

Valsts izglītības satura centrs

**PAR CENTRALIZĒTĀ EKSĀMENA LATVIEŠU VALODĀ
MAZĀKUMTAUTĪBU IZGLĪTĪBAS PROGRAMMĀS 9. KLASEI
MUTVĀRDU DAĻU 2018./2019. MĀCĪBU GADĀ**

Metodiskais materiāls

2018

Materiālu sagatavoja Kaiva Meļņika, Anta Lazareva, Ērika Pičukāne
Atbildīgā par izdevumu Ināra Zdanovska

Valsts izglītības satura centra redakcija

Publicēšanas vai citēšanas gadījumā atsauce uz šo materiālu ir obligāta

© Valsts izglītības satura centrs, 2018

Satura rādītājs

Ievads	4
Centralizētā eksāmena latviešu valodā 9. klasei mazākumtautību izglītības programmās mutvārdu daļā izvirzītās prasības	5
Centralizētā eksāmena latviešu valodā prasību un rezultātu atbilstība valsts valodas prasmes līmeņiem un pakāpēm	6
Mutvārdu daļas rezultāti centralizētā eksāmena 9. klasei kontekstā	12
Mutvārdu daļas uzdevumu izpilde	15
Izmaiņas mutvārdu daļas uzdevumos 2018./2019. mācību gadā	19
Mutvārdu daļas jauno uzdevumu paraugi	24

Ievads

Centralizētā eksāmena latviešu valodā 9. klasei mazākumtautību izglītības programmās mērķis – novērtēt izglītojamo latviešu valodas zināšanu un prasmju kopumu atbilstoši 2014.gada 12.augusta Ministru kabineta noteikumos Nr.468 „Noteikumi par valsts pamatizglītības standartu, pamatizglītības mācību priekšmetu standartiem un pamatizglītības programmu paraugiem” formulētajām prasībām mācību priekšmeta „Latviešu valoda un literatūra mazākumtautību izglītības programmās” standartā 1.–9. klasei.

Lai skolēnu latviešu valodas prasmes novērtējums būtu pēc iespējas objektīvāks, Valsts izglītības satura centrā (turpmāk – VISC) ik gadus tiek veikts centralizētā eksāmena latviešu valodā 9. klasei mazākumtautību izglītības programmās (turpmāk – centralizētais eksāmens) izvērtējums. Apkopojot pēdējo piecu gadu statistiskos rādītājus un praktisko pieredzi, šajā materiālā sniegti secinājumi par to, kāds ir skolēnu sniegums centralizētā eksāmena mutvārdu daļā un kā skolēnu sasniegumi atbilst latviešu valodas prasmes līmeņu aprakstos formulētajām prasībām. Ņemot vērā, ka 2018./ 2019. mācību gadā tiek mainīta centralizētā eksāmena mutvārdu daļa, materiālā iekļauti centralizētā eksāmena mutvārdu daļas jauno un koriģēto uzdevumu paraugi un īss to apraksts.

Metodiskais materiāls paredzēts gan latviešu valodas skolotājiem, gan skolēniem, kuri gatavojas kārtot centralizēto eksāmenu, gan citiem interesentiem.

Paldies par sadarbību metodiskā materiāla sagatavošanā Rīgas 15. vidusskolas skolotājai Kaivai Meļņikai, VISC Valsts valodas prasmes pārbaudes nodaļas vadītājai Antai Lazarevai, Latviešu valodas aģentūras metodiķei Ērikai Pičukānei.

*Ināra Zdanovska,
VISC Vispārējās izglītības pārbaudījumu nodaļas
speciāliste valsts pārbaudes darbu jautājumos*

**Centralizētā eksāmena latviešu valodā
9. klasei mazākumtautību izglītības programmās
mutvārdu daļā izvirzītās prasības**

Atbilstoši pamatizglītības standartam latviešu valodā skolēnam, kas sasniedzis 9. klasi, jābūt pietiekami augstai kā komunikatīvai, tā valodas kompetencei. Centralizētā eksāmena mutvārdu uzdevumi veidoti tā, lai pēc iespējas daudzpusīgāk novērtētu skolēna sniegumu.

