

Dunaakadémia

A Dunaújvárosi Egyetem online folyóirata 2016. IV. évfolyam IV. szám

Műszaki-, Informatikai és Társadalomtudományok

PERGEL DÓRA

Intenzív képlékeny alakítást
szenvedett Al 1050 minták
újrakristályosítása

MESTERHÁZYNÉ VAS ILDIKÓ

A moduláris szakképzés vizsgálata
egy adott szakma alapján

MUKANOVICS JUDIT

A tanulói teljesítmények értékelésére
való felkészítés a pedagógusképzésben

Dunakavics

A Dunaújvárosi Egyetem online folyóirata 2016. IV. évfolyam IV. szám

Műszaki-, Informatikai és Társadalomtudományok

MEGJELENIK ÉVENTE 12 ALKALOMMAL

SZERKESZTŐBIZOTTSÁG

András István, Király Zoltán, Kukorelli Katalin, Palotás Béla,
Rajcsányi-Molnár Mónika.

SZERKESZTŐSÉG

Ladányi Gábor (Műszaki)
Nagy Bálint (Informatika és matematika)
Szakács István (Gazdaság és társadalom)
Klucsik Gábor (technikai szerkesztő)

Felelős szerkesztő Németh István
Tördelés Duma Attila

Szerkesztőség és a kiadó címe 2400 Dunaújváros, Táncsics M. u. 1/a.

Kiadja DUE Press, a Dunaújvárosi Egyetem kiadója
Felelős kiadó Dr. habil András István, rektor

A lap megjelenését támogatta TÁMOP-4.2.3-12/1/KONV-2012-0051

„Tudományos eredmények elismerése és disszeminációja
a Dunaújvárosi Főiskolán”.

<http://dunakavics.duf.hu>

ISSN 2064-5007

Tartalom

PERGEL DÓRA

***Intenzív képlékeny alakítást szenvedett
Al 1050 minták újrakristályosítása***

5

MESTERHÁZYNÉ VAS ILDIKÓ

A moduláris szakképzés vizsgálata egy adott szakma alapján

27

MUKANOVICS JUDIT

***A tanulói teljesítmények értékelésére való felkészítés
a pedagógusképzésben***

49

Galéria

(Heves Andrea fotói)

60

Intenzív képlékeny alakítást szenvedett Al 1050 minták újrakristályosítása

Összefoglalás: A széles körben felhasználható alumínium és ötvözei, a mindennapi élettől kezdve az ipari felhasználásig mindenhol megtalálhatók. Ezek közül kiemelkedő az autó-, hajó-, repülőipar, elektronikaipar, csomagolóipar, sport- és háztartási eszközök gyártása. Az alumínium sűrűsége az acél sűrűségének kb. az 1/3-da, illetve az alacsony tömege ellenére is nagy szilárdsággal rendelkezhet.

Kulcsszavak: Alumínium, autó-, hajó-, repülőipar, elektronikaipar, csomagolóipar, acélsűrűség.

Abstract: The widely used aluminium and its alloys can be found everywhere, ranging from household to industrial uses. The automotive industry, shipbuilding, aircraft building, electronics industry, packaging industry, the production of sport and household appliances stand out among them. The density of aluminium is about a third of the density of steel, and despite its low mass, it can be of high strength.

Keywords: Aluminium, automotive industry, shipbuilding, aircraft building, electronics industry, packaging industry, density of steel.

Bevezetés, célkitűzés

Kutatómunkám gerincét a könyöksajtolás (ECAP), mint intenzív képlékeny alakító eljárás adja, azon belül is az alakítás hatása a kereskedelmi tisztaságú alumínium szövetszerkezetére és keménységére. Vizsgálataimat a fém kiinduló anyagszerkezeti tulajdonságainak meghatározásával kezdtem, majd intenzív képlékeny alakításnak tettem ki az Al 1050 mintákat és megvizsgáltam, hogy hogyan változik az anyag keménysége és szövetszerkezete az alakítás

* Dunaújvárosi Egyetem,
Műszaki Intézet
E-mail: dorapergel@gmail.
com

[1] Zhilyaev, A. P.–Sergeev, S. N.–Langdon, T. G. (2014): Electron backscatter diffraction (EBSD) microstructure evolution in HPT copper annealed at a low temperature. *J MATER RES TECHNOL.* 3 (4): 338–343.

mértékének növelésével, illetve alakítást követően a minták egy részénél újrakristályosító izzítást végeztem, annak érdekében, hogy a DSC-vel (differenciális pásztázó kaloriméter) nehezen meghatározható újrakristályosodási hőmérséklet-tartományt megadjam.

Intenzív képlékeny alakítás (IKA), könyöksajtolás (ECAP)

A fémek és ötvözetek tulajdonságait a jól ismert szilárdságnövelő mechanizmusok alkalmazásával, azon belül is az intenzív képlékeny alakítás során (IKA – severe plastic deformation – SPD) megvalósuló szemcsefinomítással lehet növelni, melyek a korszerű szerkezeti és funkcionális anyagok alkalmazása számára egyre nagyobb jelentőséggel bírnak [1]. Az intenzív képlékeny alakítás (IKA) célja, hogy különlegesen nagy nyíró alakváltozás ($g_{max} \sim 150$), jelentős hidrosztatikus nyomó igénybevétel ($p_{max} \sim 5$ GPa) alatt, viszonylag alacsony hőmérsékleten a szemcseszerkezet ultrafinom szemcsésre (UFSZ), vagy nanokristályosra (NK) transzformálódik.

Az egyes főbb paraméterek, mint a nyíró alakváltozás a szemcsefinomodást segíti elő, a nyomó igénybevétel az anyag alakváltozóképségének növelését, míg az alacsony hőmérséklet pedig a szemcsedurvulás elkerülését eredményezi.

Azonban van egy általános tendencia, a szemcsefinomodás mértékének telítődésében az intenzív képlékeny alakított magas olvadáspontú fémek (például Armco-vas, Ti) esetén, valamint az alacsony olvadáspontú fémeknél (például Al, Cu) pedig a megújulásban és az újrakristályosodásban figyelhető meg hasonló jelenség, melyet Langdon és társai a Voce-egyenletre alapozva határoztak meg [1]. Ez a telítődés abban mutatkozik meg, hogy az alakváltozás mértékének növelésekor elérünk egy olyan szintet, ahol a fémek és ötvözeik további alakítás hatására sem mutatnak szilárdságbeli javulást. Ez legegyszerűbben keménységméréssel mutatható ki, melynél az egyes alakítások után mért átlag keménységértékre illesztett görbe felülről korlátos. Az intenzív képlékeny alakító műveleteket két fő csoportra, a *szakaszos* és a *folyamatos* eljárásokra oszthatók a gyártástechnológia alapján. A folyamatos eljárás esetén a kiinduló darab végső szövetszerkezete egyszeri alakítással, míg a szakaszos eljárásnál többszöri ismételt alakítással érhető el (1. táblázat).

1. táblázat. Szakaszos és folyamatos intenzív képlékeny alakító műveletek. [2]

Batch processes	Szakaszos eljárások
High pressure torsion (HPT)	Nyomás és csavarás
Equal channel angular pressing (ECAP)	Könyöksajtolás
Multiple forging (MF)	Többirányú kovácsolás
Cyclic extrusion compression (CEC)	Ciklikus sajtolás, nyomás
Twist extrusion (TE)	Csavaró extrudálás
Continuous processes	Folyamatos eljárások
ECAP-Conform	Konform könyöksajtolás
Incremental – ECAP (I-CAP)	Növekményes könyöksajtolás
Continuous Confined Strip Shearing (C2S2)	Folyamatos lemeznyírás
Conshearing Process	Folyamatos nyírás
Accumulated roll bonding (ARB)	Többrétegű kötés hengerléssel
Repetitive Corrugation and Straightening (RCS)	Ismétlődő hajlítás és kiegyenesítés
Caliber rolling	Kaliber hengerlés

A gyakorlatban, két fő technológia terjedt el, annak érdekében, hogy ultrafinom szemcsés (UFG) anyagokat állítsunk elő. Az első igen gyakran alkalmazott eljárás az egyenlő keresztmetszetű csatornába történő szögsajtolás, azaz a könyöksajtolás (equal channel angular pressing – ECAP). A másik fő technológia pedig a nagymértékű nyomás és csavarás (high pressure torsion – HPT).

A fent ismertetett technológiák közül kutatómunkám során a szakaszos alakító műveletek közé tartozó könyöksajtólással (ECAP) foglalkoztam. A könyöksajtolás az egyik legismertebb és legelterjedtebb képlékenyalakítási módszer. Könyöksajtolás alkalmazásánál az alakítandó darabot egy zárt, vagy két félszerszámból összerakott négyzet (kör) keresztmetszetű, két (egymással 90°–157° közötti szöget bezáró) csatornával rendelkező sajtoló szerszámon sajtolják át, mely a csatorna hajlatában képződő nyírás igénybevételnek köszönhetően a munkadarab jelentős mértékű alakváltozást szenved. Az eljárásnak az az előnye, hogy az alakváltozás közel egyenletes a munkadarab teljes térfogatában, illetve a munkadarab keresztirányú mérete nem változik az alakítás során. [2]

[2] Gácsi Zoltán–Simon Andrea–Pázmán Judit (2011): *Fémkompozitok*. Miskolc: Miskolci Egyetem.

[3] Fodor Árpád
(2008): *AlMgSi1*
ötvözet intenzív kép-
lékenyalakítása. PhD-
értekezés. Budapest.

1. ábra. Könyöksajtóási szerszámok kialakítási módjai. [3]
a) lekerekített csatorna kialakítás b) éles csatorna kialakítás

Az alakítás technológiai paraméterei (alakítás hőmérséklete, sebessége, súrlódási viszonyok) nagyban befolyásolják a kialakuló szemcsestruktúrát és az alakváltozás nagyságát is. Emellett nagyon lényeges tulajdonsága a szerszámoknak, hogy a külső csatorna szög lekerekített (1.a. ábra) vagy éles (1.b. ábra).

Könyöksajtóálás egyenértékű alakváltozását általánosan a következő képlettel (1) lehet leírni:

$$\varepsilon = \left[\frac{2[\varepsilon_x^2 + \varepsilon_y^2 + \varepsilon_z^2] + \frac{\gamma_{xy}^2 \gamma_{yz}^2 \gamma_{zx}^2}{2}}{3} \right]^{1/2} \quad (1)$$

Ha a modellt leegyszerűsítjük és az alakított munkadarab teljes térfogata esetén eltekintünk a súrlódási hatástól és közel homogén alakváltozásbeli eloszlást feltételezünk, akkor egy sík, például az xy-síkban végbemenő nyíró igénybevétel jellemzi a folyamatot.

Ezek alapján a könyöksajtóálás egyenértékű alakváltozásának meghatározása az alábbi képlettel (2) történhet egyszerű átsajtóalást követően [3]:

$$\varepsilon = \left[\frac{2 \cdot \operatorname{ctg}\left(\frac{\phi}{2} + \frac{\psi}{2}\right) + \psi \cdot \operatorname{cosec}\left(\frac{\phi}{2} + \frac{\psi}{2}\right)}{\sqrt{3}} \right] \quad (2)$$

Az ismételt könyöksajtolás esetén az egyenértékű alakváltozás külön-külön megegyezik, azaz többszöri átsajtolás esetén az egyenértékű alakváltozás átsajtolási számmal vett többszöröse lesz, az egy átsajtoláshoz tartozó egyenértékű alakváltozásnak.

Könyöksajtolás egyenértékű alakváltozásának meghatározása többszöri átsajtolás esetén a következő képlettel (3) határozható meg:

$$\varepsilon_N = \frac{N'}{\sqrt{3}} \cdot \left[2 \cdot \cot\left(\frac{\phi}{2} + \frac{\psi}{2}\right) + \psi \cdot \operatorname{cosec}\left(\frac{\phi}{2} + \frac{\psi}{2}\right) \right] \quad (3)$$

ahol ε_N az egyenértékű alakváltozás, N' az átsajtolás száma, Φ a csatornák közötti szög, ψ a külső él nyílásszöge [4].

