
 1

Pásztor Attila (megjelenés alatt). Tanulói szintű visszacsatolás és fejlesztés: technológia alapú

mérések alkalmazási lehetőségei a mindennapi pedagógia gyakorlatban. In: G. Hunyady, B.

Csapó, G. Pusztay & J. Szivák (Szerk.), Az oktatás korproblémái. ELTE Eötvös Kiadó,

Budapest. HTML

Tanulói szintű visszacsatolás és fejlesztés: technológia alapú mérések

alkalmazási lehetőségei a mindennapi pedagógia gyakorlatban

Pásztor Attila

MTA-SZTE Képességfejlődés Kutatócsoport

attila.pasztor@edu.u-szeged.hu

Bevezetés

A tanulmány a tanulókról szerezhető információk hatékony elérésének, azok minél

eredményesebb visszacsatolásának lehetőségeivel, valamint a visszacsatolás fejlesztésben

betöltött szerepével foglalkozik. Első lépésben röviden körbejárjuk a visszacsatolás fogalmát és

annak funkcióját a fejlesztő munkában. Ezt követően megmutatjuk, hogy a technológia alapú

értékelés hogyan járulhat hozzá a visszacsatolás minőségének javulásához, és így a fejlesztő

törekvéseink hatékonyabb realizálásához. Ez utóbbi folyamatokat egy online iskolakezdő

mérőeszközcsomag ismertetésével szemléltetjük, majd tanulmányunkat a mérésekre alapuló

fejlesztés lehetőségeivel zárjuk.

Visszacsatolás szerepe az oktatási folyamatokban

A visszacsatolás oktatásban betöltött funkciójának megvilágításához a múlt század közepéig

érdemes visszatekintenünk. Az 1950-es években jelenik meg a kibernetika, amelyet a

kommunikáció és a vezérlés-irányítás tudományaként határoztak meg (Ashby, 1972; Kindler &

Kiss, 1971). A kibernetika akkurátus matematikai hátterével és jól definiált fogalomhasználatával

termékeny inputként hatott a szintén ebben az időszakban egyre nagyobb teret nyerő

rendszerelmélet mélyebb kidolgozásához, általánosításához és terjedéséhez is (Bertalanffy, 1968;

Kindler & Kiss, 1971). A rendszerelmélet átfogó meghatározásban a komplex rendszerek

vizsgálatával, azok szerkezetének, működésének, környezetével való viszonyainak feltárásával, a

rendszerekben zajló kommunikációval, a rendszerek vezérlés-irányításával, szabályozásával, és

ebből következően a rendszerek fejlesztésével foglalkozik (Bertalanffy, 1968). Az általános

rendszerelmélet egyik lényeges előnye abban rejlett, hogy a rendszerek természetétől függetlenül

lehetett azokat tanulmányozni, így fogalmai és módszere egyfajta hídként szolgálhattak a

különböző tudományágak között, valamint az élet számos szektorában lehetett őket

eredményesen alkalmazni. A neveléstudomány területén Nagy József végzett úttörő munkát, aki a

rendszerelmélet elveit és módszertanát már a hetvenes évek végén alkalmazta az oktatási

folyamatok hatékonyabbá tételére (Nagy, 1979). A téma különböző aspektusainak részletes

tárgyalása messze túllépné a jelen tanulmány korlátait, de a lényegi mondanivalónk kifejtéséhez

elegendő az alapvető elvek ismertetése is. Nem szükséges hosszan érvelnünk amellett, hogy a

http://eotvoskiado.hu/site/kiadvanyok/253
mailto:attila.pasztor@edu.u-szeged.hu

 2

közoktatás és annak minden szereplője bonyolult rendszernek tekinthető, az oktatási rendszertől a

fenntartó hálózatokon, az intézményeken, pedagógusi közösségeken, a tanulói osztályokon át

egészen az egyéni szereplőkig, legyen az a rendszer valamely szintjén álló vezető vagy

pedagógus, szülő és természetesesen maga a tanuló is.

A rendszerelmélet szerint amennyiben pozitív hatásokat szeretnénk elérni, illetve az a

szándékunk, hogy egy adott rendszer önfejlesztő legyen, mindenekelőtt minél részletesebb

információval kell rendelkeznünk. Ehhez elsősorban különböző mérések szükségesek. Az

eredmények és az általunk megfogalmazott elvárások alapján a következő lépésben

meghatározzuk a céljainkat, majd ezt követően megtervezzük a szükséges beavatkozásokat, és

végül végrehajtjuk az intézkedéseket. A folyamat körkörös, tehát ismét információszerzés, mérés

következik, ami lényegében nem más, mint egy visszacsatolás az intézkedéseink

hatékonyságáról. Az új eredmények birtokában lehetőségünk van arra, hogy megvizsgáljuk, azok

mennyiben térnek el a célként megfogalmazottaktól. Ez a diagnózis pedig bemenetként szolgál

ahhoz, hogy új célokat fogalmazzunk meg, illetve hogy újabb intervenciókat tervezzünk és

valósítsunk meg a kívánt célok eléréshez. Ez utóbbit értelmezik hibajellel történő

szabályozásként. A bemutatott folyamatmodellben tehát a négy szakasz az értékelés, a célképzés,

a tervezés és az intézkedés, melyben az értékelés során újabb és újabb visszacsatolást kapunk a

tevékenységeinkről, melyeket felhasználhatunk a fejlesztő törekvéseink hatékonyságának

növeléséhez.