1. tabula

Prasības centralizētā eksāmena mutvārdu daļā
atbilstoši *Pamatizglītības standartam latviešu valodā*

Uztvere un sapratne	Dažāda veida runas darbības	Valodas kompetence
<p>Uztver un saprot savām zināšanām un pieredzei atbilstīgu dažādu tekstu dažādās situācijās.</p> <p>Uztver un saprot tekstu kopumā, detalizēti vai kritiski.</p> <p>Saprot un izmanto dzirdēto informāciju dažādiem mērķiem.</p>	<p>Veido stāstījumu (izvērstu monologu) par redzēto, dzirdēto un lasīto, ievērojot sižeta loģisku secību.</p> <p>Izsaka emocijas, viedokli, vērtējumu, salīdzinājumu un secinājumus par lasīto, redzēto un dzirdēto.</p> <p>Dialogā ievēro loģisku struktūru atbilstoši saziņas mērķim.</p> <p>Pārrunās un diskusijās argumentēti izsaka savu viedokli, spēj piedāvāt problēmas risinājumu.</p> <p>Lieto valodu atbilstoši sabiedrībā pieņemtajām normām.</p>	<p>Ir sistematizēts vārdu krājums, lai precīzi izteiktu savas domas un īstenotu sev nozīmīgus saziņas uzdevumus.</p> <p>Valodā izmanto dažādas gramatiskās konstrukcijas atbilstoši komunikatīvajam mērķim un situācijai.</p> <p>Izprot un ievēro gramatikas likumības atbilstoši saziņas vajadzībām, nepieļaujot sistemātiskas kļūdas.</p>

Centralizētā eksāmena latviešu valodā prasību un rezultātu atbilstība valsts valodas prasmes līmeņiem un pakāpēm

Saskaņā ar 2014.gada 12.augusta Ministru kabineta noteikumu Nr.468 „Noteikumi par valsts pamatizglītības standartu, pamatizglītības mācību priekšmetu standartiem un pamatizglītības programmu paraugiem” 19.punktu centralizētajā eksāmenā izglītojamo mācību sasniegumus izsaka procentuālajā novērtējumā. Iegūto novērtējumu ieraksta pamatizglītības sertifikātā, norādot kopējo procentuālo novērtējumu un procentuālo novērtējumu katrai eksāmena daļai.

Minēto MK noteikumu 20.punkts paredz, ka izglītojamiem centralizētajā eksāmenā latviešu valodā mazākumtautību izglītības programmās pamatizglītības sertifikātā norāda valsts valodas prasmes līmeni un pakāpi atbilstoši normatīvajam aktam par valsts valodas zināšanu apjomu profesionālo un amata pienākumu veikšanai, pastāvīgās uzturēšanās atļaujas saņemšanai un Eiropas Savienības pastāvīgā iedzīvotāja statusa iegūšanai (skat. 2009.gada 7.jūlija Ministru kabineta noteikumi Nr.733 „Noteikumi par valsts valodas zināšanu apjomu un valsts valodas prasmes pārbaudes kārtību profesionālo un amata pienākumu veikšanai, pastāvīgās uzturēšanās atļaujas saņemšanai un Eiropas Savienības pastāvīgā iedzīvotāja statusa iegūšanai un valsts nodevu par valsts valodas prasmes pārbaudi”).

Procentuālā vērtējuma un valodas prasmes līmeņu un pakāpju atbilstība ir šāda:

Kopvērtējums CE	Valodas prasmes līmenis un pakāpe
5–29,99%	A1
30–49,99%	A2
50–67,99%	B1
68–84,99%	B2
85–94,99%	C1
95–100%	C2

Katrā līmenī un pakāpē izvirzītās pamatprasības un valodas prasmes līmeņu apzīmējumi atbilst Eiropas valodu dokumentos noteiktajiem svešvalodu apguves līmeņiem.

Valsts izglītības satura centra speciālisti, eksāmena veidotāji un eksperti mērķtiecīgi veidojuši pārbaudījumus, kuros ir līdzīgi uzdevumi un kuri attiecīgi var būt salīdzināmi, kaut arī CE ir programmatkarīgs, bet valsts valodas prasmes pārbaude programmneatkarīgs pārbaudījums.

Kā liecina diagramma 1. attēlā, piecu gadu laikā lielākā daļa skolēnu CE ieguvuši vidējo līmeni – B1 un B2 pakāpes. Laikā no 2014. gada līdz 2018. gadam, pamatojoties uz CE rezultātiem, skolēnu sadalījums atbilstoši valodas prasmes līmeņiem ir ļoti līdzīgs.

