

Posodobitev kurikularnega procesa na OŠ in GIMN
Posodobljeni učni načrti – procesi preverjanja in ocenjevanja znanja

Vodje PRS - Ljubljana, 7. december 2010
 Mag. Marjeta Borstner

Operacije delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo za šolstvo in šport. Operacije se izvajajo v okviru Operativnega programa razvoja človeških virov v obdobju 2007-2013, razvojne prioritete: Razvoj človeških virov in vseživljenjsko učenje; prednostne usmeritve: izboljšanje kakovosti in učinkovitosti sistemov izobraževanja in usposabljanja.

Značilnosti posodobljenih učnih načrtov

- ❖ **Cilji:** 1. kognitivna stanja – dijak zna, ve, pozna...
- 2. kognitivne sposobnosti in veščine – globlje razumevanje, kritično mišljenje, ustvarjalno mišljenje, kompleksni miselni procesi, sposobnosti in veščine za uporabo znanja v ...
- 3. stališča in osebnostne – vrednostne kategorije: usposobljenost za odgovorno ravnanje – čustvene-vrednostne in socialno-akcijske razsežnosti osebnosti
- ❖ **Pojmovanje znanja**: večdimenzionalnost, konstruiranje znanja, pojmovne mreže, kompleksne spoznavne operacije, kompleksno znanje
- ❖ **Celostni pristopi k učenju in poučevanju**: kompleksnost in raznovrstnost pristopov, metod in oblik dela, povezovanje in sodelovanje (medpredmetnost-nadpredmetnost, timski pristopi, sodelovalno poučevanje in učenje...)
- ❖ **Vloga dijakov in učiteljev**

Dr. Cveta Razdevšek Pučko

Razlike v dojemanju preverjanja razumevanja med učitelji in dijaki

Dve neodvisni (obsežni) raziskavi (M. Javornik s sod., 2008 in T. Tomazič, 2008) sta opozorili na isti problem:

- ☞ učitelji (gimnazije) odgovarjajo, da sproti preverjajo, ali dijaki snov razumejo;
- ☞ dijaki ne mislijo tako, razlike v oceni so statistično pomembne!

Dve možni razlagi:

- ??? Učitelji dajejo zaželene (socialno sprejemljive odgovore);
- ??? učitelji odgovarjajo glede na svoje namere, ki jih dijaki ne zaznavajo, oz. ne dojemajo kot preverjanje razumevanja.

Vrednotenje dosežkov – ANALIZA ZAPISOV V POS UN

- **VREDNOTENJE** - ugotavljanje vrednosti, pomena, kakovosti, meriti, klasificirati proces ali dosežke, cilj: izboljšanje
- ŠOLA: nacionalni preizkusi znanja, matura - EKSTERNOST
 Vrednost NPZ in MATURE?
- **PREVERJANJE** - ugotavljanje kakovosti, skladnosti, pravilnosti, kontrola, primerjava
- ŠOLA: ugotavljanje doseganja načrtovanih ciljev procesa, povratna informacija za učitelje in dijake o kvaliteti in kvantiteti znanj
 formativno spremljanje - vodenje, odzivanje, korigiranje, izboljšanje
- **OCENJEVANJE** - presojanje, določanje vrednosti, izražanje mnenja, sodba o čem
- ŠOLA: v številkah/besedah sodbe o znanju dijakov, ocenjevalne lestvice, več stopenj

ANALIZA

1. Splošna načela, izhodišča preverjanja in ocenjevanja
2. Vrste preverjanja in ocenjevanja
3. Sodobne usmeritve – pristopi
4. Preverjanje in ocenjevanje kompleksnih znanj
5. Specifike predmetov/področij

1. Splošna načela, izhodišča

- Odnosi med poučevanjem/učenjem in procesi preverjanja in ocenjevanja – vzratni učinek
- Motivacijska vloga preverjanja in ocenjevanja, postopnost v zasledovanju ravni znanja in veščin
- Vpliv ciljev pouka (celostni pristopi) na procese preverjanja in ocenjevanja
- Vloga povratne informacije v procesu
- Dijaki kot subjekti procesov preverjanja in ocenjevanja
- Individualizacija in diferenciacija v procesih preverjanja in ocenjevanja (splošna in posebna znanja, nivojski pouk?)
- Vloga učitelja
- Spremljanje razvoja dijakov – kontinuirano, sistematično
- Pravilnik o ocenjevanju znanja v srednjih šolah