A közoktatás különböző szintjein számos ilyen visszacsatolást találhatunk. Oktatási

rendszerünk hatékonyságának megfelelő indikátorai például a PISA mérések eredményei is. Az

eredmények megismerése és feldolgozása természetesen a közoktatás bármely szereplőjének

hasznot hajtó lehet, ugyanakkor ezek a mérések elsősorban a szakpolitikai döntéshozóknak

jelentenek megfelelő inputot a célképzés, valamint a tervezés szakaszában. A fenntartói szint

számára további fontos visszacsatolást szolgáltatnak az Országos Kompetenciamérés eredményei.

Az elv könnyen kiterjeszthető az osztálytermi és a tanulói szintre is: a dolgozatok, a tesztek

megírása, a szóbeli feleletek, vagy a tanítási folyamat során feltett tanári, vagy a diákok

egymáshoz intézett kérdései is a rendszer különböző szintjein megjelenő visszacsatolásként is

értelmezhetőek. Az előzőekből következik tehát, hogy a visszacsatolás színvonala és minősége

alapvetően befolyásolja a közoktatás, a tanítás-tanulás folyamatainak hatékonyságát. A színvonal

és a minőség kérdése számos dimenzió mentén elemezhető, mint például az elméleti

megalapozottság, a módszertani megoldások, az adatfelvétel folyamata, az adatok feldolgozása és

kommunikációja az érintettek felé, de ebbe a kérdéskörbe tartozik mindezek költségigénye is,

vagy az, hogy mennyi idő telik el a mérések és az eredmények visszajuttatása között, azaz hogy

mennyire gyors a visszacsatolás. A PISA eredményekről szóló jelentések és kötetek a mérések

után 1-1,5 év elteltével érhetőek el, a kompetenciamérések visszajelentési ideje rövidebb, de még

így is több hónapos időintervallumot jelent. Ezeken a szinteken azonban a célképzéshez és az

intézkedések tervezéséhez nem is esszenciális az eredmények azonnali hozzáférhetősége (persze

előnyös lehet). A gyors visszacsatolás ugyanakkor rendkívül fontos szempont az osztálytermi, és

ezen belül a tanulói szint fejlesztésénél. Ahhoz, hogy minél hatékonyabban irányíthassuk a

tanítási-tanulási folyamatokat, hogy minél eredményesebben segíthessük a tanulók képességeinek

 3

kibontakozását, személyiségük fejlődését, elengedhetetlen a gyors és adekvát visszacsatolási

körök megléte.

Számos differenciálásra épülő pedagógiai módszer alkalmazza a megfelelő visszacsatolást,

melyek között említhetjük például a megtanító stratégiákat (mastery learning) (Csapó, 1978)

vagy a kritériumorientált fejlesztést (Nagy, 2007). A már korábban megfogalmazott elvek

ugyanis itt is érvényesek: első lépésben fel kell mérnünk a tanulók aktuális tudását, képességét,

meg kell ismernünk személyiségét. Fel kell állítanunk egy diagnózist, melyre építve

megtervezhetőek azok a személyre szabott pedagógiai beavatkozások, amelyek reményeink

szerint a lehető legnagyobb pozitív változást eredményezik. Ezt követően megtörténik a

pedagógia intervenció, majd ismét megtörténik a mérés, így objektíven láthatóvá válik a

tevékenységünk eredménye a céljainkhoz képest. A célok is többfélék lehetnek, például egy adott

arányú fejlődés elérése, de lehet előre meghatározott kritériumszint is. Amennyiben a feltételeink

nem teljesülnek, úgy újabb, a diák szükségleteihez igazított beavatkozás következik. Ennek az

egyszerű elvnek a következetes alkalmazása kiemelt jelentőségű lenne a megfelelő szintű

szövegértés, valamint az alapvető matematikai képességek és ismeretek elsajátításához a

közoktatás első éveiben (Nagy, 2008). Ezek nélkül ugyanis minden további tanítási kísérlet

alapvető nehézségekbe ütközik, a tanulók a megfelelő alapok híján nem tudnak lépést tartani a

társaikkal, a kudarcok miatt egyre inkább elvesztik motivációjukat a tanulás iránt, ami újabb

komoly falakat jelent minden későbbi felzárkóztatás számára (Csapó, 2004).