Az általam használt könyöksajtoló berendezés szerszámgeometriáját figyelembe véve, $\Phi=110^\circ$ és $\Psi=0^\circ$, akkor az egyenértékű alakváltozás mértéke a következő egyszeres átsajtolás (4) esetén:

$$\varepsilon_1 = \frac{1}{\sqrt{3}} \cdot \left[2 \cdot \cot\left(\frac{110}{2} + \frac{0}{2}\right) + 0 \cdot \operatorname{cosec}\left(\frac{110}{2} + \frac{0}{2}\right) \right] = 0,8086 \quad (4)$$

míg a kétszeres átsajtoláskor az egyenértékű alakváltozás mértéke (5) a következő:

$$\varepsilon_2 = \frac{2}{\sqrt{3}} \cdot \left[2 \cdot \cot\left(\frac{110}{2} + \frac{0}{2}\right) + 0 \cdot \operatorname{cosec}\left(\frac{110}{2} + \frac{0}{2}\right) \right] = 1,6171 \quad (5)$$

Az eredményekből jól látható, hogy egyszeres átsajtolás 0,8086 egyenértékű alakváltozásnak, míg kétszeres átsajtolás, ennek a kétszeresével, azaz 1,6171 egyenértékű alakváltozásnak felel meg.

[4] A critical evaluation of the processing of an aluminum 7075 alloy using a combination of ECAP and HPT. Shima Sabaghianrad, Terence G. Langdon. 2014. *Materials Science & Engineering*. A 596. Pp. 52–58.

[4] A critical evaluation of the processing of an aluminum 7075 alloy using a combination of ECAP and HPT. Shima Sabbaghianrad, Terence G. Langdon. 2014. *Materials Science & Engineering*. A 596. Pp. 52–58.

[5] Buzás Balázs (2003): *Alumínium ötvözetekének hegesztési problémái*. Budapest: Budapesti Műszaki és Gazdaságtudományi Egyetem, Mechanikai Technológia és Anyagszerkezet-tani Tanszék.

Könyöksajtolás során szemcseszerkezet-változást a munkadarab forgatásával is elérhető az egyes sajtolások között. Ennek köszönhetően különböző sajtolási utak jöttek létre, melyek eltérő szövetszerkezetet eredményeznek a mintában. Az 2. ábra bemutatja a sajtolási utak változásait.

2. ábra. Alakítási utak megvalósítása. [4, p49]

Az „A” utas technika alkalmazásakor a mintadarabot az első átsajtolás után ugyanúgy tesszük vissza a szerszámba többszöri átsajtolás esetén. A „BA – 90°” utas esetén a mintadarabot az első átsajtolás után elforgatjuk 90°-kal, majd újra átsajtoljuk, ezt követően pedig visszaforgatjuk a kiinduló helyzetbe. A „BC – 90°” során a mintadarabot minden egyes átsajtolás után ugyanabba az irányba forgatjuk el 90°-kal. A „C” utas alakításakor pedig az első átsajtolást követően 180°-kal forgatjuk el a darabot. Minden alakítási utat a meghatározott átsajtolási szám eléréséig ismétljük meg.

Kereskedelmi tisztaságú alumínium (Al 1050) jellemzése

Az alumínium keménysége, nyúlása és szakítószilárdsága a tisztasága függvényében változik, melyet a 2. táblázat mutat be, vastagon kiemeltem az általam alkalmazott anyag jellemzőit. Minél tisztább a szívfém, annál kisebbek a szilárdsági jellemzői és annál nagyobbak a szívóssági jellemzői [5].

2. táblázat. Alumínium szakítószilárdságának, nyúlásának és keménységének változása az alumínium tisztaságának függvényébe. [6]

Al tartalom [%]	Szakítószilárdság [MPa]	Nyúlás [%]	HB
99,999	45	60	12
99,99	45	58	14
99,8	61	50	19
99,7	67	47	19
99,5	70	45	20

Az alumínium szilárdságát növelhetjük ötvözéssel, öntéssel, hőkezeléssel, képlékeny alakítással, besugárással. [7] Esetemben ezt a szilárdságnövelést intenzív képlékeny alakításokkal értem el, melyet a keménységmérési eredményeim alátámasztanak. Mivel az alap mintám keménysége 28 HV volt, míg az alakításoknak köszönhetően a mikro-keménység értékei 1,5-szeresére nőttek. Képlékeny hidegalakításkor az anyag szilárdsága nő, miközben az alakváltozó képessége pedig csökken, ami annak köszönhető, hogy az alakítás során a diszlokáció-sűrűség növekszik. Az alakításnak van egy maximuma, ami felett az anyagban képlékeny törést eredményez, ezt a jelenséget 3. ábra mutatja be. [5]

3. ábra. Alakítás függvényében a tulajdonságok változása alumínium esetén. [5, p3]

A munkám során az alakításokat szobahőmérsékleten (25°C) végeztem el, így hidegalakításról beszélhetünk, mivel $T_{\text{alakítás}} < T_{\text{uk}}$ összefüggés alapján, az alakítás hőmérséklete kisebb, mint az újrakristályosodási hőmérséklete-átkötő szöveg. Az újrakristályosodási hőmérséklet (T_{uk}) az a legkisebb hőmérséklet, amelyen a 70%-nál nagyobb mértékben alakított fém vagy ötvözet 1 óra alatt teljes mértékben újrakristályosodik. Ez színelemek esetében (6) [7]:

[6] Jónás Pál (2011):
Könnyűfém öntészeti ismeretek.

Miskolc: Miskolci Egyetem.

[7] Tóth

Tamás(2001): Az alumínium és ötvözei.

Dunaújváros: DUF Press.

[8] Gubicza Jenő (2008): *Ultra-finomszemcsés anyagok mikroszerkezeti paramétereinek meghatározása*. Budapest: Eötvös Loránd Tudományegyetem, Anyagfizikai Tanszék.

[9] Gubicza Jenő: *Röntgen vonalprofil analízis*. Budapest: Eötvös Loránd Tudományegyetem, Anyagfizikai Tanszék.

$$T_{uk} = 0,4...0,5 \cdot T_{op} \quad (6)$$

Az alumínium esetén az újrakristályosodási hőmérséklet (7) a következő:

$$T_{uk} = 0,45 \cdot T_{op} = 0,45 \cdot 660 \text{ °C} = 297 \text{ °C} \quad (7)$$

Az alakításoknak köszönhetően az anyagban mérhető változások mentek végbe, mind a keménység-értékekben, mind pedig a szövetszerkezetben. Ezek mellett meghatároztam röntgendiffrakciós vonalprofil-analízissel az egyes mintáim mikroszerkezetét is. A röntgendiffrakciós vonalprofil-analízis a mikroszerkezet meghatározására alkalmas eljárás. A véges szemcseméret és rácshibák deformációs tere is vonalszélesedést okoz. A vonalprofil-elemzés célja, hogy a diffrakciós profilok alakjából meghatározzuk a mikroszerkezet jellemző paramétereit, mint például a rácshibák típusát és sűrűségét, a szemcseméretet és annak eloszlását. A vonalak kiértékelésénél kvalitatív feltevéseket kell tennünk a minta szemcse- és rácshiba-szerkezetére. Vagyis, a szemcsék alakja gömb és a rácstorzulást diszlokációk okozzák. A feltevések realitását úgy ellenőrizhetjük, hogy a kiértékelés során megvizsgáljuk, hogy a mért vonalak alakja vagy azok jellegzetes paraméterei (pl. a félértékszélesség) mennyire követik a mikroszerkezeti modellből számított viselkedést. Ezek az értékek statisztikailag nagyobb biztonsággal jellemzik a mikroszerkezetet, mint a mikroszkópos vizsgálatok, mert nagyságrendekkel nagyobb térfogatról adnak információt. [8]

Az ellentétes Burgers-vektorú diszlokációk dipólokba rendeződnek (4. ábra), és egymás deformációs terét leárnyékolják. A diszlokáció-szerkezet dipól-jellegének jellemzésére a dimenziótlan diszlokáció elrendeződési paramétert adhatjuk meg (M^*). A diszlokációk minél jobban leárnyékolják egymás deformációs terét, azaz dipólokba rendeződnek, annál kisebb lesz M^* értéke. [9] Esetemben ez az M^* érték változik a deformációval. Az alapminta esetén 3,8 volt az értéke, míg az alakítás hatására ez lecsökkent 0,8–1 közötti értékekre.

4. ábra Diszlokációk különböző elrendeződései [9]

A könyöksajtolás hatására elért mechanikai tulajdonságok és szövetszerkezet változását a szakirodalomban is nyomon követhetjük.

Saleh N. Alhajeri és társai a kísérleteik során kereskedelmi tisztaságú alumíniumot (Al1050) alakítottak egyenlő csatorna-keresztmetszeten történő átsajtolással (ECAP – könyöksajtolás). Az alakításokat szobahőmérsékleten végezték el, és legfeljebb hat átsajtolásig. A mérési hibákat minimalizálták minden síkon végzett nagyszámú mérésekkel. Az eredményeik azt mutatták, hogy az átlagos mikrokeménység jelentősen növekszik egy átsajtolás után, de alacsonyabb keménységű régió jön létre minden egyes minta felső és alsó felületeinek közvetlen közelében. A további átsajtolások során sokkal kevésbé növekedett a keménység, és a kisebb keménységű terület a felső felületen eltűnt. Nagyfokú homogenitást értek el mind a hosszirányú és a keresztmetszeti síkban ECAP-pal végzett hat átsajtolást követően, bár továbbra is kis keménységű, nagyon kis kiterjedésű régió maradt vissza az alsó felület közvetlen közelében. [10]

Saleh N. Alhajeri és munkatársai a hosszirányú keménységmérés értékeit szintériképpen (5. ábra) ábrázolták: 1x átsajtolt minta értékei (a); 2x átsajtolt minta értékei (b); 4x átsajtolt minta értékei (c); 6x átsajtolt minta értékei (d).

[10] Alhajeri, S. N.–Gao, N.–Langdon, T. G. (2011): Hardness homogeneity on longitudinal and transverse sections of an aluminum alloy processed by ECAP. Saleh N. Alhajeri–Nong Gao–Terence G. Langdon (2011): *Materials Science and Engineering*. A 528. Pp. 3833–3840.

[10] Alhajeri, S. N.–Gao, N.–Langdon, T. G. (2011): Hardness homogeneity on longitudinal and transverse sections of an aluminum alloy processed by ECAP. Saleh N. Alhajeri–Nong Gao–Terence G. Langdon (2011): *Materials Science and Engineering*. A 528. Pp. 3833–3840.

5. ábra. Keménységmérés értékeinek szintérképe [10]

Keménységmérés értékeit ábrázoló szintérképeken jól látható, hogy az értékek folyamatosan növekedtek az átsajtolás számának növelésével.

A hossz menti keménységmérések során az 1x átsajtolást követően 40–48 HV közötti értékeket mértek. A 2x átsajtolást követően a keménységmérés eredmények növekedtek és vannak olyan részek az anyagban, ahol a keménység már 52–56 HV közötti értékeket is elért.

A 4x-szeres és 6x-szoros átsajtolást követően a keménységértékek egyre inkább kiegyenlítődtek és 50–56 HV-ra beállt, főleg a minta közepén. A keresztmetszet mentén mért keménységértékek esetén is elmondható, hogy az egyszeres átsajtolást követően a keménység-eloszlás inhomogén volt.

M. J. Starink és társai, akik 1050-es alumínium mintát könyöksajtoltak szobahőmérsékleten egyszeri átsajtolással. Az eredményeik azt mutatták, hogy a legnagyobb átlagos mikrokeménység a minta keresztmetszetének

középen jelenik meg, amely 48 HV. Az átlagos mikro-keménység a minta felső szélén 42 HV és az alsó szélén 39 HV értéket mutatott. A keresztmetszet átlagos szemcsemérete a minta felső és az alsó szélétől a közepéig növekedett (6. ábra).

Az átlagos szemcseméret a középső régióban 26 μm , míg a felső szélén 8.2 μm és az alsó szélén 19 μm volt. Mivel a szemcseméret a széleken a legkisebb, ami kizárja a szemcseméret-szilárdítást, mint a meghatározó keményedési mechanizmust. Emiatt 200°C és 375°C között azonos térfogatú lágyítást végeztek el, melynek köszönhetően a kisszögű szemcsehatárok eltűntek, a keménység fokozatosan csökkent, és a keménység-különbségek fokozatosan kiegyenlítődték. A 350°C-on végzett 0,5 órás lágyítást követően tuskó egyre homogénebb mikro-keménység eloszlást és mikro-szerkezetet mutatott (7. ábra).

Az átlagos mikro-keménység értékei és az átlagos szemcseméret értékei is csökkentek mind a három régióban. A minta átlagos mikro-keménység értékei felső szélén 26 HV-ra, az alsó részen 27 HV-ra, míg a középső régióban is 27 HV-ra csökkent. Míg az átlagos szemcseméret a felső szélén 21, a középső régióban 12 és az alsó szélén 11 volt.

