

Kombinacija različnih strategij ocenjevanja pri laboratorijskih vajah – diverzifikacija in delna individualizacija ocenjevanja

Nada Žnidaršič¹

¹Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za biologijo

Univerza v Ljubljani
Biotehniška fakulteta

Magda Tušek Žnidarič², Polona Mrak¹, Jasna Štrus¹

²Nacionalni inštitut za biologijo, Ljubljana

¹Univerza v Ljubljani, Biotehniška fakulteta

Ocenjevanje pri laboratorijskih vajah – splošna in specifična izhodiščna vprašanja

- **Ocenjevanje je najtežja naloga učitelja** – gre pravzaprav za vprašanje, kaj v izobraževanju nagrajujemo, kaj definiramo kot pomembno in uspešno – torej potrebujem veliko znanja o tem.
- Ocenjevanje je močan faktor, ki **vpliva na oblikovanje študijskih strategij študentov**.
- Iz raznolikosti vsebin, nalog, ciljev in izvedbe laboratorijskih vaj, izhaja tudi **potreba po raznolikosti pri ocenjevanju**.
(spoznavanje metodologij, poglobljanje razumevanja vsebine predmeta s praktičnim delom)
- **Oblikovanje strategije ocenjevanja** – kaj, kako – v skladu s cilji vaj pri določenem predmetu in glede na stopnjo študija.
- Kako lahko oblikujem ocenjevanje, da bo to tudi **spodbuda za napredek študentov** z različnih vidikov – kreativnost, odgovoren odnos do dela, odgovoren odnos do sodelavcev in družbe, zmožnost identifikacije problemov in dilem, oblikovanje lastnih mnenj / stališč, oblikovanje rešitev

1. Stopnja študija / 1. Letnik BsC študija

(program Biotehnologija, predmet Biologija, sklop laboratorijskih vaj izveden v 9 tednih)

cilji
problemi
dileme

Raznolikost študentov prvega letnika

Različno
predznanje

Različni interesi
in zavzetost za
študij

Različni pristopi k
študiju / učni stili

Različni načrti za
prihodnje
izobraževanje in delo

Pričakovanja

Različne
osebnostne
značilnosti

Različno zanimanje za
določeno področje
študija

**Potreba po zgodnji in sprotni povratni informaciji;
ključno ob prehodu na univerzitetni nivo izobraževanja**

Ocenjevanje poznavanja in razumevanja osnovnih vsebin in konceptov področja predmeta

Vključevanje praktičnih nalog v ocenjevanje

Spodbujanje sodelovanja, učenja od kolegov, vzpostavljanje sodelujoče skupnosti

Motivacija za dodatne aktivnosti

rešitve

1. Letnik študija

(program Biotehnologija, predmet Biologija, sklop laboratorijskih vaj izveden v 9 tednih)

Trije načini sprotnega (neobveznega) ocenjevanja – strategija samodiferenciacije

- **Kratki testi** – **sprotna povratna informacija, evalvacija** (poteka v vajevalnici, možnost praktičnih nalog)

- **Individualne izbirne naloge** – **motivacija za samostojnejšo nadgradnjo znanja** (nadgradnja obravnavane tematike, kombinacija e-učilnice in neposredno)

- **Forumi** – **'nekaj v razmislek' (vprašanja, problemi)** (aktivnost poteka izključno v e-učilnici, brez časovnih omejitev, dostop do različnih virov)

- **Končno pisno ocenjevanje (obvezno)** (poznavanje in razumevanje osnovnih vsebin in konceptov, reševanje problemov)

Delež študentov, ki so se odločili za določen način sprotnega ocenjevanja

KRATKI TESTI

N=398
2008-2016

IZBIRNE NALOGE

N=398
2008-2016

FORUMI

N=40
2014

Izbirne naloge – mnenja študentov

Zakaj ste se odločili za pripravo samostojnih nalog?

Samostojni nalogi sem izdelal/a, ker prinašajo točke za končno oceno vaj.

Zakaj se niste odločili za pripravo samostojnih nalog?

Ali so samostojne naloge doprinesle k vašemu boljšemu razumevanju snovi, dodatnemu znanju ?

V anketi je sodelovalo 46 študentov.

Izbirne naloge kot sestavni del ocenjevanja – mnenja študentov

Ali menite, da so izbirne naloge primeren sestavni del ocenjevanja pri vajah?

