

Tervezés és értékelés

Gaál Gabriella

MÉDIAINFORMATIKAI KIADVÁNYOK

Tervezés és értékelés

Gaál Gabriella

Eger, 2015

Kezek – Észak-Magyarország felsőoktatási intézményeik együttműködés

TÁMOP-4.1.1.C-12/KONYV-2012-0001

Nemzeti Fejlesztési Ügynökség
www.ujszechenyiterv.gov.hu
06 40 638 638

MAGYARORSZÁG MEGÚJUL

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósul meg.

Szerkesztette:
Dr. Forgó Sándor

Sorozatszerkesztő:
Dr. Kis-Tóth Lajos

Szerző:
Gaál Gabriella

ISBN 978-615-5509-90-2

Felelős kiadó: dr. Kis-Tóth Lajos
Készült: az Eszterházy Károly Főiskola nyomdájában, Egerben
Vezető: Kérészy László
Műszaki szerkesztő: Nagy Sándorné

Tartalom

1.	Bevezetés	9
1.1	Célkitűzések, kompetenciák a tantárgy teljesítésének feltételei	9
1.1.1	Célkitűzés	9
1.1.2	Kompetenciák	9
1.1.3	A tantárgy teljesítésének feltételei	10
1.2	Tanulási tanácsok, tudnivalók	11
2.	<i>Lecke: Tudáskonceptiók, a tudásfelfogás változatai. A tudás alapú társadalom.</i>	13
2.1	Célkitűzések és kompetenciák	13
2.2	Tananyag	13
2.2.1	A tudás	13
2.2.2	A tudás fogalma, típusai	14
2.2.3	A tudás szerkezete	15
2.2.4	A tudásfelfogások változatai	16
2.2.5	A tudásalapú társadalom	17
2.3	Összefoglalás, kérdések	18
2.3.1	Összefoglalás	18
2.3.2	Önellenőrző kérdések	18
2.3.3	Gyakorló tesztek	18
3.	<i>Lecke: A pedagógiai tervezés forrásai. a tervezés szintjei.</i>	20
3.1	Célkitűzések és kompetenciák	20
3.2	Tananyag	20
3.2.1	A tervezés fogalma, folyamata	20
3.2.2	A nevelés tervezése	22
3.2.3	A nevelés tervezésének szintjei az iskolában	23
3.2.4	Az oktatás tervezése	25
3.2.5	Az oktatás tervezésének szintjei	26
3.2.6	A helyi tantervfejlesztés folyamata	28
3.3	Összefoglalás, kérdések	29
3.3.1	Összefoglalás	29
3.3.2	Önellenőrző kérdések	29
3.3.3	Gyakorló tesztek	29
4.	<i>Lecke: Tanári és tanulói tervek, tanári és tanulói önállóság a tervezésben.</i>	31
4.1	Célkitűzések és kompetenciák	31

4.2	Tananyag	31
4.2.1	A tanári és a tanulói önállóság a tervezésben	31
4.2.2	A tanári tervezés és tervek	32
4.2.3	Tanulói tervek	35
4.3	Összefoglalás, kérdések	36
4.3.1	Összefoglalás	36
4.3.2	Önellenőrző kérdések	36
4.3.3	Gyakorló tesztek	36
5.	<i>Lecke: A pedagógiai értékelés. Az értékelés szintjei</i>	38
5.1	Célkitűzések és kompetenciák	38
5.2	Tananyag	38
5.2.1	Az értékelés meghatározása	38
5.2.2	Értékelési filozófiák	39
5.2.3	Az értékelés folyamata	40
5.2.4	Az értékelés funkciói	40
5.2.5	Az értékelés szintjei	42
5.2.6	Az értékelés funkciói mikroszinten	43
5.3	Összefoglalás, kérdések	44
5.3.1	Összefoglalás	44
5.3.2	Önellenőrző kérdések	44
5.3.3	Gyakorló tesztek	44
6.	<i>Lecke: Nemzetközi mérések, hazai vizsgálatok</i>	45
6.1	Célkitűzések és kompetenciák	45
6.2	Tananyag	45
6.2.1	PISA vizsgálat	45
6.2.2	PIRLS és TIMSS	53
6.2.3	Országos Kompetenciamérés	57
6.3	Összefoglalás, kérdések	60
6.3.1	Összefoglalás	60
6.3.2	Önellenőrző kérdések	61
6.3.3	Gyakorló tesztek	61
7.	<i>Lecke: az értékelés típusai funkciók szerint</i>	62
7.1	Célkitűzések és kompetenciák	62
7.2	Tananyag	62
7.2.1	Diagnosztikus (helyzetfeltáró) értékelés	62
7.2.2	A formatív (alakító-segítő) értékelés	64
7.2.3	A szummatív (összegző-lezáró) értékelés	65
7.3	Összefoglalás, kérdések	65
7.3.1	Összefoglalás	65
7.3.2	Önellenőrző kérdések	66
7.3.3	Gyakorló tesztek	67

8.	<i>Lecke: az értékeléstípusai vonatkozási kör szerint</i>	68
8.1	Célkitűzések és kompetenciák	68
8.2	Tananyag	68
8.2.1	Normatív értékelés	69
8.2.2	A kritériumorientált és a standardra vonatkozó értékelés	69
8.2.3	Leíró értékelés (a tanuló önmagához viszonyított értékelés)	70
8.2.4	Az értékelés más típusai	70
8.3	Összefoglalás, kérdések	71
8.3.1	Összefoglalás	71
8.3.2	Önellenőrző kérdések	71
8.3.3	Gyakorló tesztek	71
9.	<i>Lecke: Az értékelés formái – kvalitatív és kvantitatív</i>	73
9.1	Célkitűzések és kompetenciák	73
9.2	Tananyag	73
9.2.1	Minőségi (kvalitatív) értékelés	73
9.2.2	Mennyiségi (kvantitatív) értékelés	76
9.3	Klim projekt – http://mestertanarvp.ektf.hu/node/270	77
9.4	Összefoglalás, kérdések	77
9.4.1	Összefoglalás	77
9.4.2	Önellenőrző kérdések	78
9.4.3	Gyakorló tesztek	78
10.	<i>Lecke: A fejlesztő értékelés</i>	79
10.1	Célkitűzések és kompetenciák	79
10.2	Tananyag	79
10.2.1	A fejlesztő értékelés fogalma	79
10.2.2	A fejlesztő értékelés feltételei	80
10.2.3	„Néhány tipikus értékelési helyzet	81
10.2.4	A fejlesztő értékelés módszertana	82
10.3	Összefoglalás, kérdések	93
10.4	Összefoglalás	93
10.5	Önellenőrző kérdések	93
10.6	Gyakorló teszt	93
11.	<i>Lecke: Feladattipológia: a tanulói tevékenység alapján</i>	94
11.1	Célkitűzések és kompetenciák	94
11.2	Tananyag	94
11.2.1	A feladat fogalma	94
11.2.2	A feladat jellemzői	94

11.2.3	Feladattípusok – tanulói tevékenység alapján	95
11.2.4	Feladatlapok szerkesztése – Miért? Mit? Hogyan?	99
11.3	Összefoglalás, kérdések	101
11.3.1	Összefoglalás	101
11.3.2	Önellenőrző kérdések	101
11.3.3	Gyakorló tesztek	101
12.	<i>Lecke: A reflektív tanár</i>	103
12.1	Célkitűzések és kompetenciák	103
12.2	Tananyag	103
12.2.1	Hunya Márta: Reflektív pedagógus – reflektív gyakorlat	103
12.2.2	Az önértékelés	108
12.3	Összefoglalás, kérdések	111
12.3.1	Összefoglalás	111
12.3.2	Önellenőrző kérdések	111
12.3.3	Gyakorló tesztek	112
13.	ÖSSZEFOGLALÁS	113
14.	<i>Kiegészítések</i>	114
14.1	Irodalomjegyzék	114
14.1.1	Hivatkozások	114
14.1.2	Ábrajegyzék	115
14.1.3	Táblázatok	116
15.	<i>Tesztek</i>	117
15.1	Gyakorlótesztek	117
15.2	Próbavizsga	122
15.3	Záróvizsga	123
15.3.1	„A” tételek	123
15.3.2	„B” tételek	123

1. BEVEZETÉS

1.1 CÉLKITŰZÉSEK, KOMPETENCIÁK A TANTÁRGY TELJESÍTÉSÉNEK FELTÉTELEI

1.1.1 Célkitűzés

Olyan, az oktatási tevékenységet tudományosan megalapozó ismeretek nyújtása, amelyek feltárják a tudáskonceptiók, a tudásfelfogás változásait, a tudásalapú társadalom jellemzőit, a pedagógiai tervezés és értékelés alapfogalmainak rendszerét; forrásait, szintjeit, funkcióit, formáit, módszereit, eszközeit, követelményeit.

További cél a szakmai reflexió szándékos, céltudatos, strukturált, az elméletet és a gyakorlatot összekapcsoló, tanulással kapcsolatos, a változást és a fejlődést célzó, egy bizonyos cél elérésére irányuló gondolkodás alakítása és fejlesztése.

1.1.2 Kompetenciák

- A tanuló személyiségének fejlesztése, az egyéni bánásmód érvényesítése.
- A tanulói csoportok, közösségek alakulásának segítése, fejlesztése.
- A pedagógiai folyamat tervezése.
- A tanulás támogatása, szervezése, irányítása.
- A pedagógiai folyamatok és a tanulók értékelése.

Ismeret/tudás:

- Ismeri azokat a módszereket és eszközöket és eljárásokat, amelyekkel a tervezéshez szükséges információkat összegyűjtheti és értelmezheti.
- Ismeri a pedagógiai tevékenységeket meghatározó dokumentumokat.
- Ismeri az értékelés különböző szintjeit, funkcióit.
- Érti és a pedagógiai folyamatban célszerűen alkalmazza a kritériumra, a normára és az individuumra irányuló értékelési módokat.

Attitűdök/nézetek:

- Elismeri a tanítási-tanulási folyamatra való felkészülés, tervezés színvonala és az oktatás hatékonysága közti összefüggést.
- Elfogadja, hogy a tervezés során a tanulók tevékenységét, a tanulási folyamatot kell elsősorban szem előtt tartania.

- A tervezés során fontosnak tartja az egyéni sajátosságok figyelembe vételét.
- Fontosnak tartja a tervek utólagos elemzését és értékelését.
- Nyitott a különböző ellenőrzési – értékelési eljárások, módszerek megismerésére és alkalmazására.
- Kész arra, hogy a pedagógiai céljainak megfelelően értékelési eszközöket készítsen.

Képességek:

- Képes közreműködni az adott intézmény pedagógiai programjának kialakításában.
- Képes kiválasztani a céloknak megfelelő tartalmakat, módszereket, eszközöket és meghatározni a struktúrákat, az időbeni elosztásokat.
- Az ellenőrzés során összegyűjtött adatokat szakmailag korrekt módon tudja értékelni.
- Képes pedagógiai munkájában olyan formák alkalmazására, amelyek indirekt módon segítik a tanulók önértékelésének alakulását.
- Képes az értékelés során kapott információk felhasználásával megtervezni további pedagógiai tevékenységét.

1.1.3 A tantárgy teljesítésének feltételei

Az 2. lecke feldolgozása után ismerni fogja a tudás fogalmát, típusait, szerkezeteit, a tudás fogalmának történeti változásait, a tudásalapú társadalom jellemzőit.

A 3. és a 4. lecke bevezeti Önt a tervezésnek, mint tudatos emberi tevékenységnek a pedagógiai elméletben és gyakorlatban megvalósuló formáiba, folyamataiba. A fejezet megtanulása után képessé válik: a nevelés tervezésének négy elemének alkotó módon történő alkalmazására, az oktatás tervezésének értelmezésére és megvalósítására, az irányító dokumentumok elemzésére és tervezésére.

Az 5. a 6. a 7. a 8. a 9. és a 11. lecke – A pedagógiai értékelés-keretében Ön megismeri és ezáltal képessé válik:

- Átfogó képet alkotni az értékelés folyamatáról, formáiról és módszereiről.
- A céloknak és a szinteknek megfelelő értékelési formák és az módszerek meghatározására, az értékelés eszközeinek megválasztására.
- Képessé válik figyelembe venni a differenciálás szempontjait és elősegíteni a tanulók részvételét saját fejlődésük értékelésében.

A 10. lecke megtanulása után ismerni fogja a fejlesztő értékelés fogalmát, jellemzőit, az alkalmazás feltételeit. A módszerek elemzése és megismerése

után képes lesz az egyéni és a csoportos tanulási folyamatok fejlesztő értékelésére.

A 12. lecke feldolgozása módot ad a saját reflektív szemlélet feltárására, fejlesztésére, az önértékelési szempontok meghatározására.

Az értékelés módja:

Részvétel a foglalkozásokon, egy prezentáció és egy reflektív beadandó munka elkészítése, valamint az ismeretanyagot átfogó vizsga írásban vagy szóban.

A prezentáció témái:

- Hazai vagy külföldi tanterveméleti munka elemzése
- Gondolattérkép az ellenőrzés és az értékelés fogalmairól (a fogalmak definiálása és az összefüggések feltárása)
- Esettanulmány egy iskola értékelési gyakorlatáról

Reflektív munka témái:

- Tervezzen meg egy tanulási egységet (tanóra vagy témakör) és értékelje tervező munkáját! *Szempontok:* Mit, miért tervez megvalósítani az órán?, pontos célok, feltételek, lehetséges problémák és eredmények előrejelzése, tanórai/témaköri tevékenységek tanár és diák szempontjából, saját tanulás nyomon követésének lehetőségei, tanulságok a terv elkészítésének folyamatában.
- A tananyaggal kapcsolatos előzetes elvárások, tanulási célok és a szerzett tapasztalatok megfogalmazása. (A kurzus témáinak feldolgozása, saját tanulási folyamat, megismert, alkalmazott módszerek, technikák, tudás változása, alakulása...)

Vizsga:

- a félév végén írásbeli vagy szóbeli vizsgát kell tennie. Az írásbeli vizsga elméleti jellegű tesztek és esszékérdést tartalmaz. A szóbeli vizsgán kihúzott tétel alapján kell számot adnia egy adott témában való felkészültségéről. A kérdéseket, tételeket a tankönyv anyaga alapján állítottuk össze.

1.2 TANULÁSI TANÁCSOK, TUDNIVALÓK

Tanulási tanácsok a kurzus tananyagának megtanulásához:

- Először érdemes az egész tananyagot átolvasnia, hogy globális képet alkothasson.
- Minden lecke elején egy bevezetőt olvashat és ábrán/ábrákon tájékozódhat a tartalomról.

- A táblázatoknál figyeljen a rendszerezési szempontok átgondolására.
- A tananyag ábrái vizuálisan is segítik a szövegben jelzett összefüggések feltárását, a megértést. Érdemes az olvasással párhuzamosan tanulmányozni.
- Ne feledkezzen meg az ismétlés jótékony hatásáról!

Tanulási tanácsok egy-egy lecke megtanulásához:

- Először nézze át a lecke tananyagát, különösen az alfejezetek címeire helyezzen nagy hangsúlyt. Ez segíti a tananyag tartalmi-szerkezeti áttekintését és növeli az ismeretek előhívási hatékonyságát.
- Miután betekintést nyert a tananyagba, próbáljon meg elgondolkodni a lecke témájáról.
- Következő lépésként olvassa el figyelmesen a lecke anyagát. A tanulás során kis lépésekben, alfejezetekként haladjon. Szükség esetén készítsen vázlatot, amelybe csak a legfontosabb összefüggéseket rögzíti.
- Érdemes a lecekben található definíciókat megtanulni, a példákat értelmezni, a kérdésekre válaszolni, a feladatokat és gyakorlatokat megoldani.
- Az elolvasás után az önellenőrző kérdések megválaszolásával és a tesztek megoldásával ellenőrizze saját tudását.
- Könnyebbé válik a tanulás, ha diákkori és a mindennapi életből vett tapasztalataihoz kötni az anyagot.

2. LECKE: TUDÁSKONCEPCIÓK, A TUDÁSFELFOGÁS VÁLTOZATAI. A TUDÁS ALAPÚ TÁRSADALOM.

2.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja, hogy megismertesse a tudás fogalmát, az ismeretjellegű és a képességbeli tudás jellemzőit; az eszköz- és a tartalomtudás fogalmát. Átfogó képet nyújt a tudás szerkezetéről, az ismeretek csoportosítási lehetőségeiről, a tudásról alkotott elképzelésekről. Bemutatja a tudásalapú társadalom deklarációjának formáit, a felmerülő kérdéseket és a lehetséges válaszokat.

A tudáshoz kapcsolódó alapfogalmak ismerete segíti a tantervi és műveltségterületekhez tartozó tudás rendszerezését, értékeinek megismerését. A tudás elemek gyakorlatban történő alkalmazása hozzájárul az egész életen át tartó tanulást megalapozó kompetenciák hatékony fejlesztéséhez.

2.2 TANANYAG

1. ábra: A tudás fogalmához kapcsolódó témakörök a leckében

2.2.1 A tudás

Amikor szóba kerül az iskola világa, az oktatás színvonala és eredményessége, az egész életen át tartó tanulásra való felkészítés, a munka világába történő beilleszkedés, akkor minden esetben reflektorfénybe kerül a tanulók tudása, mint a megítélés és az értékelés alapja.

A tudás a tanulási folyamat egyik legfontosabb eredménye, így minden olyan tudomány foglalkozott/foglalkozik jellemzőivel, amelynek kutatási terü-

letei között szerepel a megismerési, tanulási folyamatok sajátosságainak feltárása.

A tanulás és a tudás kapcsolatainak elemzésekor figyelembe kell venni azt a tényt, hogy az iskolai tanulás eredményei nemcsak ismeretek, készségek, jártaságok és képességek, hanem a magatartásban és a személyiségben is bekövetkező változások.

A tudással kapcsolatos vizsgálatok alapvetően a tantervi anyag elsajátítására vonatkoznak, az ún. tudásszintre, amelyet értékelni és mérni lehet. Az oktatás alapvető feladata a követelményrendszerben meghatározott tudásszint kialakítása. A tudás állandóan változó rendszer, a tudásszint az oktatás állandóan változó viszonyítási pontja. A tudással kapcsolatos vizsgálatok kiterjednek még: a tudás használhatóságára, az alkalmazás lehetőségeire és szintjeire is.

2.2.2 A tudás fogalma, típusai

A tudásra vonatkozó ismeretrendszer egyik legjelentősebb képviselője a kognitív pedagógia.

- ☐ A kognitív pedagógia a pedagógia egyik részterülete, a nevelés azon jelenségeivel foglalkozik, amelyek a megismerés, a tanulás, a gondolkodás és az oktatás folyamataival kapcsolatosak.¹

☒ **A tudás a megismerő folyamatok (tanulás) eredményeként a tudatban létrejövő pszichikus képződmények rendszere.**

A tudásnak két összetevője van: az egyik a megismerés eredményeként létrejövő ismeretjellegű tudás, a másik a cselekvéssel, a tevékenységgel kapcsolatos képességjellegű tudás. Az ismeretjellegű tudást a „tudni, hogy mit” jellemzi. A különböző képzetek, fogalmak, leírások, tények és adatok tartoznak ide. A képességjellegű tudásra a „tudni, hogy hogyan” jellemző. Ennél az ismereteknek a gyakorlatban történő alkalmazásáról, cselekvések, tevékenységek kivitelezéséről van szó.²

A pedagógiai szakirodalom megkülönbözteti még az eszköztudást és a tartalomtudást. Az eszköztudás a teljes tudásnak az a része, amely az információk felvételét, feldolgozását teszi lehetővé. Az eszköztudáshoz tartozik pl.: a beszéd képessége, az írás-olvasástudás, a fogalmazás, az anyanyelvi és az idegen nyelvi tudás, a gondolkodás képessége, a tanulási stratégiák és módszerek ismerete. Tartalomtudásnak nevezzük azokat az ismereteket, amelyek egyéni módon rögzülnek, pl.: versek ismerete, definíciók, fogalmak meghatározása.

¹ BÁTHORY Zoltán – FALUS Iván (főszerk.): *Pedagógiai Lexikon I-III.* Keraban Könyvkiadó, Budapest, 1997. II. k. 250.o.

² LAPPINTS Árpád: *Tanuláspedagógia. A tanulás tanításának alapjai.* Comenius Bt., Pécs, 2002. 56-57.o.

2.2.3 A tudás szerkezete³

Ismeretek

- ☐ Az ismeretek a megismerő folyamat eredményeként kialakuló pszichikus képződmények, amelyekben a valóság tükröződik absztrakt módon. Az absztrakció azt jelenti, hogy a valóság olyan képmása, amelyet az egyén korábbi tudásával egészít ki.

Az ismertek tartalmuk alapján négy csoportba sorolhatók:

- Képzet: a valóság tárgyainak, jelenségeinek érzékletes képe, amelyben a tárgyak, jelenségek sajátos vonásai tükröződnek.
- Fogalom: a tárgyak lényeges, általános jegyei tudati szinten tükröződnek. A fogalomalkotásban kiemelt szerepe van az analízisnek, szintézisnek, általánosításnak és a helyes meghatározásának.
- Kijelentés (ítélet): a dolgok, jelenségek egy-egy tulajdonságát tükröző ismeret.
- Leírás: két vagy több, egymással kapcsolatban lévő kijelentés. Típusai: definíció (fogalom szigorú szabályok szerinti leírása), törvény (objektív összefüggések leírása), elmélet (jelenségek összefüggő magyarázata), elv (a valóságra történő visszahatás alapja), szabály (ismerete szükséges a tevékenység elvégzéséhez).

Az ismeretek igazoltsága, bizonyítottsága alapján két csoportba sorolhatók:

- Igazolt ismeretek: a tudományok kutatási eredményeit igazolják, bizonyítják. Az igazolt ismeretek képezik az általános műveltség alapját.
- Hipotetikus ismeretek: még nem bizonyítottak

Az ismeret exteriorizációs szintjei:

- ☐ Az exteriorizáció az a folyamat, amikor az elsajátított tudást valaki valamely formában (pl.: felelet, vizsga) nyilvánosságra hozza.

Formái:

- Ráismerés: a megadott válaszok közül ki kell választani a helyest vagy a helytelent.
- Reprodukálás (felidézés): feltétele a szándékos emlékezetbe vésés, előfeltétele a sokszori ismétlés.

³ LAPPINTS Árpád: *Tanuláspedagógia. A tanulás tanításának alapjai.* Comenius Bt., Pécs, 2002. 59-67.o.

- Alkalmazás: az elsajátított ismeretek gyakorlatban történő felhasználását jelenti.

Tevékenységek

- ☐ az ember és az objektív valóság közötti kapcsolat.

A tevékenységek funkció szerinti csoportosítása:

- Kognitív tevékenység: az ember valóságfeltáró, a világ megismerésére irányuló aktivitása. Típusai: tudományos megismerés (kutatás) és a tanulás
- Operatív tevékenység: a tevékenység tárgyán változtatást hozunk létre, átalakító, alkotó tevékenység.

A tevékenység szerkezete:

- Művelet: a tevékenység lépései mindig ugyanazok, és mindig ugyanabban a sorrendben követik egymást. A sokszori ismétlődés hatására a lépések automatikussá válnak, nem kell tudati erőfeszítés, így kialakul a készség.
- Feladat: a tevékenység elágazási pontjain két vagy több lehetséges folytatás között kell dönteni, amelyhez szükséges a gondolkodás. Ez a jártasság szintje.
- Probléma: ebben a tevékenységben meg kell találni a hiányzó logikai feltételt, magas szintű gondolkodást igényel.

2.2.4 A tudásfelfogások változatai

Korábban már megfogalmaztuk, hogy a tudás a megismerő folyamatok, a tanulás eredményeként a tudatban létrejövő képződmények rendszere, így a tudásfelfogásokat célszerű a diákok által megfogalmazott tanulásfelfogások tükrében elemeznünk.

A tanulásról alkotott felfogásokon azokat a nézeteket értjük, amelyeket a tanulók fogalmazznak meg a tanulásról, a tanulás céljáról, a tanulás-tanítás folyamatáról, a folyamatban betöltött saját, tanári és a társak szerepéről.

A diákok tanulásfelfogása alapján két fő kategóriát különböztethetünk meg:

- Az első kategória szerint a tanulás passzív, reprodukív folyamat, a tanulást a minél több ismeret megszerzésével azonosítja, memorizálásként értelmezi, az alkalmazás pedig a mechanikus felhasználást jelenti.
- A második kategória szerint a tanulás aktív, tudásalkotó, tudás-átalakító, konstruáló tevékenység, ahol fontos a tananyag és a valóság megértése, a személyiség fejlesztése, a tanultak alkotó módon történő felhasználása, hasznosítása a mindennapi gyakorlatban.

A tanulásról alkotott elképzeléseket kiegészítik, s egyúttal össze is függnek velük azok az elgondolások, amelyeket a tudás természetével, sajátosságaival kapcsolatban fogalmazznak meg a tanulók. A tudásfelfogások egyes típusait, jellemzőit és egy jellegzetes példáját foglalja össze az *1. táblázat*

- ✿ Kérdezze meg még tanuló és már dolgozó családtagjainak, barátainak, ismerőseinek tanulásról, tudásról alkotott elképzeléseit!

2.2.5 A tudásalapú társadalom

A tudásalapú társadalom eszméje az Európai Unió oktatáspolitikájában is megjelenik. A „Tanítani és tanulni – a kognitív társadalom felé” koncepcióban az emberi tényező foglal el központi helyet, és ennek megfelelően kiemelt a humánerőforrás fejlesztés. Hosszú ideig a tudás megszerzésének színtere az iskola volt, ma már a tudás közvetítésében számos intézmény nyújt ismereteket, információkat pl. tanfolyamok, ismeretterjesztő előadások, távoktatás formájában, valamint meghatározó a médián keresztül megvalósuló tudásközvetítés.

Amikor a tudásalapú társadalomról beszélünk sok kérdés merül fel az oktatási rendszer szerepéről: pl.: Mi a feladata az oktatásnak a tudásalapú társadalomban?, Hogyan alkalmazkodik az oktatás a változásokhoz?, Hogyan és kivel működhet együtt az oktatás?, Az iskola hogyan veheti fel a versenyt a médiumokkal?, Az iskolán szerzett tudás hogyan alkalmazkodik a gazdasági-társadalmi elvárásokhoz?, Milyen kompetenciák fejlesztése válik elsődlegessé.

A válaszok érintik mind az oktatási-nevelési tartalmat, a felhasznált eszközöket, és a módszereket.

A korábbi társadalmak „befejezett” tudásban gondolkodtak, ma már a tudás nem cél, hanem eszköz a társadalmi részvételhez. Az eredményes társadalmi létezés, a sikerességhez változatlanul szükség van a tárgyi tudásra, a tények ismeretére, ezért nem hanyagolható el a memória szerepe, fejlesztése. A tárgyi tudáson azonban szükséges a kreativitás, a képzelőerő, a rugalmasság és a kompetencia.