Az általuk leírt modell magában foglalta a szilárdsági mechanizmusokat és jó illeszkedést mutatott a kísérleti eredményekkel. Megújulási viselkedés és a szilárdság modellezésének elemzése azt mutatta, hogy a diszlokációk jobban hozzájárulnak szilárdság növeléséhez, mint a szemcseméretbeli változásokhoz (szemcsefinomodáshoz) [11].

Az ECAP-pal alakított próbatetek és azok hőkezelt mintáinak az átlagos mikro-keménység értékeit a minták keresztmetszetének a felső szélétől az alsó széléig ábrázolták. Azaz a már említett három régióban, ahol a távolság mínusz értékeket képviselt a középponttól balra mért értékek esetén, míg pozitív értékeket vett fel a távolság a középponttól jobbra mért értékek során.

[11] Qiao, X. G.–Starink, M. J.–Gao, N. (2009): Hardness inhomogeneity and local strengthening mechanisms of an Al1050 aluminium alloy after one pass of equal channel angular pressing. *Materials Science and Engineering*. A 513–514. Pp. 52–58.

[11] Qiao, X. G.–Starink, M. J.–Gao, N. (2009): Hardness inhomogeneity and local strengthening mechanisms of an Al1050 aluminium alloy after one pass of equal channel angular pressing. *Materials Science and Engineering. A* 513–514. Pp. 52–58.

6. ábra. Az átlagos mikrokeménység értékei a három régióban. [11]

A fekete négyzettel jelölt értékek az egyszerűen átsajtolt hőkezeletlen minta értékeit mutatják és látható, hogy 40 HV feletti értékeket vett fel. Az eredmények folyamatosan csökkentek a hőmérséklet növelésének hatására. A látványos csökkenés 325°C és 350°C között volt, amikor is az értékek ~35 HV-ról ~25 HV-ra csökkentek, míg 375°C esetén már a 25 HV értéket sem érték el.

Az orientációs képalkotó mikroszkóppal (OIM) mikroszerkezeti térkép készítették (7. ábra) a minta keresztmetszetének felső (top) (a) és (b), a középső (centre) (c) és (d) és az alsó (bottom) (e) és (f) részéről. Míg az (a), (c) és (e) képeken az ECAP-pal alakított minták, addig a (b), (d) és (f) képeken a 350°C-on hőkezelt minták mikroszerkezeti változása látható. Az ECAP alakításokat követően kisszögű szemcsehatárok alakultak ki az anyagban az összetöredezett szemcséknek köszönhetően. Míg az újrakristályosodás során nagyszögű szemcsehatárok jöttek létre, az anyagban hőmérséklet hatására végbemenő átalakulási folyamatok miatt [11].

7. ábra. Al 1050-es anyag ECAP-pal alakított és hőkezelt mintáinak szövetszerkezetének változása. [11]

Minták előállítása és előkészítése

Az elméleti alapok és a szakirodalom-feldolgozások alapján a méréseim elvégzéséhez kereskedelmi tisztaságú alumíniumot (Al 1050) használtam. Az „A” utas 1x és 2x átsajtolási számmal és „C” utas alakítási technikákat, illetve a 100°C-on, 200°C-on, 300°C-on és 400°C-on 1 órán át történő hőkezeléseket választottam ki.

Folyamatábra szemlélteti a teljes kutatómunkám során előállított mintákat és azok vizsgálati módszereit (8. ábra).

8. ábra. Az elvégzett gyakorlati munkám folyamatábrája.

Mintákat intenzív képlékeny alakítással, azon belül is könyöksajtólással állítottam elő. A könyöksajtólást az Óbudai Egyetemen lévő könyöksajtoló szerszámmal végeztem el, mely a 9. a) ábrán látható.

Ennek a kialakítása olyan, hogy a csatornaszög 110° -os és a csatornák tört vonal mentén találkoznak. Az alakításokhoz a már bemutatott utakból az „A” és „C” utat választottam ki. Az átsajtolás során a beállítható legkisebb alakítási sebességet alkalmaztam, mely 4 mm/perc volt, annak érdekében, hogy az anyag a legkisebb ellenállást mutassa az alakítással szemben. A könyöksajtólási alakításokat minden esetben szoba-hőmérsékleten végeztem el. Az ECAP-eljárással alakított mintákat újrakristályosító hőkezelésnek tettem ki. A hőkezeléseket a Carbolite AAF/1100 típusú izzítókemencében végeztem el.

9. a) ábra. Az alkalmazott ECAP berendezés.

9. b) ábra. Könyöksajtolt Al 1050 minták.

9. c) ábra. Kimunkált minta.

Az alakítást és hőkezelést az előkészítési folyamatok követték. Ezért először is a mintákat hidegbe ágyaztam, melyhez egy kétkomponensű por- és folyadékállapotú gyantát (Dentakril) használtam. A beágyazás célja a könnyebb kezelhetőség volt a mintaelőkészítés során. A minta előkészítése, azaz csiszolása, polírozása olyan mintafelületet eredményezett, amely alkalmas volt a keménységmérésre, illetve a szövetszerkezeti vizsgálatokra. Az Al 1050-es anyagminőség szövetszerkezetét a hagyományos korróziós maratással szinte lehetetlen előhívni, ezért elektropolírozást alkalmaztam. A polírozáshoz tetrafluorborsav (HBF₄) vizes oldatát, mint elektrolitot használtam fel. A folyamat során állandó keverést és állandó fémkontaktot (a minta és a berendezés között) biztosítottam.

Anyagszerkezeti vizsgálatok és azok eredményei

RÖNTGENDIFFRAKCIÓS VONALPROFIL-ELEMEZÉS

Az alap és ECAP „A” utas minták röntgendiffrakciós vonalprofil-analízisét is elvégeztem az ELTE, Fizikai Tanszékén. A vonalprofil-elemzéssel az volt a cél, hogy a diffrakciós profilok (10. ábra) alakjából meghatározzam a mikroszerkezet jellemző paramétereit (3. táblázat). Az m , σ és $\langle x \rangle$ area a kristallit méret mediánja, varianciája és a felülettel súlyozott átlagos átmérője. Az ρ a diszlokációsűrűség, M^* a diszlokációk dipól paramétere, q pedig a diszlokációk él-csavar jellegét adja meg. A paraméterek hibáját az illesztés konfidencia-intervalluma adja.

10. ábra. Alap Al minta diffrakciós profilja.

3. táblázat. Alap Al és „A” utas minták mikroszerkezetének jellemző paraméterei.

Alakítás mértéke	m [nm]	σ	$\langle x \rangle_{\text{area}}$ [nm]	ρ [10^{14} m^{-2}]	q	M*
Alap Al minta	132	0.20	146±5	1.1±0.2	0.8±0.1	3.8±0.1
ECAP A1x	100	0.32	129±5	1.5±0.2	0.4±0.1	0.8±0.1
ECAP A2x	84	0.36	116±5	1.2±0.2	0.5±0.1	1.0±0.1

A mérési eredményekből az alábbi következtetéseket vontam le:

Az átlagos szemcseméret folyamatosan csökkent a deformáció növekedésével, ami 146 nm-ről leesik 116 nm-re. A diszlokáció-sűrűségekben nem volt kimutatható különbség a 3 minta esetén, értékük nagyjából $1-1.5 \times 10^{14} \text{ m}^{-2}$ között alakult. Az eredményeket megerősítette a diffrakciós csúcsok félértékességeinek kvalitatív vizsgálata is. Al esetén a tiszta él és csavar diszlokációhoz tartozó q paraméter értékei: $q_{\text{él}} = 0.3$; $q_{\text{csavar}} = 1.4$. A q paraméterek értékei azt mutatták, hogy a kiindulási mintában vegyesen voltak él és csavar típusú diszlokációk, míg a deformált mintákban inkább él típusú diszlokációk voltak jelen.

Az M* paraméter azt mutatta meg, hogy a diszlokációk mennyire rendeződtek dipólokba. M* értéke minél kisebb, annál erősebb ez a dipóljelleg, nagyjából a következő érvényes rá: $M^* < 0.14$ erős dipóljelleg, $0.14 < M^* < 0.7$ kevésbé dipól, $M^* > 0.7$ gyenge dipóljelleg. Az M* mérési eredmények azt mutatták, hogy a kiindulási állapotban nem volt semmiféle dipólos elrendeződés, míg a deformált mintákban valamivel erősebb volt a dipóljelleg, de még mindig gyenge.

Az eredményekből arra lehet következtetni, hogy egyfajta diszlokáció-átrendeződési mechanizmus megy végbe az anyagban, mert amíg a diszlokáció-sűrűség nem változik, addig q és M* paraméterek változnak a deformációval.

KEMÉNYSÉGMÉRÉS

A vizsgált mintáimon mikrokeménység-mérést végeztem el, mivel a mintáim igen kis méretűek, 8 mm hosszú és 4 mm széles téglalap alakú keresztmetszeten végeztem el a keménységméréseket 0,2 kg terhelés mellett. A vizsgált mintáim hossz menti átlag keménységértékeit és azok szórását 4. táblázatban foglaltam össze. Az általam mért hosszmenti átlag mikrokeménységértékeket összehasonlítva, bebizonyosodott, hogy az alap Al 1050 minta keménységértékéhez képest, azonos hőmérsékleten az alakított minták keménységértéke nagyobb, ahogy azt az elmélet is alátámasztja, hogy intenzív képlékeny alakítás hatására az anyag felkeményedik. Az alap mintám keménysége 28 HV volt, míg az alakításoknak köszönhetően

a mikro-keménység értékei 42,8 HV-ra (ECAP A1x), 47,9 HV-ra (ECAP A2x) és 50,5 HV-ra (ECAP C) nőttek az alakítások függvényében. M. J. Starink és társai által mért átlagos mikro-keménység 43 HV egyszeri átsajtolást követően, ami összehasonlítható az általam mért értékkel (42,8 HV) igen kis eltérést mutatott. A hőmérséklet növelésének hatására (100–200°C) az átlag keménységértékek 43–47 HV-ra csökkentek, majd a hőmérséklet további növelésével (200–300°C) folytatott hőkezelés hatására tovább csökkent az átlag keménységértékek 37–45 HV-ra. Még magasabb hőmérséklet hatására (300–400°C) végbemegy az újrakristályosodás, ennek köszönhetően pedig a mechanikai lágyulás, melyet az általam mért keménységértékek is jól mutattak, mivel itt már az előzőektől eltérően ugrásszerűen, nagyságrendekkel (23–26 HV) kisebbek lettek az értékek. M. J. Starink és társai által mért értékkel (26,7 HV) összehasonlítva itt is igen kis eltérést mutatott a saját eredményemhez (24,3 HV) képest.

4. táblázat. Al 1050 alapminta és ECAP-pal alakított minták hosszmenti átlag keménység értékei a hőmérséklet függvényében; HV0.2, 10x.

Hőmérséklet	A-utas 1x		A-utas 2x		C-utas		Alap Al 1050	
	HV0.2, 10x	Szórás	HV0.2, 10x	Szórás	HV0.2, 10x	Szórás	HV0.2, 10x	Szórás
25,0	42,8	3,6	47,9	4,9	50,5	3,2	28,0	1,4
100,0	43,3	4,0	47,0	2,6	46,9	3,3	-	-
200,0	44,9	4,7	44,5	1,9	36,9	2,9	-	-
300,0	43,2	3,2	43,4	1,9	40,5	2,1	-	-
400,0	24,3	1,2	26,2	1,2	23,8	0,7	-	-

Minden esetben az alap és a különböző könyöksajtolással alakított minták hosszmenti átlag keménységértékeit ábrázoltam (1. diagram).

1. diagram. Alap „A1”, „A2x” és „C” utas alakított Al minta átlag keménységértékek összehasonlítása.

Jelmagyarázat: Alap Al + ECAP A1x; Alap Al + ECAP A2x; Alap Al + ECAP C

Minden alakítás esetén feketével jelöltem az alapmintám (Al 1050) keménységértékét, és minden alakítási úthoz tartozó értéket különböző színnel. Látható, hogy az 1x átsajtolás hatására az érték 28 HV-ról ~42,5 HV-ra emelkedett. A különböző hőmérsékleteken mért értékek homogén eloszlást mutattak 300°C-ig, miután a keménységérték drasztikusan lecsökkent 400°C-on ~24 HV-ra.

Kétszeres átsajtolást követően is jól látható, hogy a kiindulási értéknek több, mint 1,5-szeresére emelkedett az anyag keménysége (47,5 HV).

Az értékek 25°C-on és 100°C-on nem változtak, 200°C-nál már egy kisfokú csökkenés volt látható, amikor is az újrakristályosodás elkezdődött az anyagban szemben 1x átsajtolással. Itt is 300°C után jelentősen lecsökkent a keménység mértéke ~26 HV-ra.

