzés megkö-
veteli az őstulok képének és életének bemu-
tatását. A „pata", „csülök", „patás állat", 

„párosujjú patás állat" képzetek és fogalmak 
felidézése megköveteli a szarvasmarha láb-
csontvazának bemutatását és közvetlen meg-
figyeltetését. A képzetek differenciálása pe-
dig megkívánja a házisertés faliképének és 
lábcsontvázának demonstrációját is. A falikép 
és a szarvasmarha lábcsontvázának megfigyel-
tetése és élményesítés útján alakíthatjuk ki a 
„valódi és álcsülök" képzeteket, illetőleg fo-
galmakat. A láb sajátosságainak elemzésekor 
meg kell láttatni a tanulókkal az ősi környe-
zethez való alkalmazkodás tényét. A „kérőd-
ző" fogalom kialakítása érdekében meg kell 
ismertetni a szarvasmarha táplálkozását, még-
pedig szintén az ősi környezettel való össze-
függésben. A szarvasmarha táplálkozásának 
megismertetéséhez szükség van a belső szerve-
zetet szemléltető faliképre vagy a szarvasmar-
ha szétszedhető papírmasé modelljére, a kopo-
nyára, a felfújható* összetett gyomorra, a re-
césgyomor falának egy részletét bemutató há-
zilag elkészített preparátumra, magyarázó 
rajzra, élményesítésre, a differenciálás érde-
kében pedig a házisertés koponyájának újó-
lagos demonstrációjára. Ily módon kialakí-
tandó képzetek: a fej, az ajkak, a nyelv, 
hiányos fogazat, elszarusodott felső íny, a 
legelés módja, redős zápfogak, vízszintes kö-
röző rágás, a bendő, recés-, százrétű és ol-
tógyomor, az összetett gyomor, a kérődzés. 
A kialakítandó fogalmak pedig: a „növény-
evő fogazat", az „összetett gyomor" és a 
„kérődző állat". Az ősi környezethez való 
alkalmazkodásnak egyik megnyilvánulása a 
szarv is. Ennek megismertetéséhez a falikép, 
koponya, a tülkös szarv demonstrációjára és 
rajzra van szüség. Ily módon kialakítandó 
képzetek: a széles lapos homlok, üreges 
szarv, csontcsap, tülök; kialakítandó fogal-
mak pedig: a „tülkös szarv" és „tülkösszarvú 
álllat". A tájékozódás, az érzékszervek, a 

36 


farok és a tőgy megismertetése érdekében fa-
likép-szemléltetést és élményesítést alkalmaz-, 
zünk. Végül a szarvasmarha fogalmi meg-
határozása a feladat a kiemelt lényeges sa-
játosságok alapján. 

Kialakítandó új fogalmak tehát: „valódi 
és álcsülök", „növényevő (hiányos) fogazat", 
„összetett gyomor", „kérődzés", „kérődző 
állat", „nemkérődző", ' „tülkös szarv", „tül-
kösszarvú állat" és a „szarvasmarha". 

Nevelői célok: az ősi környezet, az élet-

mód és az alaktan közti összefüggések, ezen 
keresztül a környezethatás és az alkalmaz-
kodás tényének meglátására nevelés. Továb-
bá az életműködések és a szervek közti ösz-
szefüggések felismerésére nevelés. Mindezeken 
keresztül az okozati összefüggések keresésére 
és felismerésére nevelés. Az ember alakító 
munkájának felismerésére nevelés (pl.: a va-
don élő és a háziállat alakja, a hus- és tej-
hozam fokozása). A megfigyelőkészség fej-
lesztése. Az ismeretszerzésben való aktivi-
tásra nevelés. 

AZ ÓRATERV VÁZLATA: 

I. 

Szemléltető eszközök elhelyezése Az óra megszervezése. 
és rejtése a tanteremben. 
Ellenőrzés. 

II-
A szarvasmarha felismertetése 
és megneveztetése. 

Jelentőségének rövid 
megtárgyalása. 

A mai órán minderinapi» életünk 
egyik_-legfontosabb állatának: 
a szarvasmarhának sajátosságait 
és életét ismeriük mecr. ~ 

III. 

1. A szarvasmarha külleme. 
Testtájak. 
Alak. 
Szőrzet. 

Az óra anyhsa meg-
jelölésének előkészítése. 

Beszélgetés. Motiválás. 

Az óra anyagának 
megjelölése. 

Az új ismeretek 
nyújtása. 

Az állat habitus-
képének megfigyeltetése 
kérdésekkel irányítva. 

A figyelem koncentrálása 
a foglalkozás tárgyára. 

A tanulók, aktivizálása 
a közvetlen és közvetett 
megfigyelések útján történő 
képzetalkotásokra, tény-
megállapításokra. Habitusképzet 
alkotás. 

Méretviszonyok. Élményesítés. Közlés. Az eirilékezet és képzelet 
mozgósítása. 

Részösszefoglalás és táblavázlat-készítés. 

2. A végtagok vizsgálata. 

a) A test és végtagok közti 
összefüggés. 

b) A pata. Üjjhegyen járás. 
Párósüjjú patás állat. 

Irányított megfigyelés. 
Beszélgetés. 

A szarvasmarha 
lábcsontvázának 
demonstrációja. 

Okozati összefüggések fel-
ismertetése. Ténymegállapítások. 

Ismert fogalmak felidézése 
észlelések útján, és az új képzetek 
asszociálása a régi fogalmakkal, 
ítéletalkotások. 

Hasonlóság és különbség 
a szarvasmarha és a házisertés 
lába között. 

A lábcsontvázak 
összéhasónlíttatása. 

A képzetek differenciálása. 

37 


Az ősi környezet és életmód 
jellemzése. Az őstulok. 

Terpeszthető ujjak. 
Ingoványos talajon való 
járáshoz alkalmazkodás. 

c) Pata és a csülök közti 
különbség. 

Valódi és álcsülök. 

A sarok és a térd. 

Leíró szemléltetés. 
Az őstulok képének 
vetítése vagy 
bemutatása (esetleg 
a tankönyv képének 
megfigyeltetése). 

Beszélgetés. 
Pata és csülök 
megmutattatása. 

A falikép 
és a lábcsontváz 
megfigyeltetése. 

Falikép és 
végtagcsontváz 
megfigyeltetése. 

d) A szarvasmarha 
meghatározása: 

PÁROSUJJÜ PATAS ÁLLAT. 

Beszélgetés. 

A képzelet mozgósítása. 
Képzetalkotások a képzelet 
munkája és képszemlélet alapján. 

Ismert képzetek és fogalmak, 
differenciáltságának elmélyítése. 

Közvetlen fegfigyelések útján 
képzetalkotások. Absztrahálás. 
Általánosítás. Fogalomalkotások. 

A láb és a végtag képzetének ' 
differenciálása. 

Az állat általános és absztrakt 
nemfogalom által való elsődleges 
meghatározása. 
Ellenőrzés. Bevésés.' 

Részösszefoglalás és táblavázlat-készítés. 

3. Táplálkozása: 

a) Az ősi környezet és a 
táplálék. A fű. 

b) A legelés módja. 

Ajkak és a nyelv szerepe 
a táplálék felvételében. 

c) A fogazat. 
Hiányos. 

redős zápfogak 
3 1. redős zápfbgak. 

A fogak sajátosságai. 

N Ö V É N Y E V Ő FOGAZAT. 

Leíró szemléltetés. 

Élményesítés. 

Magyarázat. Bemutatás. 

A koponya 
demonstrációja. 

A koponya közeli 
bemutatása 
csoportonként. 

Beszélgetés. . 

A képzelet mozgósítása. 
Az okozati összefüggés 
felismertetése. 

Az emlékezet mozgósítása. 
Előzetes megfigyelések 
felidézése. 

A képzetek határozottá tétele 
képszemlélet és a képzelet 
munkája nyomán. 

Irányított megfigyelések. 

Képzetalkotások közvetlen 
megfigyelések útján. 

Fogalomalkotás. 

d) Az ősi környezet és a 
táplálkozás közti összefüggés. 

A táplálkozás folyamata: 

Száj t— durva rágás — nyelés 
— bendő — recésgyomor — 
visszakérődzés — újrarágás — 
(alsó állkapcsok vízszintes kö-
röző mozgása) — nyelés — 
— százrétű- — oltógyomor — 
hosszú bélcsatorna. 