A megvalósítás ugyanakkor rendkívül idő- és erőforrás igényes, mely tényezők feltehetően

nagyban hozzájárulnak ahhoz, hogy a differenciálásra épülő pedagógiai módszerek nem tudnak

kellőképpen megjelenni és terjedni a mindennapi pedagógiai gyakorlatban. Az értékelés

vonatkozásában például a gyakori mérések kivitelezését akadályozzák a papír alapú és a szemtől

szembeni adatfelvételi módszerekből adódó korlátok, mint az adatok feldolgozása, digitalizálása,

kiértékelése és visszajuttatása az érintetteknek. A papír alapú tesztelésnél a feladatok készítése és

prezentálása, így a megmérhető tudás természete is behatárolt, nem használhatunk például

manipulatív, interaktív elemeket a feladatokban. Ez közvetlenül érinti a méréseink érvényességét

is többek között kisiskolás korosztályban, ahol a fizikai környezettel való manipuláció központi

szerepet tölt be a gondolkodási képességek működtetésében és fejlődésében. A probléma

megoldható lehet az egyéni adatfelvétel alkalmazásával, melynek során minden diákot egyénileg

tesztelünk valamilyen manipulációt igénylő feladatsorral, ugyanakkor ez mérhetetlen

többletterhet és időt ró a pedagógusra, így további erőforrások bevonására van szükség. A

helyzetet tehát nagymértékben segíthetné, ha rendelkezésre állnának olyan, a pedagógia

gyakorlatban könnyen alkalmazható mérőeszközök, amelyekkel gyors és adekvát tanulói szintű

visszacsatolást lehetne megvalósítani.

A technológia alapú értékelés alkalmazásának lehetőségei a mindennapi pedagógia

gyakorlatban

Az említett kihívásokhoz való alkalmazkodáshoz, a felmerült problémák kezeléséhez számos

megoldással járulnak hozzá a technológia alapú mérésben megjelenő lehetőségek. A technológia

alapú mérés-értékelés (technology-based assessment) egy gyűjtőfogalom, ami alapvetően

 4

magában foglalja a különböző infokommunikációs eszközök segítségével kivitelezett pedagógiai

és pszichológiai méréseket (Csapó, Molnár, & R. Tóth, 2008). A technológia a hagyományos

papír alapú és a szemtől szembeni tesztelésben is kiemelkedő szerepet tölt be, hiszen rendszerint

számítógépen történik az adatok feldolgozása, statisztikai elemzése és a visszajelentések

elkészítése, ugyanakkor a következőben a terminust abban az értelemben használjuk, amikor az

említettek mellett maga az adatfelvétel is technológia alapon történik (Molnár, 2010). A tesztek

technológia alapon történő kiközvetítése az adatfelvételtől kezdődően a kiértékelésen át a

visszacsatolásig számos előnyt rejt magában a tradicionális papír alapú és szemtől szembeni

módszerekhez képest (Csapó, Ainley, Bennett, Latour, & Law, 2012; Csapó, et al., 2008; Molnár,

2010; 2011a). A tesztek online történő kiközvetítse és az automatikus kiértékelés lehetősége

jelentősen hozzájárul a költségek csökkentéséhez, az adatok automatikus visszajuttatása pedig a

közoktatás visszacsatolási mechanizmusainak minőségi javításához. A technológia

alkalmazásával javul az adatok minősége, megvalósulhat a tesztelés személyre szabása. Az

automatikus értékelésnek köszönhetően ugyanis a feladatsorokba elágazásokat építhetünk be, így

a tanulók a feladatokat aszerint kaphatják meg, hogy milyen korábbi teljesítményt nyújtottak az

adott teszten. Ezzel az adaptív tesztelésnek (Magyar, 2012) nevezett eljárással lehetőség adódik

arra, hogy minden diák a képességeihez leginkább illeszkedő feladatokkal dolgozzon. Emellett

innovatív itemszerkesztési megoldásokat is alkalmazhatunk (például audiovizuális elemek,

interakció, szimulációk), amelyek segítségével olyan új területek is mérhetővé válhatnak, amiket

a hagyományos mérési módszerekkel nem tudtunk vizsgálni.