1. attēls

Skolēnu sadalījums pēc skaita atbilstoši valodas prasmes līmeņiem un pakāpēm, kas iegūti saskaņā ar procentuālo vērtējumu centralizētajā eksāmenā latviešu valodā 9. klasei 2014. – 2018.

2018. gadā nedaudz pieaudzis B2 un C1, un arī C2 līmeni ieguvušo skolēnu skaits. Diagramma 2. attēlā rāda, ka dominējošais valodas prasmes līmenis arī 2018. gadā arvien ir – vidējais (B1 un B2 pakāpes).

Skolēnu sadalījums atbilstoši valodas prasmes līmeņiem un pakāpēm, kas iegūti saskaņā ar procentuālo vērtējumu centralizētajā eksāmenā latviešu valodā 9. klasei 2018. gadā

Izvērtējot CE rezultātu procentuālo sadalījumu, kas izteikts valodas prasmes līmeņos, var secināt, ka piecos gados (2014. – 2018.) no kopējā kārtojušo skaita – 20 532 mazākumtautību skolu 9. klašu skolēniem – 70,74% prot latviešu valodu vidējā līmenī. Diagrammā 3. attēlā redzams, ka tikai 2,91% prot latviešu valodu viszemākajā (A1) pakāpē. Tomēr – situācija varētu būt labāka, jo būtībā pēc deviņu gadu latviešu valodas apguves saskaņā ar pamatizglītības standartu nebūtu pieļaujams, ka CE var iegūt tikai 5–29,99%, apliecinot valodas prasmi A (pamata) līmeņa 1.pakāpē. Valodas prasmes augstākajā līmenī (C) valodu prot tikai 8,64, no kuriem tikai 0,51% ieguvuši C2 vērtējumu.

Šādi rezultāti, no vienas puses, ir loģiski, jo valodas prasmes augstākā līmeņa apraksts jeb izvirzītās prasības saistītas ne tikai ar teicamu valodas

kompetenci, bet arī ar zināmu dzīves un intelektuālo pieredzi, sociokultūras kompetenci un spēju uzkrātās zināšanas un pieredzi saistīt ar prasmi izteikties gan mutvārdu, gan rakstveida formā. Likumsakarīgi, ka 15 – 16 gados jauniešiem vēl nav tās pieredzes, kas ļautu pārliecinoši demonstrēt valodas lietojumu, piemēram, C2 pakāpē. No otras puses, skolēnu valodas kompetence – valodas gramatiskā, stilistiskā pareizība, kā arī vārdu krājums – varētu atbilst augstākajam valodas prasmes līmenim.

3. attēls

*Skolēnu procentuālais sadalījums
pa valodas prasmes līmeņiem un pakāpēm
atbilstoši 9. klases CE latviešu valodā
iegūtajiem rezultātiem (2014. – 2018.)*

Šī metodiskā materiāla pamatmērķis ir mutvārdu daļas izvērtējums, tāpēc svarīgi atgādināt līmeņu aprakstos aprakstītās prasības runāšanas prasmē gan vidējā, gan augstākā līmenī. Turpmāk 2. tabulā atbilstoši valodas prasmes līmeņu aprakstiem doti deskriptori, kas raksturo B (vidējā) līmeņa runātprasmi.