A tárgyi tudás fejlesztése mellett a kompetencia – fejlesztés került a figyelem középpontjába.

- ☐ A kompetencia: a képességen, a tudáson, a képzettségen túl a személyiség önszervező képessége, amelynek birtokában a környezetre hatást tud gyakorolni az, melynek eredményeképpen megfelelő teljesítmény születik. Főbb komponensei: célirányultság, problémamegoldás, kommunikációs készség, elméleti ismeretek, alkalmazott ismeretek, alkalmazkodó-készség a szervezethez, emberi kapcsolatok, önbizalom.

A tájékozódásban és az információ-szerzésben alapkövetelménnyé válik az informatikai tudás: a digitális kultúra elemeinek és eszközeinek elsajátítása, használata, melyben legjelentősebb szerepet az internet játssza.

Az iskolának olyan praktikus ismereteket kell nyújtania, és olyan képességeket kell fejlesztenie, amelyek a kilépők munkaerő-piaci esélyeit növelik.

A tanítás-tanulás hatékonyabbá tételéhez szükséges a módszertani kultúra megújítása, fejlesztése is. Ennek egyik lehetséges módja az oktatás konstruktivista felfogása, melyben a hagyományos módszereket alkalmazó tanár helyébe a tanácsadó, irányító, ösztönző, együttműködő, a tanulási folyamatot segítő pedagógus lép. Ebben a rendszerben kívánatos a tanulói részvétel és öntevékenység fokozása, az önszerveződésen is alapuló csoportos tanulói tevékenység és együttműködés előnyben részesítése, s az önértékelés képességének kialakítása.

2.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

2.3.1 Összefoglalás

A lecke lehetőséget adott arra, hogy megismerjük a tudás fogalmát, az ismeret- és képességbeli valamint az eszköz- és tartalomtudás sajátosságait. Csoportosítottuk az ismereteket tartalmuk, igazoltságuk, bizonyítottságuk és az exteriorizációs szint alapján. Ugyancsak csoportosításra kerültek a tevékenységek funkció és szerkezet szerint. Összefoglaltuk a diákok gondolatait a tudáskonceptiókról.

Kérdéseket fogalmaztunk meg a tudásalapú társadalomról, pl.: Hogyan alkalmazkodjon és hogyan és kivel működhet együtt az oktatás? Az iskolán szerzett tudás hogyan alkalmazkodik a gazdasági-társadalmi elvárásokhoz?. A válaszoknál kitértünk az oktatási-nevelési tartalmakra, a felhasznált eszközökre, és a módszerekre.

2.3.2 Önellenőrző kérdések

- ? Milyen tudás típusokat ismer?
- ? Tartalmuk alapján milyen csoportokba sorolhatók az ismeretek?
- ? Igazoltságuk és bizonyítottságuk alapján milyen csoportokba sorolhatók az ismeretek?
- ? Melyek az ismeret exteriorizációs szintjei?
- ? Melyek a tudásról alkotott elképzelések típusai?

2.3.3 Gyakorló tesztek

- ⊕ Melyik nem tartozik az ismeretek közé?

- 1) képzet
- 2) fogalom
- 3) művelet
- 4) ítélet

Megoldás: 3

⊕ Mely állítás igaz az operatív tevékenységre?

- 1) tudományos megismerés
- 2) valóságfeltáró
- 3) átalakító
- 4) tanulás

Megoldás: 3

⊕ Melyik tudásról alkotott elképzelés jellemzői a következők: egyenrangú sokféle igazság, a versnek annyi lehetséges értelme van, ahány olvasója.

- 1) dualisztikus
- 2) sokféle nézőpontú
- 3) viszonylagos, relativisztikus
- 4) elköteleződő

Megoldás: 3

3. LECKE: A PEDAGÓGIAI TERVEZÉS FORRÁSAI. A TERVEZÉS SZINTJEI.

3.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja a tervezésnek, mint tudatos emberi tevékenységnek a pedagógiai elméletben és gyakorlatban megvalósuló formáinak, folyamatainak bemutatása. A lecke kiemelten foglalkozik a nevelés tervezésének négy elemével, amelyek a célkitűzéstől a hatás- és feltételrendszereken keresztül az eredményességig tartanak. Az oktatás tervezése rész feltárja a háromszintű és kétpólusú irányítás jellemzőit, az irányítás dokumentumainak sajátosságait, a helyi tanterv tartalmát, szerkezetét.

A lecke ismeretanyaga hozzájárul a pedagógiai folyamat tervezéséhez szükséges kompetenciák fejlesztéséhez.

3.2 TANANYAG

2. ábra: A pedagógiai tervezés témakörei a leckében

3.2.1 A tervezés fogalma, folyamata

A tervezés tudatos emberi cselekvés, amelynek során felépítjük tudunkban a jövőben bekövetkező cselekvések előképét, és keressük a lehetséges legjobb lépéseket. A tervezés azon alternatívák végiggondolása, amelyek révén megvalósítható a megfogalmazott jövőkép. A sikeres tervezést modellek segítik.

A tervezés folyamatát számos tényező alakítja, formálja, befolyásolja. Ezek közül legfontosabbak:

- az ember tapasztalatai, lehetőségei, tervei, önképe,
 - a külső környezet – törvények, szabályok, közvélemény, helyi elvárások,
 - a szervezet – kultúra, klíma, kapcsolatok, hatalom.
- ☐ A tervezés nem jelent mást, mint a célok és az előre meghatározott sikerkritériumok ismeretében hozott döntések és cselekvések programját, a rendelkezésre álló idő, az azonosított források, a tisztázott felelősség, a résztvevő egyének és csoportok összefüggésében.

Kérdések, amelyek segítik a tervezést:

- Mit akarok/akarunk megvalósítani?
- Mire törekszem/törekszünk?
- Miért?
- Melyek a megoldandó feladat, a tevékenység sikerességének kritériumai, mutatói?
- Milyen tennivalók vannak? Mit, kivel/kikkel, mikor, mennyi idő alatt, hol, hogyan... lehet elvégezni?

Fontos, hogy egyes lépések megvalósíthatók legyenek, mert minden lépés szembesítendő a sikeresség előre megfogalmazott kritériumaival.

☞ **A tervezés folyamata a tervezéshez kapcsolódó döntések és cselekvések programját építő folyamat.**

A tervezés alapvetően a következő négy állomásból áll:

Első állomás a „kezdet-vég elemzés:

- azoknak az okoknak keresése, amelyek indokolttá teszik a tervezési folyamat beindítását;
- azoknak a távlatoknak, értékeknek, céloknak és kritériumoknak, követelmények meghatározása, amelyek a tervezési folyamatot orientálják.

Második állomás az „ideális rendszer megtervezése, feltárása”:

- annak a rendszernek a meghatározása, leírása, amelyre a tervezés irányul, pl.: Milyen nehézségekkel kell szembenézni a leendő produkttal kapcsolatban? Milyen fogalmak, tartalmak tisztázására kerül sor?

Harmadik állomás a „működtető rendszerek megtervezése, feltárása”:

- azoknak a feltételeknek, és forrásoknak a meghatározása, leírása, amelyek a tervezési folyamat eredményességét, a tervezett rendszer működőképességét befolyásolják.

Negyedik állomás a „kivitelezés megtervezése”:

- azoknak a módszereknek, eszközöknek áttekintése, kiválasztása, felhasználása, amelyek a tervezett rendszer tartalmának kimunkálásához, működőképességéhez nélkülözhetetlenek.

3.2.2 A nevelés tervezése

Az iskolai munkában a nevelés négy alkotóelemének tudatos tervezése valósul meg: a nevelési céloknak, a hatásrendszereknek, a személyi, a tárgyi és a szervezeti feltételeknek, és az eredményesség megállapításának módjainak.

1. A nevelési célok

- ☞ **A nevelési folyamatban (tervezési szempontból) céloknak nevezzük a neveléssel elérendő tervezett eredményeket.**
- ☐ A cél az a végső pont, amelyet a tevékenységgel el akarunk érni, a feladatokat a cél felé haladás érdekében végezzük el.

A nevelési cél jelzi a tevékenység irányát, motivál a cselekvésre, a tevékenységre, szelektációs szerepe van a tartalom, a szervezési módok és a módszerek kiválasztásában, mértékként szerepel az eredményesség megítélésében.

2. A célok megvalósítását szolgáló hatásrendszerek

- ☞ **A pedagógiai hatás „olyan nevelő célzatú, tudatos beavatkozás, a mely a gyermek, az ifjú, a felnőtt személyiségének fejlesztésére, építésére, gazdagítására irányul, arra, hogy képessé tegye a neveltet a szociálisan értékes és egyénileg eredményes autonóm életvezetés realizálására”.⁴**

A pedagógiai hatások lehetnek:

- közvetlenek-direktek, a pedagógus és a tanuló között közvetlen kapcsolat van,
- közvetettek-indirektek, a pedagógus a nevelő célzatú hatásait valamilyen eszköz, kapcsolatrendszer vagy tevékenység segítségével közvetíti.

A pedagógiai célzat beavatkozások egymással összefüggésben fejtik ki hatásukat. A hatások együttesét nevezzük hatásrendszernek.

⁴ BÁTHORY Zoltán – FALUS Iván (főszerk.): Pedagógiai Lexikon I-III. Keraban Könyvkiadó, Budapest, 1997. III. k. 155.o.

3. A nevelés személyi, tárgyi, szervezeti feltételei

Személyi feltételek:

Milyen szakos tanárok, tanítók, hányan vannak; a program érvényességi ideje alatt milyen képzettségeket kell még megszerezni; milyen továbbképzési programokat kell beindítani; igénybe vesznek-e szülői segítséget; milyen tanulócsoporthoz kívánják megnyerni...

Tárgyi feltételek:

A helyiség, az eszköz és anyagigény felmérése és biztosítása.

Szervezeti feltételek:

Az intézményvezetési, irányítási módjának, az idő felhasználásának, a szervezeti keretek és formák, a segítő-kiszolgáló részlegek rendjének átgondolását jelenti.

4. Az eredményesség megállapításának módja

A tervezés során át kell gondolni, hogy hogyan győződünk meg a fejlesztés eredményéről.

Kérdések, amelyekre kereshetjük a választ:

- Helyes volt-e a fejlesztés iránya?
- A diákok életkorához, fejlettségéhez igazodott-e a fejlesztés?
- Az eredmények közelítettek-e a nevelési célokhoz?
- Váratlan, spontán események milyen mértékben befolyásolták a hatások következményeit?

3.2.3 A nevelés tervezésének szintjei az iskolában

1. A pedagógiai program

A pedagógiai program fogalma

- ☞ **A pedagógiai program az iskola – a képzési ciklus egészére vonatkozó – szakmai stratégiai (hosszú távú, lényegi) programja, amely meghatározza a nevelés, a tanítás-tanulás folyamatának helyi pedagógiai elveit, tantervét, gyakorlatát, működési feltételeit.**

A pedagógiai program szakmai alapdokumentum, amely átfogja az iskola működésének minden területét.

Pedagógiai program funkciói:

- **Pedagógiai funkció:** egységes rendszerbe szervezi a tevékenységeket, perspektívát nyújt; az iskola arculatának sajátos, egyedi vonásait tartalmazza
- **Társadalmi funkció:** helyi, regionális funkció: Miként igazodik a tényleges, az intézményt körülvevő társadalom igényeihez?, szolgáltatások nyújtása
- **Igazgatási funkció:** az iskola fenntartója ennek révén tájékozódik.

A pedagógiai program tartalma:

1. Az iskola nevelési programja

- Pedagógiai alapelvek, célok, feladatok, eszközök, eljárások
- Személyiségfejlesztéssel kapcsolatos pedagógiai feladatok
- Közösségfejlesztéssel kapcsolatos feladatok
- A beilleszkedési, magatartási nehézségekkel összefüggő pedagógiai tevékenységet → tehetséggondozás, gyermek-és ifjúságvédelem, tanulási kudarcok kezelése, szociális hátrányok enyhítése
- Egészség- és környezeti nevelési program
- Eszközök, felszerelések jegyzéke
- Szülő és az iskolai, kollégiumi pedagógus együttműködési formái

2. Az iskola helyi tanterve

- ✳ Határozza meg azokat az értékeket, célokat, amelyeket a megítélése szerint minden iskola pedagógiai programjának tartalmaznia kellene!

2. Csoportszintű tervezés

Az iskola számos szervezeti egységből áll. Ezek az egységek, csoportok az alapvető tevékenységformákra épülnek, pl.: osztály, szakkör, diákönkormányzat, szakmai munkaközösségek.

A felsoroltak közül kötött tervezést igényel az osztályban folyó nevelő-oktató munka. Az osztálytanító/osztályfőnök tervező munkája során fogalmazza meg a célokat, az értékeket, amelyek biztosítják az egyén és a közösség folyamatos fejlődését.

3. Az egyének fejlesztésének tervezése

- ☞ **Az egyének fejlesztésének tervezése segíti a tanulóban rejlő lehetőségek kibontakoztatását, támogatja a diákot értékeinek megtalálásában, formálódásában és irányítja a tanulási folyamatait.**

Az eredményes tervezéshez a pedagógusnak ismernie kell a diákok: családi helyzetét, egészségi állapotát, szélesen értelmezett teljesítményeit, pszichikus jellemezőit, szociális képességeit.

3.2.4 Az oktatás tervezése

1. A tanterv értelmezése

- ☞ **Tanterv:** rögzíti az intézménytípus általános céljait, feladatait, az egyes tantárgyak céljait, feladatait és órakereteit, a tananyag struktúráját és a követelményeket (évfolyamokra bontva), a módszertani utasításokat vagy alapelveket és a taneszközöket.
- ☞ **Curriculum:** folyamatterv vagy program. A tanulási-tanítási folyamat tervezését és leírását jelenti a céloktól az értékelésig. A curriculumok olyan értékjelölő, folyamatorientáló dokumentumok, melyek a céloktól az értékelésig, a „mit?” és a „hogyan?” egységére törekedve segítik és összehangolják felhasználók tanulásszervező, tanulást szabályozó és értékelő munkáját.
- ☐ A tanterv a curriculummal azonos tartalmú kifejezés.

2. A tanterv változatai

Az oktatásirányítás jellege szerint lehet: iskolatípusra, iskolafokra vonatkozóan egységes; egységes és ezek módosított változatai és különböző fenntartói tantervek; iskolák helyi tantervei.

A tanterv irányulhat: alapvetően az oktatásra vagy a pedagógiai munka teljességére.

A tanterv koncepciója szerint lehet: bemenetre, kimenetre vagy folyamatra orientált.

A tanterv az oktatási tartalom kifejtettsége szerint lehet: részletezett vagy kerettanterv, de lehetnek kombinált megoldások is.

A tantervben a tananyag horizontálisan elrendezhető tantárgyakba vagy műveltségterületekbe.

A tantervben a tananyag vertikális (belső, előrehaladó) elrendezése lehet: lineáris, koncentrikus, strukturális, moduláris, példafeltáró.

A tantervben a tananyag és a tananyaghoz kapcsolódó követelmények felosztása történhet: az egyes évfolyamhoz vagy életkori ciklushoz rendelt.

A tanterv viszonyulása a tanulókhöz: tekintheti az iskolába járó gyerekeket homogén közegnek; vagy természetesnek veszi az egyéni és a csoport sajátosságokat.

- ☐ A tanterv-típusok részletes leírása megtalálható az alábbi irodalomban:
 - ☐ HUNYADY Györgyné – M. NÁDASI Mária: Pedagógiai tervezés. Comenius Bt., Pécs, 2004. 76-99. o.
 - ☐ A tantervtípusokat, műfajokat és tantervfajtákat írja le FÓRIS-FERENCZI Rita: *A tervezéstől az értékelésig* c. könyvének 13-19 oldalain.
- ☸ Tanulmányozzon egy hazai vagy egy külföldi tantervelméleti munkát!

3.2.5 Az oktatás tervezésének szintjei

3. ábra: A tantervi szabályozás⁵

4. ábra: A tartalmi szabályozás⁶

⁵ http://www.ofi.hu/sites/default/files/WEBRA/2013/05/Kerettanterv-helyi_tanterv_Dobszay_Ambrus_2013_05_03.pdf (2014.08.24.)

A kétpólusú tartalmi szabályozás meghatározása:

Az állami szabályozás a bemenet és kimenet oldaláról érvényesül. A bemeneti szabályozás dokumentumai: alaptanterv, kerettantervek, képzési irányelvek, képesítési követelmények; a kimeneti szabályozást a vizsgarendszer (érettségi, szakvizsgák) dokumentumai tartalmazzák.

A központi szabályozás szerepe:

Az adott országon belüli egységes tartalmi alapok, keretek megfogalmazása, széleskörű társadalmi, szakmai együttműködés megvalósítása. A központi szabályozás feladatai: oktatáspolitikai, képzéspolitikai, jogalkotás, finanszírozás.

A helyi szabályozás feladata:

Az intézményen belüli nevelési, oktatási és képzési tartalmak meghatározása, fejlesztése, a feltételek megteremtése, intézmény fenntartóinak, a helyi társadalomnak, a szakma képviselőinek közreműködésével.

A tartalmi szabályozás – állami szint:

A *Nemzeti alaptanterv* (NAT) – a Kormány 110/2012. (VI. 4.) rendelete – tartalmazza: az iskolai nevelés-oktatás pedagógiai feladatainak elvi, tartalmi és szemléleti alapjait; a közvetítendő műveltség fő területeit és tartalmait; a nevelő-oktató munka nemzeti köznevelésről szóló törvénybe foglalt szakaszainak feladatait; a sajátos nevelési igényű tanulók fejlesztési feladatait.

A NAT-ban megfogalmazott pedagógiai elvek, nevelési célok, fejlesztési feladatok, kulcskompetenciák és műveltségi tartalmak kerettantervekben kerültek meghatározásra. A miniszter által kiadott kerettantervek általában iskolatípusok (illetve pedagógiai szakaszok) szerint tagolódnak továbbá egyes sajátos köznevelési feladat teljesítéséhez is készültek külön tantervek.

Kerettanterv tartalmazza: a nevelés-oktatás céljait, a tantárgyi rendszert, az egyes tantárgyak témaköreit, tartalmát, követelményeit, a tantárgyközi tudás- és képességterületek fejlesztésének feladatait, a követelmények teljesítéséhez rendelkezésre álló kötelező és az ajánlott időkeretet.

- ✿ Elemezzen egy akkreditált kerettantervet! *Például:* Belvárosi Tanoda Alapítványi Gimnázium Alternatív Kerettanterve; Képességfejlesztő és értékörző kerettanterv, Magyar Waldorf Iskolák Kerettanterve...

⁶ http://www.ofi.hu/sites/default/files/WEBRA/2013/05/Kerettanterv-helyi_tanterv_Dobszay_Ambrus_2013_05_03.pdf (2014.08.24.)

Helyi tanterv:

A tantervi szabályozás legalsó, de a gyakorlat szempontjából legmeghatározóbb szintje. Helyi jellegét az adja, hogy legitimációjában szerepet játszik a helyben érintettek megegyezése, a partnerek támogató véleménye, a fenntartó jóváhagyó döntése. Kiemelt jellemzője, hogy a helyi kultúra eleméit, a helyi társadalom tradícióit és jövőképeit is tartalmazza.

3.2.6 A helyi tantervfejlesztés folyamata

1. Helyzetfeltárás

- a vonatkozó állami, regionális dokumentumok, képesítési követelmények, törvények, rendeletek megismerése,
- az intézmény, a képzés, a tantárgyak létező dokumentumainak elemzése
- a vizsgakövetelmények, az érvényes vizsgaszabályzatok áttekintése, elemzése,
- a helyi közösségek, a kliensek intézménnyel, oktatással, képzéssel kapcsolatos igényeinek, elvárásainak feltárása, elemzése,
- az oktatással, képzéssel kapcsolatos tapasztalatok elemzése,
- az intézménnyel, az oktatással, a képzéssel kapcsolatos erősségek és gyengeségek számbavétele, a problémák leírása, megoldási alternatívák keresése, feladatok számbavétele.

2. Az intézmény fő célkitűzései elemzése.

- értékek, pedagógiai elvek,
- stratégiai kiindulópontok,
- oktatás és képzés egészére érvényes célok és működési elvek.

3. Az oktatás tartalmi struktúrája meghatározása

- a művelődési anyag szelekciójának megtervezése,
- az oktatás, a képzés tartalmi kiindulópontjainak, kereteinek átgondolása.

4. Az oktatás szervezési kereteinek meghatározása

- az intézményen belüli és kívüli tanulási lehetőségek (színterek) számbavétele,
- szervezési módok, munkaformák meghatározása,
- az oktatás, képzés szolgáltatásainak, infrastruktúrájának számbavételére oktatási, képzési funkcióinak mérlegelése,
- a tanév képzési rendjének átgondolása.

5. Az oktatás és a helyi curriculum értékelésének tervezése

- Az ellenőrzés, az értékelés milyen írásbeli és szóbeli formáit érdemes alkalmazni?
- Milyen gyakorisággal, milyen tartalommal, milyen formában, milyen módszerekkel szükséges megvalósítani a belső továbbképzést, az önértékelést és önelemzést?
- Milyen szempontok alapján értékelhetők a helyi tantervek, a pedagógiai programok?
- ⊕ Készítsen kérdőívet a szülői igények felmérésére a helyi tanterv készítéséhez!

3.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

3.3.1 Összefoglalás

A lecke feltárta a tervezés folyamatának általános modelljét, a célkitűzés, a megvalósítás és a termékek összetevőit. A nevelés tervezése rész ráirányította a figyelmet a nevelési célokra, a célok tervezéséhez szükséges hatásrendszerekre, a személyi, tárgyi és szervezeti feltételek és az eredményesség megállapításának fontosságára. A nevelés tervezésének iskolai szintjeinél megismerhettük a pedagógiai program, a csoportszintű és az egyének fejlesztését célzó dokumentumok szükségességét.

Az oktatás tervezése témakör a hazai gyakorlatban jelenlévő háromszintű, kétpólusú tantervi szabályozás felépítését követve mutatta be az állami és a helyi szint tervezésének sajátosságait, kiemelve a helyi tantervfejlesztés folyamatát a helyzetfeltárástól az értékelésig.

3.3.2 Önellenőrző kérdések

- ? Mit jelent a tervezés?
- ? Milyen „állomásai” vannak a tervezésnek?
- ? Melyek a nevelés tervezésének alkotóelemei?
- ? Melyek a pedagógiai program funkciói?
- ? Milyen tantervi változatokat ismer?
- ? Mit értünk a háromszintű és kétpólusú tantervi szabályozás alatt?
- ? Melyek a helyi tantervfejlesztés folyamatának lépései?

3.3.3 Gyakorló tesztek

- ⊕ Melyek a tervezés folyamatát befolyásoló tényezők?
 - 1) az ember tapasztalatai
 - 2) a média hatásai
 - 3) egyének kapcsolatai

4) törvények, szabályok

Megoldás: 1, 3, 4

⊕ Melyik a tervezés állomásainak helyes sorrendje?

1) „Kezdet – vég elemzés”, „az ideális rendszer megtervezése, feltárása”, „a működtető rendszerek megtervezése, feltárása”, „a kivitelezés megtervezése”

2) „Kezdet – vég elemzés”, a kivitelezés megtervezése”, az ideális rendszer megtervezése”, „a működtető rendszerek megtervezése”

Megoldás: 1

4. LECKE: TANÁRI ÉS TANULÓI TERVEK, TANÁRI ÉS TANULÓI ÖNÁLLÓSÁG A TERVEZÉSBEN.

4.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja, hogy bemutassa a tanári és a tanulói önállóság kérdéskörét a tervezésben, a zárt és a nyílt oktatás fogalmát és ezek tervezési sajátosságait. Az eredményes tanulási-tanítási folyamat feltétele, hogy mind a tanár mind a diák rendelkezzen azokkal az alapvető tervekkel, melyek kijelölik a céltól az eredményig tartó folyamat elemeit, lépéseit. A leckében bemutatjuk a tanári és a tanulói tervezés formáit, dokumentumait.

A lecke ismeretanyaga hozzájárul a zárt és a nyílt oktatás gyakorlatban történő alkalmazásához, segíti a tanári tevékenység tervezéséhez szükséges dokumentumok használatát; hozzájárul a tanulói tervek kialakításához szükséges kompetenciák fejlesztéséhez.

4.2 TANANYAG

5. ábra: A tanári és a tanulói tervek témakörei a leckében

4.2.1 A tanári és a tanulói önállóság a tervezésben

A zárt oktatás

- ☞ Az oktatás távlati és aktuális céljait, tartalmát, menetét, megszervezésének módját, a módszerbeli megoldásokat, az al-

kalmazott eszközöket, az elvárt eredményeket és ezek értékelési módjait a pedagógus határozza meg.

A zárt oktatásban a tanulás megteremtett körülmények között folyik. A tanítás központi kérdése, hogy a tanár hogyan tudja a célt, a célokhoz vezető utat elfogadtatni a tanulókkal.

A nyílt oktatás

- ☞ **Az oktatás tartalmának, menetének, szervezési módjának, a módszerek és az eszközök kiválasztásában, az elvárt eredményeknek a megfogalmazásában és ezek értékelési módjainak meghatározásában a tanulónak is döntő szava van.**

A nyílt oktatás körülményei között a tanulás közel áll a természetes elsajátítási folyamatokhoz, amelyekben az érdeklődés meghatározó. A tanítás központi kérdése a tanulók által szívesen vállalt tanulási célok integrálása az oktatási folyamatba.

A nyílt oktatás elemeinek bevitele az oktatásba sokféleképpen történhet, de nem jelentheti a pedagógus „sodródását”, a gyerekek „féltelenségét”.

A zárt és nyílt oktatás tervezési sajátosságai

- ☞ **A zárt oktatás lehetővé, szükségessé teszi az „előrelátó”, a részletekbe menő tervezést.**
- ☞ **A nyílt oktatásra a nagyobb összefüggésekre figyelő „több-rétegű” tervezés a jellemző.**

4.2.2 A tanári tervezés és tervek

1. Tanmenet

- ☞ **A tanmenet a pedagógus által készített tervezési dokumentum.**

A tanmenet szerepe:

- orientálja az oktatás tervezett időbeli menetét,
- összerendezi a tantárgyak, művelődési területek tartalmát,
- hagyományosan egy osztályra készül.

Az osztályok számára készített tanmenet:

- a feldolgozandó tartalom vagy a tevékenységek tanórákra való elosztását jelenti az egyes osztályok számára.

6. ábra: Részlet az osztályok számára készített tanmenetből

A csoportok és egyének számára készített tanmenet:

A tanulócsoporthoz és az egyének fejlettségi szintjéhez alkalmazkodó adaptív oktatást tesz lehetővé. Az adaptív oktatás egyik alapfeltétele, a tanulás szempontjából hasonló sajátosságokkal rendelkező tanulók számára közös, illetve a tanuláshoz szükséges fontos jellemzőikben társaiktól eltérő tanulók számára egyéni vagy csoportos fejlesztési tervek, tanmenetek készülnön.