A felsoroltak mind olyan jellemzők, amelyek alapjaiban változtatják meg a tradicionális

tesztelési gyakorlatokat, és elősegítik a gyakori, mindennapi pedagógiai gyakorlatban is könnyen

kivitelezhető mérések megvalósulását. A pedagógusok így olyan típusú visszacsatolást kaphatnak

tanulóikról, melyeket közvetlenül fel tudnak használni a tanórai folyamatok tervezéséhez és

koordinálásához, a diákok pedig a feladatok befejezését követően azonnal képet kaphatnak saját

tudásukról. Ebből következően egy (nagy) lépéssel kerülünk közelebb annak a célnak az elérése

felé, hogy gyakrabban és egyre nagyobb hatékonysággal jelenjenek meg a differenciálásra épülő

módszerek az osztálytermi munkában. Emellett érdemes megemlíteni, hogy az online tesztelés

hozzájárul a nagymintás mérések és a fiatalabb korosztályok tesztelésének hatékonyabb és

gazdaságosabb kivitelezéséhez is. A technológia jelentős hatással van a kutatási gyakorlatra,

hiszen a felmérések adatai könnyen statisztikai elemzések tárgyává tehetőek, az innovatív

itemformátumok alkalmazásával és a logfájl vizsgálatokkal jelentősen kitágítható a kutatási

kérdések köre, ezáltal részletesebb képet kaphatunk a vizsgált konstruktumok működéséről és

természetéről is. A rendszerszemlélet fogalmi kereten belül maradva tehát emelhetjük a

visszacsatolás minőségét, ami természetesen nem csak a tanuló, de más közoktatási szinteken is

új bemenetet képez a célképzés és a tervezés számára.

Számítógép alapú tesztelés megvalósítása az iskola kezdő szakaszában: egy online

iskolakezdő mérőeszközcsomag fejlesztése

Számos empirikus kutatási eredmény bizonyítja, hogy a tanulók iskolakészültsége

meghatározó szerepet játszik későbbi tanulmányi eredményeik alakulásában, valamint az is

 5

alátámasztott, hogy a korai intervenciók jelentősen megtérülnek (Nores & Barnett, 2010). A

differenciált fejlesztést tehát célszerű minél korábban elkezdeni, amihez első lépésben megfelelő

tanulói szintű visszacsatolási mechanizmusok szükségesek: ismernünk kell a kiindulási

állapotokat, látnunk kell a gyerekek közötti különbségeket, valamint megfelelő eszközökkel kell

rendelkeznünk a fejlesztő beavatkozások hatásainak vizsgálatához. Hazai viszonylatban erre a

célra kiválóan alkalmas a széleskörűen alkalmazott DIFER tesztbattéria (Diagnosztikus

Fejlődésvizsgáló Rendszer; Nagy, Fazekasné, Józsa, & Vidákovich, 2004), ugyanakkor a

tesztekkel az adatfelvételt csak úgy tudjuk megvalósítani, ha minden egyes tanulóval külön

felvesszük őket. Az utóbbi években már megvalósult a DIFER tesztek számítógép alapúvá tétele,

azonban az is kiderült, hogy néhány résztesztet nem, vagy csak korlátozott mértékben lehet

online felületre átültetni (Csapó, Molnár, & Nagy, 2014; 2015).

Az említett tényezőket figyelembe véve az SZTE Oktatáselméleti Kutatócsoport és az MTA-

SZTE Képességfejlődés Kutatócsoport munkatársai az eddigi tapasztalatokat felhasználva

megkezdték egy online iskolakezdő mérőeszközcsomag kifejlesztését (Kiss, Hódi, Tóth, & B.

Németh, 2016; Molnár & Pásztor, 2015; Pásztor & Molnár, 2016; Török, Hódi, & Kiss, 2016;

Rausch, 2016). A tesztbattéria jelenleg öt terület vizsgálatát teszi lehetővé: a számítógépesegér-

használat képességét, az olvasás előkészségei közül a fonológiai tudatosságot, a matematika

tanulásának előfeltételei közül a korai számolási készségeket, valamint gondolkodási műveleteket

és feladattartást. Az egyes teszteken belüli részterületeket az 1. táblázatban foglaltuk össze.

1. táblázat. Az online iskolakezdő mérőeszközcsomag által vizsgált területek

Számítógépesegér-

használat

Fonológiai

tudatosság

Korai számolási

készségek

Induktív

gondolkodás
Feladattartás

Kattintás Szótagtudatosság Elemi számlálás
Figurális

sorozatok

Utasítások

követése

„Húzd és ejtsd”

(drag and drop)
Fonématudatosság

Elemi

műveletvégzés

Figurális

analógiák

Mintázat

folytatása

Arab számok

felismerése
Osztályozás

Arab számok és

mennyiségek

kapcsolata

A számítógépesegér-használat feladatsor lehetővé teszi azoknak a számítógép-használati

műveleteknek a gyakorlását, melyekre a tesztek kitöltése, a feladatok megoldása során szükség

van. A feladatokban a tanulóknak az egérrel a megadott területekre és objektumokra kell

kattintaniuk, valamint képeket kell mozgatniuk (1. ábra). A fonológiai tudatosság teszt a

konstruktum két dimenzióját, a szótagtudatosságot (szótagszintézis, szótagszegmentálás,

szótagtörlés) és a fonématudatosságot méri (fonémaazonosítás, fonémaszintézis,

fonémaszegmentálás, fonématörlés) (2. ábra). A korai számolási készségek mérőeszköz az elemi

számlálás és műveletvégzés, az arab számok felismerésének és az arab számok és mennyiségek

kapcsolatának mérésére irányul (3. ábra). Az iskolakezdő mérőeszközcsomagban a gyerekek

 6

általános gondolkodásának mérése is szerepet kap, melyet egy online induktív gondolkodás

teszttel vizsgálunk. Az indukciós folyamat lényege az egyedi esetek megfigyelésen alapuló

szabályalkotás, értelmező modellek felállítása meg nem figyelt esetekre. A tesztben a képesség

mérésére gyakran alkalmazott sorozatok, analógiák és osztályozás feladattípusok szerepelnek (4.