A „C” utas technikával alakított minták esetén is megfigyelhető, hogy szobahőmérsékleten nagy ugrás van az alakítást követően. Az átsajtolási szám növelésével az újrakristályosodási hőmérséklet-tartomány lecsökkent, mint a „C” úttal alakított mintáknál. De a jelentős változás itt is 300°C után volt, amikor is a keménység mértéke ~24 HV-ra lecsökkent.

Összehasonlítva a minták keménységmérési értékeit elmondható, hogy az alap mintánál azonos hőmérsékleten kb. 1,5-szer nagyobbak lettek a keménységértékek. Az alakítás növekedésével az újrakristályosodás egyre kisebb hőfokon kezdődött el.

OPTIKAI MIKROSKÓPOS VIZSGÁLAT

Az általam vizsgált minták felületéről mikroszkópos felvételeket készítettem 100x-os nagyításban (11. és 12. ábrák). Az optikai mikroszkóppal elkészített szövetképeket táblázatba rendeztem az alakítás mértékének és azok hőkezelésének függvényében.

Az alapminta szövetszerkezetéről készült optikai mikroszkópos felvételeken jól látható a kiinduló szemcsék nagysága (12. ábra), mely szemcsék a könyöksajtolás hatására összetöredeztek és megnyúltak az alakítás irányába. Az alakítás után a diszlokációk inhomogéne helyezkedtek el az anyagban. Az alap és hőkezeletlen „A” utas technikával könyöksajtoló mintákat összehasonlítva jól látszik, hogy egyszeres átsajtolást követően a szemcsék még csak kis mértékben lettek nyújtottak és a szemcsehatárok még jól láthatóak, míg kétszeres átsajtolást követően a szemcsék sokkal hosszúkásabbak és már a szemcsehatárok sem különültek el annyira. Ezzel szemben a „C” utas minta esetében a szemcsék nem nyúltak meg a 180°-os fordulatnak köszönhetően, mivel amit az első átsajtolás után megnyúlt a szemcse, azt a második átsajtoláskor vissza is alakult. A hőmérséklet hatására (100–200°C) kisszögű szemcsehatárok jöttek létre. A hőmérséklet további növelésének hatására (200–300°C) a szemcsék egyesültek, és az újrakristályosodás csíráivá váltak. A még magasabb hőkezelés hatására (400°C) a szemcsék teljesen átalakultak, mivel végbement az újrakristályosodás és a mechanikai lágyulás.

11. ábra. Alap Al 1050 minta elektropolírozás utáni optikai mikroszkópos szövetképei; $T=25^{\circ}\text{C}$.

Alakítás mértéke	Hossz-irány; 10x; C-DIC
Alap Al 1050	

12. ábra. Hőkezelt Al 1050 ECAP minták elektropolírozás utáni optikai mikroszkópos szövetképei.

Összefoglalás

Kutatómunkám során a kereskedelmi tisztaságú alumínium intenzív képlékeny alakítással szembeni viselkedését tanulmányoztam. Ehhez 1x, 2x átsajtolt „A” és „C” utas könyöksajtolt mintákat készítettem. Az intenzív képlékeny alakítás anyagra gyakorolt hatásait vizsgálva, megállapítottam, hogy az alakítás hatására az anyag felkeményedik. Az „A” utas könyöksajtoltási technika során a kiinduló szemcsék megnyúltak, míg a „C” utas minták alakítása során ez a fajta nyújtottság nem figyelhető meg a 180°-os oda-vissza forgatásnak köszönhetően.

Emellett vizsgáltam az újrakristályosító hőkezelés hatását az alakított mintákra. A hőkezelés során alkalmazott paramétereim 100°C, 200°C, 300°C és 400°C volt. A vizsgálati eredményeim alapján elmondható, hogy az anyag keménysége csökkent a hőmérséklet növelésével, illetve szemcseszerkezet-változás is végbement az anyagban.

A kiindulási mintám (Al 1050, alakítatlan) keménysége 25°C-on 28 HV, míg azonos hőmérsékleten az alakított mintáimnak 43–50 HV között volt. A hőmérséklet hatására elmondható, hogy az „A” utas technikával egyszeresen átsajtolt mintáknál a keménységértékek homogén eloszlást mutattak, míg 400°C-on drasztikusan lecsökkent ~44 HV-ról 24 HV-ra. Az „A” utas kétszeresen átsajtolt minták esetén a keménységértékek már 200°C-nál elkezdtek csökkenni, amikor is az újrakristályosodás megkezdődött. A „C” utas technika során már 100°C után csökkentek a keménységértékek.

Az újrakristályosodási hőmérsékletet (200–400°C) elérve a szemcsék teljes mértékben átalakultak, mivel végbement az újrakristályosodás és a mechanikai lágyulás. Ezt a lágy állapotot teljes egészében újrakristályosodott szemcsék jellemezték.

Az általam feldolgozott irodalmak és mások által elvégzett kutatások is alátámasztják, hogy az alakítás hatására az anyag felkeményedik, illetve, hogy a hőkezelés hatására az anyag kilágyul és az újrakristályosodási hőmérsékletet elérve a szemcseszerkezet megváltozik.

A moduláris szakképzés vizsgálata egy adott szakma alapján

Összefoglalás: Közel tíz éve, hogy 2006-ban hazánkban megváltozott a középfokú szakképzés rendszere. Bevezetésre került a moduláris szerkezetű képzési rendszer és hozzá egy összetett szakmai vizsgakövetelmény. Az átállás az iskolák számára nem volt egyszerű és zökkenőmentes. A képzésben résztvevők is eltérően fogadták. A rendszer folyamatosan átalakult, jelenlegi formáját 2012-ben nyerte el. Munkám során arra kerestem a választ, hogy a megújult kompetencia alapú moduláris képzés betölti-e elvárt szerepét napjainkban, a végzett tanulók rendelkeznek-e az adott szakmához szükséges kompetenciákkal.

Áttekintettem a rendszerváltoztatás utáni évektől a szakképzési rendszereket és ezek törvényi hátterét. Foglalkoztam a kompetencia alapú moduláris szakképzés lényegével, felépítésével. Elemeztem egy alapszakma és egy rész-szakképesítés képzési struktúrájának, óraterveinek alakulását. Kutatást végeztem a moduláris képzési forma megítéléséről az iskolarendszerben dolgozó szakmai tanárok és oktatók körében. Kutatásomhoz kérdőíves módszert használtam. Összességében megállapíthatjuk, hogy a közel tíz éve bevezetett moduláris képzési rendszer még napjainkban is sok kérdést vet fel. A képzésben dolgozók körében nem egységesen elfogadott és ismert. A középfokú szakképzés céljainak megvalósulása érdekében a résztvevők együttműködésére, az egységes gondolkodásra, a folyamatos fejlesztésekre és fejlődésre van szükség.

Kulcsszavak: Moduláris szerkezetű képzési rendszer, összetett szakmai vizsgakövetelmény.

** Arany János Óvoda, Általános Iskola, Speciális Szakiskola és Egységes Gyógypedagógiai Módszertani intézmény*
E-mail: vasilidiko@gmail.com

Abstract: It has been nearly ten years that the system of secondary vocational education and training was changed in Hungary in 2006. A modular training system was introduced along with a set of comprehensive vocational and examination requirements. The transition was not simple and smooth for schools. It was received in different ways by those participating in the training. The system was continuously transformed, and reached its present form in 2012.

My research sought an answer to the question whether the renewed competence-based modular training fulfils the role expected of it nowadays, whether the graduates possess the competences required for the given occupation. I have reviewed the vocational education and training systems from the years following the democratic transformation as well as their legal background.

I discussed the essence, structure of competence-based modular vocational education and training. I analysed the development of the training structure and lesson plans of a basic occupation and a partial qualification course. I did research on the opinions about the modular training form among vocational teachers and instructors working in the school system.

I used the questionnaire method for my research. All in all, it can be stated that the modular training system introduced nearly ten years ago poses a lot of questions even today. It is not uniformly accepted and known by those who work in training. Cooperation from the participants and continuous development are needed in order to achieve the objectives of secondary level vocational education and training.

Keywords: Modular training system, examination requirement.

Bevezetés

Az elmúlt évtizedekben nagyon sok változás történt a hazai szakképzésben. Az újítások, módosítások mindig a jobbítás szándékával történetek, hogy a képzésből kikerülő fiatalok korszerű, naprakész, piacképes tudással rendelkezzenek.

Közel tíz éve, hogy hazánkban nyugat-európai példára bevezetésre került a moduláris szakképzés.

Helyes-e ez az út? Szükséges volt-e a bevezetése vagy van más lehetőség?

Munkámban ezekre a kérdésekre kerestem a válaszokat. A vélemények összegyűjtésére a kérdőíves módszert alkalmaztam.

Érveket kívántam állítani a moduláris képzés használhatósága mellett, a vélemények alapján összegezni a lehetséges javításokat, módosításokat és megerősíteni a helyes elemeit.

Szakképzési struktúrák változásai

1997-ig a szakmunkásképzés időtartama kettő illetve három év lehetett, a képzés a nyolc osztályos általános iskolára épült.

Az 1993. évi közoktatási és szakképzési törvények végrehajtásával a szakképzésben új képzési struktúra jelent meg a 2+3 évfolyamos, illetve egyes szakmáknál a 2+2 évfolyamos képzés. A nyolc osztályos általános iskolai tanulmányokat befejezve egy kétszakaszos képzési rendszerbe léphet be a szakmai képzést választó.

Az első szakasz a 9–10. osztály, ahol a szakmacsoportos orientációs képzés folyik. Nagy hangsúlyt kapnak a közismereti tantárgyak, ezen belül domináns a nyelvi és kommunikációs, valamint az informatikai képzés. Kiemelt szerepe van a természettudományi tárgyaknak, a problémamegoldó, alapos ismereteket nyújtó oktatásnak. Új elem a pályorientáció bevezetése. Ebben a szakaszban szakmai előkészítő és szakmai alapozó ismereteket is elsajátítanak a tanulók. [1]

2006-tól kerül bevezetésre a kompetencia alapú moduláris szakképzés. A komplex záróvizsgákat felváltják a moduláris vizsgák, a képzés folyhat modulok szerint, de lehet tantárgyasított is.

2010-ben a szakmai képzés időtartamát 2 évre csökkentik. A 2011. évi köznevelési törvény rögzíti a 8. általános iskolai végzettségre épülő 3 éves szakképzést, és a 10. évfolyamot sikeresen befejező, illetve középiskolai végzettségre épülő (nem a szakközépiskolai ágazatához tartozó szakképesítés) 2 évfolyamos szakmai képzést. [2]

Az 1. táblázatban összefoglaltam az elmúlt 20 évben a szakképzési struktúrákat érintő változásokat.

[1] Benedek András (2003): *Változó szakképzés*. Budapest: Okker.

[2] Bihall Tamás (2011): A modern hároméves szakmunkásképzés bevezetése Magyarországon. In: *Szakképzési Szemle*. XXII. évf. 1. Pp. 5–16.

1. táblázat. Szakképzési struktúrák változásai a magyar szakképzésben.

	képzésidő	záróvizsga	képzés
1997-ig	3 év (8. osztályra épül)	komplex	tantárgyasított
1995-98-től	2+3 év	komplex	tantárgyasított
2006-tól	2+3 év	moduláris	moduláris vagy tantárgyasított
2010-től	2+2 év	moduláris	moduláris vagy tantárgyasított
2011-től	2+2 év 8. osztályra épülő 3 éves	moduláris	moduláris vagy tantárgyasított
2013-től	3 év 10. osztályra épülő 2 éves	komplex	moduláris

A szakképzés tartalmi szabályozása

A szakképzésről először 1993-ban alkotott törvényt az Országgyűlés. (1993. évi LXXVI. tv. a szakképzésről)

A törvény egységes keretek közé foglalja az iskolarendszerű szakképzést és új alapokra helyezi a hazai szakmai struktúrát, megalkotja a szakmák jegyzékére vonatkozó iránymutatást, az egységes országos követelményrendszert.

A törvényt többször módosítják és 2011-ben egy új szakképzési törvényt készítenek elő és fogad el az Országgyűlés. (2011. évi CLXXXVII. tv a szakképzésről)

Az új szakképzési törvény legfontosabb változásai, hogy a szakközépiskola és a szakiskola együtt a szakképző iskola. Az állam, csak az első államilag elismert szakképzést finanszírozza. A fenntartók sorában megjelenik az állam, illetve szakminisztérium (agrárágazat). A képzés központi kerettanterv szerint folyik és komplex szakmai vizsgával zárul.

