

PRAĆENJE I OCJENJIVANJE UČENIKA

Za sjednicu Nastavničkog vijeća,
Zdenka Demo, prof. pedagogije i
komparativne književnosti

PRAĆENJE UČENIKA

- **Učenika (njegov rad i napredak) treba što češće pratiti, kako bismo s njim radili na najbolji način**
- **Glavna svrha:pravovremeno uočavanje učenikovih potreba**
- **Prava se slika postiže dugotrajnim praćenjem i praćenjem u raznim situacijama**
- **Pratiti: aktivnost učenika,**
napredovanje u razumijevanju,
način rješavanja zadataka,
izražavanje,
ponašanje na satu,
interes...

PRAĆENJE UČENIKA

- Cilj je otkriti što učenici znaju i mogu, a ne što ne znaju i ne mogu!
- Praćenje prethodi ocjenjivanju
- Rezultate praćenja treba redovito zapisivati – u imenik ili u dosje

METODE PRAĆENJA

- Promatranje i bilješke (zаписи или check-liste)
- Mape radova
- Snimanje
- Otvoreni razgovori
- Učenička samoprocjena (osobni ciljevi, записи)

ISPITIVANJE ZNANJA

- **količina znanja,**
- **primjena,**
- **razumijevanje,**
- **kreativnost,**
- **rad,**
- **brzina,**
- **trud,**
- **upornost...**

Testiranje

Ocenjivanje

KVALITETA POUČAVANJA

- pristup ocjenjivanju snažno **utječe na kvalitetu učenja i poučavanja**
- **20 - 40% uspjeha učenika ovise o kvaliteti nastave**

VREDNOVANJE = EVALUACIJA = VALORIZACIJA

EVALUACIJA

*određivanje stupnja do kojeg su postignuti ciljevi neke odgojno-obrazovne akcije;
ocjenjivanje koje uzima u obzir uvjete u kojima su postignuti neki rezultati;*

**V. Andrilović, M. Čudina-Obradović
“PSIHOLOGIJA UČENJA I NASTAVE”**

OCJENJVANJE

- *brojčano VREDNOVANJE = razvrstavanje u kvalitativne kategorije i pretvaranje tih kategorija u kvantitativne (brojčane) vrijednosti*
- *ocjena = dogovorena oznaka za određenu kvalitetu znanja*

ocjenjivanje = procjenjivanje realizacije ciljeva nastave

CILJEVI NASTAVE:

- **kognitivni (*intelektualna sposobnost, znanje, mišljenje*)**
- **afektivni (*stavovi, uvjerenja, sustav vrijednosti, ponašanje*)**
- **psihomotorički (*tjelesne vještine*)**

INSTRUMENTI ISPITIVANJA

- Kojim metodama saznati uspješnost u definiranim kategorijama
- Osmisliti instrument ispitivanja
- Pismeno, usmeno, praktičnim radovima

MJERENJE ZNANJA

po bitnim obilježjima ocjenjivanje je
mjerenje znanja:

- predmet mjerenja (**znanje**)
- instrument (**nastavnik**)
- tehnika mjerenja

(različiti načini ispitivanja)

OPASNOSTI OCJENJIVANJA

- **Nije objektivno**
- **Loša ocjena može obeshrabriti učenika i negativno utjecati na samopouzdanje**
- **Teško je odabrati optimalne postupke provjeravanja znanja i ocjenjivanja (često su subjektivni, neprimjereni, neugodni)**
- **Često se ocjenama pridaje previše pozornosti - postaju važnije od znanja**

POGREŠKE PRI OCJENJIVANJU

- kad je nastavnik svjestan pogrešaka, one djeluju značajno manje (*može ih kontrolirati*)
- nije nađena povezanost dužine staža i točnosti ocjena
- nastavnici rano oblikuju kriterije ocjenjivanja i nisu ih skloni mijenjati