Deskriptori, kas raksturo B (vidējā) valodas prasmes līmeņa runātprasmi

B2	<p>Spēj runāt samērā brīvi un veikli bez iepriekšējas sagatavošanās par plašu jautājumu loku.</p> <p>Spēj sniegt izvērstas atbildes. Spēj izvērst apspriežamos jautājumus, tikai dažkārt nepieciešams sarunas partnera pamudinājums.</p> <p>Spēj veidot skaidrus, sistēmiskus izklāstus, kuros akcentēti nozīmīgākie jautājumi un svarīgākās detaļas.</p> <p>Spēj pamatot savu domu, minot argumentus un piemērus.</p> <p>Pilnībā zina un izmanto runas etiķeti atbilstoši konkrētajai sociālai lomai. Spēj pielāgot runas stilu atbilstoši situācijai.</p> <p>Spēj aktīvi piedalīties sarunā, izteikt dažādas emocijas, apkopot un novērtēt informāciju.</p> <p>Spēj precīzi iegūt sarežģītu un detalizētu informāciju.</p> <p>Vārdu krājums ir pietiekams, lai runātu par vispārējiem jautājumiem, nemeklējot vārdus. Prot izteikties aprakstoši vai nepieciešamības gadījumā (ja nezina konkrēto vārdu) pārfrāzēt izteikumu.</p> <p>Gramatiski kontrolē runāto. Spēj izlabot pieļautās kļūdas.</p> <p>Nav kļūdu, kas rada pārpratumus.</p> <p>Spēj izmantot dažādus savienotājevārdus, lai veidotu vienotu tekstu.</p>
B1	<p>Spēj bez sagatavošanās iesaistīties sarunās par pazīstamiem tematiem. Spēj īsi paskaidrot un pamatot savu viedokli.</p> <p>Spēj diezgan pārliecinoši sazināties par zināmiem un arī mazāk zināmiem jautājumiem, ja tie skar personas interešu jomu. Spēj detalizēti aprakstīt savu pieredzi, raksturot jūtas un emocijas.</p> <p>Spēj samērā labi veidot vienkāršu stāstījumu par kādu tematu, kas ir paša interešu lokā, secīgi izklāstot jautājumus.</p> <p>Zina un izmanto runas etiķeti. Spēj iejusties konkrētajā sociālajā lomā.</p> <p>Izmanto sagatavotus jautājumus, lai iegūtu nepieciešamo informāciju. Spēj uzdot dažus spontānus papildjautājumus.</p> <p>Spēj iegūt detalizētu informāciju.</p> <p>Pietiekams vārdu krājums, lai runātu par tematiem, kas saistīti ar paša personu, ģimeni, interesēm, ikdienas un sadzīves situācijām.</p> <p>Vārdu lietojumā var būt neprecizitātes. Dažkārt meklē vārdus, izsakās aprakstoši.</p> <p>Spēj plaši izmantot vienkāršas valodas konstrukcijas.</p> <p>Samērā pareizi lieto tradicionālas gramatiskās konstrukcijas.</p> <p>Spēj savienot vienkāršus, īsus teksta fragmentus.</p>

Dotie deskriptori kopumā apliecina, ka vidējā līmenī runātājs spēj pietiekami patstāvīgi un brīvi komunicēt. Arī centralizētā eksāmena runas daļas uzdevumu izpilde kopumā rāda, ka skolēniem nav problēmu atbildēt uz jautājumiem, īpaši, ja tiek skarti zināmi temati un problēmas. Vislielākā mērā uz B1 pakāpi norāda runātā teksta gramatiskā kvalitāte un spēja gramatiski kontrolēt runāto.

Tomēr jādomā par to, lai skolēnu runas prasmi attīstītu un arvien uzlabotu, tiecoties sasniegt augstāku valodas prasmes līmeni. Un augstākā līmeņa runas prasmi raksturo un atšķir no vidējā līmeņa spēja runāt gandrīz bez kļūdām, plašs vārdu krājums un attiecīgi spēja runāt brīvi un pārliecinoši. neraugoties uz sarunas tematu.