2. Tervezés egy témára

- ☞ **Az oktatás tartalma, az ennek feldolgozásához készített tanmenet témákra tagolódik. A témák feldolgozására készített részletesebb mint a tanmenet.**

Tematikus tervezés:

- ☞ **A tematikus tervezésnél egy zárt, összefüggő tananyagrészt feldolgozásának pedagógiai tervét készítjük el.**

A tematikus terv készítésének alapfeltételei: a szaktárgyi tartalom, a diákok előzetes tudásának, attitűdjeinek, ismerete, az objektív pedagógiai körülmények számbavétele.

3. Az epochális tervezés

- ☐ Az epochális (időszakos) oktatás lényege, hogy a tantárgy vagy műveltségi terület tanulása-tanítása nem órarendszerben történik, ha-

nem blokkosítva, azaz hosszabb ideig, naponta több tanórán keresztül foglalkoznak egy kiemelt tantárggyal vagy témakörrel.

Az epochális tervezés sajátosságai:

- az epocha elején tájékozódni szükséges a tanulók meglévő ismereteiről,
- a diákok terhelése, pihenése „egészséges” legyen,
- az epocha felépítésnek menete → ismétlés, az új anyag bevezetése, feldolgozása, lezárása,
- formáló-segítő értékelés az oktatás folyamatában biztosítandó, összegző-lezáró az epocha végén
- differenciálásban érdemes gondolkodni.

4. Készülés a projektoktatásra

A projektoktatás a nyílt oktatás megvalósulásának formája.

A projektoktatás feltételei:

- a téma megtalálása a tanulóktól származzon,
- az iskolavezetés, a szülők, a diákok fogadókészsége,
- a tanulási és a szociális készségek kialakultak,
- a szükséges időtartam rendelkezésre áll, az eszközök adottak.

A projekt tervezés tartalmi elemei:

- a tanulókkal közös tervezés,
- a feldolgozás célszerű menetének kialakítása,
- produktumok és ezek bemutatási formáinak tervezése,
- értékelési kritériumok meghatározása,
- az eredmények rögzítésének tervezése.

5. A tanítási óra tervezése

A tanítási óra tervezésének előzményei:

- az óra céljának/céljainak megfogalmazása,
- a tananyag kiválasztása,
- a tanulók tanuláshoz szükséges sajátosságainak feltárása,
- döntés az egységességről vagy differenciálásról, vagy ezek együttes alkalmazásáról.

A tanítási óra menetének konkrét megtervezése = döntünk arról, hogy:

- az óra hogyan kapcsolódik az előző és a következő órához,

- az elsajátítási folyamatban mire kívánunk különösen tekintettel lenni (pl.: ismeretszerzés stratégiái, alkalmazás, rögzítés szempontjai...),
- hogyan érhetjük el a tanulók folyamatos motiválását,
- milyen szervezési módokat, formákat, módszereket, eszközöket kívánunk alkalmazni,
- milyen időbeosztással kívánunk dolgozni.

A tanítási órára való felkészülés írásbeli dokumentuma az óravázlat.

- ⊕ Tervezzen differenciált feladatokat egy adott téma feldolgozásához!
- ⊕ Válasszon oktatási eszközöket egy adott téma feldolgozásához!
- ⊕ Készítse el egy téma oktatásának részletes tervét!

4.2.3 Tanulói tervek

1. Tanulási szerződés

- ☞ **A tanulási szerződés a tanár és a tanuló közötti megállapodása egy adott tanulási cél elérése érdekében.**

A szerződésben vállalt tevékenységeket javasolhatja a tanár vagy esetleg a tanuló, de mindenképp egyetértés alapján történik a feltételek rögzítése.

A szerződés elemei:

- Határozzuk meg, hogy rövid vagy hosszú távú szerződésről van-e szó.
- Alakítsuk ki a szerződés általános formátumát.
- Gyűjtsük össze a forrásanyagokat és az információs lehetőségeket.
- Tartsunk néhány feed-back ülést a diákkal arról, hogy hol tart a munkában.
- Állapítsuk meg a szerződésben, hogy hogyan fogjuk a diákot értékelni.
- Először csak egy diákkal kössünk szerződést. Ha ez sikeres, köthetünk a többiekkel is.

A tanulási szerződés minden tantárgyban és minden életkorban alkalmazható.

2. Egyéni Gyakorlati Tanulási Program

Célok: A megtervezett célok a következő kérdésre válaszol: Mit kell elérnem?

Tevékenységek: A megtervezett tevékenységek a következő kérdésekre válaszolnak: Mit teszek annak érdekében, hogy a kitűzött célokat elérjem? Milyen feladatokat teljesítek?

Értékelések: Az értékelések a következő kérdésekre válaszolnak: Kik fogják értékelni teljesítményemet? (Mentor? Tanár? Én? Csoport?), – Milyen produktumok, milyen tevékenységek, milyen elvégzett feladatok alapján, hogyan történik az értékelés?

4.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

4.3.1 Összefoglalás

A zárt oktatásban a tanulási-tanítási folyamat megtervezésében döntő szerepe van a tanárnak, a tanítás központi kérdése, hogy an lehet a kitűzött célt elfogadtatni a diákokkal. A nyílt oktatásban a folyamat megtervezésében döntő szava van a diáknak, a megvalósítás épít az érdeklődésre.

Az eredményes tanulási-tanítási folyamat kulcseleme a tervezés végig-gondolása, szükség esetén írásban történő rögzítése. A tanárok által leggyakrabban használt tervek: tanmenet, egy-egy téma tervezése, epochális-és projekttervezés, óravázlat. A tanulók által használt tervezési dokumentumok: tanulási szerződés, egyéni tanulási terv, Egyéni Gyakorlati Tanulási Program.

4.3.2 Önellenőrző kérdések

- ? Melyek a zárt oktatás jellemzői?
- ? Melyek a nyílt oktatás jellemzői?
- ? Milyen szerepei vannak a tanmenetnek?
- ? Milyen típusai vannak a tanmenetnek?
- ? Mit jelent az epochális tervezés?
- ? Melyek a a projekttervezés elemei?
- ? Milyen tanulói terveket ismer?
- ? Milyen előnyei, esetleges hátrányai vannak a tervezésnek?

4.3.3 Gyakorló tesztek

- ⊗ Melyek a zárt oktatás jellemzői?
 - 1) döntő szerepe van a pedagógusnak
 - 2) meghatározó az érdeklődés
 - 3) központi kérdés a célhoz vezető út elfogadtatása
 - 4) döntő szava van a tanulónak

Megoldás: 1, 3

- ⊗ Melyik nem alapfeltétele a tematikus tervezésnek?

- 1) szaktárgyi tartalom ismerete
- 2) tankönyvi tartalom ismerete
- 3) diákok ismerete
- 4) objektív pedagógiai környezet ismerete

Megoldás: 2

✿ Mit nem kell tennünk a tanóra konkrét megtervezésekor?

- 1) az ismeretszerzés stratégiáinak meghatározása
- 2) tanulói motiválás tervezése
- 3) időbeosztás készítése
- 4) a tanév rendjének figyelembevétele

Megoldás: 4

5. LECKE: A PEDAGÓGIAI ÉRTÉKELÉS. AZ ÉRTÉKELÉS SZINTJEI

5.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja, hogy megismertesse az értékelés fogalmát, az értékelési filozófiákat, az értékelés folyamatát, az ellenőrzés fogalmát, módszereit, az értékelés szintjeit és a kompetens értékelő személyét.

A lecke végén ismerni fogja az értékelés fogalmának, filozófiáinak és a szinteken megvalósuló értékelésnek a pedagógiai folyamatra gyakorolt hatását.

5.2 TANANYAG

7. ábra: Az értékelés témakörei a leckében

5.2.1 Az értékelés meghatározása

- ☞ **Az értékelés során a különböző teljesítményeket viszonyítjuk a differenciált követelményrendszer elemeihez → viszonyítás.**
- ☞ **Az értékelés az oktatás rendszerének olyan komponense, amely a rendszer egészének működésére hatással van → befolyásolja a pedagógiai irányítást és szervezést.**
- ☞ **Az érdekeltek számára az értékelés visszajelzés → a teljesítmény elismerése, a helyes magatartás megerősítése.**

- ☞ **Az értékelés funkciói: személyiségfejlesztés, visszajelentés, szabályozás, szelekció.**

5.2.2 Értékelési filozófiák

1. Kompetitív (versengés) szempontú értékelési filozófia

Ez a filozófia abból indul ki, hogy a verseny az élet természetes velejárója, az állandó megmérettetés ahhoz hasonló, ami az életben vár a fiatalokra. A szemlélet abból indul ki, hogy a diákok tudnak, szeretnek, akarnak tanulni és motiváltak. A teljesítményben jelentkező különbségeket a képességek különbségének tekintik. A versengés lényegéből fakad, hogy ez a filozófia a minősítésre, rangsorolásra törekszik. Az iskola feladata, hogy egyenlő feltételeket biztosítson és a szabályokat egységesen, pontosan, mindenki számára érthetően jelölje ki.

- ☼ Gondolja végig és fogalmazza meg, milyen problémái lehetnek a versengés szempontú értékelési filozófiának!

2. Nem-kompetitív szempontú értékelési filozófia

A nem-kompetitív értékelési filozófia a versengés-központú szemlélet tagadásából indul ki, a „gyermekközpontúságot” állítja középpontba nem a tanítást. A nem-kompetitív szemlélet elutasítja a versenyt, célja a motiválás, az értékelés középpontjában az egyén teljesítménye áll, a teljesítménykülönbségek okai a motiváltságban és az érdeklődésben keresendők.

- ☼ Gondolja végig és fogalmazza meg, milyen problémái lehetnek a nem-kompetitív szempontú értékelési filozófiának!

3. Kooperatív szempontú értékelési filozófia

A kooperatív szemlélet az értékelés lényegét a tanulás segítésében látja. Az értékelés kiterjed a diákra, a tanár munkájára és a tananyag egészére. Az értékelés folyamatába bevonják a tanulókat: a célok megfogalmazásába, a tevékenységek kidolgozásába, az értékelés konkrét meghatározásába.

- ☼ Gondolja végig és fogalmazza meg, milyen problémái lehetnek a kooperatív szempontú értékelési filozófiának!

Mindhárom értékelési filozófiának van létjogosultsága, hogy melyiket alkalmazzuk, az függ az iskola sajátos filozófiájától, a diákok életkorától, a tanulócsoporthoz tartozásuktól, a tanár felkészültségétől, egyéniségétől, nézeteitől.

5.2.3 Az értékelés folyamata

8. ábra: Az értékelés folyamata

Az ellenőrzés az értékelés része

Az értékelési folyamat első lépése, előfeltétele az ellenőrzés. Az ellenőrzés az értékelés részművelete, amely nem más, mint információszerzés a teljesítményekről. Az információ lehet intellektuális teljesítmény, személyiség megnyilvánulása, metakommunikációs jelek.

- Az ellenőrzés *hagyományos módszerei*: megfigyelés; szóbeli felelet, feleltetés; beszámoló; kiselőadás; vizsga; dolgozat; feladatlap; tantárgyteszt; *speciális módszerei* – mozgásos teljesítmények-; vizuális alkotások-, szakmai feladatok ellenőrzése; *alternatív módszerei*: projektek, portfólió

5.2.4 Az értékelés funkciói

1. Személyiségfejlesztő funkciók

- ☞ **A pedagógiai értékelés célja a direkt vagy indirekt módon történő személyiségfejlesztés.**

Énképfejlesztő funkció:

Az énkép fejlődésére, az önismeret és önértékelés alakulására a saját tapasztalaton kívül legerőteljesebben hat a környezet értékelése. Amikor a tanár a tanuló teljesítményéről pozitív vagy negatív értékítéletet mond, akkor

ezzel aktuálisan és távlatilag is hat a tanuló önértékelésére, amely oka és következménye a sikereknek és a kudarcoknak.

Megerősítő funkció:

Az értékelés során átélt siker vagy kudarcélmény a tanuló számára pozitív vagy negatív megerősítés, amely befolyásolhatja magatartását. A megerősítésnek két típusa van: a belső és a külső. A belsőnél a tevékenység és annak jó eredménye önmagában pozitív megerősítést hordoz; a külső megerősítés leggyakrabban alkalmazott formái a jutalmazás és a büntetés.

A megerősítésben kiemelt szerepe van a pozitív szociális megerősítésnek, a dicséretnek és az elismerésnek.

Motiváló funkció:

A tanulás, a nevelés irányítójának a tanárnak, a pedagógusnak az is célja, hogy az értékeléssel a tanulót tanulásra ösztönözze, elsősorban azoknál a tanulóknál, akiknél nem alakult ki stabil, belső motiváció.

Mintanyújtó funkció:

A pedagógiai értékelés mintát nyújt mások értékeléséhez is, ami mások megismerésének fontos tényezője. Az osztály előtt történő értékelés alakítja, formálja az osztály véleményét, és befolyásolja a tanuló osztályban elfoglalt helyét.

Prognosztikai funkció:

A folyamatosan végzett értékelés jelzi a fejlődés irányát, amelyből következtetéseket lehet levonni a távlatokat illetően. A tanuló számára megfogalmazható, hogy mit várunk tőle és hogyan tud megfelelni a követelményeknek.

2. Visszajelentési (tájékoztató) funkció

A tanulónak az értékelés tájékoztatást ad arról, hogy a tanulásának céljai, tanulási stratégiái, módszerei, stílusai megfelelőek-e.

Az értékelés tükrében a pedagógus megerősítést nyerhet munkája helyességéről vagy arról, hogy mi kell felülvizsgálnia.

Az értékeléssel a szülők is tájékoztatást kapnak gyermekük teljesítményéről.

Az értékelés számszerűsített formája tájékoztatja a magasabb iskolafokozatot is például a felvételi döntés meghozatalakor.

3. Szabályozó funkció

A tanulási eredmények értékelése nemcsak a tanulóra vonatkoztható, hanem az oktatási rendszer működésére, az oktatási folyamatra is. Az értékelés adatai, tényei és az ezekből nyert következtetések befolyásolják az oktatási folyamat irányítását.

4. Szelekciós funkció

Az iskola társadalmi szelekciós szerepet tölt be, ezt osztályozással éri el, hiszen az osztályzat a besorolás, a rangsorolás eszköze és a továbbhaladás feltétele is.

5.2.5 Az értékelés szintjei

- ☞ **A makroszint a legmagasabb szerveződési szint, az oktatási rendszer egészének szintje.**
- ☞ **Az oktatási rendszer mezoszintje az intézmény, azaz az iskola.**
- ☞ **A mikroszint az osztályterem, a közvetlen tanár-diák interakció szintje.**

A makroszinten az információt elsősorban oktatáspolitikusok és a kutatók használják fel helyzetfeltárássra és a döntések előkészítésére. A makroszintű értékelések arra irányulnak, hogy az oktatás különböző alrendszerében milyen minőségű tudással és tudásszinttel rendelkeznek a tanulók, a tanulói eredményeket milyen tényezők befolyásolják. A makroszintű értékelés formái: eredményességvizsgálat, hatásvizsgálat, országos és nemzetközi tudásmérések.

A mezoszintű értékelés a tanulócsoportok, osztályok teljesítményére vonatkoztatva a tanári munka, az oktatási intézmény értékelhetőségét jelenti, amely figyelembe veszi a tanulási körülményeket, a nevelés-oktatás be nem tervezett hatásait.

A mikroszintű értékelést a tanár végzi, a tanulói teljesítmény értékelése többnyire nem külső szempontokhoz, hanem a tanár által megfogalmazott, részletezett célokhoz és a tényleges oktatási folyamathoz viszonyítva történik.

A pedagógiai értékelés szintjeit az alapján, hogy *kit*, illetve *mit* ellenőr-zünk, s *ki* jogosult ennek az elvégzésére az 1. táblázat foglalja össze.

1. Táblázat: Az értékelés szintjei és az értékelő

Az értékelés szintje (kit, mit értékelünk)	Az értékelésre jogosult személy
A tanulók értékelése.	tanító, tanár
A tanítási tanulási folyamat értékelése.	tanító, tanár
Egy-egy osztály értékelése.	tanító, tanár
Az iskola értékelése, pedagógiai területek, tantárgyak helyzetének értékelése.	iskolaigazgató, iskolavezetés, kutató
Egy tantárgy vagy tantárgycsoport helyzetének értékelése több iskolában, régióban.	szaktanácsadó, szakértő, kutató
A neveltség problémáinak (pl. magatartás) értékelése több iskolában régióban.	szakértő, szaktanácsadó, kutató
Egy-egy műveltségterület országos helyzetének felmérése több azonos témájú és módszerű időkövető összesítése.	kutató
Egy-egy műveltségterület nemzetközi összehasonlítása, az oktatási rendszer értékelése.	kutató

5.2.6 Az értékelés funkciói mikroszinten

Az értékelés motiváló funkciója

Az értékelés pozitív vagy negatív megerősítés a diák számára. A pedagógusok és a szülők jutalmazó vagy büntető magatartása is motivál. A motiváló funkciót akkor tölti be az értékelés, ha személyre szabott, a diák által elért eredményeket önmagához viszonyítjuk, a megfogalmazás személyre szóló.

Az értékelés informáló funkciója

Az informáló funkció segít abban, hogy a tanítási-tanulási folyamat hatékonyabbá váljon. Az értékelés informál arról is, hogy egy adott téma, ismeret mennyire fontos. Az informáló funkció akkor eredményes, ha objektív, az előre meghatározott, mindenki számára ismert követelményekhez viszonyított; pontos és korrekt, érdemi információval segíti az oktatási folyamatot.

5.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

5.3.1 Összefoglalás

A leckében az értékelés meghatározásában értelmeztük a viszonyítás, a pedagógiai irányítás és szervezés befolyásolásának, a helyes magatartás megerősítésének fogalmát. Bemutattuk az értékelés kompetitív, nem-kompetitív és kooperatív szempontú filozófiáját. Értelmeztük az értékelés folyamatát, külön hangsúlyt fektetve az ellenőrzésre.

Részletesen kifejtésre kerültek az értékelés funkciói, a makro-, mezo-, és mikroszinten megvalósuló értékelés jellemzői.

5.3.2 Önellenőrző kérdések

- ? Milyen célokat valósít meg az értékelés?
- ? Melyek az értékelési filozófiák?
- ? Az értékelés folyamatának milyen elemei vannak?
- ? Mit jelent az értékelés folyamatában az ellenőrzés?
- ? Melyek az értékelés funkciói?

5.3.3 Gyakorló tesztek

- ☉ Melyik nem értékelési filozófia?
 - 1) kompetitív (versengés) szempontú
 - 2) kooperatív szempontú
 - 3) komprehenzív szempontú
 - 4) nem-kompetitív szempontú

Megoldás: 3

- ☉ Melyik értékelési filozófiára jellemző, hogy az iskola alapfeladatának tekinti az egyenlő feltételek biztosítását?
 - 1) kompetitív (versengés) szempontú
 - 2) kooperatív szempontú
 - 3) nem-kompetitív szempontú

Megoldás: 1

- ☉ Melyek nem az értékelés személyiségfejlesztő funkciói?
 - 1) tájékoztató funkció
 - 2) mintanyújtó funkció
 - 3) szabályozó funkció
 - 4) megerősítő

Megoldás: 1, 3

6. LECKE: NEMZETKÖZI MÉRÉSEK, HAZAI VIZSGÁLATOK

6.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke tartalma bemutatja a nemzetközi és a hazai mérések definícióját, tartalmi területeit, a kapott eredmények feldolgozásának módjait, a kialakult eredmények ok-okozati összefüggéseit és az eredmények felhasználásának lehetőségeit a tanulási-tanítási folyamat optimalizációjában.

Ismeri és képes a nemzetközi és hazai mérések feladattípusait beépíteni az ismeretek alkalmazásának és rögzítésének folyamatába, közreműködni a nemzetközi és a hazai mérésekben, a kapott eredmények összehasonlításából kongruens következtetéseket megfogalmazni.

6.2 TANANYAG

9. ábra: A mérések témakörei a leckében

6.2.1 PISA vizsgálat⁷

Mi az a PISA?

A PISA a Programme for International Student Assessmentből (Nemzetközi Tanulói Eredményvizsgáló Program) képzett betűszó egy olyan vizsgálat sorozat, amelyet 2000-ben indított el a világ legfejlettebb országait tömörítő gazdasági szervezet, az Organization for Economic Cooperation and Development (OECD), (Gazdasági Együttműködési és Fejlesztési Szervezet), melynek Magyarország 1996 óta tagja. A vizsgálatot háromévente bonyolítják le.

⁷ PISA2012 tájékoztató. Jellemzők és eredmények.

Mit mér a PISA?

A PISA alkalmazásképes tudást mér, azt vizsgálja, hogy a tizenöt éves tanulók milyen mértékben képesek felhasználni a tudásukat az életszerű helyzetekben megjelenő feladatok megoldásában. A mérési területek: szövegértés, matematikai és természettudományi műveltség. A mérési területek definícióját, jellemzőit az 1., 2., 3. sz. táblázatok foglalják össze.

2. Táblázat: A szövegértés definíciója és jellemzői

Folyamatos szövegtípusok:

- Leírás (A *Mi?* típusú kérdésekre ad választ)
- Elbeszélés (*Mikor? Milyen sorrendben?*)
- Magyarázó jellegű szöveg (*Hogyan?*)
- Érvelő jellegű szöveg (*Miért?*)
- Utasításokat tartalmazó szöveg

Nem folyamatos szövegtípusok:

- Nyomtatványok
- Felhívások, hirdetések

- Grafikonok, diagramok
- Magyarázó ábrák
- Táblázatok, mátrixok
- Térképek

A szövegértés tesztkérdéseinek fajtái:

- Feleletválasztó kérdések (csak jó vagy rossz válaszok adhatók)
- Nyílt végű kérdések

PÉLDA

Nektárgyűjtés

A méhek mézet készítenek annak érdekében, hogy élelemmel lássák el magukat. A méz az egyetlen táplálékuk. Ha egy kasban 60 ezer méh van, ezeknek legalább az 1/3-a biztosan nektárgyűjtéssel foglalkozik, melyből aztán a háziméhek mézet készítenek. Kiszámú méh felderítőként vagy fürkészként dolgozik. A felderítők nektárforrásokat kutatnak fel, majd visszatérnek a kasba.

A felderítők egy tánc segítségével adják a többiek tudtára, hol van a nektár forrása. A tánc arról tájékoztatja a többieket, milyen messze és milyen irányban van az élelemforrás. Tánc közben a méh rázza potrohát, futtában egy bizonyos körkörös formát írva le. A tánc értelmének kódolásához a többiek a Napot veszik viszonyítási alapnak. A fürkész valójában a Nap és a lelőhely által bezárt szöveget rajzolja le táncával. Így határozza meg mely égtáj felé kell társainak repülniük a Naphoz képest a nektárlelőhely megtalálásának reményében.

A lelőhely távolságát a kastól a fürkész táncának időbeli hosszúsága határozza meg: minél hosszabb ideig rázza potrohát, annál messzebb található a nektár.

Mézkészítés

Amikor a méhek hazaérkeznek a kasba a nektárral, átadják azt a háziméheknek. A háziméhek szívó szájszervük segítségével körbehurcolják a nektárt a kasban, hogy az a kas meleg, száraz levegőjén száradni kezdjen. Összegyűjtéskor a nektár cukrot, ásványokat, körülbelül 80%-ban pedig vizet tartalmaz. Tíz-húsz perc alatt azonban a víz nagy része elpárolog, s a háziméhek beteszik a nektárt száradni a lép sejtjeibe. Három nap múlva a sejtekben lévő méz már csak 21%-ban tartalmaz vizet. Ekkor a méhek méhviaszból készített takarókkal fedik be a sejteket.

A méhek egy adott időszakban rendszerint ugyanarról területről, ugyanarról a fajta növényről gyűjtik a nektárt. A nektár fő forrásai a gyümölcsfák, az akác és más, éppen virágzó fák.

Kérdés – feleletválasztó

Mi a méhek táncának célja?

- A. A méz sikeres elkészítésének ünneplése
- B. Egy új méhkirálynő születésének ünneplése
- C. Hogy jelezzék, milyen fajtájú fát talált a fürkész
- D. Hogy jelezzék, merre van az élelemlelőhely

A helyes válasz: D

Kérdés – feleletválasztó

Mi a fő különbség a nektár és a méz között?

- A. A víz aránya
- B. A cukor és az ásványok aránya
- C. Annak a növénynek a fajtája, ahonnan gyűjtötték
- D. Annak a méhnek a fajtája, mely készíti

A helyes válasz: A

3. Táblázat: A matematikai műveltség definíciója és jellemzői

PÉLDÁK

1.

Egy pizzéria kétféle kerek pizzát szolgál fel: mindkettő ugyanolyan vastag, de más méretű. A kisebbik 30 cm átmérőjű és 30 zedbe kerül. A nagyobbik 40 cm átmérőjű és 40 zedbe kerül.

Melyik pizza éri meg jobban? Válaszod indokold!

A helyes válasz:

A pizza területe gyorsabban nő, mint az ára, a nagyobb pizza éri meg jobban.

2.

A globális felmelegedés egyik következménye, hogy olvadnak a gleccsek. A jég eltűnése után 12 évvel apró növénykék nőnek majd a sziklákon. E növényeket zuzmónak hívják.

Minden zuzmó többé-kevésbé szabályos kör alakban nő.

E kör átmérője és a zuzmó kora közötti kapcsolatot az alábbi képlettel lehet leírni:

$$D = 7.0 \times \sqrt{t-12}, \text{ ahol } t \geq 12$$

d a zuzmók átmérője mm-ben, t pedig a jég eltűnése után eltelt évek száma

A képlet felhasználásával számítsd ki, mekkora lesz a zuzmó átmérője 16 évvel a jég eltűnése után! Számításodat indokold!

Az eredmény: 14

4. Táblázat: A természettudományi műveltség definíciója és jellemzői

PÉLDÁK

1.

Egy busz egyenes úton halad. Ray, buszvezető előtt vezetés közben a műszerfalon ott áll egy pohár víz. Raynek hirtelen fékeznie kell.

Mi történik a vízzel a fékezés pillanatában?

- A. A víz vízszintes marad a pohárban
- B. Kiömlik, a haladás irányában.
- C. Kiömlik, a menetiránnyal ellenkező irányban.
- D. Kiömlik, de nem lehet megjósolni, milyen irányban.

A helyes válasz: C

2.

Ray buszát, akár a legtöbb buszt dízelmotor hajtja. Ezek a buszok szennyezik a környezetet. Ray egyik kollégája olyan városban dolgozik, ahol trolibuszokkal közlekednek az emberek. A troliban elektromotor működik. Egy ilyen motor működéséhez elektromos vezetékek szükségesek. A trolis egy szénfelhasználó erőműből kapja az áramot.