UZROCI POGREŠAKA KOD OCJENJIVANJA

- znanje nije izravno dostupno mjerenuju /posredno zaključujemo na temelju odgovora/
- nastavnik definira značenje ocjene:
 - a) što mjeri
 - b) kriterije (*kako učenik treba odgovoriti da bi dobio odgovarajuću ocjenu*)

UZROCI POGREŠAKA KOD OCJENJIVANJA

- brojčano ista ocjena ima različito značenje kod:

⇨ **različitih nastavnika**

⇨ **istog nastavnika ovisno o učeniku i raspoloženju nastavnika**

(spontano mijenjaju kriterije ocjenjivanja i predmete mjerena)

UZROCI POGREŠAKA KOD OCJENJIVANJA

- ocjene su **neobjektivne**: različiti profesori daju različite ocjene za ista iskazana znanja
- ocjenjivači su i **nedosljedni**: ne slažu se sami sa sobom (*iste pismene provjere će nakon godinu dana ocijeniti drugačije*)

SUBJEKTIVNI ČIMBENICI

- **Osobna jednadžba** – različiti interni kriteriji ocjenjivanja
- **Halo – efekt** - utjecaj općeg dojma o učeniku na procjenu
- **Logička pogreška** – očekivano povezivanje sadržaja
- **Pogreška sredine** – tendencija davanja srednjih ocjena

SUBJEKTIVNI ČIMBENICI

- **Pogreška razlike** – tendencija da se znanje pretjerano razlikuje
- **Pogreška kontrasta** – dobar ili loš odgovor čini slijedeći neobjektivno lošijim ili boljim
- **Tendencija prilagođavanja kriterija ocjenjivanja** kvaliteti učeničke skupine

KONTROLA HALO-EFEKTA

- **Ispravljati pismene provjere naslijepo
(umjesto imena zaporka)**

KONTROLA POGREŠKE KONTRASTA

**Naizmjenično provjeravati znanje
“dobrih” i “loših” učenika**

SUBJEKTIVNI ČIMBENICI

- svatko je od nas povremeno strožiji ili blaži nego inače
(ovisno o raspoloženju, umoru, zdravlju, stresu, ponašanju učenika ...)
- ispitivanje znanja i ocjena ne smiju biti sredstvo discipliniranja,
već povratna informacija o kvaliteti postignuća

TEHNIKE ISPITIVANJA

- ◆ *aktivni nastavnik* ispituje razumijevanje sadržaja i primjenu znanja
- ◆ *pasivni nastavnik* ispituje dosjećanje
- ◆ *sugestivnost pitanja*
- ◆ *slučajan izbor pitanja /bez pripreme/*

ZAHTJEVI PRI OCJENJIVANJU

- 1. OBJEKTIVNOST:** vrednovati u odnosu na jedinstveni kriterij, neovisno o osobinama učenika i okolnostima rada
 - moguće uspoređivanje učenika
- 2. INDIVIDUALIZACIJA:** voditi računa o osobinama učenika, okolnostima rada i učenikovom relativnom napretku
 - poticaj na kvalitetniji rad

VRSTE VREDNOVANJA POSTIGNUĆA UČENIKA

FORMATIVNO VREDNOVANJE

→ procjena kvalitete procesa učenja /
poučavanja

→ govori o predznanju ili znanju tijekom
dijela poduke

VRSTE VREDNOVANJA POSTIGNUĆA UČENIKA

SUMATIVNO VREDNOVANJE

- procjena ishoda učenja / poučavanja
 - govori o kvaliteti znanja nakon poduke i kvaliteti poduke
- /na kraju obrazovnog razdoblja ili obrade nastavne cjeline/*

SUMATIVNO VREDNOVANJE

Dominira u tradicionalnim školama:

- *kampanjsko učenje*
- *orijentacija na ocjenu umjesto na znanje*
- *selekcija umjesto poticanja na kvalitetniji rad*

