

Az iskolai beszámoltatás, az ismeretek számonkérésének követelményei és formái

Tanórai számonkérés formái:

- szóbeli felelet
- írásbeli számonkérés
- gyakorlati számonkérés

Az írásbeli beszámoltatás formái, rendje, korlátai

- Írásbeli felelet (röpdolgozat) (max. 20 perc)
- Dolgozat a szaktanár által meghatározott anyagból (max. 45 perc)
- Témazáró dolgozat: a törzsanyag adott témaköreinek elsajátítását mérő írásbeli számonkérés (max. 45 perc)
- Egyéb a szaktanár által meghatározott forma:
 - feladatlap (max. 45 perc)
 - fogalmazás (max. 45 perc)
 - tesztlap (max. 45 perc)

Az írásbeli beszámoltatás rendje:

- írásbeli felelet bármikor alkalmazható
- témazáró dolgozatként írható: tesztlap, feladatlap, írásbeli dolgozat, fogalmazás (évente 3–4 alkalommal)

Korlátozás: az írásbeli dolgozat megírásának időpontját egy héttel előre tudatni kell a tanulókkal.

Egy tanítási napon egy adott tanulócsoporthoz legfeljebb két dolgozatot írhat.

Egybeesés esetén a magasabb óraszámú tantárgy dolgozatát kell előnyben részesíteni.

A tanulók értékelésében betöltött szerepe: Kétes esetben a dolgozatjegy hangsúlyozott szerepet kap a tanuló értékelésében.

A tanulók teljesítményének értékelése

Az értékelés alapelvei

- sokoldalú, tervezett és megbízható legyen
- személyre szóló legyen
- fejlesztő, ösztönző jellegű legyen
- ne legyen megtorló, fegyelmező jellegű
- folyamatosságot biztosítson
- az iskolai (munkaközösségi) követelményrendszerre épüljön

- biztosítsa a szóbeli és írásbeli értékelés egészséges arányát
- legyen tárgyyszerű (mik az erős pontok, melyek a gyengeségek, hogyan lehetséges a javítás)
- félelemmentes légkörben történjen
- ismert legyen a követelményrendszer tanár, diák és szülő előtt.

Ahhoz hogy alapelveink megvalósulhassanak, a tanév elején az egyes tantárgyak követelményeit, illetve minden téma megkezdése előtt világosan meg kell fogalmazni és a tanulók tudomására kell hozni. Az egyes tantárgyak egységes iskolai követelményrendszerét minden tanár köteles betartani.

Az értékelés formái

Szóbeli értékelés történik

- a tanítási órákon, ahol a tanár folyamatosan megerősít, korrigál, segít, tanácsot ad
- a tanár megragadja a tanórán kívüli lehetőségeket is
- a szaktanárok által az évközi érdemjegyek és az osztályzatok megállapításakor
- a fogadó órákon
- a szülői értekezleten az osztályfőnökök által
- az osztályfőnök az osztályban tanító tanárok véleményét is közvetíti a magatartás- és szorgalom jegyek kapcsán
- az osztályfőnök által a naplók és ellenőrzők havi felülvizsgálatakor
- az iskola által szervezett programok értékelésekor (kirándulás, színházlátogatás, iskolai műsorok, vetélkedők stb. kapcsán)
- a tantestület előtt (szélsőséges esetben)
- az igazgató vagy az igazgatóhelyettesek által (kiemelkedő eredmények, illetve fegyelmi vétségek kapcsán)

Szöveges értékelés írásban

- a szaktanár vagy az osztályfőnök által szükség esetén (kiemelkedő teljesítmények illetve problémás tanulók) dicséretre illetve elmarasztalások beírása az ellenőrző könyvbe
- a szaktanárok dolgozatokra írott véleményei
- külső felkérésre készített minősítések, vélemények (gyermekvédelem, rendőrség, bíróság, pályázatok stb.)

Értékelés és minősítés

- A pedagógusok minden tanév első óráján a tantárgy követelményrendszere mellett ismertetik saját értékelési rendszerüket a hiányzások és mulasztások következményeit, a pótlási és javítási lehetőségeket. A szaktanárok a tanulók teljesítményét tanév közben érdemjegyekkel értékelik, fél-évkor és a tanév végén osztályzatokkal minősítik. (jeles, jó, közepes, elégséges, elégtelen).