Akik trolibuszt megfelelő közlekedési eszköznek tartják, azt állítják, a trolis nem szennyezi a környezetet.

Igazuk van? Válaszodat indokold!

A válaszok értékelése:

- Igen és nem. A busz nem szennyezi a várost, ami jó, viszont az erőmű szennyezi és ez nem annyira jó.” (+)
- „A trolibuszok szennyeznek a levegőt a kőszénből előállított üzemanyaggal, de nem olyan ártalmasak, mint a normális buszok az összes kipufogógázukkal.” (+)
- „Igen. Mivel az elektromos áram nem ártalmas a környezetre, csak a saját Földünk gázát használjuk.” (-)
- „Szerintem ezeknek az embereknek igazuk van, mivel a dízelmotor által hajtott buszok jobban szennyeznek a környezetet, mint az elektromos áram hajtotta trolibuszok.” (-)

Kiket mér a PISA?

A PISA a tizenöt éves tanulók tudását vizsgálja, mert ők azok, akik még minden OECD-országban iskolaköteles korban vannak, de már közelednek a munkaerőpiacra és a felsőoktatásba való belépés felé. A vizsgálatban a 34 OECD- és 31 partnerországból mintegy 500 ezer – köztük kb. 4600 magyar – tanuló vett részt.

Milyen mutatókat képez a PISA?

A teszten elért eredmény alapján a tanulók képességpontokat kapnak, ebből számítják az országok eredményeit. Az OECD-országok átlageredményeinek átlagát 500 pontban, szórásaik átlagát 100 pontban rögzítették a szövegértésre 2000-ben, a matematikára 2003-ban és a természettudományra 2006-ban. A képességskálát képességszintekre osztották, amelyek segítségével leírható, milyen feladatokat tudnak végrehajtani az egyes szinteken lévő tanulók. A teszteredmények mellett a különböző háttérjellemzőket leíró indexek is képeznek, amelyek OECD-átlaga rendszerint 0, szórása pedig 1.

Mire való ez a mérés?

A PISA érvényes összehasonlító adatokat közöl az egyes oktatási rendszerek:

- eredményességéről: mennyire értik a gyerekek, amit olvasnak; mennyire ismerik fel és tudják megoldani a matematikai és a természettudományi problémákat?

- hatékonyságáról: mekkora az egyes országok oktatási ráfordítása, és ehhez viszonyítva milyenek az eredményeik?
- méltányosságáról: mekkorák a különbségek a különböző csoportokhoz tartozó tanulók eredményei között.

Milyen eredményeket értek el a magyar tanulók a korábbi méréseken?

Az első három mérésben Magyarország átlageredménye szövegértésből és matematikából nem érte el az OECD-országok átlagát, természettudományból átlagos volt. Az eredmények 2000 és 2006 között egyik területen sem változtak jelentősen, nemcsak az átlageredmény szintjén, hanem a legtöbb mutatóban sem. Az OECD-országok átlagának 2006-os mérésben például Magyarország a 17–22. helyezés-tartományt¹ érte el 482 pontos átlageredményével, matematikából 18–23. helyezés-tartományban (491 pont), természettudományból pedig a 13–17. helyezés-tartományban (504 pont) szerepelt az akkori 30 OECD-ország között. A 2009-es mérésre a szövegértés területén statisztikailag kimutatható módon javult a magyar tanulók átlageredménye, matematikából és természettudományból nem volt változás. Ekkor szövegértésből 494 (13–22. helyezés a 34 OECD-országból), matematikából 490 (18–28. helyezés), természettudományból pedig 503 pont volt (13–21. helyezés) a magyar tanulók átlageredménye, ezek statisztikailag egyenértékűek voltak az akkori OECD-átlaggal.

A 2012. évi eredmények

2012-ben az OECD-országok átlaga szövegértésből 496, matematikából 494, természettudományból pedig 501 pont volt. A magyar tanulók átlageredménye szövegértésből 488 (18–27. helyezés a jelenlegi 34 OECD-országból), matematikából 477 (26–30. helyezés), természettudományból pedig 494 pont volt (19–26. helyezés). A magyar tanulók átlageredménye mindhárom területen alacsonyabb volt az OECD-átlagnál. A szövegértés átlageredményünk statisztikai értelemben a 2000–2009. évi eredmények egyikétől sem különbözik, a matematika és a természettudomány átlageredményünk a korábbi eredményekhez képest szignifikánsan alacsonyabb lett. A PISA kiemelt hangsúlyt fektet az alulteljesítő, 2. képességszint alatti tanulókra. Magyarországon a 2012-es mérésben az alulteljesítők aránya a szövegértés területén 19,7%, a matematika területén 28,1%, természettudományból 18,0%. A digitális szövegértés területén átlageredményünk 450 pont volt, ami a számítógépes mérésben részt vett 32 ország körében a 27–29. helyezések valamelyikére volt elegendő, a számítógépes matematika területén 470 pont (26–27. helyezés), ezek az eredmények szintén az OECD-átlag alattiak.

- Az országok helyezési tartományai megtekinthetők az alábbi honlapon: OECD, PISA 2012 database.

6.2.2 PIRLS és TIMSS

Mi a PIRLS és a TIMSS?

A PIRLS a „Progress in International Reading Literacy Study”-ból, (Nemzetközi Olvasás és Szövegértés Vizsgálat), a TIMSS a „Trends in International Mathematics and Science Study”-ból (Irányzatok a Matematika és a Természettudományok Oktatásában) képzett betűszó. A PIRLS és TIMSS az IEA (International Association for the Evaluation of Educational Assessment = Nemzetközi Oktatási Eredményvizsgálati Szövetség) tanulói teljesítménymérési vizsgálatai. E vizsgálatokat az IEA azért hívta életre az 1990-es, 2000-es években, hogy nemzetközi szinten összehasonlító adatokat szolgáltatassanak a tanulási és oktatási folyamatok eredményességéről és az oktatási rendszerek egyéb jellemzőiről. A TIMSS vizsgálat először 1995-ben mérte a tanulók matematikai és természettudományi képességeit, melyet négyévente újabb adatfelvétel követ, a PIRLS ötévente vizsgálja a tanulók szövegértését, az első adatfelvétel 2001-ben volt. A PIRLS és TIMSS 2011 vizsgálatok azért is különösen fontosak, mert ez az első olyan év, ahol a két mérés egyidejű adatfelvétele miatt a 4. évfolyamon mindhárom területről rendelkezünk adatokkal. Magyarország a PIRLS- és TIMSS-vizsgálatok az összes eddigi adatfelvételében részt vett.

Mit mér a PIRLS és a TIMSS?

A PIRLS a 4. évfolyamos tanulók szövegértési képességeit vizsgálja, a TIMSS a 4. és 8. évfolyamos tanulók matematika és természettudományi képességeit. A tesztanyagok összeállításánál az IEA kifejezetten a részt vevő országok tananyagaira támaszkodva alakította ki a mért területek definícióját és tartalmi keretét. A tesztfüzetek mellett a tanulók, a tanárok és az intézményvezetők egy-egy háttér kérdőívet is kitöltöttek, amely az általános szociokulturális és demográfiai kérdések mellett főként az olvasás, a matematika és a természettudományok oktatásával kapcsolatos kérdéseket tartalmazott. A vizsgálatokat kiegészíti egy tantervi kérdőív is, amely a közoktatási rendszer olvasás-, matematika- és természettudomány-tanítással kapcsolatos stratégiáiról és szabályzóiról kérdezi a szakértőket.

Kiket mér a PIRLS és a TIMSS?

A PIRLS a negyedik, a TIMSS a negyedik és/vagy nyolcadikos tanulók képességeit vizsgálja, a TIMSS esetében mindkét korosztály részt vehetett egy-egy oktatási rendszerből, az országok igényeinek megfelelően. A PIRLS 2011 vizsgálatban összesen 49 ország vett részt, a TIMSS vizsgálatban 64 ország mérette meg magát egyik vagy mindkét évfolyamon.

Milyen mutatókat képez a PIRLS és TIMSS?

A teszten elért eredmény alapján a tanulók képességpontokat kapnak, ebből számítják az országok eredményeit. Az első mérésben az akkor rögzített PIRLS-skálát és TIMSS-skálákat úgy alakították ki, hogy az akkor részt vett országok átlageredményeinek átlaga 500 pont, szórásaik átlaga 100 pont volt. A skála ezt követően nem változott, így az egymást követő mérésekben elért eredmények összehasonlíthatók. Az 500 pontos PIRLS-skálaátlag, illetve TIMSS-skála átlag viszonyítási pontként a újabb adatfelvételek eredményeinél is megjelenik. A képességskálát képességszintekre osztották, amelyek segítségével leírható, milyen feladatokat tudnak végrehajtani az egyes szinteken lévő tanulók. A teszteredmények mellett a különböző háttér jellemzőket leíró indexek is készültek, ilyenek például az olvasás szeretetével kapcsolatos, a tanulást segítő otthoni erőforrásokról szóló vagy az iskolai fegyelemhez kötődő kérdésekre adott válaszokat összefoglaló indexek.

Mire valók a PIRLS- és TIMSS-vizsgálatok?

Az IEA az oktatási rendszerek egészéről akar mennyiségi adatokat szolgáltatni annak érdekében, hogy azok értékelni tudják saját munkájukat, és egymástól tanulhassanak. A PIRLS- és TIMSS-vizsgálatok elsősorban az oktatáspolitikusok, illetve a tanítás tartalmával, módszertanával és egyéb elméleti és gyakorlati kérdéseivel foglalkozó kutatók számára szolgálnak hasznos információkkal. Ugyanakkor a mérések eredményei a tanárok, a diákok és a szülők számára is tanulságos lehet.

A felmérések segítségével például az alábbi kérdésekre keresik a választ:

- Milyenek a tanulók képességei a szövegértés, a matematika és a természettudomány területén?
- Hogyan oszlanak meg a tanulók a képességskálákon, mekkora a komoly lemaradással küzdő vagy a kiemelkedő tanulók aránya?
- Hogyan viszonyulnak a tanulók a mért területekhez, mennyire szeretik az anyanyelvi és irodalom-, a matematika- és a természettudomány-órákat?
- Milyen az iskolai és osztálytermi légkör; milyen összefüggés a légkör és a teljesítmények között?
- Milyen a tanulók családi háttere?
- Milyen jellemzőkkel rendelkeznek a tanítók és tanárok?
- Milyen az iskola létszáma, elhelyezkedése, felszereltsége és légköre?

Milyen eredményeket értek el a magyar tanulók?

A 4. évfolyamos magyar tanulók:

- elért eredményei összességében jónak minősíthetők, annak ellenére, hogy a szövegértés mérésben 12 ponttal gyengébb szerepeltek 2011-ben, mint 2006-ban.
- természettudományi eredményei (2011-es mérésben ez az eredmény 534 pont volt) nemzetközi viszonylatban is jónak mondható, hiszen már a 2003-as vizsgálat óta a legjobban teljesítő európai diákok között vannak.
- a matematikaeredmény látszik a leggyengébbnek a három terület közül a 4. évfolyamon, mert diákjaink kis mértékben haladják meg az 500-as TIMSS-skálaátlagot (515 pont).

A 8. évfolyamos magyar tanulók:

- a TIMSS-vizsgálat korábbi ciklusaiban az eredményeik a legjobbak közé tartoztak. Különösképpen igaz volt ez a természettudományra, amelyben a domináns távol-keleti országok után a magyar diákok tudása az egyik legjobb volt az európai országok között. 2011-ben tanulóink eredménye matematikából 12, természettudományból 17 ponttal gyengült, eredményeik továbbra sem mondhatóak rossznak.
- Az Oktatási Hivatal két kötetben – *PIRLS és TIMSS 2011 Összefoglaló jelentés a 4. évfolyamos tanulók eredményeiről*, illetve *TIMSS 2011 Összefoglaló jelentés a 8. évfolyamos tanulók eredményeiről* – ismerteti a vizsgálatok eredményeit. A jelentéskötetek mellett *A PIRLS és TIMSS 2011 tartalmi és technikai jellemzői* című kötet ismerteti a mérés módszertanát, eljárásait és tartalmi jellemzőit.

A kötetek elérhetőek az alábbi honlapokon:

- <http://www.oktatas.hu/kozneveles/meresek/timss>
- <http://www.oktatas.hu/kozneveles/meresek/pirls>

Mi van az átlageredményeken túl?

A fiúk és a lányok eredménye:

- A szövegértés területén a 4. évfolyamos lányok 16 ponttal jobb eredményt értek el a fiúknál Magyarországon, és nemzetközi viszonylatban is.
- A 8. évfolyamos természettudomány teszten a fiúk értek el jobb eredményt 18 ponttal, ez a nemzetközi átlagos különbséget jelentős mértékben meghaladja.

Motiváció, attitűd:

- A magyar 4. évfolyamosok olvasással, matematikával és természettudománnyal összefüggő attitűdje a legtöbb vonatkozásban pozitív és jobb a nemzetközi átlagnál, lekötik őket az órák, önképük pozitív.
- Az olvasást és matematikát átlagosan, a természettudományokat azonban kevésbé szeretik, és az olvasást kevésbé ítélik fontosnak, mint a nemzetközi átlag.
- A 8. évfolyamos magyar tanulók motiváltsága, a matematikához és természettudományhoz fűződő attitűdje a legtöbb vonatkozásban meglehetősen negatív, és többnyire elmarad a felmért országokra jellemző átlagtól. Kevésbé szeretik tanulni a két tudományt (a természettudományon belül is legkevésbé a kémiát), és kevésbé tekintik azt fontosnak saját életük szempontjából. A tanórák sem kötik már le őket annyira, mint a 4. évfolyamon. Elégedettnek látszanak viszont saját tudásuk és képességeik megítélésében.

Otthoni környezet

A családi háttér, a családi erőforrások jelentős mértékben befolyásolják a magyar diákok eredményeit. Egy jó és egy rossz családi háttérű tanuló eredménye közötti várható különbség 4. évfolyamon a szövegértés esetében 137, a matematika esetében 160, a természettudomány esetében pedig 153 pont (a nemzetközi átlagok ugyanebben a sorrendben: 123, 119 és 131 pont).

Iskolai környezet:

Magyarország esetében az iskolaválasztás nagyobb hatással van egy diák várható tudására és életkilátásaira, mint a felmért országok többségében. Az a tanuló, aki olyan iskolába jár, ahol viszonylag sok a jó családi háttérű diák, várhatóan 50–67 ponttal jobb eredményre képes a PIRLS és TIMSS-felmérésben, mint az, akinek iskolájában a hátrányos helyzetű diákok aránya magas és a jó háttérűeké viszonylag alacsony.

Iskolai légkör:

A magyar iskolák légköre, biztonsága átlagosnak számít a felmért országok között.

- 4. évfolyamos tanulók körében alig vannak fegyelmi problémák, a felmért tanulók 50 százaléka tanult olyan iskolai környezetben, ahol alig fordulnak elő ilyen gondok.
- 8. évfolyamon azonban már csak a diákok 5 százaléka tartozik ide.

Pedagógusok:

Magyarországon a 4. és 8. évfolyamos tanulók tanárai átlagosan több időt töltöttek a pályán, mint a nemzetközi átlag

- 4. évfolyamon például a diákok 73 százalékának tanítója több mint 20 éve van a pályán és mindössze a tanulók 11 százalékát oktatja olyan pedagógus, aki kevesebb mint 10 éve gyakorolja a hivatását. A hazai tanítók elégedettek választott hivatásukkal, annak fontosságával, az iskolával, amelyben tanítanak, és munkakörülményeiket nemzetközi összehasonlításban kimondottan jónak ítélik, és bíznak saját felkészültségükben is.
- 8. évfolyamosok természettudomány és matematikatanárai az átlagnál kicsivel kevésbé elégedettek választott hivatásukkal és az iskolával, amelyben tanítanak, munkakörülményeiket azonban nemzetközi összehasonlításban ők is kimondottan jónak ítélik, és bíznak saját felkészültségükben is.

Tanításra fordított idő:

- Magyarország egyike azoknak az országoknak, amelyekben a legkevesebb időt fordítják az oktatásra egy tanévben mind a 4., mind a 8. évfolyamon. A PIRLS és TIMSS módszertana szerint 60 perces órákban mérve a 4. évfolyamon 760, a 8. évfolyamon 836 óra a tanév hossza Magyarországon, a nemzetközi átlag ezzel szemben 4. évfolyamon 905, 8. évfolyamon 1031 óra.

6.2.3 Országos Kompetenciamérés⁸

Mi a kompetenciamérés?

Az először 2001 őszén megrendezett Országos kompetenciamérés a közoktatásról szóló törvényben meghatározott tanulók 6., 8. 10. évfolyamos csoportjának teljes körében a szövegértési képességeket és a matematikai eszköztudást méri fel.

Az Országos kompetenciamérések története

A magyar közoktatás országos mérési rendszerének kiépítése 2001-ben indult el, és mára már Európa és a világ szakmailag és szolgáltatásaiban legkorszerűbb mérési rendszerei között tartják számon.

A 2001-es évben 5. és 9. évfolyamon indult a felmérés és ősszel zajlott, a 2002/2003-as tanévben a mérés átkerült a 6. és 10. évfolyam végére. A 6. és 10. évfolyamhoz csatlakozott 2004-ben a 8. évfolyam is, így alakult ki a

⁸ http://www.oktatas.hu/pub_bin/dload/kozoktatas/meresek/orszmer2013/Orszagos_jelentes_2013_03.pdf (2014.09.24.)

mai mérési rend. Az évfolyamváltáshoz a tartalom változása is igazodott, de a felmérés területei nem változtak.

Milyen mérési adatok keletkeznek?

A kompetenciamérés eredményeiről nyilvános jelentés készül fenntartói, iskolai és telephelyi összesítésben, a jelentések nyilvánosak.

Az iskolajelentésben közölt adatok lehetővé teszik, hogy az iskola elemezze saját munkáját, elhelyezze teljesítményét a hozzá hasonló, vagy éppen tőle lényegesen különböző iskolákkal való összehasonlításban.

A mérés a teljesítményeket nem csak abszolút skálán mutatja be, hanem a tanulók szociokulturális háttérét megjelenítő családi háttérindex segítségével azon iskolák rendkívül értékes pedagógiai teljesítményét is láthatóvá teszi, amelyek nem a legjobb körülmények között élő, legtehetségesebb tanulókkal foglalkoznak.

A kompetenciamérések tartalmi elemei

A tesztek célja annak felmérése, hogy a tanulók milyen mértékben képesek matematikai eszköztudásukat és szövegértési képességeiket a tanulmányaik során és hétköznapjaikban alkalmazni.

Matematikai eszköztudás magába foglalja:

- az egyénnek azt a képességét, amely által érti és elemzi a matematika szerepét a valós világban,
- az elsajátított tudás alkalmazását a valós élethelyzetekben
- a matematikai eszköztár készségszintű használatát.

MINTAFELADAT – 6. évfolyam

1500 méteres gyorsúszás

Vlagyimir Szalnyikov 1976-ban, első olimpiai szereplése alkalmával 15:29.45-ös (15 perc 29,45 másodperc) eredményt ért el 1500 méteres gyorsúszásban. 1983-ban úszta élete legjobb eredményét, amikor 14:54.78 alatt úszta le az 1500 métert.

Mennyi a különbség a két időeredmény között?

Válasz: _:_._

MINTAFELADAT – 8. évfolyam

Hengertérfogat

A henger térfogatának képlete $V=r^2\pi\cdot h$, ahol r a henger alapkörének sugara, h a henger magassága. Hányad részére csökken egy 60 cm átmérőjű, 90 cm magasságú henger térfogata, ha átmérőjét $2/3$ -ára csökkentjük?

A $1/3$ -ára

B 1/6-Ára
C 4/9-ére
D 2/3-ára

MINTAFELADAT – 10. évfolyam

Lottó

Az ötöslottó nyerőszámainak kisorsolásakor, hetente 90 számból ötöt húznak ki (visszatevés nélkül).

Melyik állítás igaz a következő állítások közül?

- A Ha minden héten ugyanazokkal a számokkal játszunk, akkor a nyeresi esélyeink folyamatosan javulnak.
- B Ha minden héten különböző számokkal játszunk, akkor nyeresi esélyeink folyamatosan javulnak.
- C Ha annyi szelvényt veszünk, hogy minden számot betudjunk jelölni legalább egyszer, akkor biztosan lesz legalább egy kettes találatunk.
- D Ha hetente egy szelvényt töltünk ki, akkor a telitalálat esélye hétről hétre ugyanaz.

Szövegértési képesség:

A szövegértés az írott nyelvi szövegek megértésének, használatának és a rájuk való reflektálásnak a képessége annak érdekében, hogy az egyén elérje céljait, fejlessze tudását, képességeit, sikerrel alkalmazkodjon vagy vegyen részt a mindennapi kommunikációs helyzetekben.

Szövegértési tesztfeladatok tartalmi kerete:

- Szövegtípusok: elbeszélő, magyarázó, dokumentum
- Gondolkodási műveletek: információ visszakeresés, kapcsolatok, össze függések felismerése, értelmezés
- Feladattípusok: nyílt végű, feleletválasztós

MINTAFELADAT – 6. évfolyam Értelmezés

A soványító palacsinta

Mit jelent az, hogy Kriszti királykisasszony „maga volt a nyomós ok”?
Magyarázd meg saját szavaiddal!

Szövegrész:

„Kriszti királykisasszonynak nyomós oka volt rá, hogy megutálja a palacsintát: Ő maga volt a nyomós ok. Mert gömbölyű volt, mint a búbos kemence, széles, mint egy szalmakazal és vastag, mint a rácpácegresi Nagyszederfa. S mindez miért? Bizony azért, mert módfölött szerette a

palacsintát. Palacsintával kelt, palacsintával feküdt, a palacsinta volt a mindene.”

MINTAFELADAT – 8. évfolyam
Kapcsolatok, összefüggések felismerése

A rejtvényfejtés története

Mi a különbség az ősi bűvös négyzet és a betűnégyzet között?

Szövegrész:

„A mai rejtvények őse a ma bűvös négyzetként ismert típus. (...) Az ábrája a mai érdeklődők számára elég bonyolult, kis fekete és fehér körökből áll: a fekete körök a páros, a fehérek a páratlan számokat jelölik. (...)

A bűvös számokat tartalmazó négyzeteken kívül ismerünk bűvös betűnégyzeteket is. Talán az első, amely fennmaradt, az ókori Pompeji romjai alól került a felszínre. Ez egy rendkívül különleges palindrom (oda- és visszafelé olvasva ugyanaz) rejtvény: a Miatyánk betűiből állították össze, és lóugrásban bármelyik „P” betűből kiindulva összeállíthatjuk a „pater” szót.”

MINTAFELADAT – 10. évfolyam
Információ – visszakeresés

Pusztai atyák

Kik között zajló párbeszédéből születhettek a „mondások”?

Sorold fel a szövegben említett eseteket!

Szövegrész:

„Ezek a mondások vagy abból erednek, hogy több szerzetes közös „megbeszélést tartott bizonyos épületes dolgokról, vagy két híres öreg beszélgetett egymással, illetve az egyik gerón a tanítványával, ...”

6.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

6.3.1 Összefoglalás

A leckében bemutatásra került a PISA, PIRLS, a TIMSS nemzetközi mérések és az Országos kompetenciamérés műveltségterületeinek definícióját, tudásterületeinek szerkezetét és azokat a kontextusokat, amelyekben alkalmazni kell az ismereteket. Megismertetjük a mérés résztvevőit, a képzett mutatókat, a mérés hasznosságát és a magyar tanuló eddig elért eredményeit. Feltárjuk az átlageredmények mögötti determinációk – motiváció, attitűd, otthoni környezet, iskolai légkör, pedagógusok jellemzői, a tanításra fordított idő- szerepét az eredményekben.

6.3.2 Önellenőrző kérdések

- ? Mi az a PISA?
- ? Mit és kiket mér a PISA?
- ? Milyen előnyei vannak a PISA – mérésnek?
- ? Mía PIRLS és a TIMSS?
- ? Mit és kiket mér a PIRLS és a TIMSS?
- ? Mi az előnye a PIRLS és a TIMSS – méréseknek?
- ? Mi a kompetenciamérés?
- ? Melyek a kompetenciamérés tartalmi elemei?

6.3.3 Gyakorló tesztek

- ✿ Melyik nem tartozik a PISA – mérésben alkalmazott folyamatos szövegtípusokhoz?
 - 1) leírás
 - 2) érvelő jellegű szöveg
 - 3) nyomtatvány
 - 4) utasításokat tartalmazó szöveg

Megoldás: 3

- ✿ Mit mér a TIMSS?
 - 1) 4. évfolyamon a szövegértési képességet
 - 2) 4. és 8. évfolyamon a matematikai képességet
 - 3) 4. és 8. évfolyamon a természettudományi képességet

Megoldás: 2, 3

- ✿ Melyik tartalmi elemet nem méri az Országos kompetenciamérés?
 - 1) matematikai eszköztudás
 - 2) természettudományi képesség
 - 3) szövegértési képesség

Megoldás: 2

7. LECKE: AZ ÉRTÉKELÉS TÍPUSAI FUNKCIÓK SZERINT

7.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja, hogy bemutassa a diagnosztikus, a formatív, a szummatív értékelés fogalmát, funkcióját, az oktatási folyamatban idővallumában elfoglalt helyét és a tárgyát. A feldolgozás kiemeli, hogy az értékelés funkciói milyen hatást gyakorolnak a tanulókra, a tanárookra, a célokra és a követelményekre.

7.2 TANANYAG

10. ábra: Az értékelés típusai funkciók szerint

7.2.1 Diagnosztikus (helyzetfeltáró) értékelés

A diagnosztikus, helyzetfeltáró értékelés kezdetben a tanterv értékelését jelentette. Az 1970-es években alakult ki a diagnosztikus értékelés meghatározásának szűkebb értelmezése, amely az iskolában zajló folyamatokra és a tanulók diagnosztizálására – személyiség-összetevők, tudásterületek – irányult.

☞ **„A diagnosztikus értékelés az előzetes tudás és a tanulási alkalmasság megállapítása abból a célból, hogy a következő folyamat irányításához a szükséges döntéseket meg lehessen hozni.”⁹**

⁹ LAPPINTS Árpád: *Tanuláspedagógia. A tanulás tanításának alapjai.* Comenius Bt., Pécs, 2002. 277.o.

A diagnosztikus értékelés eredménye olyan információk együttese, amely meghatározza a tartalom, a módszerek, az eszközök, a szervezési módok és formák megválasztását.

A pedagógiai értékelés kutatói hangsúlyozzák, hogy a diagnosztikus, fejlesztő értékelést nemcsak a folyamat elején lehet alkalmazni, hanem bármely pontján.