ORSZÁGOS KÉPZÉSI JEGYZÉK

Az Országos Képzési Jegyzék 1993-ban jelenik meg első alkalommal. Tartalmazza az állam által elismert szakképesítéseket. Az OKJ-ben szereplő szakképesítések az országban mindenütt egységes követelményrendszer alapján szerezhetők meg.

Az első ízben kiadott OKJ-t folyamatosan fejlesztik, felülvizsgálják és ezek eredményét rendelet szinten beépítik a rendszerbe.

2006-ig elkészül a szakképzés reformja, amely Magyarországon is moduláris rendszerű szakképzést vezet be és kiadásra kerül ennek alapján egy új OKJ. Az 1993-ban kiadott OKJ alapján a szakképesítések között nem volt olyan kapcsolat, hogy az egyes szakmák egymásra épülhettek volna, illetve közös alapozásra épülők, így egy új szakma tanulásánál az előzetes ismeretek beszámítására nem volt lehetőség.

A gazdasági fejlődés igényelte az új szakmákat, a rendszer nem tudott rugalmasan alkalmazkodni hozzá. A megoldást a moduláris rendszerben találta meg a szakképzés. Felismerték a közös alapozású szakképzések rendszerét, a ráépülések szükségességét, illetve a rész-szakképesítések jogsultságát.

A 2006-ban kiadott OKJ és ahhoz rendelt szakmai és vizsgakövetelmények egy jobban felépített és átláthatóbb szakmaszerkezetet jelenítenek meg a gazdasági, munkaerő-piaci igényeknek megfelelően. [3]

2012-ben kiadott OKJ-ben önálló szakmák találhatóak önálló szakmaszámokkal. Az elágazások, ráépülések önálló szakmaként jelennek meg.

[3] Vámosi Tamás (2011):
Képzés, tudás, munka.
Budapest: ÚMK.

2. táblázat. Szakképesítések számának alakulása az OKJ-k alapján.

OKJ (szám/év)	Szaktmák száma	Szakképesítések száma
7/1993	955	955
37/2003	801	801
1/2006	421	1345
133/2010	424	1603
150/2012	486+147 szakképesítés	rész- 633

Kompetencia alapú moduláris szakképzés

KOMPETENCIÁK

A kompetencia azt a képességet jelenti, amelynek birtokában a feladatot sikeresen meg tudjuk oldani, ez biztosítja az egyén számára a gyors és hatékony alkalmazkodást a változásokhoz.

Egy munkavállalónak az adott munkakör betöltéséhez a következő kompetenciákkal kell rendelkeznie:

- szakmai kompetenciák,
- személyes kompetenciák,
- társas kompetenciák,
- módszertani kompetenciák.

A kompetencia alapú képzés jellemzői:

- a képzés teljesítményre alapozott,
- az oktatás tanulóközpontú,
- a tanár segítőként van jelen,
- a tanulói visszajelzés azonnali,
- egyéni haladást tesz lehetővé,
- az értékelés kompetenciák mérésével történik.

Elvárás a korszerű szakmai, informatikai, idegen nyelvi kompetenciák készség szintű elsajátítása, a gyakorlati ismeretek, jártasságok, készségek növelése.

A szakma tanulása során elsajátítandó kompetenciákat 2006-tól a szakmai és vizsgakövetelmények tartalmazzák. [3]

MODULRENDSZER

A 2006-ban kibocsátott OKJ egyik alapelve a modularitás. A modulrendszer kidolgozását szükségessé tették a munkaerő minőségével szembeni új követelmények. Előtérbe került a teljesítőképes tudás. A szakképzési rendszer már nem tudta követni a gazdasági igényeket, így megnőtt az elégedetlenség a szakiskolai képzés színvonalával szemben, folyamatosan csökkent a szakképzés vonzereje. [4] A végzeteknél a gyakorlat, szakmai ismeretek hiányosságai tapasztalhatók. A szakmák között nem volt biztosított az átjárhatóság, nem volt lehetőség az előzetes tudás beszámíthatóságára. A középfokú képzés szerkezetét úgy kellett átalakítani, hogy a képzési idők rövidüljenek és hatékonyabb legyen az oktatás.

A moduláris képzésben tananyagegységek keretében jutnak el a tanulók a szakképesítéshez szükséges kompetenciák elsajátításához. A követelmény-modulokban kerülnek meghatározásra a kompetenciák, tulajdonságok, melyek lehetnek szakmai jellegűek, társas-, módszer- és személyes jellegűek. A modul magába foglalja a belépő szintet és az elérendő végcél. Tartalmazza az oktatási, tanulási módszereket, eszközöket és az értékelés szempontjait. Minden modul egy előre meghatározott szintre juttatja a tanulót.

A modulrendszer előnye, hogy lehetővé teszi a gazdaságban bekövetkező változások gyors és rugalmas követését. A szakképzések tartalma gyorsabban, gazdaságosabban korszerűsíthető. [5]

[3] Vámosi Tamás (2011): *Képzés, tudás, munka*. Budapest: ÚMK.

[4] Madarász Sándor (2009): A szakképzés megújításáról. *Szakképzési Szemle. XXV. évf.* 3. Pp. 281–289.

[5] Gubán Gyula–Kadocsa László (2007): *Szakképzés Magyarországon*. Budapest: NSZFI.

Az asztalos szakma és az asztalosipari szerelő rész-szakképesítés elemzése a moduláris szakképzésben

A BÚTORASZTALOS, ILLETVE ASZTALOS SZAKMA ÓRATERVEINEK ELEMZÉSE

A 10. évfolyamra épülő közismereti tantárgyakat nem tartalmazó szakképzés vizsgálatát, elemzését végeztem el egy adott iskola óratervei, pedagógiai programja alapján.

A vizsgálat a 2008-tól alkalmazott moduláris képzésre vonatkozik.

1. ábra. Szakmai óraszámok alakulása.

2. ábra. Modulok számának alakulása.

2010-től az óraszám 28%-al kevesebb lett. (1. ábra) A képzési idő csökkenését az indokolta, hogy az adott szakma elsajátítására 2400 óra elégséges az elmúlt évtizedek tapasztalatai alapján.

(Megjegyzés: a hároméves képzést a pályakezdő munkanélküliség csökkentése érdekében vezették be az 1990-es évek közepén. Ez az intézkedés nemzetgazdasági szempontból nem volt előnyös, mivel egy költséges képzést tartottak fenn. Az önkormányzatoknak ez jelentős többletkiadással járt.)

A modulok számának alakulása (2. ábra) 2008-tól a szakmai fejlesztést tükrözi. Az indulás 9 moduljából 1 modul az általános ismereteket közlő. A 2011. évben bevezetésre kerülő moduláris szerkezet a modulokat tömörítette, egy jobb, áttekinthetőbb rendszert alakított ki. A képzés 6 modult tartalmazott, melyben a korábbi 1 modul az általános ismeret.

A szakmunkásokkal szemben elvárt készségek és képességek indokolták az alapozó modulok növelését, ezért a 2012-ben kiadásra kerülő modulrendszer kiegészül további 3 modullal. Foglalkoztatás I., Foglalkoztatás II., Munkahelyi egészség és biztonság. Ezzel a rendszer olyan szintre fejlődik, ami a teljes kompetencia alapú képzésnek megfelel.

AZ ASZTALOSIPARI SZERELŐ RÉSZ-SZAKKÉPESÍTÉS ÓRATERVEINEK ELEMZÉSE

A moduláris szakképzési rendszerben létjogosultságot nyertek a rész-szakképesítések. Az asztalosipari szerelő előbb a bútorasztalos rész-szakképesítéseként, majd önálló rész-szakképesítésként jelenik meg. A képzések moduláris felépítésűek.

A vizsgálatot a székesfehérvári Arany János Óvoda, Általános Iskola, Speciális Szakiskola és Egységes Gyógypedagógiai Módszertani Intézményben végeztem.

3. ábra. Szakmai órák alakulása a teljes képzésben.

4. ábra. Összes szakmai órák száma.

A diagramokat megvizsgálva jelentős óraszám-csökkenést látunk. A szakmai órák 427 órával csökkentek, (4. ábra) ezen belül az elmélet 114 órával, a gyakorlat 313 órával csökkent. (3. ábra) Megfelelő óraszámban tanítjuk-e a rész-szakképesítést? A kérdésre keresve a válaszokat, az alábbiakat lehet felsorakoztatni:

- A képzés célja az adott szakmán belül egy használható kompetencia kialakítása, hogy a gyakorlatban képes legyen a területen önálló vagy irányított feladatok elvégzésére a végzett tanuló.
- A képzési idő csökkenése egy intenzívebb és integrált oktatást követel meg úgy az elméletben, mint a gyakorlaton.

-
- A tanártól egy komplex szakma oktatását követeli a rendszer. Szakítani kell a tantárgyakhoz köthető oktatással, helyette a szakma követelményeire épülő készségeket és képességeket kell előtérbe helyezni.
 - Az óraszám-csökkenést úgy lehet kompenzálni, hogy a képzésben kevesebb tanár vesz részt, de a csoporttal több időt tölt. A képzés során összetett szakmai feladatokat oldanak meg, amelyek során kialakulnak a tanulók egyéni, társas és szakmai kompetenciái.

A moduláris szakképzés vizsgálata az iskolai oktatásban résztvevők körében

A kutatás során egy 18 kérdéses kérdőívet használtam. A vizsgálatot a szakoktatásban, a szakmai képzésben résztvevők körében végeztem. A kérdőív szerkezetét tekintve három csoportra osztható.

I. A szakképzés személyi háttere.

II. A moduláris képzési rendszer ismerete.

III. A modulok tananyagtartalmának megfelelése.

A minta kiválasztásánál alapvető szempontnak tartottam, hogy a megkérdezettek aránya az elmélet és gyakorlat területén nagyjából azonos létszámú legyen és különböző szakmai ágazatban vegyenek részt Fejér megye területén.

A kiértékelésem alapja a visszakapott 93 kitöltött kérdőív, mely elég nagyszámú ahhoz, hogy reális képet kapjak a moduláris képzéssel kapcsolatos véleményekből.

A felmérés személyi háttere

A válaszadók a szakmai képzés elméleti és gyakorlati területén dolgoznak. A megkérdezettek átlag-életkora 51 év.

5. ábra. Életkor eloszlása %-os arányban a megkérdezettek körében.

Kiemelkedik az 50–60 év közötti korosztály 43,2%-kal. A pályakezdő korosztály mindössze 3,4%-os arányt képvisel. (5. ábra) Ezek azt tükrözik, hogy a következő 5–10 évben a szakképzésben résztvevők jelentős hányada eléri a nyugdíjkorhatárát és kilép a rendszerből. A pályakezdők nem választják a szakoktatást, ami csak részben magyarázható a szükséges gyakorlati előírással (öt éves szakmai tapasztalat), inkább a versenyszférában rejlő (anyagi és szakmai) lehetőségekkel magyarázható.

6. ábra. Legmagasabb iskolai végzettség.

A válaszadók 60,2%-a főiskolai és 23,9%-a egyetemi végzettséggel rendelkezik. Középfiskolai végzettséggel a megkérdezettek 15,9%-a lát el oktatási feladatokat a gyakorlati képzés területén. (6. ábra)

7. ábra. A szakképzésben és az oktatásban ledolgozott évek száma.

Az oktatásban és a szakképzésben ledolgozott évek azt mutatják, hogy a válaszadók fele az elmúlt évtizeden belül került az oktatásba. (7. ábra) Ezt összevetve az életkorral megállapíthatjuk, hogy az oktatásban helyezkedett el az ötven év körüli, a gazdasági válság következtében a versenyszférából kikerülők egy jelentős része. Ez a jelenség a szakképzésben résztvevők előregedését jelenti. Pozitív oldala, hogy egy tapasztalt, magas szakmai tudással rendelkező rétegről van szó, ami jelentősen emelheti a szakképzés színvonalát.

A moduláris képzés szakmai tapasztalatai

8. ábra. Moduláris programok ismerete.

A központi programok ismertségét vizsgálva megállapíthatjuk, hogy egyre jobban növekszik az ismertsége (8. ábra). Elvárható szint a 100%-os ismertség. Elgondolkodtató, hogy a megkérdezettek 9%-a nem ismeri. Hogyan felel meg a mindennapi feladatának? Ezen mindenképpen javítani kell.

A szakképzésben dolgozókkal szemben alapkövetelménynek kell tekinteni a központi programok ismeretét. Erősíteni kell a szakmafelelős, szakmagondozó szemléletet és az iskolák szakmai továbbképzéseinek súlypontjába kell helyezni.

9. ábra. Információ forrása a képzésben résztvevők részére.