- Az első évfolyamon félévkor és év végén, a második évfolyamon félévkor szóveges minősítéssel kell kifejezni a tanulók teljesítményét.
- A többi évfolyamon a tanulók teljesítményeit tanév közben, illetve félévkor érdemjegyekkel értékelik (1-től 5-ig), a tanév végén osztályzatokkal minősítik, (jeles, jó, közepes, elégséges, elégtelen)
- A tanév végén az egész tanévben nyújtott teljesítményt értékeljük (figyelembe vesszük azt is, hogy a tanuló képességei, eredményei hogyan változnak, fejlődött, vagy hanyatlott).
- Az év végi osztályzat a tanuló összteljesítményét értékeli, nem az érdemjegyek közeparányosa (a tanórai aktivitást és a többlet teljesítményt is értékeljük).
- Az érdemjegyekhez és az osztályzatokhoz szóbeli értékelés is társuljon.
- A félévi osztályzat az ellenőrző könyvbe, az év végi a bizonyítványba kerül.
- A szóbeli feleletek értékelésénél a nyelvi kifejezőképesség is szempont.
- A tanórai aktivitást és a plusz munkákat is értékeljük.
- Az érdemjegyek minimális száma félévente: három vagy a tantárgy heti óraszám + 1.
- Az a tanuló, aki hiányzásai miatt nem osztályozható, a törvényben előírt módon osztályozó vizsgát tehet.
- A diák vagy szülő kérheti a tanuló osztályzatának felülbírálását a törvényben meghatározott módon.

Értékelés százalékokban:

Az értékeléskor mindig viszonyítani kell valamihez:

- átlag – ebben az esetben változhat a százalék határ,
- tanulók saját eredményeihez.
- 1-2. osztályban nem tudásmérés van, hanem készség- és képességmérés.

Érdemjegy	Minimum szintű felméréseknél	Új anyag ismertetése után	A tananyag mélyítése után	Készség, illetve jártasság szintje	5 – 8. évfolyamon
5	95 – 100 %	90 – 100 %	90 – 100 %	95 – 100 %	91 – 100 %
4	89 – 94 %	75 – 89 %	77 – 89 %	80 – 94 %	76 – 90 %
3	80 – 88 %	50 – 74 %	59 – 76 %	65 – 79 %	51 – 75 %
2	71 – 79 %	35 – 49 %	40 – 58 %	50 – 64 %	30 – 50 %
1	0 -70 %	0 – 34 %	0 – 39 %	0 - 49 %	0 – 29 %

Az értékelés nyilvános fórumai

- házi versenyek és vetélkedők
- bemutatóórák
- speciális tantárgyi felmérések lehetősége külső, illetve belső szervezésben
- értékelés az egész diákközösség előtt (tanévzáró, tanévnyitó ünnepélyek, iskolai rendezvények)
- értékelés a nevelőtestület előtt (tantestületi értekezletek, iskolai események)

Az otthoni felkészüléshez előírt írásbeli és szóbeli feladatok meghatározásának elvei és korlátai

Az otthoni írásbeli és szóbeli felkészülés alapelvei:

- az órai munkára épüljön a feladat 64
- lehetőleg legyen differenciált, a gyengébb tanulóknak az órán adjunk segítséget a feladat értelmezéséhez, a fogalmak megértéséhez
- legyen világos a feladat meghatározás
- azzal a céllal adjunk otthoni munkát, hogy a tanuló a különböző eszközök (pl. könyvtár, internet, multimédiás ismerethordozók) alkalmazásával tapasztalatokat szerezzen

Annak mikéntjét, hogy hét közben, pihenőnapokon, tanítási szünetekben milyen tárgyból milyen mennyiségű feladatot adjon a szaktanár, nem kívánjuk megszabni. A feladatokat a tantervi követelményekhez, a tanulók leterheltségéhez és életkori sajátosságaihoz igazítjuk.

A tanulói kiselőadás, házi dolgozat készítése

- legyen önkéntes a feladatvállalás
- előre meghatározott időben két héttel a beszámoló, beadás előtt legyen ismert a feladat
- kapjon a tanuló segítséget, ismerethordozók kiválasztásához (könyvtár, Internet)

Az otthoni írásbeli házi feladat kiadásának korlátai

- A tanulókat (versenyre készülők, a tantárgy iránt aktívan érdeklődők) egyéni választásuk, kérésük alapján szorgalmi feladattal segíthetjük, számukra szorgalmi feladatot javasolhatunk.
- Az otthoni tanulási idő (írásbeli és szóbeli feladatok elvégzésének együttes ideje) maximum 20-30 percet vehet igénybe egy tantárgyból.
- A napi felkészülés otthoni (napközis, tanulószoba) ideje nem lehet több 1-1,5 óránál,
- Az iskolaotthonos, illetve egész napos oktatásban részesülő tanulóknak otthoni házi feladatot nem adunk.

A házi feladat elkészítésének hiánya, illetve a felszerelés hiánya esetén alkalmazandó értékelés:

- A pedagógusok alkalmazkodva a tanulók életkori sajátosságaihoz különböző formában alakíthatják ki, a házi feladat és felszerelés hiányának elmarasztalását, mely történhet: - szóban - írásban, külön jelölve feljegyezni az elmarasztalás különböző formáit
- Semmiképpen nem alkalmazhatják a tudás mérésénél használatos értékelési rendszert.
- A pedagógusoknak a szorgalmi jegyek kialakításánál kell figyelembe venniük a különböző hiányosságok miatti elmarasztalást.