2. Vrste preverjanja in ocenjevanja

- Diagnostično preverjanje in ocenjevanja
- Formativno in sumativno
- Normativno in kriterijsko ocenjevanje
- Neposredni načini vrednotenja –izvirna besedila (jeziki)
- Preverjanje in ocenjevanje avtentičnih dosežkov
- Opisno vrednotenje dosežkov (SEJO)
- Samovrednotenje, vrstniško ocenjevanje
- Mapa dijakovih dosežkov (portfolio)

Sumativno in formativno preverjanje/ocenjevanje

1. **Sumativno:** navadno ob zaključku nekega procesa (večji učni sklopi, deli izobraževalnega programa, ki pokaže uspešnost/neuspešnost dijakov. Referenčni okvir predstavljajo cilji oz. dosežki/standardi v UN. Gre za relativno formalne in tradicionalne postopke (izpiti).
OCENE, TOČKE, PROCENTI – SODBE O ZNANJU DIJAKOV
1. **Formativno:** poteka ves čas, glavni namen je ustrezna povratna informacija o poteku procesov učenja:
 - za dijake: identifikacija dosežkov in usmeritve/podpora za nadaljnje učenje
 - za učitelje: spremljanje/evalviranje učinkovitosti poučevanja, načrtovanje nadaljnjih aktivnosti**POVRATNE INFORMACIJE** o izvedenih aktivnostih dijakov in njihovemu napredku ("uporaba virov znanj", "predstavitev argumentov", "izvedljivost-učinkovitost postopkov"...)

Normativno in kriterijsko ocenjevanje

1. **Normativno:** temelji na arbitrarno določenih normah (zgornjih 5% -odl, naslednjih 10% -pdb... ,spodnjih 50%-nzd), porazdelitev rezultatov na osnovi predpostavke o normalni distribuciji dosežkov znotraj skupine, selektivnost-tekmovalnost, storilnost, rangiranje skupine, vpliv kvalitete skupine,
2. **Kriterijsko:** temelji na doseganju **znanja-dosežkih,standardih**, ki so v naprej določeni, teoretično to pomeni, da lahko vsi dosegajo postavljena standarde ali pa nobeden, **kriteriji kot referenčni okvir**, v praksi so kriteriji določeni na predpostavki, da jih določen % kandidatov lahko doseže (Normativno ocenjevanje deluje iz ozadja !?)
(Atherton, J S, (2010): *Learning and Teaching; Assesment.*)

4 temeljni procesi na področju poučevanja in učenja

(Stenhouse, L. (1975), An Introduction to Curriculum Research and Development, Prideaux, D. (2003), The emperor's new clothes: from objektives tp outcomes)

- Proces poučevanja – pridobivanje informacij
 - Trening- razvijanje spretnosti in veščin
 - Inicijacija – socializacija in razvijanje socialnih norm in vrednot
 - Razvijanje mišljenja in reševanje problemov
- Mnenje: operativni cilji so pomembni-opredeljivi za prva dva procesa

Splošni cilji, operativni cilji in dosežki/rezultati

Opredelitve, odnosi, odvisnost

Bistvena vprašanja:

1. Kateri so pomembni in trajni dosežki/rezultati izobraževalnega programa?
2. Kako lahko zagotovimo, da so takšni dosežki vključeni v kurikulum?
3. Kako lahko zagotovimo, da so kompleksni in tisti dosežki, ki jih težko ustrezno definiramo, vključeni v kurikulum?
4. Kako lahko zagotovimo, da je izbrana učna situacija, ki vodi do opredeljenih dosežkov izbrana in ustrezno izvedena?

3. Sodobne usmeritve in pristopi

- Drugačne oblike poučevanja morajo vključevati tudi **drugačne oblike preverjanja in ocenjevanja znanja** (in obratno).
- Projektno delo, seminarji, eseji, rezultati/dosežki eksperimentalnega in terenskega dela, debate, okrogle mize, raziskovalne naloge, praktični izdelki, mape dosežkov...
- Oblikovanje ustreznih kriterijev (in opisnikov) – izhodišče so dosežki oz. standardi znanja, relevantne sestavine kriterijev (cilji pouka in dosežki)
- **Izvedljivost za učitelje in razumljivost za dijake**
- Kaj ocenjevati in kaj spremljati-preverjati?