Az informális hálózatok közül az iskolavezetésen keresztül tájékozódik a válaszadók 25%-a és majdnem ilyen arányú az internet szerepe is. Kevesen jutnak el, illetve vesznek részt szakképzéseken és kicsi a kamarák szerepe az iskolai képzés területén. (9. ábra)

A modulokkal kapcsolatos információk elemzése

10. ábra. A modulok tartalma átfogja a szakmai tananyagtartalmat.

11. ábra. A modulok jól oktathatók.

A modulok szakmai tartalma megfelelő. A megkérdezettek 74%-a jónak tartja, 23%-a részben. Nem kimutatható a nemleges vélemény (1–2%). (10. ábra)

A modulok oktathatósága tekintetében kicsit negatívabb a vélemény. A válaszadók 33%-a mondja jónak és majdnem 59%-a csak részben tartja oktathatónak. (11. ábra) Nőtt a negatív vélemények aránya. A programok nagyon általánosak és nem ritkák az ismétlődések.

12. ábra. A modulok egymásra épülnek.

13. ábra. Az egyes modulok tananyagtartalma pontos.

A modulok egymásra épülését megfelelőnek minősítették. (12. ábra) A vélemények alapján minimális a negatív válasz. A részben minősítések több mint 1/3-os aránya azt jelenti, hogy a modulok nem különülnek el, illetve nehezen lehet szétválasztani modulkörnyezetre.

A modulok tananyagtartalma nagyrészt megfelelő. (13. ábra) Hasonló eredmény született, mint az előző kérdésre, ami a kapcsolódásból magyarázható is. A vélemények megerősítették a tananyagtartalom és a modulok egymásra épülő rendszerének helyességét.

14. ábra. A moduláris rendszer tartalma és követelményrendszere korszerű.

Ami a moduláris rendszer tartalmának és követelményrendszerének korszerűségét illeti, a megkérdezettek 36%-a részben, 52%-a tartja korszerűnek. (14. ábra) Az eredményből egy jól megfelelt következtetés vonható le. A tartalom és korszerűsége megfelel napjaink követelményének.

15. ábra: Modulok tananyagtartalma változtatásának gyakorisága

A tananyag korszerűsítésének igénye és annak periodicitásánál a 3–5 évenkénti korszerűsítés javasolható. (15. ábra) Ez illeszthető a képzési időhöz és a szakmai fejlődés üteméhez. Van kifutás, ugyanakkor ütemes és folyamatos fejlesztést biztosít.

A 2006. évi moduláris szerkezetű képzés bevezetését, ami a korszerűsítés irányába vitte a szakképzést, a megkérdezettek 31%-a tartja jónak, 48%-a viszont nem. A megkérdezettek 21%-a nem válaszolt. Jelentős többségük ekkor még nem az oktatásban dolgozott, így ezt a kérdést tárgyilagosan megválaszolni nem tudta.

Az igennel válaszolók indokaiban, az átjárhatóságot, a képzés szerkezetét, az egymásra épülést, a tartalmat az oktathatósságot, a differenciális oktatás lehetőségeit, az SZVK rendszer új tartalmait, a készség szinteket emelték ki. A szakmák rendszerbe foglalása, a képzés szakaszokra bontása, a ráépülések és elágazások, a rész-szakképzések bevezetése mérföldkő a magyarországi szakképzésben.

A nemleges válaszadók érveléseikben a rossz kivitelezést, a bonyolultságot, a feltételek hiányát, az iskolarendszer rugalmatlanságát, a követelmények teljesíthetlenségét emelték ki.

A válaszokból kicseng, hogy a nemleges válaszok nem a moduláris rendszer ellen szólnak, hanem a megvalósítás alapján alakultak ki. Kell a korszerűsítés, de a magyar oktatási rendszerre épített, egy folyamatosan fejlődő és korszerűsített típusú. A moduláris rendszer idegen a magyar oktatásban.

Alapvető hiányosságok fedezhetőek fel. Nincs tankönyv a modulokhoz, nincs megfelelő finanszírozás a képzéshez. A gyakorlati modulok nem teljesíthetőek a vállalkozói szférában. Bonyolult vizsga, irreális eredménnyel. Vizsgacentrikus felkészítés.

A moduláris képzés jelentős változását az ipari szakmák tekintetében a 2011. évi és a 2012. évi rendszerek hozzák. A megkérdezettek a 2011. évi változtatást 60%-ban, a 2012. évi változtatást 50%-ban tartják indokoltnak. A 2011. évi programok jelenleg a kifutó évfolyamoknál találhatók. A 2012. évi pedig a belépő évfolyamoknál. A 2011. évi programokat a helyi pedagógiai programban alakították ki az iskolák, a 2012. évihez központi kerettantervek készültek. Ez indokolhatja a 2011. évi programok magasabb ismertségét. A 2011. évi változásokat egészítette ki a 2012. évi. A szakmai modulok számában és tartalmában nem történt változás, csupán a pályaeorientációs modulok kerültek be a rendszerbe. Véleményem szerint nagyon fontos és szükséges volt a 2012. évi változtatás.

A záróvizsgán a jelöltek személyes és szakmai kompetenciáinak mérését a megkérdezettek 56%-a részben, 28%-a nagyrészt tartja mérhetőnek. 11%-a alig vagy egyáltalán nem, 5%-a tartja teljes mértékben mérhetőnek. Az indoklások megerősítik, hogy a záróvizsga sikeres letételéhez a diákok rendelkeznek a szükséges kompetenciákkal. A szakmai kompetenciák magasabb szintű kialakulásához a tanulmányokat követő időszakban szerzett gyakorlat szükséges. Fontos, hogy a pályakezdő találjon munkát és szerezze meg a szakmájához kapcsolódó szakmai, illetve személyes és társas kompetenciákat. Külön meg kell említeni a rész-szakképesítést szerző, különböző nehézségekkel küzdő fiatalok esélyeit, társadalmi fogadtatásukat. Nincsenek egyszerű helyzetben, fogalmazták meg páran.

A befejező kérdésre, hogy mennyire szolgálja a moduláris képzés a gazdaság elvárásait a képzésből kikerülő fiataloknál, a válaszadók ¼-e jónak, ¼-e elfogadhatónak tartja, ¼-e nemleges választ adott. A kérdésre 27%-uk nem válaszolt.

Megállapítható, hogy 50%-ban pozitív véleménnyel vannak a moduláris rendszerről, ami a korábbi válaszokból is következtethető, hiszen a rendszer ismerete és elfogadása is hasonló eredményt mutatott.

Konklúzió

A moduláris képzést hazánkban közel egy évtizeddel ezelőtt vezették be. Az első évben kiadott SZVK több helyen hiányos és pontatlan volt és nem volt összehangolva több rendelettel. Például megemlítem, hogy a bútorasztalos szakma 13 modulból állt, az Oktatási Minisztérium által kiadott bizonyítványba 9 modul rögzítésére volt hely. Ezek a hibák két éven belül rendeződtek. Az első záróvizsgák iskolarendszerben már megfelelő jogi keretek között kerültek lebonyolításra. A moduláris képzés fogadtatása felmérésem alapján vegyes érzelmek mellett történt. Az iskolák egy részében moduláris szerkezetet alakítottak ki, míg máshol megmaradt a tantárgyak rendszere a képzésben.

Az iskolák pedagógiai programjukban felépítenek egy középtávú pedagógiai struktúrát az azonos alapozású szakmák rendszerére. A képzésben résztvevők is nagyon előnyösnek tartják és veszik igénybe ezeket a lehetőségeket.

A moduláris képzés megújítja a szakképzést és a 21. század első évtizedének végére elfogadott és működő rendszerré válik. Felmérésemből kitűnik, hogy az iskolában a szakképzésben dolgozók 1/3-a tartotta jónak és csak a 2011–2012-es változások után emelkedett az elfogadása. Ez a bevezetés nem megfelelő kommunikációjával magyarázható, illetve azzal, hogy ezekben az években jelentős személyi változások mennek végbe az oktatásban. A megkérdezettek fele ebben az évben lépett be az oktatásba. Napi feladatainak ellátásához a rendszer és tartalmának ismerete elengedhetetlen, mégsem ezt látjuk. Rutinból tanítanak. A szakmai, pedagógiai műhelymunkák hiányoznak.

Szükségesnek látom a helyi és magasabb szintű továbbképzéseket, a szakmai munkaközösségek iskolákon átívelő együttműködését, a szakmák gondozását országos szinten is. A gyakorlati oktatók pedagógiai képzését erősíteni kell.

A képzésért felelős kamarák és az iskolák kapcsolata alacsony szintű. A kapcsolatban a szakmaiságot kell emelni, ami a kamarák részéről jelenthetne jelentős feladatokat.

A képzési programok kidolgozását helyi szinten egy szűkebb szakmai csoport végzi. A külső gyakorlati képző helyek szakemberei nem vesznek részt benne. Kiemelten fontos az együttműködés a duális szakképzési rendszerben. Keresni kell a lehetőségeket ezen a területen az iskoláknak, vállalkozásoknak, kamaráknak. A felmérésemből kitűnik, hogy a szakképzésbe belépők fele nem rendelkezik megfelelő tudással, kompetenciákkal. A jelentkezők egy része motiválatlan. Véleményem és tapasztalatom szerint, ha a bemenetnél is állítunk egy megfelelő követelményt, akkor ennek hatására az általános iskolából kikerülő tudásszintje emelkedik. A köznevelési törvény alapján jelenleg a nyolcadik osztályt sikeresen befejezők felvételi nélkül folytathatják tanulmányaikat legalább a szakképző iskolákban. A 16. életévüket betöltő, de a nyolcadik évfolyamot el nem végzők a HID programba kerülnek.

A modulok tartalma, oktathatósága, szerkezete és korszerűsége megfelelő szintűnek mondható a felmérés alapján. A korszerűsítést 3–5 éves intervallumban javasolják, ami szakmailag is és oktathatóság szempontjából is támogatható.

A szakképzési rendszer változtatását a válaszadók 1/3-a ítéli úgy, hogy hosszú távúnak kell lenni. A moduláris rendszer működtetéséhez a módosításokra, a tapasztalatokra épülő korrekciókra szükség volt, de ez nem a képzési rendszert változtatta meg. A végrehajtott 2012. évi változtatás az elmúlt időszak tapasztalataira épül, és ezt erősíti a legfeljebb 5 évenkénti változtatás helyeslése is.

A záróvizsgán a szakmai tudás mellett a kompetenciák mérésére is kitértek, amit a megkérdezettek jelentős részben elfogadhatónak és mérhetőnek ítélnék.

Fontos kérdés a fiatal pályakezdők helye a munkaerőpiacon. A képzéssel a szakmai tudás szerzése nem zárul le. Szükséges egy gyakornoki idő, amit a közeljövőben ki kell alakítani a hazai munkaerőpiacon.

Összességében megállapítható, hogy a moduláris szakképzési rendszer kialakítása és bevezetése szolgálta a hazai szakképzés fejlődését. A szükséges változtatásokat új szerkezetbe építette fel. Az indulásnál tapasztalt hibák nem szolgálták a változás elfogadását, ami az eltelt közel egy évtized után is még tapasztalható és mérhető.

Szükség van magas és korszerű tudással rendelkező szakemberekre, amelyhez magasabb tudással rendelkező bemenetre van szüksége a szakképzési rendszernek. A képzés során szorosan együttműködő partnerekre van szükség az iskola, a gazdálkodó egységek, a szakmai szervezetek és a fenntartó tekintetében.

A tanulói teljesítmények értékelésére való felkészítés a pedagógusképzésben

Összefoglalás: A hallgatók jelentős része a választott szaktárgyaira koncentrált a tanulmányai során. Természetesen tudták, hogy nekik, leendő pedagógusoknak, majd tárgyilagosan, részrehajlás nélkül, tudatos előkészítettséggel kell majd értékelniük, de a mikénteket és hogyanokat még nem tisztázták le magukban.

A tanárok/tanítók munkáját legtöbbször a tanítványaik eredményeivel, sikerreivel vagy sikertelenségeivel mérik le. Így az, amire valójában egy leendő pedagógusnak fel kell készülnie a tananyag átadásának művészetén kívül, az az értékelés. Értékelni pedig legtöbb esetben csak méréseken keresztül fog-nak tudni.

Kulcsszavak: Választott szaktárgyak, tudatos előkészítettség, értékelés, mérések.

Abstract: Most students concentrated on their selected subjects during their studies. They were certainly aware that as future teachers, they will have to assess their pupils impartially, without bias and with conscious preparation, but they had not made the hows clear for themselves yet.

A teacher's work is mostly measured through the successes or failure of their pupils. As a result, what a future teacher has to prepare for in addition to the art of transmitting knowledge is assessment. And in most cases assessment will only be possible using tests.