Magyarázat. 
Leíró szemléltetés. 

Magyarázat. 
Falikép, szétszedett 
modell, felfújt összetett 
•gyomor, recésgyomor 
falának házilag 
készített preparátuma 
és táblai rajz által 
történő szemléltetések. 

Képzelet munkája alapján 
képzetalkotás. 

A képzelet mozgósítása. 
Képzetek alkotása közvetett és 
közvetlen megfigyelések, valamint 
a képzelet munkája útján. 
A tipikus kép táblai rajza 
segítségével a képzetek 
általánosítása. 

38 


A hosszú bélcsatorna, a bendő Beszélgetés. 
és a test nagysága közti 
összefüggés. 

iAZ „ÖSSZETETT GYOMOR" Közlés, beszélgetés. 
meghatározása. 

.A „KÉRÖDZÉS" mozzanatai és Beszélgetés. 
fogalma. 

A „KÉRŐDZŐ ÁLLAT" Beszélgetés. 
fogalma. 

A szarvasmarha konkrétabb Beszélgetés, 
meghatározása: 
KÉRŐDZŐ PÁROSUJJŰ 

.PATÁS ÁLLAT. 

Okozati összefüggések 
felismertetése. Ítéletalkotások. 

Fogalomalkotás. Fogalomjegyek 
absztrahálása, szintézise, 
ítéletalkotás: a fogalom 
meghatározása. 
Ellenőrzés. 

Fogalomalkotás és ellenőrzés. 

Fogalomalkotás és ellenőrzés. 

A konkrét faj meghatározása 
egy tágabb és egy szűkebb 
terjedelmű nemfogalom által. 
(Közben a szarvasmarha és a 
sertés táplálkozásának 
összehasonlítása által a szűkebb 
körű 'nemfogalom differenciálása.) 

Részösszefoglalás és táblavázlat-készítés. 

4. A szarv vizsgálata. 

A z ősi környezet és a kérődzés 
"kialakulása közti összefüggés. 

A védekezés szükségessége 
az ősi környezetben. 
A szarv szerepe. 

A szarv küllemi sajátosságai. 

A szarv felépítése. 
A csontcsap. 
A tülök. 

A csontcsap és tülök 
-sajátosságai. 

,A TÜLKÖS SZARV. 

TÜLKÖSSZARVÚ 
KÉRŐDZŐ ÁLLAT. 

.A szarvasmarha konkrét 
meghatározása: . 

Beszélgetés. 
Leíró szemléltetés. 

clményesitések. 

A koponya és a szarv 
demonstrációja. 

A képzelet mozgósítása. 

A képzelet munkája nyomán 
képzetalkotások. 

A tülkös szarv 
demonstrációja. 

Magyarázat. 

Közlés. Beszélgetés. 

Közlés. Beszélgetés. 

TÜLKÖSSZARVÜ KÉRŐDZŐ Közlés. Beszélgetés. 
^PÁROSUJJŰ PATÁS ÁLLAT. 

A „szarvasmarha" kifejezés 
•értelmezése. 

Magyarázat. 

Közvetlen megfigyelések útján 
konkrét képzetalkotások. 

Irányított közvetlen megfigyelések 
útján a csontcsap és a tülök 
képzetének kialakítása. 

A lényeges sajátosságok 
elemzése és elvonatkoztatása. 

Fogalomjegyek szintézise. 
Általánosítás. A fogalom 
meghatározása. Ellenőrzés. 

További absztrahálás 
és általánosítás útján újabb 
fogalomalkotás. Ellenőrzés. f 

A konkrét faj meghatározása 
a differenciált lényeges 
fogalomjegyekkel. 
Ellenőrzés. 

A faji név elemzése. 

39 


Részösszefoglalás és táblavázlat-készítés. 

5. Az állat tájékozódása. 

Az ősi környezethez való 
alkalmazkodás. 
A szaglás szerepe. 
Arcorr, szemek, fülkagylók 
jellemzése. 

6. A farok és szerepe. 

7. A tőgy vizsgálata. 

A házisertés emlői. 

A tőgy összehasonlítása 
a sertés emlőivel. 

4 emlőbimbó. 

A „ t ő g y — összetett emlő. 

A szarvasmarha: emlős állat. 

Falikép-szemléltetés. 
Leíró szemléltetés. 

Falikép-szemléltetés 
és élményesítés. 
Magyarázat. 

Beszélgetés. 

Falikép és modell 
demonstráció. 
Beszélgetés. 

Magyarázat. 

Beszélgetés. 

Képzetalkotások közvetett 
megfigyelések és a képzelet 
munkája alapján. 

Képzetalkotás. 

Emlékezet mozgósítása. 
Emlő, emlős- képzelek felújítása. 

Irányított megfigyelés. 
Tőgy képzetének differenciálása. 

Fogalomalkotás 1 lényeges jegy 
által. 

ítéletalkotás. 

Részösszefoglalás és táblavázlat-készítés. 

Óra végi összefoglalás. 

IV. 

A sertés és a szarvasmarha 
összehasonlíttatása: 

hasonlóságok, 
különbségek. 

— Mi jellemzi a szarvasmarhát? 
— Miről ismerhető fel? 
— Mi a szarvasmarha? 
— Melyek a jellemző sajátosságai? 
— Mit jelent: 

A tülkös szarv? 
Növényevő fogazat? 
Kérődzés? 
Párosujjú patás? 

Beszélgetés. Az ismeretek elmélyítése 
és ellenőrzése. 

HÁZI FELADAT: a könyvből megtanulandó rész, 
megfigyelési feladatok: az istálló gondozása, 
etetés, fejés. 

(Megjegyzés: Számonkérés esetén az oktatói és nevelői célok időben nem valósíthatók: 
meg és nem alkalmazhatók a korszerű módszerek. A sertésfajtákat és a sertéstenyész-
tés elveit a szarvasmarha fajták és tenyésztés számonkérésével egyidőben kérhetjük 
számon, ha erre a tanulók figyelmét előre felhívjuk.) 

K ö v e t k e z ő k b e n a z ó r a v á z l a t a l a p j á n elemzem a képzet- és fogalomalkotásokat r 

A t a p a s z t a l a t o k a z t i g a z o l j á k , h o g y a n a g y t e s t ű á l l a t o k v a g y n ö v é n y e k t an í t á sa -
so rán a k é p z e t a l k o t á s o k t e r én á l t a l á b a n ké t f é l e d i d a k t i k a i és m ó d s z e r t a n i h i b a szo -
k o t t e l ő f o r d u l n i . Í g y g y a k r a n e l ő f o r d u l , h o g y a t a n á r m e g f e l e d k e z i k a z o b j e k t u m 
egészében v a l ó b e m u t a t á s á r ó l . I l y e n ese tekben a z á l l a t o t vagy . n ö v é n y t a z egyes 
tes t részek, s z e r v e k h a l m a z a k é n t v i z sgá l j ák . M á s k o r p e d i g az egyes lényeges s a j á t o s -

40 


ságok megfigyeltetéséről, elemzéséről feledkeznek meg. Előbbi esetben nem alakul 
ki világos általános habitusképzet, az utóbbi esetben pedig nem lesz konkrét képzet-

Az élőlények megismertetését ezért mindig a teljes állat vagy növény bemuta-
tásával és érzékeltetésével kezdjük, majd a jellegzetes testi sajátosságok analizálása 
után újból egészében történjék a vizsgálódás. A szarvasmarha tanítását is — amint, 
azt az óravázlat tükrözi — előőször a habitus vizsgálatával, megfigyeltetésével kezd-
jük. Természetesen nem elég a szarvasmarha habitusképét faliképen vagy modellen 
csak bemutatni. A megfigyelést itt is irányítani kell. Például: — Figyeljétek meg, m i -
lyen testtájai vannak? — Mi borítja a testét? — Milyen a szőrzete? — Milyen a test. 
alakja? — A tanulók így nem csak látják, hanem észlelik is a sajátosságokat. 