A tanév elejei diagnosztikus értékelés:

- A tanuló jelzést kap arról, hogy mely területen, milyen szintű és mértékű elmaradása van a követelményhez és a tanulótársaihoz viszonyítva.
- A pedagógus megszervezheti az oktatási folyamatot, kijelölheti a tanuló vagy a tanulócsoport számára a tartalmi elemeket, a programokat, a módszereket és az eszközöket.
- A célrendszerre vonatkoztatva megállapítható, hogy reálisak-e a követelmények.

A tanév közbeni diagnosztikus értékelés:

- A tanuló információt kap arról, hogy a tanév eltelt időszaka alatt mennyit és hogyan fejlődött a tudása, milyen témakörökben, témákban maradt el a követelményektől vagy társaitól. Ezen ismeretek alapján változtathat tanulási stílusán, módszerein, választhatja meg a tanórán kívüli szervezeti formákat.
- A pedagógus változtathat a tanítási stratégiáin, módszerein.
- A célrendszerre vonatkozóan információt nyújt a követelmények teljesíthetőségéről.

A tanévvégi diagnosztikus értékelés:

- A tanuló visszajelzést kap a tanév alatt elért eredményekről, a témaköröket, a témákat, milyen szinten sajátította el, miben maradt le a követelményektől. A szummatív értékelésnél sokkal részletesebb, tárgy- és tényyszerűbb.
- A pedagógus mérlegelheti, hogy a tantárgy egyes témaköreit, témáit milyen szinten sikerült megtanítani.
- Információt nyújt a tantervfejlesztők számára.

5. Táblázat: A diagnosztikus értékelés funkciója a pedagógiai folyamatban¹⁰

Vissza- csatolás	SZAKASZ		
	Elején	Közben	Végén
A tanulásra – tanulóra	Önbesorolás, csoport-, programválasztás	Önellenőrzés, önadaptáció	Önértékelés, tanulási innováció
A tanításra – pedagógusra	Program- módszer- választás, folyamattervezés	Besorolási, módszer vagy folyamat- korrekció	A pedagógiai tevékenység innovációja
A célrendszer- re-tanterv- készítőkre	A célrendszer tervezése, realitásvizsgálata	Célkorrekció (egyéni vagy csoportos)	A célrendszer javítása, innovációja
Funkció	Tervezés	Módosítás, adaptáció	Innováció

7.2.2 A formatív (alakító-segítő) értékelés

☞ „A formatív értékelés célja, hogy az előrehaladás mértékének megállapításával segítse a tanítási-tanulási folyamat irányítását, alapozza meg a beavatkozást és ezzel javítsa a tanulás eredményességét.”¹¹

A tanítási-tanulási folyamat állandó kísérője, lehetőséget ad a folyamatos korrigálásra. A formatív, alakító-segítő értékelés különösen jelentős a személyiségfejlesztésben, mivel az értékelés eredménye nem kerül be a naplóba, tanulóknak nem kell tartaniuk a kudarcától, érezhetik az értékelés segítő szándékát.

¹⁰ VIDÁKOVICH Tibor: *Diagnosztikus pedagógiai értékelés*. In: Gácsér József (szerk.): Gondolatok a nevelésről. Pedagógiai Antológia II. JGYTF Kiadó, Szeged. 216.o.

¹¹ LAPPINTS Árpád: *Tanuláspedagógia. A tanulás tanításának alapjai*. Comenius Bt., Pécs, 2002. 277.o.

7.2.3 A szummatív (összegző-lezáró) értékelés

A szummatív értékelést általában a tanulási folyamatok vagy annak egy-egy szakaszának lezárásakor kerül alkalmazásra.

☞ „A szummatív, összegző-lezáró értékelés célja, hogy az adott folyamatra vonatkozóan a tanulók teljesítményének, fejlődésének átfogó minősítését adja.”¹²

A szummatív értékelés eredményei kerülnek be különböző formákban a félévi értesítőkbe, a bizonyítványokba. A szummatív értékelés meghatározza a tanulók, tanulócsoporthoz minősítését, szabályozza a továbbtanulást, visszahat az iskola további munkájára, befolyásolja az iskola társadalmi megítélését.

7.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

7.3.1 Összefoglalás

6. Táblázat: Az értékelés típusai funkciók szerint¹³

Az értékelés funkciója	Az értékelés típusa		
	Diagnosztikus	Formatív	Szummatív
Az értékelés időpontja	<ul style="list-style-type: none"> - Csoportba sorolás esetén az előzetes tudás, képességek felmérése, a tanulók jellemzői alapján a tanítási mód megválasztása. - Tanulási problémák esetén az okok meghatározása. 	<ul style="list-style-type: none"> - Visszacsatolás a tanulóhoz és a tanárhoz - Hibák azonosítása a tananyagban belül, megoldási módok kialakítása céljából 	<ul style="list-style-type: none"> - A tanulók minősítése, kategorizálása
Az értékelés tárgya	<ul style="list-style-type: none"> - Kognitív, affektív és pszichomotoros területek - Fizikális, pszichológiai és környezeti tényezők 	<ul style="list-style-type: none"> - Kognitív területek 	<ul style="list-style-type: none"> - Általában kognitív területek, a tantárgytól függően esetleg pszichomotoros vagy affektív szférák

¹² LAPPINTS Árpád: *Tanuláspedagógia*. A tanulás tanításának alapjai. Comenius Bt., Pécs, 2002. 278.o.

¹³ FÓRIS-FERENCZI Rita: *A tervezéstől az értékelésig*. Tanterv-és értékelésmélet. Ábel Kiadó, Kolozsvár, 2008. 157.o.

A kognitív terület:

- Ismeret = specifikus információk, folyamatok, módszerek vagy minták, struktúrák, helyzetek felidézése
- Jártasság = az egyén segédeszközök igénybevétele nélkül is biztosan tudja, hogy miről van szó
- Alkalmazás = konkrét helyzetben alkalmazza az elvont elméleteket, szabályokat, folyamatokat, módszereket
- Analizálás = a feladatot alkotóelemeire bontja, megtalálja a részek közötti kapcsolatokat és összefüggéseket
- Szintetizálás = az elemeket, részeket úgy illeszti össze, hogy azok új egészet alkossanak
- Értékelés = értékeket, módszereket, rendszereket, helyzeteket ítél

A pszichomotoros terület:

- Észlelés = érzékszervek útján tárgyak, minőségek, kapcsolatok felismerése, tudatosulása
- Késztetés = indíttatás valamilyen tevékenységre vagy tapasztalatra – mentális, fizikai, érzelmi
- Irányított cselekvés = az egyénnek egy másik személy irányítása/útmutatása mellett végzett tevékenysége
- Mechanizmus = begyakorlottság
- Komplex cselekvés = a tevékenységvégzés hatékony és megbízható, minimális idő és energiaráfordítással

Affektív terület:

- Észlelés = az adott jelenség tudatosulása
- Válaszadás = egy meghatározott inger által kiváltott, megfigyelhető változás az egyén viselkedésében, magatartásában
- Értékként elfogadás = helyeslés, preferálás, elkötelezettség
- Értékrendbe illesztés = az új érték illeszkedik az egyén korábban kialakult értékrendjéhez
- Személyiségjeggyé válás = az egyén cselekvéseit az adott érték-készlet határozza meg

7.3.2 Önellenző kérdések

- ? Mit jelent a diagnosztikus értékelés?
- ? Mit jelent a formatív értékelés?
- ? Mit jelent a szummatív értékelés?

7.3.3 Gyakorló tesztek

- ✿ Melyik funkció szerinti értékelési típus alkalmas az előzetes tudás feltárására?
- 1) formatív
 - 2) szummatív
 - 3) diagnosztikus

Megoldás: 3

- ✿ Melyik funkció szerinti értékelésnek van kiemelt szerepe a személyiségfejlesztésben?
- 1) diagnosztikus
 - 2) formatív
 - 3) szummatív

Megoldás: 2

- ✿ Melyik funkció szerinti értékelési típusra igazak az alábbi kijelentések?

Visszacsatolás a tanulóhoz és a tanárhoz. Hibák azonosítása a tananyagon belül, megoldási módok kialakítása céljából alkalmazzák az oktatás során. Az értékelés tárgyai a kognitív területek.

- 1) diagnosztikus
- 2) formatív
- 3) szummatív

Megoldás: 2

8. LECKE: AZ ÉRTÉKELÉSTÍPUSAI VONATKOZÁSI KÖR SZERINT

8.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke értelmezi a normatív, a kritériumra és a standardra és a leíró értékelés fogalmát, alkalmazásának sajátosságait. Áttekintést ad az értékelési dimenzióknak megfelelő típusokról.

A lecke végén képes lesz az értékelés céljának megfelelő típus kiválasztására.

8.2 TANANYAG

11. ábra: Az értékelés típusai vonatkozási kör szerint

12. ábra: Az értékelés típusai az értékelési dimenziók alapján

8.2.1 Normatív értékelés

- ☞ **A normatív vagy normára vonatkozó értékelés azt jelenti, hogy a tanulói teljesítmény viszonyításának alapja egy meghatározott norma. Buda András megfogalmazásában a normatív értékelés arra kíváncsi, hogy mit tudnak a tanulók „egy adott pillanatban egy adott anyagrészből a többiekhez képest”.¹⁴**

A norma nem állandó, nem írható körül pontosan, tárgyyszerűen, mert a tanulási folyamat tapasztalatai alapján alakul ki, az adott tanulói teljesítménynek más tanulói teljesítményhez való viszonyításában. Pl.: ugyanaz a tanulói teljesítmény más megítélést kap egy gyengébb képességű mint egy jobb tanulócsoportban.

A normatív értékelés feltételei: a követelmények tagolása, a lényeges minimum megadása, objektív mérések alkalmazása.

8.2.2 A kritériumorientált és a standardra vonatkozó értékelés

- ☞ **Attól függően, hogy a mérés bemeneti követelményekhez vagy a kimeneti standardhoz viszonyítva történik megkülönböztetjük a kritériumorientált és a standardra orientált értékelési típust.**

A kritériumorientált értékelés az elvárt teljesítményből, a követelményből indul ki, egy adott időszakban elért változást értékeli. Alkalmas arra, hogy meghatározza a továbbhaladás feltételeit, a minimumkövetelményeket.

A standardra vonatkozó értékelés a kimenethez viszonyít. A standard meghatározásának szempontjai például: a tantárgyi követelmények, a szakmai konszenzus – mit kell tudnia egy adott korú tanulónak valamilyen tantárgyból –, a társadalmi környezet elvárásai – pl.: mit kell tudnia egy érettségiző fiatalnak-.

A kritériumorientált értékeléshez a tudást olyan elemekre, kritériumokra kell bontani, amelyhez feladat illeszthető és a feladat megoldása után eldönthető, hogy a diák teljesítette vagy nem a kritériumot.

A standard a kritériumok komplex rendszerére vonatkozik és nemcsak a minimumra irányul, hanem a különböző nehézségi fokú teljesítményszintekre. A standardok kidolgozását általában országos intézmények, szakmai csoportok végzik, az érvényességért.

¹⁴ BUDA András: *Pedagógiai eredményvizsgálatok*. Debreceni Egyetem, Neveléstudományi Tanszék, 2001. <http://dragon.unideb.hu/~nevtud/Tanarkepzes/meres> (2014.08.24.)

8.2.3 Leíró értékelés (a tanuló önmagához viszonyított értékelés)

- ☞ **Tényszerű leírás a nyújtott teljesítményről, a leírásban megfogalmazott kategóriák jelzik, hogy milyen tényezők mentén történt az értékelés.**

A leíró értékelésnek kizárólag pedagógiai cselekedetként kell léteznie, a diákokat a folyamatos fejlődés lehetőségeként kell értelmeznie. Ebben a szemléletben az értékelés funkciója, hogy leírja, hogy mi jellemzi a diákokat az értékelés pillanatában, a saját fejlődési folyamatában.

8.2.4 Az értékelés más típusai¹⁵

Kognitív

- A kimeneti teljesítményre összpontosít, azaz szelektáló, minősítő funkció a meghatározó.

Analitikus

- A tudástartomány elemzésére törekszik. Erőssége: az elemekre vonatkozóan pontos mérést tesz lehetővé. Gyengéje: kevésbé alkalmas a többféle tudáselem szintézisének mérésére.

Kvantitatív

- A teljesítményt számszerűsíti, összehasonlíthatóvá teszi a teljesítményeket egymással és egy optimummal. Érvényessége a mérőeszköz érvényességén múlik.

Humanisztikus

- A folyamatra összpontosít, figyelembe veszi a körülményeket is, a minőség és az eredményesség árnyaltabb megközelítését teszi lehetővé.

Holisztikus

- A tudás egészére és annak alkalmazására törekszik, ezért elsősorban komplex, életszerű feladatokat – pl.: projekt, esszé, előadás, érvelés...– alkalmaz. Erőssége: a komplex feladatoknál nő az érvényesség. Gyengéje: a komplex feladatokat nehéz értékelni

¹⁵ BUDA András: *Pedagógiai eredményvizsgálatok*. Debreceni Egyetem, Neveléstudományi Tanszék, 2001. <http://dragon.unideb.hu/~nevtud/Tanarkepzes/meres> (2014.08.24.)

Kvalitatív

- A teljesítmény szintjéhez rendel egy minősítő jelzőt. Érvényessége az értékelő hozzáértésén múlik.

8.3 ÖSSZEFOGLALÁS, KÉRDÉSEK**8.3.1 Összefoglalás**

A normatív értékelés viszonyításának alapja valamilyen norma, alkalmazásnak feltételei: a követelmények tagolása, a lényeges minimum megadása, objektív mérések alkalmazása.

A kritériumorientált értékelés az elvárt teljesítményből, a követelményből indul ki, egy adott időszakban elért változást értékeli.

A standardra vonatkozó értékelés a kimenethez viszonyít.

Leíró értékelés, a tanuló önmagához viszonyított értékelése, tényszerű leírást ad a nyújtott teljesítményről.

Az értékelési dimenziókhoz kapcsolódó értékelések: kognitív, analitikus, kvantitatív, humanisztikus, holisztikus, kvalitatív.

8.3.2 Önellenőrző kérdések

- ? Mit jelent a normatív értékelés?
- ? Mit mér a kritériumorientált értékelés?
- ? Mit mér a standardra vonatkoztatott értékelés?
- ? A pedagógiai folyamatban milyen szerepet tölt be a leíró értékelés?
- ? Melyek az értékelési dimenziókhoz kapcsolódó értékelési típusok?

8.3.3 Gyakorló tesztek

- ☉ Melyik értékelési típusra igaz, hogy a követelményekből indul ki?

- 1) normatív értékelés
- 2) kritériumorientált értékelés
- 3) standardra vonatkozó értékelés
- 4) leíró értékelés

Megoldás: 2

- ☉ Melyik értékelési típusra igaz, hogy a kritériumok komplex rendszerére vonatkozik?

- 1) normatív értékelés
- 2) kritériumorientált értékelés
- 3) standardra vonatkozó értékelés
- 4) leíró értékelés

Megoldás: 3

✿ Melyek nem tartoznak az értékelési dimenziók szerinti értékelési típusokhoz?

- 1) normatív értékelés
- 2) humanisztikus értékelés
- 3) leíró értékelés
- 4) analitikus értékelés
- 5) kognitív értékelés
- 6) kvantitatív értékelés
- 7) kvalitatív értékelés
- 8) standardra vonatkozó értékelés

Megoldás: 1, 3 8

9. LECKE: AZ ÉRTÉKELÉS FORMÁI – KVALITATÍV ÉS KVANTITATÍV

9.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja, hogy bemutassa a minőségi (kvalitatív) és a mennyiségi (kvantitatív) értékelés formáit: a szöveges értékelést, a metakommunikációs értékelést, a megítélés, a becslés és a mérés fogalmát, az alkalmazás előnyeit és hátrányait.

A tananyag feldolgozása hozzájárul az értékelési formák ismeretéhez és ezek komplex módon történő alkalmazásához.

9.2 TANANYAG

13. ábra: A minőségi és a mennyiségi értékeléshez kapcsolódó témakörök a leckében

9.2.1 Minőségi (kvalitatív) értékelés

- ☞ **Kötöttségek nélkül teszi lehetővé az eredmények hosszabb szóbeli vagy írásbeli elemzését, értékelését. Hátrányai: sok a szubjektív mozzanat, az értékelések nehezen hasonlíthatók össze egymással.**

Szöveges értékelés

A szöveges értékelés nemcsak a tanuló tudásszintjét, hanem az elért eredmény valamennyi megnyilvánulását – érzelmi, akarat, magatartási... – értékeli.

A szöveges értékelés iránti igény az osztályzat értékelésben betöltött elégtelenségére vezethető vissza. Az osztályzat pontatlan, nem tükrözi az

idő és energia befektetést, nem fejezi ki a tanuló önmagához mért fejlődését, szelektál, szubjektív elemek torzítják az objektivitást, szorongást, félelmet válthat ki, domináns motivációvá válhat az osztályzatért való tanulás.

A szöveges értékelés előnyei:

- Nem minősít, hanem utat mutat, további tanulásra ösztönöz, így a belső motiváció fenntartható. Ez nem azt jelenti, hogy a szöveges értékelés csak a pozitívumokat emeli, hanem a negatívumokat is, de úgy, hogy a javítás lehetőségét is megfogalmazzuk.
- Folyamatos és állandó visszajelzést ad verbálisan és nonverbálisan, így kiemelt szerepe van az interakciók alakításában.
- Segíti a diák reális önértékelésnek fejlődését, ezáltal emelkedhet önbizalmának szintje, amely hozzájárul a tanulási-tanítási folyamatban való kompetens részvételhez. Nem az lesz a fő kérdés, hogy hányast kapott, hanem az, hogy mit tud és hol kell még javítania.
- Az osztályozó értekezlet esetmegbeszélő csoportként működhet.

A szöveges értékelés nehézségei:

- A szöveges értékelést folyamatosan kell végezni, nem azonos az évi egy-kétszeri szöveges bizonyítvánnyal.
- Át kell alakítani a pedagógiai szemléletet, hiszen a szöveges értékelésnek egy átgondolt, felépített rendszerbe kell beépülnie.
- Folyamatos, egyéni pedagógus munkát jelent (a tanulók megfigyelése, jegyzetelés, szóbeli és írásbeli folyamatos visszajelzés).
- Félévkor és év végén idő és energiaigényes.
- A szöveges értékeléshez szempontsorra van szükség, amelyet a pedagógusok közösen állítanak össze a követelményrendszer és a tantestület értékrendje alapján.
- A megfogalmazás nehézségei: sablonok használata, ismétlődések, általánosságok, szubjektivitás és ne legyen sértő, bántó.

PÉLDA a szöveges értékelésre¹⁶

Kedves Balázs!

Büszkék vagyunk rád, hogy erős, lelkes, vidám fiú vagy. Szófogadó vagy, majdnem mindig betartod a megállapodásainkat. Őszinte vagy, ha hibázol, azonnal keresed, hogyan javíthatnál.

¹⁶ *Értékelés osztályozás nélkül* (szerk.: Zágon Bertalanné). Ismertető pedagógusoknak és szülőknek. Nemzeti Tankönyvkiadó, Budapest 2001. 61-62.o.

Igazságos és igazságkereső vagy, véleményeddel sokat segítesz csoportod problémáinak megoldásában. Ez nagy dolog! Azt is nagy dolognak tartjuk, hogy a kiabáló hangodat szépen lehalkítottad, úgy látjuk, hogy lassan szokássá válik nálad a szép hang,. Ezt is nagy örömmel tapasztaltuk.

Büszkék vagyunk arra is, hogy szereted munkád, kitartóan, türelmesen dolgozol. Szépen olvasol, jól becsülsz és jól számolsz. Az írásod egyre pontosodik, szépül. Jó ötleteiddel sokszor segíted közös munkánkat.

Szertejük, hogy lelkesen mozogsz, bátor vagy, jól tudod csapatba hívni a fiúkat. A lányokat is gyűjtsd a labdajátékokhoz, kérünk.

Megdicsérünk a segítő készségedért, mindig szívesen segítesz társaidnak a leckékben. Jó, hogy szereted apró tárgyaidat, és nagyon vigyázol is rájuk. Kérünk, hogy előre és nagyon gondold meg, mit akarsz társaidnak ajándékozni.

Kedves Anna!

Kedves, halk szavú kislányt ismertünk mg benned, sok jó tulajdonságodnak naponta örülünk. Szeretnénk, ha itt köztünk jól megismernéd magad, biztos lennél abban, hogy mi mindenre vagy képes, és megbátorodnál. Ebben szeretnénk mi mindnyájan szeretettel segíteni neked.

Hamar belejöttél az olvasásba, sokat segítettél ezzel társaidnak is. Jól bánsz a számokkal, szeretném, ha többet szólalnál meg akkor, amikor a feladatok megoldását keressük. Írásod egyre szépül. Rajzaid nagyon értékesek, szépek, karácsony táján különösen örültünk neki. Nagyszerű fantáziával elképzeled, és igen szépen elendezed figuráidat a képeiden. Igényes rajzaidból te is sok örömet merítesz.

A testnevelésórán jobban kell küzdened, a gyakorlatok, a játékok, ha úgy akarod, erősítenek, bátorítanak.

Nagyon jó, hogy kedves és segítőkész vagy a felnőttekhez és a gyerekekhez egyaránt. Azt viszont nagyon kérem tőled, hogy se a rajz, se a szomszédos komámasszony, se a babrálgatás ne vonjon el tanulási időben tőlem, hogy ne kelljen sokszor kérnem, hogy tarts ott velem, ahol kell.

A szöveges értékelés típusai:

- Szabad, előzetesen meghatározott szempontok nélküli szöveges értékelés = „esszéisztikus”
- Előre meghatározott, nyomtatott skála szerinti értékelés = „aláhúzásos”
- Előzetes szempontok alapján, szabadon fogalmazott szöveg = „mondatbankos”

Metakommunikációs értékelés

A pedagógiai értékelést mindig metakommunikációs jelzések kísérik. Az 1. sz. táblázat a hallgató, az együttműködő és a bőbeszédű tanár viselkedését és a tanulóra gyakorolt hatását foglalja össze.

7. Táblázat: Pedagógiai értékelés és kommunikáció

Szemponctok	A tanár viselkedése	Indoklása	A tanulóra gyakorolt hatás
A hallgató tanár	<p>A felelet közben</p> <p>Némán végighallgatja a tanuló feleletét</p>	<p>Így biztosítható önállósága, így ítéhető meg biztonsággal tudás és teljesítőképessége</p>	<ul style="list-style-type: none"> - Zavartalanul beszélhet - Verbális jóváhagyások hiányoznak, elbizonytalanodhat
	<p>Értékelés a felelet után</p> <p>Csak összegzőek vagy későbbre halasztódnak, vagy elmaradnak</p>	<p>Értékelésre az osztályozáshoz van szükség, ami a tanár dolga</p>	<ul style="list-style-type: none"> - Fokozott bizonytalanságérzés - Feleletei és (későbbi) minősítése közt nem láthat összefüggést
Az együttműködő tanár	<p>A felelet közben</p> <p>A szükségesnek ítélt mértékben közbekérdez, helyesbít</p>	<p>Így biztosítható a felelet célirányultsága, egyben kiküszöbölhető a tévedések további rögzülése</p>	<ul style="list-style-type: none"> - Felelete nem fut vak vágányra - Túlzottan a tanár megerősítésére, ill. kiigazítására figyel
	<p>Értékelés a felelet után</p> <p>Értékelő megjegyzéseit is közben megteszi és befejezése után a teljes felelet értékéről is informálja a tanulót</p>	<p>Érdeklő visszacsatolásokra szüksége van a tanulónak, a felelet végén pedig biztosan tudni szeretné, milyen eredményt ért el</p>	<p>A megerősítésekből biztonságot merít, a kiigazításokból tanul</p>
A bőbeszédű tanár	<p>A felelet közben</p> <p>A feleletet jelentősen kiegészíti, magyaráz, megjegyzéseket fűz az elhangzottakhoz</p>	<p>A tanárnak akkor is tanítania kell, amikor feleletet vagy vizsgáztat; így képes igazán egyénre szabottan fejleszteni a tanuló tudását</p>	<ul style="list-style-type: none"> - Valamennyit valóban tanulhat - Tudásáról alig tud számot adni
	<p>Értékelés a felelet után</p> <p>A sok tanári beszéd miatt vagy nem kerül sor értékelésre, vagy az értékelő megjegyzések is elburjánznak</p>	<p>Vagy: a tanárnak a tartaloma kell koncentrálnia, vagy: az alapos értékelés teszi gyümölcsözővé a feleletetést, vizsgáztatást</p>	<p>A folyamat mellékszereplőjének érezheti magát; saját teljesítménye nehezen értékelhető</p>

9.2.2 Mennyiségi (kvantitatív) értékelés

 A megvizsgált teljesítményhez valamilyen számszerű értéket rendelünk, azzal fejezzük ki a teljesítmény színvonalát, értékét.

Megítélés = átmenet a minőségi és mennyiségi értékelés között.

Becslés = az általunk elképzelt skálán gondolatban elhelyezzük a megfigyelt teljesítményt, a skála fokozataival fejezzük ki a teljesítmény színvonalát (*Osztályozás = becslés*).

Mérés = egy mérőeszközön rögzített skálát hozzámérünk egy megvizsgálandó tulajdonsághoz, teljesítményhez – eszköze a *teszt*.

Osztályozás

Az értékelés nem azonos az osztályozással, az osztályozás a tanulók iskolai teljesítményének közvetlen mennyiségi értelmezése, amely történhet számokkal vagy különböző szimbólumokkal

Az osztályozás előnyei: könnyen kezelhető, jól áttekinthető, rugalmas, a különböző feltételekhez alkalmazható, személyes, lehetővé teszi a teljesítmények összemérését.

Általános hibák az osztályozásnál: a tanuló személyiségének minősítése, fegyelmezési eszközként történő használata, „skatulyázás”.

Az osztályozás alternatívái:

- A numerikus skála szűkítése = hármasnál rosszabb jegyet nem ad tanár
- A numerikus skála szélesítése = tízes skála
- Az „osztályzatvektor” = egy tantárgyból több osztályzat adása
- A szöveges értékelés

Tesztek használata az oktatásban – előnyök és hátrányok

A pedagógiai értékelésben alkalmazott tesztek ma már az iskola szerves részévé váltak, mivel alkalmasak a tanulók tudásának, tulajdonságainak illetve a tanulók, az iskolák közötti különbségek kifejezésére. Ezen előnyök mellett azonban vannak hátrányai is. A tesztek túlzott használata fokozott stressznek teszi ki a tanulót és az iskolát egyaránt, ami teljesítmény csökkenéshez vezethet.

9.3 KLIM PROJEKT – <http://mestertanarvp.ektf.hu/node/270>

- ✿ Figyelje meg, hogy a projekt végén hogyan történik a tanulók értékelése!