ČEŠĆE PROVJERAVANJE I OCJENJIVANJE

- **poticajnije su češće i kraće provjere nego duge i rijetke**
- **učenici redovitije i bolje uče kad znaju da će NJIHOVOZNANJE biti provjeravano i ocjenjivano**

ZNAČAJ ZASLUŽENE OCJENE

- mogućnosti daljnog školovanja
- samopoštovanje i samopouzdanje učenika najviše ovisi o školskom uspjehu (*temelj mentalnog zdravlja*)
- loša ocjena - najčešći izvor stresa
- nedostatak kontrole nad uspjehom umanjuje motivaciju za učenje

UČESTALOST SLABIJIH OCJENA /mogući uzroci/

- **kriterij previsok
većina
ne može udovoljiti**
- **gradivo je preteško
većina ne može naučiti**
- **nastavnik nije uspio
dovoljno pojasniti gradivo**

UČESTALOST SLABIJIH OCJENA /mogući uzroci/

- **nejasna (dvosmislena) pitanja
učenici ne mogu odgovoriti ili
pogadaju**
- **nedovoljno vremena pri ispitivanju
(stres)**
- **nekvalitetan odnos između učenika i
učitelja
(strah ili nepoštivanje)**

PISMENO ISPITIVANJE

- **Instrument sa zadacima (nastavni listić, kontrolni rad, ispit znanja, test znanja)- individualno rješavanje**
- **Vrednovati se može postupak i rezultat**
- **Često ne vidimo ideje, način razmišljanja i sl.**
- **Vremensko trajanje od 5 minuta do blok sata**

ISPITI ZNANJA

- **4 do 6 tijekom godine**
- **Planirani u programu rada**
- **Najavljeni u kalendaru pismenih provjera**
- **Prethodi im sistematizacija gradiva**
- **Obvezna je analiza ispita**

KONTROLNI RAD

- **Nije im određen broj**
- **Nakon obrade nastavne teme**
- **Utvrditi što se želi ispitati**
- **Dominira veći broj kraćih,
jednostavnijih zadataka,
a predviđeno vrijeme je do 20 min**

PONOVLJENE PROVJERE

- kad ocjenjivanje pokaže da dio gradiva nije kvalitetno usvojen:
 - dodatno obraditi
 - nakon toga ponoviti vrednovanje s novim ispitnim materijalima

USMENO ISPITIVANJE

- **Pred razredom (u prvoj klupi, pred pločom, na mjestu...)**
- **Individualno ili grupno**
- **Mogućnost postavljanja potpitana i pomoći nastavnika**
- **Međusobno ispitivanje učenika**
- **Nezamjenjivo, ali traži dosta vremena**

USPJEH UČENIKA

- **7 – 10 % učenika neuspješno je zbog uzroka izvan škole**
- **20 % učenika neuspješno je zbog neodgovarajućeg stila poučavanja i vrednovanja**

OCJENJIVANJE

- **Rezultat praćenja ili ispitivanja**
- **Opisno ili brojčano**
- **Osigurava nastavnicima, učenicima i roditeljima povratne informacije o učenikovom napredovanju**
- **Osigurava evidenciju napretka kroz dulji vremenski rok**
- **Dobra ocjena može motivirati učenike**

ELEMENTI OCJENJIVANJA

Tri zadane kategorije:

- usvojenost,
- razumijevanje i
- primjena

ELEMENTI OCJENJIVANJA

- **Oblici : USMENO, PISMENO**
- **DOMAĆI URADAK** (teškoće procjenjivanja izvornosti)
- **Ponekad ZALAGANJE, IZRADA PROGRAMA, PRAKTIČNI RAD, SEMINARSKI RAD...**

USPJEŠNIJE OCJENJIVANJE

- **veći broj mjeranja – manja pogreška mjeranja**
- **uče redovitije i kvalitetnije kad znaju da će znanje biti provjeravano i ocjenjivano**
- **strah / stres ometa zapažanje, razumijevanje, pamćenje i dosjećanje**