3. tabula

Deskriptori, kas raksturo C (augstākā) valodas prasmes līmeņa runātprasmi

C2	<p>Spēj sarunāties brīvi un atbilstoši situācijai. Ir dzimtās valodas runātāja līdzvērtīgs sarunas partneris.</p> <p>Spēj sarunāties par jebkuru, arī mazāk zināmu tematu. Spēj pārliecinoši formulēt savu viedokli, sistemātiski izklāstīt argumentus, vispārināt.</p> <p>Spēj veidot skaidru, labi strukturētu runu, kurā klausītājam ir viegli uztvert runāto. Spēj izvairīties no saziņas grūtībām. Vajadzības gadījumā sakāmo pārveido tik veikli, ka sarunu biedrs to nemana.</p> <p>Stāstījumā jūtama runātāja attieksme. Stāstījums ir atmiņā paliekošs.</p> <p>Labi pārzina valodas semantisko struktūru, spēj prasmīgi lietot arī idiomātiskus izteicienus un sarunvalodas vārdus. Spēj precīzi izteikt smalkas nozīmes nianšes. Plašs izteiksmes līdzekļu diapazons.</p> <p>Spēj nemanāmi aizvietot vārdu, ko nevar atcerēties, ar citu vārdu.</p> <p>Nav nekādu lingvistisko grūtību. Kontrolē gramatisko pareizību arī sarežģītos tekstos.</p> <p>Lieto daudzveidīgus savienotājevārdus un citus teksta saskaņošanas līdzekļus.</p>
C1	<p>Spēj bez iepriekšējas sagatavošanās runāt brīvi un pārliecinoši atbilstīgi situācijai un par dažādiem, arī sarežģītiem, tematiem.</p> <p>Dabiskam, brīvam valodas plūdim var traucēt tikai ļoti sarežģīts temats.</p> <p>Spēj precīzi un plaši atbildēt uz jautājumiem, patstāvīgi izvērst un attīstīt apspriežamos jautājumus.</p> <p>Spēj secināt, skaidri un precīzi izklāstīt argumentus.</p> <p>Spēj veidot pārdomātus stāstījumus, iesaistot blakus tēmas, izvēršot atsevišķus jautājumus un noslēdzot ar atbilstošiem secinājumiem.</p> <p>Ir plašs vārdu krājums, kas ļauj nezināmos vārdus ātri aizstāt ar citiem. Nav manāmas īpašas vārdu meklēšanas grūtības.</p> <p>Spēj pārfrāzēt izteikumu, ja nezina kādu vārdu.</p> <p>Runā gramatiski pareizi. Ja kļūdās, tad tūlīt izlabo kļūdas.</p> <p>Lieto dažādus savienotājevārdus un citus teksta saskaņošanas līdzekļus.</p>

Lai arvien uzlabotu skolēnu runāšanas prasmi, svarīgi pēc iespējas precīzāk jāizvērtē līdzšinējie rezultāti. Turpmāk tiks sniegts detalizētāks pārskats par skolēnu sniegumu runas daļā, norādot uz pozitīvajiem un negatīvajiem aspektiem. Galvenokārt tiks izmantoti dati par 2018. gada CE.

Mutvārdu daļas rezultāti centralizētā eksāmena 9. klasei kontekstā

Centralizētajā eksāmenā ir piecas daļas, un katrā no tām tiek vērtēta noteikta valodiskā darbība.

Mutvārdu daļa ir viena no centralizētā eksāmena daļām. Runāšanas uzdevumi atbilstoši iegūstamajam maksimāli iespējamajam punktu skaitam ir 1/5 daļa no centralizētā eksāmena. Rakstveida daļā izglītojamais izpilda klausīšanās, lasīšanas, valodas lietojuma un rakstīšanas uzdevumus.

Kā rāda eksāmena rezultāti, ik gadus dažādu valodas darbību sniegums centralizētajā eksāmenā ir samērā līdzsvarots. Proti, augstākie rādītāji ir lasīšanas, klausīšanās un runāšanas daļā, savukārt zemākie – valodas lietojuma un rakstīšanas daļā.

Kā liecina dati 4. attēlā, valodas apguvējiem nesagādā grūtības reprodutīvās prasmes – lasīšana un klausīšanās. Likumsakarīgi, ka rakstīšana un valodas lietojums ir grūtākās daļas, jo īpaši, ņemot vērā latviešu valodas sarežģītību. Runāšanā kā vienā no produktīvajām un nebūt ne vieglākajām valodas darbībām rādītājs ir gana augsts – runātprasmes uzdevumus sekmīgi izpildījuši 72% skolēnu.

4. attēls

*Vidējie procentuālie rādītāji katrā daļā
2018. gadā centralizētajā eksāmenā latviešu valodā
9. klasei (mazākumtautību izglītības programmās)*

Ja salīdzinām CE latviešu valodā 9. klasei kopvērtējuma procentu 2018. gadā, tad pārliecināties, ka runāšanas prasmes vērtējums ir augstāks par vidējo rādītāju. CE vidējais rādītājs ir 66,5% savukārt mutvārdu daļas –71,8% (skat. 5. un 6. attēlu).

5. attēls

6. attēls

Kopš 2013./2014. mācību gada latviešu valodas centralizētā eksāmena mutvārdu daļā ir uzdevumi, kas pārbauda šādas mutvārdu snieguma (runāšanas) darbības: informācijas sniegšanu, informācijas pieprasīšanu; viedokļa sniegšanu, argumentēšanu, salīdzināšanu. Piedāvājot pēc iespējas autentiskas situācijas, runātprasmes uzdevumu mērķis ir pēc iespējas objektīvāk un daudzpusīgāk novērtēt skolēnu zināšanas, prasmes un spējas.