9.4 ÖSSZEFOGLALÁS, KÉRDÉSEK

9.4.1 Összefoglalás

A minőségi (kvalitatív) értékelés előnye, hogy kötöttségek nélkül lehet értékelni; hátránya a szubjektívizmus. A szöveges értékelés alkalmazható a tanuló valamennyi megnyilvánulásának értékelésekor, nem minősítő hanem fejlesztő hatással, segítve a helyes önértékelés fejlődését.

Az értékelésben alkalmazott metakommunikációs jelzéseknek kiemelt szerepe van az interakciók alakításában.

A mennyiségi (kvantitatív) értékelés számszerű értéket alkalmaz, amely kifejezi vagy az átmenet a minőségi és mennyiségi értékelés között, vagy adott skála fokozataival fejezzük ki a teljesítmény színvonalát vagy egy mérőeszközön rögzített skálát hozzámérünk egy megvizsgálandó tulajdonsághoz, teljesítményhez.

9.4.2 Önellenőrző kérdések

- ? Mit jelent a minőségi (kvalitatív) értékelés?
- ? Milyen előnyei vannak a szöveges értékelésnek?
- ? Milyen nehézségei vannak a szöveges értékelésnek?
- ? Definiálja a megítélés, a becslés és a mérés fogalmát!
- ? Milyen előnyei vannak az osztályozásnak?
- ? Milyen hátrányai vannak az osztályozásnak?

9.4.3 Gyakorló tesztek

- ✿ Melyik értékelési forma definíciója az alábbi megfogalmazás?

„A megvizsgált teljesítményhez valamilyen számszerű értéket rendelünk, azzal fejezzük ki a teljesítmény színvonalát, értékét.”

- 1) minőségi (kvalitatív)
- 2) mennyiségi (kvantitatív)

Megoldás: 2

- ✿ A szöveges értékelés iránti igény mely okokra vezethető vissza?

- 1) Az osztályzat pontatlan, nem fejezi ki a teljesítmény árnyalt értékelését.
- 2) Az osztályozás lehetővé teszi a teljesítmények összemérését.
- 3) Az osztályozás nem tükrözi az idő és energia befektetést.
- 4) Rugalmas, a különböző feltételekhez alkalmazható.
- 5) Az osztályozás szelektál.

Megoldás: 1, 3, 5

- ✿ Melyek az osztályozás alternatívái?

- 1) osztályzatvektor
- 2) megítélés
- 3) mérés
- 4) numerikus skála szélesítése
- 5) szöveges értékelés

Megoldás: 1, 4, 5

10. LECKE: A FEJLESZTŐ ÉRTÉKELÉS

10.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A tananyag célja, hogy feltárja a tanulási-tanítási folyamatban alkalmazott fejlesztő értékelés fogalmát, feltételeit – a biztonságos légkör kialakítása, a tanulók bevonása a tanulási célok meghatározásába, aktív részvétel biztosítása – az eredményes, az önértékelést is segítő értékelési módszereket, eszközöket.

Ismeri a fejlesztő értékelés fogalmát, alkalmazásának feltételeit, a fejlesztő értékelés módszertanát. Képes lesz a tanulási-tanítási folyamat adott strukturális eleméhez megfelelő módszer kiválasztására.

10.2 TANANYAG

14. ábra: A fejlesztő értékelés témakörei a leckében

10.2.1 A fejlesztő értékelés fogalma¹⁷

A minősítő értékelés olyan értékelés, amelynek tétje van, amin múlik valami, amelynek címzettje valaki más.

- ☞ **Az értékelésnek azt a módját nevezzük fejlesztő értékelésnek, amely a tanulási folyamat szerves része, és a tanuló személy és a folyamat fejlesztését szolgálja.**
- ☞ **A fejlesztő értékelés a tanulók fejlődésének, tudásának gyakori, interaktív módon történő értékelését jelenti, amelynek**

¹⁷ A fejlesztő értékelés mellett szóló érvek.

<http://www.ofi.hu/tudastar/fejleszto-ertekeles/1-fejezet-fejleszto> (2014.11.03.)

célja a tanulói igények meghatározása és a nevelés-oktatás azokhoz történő igazítása.

Bármit meg akarunk tanulni, szükségünk van a visszajelzésre arról, hogy hol tartunk, mire van még szükség, mit kell másképp csinálnunk. Ebben a mondatban a kulcsszó az „akarunk”. A fejlesztő értékelés nélkülözhetetlen előfeltétele, hogy a tanulónak legyenek tanulási céljai, azaz aktív részese legyen a saját tanulási folyamatának. A fejlesztő értékelés megvalósításának legfontosabb előfeltétele, hogy olyan helyzetet teremtsünk, amelyben a tanuló érdekeltté válik saját hibáinak, hiányosságainak a feltárásában, és abban, hogy ezekkel maga is szembenézzon. Ezért a fejlesztő értékelésnek fontos szerepe van a tanulók önértékelésének fejlesztésében is.

10.2.2 A fejlesztő értékelés feltételei¹⁸

Olyan osztálytermi légkör kialakítása, amelyben a diákok biztonságban érzik magukat.

A biztonságot nyújtó osztálytermi légkörben az eredményekről való beszélgetést a diákok elfogadják, természetesnek tartják, hogy lehet hibázni, mert abból is lehet tanulni; és ilyen légkörben bátran mondják el, ha valamit nem értenek. A fejlesztő értékelés során nem versenyhelyzetet teremtenek, hanem a feladatmegoldásra és az érzelmi-akarati tényezőkre helyezik a hangsúlyt. Az érzelmek hatással vannak az önbecsülésre, a motivációra és a tanulási folyamat szabályozásának képességére is.

A tanulási célok meghatározása és az egyéni tanulói fejlődés lépéseinek követése

A tanulási célokat célszerű személyre szabottan meghatározni, ez biztosítja az átláthatóságot, a tanuló tudja, mit kell tenni a saját eredményessége érdekében. A személyre szabott és egyértelmű tanulási célok, az ehhez igazodó egyéni fejlesztő értékelés jelentősen fokozza a motivációt.

A tanítási módszerek sokfélesége

A fejlesztő értékelés ezen feltétele hangsúlyozza, hogy a tanítási módszereket a tanulók eltérő igényeihez kell igazítani. Az eltérő igények fakadhatnak a tanulók eltérő szociokulturális háttéréből, képességeiből, tanulási stílusából. Az a tanulási helyzet, amely az egyik tanuló számára optimális nem az a másinak. A szülőkkel való együttműködés segítheti az egyéni szükségletek felismerését.

¹⁸ BRASSÓI Sándor – HUNYA Márta – VASS Vilmos: *A fejlesztő értékelés: az iskolai tanulás minőségének javítása.* <http://epa.oszk.hu/00000/00035/00094/2005-07-ta-Tobbek-Fejleszto.html> (2014.11.03.)

A tanulók haladásának, teljesítményének változatos értékelése

A minősítő, a szummatív értékelési eszközök által szerzett információk segítségével módosíthatóak a tanulási folyamatok az egyéni szükségletek szerint. Ehhez a felhasználás módjának újszerűnek, formatívnak, fejlesztőnek kell lennie, ami azt jelenti, hogy a teszteknek, dolgozatoknak nem az osztályozás a célja, így a diákok nem is kapnak rájuk jegyet.

A megértés mérésére alkalmasak a „miért” kérdésszóval kezdődő tanári kérdések.

A portfólió a tanulói munkák rendezett gyűjteménye, különböző kontextusokban készül, reflexióval párosul. A tanulónak módot ad az önértékelésre: saját fejlődésének és sikereinek tudatos megfigyelésére. A szülők tájékoztatásának is eszköze, konkrétan megmutatja, mivel foglalkoznak a tanulók az iskolában.

A táblázatos értékelési rendszer alkalmas a tanulók önértékelésére. Az előre megállapított sikerkritériumokat és a rájuk adható pontszámokat jelenti egy-egy konkrét munkával kapcsolatban.

A szöveges tanári visszajelzés a formatív értékelés alapvető eleme.

Az óra közbeni egyéni visszajelzések a feladat megoldásában még felhasználhatók, és nem a munka lezárásakor derül ki mi nem jó.

A tanulók aktív részvétele a tanulási folyamatban

A fejlesztő értékelés legfontosabb célja a tanulási képességek fejlesztése. Ha a tanulók ismerik saját tanulásuk jellegzetességeit, akkor képesek a feladatok elvégzésére, a problémamegoldásokra. A tanulási jellegzetességek megismerése segíti a tanulókat a célok kitűzésében, a stratégia megválasztásában és az elért eredmények értékelésében.

10.2.3 „Néhány tipikus értékelési helyzet”¹⁹

Értékelő megbeszélések

1. A gyerekek egy általános iskolai történelemórán azt a feladatot kapják, hogy olvassanak el egy forrást Kőszeg ostromáról, és utána készítsenek oknyomozó tévériportot a szövegből megismert eseményekről. Dolgozzanak 4-5 fős csoportban! Mi itt a feladat értékelési szempontból?
2. Az óra elején egyértelműen tisztázni kell a gyakorlat pedagógiai célját. Miért csináljuk ezt? Lehetséges válaszok: gyakoroljuk a nehéz történelmi szövegek megértését, tudatosítjuk magunkban, hogy mi történhetett meg a 16. században, és mi az, ami a mi korunkra jellemző, gyakoroljuk a szereplést, az improvizatív beszédet.

¹⁹ http://tanmester.tanarkepzo.hu/forum/fejleszto_ertekeles (2014.11.05.)

3. A jelenet bemutatása után feltétlenül szükség van egy értékelő megbeszélésre. Ilyen típusú feladatok esetében a komplex értékelő megbeszélés legalább három fázisból áll: a) a csoport önértékelése, b) a többiek véleményének meghallgatása, c) a tanár értékelése.
4. Az önértékelésben fontos szerepet kell, hogy játsszon a felmerült nehézségek felelevenítése, és a beszámoló arról, hogy hogyan lettek úrrá rajtuk. A felmerült nehézségek számba vétele azért fontos, mert ennek során tudatosul a tanulóknak, hogy hol vannak hiányosságai, mire van szükség a további fejlődéshez.
5. A társak értékelő megjegyzései gyakran indulatokat váltanak ki. Nagyon fontos, egy olyan konstruktív légkör megteremtése, amelyben a hibázás nem szégyen, és ezért arra sem kell haragudni, aki szóvá teszi a hibákat.
6. Ha csoportban végzett munka értékeléséről van szó, érdemes külön foglalkozni az együttműködés színvonalával, a felmerült konfliktusok kezelésével, a kialakult légkörrel.

Folyamatos támogatás

A minősítő és a fejlesztő értékelés sok esetben találkozik, például ha olyan egyéni vagy csoportos projektszerű feladatot kell megvalósítani, amelynek eredménye bele fog számítani az év végi minősítésbe (osztályzatba). Mivel itt hosszabb ideig tartó, folyamatos munkáról van szó, ebben a folyamatban lehetőség nyílik a fejlesztő értékelés bekapcsolására. Például a tanulóknak egy esszét kell írni arról, hogyan mesélné el a János vitéz történetét Iluska. Amikor a gyerekek beadják a dolgozatot, akkor a tanárnak ezt meghatározott szempontok szerint értékelnie kell. Választott példánkban ez már a minősítés. Mielőtt azonban elkészül a dolgozat, szülehetnek részeredmények. A tanár megkívánhatja, hogy a tanulók először egy vázlatot adjanak be, vagy először csak a faluban játszódó történetrészt dolgozzák ki Jancsi elbujdosásáig. Ezeknek az értékelése még nem része a minősítésnek, sokkal inkább segítség ahhoz, hogy a végeredmény jobban sikerüljön.

Az ilyen típusú tevékenységek esetében jól használható a modern infokommunikációs technológia. A tanulók a rész munkákat elektronikus úton is elküldhetik, vagy feltölthetik megosztott webhelyekre. A tanárnak lehetősége van a munka figyelemmel kísérésére, és a visszajelzések többé-kevésbé folyamatos biztosítására. Ezen túlmenően azonban lehetőség van arra is, hogy a társak is bekapcsolódjanak az értékelésbe.

10.2.4 A fejlesztő értékelés módszertana²⁰

1. A tanulási folyamat megismerése érdekében alkalmazzunk az egyéni tanulási mód megismerésére szolgáló technikákat, ötleteket!

²⁰ LÉNÁRD Sándor – RAPOS Nóra: Fejlesztő értékelés. Oktatás-módszertani Kis- könyvtár. Gondolat Kiadó – ELTE PPK Neveléstudományi Intézet, Budapest, 2009. 45-90.o.

A „Gondolkodom a tanulásomról” munkalap azt mutatja meg, hogy a diák milyen utakat használ a tanulási folyamatában, és ez lehet a fejlesztés alapja is.

 GONDOLKODOM A TANULÁSOMRÓL

Név:	Osztály:	Dátum:
------	----------	--------

A tanulásnak különböző útjai vannak.
Töltsd ki az üres helyeket a „Hogyan lehet?” táblázat segítségével!

Hogyan lehet?

- Számítógépet használ;
- kutat egy könyvtárban;
- megnéz egy videofilmet;
- gyakorol otthon;
- megfigyeli, hogy a tanár mit tesz;
- megbeszéli a témát csoportban.

- Amikor egy lány meg akar tudni valamit a hajóépítésről, akkor:
.....
- A tanára azt ajánlotta a fiúnak, úgy tökéletesítse a vázlatát, hogy:
.....
- Ha valaki minél többet akar megtudni az űrhajókról, akkor:
.....
- A lány előadása legközelebb sokkal tömörebb lesz, mert:
.....
- Az osztály táblázatot készít az összefoglaláshoz, segítségül:
.....
- A fiú is látja, hogyan használhatja a vésőt biztonságosan, mert:
.....

Most olvasd el a „Már megtanultam?” címszó alatt felsorolt állításokat! Minden egyes állítás alá írd azokat a számokat, amelyek jellemzőek voltak arra, ahogy te ezt megtanultad! Használd a „Hogyan tanultam meg?” oszlop számait! Az üres helyeken kiegészítheted a „Hogyan tanultam meg?” oszlopot!

Már megtanultam?

<p>Tanultam a különböző szögekről és tudom, hogy miképp használjam a szögmérőt a megrajzoláshoz. 2, 7, 8, 10.</p> <p>Tudok olyan térképet rajzolni, amely megmutatja az utat osztálytársaimnak az iskoláig.</p> <p>Tudok fogalmazást írni arról a helyről, ahol élek.</p> <p>Tudok kosarat dobni.</p> <p>Írj még két olyan dolgot, amit te már biztosan tudsz! Gondold át, hogyan tanultad meg!</p> <p>Tudok</p> <p>Tudok</p>	<p>Hogyan tanultam meg?</p> <ol style="list-style-type: none"> 1. Jegyzeteket készítettem. 2. Megnéztem a könyvemben. 3. Elmentem könyvtárba olvasni. 4. Eszközt használtam a megértéshez. 5. Megbeszéltem másokkal. 6. Követtem a leírt utasítást. 7. Megfigyeltem a tanáromat vagy mást, hogyan csinálja. 8. Meghallgattam a tanáromat vagy valaki mást erről. 9. Kipróbáltam, mire megyek magam. 10. Megbeszéltem társaimmal csoportmunka során. 11. Magnóról hallgattam meg. 12. A tévében vagy videón láttam. 13. Számítógépet és internetet használtam hozzá. 14. Gyakoroltam otthon. 15. Kitöltöttem egy kérdőívet. 16. 17.
--	---

Olvasd össze és írd le az elkészült válaszaidat! Például:

<p>Tanultam a különböző szögekről és tudom, hogy miképp használjam a szögmérőt a megrajzoláshoz:</p> <ul style="list-style-type: none"> • mert megnéztem a könyvemben; • megfigyeltem a tanáromat, hogyan csinálja; • meghallgattam a tanáromat erről; • megbeszéltem társaimmal csoportmunka során. 	<p>Figyeld meg az előbb elkészített példákat arról, hogyan tanultál!</p> <ul style="list-style-type: none"> • Hogyan tanulsz a leggyakrabban? • Hogyan szeretsz a legjobban tanulni? <p>Gyűjts még olyan dolgokat, amiket már megtanultál, és írd le, hogyan tetted!</p>
--	--

15. ábra: Önismeretet támogató munkalap²¹

²¹ MAGTAR-IV-Melleklet 1_2-2 pdf. (Fejlesztő_értékelés/Methodika/MAG MAGTÁR – Ötletek tanítóknak a fejlesztő értékeléshez és az adaptív tanulásszervezéshez 3.htm) (2014.11.10)

2. Használjunk tanulási naplót a fejlődés megtervezéséhez!

8. Táblázat: Tanulási napló

	Feladatom:	Mikorra kell elkészülni?	Mikor készült el?
HÉTFŐ			
KEDD			
SZERDA			
CSÜTÖRTÖK			
PÉNTEK			
Programjaim			
Korábbi céljaimból mit értem el			
Figyelnem kell rá			
Amit el szeretnék érni			
Szülő megjegyzései			
Tanár észrevételei			

3. Alkalmazzunk portfóliót a diákok fejlődésének nyomon követéséhez!

A portfólió készítésének folyamata:

1. A portfólió megismertetése a diákokkal. A pedagógusnak el kell döntenie:
 - Mi a célja a portfólió készítésének?
 - Hány tanulónál alkalmazza?
 - Milyen típusú portfóliót kíván tanítványaival készíttetni?
 - Mit szeretne ezzel dokumentáltatni?
2. A portfólió tartalmának meghatározása:
 - Milyen dokumentumokkal tudják igazolni, hogy elérték a célt?
 - A diákok mely döntésekbe szólhatnak bele?
 - Milyen gyakori lesz a visszajelzés?
 - Melyek lesznek a reflexió formái?

3. Anyaggyűjtés és válogatás. A pedagógusnak el kell döntenie:
 - Miben és hol tárolják a diákok a dokumentumokat?
 - Papír vagy elektronikus portfóliót alkalmaznak?
 - Milyen önértékelést segítő kérdéssorokat alkalmaznak?
 - Mi segíti a diákok válogatását?
 - Milyen időkeretben és mikor lesz mód a portfólió rendezésére?
 - Mi történjen a portfólióból kimaradó anyagokkal?
4. A tanulóval folytatott közös megbeszélés. Az alábbiakról kell döntenie.
 - Hány alkalommal, milyen rendszerességgel történjen a visszajelzés?
 - Milyen szempontok szerint zajlik a reflexió?
 - Ki és milyen munkaformában ad visszajelzést a portfólióra?
5. A legfontosabb információk, megjegyzések feljegyzése.
6. A tanulási folyamat értékelése. A pedagógusnak el kell döntenie:
 - Milyen célból kerül sor a portfólió értékelésére?
 - Milyen időkeretben kerül sor a portfólió értékelésére?
 - Melyek az értékelés szempontjai?
 - Hogyan lehet új tanulási célokat megfogalmazni?

ÖNÉRTÉKELŐ KÁRTYA PORTFÓLIÓHOZ

Név:	Osztály:	Dátum:
------	----------	--------

A portfólió melyik része tetszett a legjobban? Miért?

.....

Ebben az évben mi segített a leginkább téged portfóliód elkészítésében?

.....

Milyen szempontokat vettél figyelembe a munkáid válogatása során?

.....

Mi volt számodra a legnehezebb?

.....

Nagyobb felelősséget érzel munkáid iránt, mint korábban? Miért?

.....

Szeretnél változtatni valamit a portfólió összetételén? Mit? Miért?

.....

Szeretnéd a portfóliódat megmutatni valakinek? Kinek? Miért?

.....

Miért jobb a portfólió, mint a hagyományos osztályzás (a teszt, a felelés stb.)?

.....

Szerinted így igazságosabb lett az értékelésed? Indokold a válaszodat!

.....

Milyen javaslatod és ötleted van a jövőre nézve?

.....

16. ábra: Munkalap a portfólió önértékeléséhez²²

²² MAGTAR-IV-Melleklet-11.pdf. (Fejlesztő_értékelés/Methodika/MAG MAGTÁR – Ötletek tanítóknak a fejlesztő értékeléshez és az adaptív tanulásszervezéshez 3.htm) (2014.11.10)

4. A közös fejlesztési célokat értékeljük T-kártya segítségével!

A T-kártya a formájáról kapta a nevét.

9. Táblázat: T-kártya

A T-kártya kialakításának menete:

1. Megfogalmazzuk azt a tevékenységet, produktumot, amira az értékelés irányulni fog.
2. A tanulókkal közösen megfogalmazzuk az értékelés szempontjait.
3. A nagyobb kategóriák megalkotása, amelyek alkalmasak lesznek a diákok által megnevezett szempontok összegzésére, csoportosítására.
4. T alakú formába rendezzük a közösen kialakított kategóriákat.

5. Készítsünk egyéni tanulási tervet a diákok teljesítményére építve!

Az egyéni tanulási terv lehetséges kérdései²³

- Mi a távlati célom és milyen időtávlatban gondolkodom?
- Mi a célom ebben az évben?
- Mi a célom az első félévben?
- Mi a célom a második félévben?
- Hány év alatt kívánom teljesíteni az iskola követelményeit?
- Mikor kívánok elkezdni érettségizni?

²³ inclusion.hu/wp-content/uploads/2007/09/egyeni-utak-szemelyre-szabott-lehetosegek.doc.
(2014.11.12.)

- Milyen időrendben kívánom letenni az érettségit az egyes tárgyakból?
- Mely tantárgyakat érint az idei tanulási tervem hangsúlyozottan, és miért?
- Mely tárgyból szeretnék érettségit tenni az év végén és miért pont ebből?
- Mely tárgyakból szeretnék érettségizni jövőre és miért?
- Mely tantárgyakat nem fogom tanulni ebben az évben és miért?
- Mely tárgyakat kívánom áthallgatással tanulni, és miért?
- Mely tárgyakat kell megismételnem ebben az évben?
- Így néz ki a tanulási folyamatom, ezeket fogom elvégezni szeptemberben. Októberben... stb.
- Kik segítenek abban, hogy teljesíthessem a tervemet, és miként teszik ezt: a családban, társaim, barátaim körében, tanáraim között, egyéb.
- Milyen segítségre van szükségem?
- Mely képességeim, készségeim fejlesztése a legfontosabb számomra? Miért?
- Milyen a figyelmi szintem?
- Mennyire tudok egyedül tanulni és mit? Mit nem?
- Mik veszélyeztetik a tanulásomat? Mi teszek ezek ellen?
- Melyek az erősségeim? Ez mit jelent?
- Mi a legrosszabb, ami történhet?
- Így néz ki az órarendem!

6. A diákok használjanak önértékelő kártyákat!

Az egyik leggyakrabban használt forma egy olyan táblázat, amelyben a már meglévő tudást és a tervezett célokat is meghatározzuk

10. Táblázat: Önértékelő táblázat

Már tudom:	Amit szeretnék megismerni, megtudni:	Az út, ahogy a tanulásom tervezem:	Ahonnán tudni fogom, hogy tudom:

7. A tanulók értékeljék társaik munkáját ellenőrző listák segítségével!

A diák számára a másik tanuló természetes közeg, partner, az általa megfogalmazott értékelés gyakran fontosabb, mint a felnőtté. A társértékelése tanulandó feladat, ebben segíthetnek a társértékelő kártyák. Ezek a kártyák tartalmazzák a tevékenységekben, produktumokban megfigyelendő elemeket. Az elkészült értékelés alkalmas a továbblépés megfogalmazására.

TÁRSÉRTÉKELŐ KÁRTYA FELADATMEGOLDÁSHOZ

Név: _____ Osztály: _____ Dátum: _____

Akiről az értékelésem szól:

Gondold végig párod magyarázatát az alábbi kérdések segítségével!
 Tegyéél „X”-et az „Igen”, a „Néha” vagy a „Nem” szavak oszlopába minden egyes sorban,
 és indokold meg, miért mondtad ezt a párodról!

	IGEN	NÉHA	NEM
Megértettem azt, amiről beszéltél.			
Elmagyaráztad a megoldás folyamatát.			
Minden lépésnél elmondtad, miért az következik.			
Úgy érzem, ezután már magam is meg tudnék ilyen feladatot oldani.			
Az utasításaid, iránymutatásaid érthetőek voltak.			

Egészítsd ki a következő mondatokat!

Én kedveltem, amikor

Jól csináltad,

Talán azon gondolkodhatnál legközelebb,

17. ábra: Társértékelő lap²⁴

²⁴ MAGTAR-IV-Melleklet-7.pdf.(Fejlesztő_értékelés/Methodika/MAGMAGTÁR–Ötletek tanítóknak a fejlesztő értékeléshez és az adaptív tanulásszervezéshez 3.htm) (2014.11.10.)

8. Segítsük a lassabban haladó diákokat a „ne tedd fel a kezed” módszerrel!

A „ne tedd fel a kezed” módszer lényege, hogy a tanári kérdés elhangzása után 3-5 másodperc gondolkodási időt kap mindenki, és csak utána kezdenek közösen beszélgetni a megoldásokról.

9. Figyeljünk a diákok eltérő tanulási tempójára a jelzőlámpa módszer alkalmazásával.

A jelzőlámpa módszer támogatja a tudatos önértékelés kialakulását, másrészt visszajelzés a pedagógusnak, kinek van szüksége több odafigyelésre az órán (sárga), ki igényel külön foglalkozást (piros).

10. A tanulói kérdésekből állítsuk össze a témazáró teszt kérdéseit!

11. Használjuk fel a feladatok helytelen megoldásait a továbblépésben!

12. Alkalmazzunk KULCS – kártyát a tanulói teljesítmények rögzítésére!

18. ábra: KULCS – kártyák²⁵

²⁵ MAGTAR-IV-Melleklet-09.pdf. (Fejlesztő_értékelés/Methodika/MAG MAGTÁR – Ötletek tanítóknak a fejlesztő értékeléshez és az adaptív tanulásszervezéshez 3.htm) (2014.11.10)

10.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

10.4 ÖSSZEFOGLALÁS

A lecke a fejlesztő értékelés fogalmának, alkalmazási feltételeinek és a módszerek bemutatásával hozzájárul a fejlesztő értékelés nevelésben – tanulásban betöltött szerepének megismeréséhez. A folyamatos interakciók erősítik a tanár-diák kapcsolatot, a társak aktív bevonása az értékelő folyamatokba elősegíti a társas helyzetek jobb megértését és pozitívan hat a szociális kompetenciák alakítására. A fejlődést támogató értékelés a sikereket segíti elő, mivel elsődleges célja nem a minősítés; a pontos és egyénre szabott követelmények meghatározása lehetőséget ad a felelősséget vállalásra.

10.5 ÖNELLENŐRZŐ KÉRDÉSEK

- ? Definiálja a fejlesztő értékelés fogalmát?
- ? Mutassa be a fejlesztő értékelés feltételeit!
- ? Milyen módszerek alkalmazásával lehet eredményes a fejlesztő értékelés?