ábra).

1. ábra

Példafeladat a számítógépes-egérhasználat

tesztből. Instrukció: „Rakj rendet a szobában!

Húzd rá az egyik polcra a golyókat, a másikra

pedig a plüssállatokat!”

2. ábra

Példafeladat a fonológiai tudatosság tesztből.

Instrukció: „Egy szót fogok neked mondani, de jól

figyelj, mert lassan, tagoltan mondom! Melyik kép

neve lehet ez? Kattints rá! cit-rom”

3. ábra

Példafeladat a korai számolási készségek

tesztből. Instrukció: A kártyán egy számot látsz.

Húzz annyi kacsát a tóra, amennyit a kártyán lévő

szám mutat!

4. ábra

Példafeladat az induktív gondolkodás tesztből.

Instrukció: „Folytasd a sort! Melyik kép illik

leginkább a sárga keretbe? Húzd oda!”

Az iskolai sikeresség egyik további feltétele a feladattartás optimális fejlettsége is. A

kutatócsoport által kifejlesztett feladattartás teszt egy papír alapú mérőeszköz online adaptációja

(Pásztor, 2016). A feladatok a gyermekek szabálykövetését, az utasításoknak megfelelő

 7

feladatvégzését, valamint a feladatvégzés iránti elkötelezettségét, kitartását mérik. A feladatsor

első felében a gyermekeknek a narrátor utasításait követve kell kiszínezniük egy nyuszi

útvonalát, majd ezt követően a kirajzolódott mintázatot kell folytatniuk (5. ábra).

Az online adatfelvétel az eDia platform használatával valósult meg. Az eDia egy online

diagnosztikus mérés-értékelési rendszer, amelyet az SZTE Oktatáselméleti Kutatócsoportja

fejlesztett ki (bővebben lásd: Molnár, 2015a, 2015b, Molnár, Papp, Makay, & Ancsin, 2015;

valamint a projekt honlapját: edia.hu). Az iskolák a rendszerhez való csatlakozást követően a

KIR-ből (köznevelés információs rendszer) töltik le a diákok mérési azonosítóit, majd azokat a

tanulók neve nélkül töltik fel, ezáltal a mérések anonim módon zajlanak. A rendszer

használatához stabil internetkapcsolat és Mozilla Firefox vagy Google Chrome böngésző

használata szükséges. A tesztek kitöltését követően a teljesítményekről az eDia rendszer azonnal

megjelenő automatikus visszajelzést biztosít. Jelen mérőeszközcsomag eredményeinek tanulói

szintű visszacsatolására korosztálynak megfelelő vizuális megjelenítést dolgoztunk ki (6. ábra). A

pedagógusok számára a képernyő bal sarkában feltüntettük a százalékos eredményt is, emellett a

mérések lezárását követően az iskolák az eDia rendszerbe belépve táblázatos formában is

megtekinthették és le is tölthették az eredményeket. A tesztbattériával több esetben is országos

kiterjedésű, több ezer fős mintákon végeztünk méréseket, így a táblázatban a tanulói

teljesítmények mellett az osztályszintű, a regionális és az országos átlagos eredményeket is

feltüntettük, ez által a tanítók objektív viszonyítási alapot kaptak a tanulók képességeiről. Az

eddigi eredményeink azt mutatják, hogy a tesztek megfelelő pszichometriai jellemzőkkel bírnak,

a tanulóknak nem okozott gondot a tesztek kitöltése, az online tesztelés hatékonyan alkalmazható

módszer a kisiskolások képességeinek vizsgálatához. Az adatok alapján többek között az is

megállapítható, hogy az iskolába lépéskor rendkívül nagyok a gyerekek közötti különbségek.

5. ábra

Példafeladat a feladattartás tesztből. Instrukció:

„Most lépjen Nyuzsi hármat a Nap felé!”

6. ábra

A tesztek utolsó oldala, az eredmények azonnali

visszacsatolása. Instrukció: „A játék végéhez

értél, köszönjük, hogy velünk tartottál! A játékban

annál ügyesebb voltál, minél több lufit látsz

Malacka fölött.”