Mutvārdu daļā skolēns izpilda trīs dažāda veida uzdevumus, lai demonstrētu savu prasmi izteikties atšķirīgās situācijās un runas veidos (piedaloties dialogā un veidojot stāstījumu monologā). Runātprasmes pārbaude vienam skolēnam ilgst vidēji 15 minūtes. Izvērstāks runātprasmes uzdevumu raksturojums sniegts Valsts izglītības satura centra metodiskajā materiālā "2013./2014. mācību gada centralizētā eksāmena latviešu valodā 9. klasei (mazākumtautību izglītības programmās) mutvārdu daļas analīze" (skat. https://visc.gov.lv/vispizglitiba/eksameni/dokumenti/metmat/2013_2014_ce_lv2_9kl_analize.pdf). Minētajā metodiskajā materiālā sniegta arī mutvārdu daļas rezultātu analīze, kas liecina par skolēnu sniegumu.

Ņemot vērā, ka kopš 2014. gada runas uzdevumi principā nav mainījušies, tagad ir iespēja salīdzināt sniegumu piecu gadu periodā un izvērtēt runāšanas daļas uzdevumu efektivitāti.

Diagramma 7. attēlā rāda, ka mutvārdu daļas izpildes vidējais rādītājs vairāku gadu griezumā ir gandrīz nemainīgs.

7. attēls

Vidējie procentuālie rādītāji mutvārdu daļā centralizētajā eksāmenā latviešu valodā 9. klasei (mazākumtautību izglītības programmās) (2014. – 2018.)

Neraugoties uz populācijas mainīgumu (katru gadu CE kārtu atšķirīgi skolēni), šādi rādītāji var liecināt par skolēnu runas prasmes līmeņa stabilitāti, gan uzdevumu drošumu.

Mutvārdu daļas uzdevumu izpilde

Salīdzinot trīs runāšanas daļas uzdevumus, pārlicināties, ka labākie rādītāji ir par 2. uzdevuma izpildi. Šo uzdevumu sekmīgi izpildījuši 77% skolēnu. 1. un 3. uzdevuma rādītāji ir ļoti tuvi – attiecīgi 68,8% un 70,2%. (skat. 8. attēlu.). Mutvārdu daļas trīs uzdevumu izpildes rādītāji 2018. gadā liecina, ka situācija ir gandrīz tāda pat, kā 2014. gadā, kad mutvārdu daļas rezultāti tika izvērsti analizēti.

8. attēls

*Vidējie rādītāji mutvārdu daļas katrā uzdevumā
2018. gadā centralizētajā eksāmenā latviešu valodā
9. klasei (mazākumtautību izglītības programmās)*

Mutvārdu daļas **1. uzdevums** ir skolēna un skolotāja dialogs. Pamatfunkcijas, kas jāveic skolēnam: informācijas sniegšana, sava viedokļa formulēšana un pamatošana.

Izvērtējot 1. uzdevuma izpildi, var secināt, ka skolēni izprot jautājumus, taču nereti viņu atbildes tiek formulētas īsās frāzēs. Vērtējums par kritēriju *Sadarbība* (skat. 9. attēlu) daļai skolēnu nav tik augsts, kā varētu būt, jo atbildes ir neprecīzas, paviršas. Rodas iespaids, ka skolēns nevēlas domāt, analizēt, secināt. Tāpat skolēniem ir grūtības argumentēti pamatot savu viedokli.

9. attēls

*Vidējie rādītāji mutvārdu daļas 1. uzdevumā
2018. gadā centralizētajā eksāmenā latviešu valodā
9. klasei (mazākumtautību izglītības programmās)*

Mutvārdu daļas **2. uzdevuma** galvenais mērķis ir noskaidrot, kā skolēns, iejūtoties piedāvātajā situācijā, spēj iegūt nepieciešamo informāciju, kā arī, cik labi spēj iejusties konkrētajā sociālajā lomā.