A habitusképzet kialakítása tehát a falikép és a modell megfigyeltetése alapján 
történik. Az állat küllemére vonatkozó általános képzetet kívánatos még a már' 
megismert állattal vagy állatokkal összehasonlíttatás ú t ján differenciálni. Így a 
szarvasmarha habitusképzete sokkal világosabb és határozottabb lesz, ha a házisertés 
faliképét a szarvasmarha faliképe mellé tetetjük, és így összehasonlítva észleltetjük 
a morfológiai sajátosságokat. 

A szarvasmarha alaktanáról továbbá csak akkor kapnak a tanulók a valóságot: 
reálisan tükröző képzetet, ha érzékeltetjük a méretbeli viszonyokat is. E célból a. 
közlésen kívül fel kell használni a tanulók élményeit és régebbi képzeteit, sőt he-
lyes,' ha erre vonatkozóan előzetes megfigyelési feladatokat ad a tanár. 

A habitusra vonatkozóan kialakított képzet általános képzet. A képzetalkotás 
közvetett úton történik (falikép-, modellmegfigyelés és a képzelet munkája). A szem-
léltetési terv elemzése során már rámutat tam a habitusképzet alkotása érdekében a 
közvetlen szemlélet fontosságára is. Az állatok tanítása után valamelyik termelő-
szövetkezetbe vagy állami gazdaságba vezetett tanulmányút során a tanulók cél tu-
datosan figyelik meg az állatot. Ily módon a valóság reálisan tükröződik t uda tuk -
ban. Az ismétlő-rendszerező órán ezeket a konkrét képzeteket az összehasonlítások, 
útján még határozottabbá tehetjük. 

A „pata" és a „csülök" képzetét a házisertés tanítása során már kialakítottuk. 
A szarvasmarha tanítása alkalmával ezeket a képzeteket világosabbá tesszük.. 
A szarvasmarha lába ugyanis sokkal nagyobb, így az észlelés határozottabb lesz. 

Mivel a „pata ' és a „csülök" tanítása alkalmával sok felületesség tapasztalható-
és gyakori a két fogalom összezavarása, szükségesnek tar tom e két fogalom tisztá-
zását, noha e két fogalom alkotása a házisertés tanítása során történik. A „pata" 
fogalmán az ujjhegyen járó állatok ujjának utolsó ízét borító elszarusodott bő r r 
értjük. A „csülök" pedig a sertés, szarvasmarha, juh, kecske utolsó lábujj íze a csont-
perccel, hússal és a patával együtt. A csülöknek tehát egyrésze, az elszarusodott bőre: 
a pata. A hétköznapi életben ezen állatok egész ujját is csülöknek szokták nevezni.. 

A sertés és a szarvasmarha lábcsontvázának és faliképének megfigyeltetése alap-
ján differenciáljuk a szarvasmarha' lábának, csülkének és patá jának képzeteit. Az 
ujjak megszámoltatása alapján és a sertés ujjszámaival való összehasonlíttatás útján, 
ál lapít tat juk meg a tényt: a szarvasmarha párosujjú patás állat. (A kifejezés ismert.) 
Az összehasonlítás eredményeképpen a tanulók felismerik, és tényként ál lapít ják meg-
a szarvasmarha és a sertés lábujjainak száma közötti különbséget, vagyis azt, hogy 
a sertésnek 4, a szarvasmarhának pedig 2 ujja van. Ezt követően a tanulók a szarvas-
marha lábcsontvázának irányított megfigyelése alapján észlelik a másik két uj j el-
csökevényesedett voltát. Megállapítják, hogy azt is pata borítja, tehát az is csülök. 
A: kétféle pata vizsgálata alapján azt is megállapítják, hogy az ujjcsonkokon levő-

41 


p a t á k lágyabbak, kisebbek és a színük is más. így közvetlen észlelések alapján nyer-
nek képzeteket. 

A képzetalkotásokat követi a „valódi és álcsülök" fogalmak kialakítása. Az 
•észlelések és a ténymegállapítások alapján a kétféle csülök sajátosságait az analízis 
során absztraháltatjuk. Az elvonatkoztatott és általánosított lényeges fogalomjegyek 
alapján történik az Ítéletalkotás, illetőleg a fogalom meghatározása: A teljes ujjak 
•csülke, amelyen az állat jár az: a „valódi csülök". Az elcsökevényesedett ujjak lá-
gyabb patával borított csülke, amely nem érinti a talaj t : „álcsülök"; 

A láb és a végtag képzetének differenciálása szintén fontos feladat, mert e téren 
a tanulóknak általában helytelen és téves képzeteik' vannak. E célból először feladatot 
.adunk: — „Mutasd meg a szarvasmarha térdét a hátsó végtagon!" — A tanulók 
majdnem 100%-osan a sarkát mutat ják — a régi téves képzeteik alapján. Ekkor a 
tanár a hátsó végtag csontvázán bemutatja, hogy meddig tar t a láb (ezt határolja a 
sarok), a lábszár (ennek a végén van a térd), és megmutatja a faliképen, hogy ho-
gyan fekszik a testben a combcsont. (A végtag, láb, lábszár, comb, sarok és a térd, 
-valamint a valódi és álcsülök képzetek kialakítását az 1. ábra tükrözi.) 

o> 
o 
o> 

-o 
-c 

o térd 

-o 
- o 

ujjperecek—Q f 

combcsont 

lábsiórcsontok 

a sarok 

(láblöcsontot) 

(lábközépcsont) 

álcsülök 

pata '—valódi csülök 

PÁDOSUJJÚ PATÁS ÁLLAT 

1. ábra. 
Jí láb, valódi és álcsülök, pata, párosujjú patás, sarok, térd képzetek; valamint a párosujjú 

patás állat fogalom alkotásának menete 

A szarvasmarha lábának képzetét még világosabbá tehetjük azzal is, hogy azt 
a tanulók lábához hasonlíttatjuk. Ekkor értetjük meg az ujjhegyen való járás okozta 
lábmódosulást. A járással kapcsolatos lábsajátosság megértése érdekében elemezzük 
az ősi környezetet és az őstulok életmódját. Megértetjük azt, hogy a táplálékszerzés 
érdekében ingoványos talajra kényszerült, ahol bőven talált élelmet. A csülkök tehát 
az ősi környezethez alkalmazkodva alakultak ki. 

E képzetek birtokában végeztethetjük el a tanulókkal a szarvasmarha fogalmi 
meghatározását.' A felismertetett és megállapított lényeges sajátságai a szarvasmar-
hának a páros ujj és a pata. E sajátságokat absztraháljuk tehát lényeges fogalom-


jegyekké, és e fogalom jegyek szintézise alapján általánosítjuk a „párosujjú patás ál-
l a t " fogalmat, vagyis meghatároztatjuk a tanulókkal azt a nemfogalmat, amelybe 
a szarvasmarha fogalma tartozik. A szarvasmarba: PÁROSUJJÚ PATÁS ÁLLAT. 
Mivel a „párosujjú patás ál lat" fogalom igen általános és absztrakt, szükséges a 
szarvasmarha fogalmának konkretizálása érdekében szűkíteni a nemfogalom körét. 
A széles körű általános fogalmon belül a fogalmi konkretizálást a két párosujjú 
patás állat: a szarvasmarha és a sertés táplálkozásmódjának összehasonlítása útján 
végezhetjük el. Az összehasonlítás alapján differenciáljuk a „párosujjú patás ál lat" 
fogalomkörön belül a szarvasmarha szűkebb körű konkrétabb fogalmát. 