N = 46

Strinjam se, ker:

- je to dodatna motivacija za bolj zainteresirane študente;
- je ovrednoteno/nagrajeno tudi delo doma, nagrajuje se tudi pripravljenost za dodatno delo;
- lahko izbiramo tematike za dodaten študij v skladu s svojim zanimanjem;
- tako pridobimo dodatna znanja;
- imamo tako več različnih možnosti za ocenjevanje; lahko bi predstavljale večji del ocene.

Ne strinjam se, ker:

- so naloge različne po težavnosti;
- niso odraz znanja, ampak delavnosti;
- niso odraz znanja, ker lahko doma pogledamo vse vire.

Kako so nas izbirne naloge pripeljale do tega, da so študenti popolnoma prevzeli pobudo in **si sami zastavili problem**

- 1.) V razpravi ob koncu vaje so **identificirali problem/tematiko**, ki jih je zelo zanimala.
- 2.) **Ugotovili so**, da je zadeva zelo interdisciplinarna, kar je še bolj pritegnilo njihovo pozornost.
- 3.) **Ugotovili so**, da mnogo študentov v skupini že nekaj malega ve o tem, a premalo za razrešitev vprašanj, ki so si jih postavljali.
- 4.) **Dogovorili so se**, da vsak poišče dodatne informacije in da bomo imeli razpravo na to temo (namesto izbirne naloge, ki je bila v mojem načrtu).
- 5.) Na zadnji vaji so tako študenti vodili razpravo o 3D tiskanju organov, v kateri so:
 - **predstavili pridobljene informacije in svoja razmišljanja**,
 - **opozorili na odprte probleme in si postavljali nova vprašanja**,
 - **oblikovali so predloge možnih alternativnih rešitev**,glede na svoje predhodno znanje s področja zgradbe tkiv in organov (naše vaje 😊) in s področja tehnike (3D tiskanje, ni tema naših vaj 😊).

**cilji
problemi
dileme**

Druga stopnja študija / 1. letnik magistrskega študija (program Molekulska in funkcionalna biologija, predmet Funkcionalna biologija celice)

Laboratorijske vaje so izvedene v dveh sklopih, v 7 tednih.
Število študentov v skupini je težavna okoliščina,
kar rešujemo z vključevanjem večih sodelavcev.

Obvladovanje specifične metodologije (tehnično)

Samostojnost, kritičen pristop k delu, spodbujanje razmišljanja o izvedenih nalogah

Vrednotenje in umeščanje svojih rezultatov v širše koncepte, povezovanje teorije in prakse

Spodbujanje kolegialnega sodelovanja in razprav – oblikovanje sodelujoče skupnosti

**Dodatne možnosti, da študent lahko pokaže širši spekter svojih različnih sposobnosti in
interesov, več možnosti za pobude študentov**

Oblikovanje svojega stališča / mnenja

Izpostavitve pomena odgovornega odnosa do dela in do sodelavcev - kolegov

Druga stopnja študija / 1. letnik magistrskega študija (program Molekulska in funkcionalna biologija, predmet Funkcionalna biologija celice, dva sklopa laboratorijskih vaj izvedena v 7 tednih)

- Individualni laboratorijski dnevnik
deloma možnost poglobitve v izbrano vsebino, evalvacija svojih rezultatov
- Skupinske naloge – razlaga določenega koncepta kolegom na poljuben način
poljubno izbran način izvedbe (film, anketa, naloga za kolege), **lastna razmišljanja/stališča**

- Skupinska (pisna) poročila o rezultatih
možnost poglobitve v izbrano vsebino, kolegialna razprava
(izdelajo na vaji, porazdelitev dela – vloga učitelja)

- **Končno pisno ocenjevanje**
- Vse naloge, ki so vključene v sprotno ocenjevanje, je potrebno opraviti.
- Študenti se lahko bolj osredotočijo na koncepte in tematike, ki jih bolj zanimajo – **deloma izbirajo vsebino.**
- Študenti lahko določeno nalogo opravijo na različne načine – **deloma izberejo svoj način izvedbe, predstavitev.**