 8

A méréseken alapuló fejlesztés lehetőségei

A jelenleg is fejlesztés alatt álló iskolakezdő mérőeszközcsomag által tehát a pedagógusok

olyan tanulói szintű visszacsatolás birtokába juthatnak, amelyek segítségével azonosíthatók a

fejlődésbeli lemaradások, fejlesztési tervek készíthetők, ezáltal megnyílik az út a differenciálásra

épülő hatékony pedagógiai intervenció számára is. A fejlesztések a mérésekhez hasonlóan

számos formában kivitelezhetőek, történhetnek például papír alapú, szemtől szembeni egyéni

vagy kiscsoportos módszereket alkalmazó eszközökkel, melyekre számos példát találhatunk a

szakirodalomban (Józsa & Zentai, 2007; Nagy 2007; Nagy, Nyitrai, & Vidákovich, 2009; Rausch

& Turainé Toldi, 2016; Zsolnai, 2006). A technológia azonban a pedagógiai mérés-értékelés

újraformálása mellett a fejlesztés határait is kitágítja. Az e területen folyó kutatások egyik

meghatározó iránya a digitális játék alapú tanulásban rejlő potenciál feltárása és kiaknázása

(Pásztor, 2013). Az előnyök alapvetően párhuzamba állíthatóak a technológia alapú mérés-

értékelésben rejlő lehetőségekkel, úgy, mint az automatikus mérés-értékelési folyamatok vagy az

innovatív feladatmegjelenítés.

A digitális játékokban alkalmazott módszerek és technikák legmarkánsabban a technológia

alapú diagnosztikus és formatív teszteléssel mutatnak hasonlóságot, a két terület igen közel áll

egymáshoz (Csapó, Lőrincz, & Molnár, 2012). A játékokban inherensen megjelenő mérés-

értékelési folyamatok például lehetővé teszik a már említett adaptív tesztelésben is alkalmazott

eljárásokat. A feladatok nehézsége így a tanulók aktuális fejlettségéhez igazítható, ezáltal a

gyakorlatok optimális kihívást jelenthetnek számukra. A játékon belüli visszacsatolás továbbá

nem csak abban nyilvánulhat meg, hogy egy tanuló helyes vagy helytelen választ adott-e meg egy

feladatra, hanem helytelen válasz esetén további segítő instrukciók is megfogalmazhatóak.

Megfelelő visszacsatolási körök alkalmazásával tehát a játékokba egyfajta intelligens

tutorrendszer építhető be, ami folyamatosan monitorozza és segíti a tanulási folyamatot. A

digitális játék alapú tanulás lehetőségei iránt az utóbbi években növekvő érdeklődést figyelhetünk

meg. Hazai szinten is elindultak azok a kutatások, amelyek többek között az iskolakezdő

mérőeszközcsomagban is megjelenő területek fejlesztésére irányulnak, úgy mint a korai olvasási

készségek (Szili, 2015), vagy az induktív gondolkodás (Molnár, 2011b; Pásztor, 2014). Emellett

számos olyan számítógép alapú alkalmazás ismeretes, amelyek hatékonyan alkalmazhatóak a

sikeres iskolakezdés segítéséhez (Fáyné Dombi, Hódi & Kiss, 2016).

Összegzés

Tanulmányunkban röviden ismertettük a rendszerszemlélet általános elveit és a visszacsatolás

szerepét a komplex rendszerek fejlesztésében. Itt érdemes megjegyeznünk, hogy a visszacsatolás

tanulmányban kifejtett funkciójának értelmezése közel áll a bizonyítékokra alapuló

oktatásfejlesztés (evidenced-based educational policy) vagy információ vezérelt döntéshozatal

(data driven decision making) fogalmaihoz is (Csapó, 2011; Mandinach, 2012). Bár utaltunk a

megközelítésben rejlő előnyökre a közoktatás minden szintjére vonatkozóan, elsődleges

fókuszunk a tanulói szint mint bonyolult rendszer fejlesztésének elősegítése volt. Amellett

érveltünk, hogy a technológia alapú értékelés nagyban hozzájárulhat a szándékaink realizáláshoz,

hiszen átgondolt felhasználásával olyan, a mindennapi pedagógia gyakorlatban is könnyen