USPJEŠNIJE OCJENJIVANJE

- najviše učimo na vlastitim pogreškama, ukoliko ih se ne bojimo
- trudimo se ako možemo popraviti pogrešku
- učenici često imaju iluziju o znanju
- većina roditelja ne zna što znači kvalitetno učiti /naučiti
- uspjeh najviše ovisi o pogađanju očekivanja nastavnika

ŠTO ČEŠĆE ISPITIVATI I OCJENJIVATI

- veći broj mjerenja → manja pogreška mjerenja
- poticajnije su česte i kratke provjere nego duge i rijetke
- učenici redovitije i bolje uče kad znaju da će biti provjeravani i ocjenjivani
- kad na vrijeme dobiju informaciju o kvaliteti znanja

USMENO ISPITIVANJE

- **Dati dovoljno pitanja i vremena:
čekati barem 4 sekunde kod usmenog
odgovaranja**
- **Duže čekamo na odgovor kod učenika od
kojih više očekujemo**
- **Što više očekujemo od učenika obično
više i dobivamo**
- **Usmeno ispitivati oko 6 minuta**

NEFORMALNE ISPITNE SITUACIJE

- Češće procjenjivati znanje mimo formalnih ispitnih situacija:

*obrada
ponavljanje
vježbanje ...*

PRIMJERI KVALITETNOG VREDNOVANJA ZNANJA

Navedite postupke kojima:

- a) povećavate objektivnost ocjene i
- b) potičete učenike na kvalitetniji rad!

/ 10 min /

KOMBINIRATI RAZLIČITE NAČINE PROVJERE ZNANJA

**Prilagoditi način ispitivanja učeniku –
disgrafija (dysgraphia), disleksija
(dyslexia), poremećaj pozornosti i dr.**

Učenici imaju različite stilove učenja

Višestruke inteligencije učenika

OBRAZLOŽENJE OCJENE

Najčešće izbjegavamo konkretno reći /
napisati što je dobro i na čemu treba raditi
Kad učenik **točno zna što je dobro,**
a što loše → bolje će napredovati!
I odličan učenik može još bolje!
I nedovoljno ocijenjen učenik je napravio
nešto dobro (djelomičan osjećaj uspjeha).

USPJEH U UČENJU

- *Najviše učimo na vlastitim pogreškama, ukoliko nas ne kažnjavaju i možemo ih ispraviti.*
- *Trudimo se kada znamo da o nama ovisi uspjeh.*

ISPRAVLJANJE OCJENE

- Učenik treba vjerovati da će moći ispraviti nedovoljne ocjene
- Motiv - postavljanje viših ciljeva
- Spremnost na ulaganje više truda radi postizanja bolje završne ocjene

JASNE SMJERNICE UČENICIMA

- 1. Ne trebaju pogađati što se od njih očekuje**
- 2. Jasno im je zašto su dobili ocjenu**
- 3. Vježbanje načina provjeravanja znanja**

4. Učenici ispituju jedni druge

5. Učenici ocjenjuju radove učenika

6. Primjeri i vježbanje kriterija ocjenjivanja

UKLJUČITI UČENIKE U PROCES VRJEDNOVANJA

- **Realnije vrjednovanje svojih i tuđih postignuća**
- **Jačanje osjećaja da je ocjena pravedna**
- **Bolji odnos s profesorom i prema predmetu**
- **Argumentirano samovrjedovanje**
- **Osjećaj kontrole nad vlastitim uspjehom**
- **Bolja suradnja i motivacija za rad**

BLOOMOVA TAKSONOMIJA

- **U pripremi nastave nastavnici mogu jednoznačno definirati specifične ciljeve poučavanja**
- **Priprema u skladu s Bloomovom taksonomijom olakšava vrjednovanje postignuća učenika (ishoda učenja) i samog nastavnog procesa**