Keywords: Selected subjects, conscious preparation, assessment, using tests.

* *Budapesti Kolping Katolikus Általános Iskola, Gimnázium és Sportgimnázium*
E-mail: mukanovics.judit@gmail.com

A választott kutatási téma azon a gondolaton, illetve tapasztaláson alapul, hogy a pályám során megismert pedagógusjelöltek, illetve kezdő kollégák milyen nehezen állnak az értékeléshez a gyakorlatuk vagy munkájuk során.

Tapasztalatom az értékeléseknél

Nagyon sokan sztereotípiát használva, elnagyolva, vagy félve, kialakulatlan elképzelésekkel fogtak hozzá az értékelésekhez. Voltak, akik felesleges határozottsággal, túlzott magabiztossággal értékelték „félre” egyes tanulói megnyilvánulásokat, azért mert nem voltak megfelelő eszközök, vagy tudás birtokában. Nem voltak használható eljárások a tarsolyukban, még az a feltételezés is felmerült bennem, hogy megfelelő szakirodalom sem került a kezükbe.

Azt tapasztaltam, hogy a legtöbb, a hallgatók által a szakmai gyakorlatuk során készített mérés komoly gondot okozott. A mérések elkészítése, a megfelelő feladatok kiválasztása, (hogy pontosan azt és úgy mérje, amit és ahogy éppen mérni szeretne) a pontozás kialakítása, a ponthatárok meghúzása, vagy akár a diákok egy-egy mérésre való felkészítése is problémákat hozott elő és folyamatosan kérdéseket vetett fel. Nem csak a tartalom okozott fejtörést az egyes mérések összeállításában, hanem még a formai kialakítás is.

Mindezek az esetek, tapasztalatok voltak azok, melyek inspirációt adtak a témához. Ezek után megpróbáltam egy olyan kérdőívet összeállítani, mellyel talán választ kaphatok a bennem felmerülő kérdésekre. Ennek készítése közben gondoltam arra, hogy nem csak egyfelől lenne szükséges megközelíteni a témát, hanem igen érdekfeszítő volna a már tanító, ifjú kollégákat is meginterjúvolni a kérdésről. Így nem csak a jelenleg éppen felsőfokú tanulmányaikat végző leendő tanítókat és tanárokat kerestem meg a kérdéseimmel, hanem másik irányból is a kezdő pedagóguslét buktatóit, problémáit feszegetve kérdeztem rá a fiatal tanárok emlékeire, véleményére, tapasztalataira. Ez a megközelítés pedig a pályakezdő, 0–3 éve tanító ifjú kollégák megkérdezését jelentette. Úgy gondoltam, hogy azon válaszadóknak, akik merik (megjegyezném: név nélkül), vállalni az általuk megélt buktatókat, a bőrükön érzett hiányosságokat, azok véleményére bizonyon adhatok!

Az online kérdőívet összesen 137-en töltötték ki, mely úgy gondolom megfelelő mennyiségű adatot, véleményt szolgáltatott a feltett kérdésekre érkezett válaszok kiértékelésére, illetve a felállított hipotézisek megválaszolására. A kérdőív 2015 tavaszán mindösszesen 20 napig volt elérhető, ebben az időszakban érkeztek az online válaszok.

1. ábra. A válaszok beérkezésének időbeli grafikonja.

Az egyik kérdés a következő volt: *Van / volt / lesz olyan tantárgy abban az intézményben, amelyben tanul, ami a leendő tanítványai munkájának az értékelésére tanította / tanítja?*

A kapott válaszok a következők voltak:

1. Nem volt még ilyen tantárgyunk, és sajnos nem is lesz.	16	11.7%
2. Nem volt még ilyen tantárgyunk, de lesz.	17	12.4%
3. Volt/van/lesz olyan tárgyunk, amelynek keretében ezt is tanultuk/tanuljuk.	61	44.5%
4. MÁR DOLGOZOM.	43	31.4%

A válaszok a következőket mutatták: (61+17=78), mely arra enged következtetni, hogy a felsőfokú intézmények jelen, a kérdőívre válaszoló hallgatói, valamilyen formában már megismerkedtek vagy meg fognak ismerkedni a mérés és értékelés szakirodalmával, illetve áttanulmányozták egyes elemeit, részeit. Nem idegenkednek a témától, sőt némi érdeklődéssel tekintek afelé, ahol majd megfogalmazzák az elvárásaikat, igényüket, továbbá azt, hogy mire lenne még szükségük ebben a tárgykörben. Ezen eredmény láttán úgy gondoltam másik oldalról érkező, már dolgozó ifjú pedagógusok által adott válaszok is nagyon biztatóak lesznek.

Viszont kimondottan elszomorító szám ebben a részben, annak a 16 pedagógus-hallgatónak a válassza, akik felsőfokú tanulmányaik alatt egyáltalán nem találkoznak ezzel a témával, nekik semmi más nem marad, mint a saját tapasztalataikra építeni majd a pályájuk során. Remélem, a továbbképzéseket szervező intézmények gondolnak majd arra, hogy azok, akik mérés-értékelés képzésben egyáltalán, semmilyen formában nem részesültek, legyen lehetőségük kiegészíteni a tudásukat, megtanulni fortélyokat, eljárásokat, szemléletmódot, hogy az ő tanítványaik is megelégedéssel vegyék a tanítójuk vagy tanáruk minőségi értékelő munkáját!

A legegyszerűbb kérdésre a következő válaszarány keletkezett:

Mit jelent Önnek az értékelés?

1. Az osztályozást.	54	39.4%
2. Azt a szóbeli szóveges értékelést, amelyet a pedagógus a tanítás közben mond a diákoknak.	47	34.3%
3. Azt az írásbeli szóveges értékelést, (NEM osztályozást!) amit a pedagógus egyes tanulói tevékenység közben/végén ad a diákoknak.	43	31.4%
4. Azt a részét a leendő munkámnak, amelytől a legjobban tartok, mert nincs még benne gyakorlatom.	19	13.9%

5. Egy olyan negatív dolgot, amelytől megváltozhat egy gyerek tanuláshoz való kedve, hozzáállása.	9	6.6%
6. Még nem látom a buktatóit, de remélem majd megbirkózom vele.	18	13.1%
7. Egy komplex folyamat eredményét.	49	35.8%
8. Egy szükséges rossz feladatot.	8	5.8%
9. MÁR DOLGOZOM.	43	31.4%
10. Egyéb	9	6.6%

Az ötödik kérdésre bejelölt feleletek, illetve kitöltések is okoztak váratlan adatokat. Az általános tapasztalatom alapján, az hogy 54 válaszadó, azaz az összes beírt válaszok 39,4%-a azt mondja, hogy számára az osztályozás jelenti az értékelést ez volt a legkevésbé meglepő %-os arány. Sajnos, bármennyire is volt lehetőség több megadott válasz megjelölésére, mégis ennek az egyetlen kifejezésnek volt a legnagyobb vivőereje. S miután akár négy válasz is kiválasztható volt, ez azért némileg árnyalta a válaszok eloszlását. Természetesen, ez nem azt jelenti, hogy minden kitöltő ki is használta a 4 lehetőséget. De nagyobb hányaduk többet is megjelölt, ezzel is értékelhetőbbé téve a válaszok százalékos eloszlását.

Az erre a kérdésre adott válaszokban számomra igen érdekes volt, hogy 17(9+8) főnek ez a szó, hogy értékelés, egy negatív töltésű fogalom. Úgy gondolom, hogy a jövő pedagógusának ennél pozitívabban kellene hozzáállnia az értékelés tárgyköréhez, még akkor is, ha személy szerint benne, ez a szó negatív (emlék) tartalommal bír kifejezés. Kell, hogy legyen benne annyi erő, hogy ezen változtasson. Már annál a lényegi feladatnál fogva is, hogy a jövő nemzedékének az egyik megítélőjévé válik, s ez nem egy elhanyagolható tényező.

Ennek a kérdésnek a legizgalmasabb része az „egyéb” gondolat leírásának a lehetősége volt, amennyiben a megadott válaszok közül nem volt olyan, amely tükrözne volna a válaszadó véleményét. Szerencsére kilencen éltek is ezzel s válaszoltak a saját szavaikkal, melyek a következők voltak:

Az 5. kérdésre adott „egyéb” válaszok:

1. Azt a szóbeli értékelést (is), amelyre szüksége van gyerekeknek, szülőknek, tanárnak egyaránt, és amely nemcsak egy számmal jellemez, hanem kitér a gyengébb/kiváló részletekre is, hogy lássuk: mi megy jól, hol kell ráerősíteni. (tanárjelölt)
2. Szóbeli vagy írásbeli visszajelzést a növendék teljesítményéről, mely véleményem szerint akkor hatékony, ha valamilyen támpontot is ad a további fejlődéshez. (tanárjelölt)
3. A leendő munkám egy fontos és nagy felelősséggel járó része, mely egy eszköz, melyet sokféleképpen lehet hasznosítani. (tanárjelölt)
4. Visszacsatolást, a fejlődés szükséges elemét. (tanárjelölt)
5. Motivációt a további munkára (tanár)
6. Az értékelés visszajelzés, mind diáknak, mind tanítónak a tanuló teljesítményéről. Ez lehet pozitív és negatív is, de a pozitívot kellene többet alkalmazni. (tanítójelölt)

7. Egy olyan lehetőség, amellyel ösztönözhetem a gyerekeket. (tanítójelölt)
8. Minden olyan dolgot, amit a tanár visszajelzéseként közöl, jelez a diák felé jobbítás vagy megerősítés céljából. (tanárjelölt)
9. Ez egy olyan dolog, amely segítségével visszajelzést adhatok tanulóimnak, motiválhatom, biztathatom őket. (tanítójelölt)

Ezen válaszok önmagukért beszélnek, így ezek elemzésébe nem bocsátkoztam.

Viszont a hetedik kérdésre adott válaszok is felvetettek komoly kérdőjeleket a felsőoktatásban tanulók igényeit illetően.

Mit várt/vár ettől a tantárgytól, mely a tanulók munkájának értékelését tanította/tanítja Önnek?

1. Némi iránymutatást.	25	18.2%
2. Konkrét, tantárgyspecifikus példákkal való felkészítést.	39	28.5%
3. Elméletet, a gyakorlattal tisztában vagyok.	1	0.7%
4. Gyakorlatot, az elmélettel tisztában vagyok.	8	5.8%
5. Elméletet és gyakorlatot: mindkettőre szükségem van.	65	47.4%
6. MÁR DOLGOZOM.	42	30.7%
7. Egyéb	5	3.6%

Bármennyire is volt biztató, hogy az 5. kérdésben olyan sokan jelölték, hogy tanultak, vagy tanulni fognak a képzésük során a pedagógiai mérésről és értékelésről, ez a válaszalmaz nem ennek az eredményességét mutatja. Inkább azt, hogy vagy felvetett a tantárgy olyan kérdéseket melyek elbizonytalanították a hallgatókat, vagy még inkább fel sem vetett, csak némi tényanyaggal szolgált. Az érdeklődőbb, nyitottabb egyetemistákra viszont hatnak az ilyen meg nem válaszolt kérdések, s továbbgondolják azokat. Ez pedig akár kétségbe is ejtheti a hezitálókat, a gyakorlatlanokat. akkor vagyunk jó helyzetben, ha a leendő tanárjelöltek érezve a hiányokat érdeklődve keresik a lehetőségeket a hiányok pótlására. Ugyanis felmérték: mérés és értékelés nélkül hiába lesz belőlük jó óvodapedagógus, jó tanító vagy tanár, a gyerekeket, a diákokat nem feltétlenül a szaktárgyi magaslatozok érdeklík, inkább azok az emberi visszajelzések melyektől szárnyra kapnak, melyek olajozzák a tudásukat, s folyamatos motivációval látják el őket.

S akkor nézzük csak ismét az erre a kérdésre érkezett számokat! 65 válaszadónak a saját önértékelése alapján elméletre és gyakorlatra is szüksége van. Tehát a képzése során kapott felkészítés nem volt elégséges ahhoz, hogy bátran megkezdhesse pályájának ezt az igen sarkalatos tevékenységét!

Összesen 9 válaszban érezték magukat a kitöltők valamiben biztosnak vagy az elméletben, vagy a gyakorlatban, s ez igen elenyésző a többihez képest! Pedig ennél a kérdésnél két választ is meg lehetett jelölni!