 9

alkalmazható mérő- és fejlesztő eszközökhöz juthatunk, amelyek minőségileg javítják a tanulókra

irányuló visszacsatolási mechanizmusokat. A gyakorlatba való átültetés demonstrálásához egy

jelenleg is fejlesztés alatt álló online iskolakezdő mérőeszközcsomagot mutattunk be, amely több

területen, és azokon belül is több dimenzióban nyújt visszajelző információt a tanulóknak és a

pedagógusoknak egyaránt, elősegítve a differenciálásra épülő pedagógiai módszerek terjedését és

eredményesebb használatát. A tesztrendszer használatával így lehetőségünk adódik a

lemaradóknak, a tanulási nehézséggel küzdő diákoknak a közoktatás korai időszakában történő

hatékonyabb azonosítására és felzárkóztatására, aminek eredményeképpen számos később

jelentkező nehézség megelőzhető, a pozitív hatások pedig erősíthetik egymást. A PISA-

vizsgálatok eredményei szerint minden negyedik 15 éves magyar tanuló gyakorlatilag

funkcionális analfabéta, és minden harmadik diáknak alapvető nehézségei vannak egyszerű

matematikai összefüggések mindennapi életben történő alkalmazásával. Ezek a hiányosságok

nem csak a tudás, a műveltség mint alapvető értékek megszerzésében akadályozzák őket, de

később nagy valószínűséggel kiszorulnak a munkaerőpiacról is. Az iskolakezdésre irányuló

hatékony pedagógiai diagnosztika, a minőségi visszacsatolás és az azokra épülő intervenciók

hozzájárulhatnak ahhoz, hogy a lemaradók hátránya ne növekedjen az évek előrehaladtával, és a

diákok versenyképes tudással történő felruházásával a fenti arányok is kedvezőbben alakuljanak a

további hazai és nemzetközi mérések során.

Irodalom

Ashby, W. R. (1972). Bevezetés a kibernetikába. Budapest: Akadémiai Kiadó.

Bertalanffy, L. (1968). General system theory. New York: George Braziller.

Csapó, B. (1978). A mastery learning elmélete és gyakorlata. Magyar Pedagógia, 78(1), 60–73.

Csapó, B. (2004). A pedagógiai értékeléstől a tanítási módszerek megújításáig: diagnózis és

terápia. In B. Csapó (Ed.), Tudás és iskola (pp. 175–195). Budapest: Műszaki Kiadó.

Csapó, B. (2011). Az oktatás tudományos hátterének fejlődése. Magyar Tudomány, 172(9), 1065-

1076.

Csapó, B., Ainley, J., Bennett, R., Latour, T., & Law, N. (2012). Technological issues of

computer-based assessment of 21st century skills. In P. Griffin, B. McGaw, & E. Care (Eds.),

Assessment & teaching of 21st century skills (pp. 143–230). New York: Springer.

Csapó, B., Lőrincz, A., & Molnár, Gy. (2012). Innovative assessment technologies in educational

games designed for young students. In D. Ifenthaler, D. Eseryel, & X. Ge (Eds.), Assessment

in game-based learning: foundations, innovations, and perspectives (pp. 235–254). New York:

Springer.

Csapó, B., Molnár, Gy., & Nagy, J. (2014). Computer-based assessment of school readiness and

early reasoning. Journal of Educational Psychology, 106(2) 639–650.

Csapó, B., Molnár, Gy., & Nagy, J. (2015). A DIFER tesztek online változatával végzett mérések

tapasztalatai. In B. Csapó, & A. Zsolnai (Eds.), Online diagnosztikus mérések az iskola kezdő

szakaszában (pp. 199–223). Budapest: Oktatáskutató és Fejlesztő Intézet.

 10

Csapó, B., Molnár, Gy., & R. Tóth, K. (2008). A papír alapú tesztektől a számítógépes adaptív

tesztelésig: a pedagógiai mérés-értékelés technikájának fejlődési tendenciái. Iskolakultúra, (3–

4), 3-16.

Fáyné Dombi, A., Hódi, Á., & Kiss, R. (2016). IKT az óvodában: kihívások és lehetőségek.

Magyar Pedagógia, 116(1) 91–117.

Kindler, J., & Kiss, I. (1971). Rendszerszemlélet. Válogatott tanulmányok. Budapest:

Közgazdasági és Jogi Könyvkiadó.

Kiss, R., Hódi, Á., Tóth, E., & B. Németh, M. (2016). Egy magyar nyelvű online fonológiai

tudatosság teszt reliabilitásának és validitásának vizsgálata. In A. Zsolnai, & L. Kasik (Eds.),

A tanulás és nevelés interdiszciplináris megközelítése: XVI. Országos Neveléstudományi

Konferencia (p. 255). Szeged: MTA Pedagógiai Tudományos Bizottság, SZTE

Neveléstudományi Intézet.

Józsa, K., & Zentai, G. (2007). Hátrányos helyzetű óvodások játékos fejlesztése a DIFER

Programcsomag alapján. Új Pedagógiai Szemle, 57(5), 3–17.

Magyar, A. (2012). Számítógépes adaptív tesztelés. Iskolakultúra, 22(6), 52–60.

Mandinach, E. B. (2012): A perfect time for data use: Using data-driven decision making to

inform practice. Educational Psychologist, 47(2), 71–85.

Molnár, Gy. (2010). Technológia-alapú mérés-értékelés hazai és nemzetközi implementációi.

Iskolakultúra, (7–8), 22–34.