*„Primjena Bloomove taksonomije u nastavi”,
Elvira Nimac, prof. psihologije*

BLOOMOVA TAKSONOMIJA

/primjerak za nastavnike/

CILJEVI (ISHODI) UČENJA:

- I. DOSJETITI SE (Znanje) Prepoznati ili reproducirati informaciju, ideju i princip u približno onakovom obliku u kojem su naučeni.
- II. SHVATITI (Razumijevanje) Uočiti i povezati glavne ideje. Prevesti, razumjeti, objasniti ili interpretirati naučeni sadržaj. Opisati tijek događaja ili procesa. Izvesti logičan zaključak iz dostupnih informacija. Zaključiti o uzroku i predvidjeti posljedice.

BLOOMOVA TAKSONOMIJA

- **III. PRIMIJENITI** (Primjena)
 - Rješavati probleme primjenom naučenog u kontekstu učenja ili u novoj situaciji na rutinski ili na nov način. Koristiti apstrakcije. Odabrat i primijeniti podatke i principe za rješavanje problema ili zadatka u drugom području uz minimum vođenja.
- **IV. ANALIZIRATI** (Analiza)
 - Razlikovati važne od nevažnih dijelova prezentiranog materijala. Raščlanjivati informacije kako bi se utvrdili dijelovi cjeline, njihovi međusobni odnosi, organizacijski principi, uzroci i posljedice, izveli dokazi i zaključci i podržale generalizacije. Prepoznati skriveno značenje. Razlikovati činjenice i zaključke.

BLOOMOVA TAKSONOMIJA

- **V. PROSUĐIVATI (Evaluacija)**
- **Usporediti i pronaći sličnosti i razlike među idejama.**
Procijeniti valjanost ideja i/ili kvalitete uratka na temelju poznatih kriterija. Otkriti nekonzistentnost unutar procesa ili produkta. Otkriti prikladnost postupka s obzirom na zadatak ili problem. Dokazati vrijednost. Izabrati mogućnost i argumentirano obrazložiti.
- **VI. STVARATI (Sinteza)**
- **Kreativno ili divergentno koristiti postojeće znanje za stvaranje nove cjeline (kombinirati poznate dijelove u novu cjelinu).** Stvarati nove ideje i rješenja. Izvoditi generalizacije na temelju dobivenih podataka. Povezati znanje iz različitih područja. Uočavati nove obrasce.

PRIKUPLJANJE PODATAKA O VLASTITOM RADU

- **Vođenje dnevnika (PROBLEM: vrijeme, subjektivnost)**
- **Snimanje nastave (PROBLEM: tehnička izvedivost, promjena ponašanja zbog snimanja)**
- **Sustručnjak - gost na satu (PROBLEM: prezauzetost kolega, strah od promatrača, neugodnost zbog kritike, nepovjerenje)**

PRIKUPLJANJE PODATAKA O VLASTITOM RADU

- Prikupljanje povratnih informacija od učenika:
**vođenje dnevnika o održanim satima,
upitnik o našoj nastavi,
pojedinačni ili skupni razgovor s učenicima**
(PROBLEM: strah od povratnih informacija, osjećaj slabljenja autoriteta)

SAMOPROCJENJIVANJE UČITELJA

Cilj:
**dobiti povratnu informaciju o kvaliteti
vlastite nastave da bismo je mogli dalje
usavršavati**

**Omogućuje unapređivanje metodičkih
modela rada, bolju prilagodbu
učeničkim potrebama...**

SAMOPROCJENJIVANJE UČITELJA

- Dnevno, periodično, generacijsko
- Najbolje ga je vršiti nakon svakog sata kratkim komentarima /u pripravi/

SAMOVRJEDNOVANJE

- **Tim za praćenje kvalitete**
- **Zapažanja o načinima praćenja,
provjeravanju znanja i ocjenjivanju
učenika**
- **Unaprjeđivanje cjelokupnog nastavnog
rada**

RODITELJSKI PRISTUP OCJENJIVANJU