E feladat érdekében előzetesen több képzetet kell kialakítani. 
A láb és a mozgás tanítása során megláttattuk a tanulókkal, hogy a lábalakulás 

a létfenntartással, azaz a táplálékszerzéssel kapcsolatosan történt az ősi környezetben. 
^Nyilvánvaló tehát a logikai kapcsolat az óra felépítésében, amikor a végtagok 
vizsgálata és megismerése után az állat táplálkozásának vizsgálatára térünk rá. 
Az ősi környezetben magasan növő fű volt az állat tápláléka. Ennek fel-
vételéhez alkalmazkodott a száj. Megállapíttatjuk, hogy a füvekkel való táp-
lálkozásmódot, illetőleg e táplálék felvételének módját „legelés"-nek nevezzük. 
A legelés módjának megismertetését élményesítéssel kezdjük. A tanulók elmondják 
megfigyeléseiket a legelés módjára vonatkozóan. Az emlékképeket a tanár közlése 
>és magyarázata teszi határozottá és teljessé. A képzelet munkáját képszemléltetéssel 
•egészítjük ki. Ily módon nyernek képzetet a tanulók a szarvasmarha szájáról, nyel-
véről. A koponya. demonstrációja közben irányított .megfigyelések út ján alakítjuk ki 
fogazatra vonatkozó képzeteket, és végeztetjük el a tanulókkal a ténymegállapítá-
sokat. Feladatadások, irányított megfigyelések eredményeként állapít ják meg a ta-
nulók, hogy elől a szájban__csak alul, az alső állkapocsban vannak fogak. Felül 
hiányzanak a metsző és szemfogak, E ténymegállapíttatás eredménye a „hiányos 
fogazat" fogalma. Élményesítés és leíró szemléltetés út ján az emlékezet és a kép-
zelet munkája nyomán alakul ki a száj felső fogatlan részének képzete: elszarusodott 
kemény érdes, bőr fedi az ínyt. Az alsó állkapocs mellső fogainak megfigyeltetése 
•eredményeképpen.kialakult képzet: vésőszerű előre álló nagy fogak. 

Fel kell hívni a figyelmet arra, hogy helyesebb, ha csak ennyit állapítanak meg 
az órán, mint annak közlése, hogy ezek a fogak metszőfogak. A 8 előreálló fog közül 

a 2 szélső ugyanis szemfog. A szarvasmarha fogképlete: - — - — ^ — . 

Ez azt jelenti, hogy a szarvasmarha alsó állkapcsában levő metszőfogak közül a 2 
szélső tulajdonképpen metszőfoggá módosult szemfog. 

A kialakított képzetek és ténymegállapítások után állapít tatjuk meg, hogy a 
szarvasmarhának hiányos fogazata van. 

A tényismeretek alapján érteti meg a tanár az ajkak, a nyelv, az előreálló fogak 
és a felső ínyen elszarusodott redős bőr szerepét a legelés során. 

Ezután következik a zápfogak vizsgálata. A zápfogakat közvetlenül, legalább 
csoportonként, kell megfigyeltetni. A tanulók a zápfogak felszínét ujjaikkal is ér-
zékeljék. Az érzékelések alapján állapítják meg, hogy a szarvasmarha zápfogainak 
felszíne redős. Közlés: ezért „redős, zápfog' a neve. A redős zápfog képzetét tehát 
közvetlen megfigyelés út ján alakít juk ki. 

A fogazat megismertetése után térünk át a rágás megtárgyalására. A folyamat 
ismertetését helyes élményesítéssel kezdeni. — Ki figyelte meg, hogyan rág a- szarvas-
marha? Majd összehasonlíttatjuk az ember, a sertés alsó állkapcsának mozgását rágás 
közben a szarvasmarháéval. Az összehasonlítás eredményeképpen állapítják meg a 

43 


tanulók a különbséget. (Az ember és a sertés alsó állkapcsa függőleges, a szarvasa-
marháé vízszintes irányban mozog.) A koponyán a tanár be is mutat ja az alsó- á l l -
kapocs vízszintes irányú köröző ' mozgását. Ily módon alakul ki világos és tiszta-
képzet a rágásról. Következőkben elemzik e rágásmód szerepét. (Mint a malomkerék 
őrli, zúzza a táplálékot. Innen az őrlőfog. elnevezés.) Az elemzés célja azt megér-
tetni, hogy a redős zápfog és a vízszintes irányú köröző rágás a növényi táplálék: 

2. ábra. 
A koponya tipikus képe és a fogalomjegyek absztrahálásának és szintézisének az iránya 

szétzúzására alkalmas. E tényből általánosítható a NÖVÉNYEVŐ FOGAZAT fo-
galma. A növényevő fogazat fogalmát a szarvasmarha és a sertés fogazatának össze-
hasonlíttatása által differenciáljuk tovább. — Mi különbség van a mindenevő és a. 
növényevő fogazat között? 

A képzet- és fogalomalkotások további menete a táplálék útjának vizsgálatán 
keresztül történik. A témakör tantervi alapkoncepciójának szellemében megint az 
ősi környezethez való alkalmazkodás tényét kell felfedni a tanulók előtt. A nyílt, 
terepen az őstulok veszélynek volt kitéve. A táplálékot ' tehát nem volt ideje alapo-
san megrágni, hanem sok táplálékot csak hevenyészetten megrágva volt kénytelen, 
felvenni. Ehhez a táplálkozásmódhoz alkalmazkodott a szervezet. A táplálék meny-
nyiségére vonatkozóan röviden jellemeznünk kell a fű tápértékét. (100 kg. fűben kb. 
85 kg. a víz.) Ebből levonathatjuk á következtetéseket: — Kell-e itatni legelés után? 
— Mi a felfúvódás oka? — Mennyi táplálékra van szüskége a szarvasmarhának? — 
Ily módon értik meg a tanulók annak jelentőségét, hogy a felületesen megrágott táp-
lálék befogadására nagy tartályra van szükség. — Ekkor nyi t ja szét a tanár a szarvas-
marha modelljét és teteti fel a belső szervezetet ábrázoló faliképet. Bemutatja a nye-
lőcső folytatásában levő bendőt. A bendő helyzetének a modellen vagy faliképen 
való észleltetése után közölni kell a bendőre vonatkozó méretadatokat, mert csak 
ily módon kapnak a tanúlók a bendőre vonatkozóan valóságos képzetet. (A bendő 
befogadóképessége átlag 150' 1, de elérheti a 200 l-t is.) A képzetalkotást nagyon 
elősegíti a fe l fúj t összetett gyomor bemutatása. A preparátumon, vagy. a modellen, 
vagy a faliképen mutatva magyarázza meg a tanár a táplálék további feldolgozásá-
nak út já t és módját. A szemléltetés döntően elősegíti a tanulók képzeletének mun-
káját. így értik meg, és nyernék képzeteket az összetett gyomorról és a táplá lkozás 
folyamatáról. 

*r-r 


A bendőből a táplálék a recés gyomorba kerül. A. recésgyomor belső fa lá t házi-
llag készített nedves prepará tumon mutassuk be. A közvetlen észlelés és a magyará-
za t alapján alakul ki a recésgyomor képzete, és ennek alapján értik meg a tanulók 
hogyan képződnek a rácsszerű ráncok közöt t (innen az elnevezés) a golyószerű t á p -
lálékrészescskék. (Kerül jük lehetőleg az o lyan kifejezéseket, mint a táplálék a ben-
dőbe, innen a recésgyomorba „megy". Az ilyen kifejezések elvileg helytelenek. Saj-
nos a t ankönyv is alkalmazza.) 

Továbbiakban uta l junk megint az ősi környezetben élt őstulok életmódjára. 
A m i k o r jóllakott, védett helyre húzódot t , és ot t lepihenve a recésgyomor fala izom-
za tának összehúzódása fo ly tán a kis golyókká formál t táplálék részletekben vissza-
került a szájba. A nyállal összekeverve alaposan ú j ra rágta. A pépessé vá l t táplálé-
kot ú j ra lenyeli az állat, amely most már két ránc közöt t i barázda segítségével nem 
a bendőbe, hanem a százrétű gyomorba kerül. A százrétű gyomor képzetének kiala-
kításához aká r ra jzot , akár a modellt a lkalmazzuk. így válik világossá a tanulók 
előtt az elnevezés is. A százrétű gyomorból a táplálék a mirigyes fa lú emésztő gyo-
morba kerül. Az emésztő gyomorral kapcsolatosan közölnie kell a t anárnak , hogy 
a mirigyes gyomor által termelt váladék a tejet megalvasztja. Saj t készítésnél ezzel 
•oltják a tejet. Innen az elnevezés: oltógyomor. 

A határozot t általános képzetek alkotása érdekében az összetett gyomor és a 
kérődzés absztrahál t tipikus képét a táblára le is kell rajzolni. A táplálék kettős 
ú t j á t kétféle színnel (zöld és sárga) helyes jelölni, hogy a kettős fo lymat élesebben 
differenciálódjon. Az összetett gyomor és a kérődzés fo lyamatának tipikus képét a 
3 . ábra mu la t j a be, és egyben tükrözi a képzet- és fogalomalkotások menetét. 