Zaključki

- Rezultati anketiranja študentov potrjujejo, da je način ocenjevanja zelo pomemben faktor pri oblikovanju študijskih strategij študentov.
Ocenjevanje v funkciji izpostavljanja pomembnih vidikov študija / delovanja.
- Ugotavljamo, da **je delna samodiferenciacija študentov pri sprotnem ocenjevanju močan motivacijski dejavnik** ter spodbuja razmislek o izvajanih nalogah in kolegične razprave. Študenti so lahko pokazali širši spekter svojih različnih sposobnosti in deloma usmerjali študij v skladu z individualnimi interesi. Zato bomo strategijo delne samodiferenciacije obdržali v prihodnje.
- **Kombiniranje dela v vajalnici (prevladujoči način pri laboratorijskih vajah) in v e-učilnici** nam nudi dodatne možnosti za delo, tudi za ocenjevanje.
- Za bolj raznoliko ocenjevanje potrebujemo **več časa in intenzivne interakcije med študenti in učitelji** - kar je pri vajah lažje izvedljivo. Nujno je, da svoja opažanja in ocene 'ubesedimo'.
- Predstavljeni raznoliki načini ocenjevanja pomenijo, da **je dodatna odgovornost za študij na ramenih študenta** (aktivnejša vloga študentov-sooblikovanje študija), **vendar hkrati, da je dodatna odgovornost tudi na učiteljih/asistentih** - mora zagotavljati ustrezno podporo in intenzivno spremljati študente, kar zahteva ustrezna znanja pedagoških delavcev in čas.

Kaj bi konkretno spremenili v nadaljnjem delu?

- V prvem letniku (1. stopnja) je smiselno obdržati sprotno ocenjevanje s kratkimi testi in izbirnimi nalogami, aktivnosti v forumih je potrebno dodatno analizirati / evalvirati.
- Laboratorijski dnevnik (2. stopnja) - Spodbuditi študente, da bi v laboratorijski dnevnik dodali segment o svojih opažanjih, razmišljanjih, primerjavah, splošnejših ugotovitvah, novih vprašanjih.
- Dilema o deležu sprotnega ocenjevanja v končni oceni

Zaključne misli / Predlogi

- Možnosti / pomembnost kvalitetnega izobraževanja pedagoških delavcev tudi na področju ocenjevanja.
 - Spodbujanje razprave o vlogi, pomenu in načinih ocenjevanja v visokošolskem izobraževanju.
(Ocenjevanje v funkciji iskanja najboljših sposobnosti posameznika.)
-
- Omogočanje dela z manjšimi skupinami študentov, zlasti na 2. stopnji študija.
 - Oteževalna okoliščina za izvajanje raznolikih in bolj fleksibilnih načinov dela, vključno z raznolikim ocenjevanjem, je natrpanost urnikov študentov in učiteljev ter zasedenost prostorov, zlasti študentskih vavalnic.
-
- Povratna informacija učiteljem – ocenjevanje pedagoškega dela
(uspešnost študentov na študiju na drugih univerzah; uspešnost študentov na delovnem mestu; obstoječe študentske ankete?; pomen pedagoškega dela v habilitacijskih merilih; uspešnost in razvoj področja v družbi)

Hvala za sodelovanje

- **Študentom na Univerzi v Ljubljani**, za vse njihove komentarje, ideje in povratne informacije.
- **Predstojnici Katedre za zoologijo** (Oddelek za biologijo, Biotehniška fakulteta, Univerza v Ljubljani), prof. dr. Jasni Štrus, ker spodbuja izpopolnjevanje svojih sodelavcev na pedagoško-didaktičnem področju in spodbuja odgovoren odnos do študentov.
- **Sodelavkam in sodelavcem pri izvajanju laboratorijskih vaj za študente**, zlasti dr. Magdi Tušek Žnidarič (Nacionalni inštitut za biologijo) ter dr. Poloni Mrak in Jožici Murko Bulič (Biotehniška fakulteta, Univerza v Ljubljani).
- Za posredovanje znanja s področja didaktike se zahvaljujem voditeljicama programa **'Osnove visokošolske didaktike'** (2008), prof. ddr. Barici Marentič Požarnik in dr. Andreji Lavrič.
- Za posredovanje znanja o e-učenju in okolju Moodle se zahvaljujem vodjem delavnice **'E-učenje za visokošolske učitelje in sodelavce'** (2013), doc. dr. Marku Radovanu in Mitji Podreka.