Viszont 5 válaszadónak voltak „egyéb” gondolatai is, melyeket megosztottak velem:

1. Várnék ettől a tantárgytól, de nem lesz ilyen tárgyunk, egy tanár beszélt eddig a felméréskészítésről, de ő is csak egy alkalommal tért ki rá.
2. Mivel nem lesz, így nem hiszem, hogy elvárásaim lehetnének a tantárggyal szemben.
3. Alternatív gondolkozást.
4. Visszacsatolást.
5. Semmi használhatót.

Meg szeretnék említeni két, külön figyelemre méltó választ: két, már dolgozó férfi kolléga, válaszadó (akik a 77. és a 104. kitöltői voltak a kérdőívnek), mindketten választották azt a válaszlehetőséget, hogy: „Elméletet és gyakorlatot: mindkettőre szükségem van.”

Ez pedig ismét felveti bennem a kérdést, hogy miként kerülhetnek ki az iskolapadból olyan tanárok, akik bizonytalanul nyúlnak e témakörhöz? Hogyan szabad a gyerekeinket olyan pedagógus kezébe adni, aki nem biztos abban, hogy miként mérje fel a tanítványai tudását, hogyan értékelje készségeiket, képességeiket vagy akár csak az előrehaladásukat?

Még egy kérdésre érkezett válaszokról szeretnék szót ejteni:

Mely részét emelné ki legfontosabbnak a mérés és értékelés tantárgy szempontjai, illetve e tantárgy tananyag-tartalma alapján:

1. Az osztályozáshoz tartozó pontozás, szempontrendszer kialakítása, illetve kialakításának módusa.	39	28.5%
2. A szóbeli, szöveges értékelések megfogalmazásának módjait, melyeket a pedagógus a tanítás folyamán mond (esetleg leír) a diákoknak.	24	17.5%
3. Az összehasonlító értékelések módjait.	14	10.2%
4. A mérések összeállításának, kidolgozásának módszereit.	46	33.6%
5. Annak a (megfelelő) mérőeszköznek az elkészítésének metodusát, mely pontosan azt méri, amit a tanár/tanító az adott témában mérni szeretne.	39	28.5%
6. A tárgyilagosság, objektivitás megőrzését az értékelésben.	53	38.7%
7. MÁR DOLGOZOM.	42	30.7%
8. Egyéb	1	0.7%

Ennek az adathalmaznak az a jelentősége, hogy a kiválasztott lehetőségekkel remekül érzékeltették a válaszadók, hogy melyek a sarkalatos kérdései, illetve a gyenge pontjai a tantárgynak, mely őket a mérésre és az értékelésre tanította. Mik azok a részek, melyek továbbra is érdeklődésre tarthatnak számot a részük-ről. Fontos kiemelni ebből néhány részletet: az első, hogy a mérésekhez, az osztályozáshoz kialakítandó szempontrendszert tartják lényegesnek 39-en. Ez a választás azért is igen érdekes, hiszen elsődlegesen ezt – azaz az osztályozást – jelölték, mint „értékelést” az 5. kérdésben. Most viszont 28,5%-uk választása ennek a metodusára kíváncsi. Sőt a mérések kidolgozásában (46 fő) vagy a megfelelő mérőeszköz elkészítésében (39 fő) bizonytalan.

Van még egy olyan morális felvetés, amely ezekből a válaszokból elem került, éspedig, hogy milyen pedagógusokat képeznek a magyar felsőoktatásban, akikben egyáltalán felmerül, hogy az objektivitás, a

tárgyilagosság megőrzésének kérdése tanítható a felsőoktatás keretein belül. Felteszem a kérdést, aki nem tudja megőrizni az objektivitását, miért megy el tanárnak? Vajon a felsőoktatás miért nem gondolja újra a felvételi rendszerén belül a pszichológiai, rátermettségi pályaalakmassági vizsgálatot?

Miért csak a felvételi tárgy megfelelő ismerete az, ami számít? Nem azt szeretném ezzel felvetni, hogy számomra elegendő lenne, ha csupa közepes, vagy gyenge képességű ember tanítana, hanem azt, hogy a szakmai tudásán felül, a felvételi vizsga terjedjen ki a pályára való alkalmasságra is! Szerintem ez igen fontos lenne!

Volt egy válaszadó (a 34. kitöltő), aki az egyéb lehetőséget kihasználva ennél a kérdésnél is írt a megadott „egyéb” rubrikába. Íme, az ő általa lényegesnek tartott dolog:

„Sokkal több gyakorlatra lenne szükségem, mint amennyit az egyetem nyújtani tud. A gyakorló tanítás során ezen volt a legkisebb hangsúly. Pedig ezt át kellene gondolni a tanárképzésen belül, mert nagyon sok múlik azon, hogy mit hisz a diák magáról, illetve arról, hogy a tanára miként vélekedik róla, vagy a tudásáról, munkájáról.”

Három hipotézist állítottam fel a kutatás megkezdésekor melyekre választ kerestem.

AZ ELSŐ GONDOLAT:

Hipotézis1: Meglátásom szerint a mai magyar felsőoktatásban tanuló leendő pedagógusok leginkább a saját tapasztalataikra hagyatkozva képzelik el az értékelés módjait, formáit, eszközeit, s a felsőoktatás ehhez igen keveset tesz hozzá.

Következtetés1: A meglátás, miszerint a felsőoktatásból kikerülő pedagógusjelöltek a saját iskolai tapasztalataikra hagyatkozhatnak, amikor megkezdik pedagógusi pályafutásukat, nem teljesen fedi a valóságot. A válaszok megmutatták, hogy legtöbb esetben van hozzáadott tudás, bár van olyan intézmény, ahol szinte csak elméleti felkészültséggel engedik útjára a friss diplomást. Vannak olyan intézmények, ahol próbálják a gyakorlati felkészítést is erősíteni, de sajnos, az eredmény inkább arra utal, hogy a fiatalok nem érzik biztosnak ezt a tudásukat. Sokkal többet igényelnének. Szeretnék, ha az őket oktató intézmények úgy adnák ki a diplomáikat, hogy ők, teljes stabilitással állhassanak a diákjaik elé. Az egyik válaszadó a következő módon fogalmazta ezt meg:

Sokkal több gyakorlatra lenne szükségem, mint amennyit az egyetem nyújtani tud. A gyakorló tanítás során ezen volt a legkisebb hangsúly. Pedig ezt át kellene gondolni a tanárképzésen belül, mert nagyon sok múlik azon, hogy mit hisz a diák magáról, illetve arról, hogy a tanára miként vélekedik róla, vagy a tudásáról, munkájáról.

A MÁSODIK GONDOLAT

Hipotézis2: Úgy gondolom, hogy nem formálja megfelelő látásmódra, nem sarkallja mérőeszközök készítésének gyakorlatára a hallgatókat. Ezekre a kompetenciákra nem készít fel megfelelőképpen a mai magyar felsőoktatás. Bizonytalanok a hallgatók, s ezért igényük lenne több, módszeresebb segítségre a képző intézmények részéről.

Következtetés2: Valóban bizonytalanságot sugalltak a válaszok. A magabiztosság hiánya pedig a felkészületlenség következménye. Ezt pedig meglátásom szerint esetleg továbbképzésekkel lehetne korrigálni, hogy a már felsőoktatásból kikerült, de nem teljesen megfelelő képzésben részesült kolléga tudását e tárgykörben fejleszteni lehessen.

Javaslatként ebből következően azt fogalmaznám meg, hogy meg kellene szervezni a tanárok/tanítók e tárgyú továbbképzését. Ezzel a továbbképzéseket szervezők számára is új feladatot adhatunk. Célszerű lenne ezeken a továbbképzéseken alkalmazni az újszerű módszereket, hogy a tanároknak, tanítóknak saját, személyes tapasztalatuk legyen ezek használhatóságáról. S itt nem csak a frissen végzett nem teljes felkészítést kapott ifjú kollégákra gondolok, hanem azokra az idősebb nemzedéket képviselőre is, akik még nem tanulták ezeket. Hiszen a '80-as, 90-es években diplomát szerzett tanárok, amikor ők maguk ültek az iskolapadban, szinte csak frontális módszerrel találkoztak. Erről van leginkább személyes élményük, véleményük. S miután ez a módszer működőképes volt, hiszen itt vannak tanárként, illetve tanítóként, így ők is ezt alkalmazzák munkájuk során. Tehát talán ki is jelenthetjük a tanítási módszerek átöröklődésének metódusát figyelhetjük meg.

Biztos, hogy a kollégák próbálkoznak az újdonságokkal, hiszen kreatív gondolkodású emberekről beszélünk, de az új módszerek, illetve a tőlük várt eredmények nem érkeznek a várt ütemben, akkor valószínűleg hamar visszatérnek a régi, jól ismert, megszokott, s már köztudottan „bevált” módszerekhez.

Emiatt, úgy vélem, szorgalmazni lenne szükséges olyan továbbképzések szervezését, amely nem csak akkor és ott figyel az elsajátítás mértékét, és alkalmazásának fokát, hanem szervezni lenne szükséges egy úgynevezett monitoringozást, azaz utánkövetést. Vizsgálni kellene azt, hogy a továbbképzést elvégzettek, az ott tanultakat miként építik be a saját mindennapos tanári munkájukba. Készíteni kellene egy pozitív tapasztalatokat terjesztő site-ot, melyet a következő képzéseken a résztvevők felhasználhatnának, illetve mintegy ötletbörzéként bármelyik tanár használhatná az ott levő példanyagokat.

A kérdőívet kitöltők is úgy jelölték válaszaikat, hogy egyértelművé vált a kiértékelésnél ennek a képzésnek az igénye!

Arra a kérdésre, hogy „elvégezne-e külön olyan továbbképzést, melynek során ennek az elméletét, illetve gyakorlatát sajátítaná el?”

A válaszadók közül többen jelölték azt a lehetőséget, miszerint:

Igen, mindenképpen elvégezném, mert fontosnak tartom.	22
Igen, ha köteleznek rá, és központilag támogatják a képzést, akkor elvégezném.	20

A HARMADIK GONDOLAT

Hipotézis3: A szakmai gyakorlat sokat segítene a jövő pedagógusainak, hogy kipróbálhassák magukat, tapasztalatra tegyenek szert a mérésekben, illetve értékelések megfelelő formáinak alkalmazásában.

Következtetés3: Úgy látom, hogy ez valóban így is van. Szükség volna egy szinte kizárólag erre fókuszált gyakorlatra, olyan hosszúságúra, amely már csak az időintervallum miatt is rengeteg tapasztalat megszerzésére ad, vagy adhat lehetőséget.

Ennek a problémának az egyik kérdőívet kitöltő ifjú kolléga is hangot adott:

A 29. válaszadó a következőt írta:

Nehéz dolog az értékelés. Nehéz különválasztani a tanár személyes érzelmeit a tanuló felé a tudásának értékelésekor. Szerintem sokkal több időt kellene a gyakorlótanítással tölteni, akár egy tanítási félévet vagy egy évet is, hogy a leendő tanár pontosabb képet kapjon bizonyos helyzetek kezeléséről, és bizonyos értékelési formákról, hogy amikor már élesben csak neki kell döntenie, akkor már túl legyen egy csomó tapasztalaton.

Hozzátenném ehhez, hogy jó lenne, ha olyan kollégák is vállalnának mentorálást fiatal, pályakezdő kollégák felkarolásával, akik elvégezték a mérés-értékelés szakot, mert ez nagyban segít a megfelelő látásmód kialakításában, a megtanított tematikus egységből elsajátított anyagmennyiség felmérésére és értékelésére. Mindegynek tartom, hogy a mentorálást végző, mérés szakon szakvizsgázott pedagógus alapvetően milyen szakot tanít, mert a célok megfogalmazása, s a tananyag áttekintése elegendő ahhoz, hogy segíteni legyen képes a mentoráltjának a megfelelő mérések összeállításában.

Hangsúlyozni szeretném, hogy a véleményem a saját kérdőívem eredményének feldolgozása után, illetve az eredmények kiértékelése közben fogalmazódott meg bennem. Az már számomra is világossá vált, hogy a hiányok pótlását nem lehet egy pillanat alatt megvalósítani, de határozottan törekedni kellene rá, hiszen a jövő nemzedékét értékelni képes, olyan a tanár- és tanítóképzésből kilépett pedagógusokat kellene a felsőoktatásnak „kitermelnie”, akik erre a tudatos, előremutató értékelésre és a pontos mérésre képes pedagógussá válnak a munkájuk során! El kellene gondolkodni továbbá azon, hogy miként lehetne megvalósítani a hosszú tanítási gyakorlathoz kötött oklevél megszerzést, hogy az olyan ifjú kollégák, akik szinte értékelési képtelenséget mutatnak a kezdetekben is határozott készségekkel bírjanak mire gyerekek elé állnak a katedrán.

Galéria

Heves Andrea fotói (Prága)