Újrarogos 0 durván rágott -

'•• 3. ábra. 
Az összetett gyomor tipikus képe és a kérődzés folyamatának rajz után történő jelzése. 

Az absztrahálások iránya és a fogalom szintézise 

A képzetek kialakítása után következik a lényeges fogalmi jegyek e lvonatkoz-
tatása a lényeges- sajátosságokból, ma jd a szintézis és általánosítás ú t ján a fogalom-
alkotás. 

— Milyen részekből áll a szarvasmarha gyomra? 
— Az olyan gyomrot, amely bendőből, recés-, százrétű és oltógyomorból van 

összetéve: ÖSSZETETT GYOMOR-nak nevezzük. 

45 


Az ellenőrzés és bevésés után a táplálkozás folyamatát kérjük számon. (A f o -
lyamat elmondásáért jegyet is adhatunk!) Ekkor mutatunk rá arra, hogy a táplálék 
visszakerülése a szájba tűnik oly módon fel, mintha a táplálék visszakérődzne. I n -
nen kapta a folyamat, a nevét! A fogalomalkotás lényegében a folyamat megneve-
zése által fejeződik be. KÉRŐDZÉS az a folyamat, amelynek során a durván meg-
rágott táplálék előbb a bendőbe, innen a recésgyomorba kerül, majd pihenés idején: 
visszakerül a szájba és az újra rágott táplálék a százrétű, majd az oltógyomorba jut. 

Ezek után kérdések segítségével kiemeljük a növényevő, az összetett gyomor és 
a kérődzés fogalmakat. A 3 fogalmat fogalomjeggyé absztraháljuk, és ezek szintézise-
útján általánosítjuk a „kérődző állat" fogalmat. — Az olyan növényevő állatokaty 

amelyeknek összetett gyomruk van és kérődzés útján táplálkoznak: „KÉRŐDZŐ 
ÁLLAT'-oknak nevezzük. 

A „kérődző ál lat" fogalom alkotását elemezve megállapíthatjuk, hogy a foga -
lomhoz az absztrahálás fokozása és az általánosítás szélesítése út ján jutottunk. A ta -
nításnak azonban csak az egyik feladata általános fogalmak alkotása. A másik és-
közvetlen cél az oktatás során az óra anyagát képező élőlény fogalmi meghatározása. 

A szarvasmarha fogalmi meghatározása előzőleg a kiemelt és absztrahált leg-
lényegesebb sajátosságok: a páros uj j és a patás állat szintézise alapján történt. A „pá-
rosujjú patás állat" mint nemfogalom igen általános fogalom. Ezért vál t szükségessé: 
e fogalmon belül a szarvasmarha szűkebb körű konkrétabb fogalommal történő elha-
tárolása. A nemfogalmon belül történő differenciálás érdekében vizsgáltuk a szarvas-
marha táplálkozását. így jutottunk el a „kérődző állat" általános fogalomhoz. A 
szarvasmarha fogalmának konkretizálása - céljából a „párosujjú patás ál lat" nemfo -
galomnál szűkebb körű nemfogalom alkotására van szükség. E cél érdekében kell 
összehasonlítani a szarvasmarha táplálkozását a házisertés táplálkozásával. Lábaik 
alapján mindkét állat párosujjú patás állat. Táplálkozásuk azonban eltérő. A sertés 
mindenevő, a szarvasmarha pedig növényevő állat. A szarvasmarhának összetett 
gyomra van, a sertés gyomra egyszerű. A szarvasmarha kérődzik, a sertés nem' 
kérődzik. ' Az összehasonlításokat és a különbségek megállapítását beszélgetés ú t j án 
a tanulókkal végeztetjük. A differenciálás utolsó mozzanata : 

— Táplálkozásuk alapján tehát milyen két csoportja van a párosujjú patás á l la toknak? 
— Kérődző és nem kérődző párosujjú patás állatok. 
— Hova tartozik a szarvasmarha? 
— A kérődzők közé. 
— Hova tartozik a házisertés? 
— A nemkérődzők közé. 
— Mi tehát a szarvasmarha? 
— A szarvasmarha KÉRŐDZŐ PÁROSUJJÚ PATÁS ÁLLAT. 
— Milyen állat a házisertés? 
— A házisertés NEMKÉRŐDZŐ PÁROSUJJÚ PATÁS ÁLLAT. 

A differenciáló fogalomalkotást elemezve a következőket ál lapíthat juk meg : 
1. A „párosujjú patás állat" nemfogalmon belül a szűkebb körű fogalmi elhatárolás-
differenciálással történik. 2. A differenciálás eredményeként válik a kialakított á l ta-
lános fogalom: a „kérődző állat" fogalma szűkebb körű nemfogalommá. 3. A „ké-
rődző" és „nemkérődző" fogalmak differenciálása egyidőben történik. Ennek ered-
ményeképpen valósul meg a házisertés konkrétabb fogalmi meghatározása a szarvas-
marha tanítása során. Ennek pedig az az oka, hogy valamely konkrét fogalom 
nemének szűkítéséhez két vagy több objektum összehasonlítására van szükség. A „ké-
rődző" és. „nemkérődző" fogalmak differenciálása csak a két állat összehasortlítása 

46 


útján lehetséges. Továbbá a „nemkérődző" fogalom kialakításának előfeltétele a-
„kérődző" fogalom kialakítása. Ezért nem lehetséges a házisertés fogalmi konkré t i -
zálása a házisertés című tanítási órán, és ezért válik oktatási céllá a szarvasmarha 
tanítása során a ,jiemkérődző" nemfogalom kialakítása és ezen belül a házisertés• 
fogalmi konkretizálása. 

A tanterv az alaktani . sajátosságok elemzését az ősi környezettel való össze-
függésben határozza meg. Ez a szemléletmód megkívánja és természetessé teszi, hogy 
a táplálkozás megismerése után tovább elemezzük a szarvasmarha ősének az ősi-
környezetben való életét. A legelés életszükséglete volt az őstuloknak. A legelés köz-
ben azonban ki volt téve a ragadozók támadásának. Ezért alkalmazkodott a táplál-
kozás módja, és alakult ki a kérődző életmód. A létért való küzdelem szükségessé-, 
tette az önvédelmet. A védekezés szükségessége volt az az ok, amelynek következté-
ben kialakultak a védőfegyverek. A védőfegyverek a szarvak voltak. A szarv tehát: 
az alkalmazkodás eredménye. E tényeknek eleven és színes elbeszélése út ján a tanulók 
reproduktív képzeletét hozzuk működésbe. A képzetalkotás konkretizálása érdeké-
ben élményesítsünk is. — Ki látott felbőszült bikát támadni? — Ki látott filmen bika-
viadalt? — Hogy támad a szarvasmarha? stb. A tanulók élményei színezik az órát,, 
másrészt tényeket hoznak a szarv szerepére vonatkozóan. 

Csak ezután demonstrálja a tanár a szarvasmarha koponyáját . Először az állat: 
homlokát figyelteti meg. (Széles, lapos homlok — a szarvak támasza.) Majd nieg-
figyelteti a szarv alakját (hengeres, hegyes), megsimogattatja (sima). A közvetlen-
megfigyelések alapján alakul ki a tanulókban a szarv habitusképzete. A külső m o r -
fológiai sajátosságok megállapítása után mutat ja be a különálló tülkös szarvat. Irá-
nyított megfigyeltetés út ján állapíttatja meg, hogy a szarv két részből áll és bélüL 
üreges. Kis tülökdarabot éget. Szaga alapján megállapíttatja, hogy a külső rész 
szaruányag. (E tény megállapításánál a sertés szőrének égetésekor szerzett t apasz -
talatra és ismeretre kell támaszkodni.) A képzetalkotások során az absztrahálást rajz . 
segítségével könnyít jük meg. A magyarázó rajz a tülkös szarv felépítését tükrözi, 
így értetjük meg, hogy a homlokcsonton vannak a csontnyúlványok. A csontnyúl-
vány neve: csontcsap. A tipikus kép alapján magyarázza meg a tanár, hogy a csont-
csapot borító bőr szarusodik el. Ez az elszarusodott bőr éppen úgy nő, mint a haj" 
vagy a köröm (tövétől a vége felé). Közlés: a csontcsapot borító elszarusodott_bőr-
neve: a tülök. A rajz' megfelelő részéről nyilakat húz a tanár és odaírja az elnevezé-
seket. (Lásd 4. ábra.) Ily módon az absztrahálás iránya határozott lesz, és a tanulók 
yilágosan látják, hogy mit honnan vonatkoztat tak el. A rajz, illetőleg a tipikus kép-
és a tülkös szarv közvetlen észlelése alapján keletkezik a tanulók tudatában a tülkös-
szarv általános képzete. (A tülökre vonatkozó képzeteket kiegészíthetjük még azzaL 
is, hogy az az állat halála után lehúzható a csontcsapról. Utalhatunk a tülök h a s z -
nálatára. Élményesíthetünk: — Ki látott, ki hallott tülökkürtöt és tülkölést stb.) 