10.6 GYAKORLÓ TESZT

- ☛ Az alábbi állítások közül melyek hamisak?
 - 1) A fejlesztő értékelés csak a tanuló személy fejlesztését szolgálja
 - 2) A tanulók passzívak a tanulási folyamatban
 - 3) A fejlesztő értékelés hozzájárul a tanulási folyamat fejlesztéséhez

Megoldás: 1, 2

11. LECKE: FELADATTIPOLOGIA: A TANULÓI TEVÉKENYSÉG ALAPJÁN

11.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja, hogy a korábbi fejezetekben többször megfogalmazott tanulói aktivitáshoz kapcsolódva bemutassa a diagnosztikus, a formatív és a szummatív értékelésben használható feladattípusokat, konkrét példákkal.

A lecke hozzájárul az értékelés céljainak megfelelő eszközök kiválasztásához.

11.2 TANANYAG

19. ábra: A feladattipológia lecke témakörei a leckében

11.2.1 A feladat fogalma

- ☞ Minden olyan eszköz, amelyet a tanulási folyamatban bármilyen tanulási vagy mérési cél érdekében alkalmaznak, és tanulói tevékenységet igényel.

11.2.2 A feladat jellemzői

- A feladatok lehetnek írásbeliek, szóbeliek vagy bármilyen médium segítségével eljuttathatók a tanulóhoz.
- Alkalmazhatóak a tanulási folyamat bármely fázisában.
- Megoldhatóak bármilyen munkaformában.
- Lehetnek egyszerű cselekvést igénylő, rövid ideig tartó tevékenységek.
- Lehetnek komplexek, hosszadalmasak.

11.2.3 Feladattípusok – tanulói tevékenység alapján²⁶

1. Feleletválasztó feladat = egy kérdéshez több választ adunk meg.

Modellje:

Olvassa el a következő mondatokat! Jelölje bekarikázással, hogy melyik szó illik legjobban a leírásba!

A(z)..... a feladat legkisebb egysége: a feladat típusától függően egy kérdés, egy kiegészítendő szöveghiány stb.

- a. item
- b. kérdés
- c. megoldókulcs
- d. objektivitás

„Ki korán kel, aranyat lel.” Károly, az aranyásó tegnap aranyat lelt.

Mi következik ebből?

- a. Ma korán kelt.
- b. Tegnap későn feküdt le.
- c. Tegnap este korán feküdt le.
- d. Tegnap reggel korán kelt.
- e. Tegnap lehet, hogy későn kelt.

Az alkalmazás problémái:

- Sok apró részlet alapján kell döntéseket hozni koncentrációt igényel.
- Sokat alkalmazva egymás után monotonná válik.
- Mérés során nagy a találgatás lehetősége.
- Az elkészítés komoly szakértelmet igényel, a megadottnál több jó megoldás is lehetséges.

2. Egymáshoz rendeléses feladat = feladattípusban különböző dolgokat kell összepárosítani, egymáshoz rendelni.

Modellje:

- A feladatokat különböző munkaformákban oldhatjuk meg. Párosítsa össze az elnevezéseket!

1. Csoportmunka 2. Párban folyó tanulás 3. Egyéni munka

- a) A tanuló önállóan dolgozik, egyedül oldja meg a feladatot.
- b) Bizonyos helyzetekben a tanulók maguk választják meg a munkaformát
- c) Két tanuló dolgozik együtt a feladat megoldásán.
- d) Kettőnél több tanuló dolgozik együtt a feladat megoldásán.

²⁶ EINHORN Ágnes: Feladatkönyv. Nemzeti Tankönyvkiadó, Budapest, 2012. 21-62.o.

Ajánlások:

- Érdemes fölösleges elemeket is beiktatni (egyre könnyebbek lesznek az itemek), a tanulók figyelmét fel kell hívni rá.
- Mindig végig kell gondolni, hogyan lehet a feladatot legegyszerűbben megoldani (számok, betűk, hasábok...)

3. Rendezéses feladat = A feladattípusban folyamatokat, időbeli vagy logikai struktúrákat kell rekonstruálni.

Modellje:

Rakja sorrendbe a következő feladattípusokat a tanulói tevékenység szabadsága szerint. Folytassa a számozást!

Esszé

1. Feleletválasztás

Kiegészítési feladat

Rövid választ igénylő feladat

Ajánlások:

- A feladattípust lehet használni szétdarabolt szövegekkel, *előnye:* nagyon meg kell érteni a szöveget; *hátránya:* időigényes.
- Az összes „darab” egyszerre látható legyen.
- Digitális tábla segítségével jól működik.

4. Igaz-hamis feladat = a feladatban állításokat kapnak a diákok el kell dönten, hogy ezek igazak vagy hamisak.

Modellje:

Igazak vagy hamisak az alábbi állítások? Jelölj I (igaz) és H (hamis) betűkkel!

- a. Tesztnek nevezzük azt a típusú mérést, amikor a diák zárt, többnyire feleletválasztó feladatokból álló írásbeli feladatokat old meg.
- b. A mérőfeladatok és a vizsgafeladatok megnevezés szinonimaként használatos a szakirodalomban.

Ajánlások:

- Egyértelmű megfogalmazásokat alkalmazzunk.
- Megfontolandó az alkalmazása, 50%-os eséllyel lehet találgatni.

5. Kiegészítendő feladat = hiányos szövegek vagy mondatok kiegészítése önállóan vagy megadott elemek segítségével.

Modellje:

Egészítse ki az alábbi szöveget!

A jó feladat készítője mindig a mérési vagy a fejlesztési célból indul ki. Ennek tudatában dönti el, hogy milyen használ. Mérőfeladatok estében fontos, hogy..... a tanár a feladatokat. Ily módon sok apró hibát lehet A feladatnak része a, amit a feladattal együtt kell fejleszteni.

Ajánlások:

- A bevésés, a gyakorlás rendszerében is alkalmazható.
- Digitális táblán is jól használható.

6. Rövid válasz igénylő kérdések = Néhány szavas egy-egy kulcsinformációt tartalmazó kérdések tartoznak ide. A feladattípust használható szóban és írásban is.

Modellje:

Válaszoljon röviden, legfeljebb 2-3 szóval a következő kérdésekre!

- a. Milyen elnevezést ismer még a tanulói autonómia kifejezésre?
- b. Nevezzen meg két teljesen zárt feladattípust!

Ajánlások:

- Ismeretelemek mérésére alkalmas, fejlesztésre kevés lehetőséget ad.
- Látszat ellenére az értékelése nem mindig könnyű (a diákok találmányosságát határtalan).

7. Hosszabb választ igénylő kérdések = a feladat alkalmas logikai összefüggések felismerésének mérésére. A megoldás igényelhet rövid érvelést, indoklást szóban vagy írásban, írásbeli formáját nevezik nyílt kérdésnek is.

Modellje:

Válaszoljon néhány mondatban a következő kérdésekre!

- a. Milyen egy munkáltató tankönyv?
- b. Milyen összefüggés van a tanulói aktivitás és a tanulás eredményessége között?

Ajánlások:

- Használható a „klasszikus” feleltetés-helyzetben.
- Törekedni kell az objektív értékelésre.
- Mérés esetében meg kell határozni, hogy milyen terjedelemben válaszoljon.

8. Esszé, szóbeli témakifejtés = a kifejtendő, hosszabb választ igénylő kérdés kategóriájába tartozik, de a válasz sokkal hosszabb és összetettebb. Alkalmazható szóban és írásban is.

Az esszékérdés modellje:

Írjon 250-300 szó hosszúságú ismertetőt a zárt feladatok készítésének problémájáról!

A szövegben térjen ki a következő témákra:

- zárt feladatok a mérésben
- zárt feladatok a fejlesztésben
- az értékelés kérdése.

A szóbeli témakifejtő feladat modellje:

Tartson rövid előadást a zárt feladatok készítésének problémájáról!

A szövegében térjen ki a következő témákra:

- zárt feladatok a mérésben
- zárt feladatok a fejlesztésben
- az értékelés kérdése.

Szövegét a következő szempontok szerint fogják elbírálni: a témák kifejtésének alaposága, a szakszókincs használata, szövegalkotás.

Ajánlások:

- Mérésben és fejlesztésben is használhatóak.
- Az értékelési rendszert részletesen ki kell dolgozni.
- Szempontok adása szükséges.

9. Problémakifejtés = a problémamegoldás komplex alkalmazási feladat, amely egy modellezett helyzet megoldását kell kialakítani. Fontos a helyzet, a probléma, a célok, a szereplők pontos leírása.

Modellje:

Záródolgozatot szeretne írni az osztályával. A kollégáival „dolgozatbankot” hoznak létre, ahol mindenki megtalálja az összes elkészített feladatsort. Elemezze a feladatsorokat és döntse el melyiket tudná a legjobban használni!

10. Vita, szimuláció = lényegében problémamegoldó feladat, egy modellezett helyzet megoldását kell kitalálni és eljátszani.

Modellje:

Meg kell győznie egy kollégáját arról, hogy az Ön tantárgyában is sok lehetőség adódik a változatos feladattípusok alkalmazására.

- Gyűjtsön érveket a feladatok alkalmazása mellett!
- Alakítson ki egy érvelési sort!

- Játssza el a szituációt valamelyik társával!

11. Fizikai, szellemi produktum elkészítése = komplex tevékenység, gyakorlati cél érdekében kell a készségszintű tudást alkalmazni.

Modellje:

Holnap az egyik órájára ismétlést tervez. Találjon ki 2-4 feladatot, amelyek segítségével át tudják ismételni az anyagrészt.

A feladatok az alábbi feltételeknek feleljenek meg:

- Adjanak alkalmat az anyag rendszerezésére!
- Tegyék lehetővé, minden tanuló aktív legyen!

12. Projektfeladat = fizikai vagy szellemi produktum készítése, amely problémamegoldással társul. Hosszabb folyamat, többféle tevékenység, szakértelem. Alkalmazása csoportmunkában célszerű.

Modellje:

Gyűjtsék össze, hogy a különböző vizsgák milyen feladattípusokat alkalmaznak, és készítsenek ez alapján egy feladatgyűjteményt a saját tantárgyuk számára!

13. Rövid aktivitáson alapuló feladat = alkalmazható a téma elkezdése előtti ráhangolásra, a látható fáradtság leküzdésére, az óra lezárásaképpen.

Modellje:

Tegyen fel egy kérdést valamelyik társának, amelyben szerepel a feladat szó! A megszólított röviden válaszol rá, majd ő tesz fel egy kérdést a harmadik társuknak.

Az egyetlen megkötés, hogy minden kérdésben szerepelnie kell a feladat szónak bármilyen formában.

- A teszt szerkesztés elméletét és gyakorlatát megismerheti Czédiné Bárkányi Éva: Pedagógiai értékelés című könyvéből. (Szegedi Tudományegyetem Juhász Gyula Pedagógusképző Kar Tanító és Óvóképző Intézet, Szeged, 2011.)

- ✿ Írjon/fogalmazzon meg példákat a megismert feladatokra!

11.2.4 Feladatlapok szerkesztése – Miért? Mit? Hogyan?

Miért? – Helyzetfelmérés a munka megkezdése előtt

Mit ?	Tartalmak	Az anyag feldolgozásához szükséges részkészségek.
Hogyan?	Feladatok nehézsége	Vegyes nehézségű, differenciálásra alkalmas feladatok.
	Teszteredmények kezelése	A tanár részletesen feldolgozza az eredményeket.
	Osztályozás	Nincs osztályozás.

Miért? – Bizonytalanság, döntés a továbbhaladásról

Mit ?	Tartalmak	Problematikus részek
Hogyan?	Feladatok nehézsége	Nehéz feladatok.
	Teszteredmények kezelése	A tanár részletesen feldolgozza az eredményeket, részletes visszajelzés a tanulóknak.
	Osztályozás	Csak a kiváló eredményekért jár osztályzat.

Miért? – Motiváció, a félelmek leépítése

Mit ?	Tartalmak	Problémátlan, érdekes részek.
Hogyan?	Feladatok nehézsége	Érdekes, motiváló, könnyű feladatok.
	Teszteredmények kezelése	Részletes, részterületekre lebontott értékelés, részletes elemzés.
	Osztályozás	Az egyéni fejlődésre jár osztályzat.

Miért? – Tudásszintmérés

Mit ?	Tartalmak	A követelmények teljes körű „lefedése”.
Hogyan?	Feladatok nehézsége	Sokféle feladattípus, vegyes nehézség.
	Teszteredmények kezelése	Részletes, részterületekre lebontott értékelés, részletes elemzés.
	Osztályozás	Van osztályozás, következetesen, előre meghatározott módon.

11.3 ÖSSZEFOGLALÁS, KÉRDÉSEK**11.3.1 Összefoglalás**

A lecke megismertette a feladat fogalmát, a feladat jellemzőit, amelyek a tanulási folyamat bármely fázisában alkalmazhatóak és aktív tanulói tevékenységet igényelnek, bármely munkaformában megoldhatóak. Összefoglaltuk, hogy a helyzetfelmérésnél, a továbbhaladásról történő döntésben, a motiváció kialakításánál és a tudásszintméréskor milyen tartalmakat, milyen nehézségű feladatokat alkalmazunk, és hogyan kezeljük a teszteredményeket és hogyan osztályozunk.

11.3.2 Önellenőrző kérdések

- ? Határozza meg a feladat fogalmát!
- ? Sorolja fel a feladat jellemzőit!
- ? Röviden mutassa be a feladattípusokat!
- ? Elemezze a mit?, miért? hogyan? kapcsolatát a feladatlapok szerkesztésében!

11.3.3 Gyakorló tesztek

- * Melyik állítás igaz a feladatra?
 - 1) A tanulási folyamat kezdetén és végén alkalmazható.
 - 2) Csak egyéni és csoportos munkaformában alkalmazható.
 - 3) Lehetnek komplexek.

Megoldás: 3

- * Melyik feladattípusról van szó?

A feladattípusban folyamatokat, időbeli vagy logikai struktúrákat kell rekonstruálni.

- 1) Problémakifejtés
- 2) Esszé, szóbeli kifejtés
- 3) Rendezéses feladat

Megoldás: 3

12. LECKE: A REFLEKTÍV TANÁR

12.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A lecke célja bemutatni a tanulási-tanítási folyamat tervszerű és rendszerszemléletű megvalósításához szükséges reflektáló képesség fontosságát. Az eredményesség kulcsfeltétele, hogy a tanár folyamatosan figyeli, elemzi és értékeli tevékenységét, és a kapott információknak megfelelően, tudatosan szervezi munkáját.

A lecke hozzájárul olyan egyéni szempontok meghatározásához, amellyel képes elemezni szakmai munkáját.

12.2 TANANYAG

20. ábra: A reflektív gyakorlat témakörei a leckében

12.2.1 Hunya Márta: Reflektív pedagógus – reflektív gyakorlat²⁷

A jó tanár képes elemezni a munkáját, tudja, hogy mit, miért és hogyan csinál. Nem elégszik meg a pusztán rutinnal, azzal, hogy „így szokta”, de azal sem, hogy „korábban már bevált”. A „reflektív pedagógus” folyamatosan figyeli, értékeli és módosítja az alkalmazott módszereket, és közben tudatosan irányítja szakmai fejlődését is. A reflexióra, azaz megfigyelésre, elemzésre és értékelésre való képesség a pedagógiai professzió alapköve. Ez a folyamatos értékelő magatartás, professzionális figyelem jó esetben adatokra, osztálytermi kutatásra is épít.

A jó tanár képes elemezni a munkáját, tudja, hogy mit, miért és hogyan csinál. Nem elégszik meg a pusztán rutinnal, azzal, hogy „így szokta”, de az-

²⁷ <http://www.ofi.hu/publikacio/reflektiv-pedagogus-reflektiv-gyakorlat> (2014.11.12.)

zal sem, hogy „korábban már bevált”. A „reflektív pedagógus” folyamatosan figyel, értékeli és módosítja az alkalmazott módszereket, és közben tudatosan irányítja szakmai fejlődését is. A reflexióra, azaz megfigyelésre, elemzésre és értékelésre való képesség a pedagógiai professzió alapköve. Ez a folyamatos értékelő magatartás, professzionális figyelem jó esetben adatokra, osztálytermi kutatásra is épít.

A „reflexió” az új keletű kulcsszavak közé tartozik, bizonyára sok olyan pedagógus van, aki még nem is találkozott vele, ennek ellenére előfordulhat, hogy ő maga is reflektív szakember. A „reflexió”, a „reflektív magatartás” több annál, hogy elgondolkodunk valamin. Szinte mindannyian szoktunk olyasmin elmélkedni, hogy mit is csinálunk és ez hogyan hat másokra, de gyakran elmarad az a lépés, hogy tervet készítsünk arra nézvést, mit és hogyan csinálnánk másképp. A szakmai reflexió szándékos, céltudatos, strukturált, az elméletet és a gyakorlatot összekapcsoló, tanulással kapcsolatos, a változást és a fejlődést célzó, egy bizonyos cél elérésére irányuló gondolkodás.

A professzionális pedagógus olyan gazdag eszköztárral rendelkezik, amelyben szinte minden helyzetre van megfelelő megoldás. Gyakran észre sem veszi, hogy valamilyen módszert alkalmaz, de ha rákérdeznek, mit miért úgy csinált, ahogyan, akkor meg tudja mondani az okát. A reflektív magatartásnak az egész életpályát végig kell kísérnie, nem állhat meg a kezdeti szakasz különböző módszerekkel való próbálkozásai, sikerei és kudarcai után. A tapasztalat és a tanításban eltöltött idő még senkit sem tesz automatikusan kiválóná vagy „szakértővé”, ehhez reflexióra is szükség van.

Dewey, a ma is nagyhatású múlt századi amerikai filozófus már 1933-ban megfogalmazta az olyan gondolkodás szükségességét, amellyel elrugaszkodhatunk az ösztönös napi rutintól, kiszabadulhatunk egy olyan állapotból, amelyben az események irányítanak bennünket, és nem mi az eseményeket. Nem csak reagálunk a történésekre, hanem befolyásoljuk, sőt előidézzük vagy megakadályozzuk őket. A rutin cselekvést reflektív cselekvésre váltjuk folyamatos önértékelés és fejlődés közepette (Dewey, 1933, 1997). Dewey szerint a reflektív gondolkodást valamilyen kétely vagy zavar indítja el, ez a tanári munka esetében különösen gyakori, ha új, ismeretlen tanulókat kezdünk tanítani. Amikor valami nem úgy megy, ahogyan szeretnénk, valamit nem tudunk megmagyarázni, gyakran tehetetlennek érezzük magunkat. Ezekből a helyzetekből is lehet azonban tanulni, éppen ezek kínálnak alkalmat a szakmai fejlődésre.

A reflexió a szakmai gyakorlatban kétféleképp nyilvánulhat meg: tevékenység közben és a tevékenység után. E fogalmakat Donald A. Schön amerikai gondolkodó, a reflektív szakmai tanulás gyakorlatának kidolgozója vezette be. Amikor a tervezett tanulási folyamat éppen megvalósul, bármennyire is benne vagyunk a folyamatban, kis távolságot tartva, kívülről is látnunk kell, mi történik. Ez a reflexió arra ad lehetőséget, hogy szükség szerint módosítsunk az eredeti terven, vagy egyéb módon avatkozzunk be még a folyamat során. A tevékenység utáni vagy a tevékenységre vonatkozó ref-

lexió pedig arra szolgál, hogy a megvalósult folyamatot elemezzük, értékeljük a tanulás és a tanítás szempontjából is. Ennek eredményeként módosíthatunk a következő szakaszra vagy a következő alkalomra szóló tervünkön. Ez valójában egy több szakaszból álló, ciklikusan ismétlődő folyamat, amely a következő lépésekből áll: tervezés, megvalósítás, értékelés, újratervezés...

A reflektív gondolkodás és magatartás a pedagógiai gyakorlatban akkor kezdődik, amikor a frissen végzett pedagógus gyakorlati tapasztalatai nem egyeznek a tanultakkal vagy a tanításról, tanulásról benne élő képpel, vagyis ha eltérés van az elmélet és a gyakorlat között. Ez a konfrontáció gyakran odáig vezet, hogy a pedagógus úgy gondolja, nagyon szép, amit tanult, csak éppen nem alkalmazható. A kezdő tanár esetében nagyon fontos és hasznos eszköz a reflektív napló, amelyben rögzítheti megfigyeléseit, s amelyeket aztán így megvitathat a mentorával vagy akár egy másik kezdő pedagógussal. A tapasztalatból kinövő tacit tudás az idők során így explicitté válhat, azaz tudatosulhat, az elméleti és a tapasztalati tudás közötti szakadék lassan szűkülni kezd. (A reflektív napló egyben a reflektív magatartás bizonyítéka is.)

Problémát jelenthet például a biztonságos, pozitív tanulási környezet megteremtése, ami elméletben nagyon jól hangzik. A gyakorlatban azonban kísérletezni kell az adaptációval: próbálkozások vezetnek el az elmélet gyakorlati alkalmazásáig. (Schön, 1983)

A David Kolb és Ron Fry által a hetvenes években kidolgozott tapasztalati tanulás négy lépésből álló ciklusa (gyakorlati tapasztalás — reflexió — absztrakció /elmélet — aktív kísérletezés) a pedagógusok esetében bármelyik ponton elindítható, de fontos, hogy minden fázis megtörténjen. A modell az alábbi példa alapján egyszerűen kipróbálható bármely mostanában alkalmazott új módszer esetében.

A reflektív magatartás magában foglalja a folyamat közben megtapasztalt érzések megnevezését és elemzését is. Ha ez gyakorlattá válik, az érzelmi intelligencia fejlődéséhez vezet. Ha választ keresünk arra, miért éreztük tanácstalannak magunkat, miért voltunk zavarba vagy mi dobott fel, nem csak érzéseink válnak tudatosabbá, hanem megtanulhatjuk szükség szerint elkerülni vagy megismételni azokat a körülményeket, amelyekben a negatív és pozitív érzelmek kiváltódtak (Gibs, 1988).

Miért legyünk reflektívek?

1. Mert muszáj. Olyan szakmai elvárás, amelynek bizonyítékát kell adnunk a szakmai ellenőrzés és a minősítés során. (Ez azonban mégsem a legfontosabb ok.)
2. Mert arra ösztönöz, hogy jobban megértsük a tanulókat, szükségleteiket és képességeiket. A gyerekek fejébe látni nem könnyű! A reflektív tanár könnyebben eléri a tanulóknál is, hogy reflektáljanak saját tanulásukra, ezáltal elemezzék, értékeljék és fejlesszék azt. Segít önálló tanulóvá fejlődni.
3. Mert a reflexió fejleszti érzelmi intelligenciánkat, különösen, ha érzelmeink elemzésére is gondot fordítunk. Ha tudatosulnak bennünk érzéseink, könnyebb kezelni őket.
4. Mert a reflexió a fejlődés kulcsa. Fejlődni csak úgy lehet, ha elgondolkodunk azon, ami történt, elemezzük és további tudást és új utakat keresve folyton kísérletezünk.

A reflektív gyakorlat kialakításához jó szolgálatot tesz az a kaland, ha valamelyik konkrét tanulónk helyébe képzeljük magunkat egy konkrét óránkon. Mit tesz? Milyen lehetőségei vannak? Mennyit mozog, mennyit és kivel beszél? Mit talál érdekesnek? Mennyire érti, amiről szó van? Mennyire van benne egy aktív folyamatban? Unatkozik? Ezt kezdhetjük a saját érzéseink elemzésével is, amikor előadáson vagy értekezleten vagyunk. (Jegyezzük le, pl.: Szomjas vagyok. Jó lenne felállni egy kicsit. Meddig beszél még, rettentően unalmas. Vajon hazaért már a gyerek?) Mit tehetnénk a következő órán, hogy a gyerekek jobban érezzék magukat?

Hogyan írunk reflektív naplót?

A reflektív napló a tanulás és a tanítás tervezésével, az előkészületekkel és a megvalósítással kapcsolatos tapasztalatokat és érzéseket tartalmazza. Rávilágít azokra a momentumokra, amelyek további szakmai fejlődést, tanulást tesznek szükségessé. Szubjektív jellegű, elsősorban magunknak írjuk, de tudnunk kell, hogy vannak olyan helyzetek, amikor más is megnézi, nem lehet tehát indiszkrét vagy túlzottan informális. A legsikeresebb és a legkevesébé sikerült óráink érdemlik meg a legmélyebb elemzést, hogy a siker ismételhető, a sikertelenség elkerülhető legyen. A reflexió okozhat nehézséget: gyakran nem könnyű őszintének lenni még magunkhoz sem. De őszinte szembenézés nélkül nincs szakmai fejlődés sem.

Az írás kiváló módja annak, hogy összeszedjük, elemezzük és értékeljük, mi is történt valójában. Érdemes hozzászokni, hogy az óra, foglalkozás, esemény után minél hamarabb nekiálljunk. Ne sokat gondolkodjunk, csak írjuk, ami eszünkbe jut, kiemelve néhány fontos pontot. Amint leírtuk az eseményt, máris tanulhatunk belőle. „Keveset és gyakran”, ez jó irányelv lehet. A szokás kialakításához valami rendszerességet kell bevezetni, például egy kiválasztott tanulócsoporthoz tartott foglalkozások vagy két tanulócsoporthoz tartott foglalkozásainak összehasonlítása lehet a vezérfonal.

Írhatunk szabadon, nem kell tudományosnak lenni, de a művelt köznyelvi szint alá menni nem tanácsos, és semmiképp ne tartalmazzon a napló személyeskedő megjegyzéseket sem tanulókról, sem felnőttekről. A siránkozást is el kell kerülni. Rajzokkal, képekkel, táblázatokkal, hang- és videofelvétel-ekkel is ki lehet egészíteni a naplót, ezek azonban nem lehetnek öncélúak, és az sem jó, ha kiválóságunk igazolására szolgálnak. A reflexió napló minden eleme álljon szakmai fejlődésünk szolgálatában!

Az olyan bejegyzés, amely pusztán leír valamilyen eseményt (azt, ami történt), nem ér semmit. Elemzést is kell tartalmaznia, vagyis azt, hogyan történt és miért, mennyire volt hatékony és mi következik ebből. Segíthetnek például a következő kérdések:

- Mi történt? Mit láttam/hallottam/tapasztaltam? Egyszerű, ítéletmentes beszámoló legyen.
- Hogy éreztem magam? Milyen hatással járt, amit tettem/nem tettem? Ezt sem kell elemezni.

- Mi volt abban a jó és a rossz, ami történt? Fogalmazzunk meg értékeléseket.
- Mi miért történt úgy, ahogyan történt? Kérdezzünk meg másokat, olvassunk!
- Mi következik abból, amit leírtam és elemeztem? Általános következtetés.
- Mit tehetek másképp? Személyes következtetés, terv.

Bizonyára annyiféle reflektív napló születik, ahányan írjuk. Reméljük, hogy mindannyian tanulunk is a sajátunkból. A reflektív naplóról való reflektív gondolkodás fejleszti a reflektív napló írására való képességünket.

Felhasznált irodalom

The reflective teacher in: Peter Scales: Teaching in the Lifelong Learning Sector (2008), Open University Press, New York, 2008. 306 p. (19-37. p.)