Dr. Cveta Razdevšek Pučko

SODOBNE USMERITVE NA PODROČJU PREVERJANJA IN OCENJEVANJA ZNANJA

- več "drugačnih" oblik preverjanja in smotrna kombinacija različnih oblik
- "rehabilitacija" učiteljevega (notranjega) preverjanja
- učitelji morajo imeti več znanja s področja preverjanja in ocenjevanja znanja
- poudarek na formativni povratni informaciji
- vključevanje samo-preverjanja in samo-ocenjevanja
- spodbujanje meta-znanja in meta-učenja
- od "ocenjevanja znanja" k "preverjanju za učenje" in "preverjanju kot učenje"

4. Ocenjevanje kompleksnih znanj

- Kompleksna znanja kot znanja vezana na višje taksonomske ravni, kompleksni miselni procesi
- Kompleksna znanja kot rezultat celostnih pristopov poučevanja in učenja (cilji kognitivne, konativne in emocionalno-socialne plati osebnosti)
- Znanja pridobljena v avtentičnih učnih situacijah
- Pojemovne mreže in koncepti, reševanje problemskih situacij
- Predmet vrednotenja naj bodo različne zmožnosti dijakov (cilji predmeta)

Kaj spremljamo-preverjamo in kaj ocenjujemo?

SOLO taksonomija (J. Biggs)

- S – (structure)struktura
- O – (observed)opazovanih
- L – (learning) učnih
- O – (outcomes) dosežkov/rezultatov

Sistematična pot/način za opisovanje/sledenje postopnega razvoja kompleksnosti učenčevih dosežkov.

Sekvence-zaporedja 5 faz v razvoju kompleksnih znanj.

5 faz v razvoju kompleksnosti dosežkov

1. **Predstrukturna faza:** učenec se naloge ne loti ustrezno, ne razume, preprost-enostaven pristop
2. **Uni(eno) strukturna faza:** posamezna informacija, enostavna rešitev, en vidik .
3. **Multi(več) strukturna faza:** izpostavljenih več elementov, vidikov, nepovezane rešitve, v ospredju kvantitativni vidik
4. **Relacijska(odnosna) strukturna faza:** integriranost v koherentno celoto, ustrezno razumevanje, kvalitativni vidik
5. **Razširjena abstraktna faza:** integrirana celota na višjem nivoju abstrakcije in generalizacije, uporaba na drugi temi/področju

Tema: Vpliv notranjih dejavnikov (dednosti) in zunanjih dejavnikov (vzgoje) na otrokov etični razvoj

1. PredS: ni dosežka
2. UniS: vpliv genske strukture na otrokov razvoj, definicija enega notranjega dejavnika, definicija etičnega razvoja
3. MultiS: razlaga vpliva obeh faktorjev, nepovezano, ni odvisnosti
4. RelacijskaS: vpliv obeh faktorjev, povezanost, odvisnost med njima
5. Razširjena abstrakcija: prenos spoznanj na otrokov splošni razvoj, različne teorije, njihova primerjava.

Rdeča nit

1. **Odnos med procesi poučevanja in učenja ter preverjanja in ocenjevanja znanja** – kaj in kako preverjamo in ocenjujemo pomembno vpliva na procese učenja dijakov, vzratni učinek, vključevanje formativnih aktivnosti v proces pouka vpliva na doseganje rezultatov.
2. **Drugačna vloga dijakov v procesih pouka**- dijak kot subjekt procesa-graditelj lastnega znanja, poudarek na samo-vrednotenju (razvoj metakognicije in samoregulacije), motivacijska vloga...
3. **Razvijanje preizkusov za vrednotenje (preverjanje in ocenjevanje) kvalitete in kvantitete dosežkov dijakov**- nevarnost instrumentalizacije procesa – vsebine in postopki ocenjevanje začno dominirati nad učenjem (iskanje zgolj pravih dogovorov).