Miután kialakítottuk a tülkös szarv konkrét és általános képzetét, térünk át: 
a fogalomalkotásra. A tipikus kép kialakítása és az általános képzetalkotás már e lő -
készíti a fogalomalkotást. Következőkben kiemeljük és elemezzük a tülkös szarv 
sajátosságait: üreges, csontcsapból és tülökből áll. A csontcsap képzetet absztraháljuk 
tovább „szarv" fogalommá. A három lényeges fogalomjegy szintézise út ján á l t a l áno-
sítunk: az olyan üreges szarvat,, amely csontcsapból és fülökből áll „TÜLKÖS' 
SZARV"-nak nevezzük. 

A „tülkös szarv" fogalmának kialakítása után további absztrahálás és általáno-
sítás út ján újabb általánosabb fogalmat alakítunk. 

AT 


— Milyen szarva van a szarvasmarhá-
nak? (Tülkös szarv.) 

— H o g y nevezzük az olyan állatokat , 
amelyeknek tülkös szarvuk van? 

— Az olyan állatokat, amelyeknek tül-
kös szarvuk van: 

„TÜLKÖSSZARVÜ ÁLLATOK"-nak ne-
vezzük. 

Ténymegállapítás. A tülkös szarv fo-
galomjeggyé absztrahálása. 

A tülkös szarvat mint fogalomjegyet asz-
szociáltatjuk általánosítás út ján a fo-
galommal. 

í téletalkotás. • A fogalom meghatározása. 

A tülkös szarv a szarvasmarhának szintén lényeges sajátossága. A tülkös szarv 
fogalma tehát a szarvasmarha fogalmának szintén egyik lényeges fogalomjegye. 
A szarvasmarha fogalmi meghatározását ily módon differenciálás nélkül is konkre-
t izálhat juk. A tülkös szarvat mint újabb lényeges fogalomjegyet hozzákapcsol juk 
az előzőkhöz és ennek alapján ha tá rozha t juk meg a szarvasmarha fogalmát . 

A „szarvasmarha": „TÜLKÖSSZARVÜ KÉRŐDZŐ PÁROSUJJÜ PATÁS 
ÁLLAT". 

szarutömlo 

tülkös szarv 
.: v , , 

7ULK0SS2ÁBVU ÁLLAT 
4. ábra. 

A tülkös szarv tipikus képe. Az absztrahálások és az általánosítások irányai és útjai 

A fogalomalkotások menetét és i rányát a 4. ábra szemlélteti. A 4. ábra egyben 
-a képzet- és fogalomalkotások rögzítésének módszerét is demonstrál ja a t áb laváz la t 
számára. 

I t t kell utalni arra, hogy a „marha" kifejezés régen értéket, kincset jelentett . 
Még ma is igen nagy értéket jelent. Szarva a lap ján nevezték el ezt a nagy kincset 
jelentő ál la tot : „5zarvas" „marhá"-nak. (Nominális fogalmi meghatározás.) 

-48 


Következőkben a tájékozódás jelentőségét beszéljük meg, szintén az ősi kör-
nyezettel való összefüggésben. I t t különösen a szaglással kell foglalkozni, amely a 
legjelentősebb tájékozódása volt, és ma is az. A szaglás szerepét a tanár az okozati 
-összefüggések felismertetése út ján értetheti meg. E célból utalni kell a táplálkozásra 
és a létért való küzdelemre. A szaglása révén érzi meg, és kerüli el a mérges növé-

-nyeket és az ellenséget. Utalhatunk a tanulók élményeire is. (Szaglása révén tud haza-
találni a legelés után.) A képzelet munkáját kiegészítjük az arckoponya szemlélte-
tésével. (Széles nagy üregű arcorr.) Élményesítés: nedves. 

A farok megfigyeltetése a faliképen történik. Ténymegállapítás: hosszú, bojtos. 
A képzet kiegészítése a képzelet munkája : a nyugalmat zavaró szúró-szívó száj-

szervű élősdiek (bögölyök, legyek) elleni védekezés. Elmélyítés élményesítés útján. 
Végül a „ t ő g y " képzetének kialakítása szintén a falikép és a modell megfigye-

lése alapján történik. Megfigyeltetjük a tőgy fekvését, nagyságát. Megszámoltatjuk 
az emlőbimbókat. Közöljük, hogy egy emlőnek csak egy emlőbimbója van, és uta-
lunk a házisertés emlőire. A lényeges fogalomjegyek szintézisét és a fogalom meg-
határozását a tanár végzi. A szarvasmarha tőgye 4 emlőből összetett emlő. Az össze-
tett emlőből absztraháljuk a szarvasmarha lényeges sajátosságát: emlős állat. 

A szarvasmarha tanítása során alkotott képzeteket elemézve a következő elve-
iket általánosítom: 

1. A kialakított képzetek részben konkrét, részben általános képzetek. 
2. A képzetalkotás egyrészt direkt úton, a valóság (láb, gyomor, szarv, fogazat) 

közvetlen megfigyelése és észlelése út ján történik. Másrészt közvetett úton. A köz-
vetett úton történő képzetalkotások a reproduktív képzelet mozgósítása és munkája 

-által jönnek létre. Ugyancsak közvetett úton alkotunk képzeteket a faliképek, mo-
dellek, preparátumok megfigyeltetése és észleltetése alapján. 

3. A képzetek tisztasága, határozottsága megkívánja a képzetek differenciálását. 
-(Pl.: a szarvasmarha és a házisertés lábának, fogazatának stb. összehasonlíttatása.) 
.Az összehasonlítások út ján a képzetek konkrétabbakká válnak. 

4. Általános elvként szögezhetjük le, hogy valamely állat vagy növény tanítá-
sánál mindig előbb a habitusképzetet alakítsuk ki. Ez azt jelenti, hogy legelőször 

-egészében demonstráljuk és figyeltetjük meg az élőlényt. Csak a habitusképzet ki-
alakítása után térjünk rá az egyes testtájak, szervek, életműködések analizálására. Az 
óra végi összefoglalás egyik szempontja pedig az legyen, hogy a részsajátosságokból 

"kialakított képzetek alapján jellemeztessük a vizsgált élőlényt. Ily módon alakul ki 
•az élőlényről a megfelelő összkép. 

5. Amikor nagytestű állatok vagy növények megismertetése az oktatási feladat, 
•a tanórán az élőlény demonstrálása falikép, modell vagy film útján történik. A kor-
szerű képzet- és fogalomalkotások érdekében azonban az állat vagy növény lénye-
ges sajátosságait — amelyekből a lényeges fogalmi "jegyek vagy nemfogalmak absztra-
hálása történik — valóságosan is szemléltetni kell. • Ily módon direkt úton alakítjuk 
ki azokat a képzeteket, amelyek alapját képezik a lényeges fogalomjegyek elvonat-
koztatásának, illetőleg a fogalomalkotásoknak. 

6. A képzetalkotásokat akár direkt, akár indirekt úton végezzük, mindig irá-
nyítani kell. A képzetalkotás a tanár céltudatos tevékenysége. A céltudatos képzet-
alkotás alapkövetelménye a szemléltetési terv kidolgozása és a szemléletesség bizto-
sítása. A képzetalkotások azonban nemcsak a tanár oktatómunkájának következmé-
nyei, hanem a tanulók aktív munkájának az eredményei. A biológiai képzetek tehát 
a tanulók irányított megfigyeléseinek és a reproduktív' képzeletük irányított működé-
sének eredményeképpen alakulnak ki. 