Molnár, Gy. (2011a). Számítógépes játék-alapú képességfejlesztés: egy pilot vizsgálat

eredményei. Iskolakultúra, (6–7), 3–11.

Molnár, Gy. (2011b). Az információs-kommunikációs technológiák hatása a tanulásra és

oktatásra. Magyar Tudomány, 172(9), 1038–1047.

Molnár, Gy. (2015a). A képességmérés dilemmái: a diagnosztikus mérések (eDia) szerepe és

helye a magyar közoktatásban. Géniusz Műhely Kiadványok, (2), 16–29.

Molnár, Gy. (2015b). Az óvoda és iskola feladatai az értelmi képességek fejlesztése terén. In M.

Kónyáné Tóth, & Cs. Molnár (Eds.), Tartalmi és szervezeti változások a köznevelésben (pp.

179-190). Debrecen: Suliszerviz Oktatási és Szakértői Iroda, Suliszerviz Pedagógiai Intézet.

Molnár, Gy., Papp, Z., Makay, G., & Ancsin, G. (2015). eDia 2.3 Online mérési platform –

feladatfelviteli kézikönyv. Szeged: SZTE Oktatáselméleti Kutatócsoport.

Molnár, Gy., & Pásztor, A. (2015). A számítógép alapú mérések megvalósíthatósága kisiskolás

diákok körében: első évfolyamos diákok egér‐ és billentyűzet‐használati képességeinek

fejlettségi szintje. Magyar Pedagógia, 115(3), 237–252.

Nagy, J. (1979). Köznevelés és rendszerszemlélet. Veszprém: Országos Oktatástechnikai

Központ.

Nagy J. (2007). Kompetencia alapú kritériumorientált pedagógia. Szeged: Mozaik Kiadó.

Nagy, J. (2008). Az alsó tagozatos oktatás megújítása. In K. Fazekas, J. Köllő, & J. Varga (Eds.),

Zöld könyv a magyar közoktatás megújításáért (pp. 53–69). Budapest: Ecostat.

Nagy J., Fazekasné, F. M., Józsa, K., & Vidákovich, T. (2004). DIFER Programcsomag –

Differenciált fejlődésvizsgáló rendszer (2. kiadás). Szeged: Mozaik Kiadó.

 11

Nagy, J., Nyitrai, Á., & Vidákovich, T. (Eds.) (2009). Az anyanyelv, a gondolkodás fejlesztése

mesékkel 4-8 éves életkorban: módszertani segédanyag óvodapedagógusoknak és tanítóknak.

Szeged: Mozaik Kiadó.

Nores, M., & Barnett, W. S. (2010). Benefits of early childhood interventions across the world:

(Under) Investing in the very young. Economics of Education Review,29(2), 271–282.

Pásztor, A. (2013). Digitális játékok az oktatásban. Iskolakultúra, 23(9), 37–48.

Pásztor, A. (2014). Lehetőségek és kihívások a digitális játék alapú tanulásban: egy induktív

gondolkodást fejlesztő tréning hatásvizsgálata. Magyar Pedagógia, 114(4), 281–301.

Pásztor, A. (2016). Online assessment of pupils’ capacity to follow instructions at primary school

entrance. In Gy. Molnár, & E. Bús, (Eds.), 14th Conference on Educational Assessment

Abstracts (p. 102). Szeged: SZTE BTK Neveléstudományi Doktori Iskola.

Rausch, A. (2016). Online Assessment of Early Numeracy at School Entry. In Cs. Csíkos, A.

Rausch, & J. Szityányi, (Eds.), Proceedings of 40th Conference of the International Group for

the Psychology of Mathematics Education. (Vol. 1. pp. 226). Szeged: PME.

Pásztor, A., & Molnár, Gy. (2016). Online assessment of inductive reasoning at primary school

entrance. In Gy. Molnár, & E. Bús, (Eds.), 14th Conference on Educational Assessment

Abstracts (p. 75). Szeged: SZTE BTK Neveléstudományi Doktori Iskola.

Rausch, A., & Turainé Toldi, D. (2016). Mina és a vakond – egy német matematikai

fejlesztőprogram 4-8 éves gyermekeknek. Óvodai Nevelés, 69(3), 24–25.

Szili, K. (2015). Kutatás közben: A beszédértés megközelítése a mentális lexikon és a fonológiai

tudatosság dimenziójában. In N. B. Kovácsné (Ed.), Szemelvények a gyógypedagógia

területéről (pp. 89–126). Dombóvár: Dombóvári Szecsox Nyomda Kft.

Török, T., Hódi, Á., & Kiss Renáta (2016). A fonológiai tudatosság online mérési lehetőségei az

általános iskola első négy évfolyamán. Alkalmazott Pszichológia, 16(1), 83–99.

Zsolnai, A. (2006). A szocialitás fejlesztése 4-8 éves életkorban. Mozaik Kiadó: Szeged.