További szakirodalom

Szivák Judit (2010): A reflektív gondolkodás fejlesztése, Géniusz könyvek, Budapest

John Dewey: How we Think, Courier Dover Publications, 1997. 224 oldal

Donald A. Schön: The Reflective Practitioner: How Professionals Think in Action, basic books, USA, 1983. 375 old.

Graham Gibbs: Learning by Doing: A Guide to Teaching and Learning Methods, 1988.

- ✿ Foglalja össze a tanulmány tartalmát!
- ✿ Fogalmazza meg gondolatait a tanulmányról!

12.2.2 Az önértékelés

A megismert tanulmány ráirányította a figyelmet arra, hogy a tanárnak képesnek kell lennie arra, hogy folyamatosan elemezze és értékelje munkáját és ennek megfelelően fejlessze szakmai munkáját az óra tervezésében, az órai munkában, az önálló tanulás támogatásában, az értékelésben.

- ✿ Készítsen egy önértékelési szempontsort!

(A fő tevékenységi területek megnevezésével és példákkal segítjük munkáját!)

ÓRATERVEZÉS

1. A tanulás céljainak meghatározása

- Képes vagyok a tanterv követelményeinek megértésére és a tanulók szükségleteinek és érdeklődésének megfelelő rövid és hosszú távú tanulási célok megfogalmazására.
- Konkrét tanulási célokat tudok megfogalmazni egyes tanórákra és tanítási szakaszokra.

2. Az óra tartalma

- Képes vagyok a tevékenységek változatos, kiegyensúlyozott alkalmazására a sokfajta készség és kompetencia figyelembevételében.
- Olyan tevékenységeket tudok tervezni, melyek tudatosítják a tanulóknak meglévő ismereteiket, és építhetnek is azokra.

3. Tanulásszervezés

- Képes vagyok a körülményekhez igazodva különböző szervezési formák (frontális, egyéni, páros és csoportmunka) közül választani és ilyeneket tervezni.
- Képes vagyok az önálló tanulói megnyilvánulások és interakciók megfelelő tervezésére.

AZ ÓRAI MUNKA

1. Az óratervek használata

- A tanulók figyelmét megragadó módon tudom elkezdni az órát
- Megfelelő módon be tudom fejezni az órát.

2. Tartalom

- Az egyes tanulók és konkrét tanulói csoportok igényeinek megfelelően tudom bemutatni a tartalmat.
- A tanítás tartalmát összefüggésbe tudom hozni a tanulók tudásával.

3. Interakció a tanulókkal

- El tudom helyezni a tanulókat a teremben és fel tudom keltetni a figyelmüket az óra elején.
- Fogékonyan, támogatólag tudok reagálni a tanulói kezdeményezésre és interakcióra.

4. Óravezetés

- A tanulók szükségletei és a tevékenység követelményei szerint különböző szerepeknek tudok megfelelni (ismeretátadó, közvetítő, ellenőrző).
- Képes vagyok felügyelni és segíteni a tanulók különböző infokommunikációs eszközhasználatát az osztályteremben és azon kívül.

ÖNÁLLÓ TANULÁS

1. Tanulói autonómia

- Fel tudom mérni, és ki tudom választani azokat a tevékenységeket, amelyek segítik a tanulókat egyéni tanulási folyamatok és tanulási stílusok felismerésében, valamint az azokat érintő reflexió során.
- Segíteni tudom a tanulókat abban, hogy egyéni szükségletük és érdeklődésük alapján válasszanak feladatokat és tevékenységeket.

2. Házi feladat

- Fel tudom mérni, és ki tudom választani, milyen feladatok a legmegfelelőbbek a tanulók otthoni munkavégzéséhez.
- Érvényes és jól követhető kritériumok alapján tudom értékelni a házi feladatot.

3. Projektmunka

- A lényeges céloknak megfelelően tudom tervezni és irányítani a projekt munkát.
- A projekt munka különböző szakaszaiban segíteni tudom a tanulókat a döntéseik meghozatalában.

4. Portfóliók

- Képes vagyok a portfóliómunka tervezésére és ütemezésére.
- Képes vagyok a portfóliómunka felügyeletére, és konstruktív visszajelzést tudok róla adni.

5. Virtuális tanulási környezetek

- Változatos informatikai forrásokat tudok használni.
- Képes vagyok különböző virtuális tanulási környezetek létrehozására és azok megfelelő irányítására.

6. Tanórán kívüli tevékenységek

- Felismerem, mikor és hol merül fel az igény a tanulást erősítő tanórán kívüli tevékenységekre.
- Az illetékes szakemberekkel és intézményekkel együttműködve tudok tanórán kívüli tevékenységeket szervezni.

ÉRTÉKELÉS

1. Mérési eszközök tervezése

- Fel tudom mérni, és ki tudom választani a tanulási céloknak megfelelő, érvényes értékelési eljárásokat.
- Meg tudom beszélni a tanulókkal munkájuk és fejlődésük mérésének legjobb módozatait.

2. Értékelés

- Meg tudom állapítani a tanuló teljesítményében az erősségeket és a fejlesztést igénylő területeket.
- Szöveges értékelés formájában be tudom mutatni a tanulói teljesítményre és fejlődésre vonatkozó mérésemet, ami jól követhető, érthető a tanuló, a szülők és mások számára.

3. Önértékelés és a társak értékelése

- Segíteni tudom a tanulókat abban, hogy egyéni célokat tűzzenek ki maguk számára, és értékeljék saját teljesítményüket.
- Segítséget tudok adni a tanulóknak a társas értékeléshez.

12.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

12.3.1 Összefoglalás

A leckében feldolgozásra került tanulmány összefoglalja a pedagógusi szakmában megnyilvánuló reflektív gondolkodás kialakulásának történeti állomásait. Átfogóan mutatja be a reflektivitás fontosságát, a pedagógiai folyamatban betöltött szerepét, a tapasztalati tanulás ciklusait és történéseit.

Az önértékelés fejezet szempontokat ad az önértékelési gyakorlat kialakításához. A tanulói aktivitásra építve példákat nyújt az óratervezésben, az órai munkában, az önálló tanulás irányításában, az értékelésben alkalmazható kategóriákra.

12.3.2 Önellenőrző kérdések

- ? Mutassa be a reflektív gondolkodás „történetét”!
- ? Mit értünk a szakmai reflexió alatt?
- ? Miért legyünk reflektívek?
- ? Milyen előnyei vannak a reflektív napló vezetésének?

12.3.3 Gyakorló tesztek

- ☼ Ki fogalmazta meg először a reflektív gondolkodás szükségességét?
- 1) Dewey
 - 2) Kilpatrik
 - 3) Schön

Megoldás: 1

- ☼ Kiknek a nevéhez fűződik a tapasztalati tanulás négy lépésének kidolgozása?
- 1) David Kolb
 - 2) John Dewey
 - 3) Ron Fry
 - 4) Donald A. Schön

Megoldás: 1, 3

- ☼ Rakja sorrendbe a tapasztalati tanulás történéseit!
- 1) Kipróbálja az új, fejlettebb verziót
 - 2) Elgondolkodik azon, miért volt sikeres és hogyan lehetne fejleszteni a módszert
 - 3) A pedagógus vitamódszert alkalmaz az óráján
 - 4) Szakirodalmat keres, kollégákkal beszélget, fejleszti a koncepcióit

Megoldás: 3, 2, 4, 1

13. ÖSSZEFOGLALÁS

A tananyag tartalma olyan tudományosan megalapozott ismereteket nyújt, amelyek feltárják a tudáskonceptiók, a tudásfelfogás változásait, a tudásalapú társadalom jellemzőit, a pedagógiai tervezés és értékelés alapfogalmainak rendszerét; forrásait, szintjeit, funkcióit, formáit, módszereit, eszközeit, követelményeit.

A szakmai reflexió szándékos, céltudatos, strukturált, az elméletet és a gyakorlatot összekapcsoló, tanulással kapcsolatos, a változást és a fejlődést célzó, egy bizonyos cél elérésére irányuló gondolkodást alakítja és fejleszti.

14. KIEGÉSZÍTÉSEK

14.1 IRODALOMJEGYZÉK

14.1.1 Hivatkozások

Könyv

- BÁTHORY Zoltán – FALUS Iván (főszerk.): *Pedagógiai Lexikon I-III*. Keraban Könyvkiadó, Budapest, 1997. II. k. 250.o.
- LAPPINTS Árpád: *Tanuláspedagógia*. A tanulás tanításának alapjai. Come-nius Bt., Pécs, 2002. 56-57.o.
- LAPPINTS Árpád: *Tanuláspedagógia*. A tanulás tanításának alapjai. Come-nius Bt., Pécs, 2002. 59-67.o.
- GASKÓ Krisztina – HAJDÚ Erzsébet – KÁLMÁN Orsolya – LUKÁCS István – NAHALKA István – PETRINÉ FEYÉR Judit: *Hatékony tanulás*. Bölcsész Konzorcium, Budapest, 2004. 45.o.
- BÁTHORY Zoltán – FALUS Iván (főszerk.): *Pedagógiai Lexikon I-III*. Keraban Könyvkiadó, Budapest, 1997. III. k. 155.o.
- LAPPINTS Árpád: *Tanuláspedagógia*. A tanulás tanításának alapjai. Comenius Bt., Pécs, 2002. 277.o.
- VIDÁKOVICH Tibor: *Diagnosztikus pedagógiai értékelés*. In: Gácser József (szerk.): *Gondolatok a nevelésről*. Pedagógiai Antológia II. JGYTF Kiadó, Szeged. 216.o.
- LAPPINTS Árpád: *Tanuláspedagógia*. A tanulás tanításának alapjai. Comenius Bt., Pécs, 2002. 277.o.
- LAPPINTS Árpád: *Tanuláspedagógia*. A tanulás tanításának alapjai. Comenius Bt., Pécs, 2002. 278.o.
- FÓRIS-FERENCZI Rita: *A tervezéstől az értékelésig*. Tanterv-és értékelésméлет. Ábel Kiadó, Kolozsvár, 2008. 157.o.
- Értékelés osztályozás nélkül* (szerk.: Zágon Bertalanné). Ismertető pedagógusoknak és szülőknek. Nemzeti Tankönyvkiadó, Budapest 2001. 61-62.o.

Elektronikus dokumentumok / források

- http://www.ofi.hu/sites/default/files/WEBRA/2013/05/Kerettanterv-helyi_tanterv_Dobszay_Ambrus_2013_05_03.pdf (2014.08.24.) (1)
- http://www.ofi.hu/sites/default/files/WEBRA/2013/05/Kerettanterv-helyi_tanterv_Dobszay_Ambrus_2013_05_03.pdf (2014.08.24.) (2)
- [http://www.oktatas.hu/pub_bin/dload/kozoktatas/meresek/orszmer2013/Orszagos_je_lentes_2013_03.pdf\(2014.09.24.\)](http://www.oktatas.hu/pub_bin/dload/kozoktatas/meresek/orszmer2013/Orszagos_je_lentes_2013_03.pdf(2014.09.24.))
- BUDA András: *Pedagógiai eredményvizsgálatok*. Debreceni Egyetem, Neveléstudományi Tanszék, 2001.
<http://dragon.unideb.hu/~nevtud/Tanarkepzes/meres> (2014.08.24.) (1)
- BUDA András: *Pedagógiai eredményvizsgálatok*. Debreceni Egyetem, Neveléstudományi Tanszék, 2001.
<http://dragon.unideb.hu/~nevtud/Tanarkepzes/meres> (2014.08.24.) (2)

- A fejlesztő értékelés mellett szóló érvek. <http://www.ofi.hu/tudastar/fejleszto-ertekeles/1-fejezet-fejleszto> (2014.11.03.)
- BRASSÓI Sándor – HUNYA Márta – VASS Vilmos: A fejlesztő értékelés: az iskolai tanulás minőségének javítása. <http://epa.oszk.hu/00000/00035/00094/2005-07-ta-Tobbek-Fejleszto.html> (2014.11.03.)
- http://tanmester.tanarkepzo.hu/forum/fejleszto_ertekeles (2014.11.05.)
- MAGTAR-IV-Melleklet_1_2-2.pdf. (Fejlesztő_értékelés/Methodika/ MAG MAGTÁR – Ötletek tanítóknak a fejlesztő értékeléshez és az adaptív tanulásszervezéshez 3.htm) (2014.11.10)
- MAGTAR-IV-Melleklet-11.pdf.(Fejlesztő_értékelés/Methodika/MAG MAGTÁR – Ötletek tanítóknak a fejlesztő értékeléshez és az adaptív tanulásszervezéshez 3.htm) (2014.11.10)
- einclusion.hu/wp-content/uploads/2007/09/egyeni-utak-szemelyre-szabott-lehetosegek.doc. (2014.11.12.)
- MAGTAR-IV-Melleklet-7.pdf. (Fejlesztő_értékelés/Methodika/MAG MAGTÁR – Ötletek tanítóknak a fejlesztő értékeléshez és az adaptív tanulásszervezéshez 3.htm) (2014.11.10.)
- MAGTAR-IV-Melleklet-09.pdf. (Fejlesztő_értékelés/Methodika/MAG MAGTÁR – Ötletek tanítóknak a fejlesztő értékeléshez és az adaptív tanulásszervezéshez 3.htm) (2014.11.10)
- <http://www.ofi.hu/publikacio/reflektiv-pedagogus-reflektiv-gyakorlat> (2014.11.12.)

14.1.2 Ábrajegyzék

1. ábra:	A tudás fogalmához kapcsolódó témakörök a leckében....	13
2. ábra:	A pedagógiai tervezés témakörei a leckében.....	20
3. ábra:	A tantervi szabályozás	26
4. ábra:	A tartalmi szabályozás	26
5. ábra:	A tanári és a tanulói tervek témakörei a leckében	31
6. ábra:	Részlet az osztályok számára készített tanmenetből	33
7. ábra:	Az értékelés témakörei a leckében	38
8. ábra:	Az értékelés folyamata.....	40
9. ábra:	A mérések témakörei a leckében	45
10. ábra:	Az értékelés típusai funkciók szerint	62
11. ábra:	Az értékelés típusai vonatkozási kör szerint.....	68
12. ábra:	Az értékelés típusai az értékelési dimenziók alapján.....	68
13. ábra:	A minőségi és a mennyiségi értékeléshez kapcsolódó témakörök a leckében.....	73
14. ábra:	A fejlesztő értékelés témakörei a leckében	79
15. ábra:	Önismeretet támogató munkalap	84
16. ábra:	Munkalap a portfólió önértékeléséhez.....	87
17. ábra:	Társértékelő lap	90
18. ábra:	KULCS – kártyák	92
19. ábra:	A feladattipológia lecke témakörei a leckében.....	94
20. ábra:	A reflektív gyakorlat témakörei a leckében	103

14.1.3 Táblázatok

1.	Táblázat: Az értékelés szintjei és az értékelő	43
2.	Táblázat: A szövegértés definíciója és jellemzői.....	46
3.	Táblázat: A matematikai műveltség definíciója és jellemzői.....	48
4.	Táblázat: A természettudományi műveltség definíciója és jellemzői	50
5.	Táblázat: A diagnosztikus értékelés funkciója a pedagógiai folyamatban.....	64
6.	Táblázat: Az értékelés típusai funkciók szerint	65
7.	Táblázat: Pedagógiai értékelés és kommunikáció	76
8.	Táblázat: Tanulási napló	85
9.	Táblázat: T-kártya	88
10.	Táblázat: Önértékelő táblázat.....	89
11.	Táblázat: A tapasztalati tanulás.....	106
1.	Táblázat: Az értékelés szintjei és az értékelő	Hiba! A könyvjelző nem létezik.
2.	Táblázat: A szövegértés definíciója és jellemzői	Hiba! A könyvjelző nem létezik.
3.	Táblázat: A matematikai műveltség definíciója és jellemzői.	Hiba! A könyvjelző nem létezik.
4.	Táblázat: A természettudományi műveltség definíciója és jellemzői	Hiba! A könyvjelző nem létezik.
5.	Táblázat: A diagnosztikus értékelés funkciója a pedagógiai folyamatban.....	Hiba! A könyvjelző nem létezik.
6.	Táblázat: Az értékelés típusai funkciók szerint .	Hiba! A könyvjelző nem létezik.
7.	Táblázat: Pedagógiai értékelés és kommunikáció	Hiba! A könyvjelző nem létezik.
8.	Táblázat: Tanulási napló	Hiba! A könyvjelző nem létezik.
9.	Táblázat: T-kártya	Hiba! A könyvjelző nem létezik.
10.	Táblázat: Önértékelő táblázat.....	Hiba! A könyvjelző nem létezik.
11.	Táblázat: A tapasztalati tanulás...	Hiba! A könyvjelző nem létezik.

15. TESZTEK

15.1 GYAKORLÓTESZTEK

☼ Melyek a tevékenység szerkezetének elemei?

- 1) művelet
- 2) kijelentés
- 3) feladat
- 4) leírás
- 5) probléma

Megoldás: 1, 3, 5

☼ Melyek az ismeret exteriorizációs szintjei?

- 1) ráismerés
- 2) alkalmazás
- 3) kijelentés
- 4) reprodukálás

Megoldás: 1, 2, 4

☼ Melyik tudásról alkotott elképzelés jellemzői a következők: egy abszolút igazság létezik, a versnek egy igaz értelme van.

- 5) dualisztikus
- 6) sokféle nézőpontú
- 7) viszonylagos, relativisztikus
- 8) elköteleződő

Megoldás: 1

☼ Melyek a nevelési cél funkciói?

- 1) motiválás a cselekvésre
- 2) visszajelzés
- 3) szelekció
- 4) információ nyújtása

Megoldás: 1, 3

☼ Melyik nem tartozik a pedagógiai program funkcióihoz?

- 1) pedagógiai
- 2) igazgatási
- 3) gazdasági
- 4) társadalmi

Megoldás: 3

☼ Melyek a tananyag vertikális elrendezései?

- 1) koncentrikus
- 2) moduláris
- 3) kombinált
- 4) horizontális
- 5) példafeltáró

Megoldás: 1, 2, 5

☼ Melyek a nyílt oktatás jellemzői?

- 5) döntő szerepe van a pedagógusnak
- 6) meghatározó az érdeklődés
- 7) központi kérdés a célhoz vezető út elfogadtatása
- 8) döntő szava van a tanulónak

Megoldás: 2, 4

☼ Melyek a projekttervezés tartalmi elemei?

- 1) tanulókkal közös tervezés
- 2) tárgyi feltételek megteremtése
- 3) produktumok bemutatási formáinak tervezése
- 4) az eredmények rögzítésének tervezése

Megoldás: 1, 3, 4

☼ Melyek a tanulói tervek?

- 1) tanulási szerződés
- 2) tanmenet
- 3) egyéni tanulási terv
- 4) óravázlat

Megoldás: 1, 3

☼ Melyik értékelési filozófia állítja középpontba a gyermekközpontúságot?

- 1) nem-kompetitív szempontú
- 2) kooperatív szempontú
- 3) kompetitív szempontú

Megoldás: 1

☼ Melyik nem tartozik az ellenőrzés hagyományos módszerei közé?

- 1) szóbeli felelet

- 2) vizsga
- 3) projekt
- 4) tantárgyteszt

Megoldás: 3

✿ Melyek az értékelés személyiségfejlesztő funkciói?

- 1) szabályozó funkció
- 2) motiváló funkció
- 3) mintanyújtó funkció
- 4) prognosztikai funkció
- 5) visszajelző funkció

Megoldás: 2, 3, 4

✿ Melyek a PISA – mérésben alkalmazott nem folyamatos szövegtípusok?

- 1) leírás
- 2) magyarázó jellegű szöveg
- 3) felhívás, hirdetés
- 4) grafikonok, diagramok, ábrák

Megoldás: 3, 4

✿ Mit mér a PIRLS?

- 4) 4. évfolyamon a szövegértési képességet
- 5) 4. és 8. évfolyamon a matematikai képességet
- 6) 4. és 8. évfolyamon a természettudományi képességet

Megoldás: 1

✿ Melyik tartalmi elemeket méri az Országos kompetenciamérés?

- 4) matematikai eszköztudás
- 5) természettudományi képesség
- 6) szövegértési képesség

Megoldás: 1, 3

✿ Melyik funkció szerinti értékelési típus alkalmas a döntés előkészítésére?

- 1) formatív
- 2) diagnosztikus
- 3) szummatív

Megoldás: 2

☼ Melyek a diagnosztikus értékelés funkciói?

- 1) tervezés
- 2) minősítés
- 3) módosítás, adaptáció
- 4) innováció

Megoldás: 1, 3, 4

☼ Melyik funkció szerinti értékelési típusra igazak az alábbi kijelentések?

Célja a tanulók minősítése, kategorizálása. A szakasz végén alkalmazzák. Az értékelés tárgyai általában a kognitív területek, esetleg a pszichomotoros vagy affektív szférák.

- 1) diagnosztikus
- 2) formatív
- 3) szummatív

Megoldás: 3

☼ Melyik vonatkozási kör szerinti értékelési típusra igaz, hogy a diákot folyamatos fejlődés lehetőségeként értelmezi?

- 1) normatív értékelés
- 2) kritériumorientált értékelés
- 3) standardra vonatkozó értékelés
- 4) leíró értékelés

Megoldás: 4

☼ Melyik vonatkozási értékelési típusra igaz, hogy a tanulói teljesítmény viszonyításának alapja, hogy mit tudnak a diákok az adott pillanatban?

- 1) normatív értékelés
- 2) kritériumorientált értékelés
- 3) standardra vonatkozó értékelés
- 4) leíró értékelés

Megoldás: 1

☼ Melyek az értékelési dimenziókhöz tartozó értékelési típusok?

- 1) normatív értékelés
- 2) standardra vonatkozó értékelés
- 3) analitikus
- 4) humanisztikus

- 5) kvalitatív
- 6) kvantitatív

Megoldás: 3, 4, 5, 6

☼ Melyik értékelési forma definíciója az alábbi megfogalmazás?

„Kötöttségek nélkül teszi lehetővé az eredmények hosszabb szóbeli vagy írásbeli elemzését, értékelését. Hátrányai: sok a szubjektív mozzanat, az értékelések nehezen hasonlíthatók össze egymással.”

- 1) minőségi (kvalitatív)
- 2) mennyiségi (kvantitatív)

Megoldás: 1

☼ A szöveges értékelés iránti igény a felsoroltak közül, mely okokra vezethető vissza?

- 1) Az osztályozás egyszerű visszajelzést nyújt.
- 2) Az osztályozás nem fejezi ki a tanuló önmagához mért fejlődését.
- 3) Az osztályozás egyénre irányul, személyes.
- 4) Az osztályozásban a szubjektív elemek torzítják az objektivitást.
- 5) Az osztályozás szorongást, félelmet válthat ki.

Megoldás: 2, 4, 5

☼ Melyek az osztályozás előnyei?

- 1) Könnyen kezelhető
- 2) Fegyelmezési és hatalmi eszközként lehet használni.
- 3) Az osztályozásnál a gyermek személyiségét is lehet minősíteni
- 4) Jól áttekinthető, egyszerű és egyértelmű visszajelzést nyújt
- 5) Az egyénre irányul, személyes

Megoldás: 1, 4, 5

☼ Az alábbi állítások közül melyek igazak?

- 1) A fejlesztő értékelést a tanulási folyamat végén kell alkalmazni.
- 2) A fejlesztő értékelés a tanulói tudás gyakori, interaktív módon történő értékelését jelenti.
- 3) A fejlesztő értékelés legfontosabb célja a tanulási képességek fejlesztése.

Megoldás: 2, 3

☼ Melyik állítások igazak a feladatra?

- 1) A tanulási folyamat bármely fázisában alkalmazható.

- 2) Bármely munkaformában alkalmazható.
- 3) Rövid ideig tartó tevékenység.

Megoldás: 1, 2

✿ Melyik feladattípusról van szó?

Alkalmazható a téma elkezdése előtti ráhangolásra, a látható fáradtság leküzdésére, az óra lezárásaképpen.

- 1) Problémakifejtés
- 2) Fizikai, szellemi produktum elkészítése
- 3) Projekt feladat
- 4) Rövid aktivitáson alapuló feladat

Megoldás: 4

✿ Ki dolgozta ki a reflektív szakmai tanulás gyakorlatát?

- 1) Donald A. Schön
- 2) David Kolb
- 3) Ron Fry

Megoldás: 1

✿ A szakmai gyakorlatban mikor nyilvánulhat meg a reflexió?

- 1) a tevékenység kezdetén
- 2) a tevékenység alatt
- 3) a tevékenység után

Megoldás: 2, 3

✿ Rakja sorrendbe a tapasztalati tanulás ciklusait!

- 1) Aktív kísérletezés
- 2) Gyakorlati tapasztalás
- 3) Tanulás: absztrakció, elmélet
- 4) Reflexió

Megoldás: 2, 4, 3, 1

15.2 PRÓBAVIZSGA

- A tudásalapú társadalom
- A tervezés fogalma, folyamata
- A tanári és a tanulói önállóság a tervezésben
- Az értékelés meghatározása
- Nemzetközi és hazai mérések az értékelés folyamatában
- Az értékelés típusai funkcióik szerint

- Az értékelés típusai vonatkozási kör szerint
- Az értékelés formái
- A fejlesztő értékelés
- A feladat fogalma, jellemzői
- A reflektív tanár

15.3 ZÁRÓVIZSGA

15.3.1 „A” tételek

- A tudás fogalma, típusai, szerkezete
- A nevelés tervezése, a nevelés tervezésének szintjei
- A tanári tervek – tanmenet, tervezés egy témára, az epochális tervezés, készülés a projektoktatásra, a tanítási óra tervezése
- Értékelési filozófiák
- A PISA, a PIRLS és a TIMMS mérés
- A diagnosztikus (helyzetfeltáró) értékelés
- A normatív, a kritériumorientált és a leíró értékelés
- A minőségi (kvalitatív) értékelés – szöveges értékelés, meta-kommunikációs értékelés
- A fejlesztő értékelés fogalma, feltételei
- Feladattípusok a tanulói tevékenység alapján
- A reflektív tanár és a reflektív gyakorlat kialakulása és jellemzői

15.3.2 „B” tételek

- A tudásfelfogások változatai
- Az oktatás tervezése, az oktatás tervezésének szintjei
- A tanulói tervek – tanulási szerződés, egyéni tanulási terv, Egyéni Gyakorlati Tanulási Program
- Az értékelés folyamata, funkciói, szintjei
- Országos Kompetenciamérés
- A formatív (alakító-segítő) és a szummatív (összegző-lezáró) értékelés
- Az értékelés típusai az értékelési dimenziók alapján
- A mennyiségi (kvantitatív) értékelés – megítélés, becslés, mérés
- A fejlesztő értékelés módszertana
- Feladatlapok szerkesztése – Miért?, Mit?, Hogyan?
- Az önértékelés területei