-4 49 


7. Az általános képzetek kialakítása során jelentős szerepet játszik a sajátossá-
gok tipikus képének táblai rajza. A tipikus kép felrajzolásával és az elvonatkoztatás-
irányával, a megnevezés felírásával általánosítjuk a képzetet. A tipikus kép és a . 
szókép nyíllal történő összekapcsolása elmélyíti az asszociációt, és elősegíti az emlé-
kezetbe .vésést, vagyis a képzetek szilárdságát, tartósságát. 

A szarvasmarha tanítása során történt fogalomalkotásokat elemezve a következő-
alapelveket állapítom' meg: 

1. A biológiai fogalomalkotások kétféle módon történnek. A fogalomalkotások 
egyik módja az absztrahálások és általánosítások útján végrehajtott ítéletalkotás. 
A fogalomalkotások másik módja pedig a differenciálások eredményeképpen létre-
jött ítéletalkotás. 

2. Az általánosítások út ján történő fogalomalkotások alapja mindig a képzet. 
A képzetek az érzéki megismerés eredményei. A képzet analizálása során tár juk fel 
és lát tat juk meg a mélyebb összefüggéseket. A logikai összefüggések felismerése a l a p -
ján absztraháljuk a lényeget. Az analízis során kiemelt lényeges jegy vagy jegyek-
képezik az általánosítás alapját. H a csak egy lényeges fogalomjegy alapján általá-
nosítunk, akkor közvetlenül állapítjuk meg a feltárt összefüggést a fogalomjegy és-
a fogalom között, és közvetlenül asszociáljuk a fogalomjegyet a fogalommal. (Például: 
tülkös szarv — tülkösszarvú állat.) Amikor több fogalomjegy által végzünk á l t a l á -
nosítást, a fogalomjegyek szintézise út ján tárjuk fel az összefüggéseket a fogalom és-
jegyei között (pl.: az összetett gyomor vagy a kérődzés fogalmaknál). A lényeges 
fogalomjegyek jelzik a fogalom tartalmát. A 4. ábra jól tükrözi, hogyan történik 
a képzetekből a fogalomjegyek absztrahálása, és hogyan fokozható az általánosítás 
a kialakított fogalmakból. A magasabb rendű általános fogalmakat a konkrétabb 
fogalmakból absztraháljuk, ezért ezek absztrakt fogalmak. Az absztrakt fogalmak 
lényeges jegye mindig az a konkrét fogalom, amelyből az absztrahálás történik. Minél 
absztraktabb az általános fogalom fogalomjegye, annál absztraktabb az általános-, 
fogalom, vagyis annál általánosabb a fogalom. 

3. A „szarvasmarha", „tülkösszarvú", „kérődző" és „párosujjú patás" fogalmak-
fölé- és alárendelt viszonyban vannak egymással. Ezek a fogalmak tehát rend-
szert alkotnak, és a tanóra alapvető fogalmait képezik. H a e fogalmakat egymáshoz. 
való viszonyuk alapján elemezzük, megállapíthatjuk, hogy elsősorban terjedelmük--
ben különböznek egymástól. Az 5. ábra jelzi, hogy a legszélesebb terjedelmű fogalom 
a „párosujjú patás állat" fogalom. Ez azt jelenti, hogy a „párosújjú patás ál lat" 
fogalom az állatok nagyobb csoportjára vonatkozik, mint a „kérődző" és a „tülkös-
szarvú" fogalom. (Az „emlős" fogalom szélesebb terjedelmű, általánosabb fogalom, 
a „párosujjú patás állat" fogalmánál. A fogalomrendszer képzés során mégsem ezt: 
vesszük a rendszer alapjául, mert az életkori sajátosságokhoz képest túl általános. 
A tanulóknak ugyanis még nincsenek fajismereteik ahhoz, hogy az emlős állatok 
körén belül differenciálhassunk.) Az adott fogalomrendszerben a legmagasabb rendű,. 
tehát a legáltalánosabb fogalom a „párosujjú patás állat" fogalma, amely magába, 
foglalja az összes többi fogalmat. A „kérődző" és „nemkérődző" fogalmak szűkebb 
körű, de még mindég magas rendű általános fogalmak. A „tülkösszarvú" fogalom 
még szűkebb körű magas rendű általános fogalom, amely magába foglalja a „szarvas-
marha" egyszerű általános fogalmát. A fogalomrendszerben mindig az általánosabb 
fogalom, határozza meg a fogalom helyét, a konkrétabb fogalom pedig elhatárolja, 
az adott fogalmat az általános fogalom körén belül a többi koordinált fogalomtól. 
A magasabb rendű általános fogalmak. a fogalom nemét, a konkrétabb fogalmak pedig-
a fogalom faját jelölik. A „párosujjú patás ál lat" tehát nemfogalom a „kérődző"" 

50 


állat fogalmához képest, amely fogalom jelen esetben mint fajfogalom jelenik meg, 
A „kérődző" állat fogalma azonban a „tülkösszarvú" állat fogalmához viszonyítva 
nemfogalommá válik. A „tülkösszarvú" nemfogalmon belül a „szarvasmarha" a fa j -
fogalom. (Lásd 5. ábra.) 

4. A fogalomrendszer képzése során a fogaimalkotások sorrendjének kérdése nem 
szubjektív elhatározás eredménye. A fogalom a valóság gondolati tükrözése, vagyis 
absztrakt tárgyi meghatározás. A foglalkozás tárgya a szarvasmarha. A szarvasmarha 
leglényegesebb sajátossága — mint fentebb rámutattam — a „páros uj j" és a „pata" . 
Természetes tehát, hogy a fogalom tárgyi meghatározásában a leglényegesebb fogalom-
jegynek a tárgy leglényegesebb sajátosságát kell tükröznie. A tárgy lényeges sajátos-
ságainak, ismertető jegyeinek értéke határozza meg a logikai megismerés útját. A fo-
galomrendszer-képzés során a fogalmak közti logikai összefüggés determinálja 
a fogalomalkotások sorrendjét. Ezek azok az objektív hatótényezők, amelyek meg-
határozzák a nem- és fajfogalmak kialakításának sorrendjét, a fogalomrendszer-
képzés út já t és ezen keresztül az óra logikai felépítését. A „párosujjú patás á l la t" 
fogalom körének meghatározása előfeltétele a további fogalomalkotásoknak, mert 
enélkül nem tudjuk differenciálni a „kérődző" és „nemkérődző" fa j fogalmakat . 
Továbbiakban a „kérődző" állat fogalom képezi a „tülkösszarvú" fogalomfaj szá-
mára a fogalom nemét. A „tülkösszarvú" állat fogalom az a nemfogalom, amelyen 
belül a tanórán — az adott életkori sajátosságoknak megfelelően — a „szarvasmarha" 
fajfogalmat elhatároljuk. 

5. A fogalomrendszer-képzés az elemzett tanórán nem öncélú. A cél a szarvas-
marha fogalmának kialakítása. Mivel a szarvasmarha leglényegesebb jegyei a fo-
galomrendszert alkotó nemfogalmak, e nemfogalmak kialakítása a konkrét fajfogalom 
kialakítása érdekében nélkülözhetetlen előfeltétel. 

6. A fogalom tartalmát a fogalom lényeges jegyeinek összessége jelenti. H a a. 
szarvasmarha fogalmának lényeges jegyeit elemezzük, megállapítható, hogy azok 
nem egyenlő értékűek. A lényeges fogalomjegyek értékét a jegyeket jelentő nem-
fogalmak terjedelme határozza meg. így a szarvasmarha fogalmának elsőrendű lénye-
ges jegye a „párosujjú patás", másodrendű: a „kérődző" és a harmadrendű lényeges 
jegye pedig a „tülkösszarvú" fogalom. 

7. A lényeges fogalomjegyek értéke határozza meg a szintézis során a fogalom-
jegyek helyzetét a fogalom deffiníciójában. Sem tárgyilag, sem logikailag nem 
mindegy, hogy milyen sorrendben alkalmazzuk a fogalom meghatározása során a 
fogalomjegyeket. A tankönyv meghatározása például: a szarvasmarha párosujjú patás, 
kérődző, tülkösszarvú állat.8' 

Látszólag a fogalomjegyek sorrendbeliségének a problémája lényegtelennek tűnik. 
H a azonban mélyebben elemezzük ezt a problémát, fel kell ismerni a fogalmak meg-
határozásában a fogalomjegyek sorrendjének jelentőségét. Nyilvánvaló, hogy a szűkebb 
terjedelmű fogalmak a tágabb terjedelmű általánosabb fogalmakhoz viszonyítva a 
konkretizálás, vagyis az elhatárolás, differenciálás szerepét töltik be. Ilyen értelme-
zésben a szarvasmarha fogalmának helyes meghatározása azt jelenti, hogy a szarvas-
marha nem nemkérődző, hanem kérődző párosujjú patás állat. A fogalomjegyek 
alkalmazásánál a sorrend elve: először a differenciáló, konkretizáló és azután az álta-
lánosító fogalmakkal való megjelölés. De elemezzük még tovább ezt a problémát. 
A fogalom a valóság általános és absztrakt módon való gondolati tükrözése. Lényege: 
a valóság tükrözése. Viajon mit tükröznek azok a fogalmak, amelyek definíciójában 

* Stolmár László: „Növény- és állattan" tankönyv az általános iskolák V. osztálya 
számára, 4. kiadás. 1960. 57. 1. 

4* 51 


a fogalömjégyek sorrendje nem felel meg a logikai törvényszerűségeknek? — Vizsgál-
juk például a „kérődző tülkösszarvú" állat meghatározást. A meghatározásból az 
következik, hogy van nemkérődző tülkösszarvú állat is. — Van ilyen a valóságban? 
— Nincs. Hasonló a helyzet a „párosujjú patás kérődző" meghatározásnál ' is. Ez a 
meghatározás arra utal, hogy van páratlanujjú patás kérődző állat is. Ilyen 
pedig nincs a valóságban. Minden „kérődző" állat „párosujjú patás" állat és minden 
„tülkösszarvú" állat „kérődző". Fordítva nem felel meg a valóságnak a meghatáro-
zás (nem minden kérődző tülkösszarvú és nem minden párosujjú patás kérődző). 

A fogalom-meghatározás elemzésénél egyik f ő célom éppen az, hogy felhívjam 
a figyelmet erre az eléggé általános és gyakori hibára és arra, hogy a fogalmak meg-
határozása során szintén a fogalomalkotás logikai törvényeinek kell érvényesülniük. 
Ennek érdekében összegezem a fogalommeghatározás elveit: 

Amikor valamilyen objektum konkrét fogalmi meghatározása céljából fogalom-
rendszert kell kialakítani, mivel a konkrét fogalom lényeges fogalomjegyeit a fogalom-
rendszer nemfogalmai képezik: mindig a legtágabb körű, legáltalánosabb fogalmat 
alakítjuk ki először. Ez a legáltalánosabb fogalom lesz a konkrét fogalom elsőrendű 
fogalomjegye. Ezután következik a szűkebb körű fogalom differenciálása, amely 
a konkrét fogalomhoz viszonyítva még mindig széles körű és magasabb rendű nem-
fogalmat jelent. A legáltalánosabb fogalom körén belül differenciált szűkebb körű 
általános fogalom lesz a konkrét fogalom másodrendű lényeges fogalomjegye. A dif-
ferenciált fogalom körén belül kialakított újabb szűkebb körű általános fogalom lesz 
•a. konkrét fogalom harmadrendű lényeges fogalomjegye, és így tovább. A konkrét 
fogalom lényeges fogalomjegyeinek értékét tehát mindig a fogalomkörük terjedelme 
határozza meg. (Lásd 5. ábra.) 

A konkrét fogaioi 
hotörozáso a fogaton} -
renasier képzése soron 
alkotott nem- fogalmakból 
oösztratiótt különböző ér-
tékű fogolomjegyekkel 

PÁQOSUJJU PATAS ÁLLÁT 

szorvosmcrho T • ' • » 
.. porosujju potos aHot 

„ Uerödzó pórojujjú patás óHctr 

.. tülltossiorvú Lóröűzo pótúSUjjú 

5. ábra. 
A fogalomrendszer alapvető fogalmainak terjedelme és egymáshoz való viszonya. A fogalom-

jegyek értékének meghatározása és a konkrét fajfogalom definíciójának fejlődése 

A fogalomalkotás sorrendjében először a legmagasabb rendű, legtágabb körű 
fogalommal határozzuk meg a konkrét fogalmat. Majd a legmagasabb rendű fogalom 
körén belül differenciált fogalom — a fogalom meghatározása során — a differenciálás 
szerepét játssza, tehát jelzője az elsőrendű lényeges fogalomjegynek. A harmadrendű 

52 


fogalomjegy pedig jelzője lesz a meghatározás során a másodrendű fogalomjegynek-
A fogalomjegyek tehát értéküknek fordított sorrendjében differenciálják a magasabb-
rendű fogalomjegyet. A konkrét fogalom végső meghatározása esetén tehát először 
a harmad-, majd a másod- és végül az elsőrendű fogalomjegyek felsorolása a sorrend. 
Ez a törvényszerűség érvényesül az elemzett konkrét fogalom meghatározásánál, mint 
pl.: a „szarvasmarha: TÜLKÖSSZARVÚ K É R Ő D Z Ő P Á R O S U J J Ü PATÁS" állat. 
Az elemzésből az is megállapítható, hogy a fogalom meghatározásában a jegyek dif-
ferenciáló jellege miatt a jegyeket nem választhatjuk el egymástól, vagyis nem tehe-
tünk vesszőket a fogalomjegyek közé. (Lásd 5. ábra.) 

Minden fogalomnak van terjedelme és tartalma. A fogalomrendszer-képzés során 
— mint az a szarvasmarha és a cserebogár c. tanórák elemzéséből kitűnik — a fogal-
mak terjedelme az elsődleges logikai tényező. A tágabb és szűkebb körű fogalmak 
rendszerének képzése logikai előfeltétele az adott konkrét fajfogalom alkotásánál 
a fogalomjegyek absztrahálásának. Ezek a fogalomjegyek jelentik a konkrét fogalom 
tartalmát. A differenciált fogalomjegyek azonban nemcsak a fogalom tartalmát tük-
rözik, hanem egyben differenciálják a konkrét fogalom terjedelmét is. Minél több 
differenciált fogalomjeggyel határozzuk meg a konkrét fogalmat: a fogalom annál 
inkább diferenciáltabb, határozottabb, konkrétabb lesz. 

Mindebből következik, hogy a fogalomalkotás a. fogalom meghatározása nélkül 
nem befejezett, és hogy a konkrét fogalom meghatározásában a fogalomjegyek fő 
funkciója a differenciálás. A fogalom meghatározása során a differenciálást a fo-
galomjegyek értékeinek elemzése és értékük alapján való rendezése út ján valósíthat-
juk meg. 

A fogalomalkotások elemzésénél számításba kell venni azt is, hogy a fogalmak 
kisdakítása • nem befejezett. A fogalmak fejlődése a tanév során és a későbbi években 
tanításra kerülő állatok megismerése alkalmával történik, amikor is bővülnek, széle-
sednek és mélyülnek a fogalmak. 

A bemutatott óraterv és az alkalmazott módszerek nem jelentenek sémát, sablont. Az 
óra típusának meghatározása, a szemléltetési eszközök kiválogatása és alkalmazása, valamint 
a képzelet munkája alapján való képzetalkotások terén sok változatosságnak, egyéni íznek 
és színnek kell a tanítások során megnyilvánulni. Az sem lényeges, hogy éppen ennyi kép-
zetet nyújtsunk. A tényismeretek mennyisége és mélysége sem lesz egyforma a különböző 
sajátosságú osztályokban történő órákon. A helyi adottságok, a tanárok egyénisége feltét-
lenül érvényesülni fog a tanítások során. 

A képzet- és fogalomalkotások elveit illetően azonban lényegbeli eltérés nem. lehetséges., 
A képzetek és fogalmak alkotásának demonstrációjával és elemzésével éppen az a célom, 
hogy a logikai és lélektani, a didaktikai és metodikai alapelvek tudatos alkalmazásához 
nyújtsak elvi és konkrét segítséget. 

,,Az eszes ember mindig valami cél kedvéért cselekszik." 
Aristoteles 

53 