Var secināt, ka skolēni veiksmīgi iejūtas sociālajā lomā, atbilstoši situācijai un bez pūlēm uzdod jautājumus, lai iegūtu nepieciešamo informāciju. Detalizēti analizējot skolēnu sniegumu tieši 2. uzdevuma izpildē, iepriekšējo (2014. gada) analīzi var papildināt ar secinājumu, ka nereti skolēni, pat neizlasot doto sludinājuma tekstu, uzdod 3-4 standartjautājumus, kurus var bez pūlēm piemērot dažādām situācijām. Tas nozīmē, ka skolēni jautājumus iemācījušies un, īpaši nedomājot, tos izmanto dažādām situācijām. No vienas puses, tas liecina par zināmā līmenī izkoptu valodas stratēģiju, taču, no otras puses, neļauj objektīvi izvērtēt skolēna valodas prasmi. Uzdevums principā neveic savu

funkciju – izvērtēt skolēna prasmi iegūt informāciju neparedzamās situācijās. Spēja uzdot iepriekš sagatavotus jautājumus raksturo valodas prasmes B1 pakāpi, taču CE būtu jāizvirza augstākas prasības. Uzdevuma kritēriji *sadarbība* un *informācijas iegūšana* rādītāji ir ļoti augsti, un vienīgais rādītājs, kas ir jebkāda izšķirtspēja, ir *valodas lietojums* (skat. 10. attēlu). Šāda situācija 2. uzdevuma izpildē mudināja koriģēt uzdevuma formu.

10. attēls

*Vidējie rādītāji runātprasmes 2. uzdevumā
2017./2018. m.g. centralizētajā eksāmenā latviešu valodā
9. klasei (mazākumtautību izglītības programmās)*

Mutvārdu daļas 3. uzdevumā skolēnam ir jāsniedz informācija monologa formā, veidojot stāstījumu. Skolēnu sniegumu kvalitāti 3. uzdevumā mazina arī tas, ka daudzos gadījumos skolēni nedomā par producētā teksta loģisku izklāstu. Iespējams, skolēni īsti neizprot vai nerespektē to, ka patstāvīgi jāveido izvērsts stāstījums, izmantojot dažādu konstrukciju teikumus, jāpārdomā stāstījuma kompozīcija. Daudzos gadījumos skolēni gaida skolotāja pamudinājumu vai tieši formulētu jautājumu un tikai tad sniedz īsas atbildes.

Problemātisks ir 3. uzdevuma kritērijs *uzdevuma izpilde*, kura rādītājs ir ļoti augsts (skat. 11. attēlu). Atbilstoši kritērijam tiek vērtēts, uz cik jautājumiem skolēns atbild. Kā jau tika norādīts 2014. gada analīzē, šis kritērijs ļoti minimāli raksturo snieguma kvalitāti. Pēc būtības iegūtie augstie punkti par atbildēto jautājumu skaitu lielā mērā ietekmē kopējo uzdevuma izpildes rādītāju

un rada maldīgu priekšstatu par skolēnu prasmi veidot stāstījumu, sniedzot informāciju, pamatojot un salīdzinot.

11. attēls

*Vidējie rādītāji runātprasmes 3. uzdevumā
2017./2018. m.g. centralizētajā eksāmenā latviešu valodā
9. klasei (mazākumtautību izglītības programmās)*

Kopumā jāteic, ka dati par uzdevumu izpildi un arī dzirdētie skolēnu sniegumi vairāku gadu laikā liecina par vienām un tām pašām problēmām:

1) skolēni spēj formulēt savu viedokli, taču nereti pamatojumi ir īsi, neprecīzi;

2) salīdzinot attēlus, visbiežāk tiek minētas tikai elementāras pazīmes;

3) atbildes uz jautājumiem un skolēnu stāstījumi bieži ir nepārliciecināmi, pavirši, kā arī skolēniem pietrūkst prasmes vispārināt;

4) skolēnu vārdu krājums ir pietiekams saziņai par sadzīves tematiku, taču, runājot par sarežģītākām problēmām, vārdu krājums neļauj brīvi izteikties;

5) svarīgākā un aktuālākā no tām vēl arvien ir skolēnu valodas kompetences (vārdu krājuma un gramatiskās pareizības) salīdzinoši zemais līmenis, kas īsti neatbilst 9. klases skolēniem izvirzītajām prasībām. Salīdzinot visu uzdevumu vidējos procentuālos rādītājus valodas lietojumā, tas ir 63,6% (nedaudz paaugstinājies, ja salīdzina ar 2014. gadu, kad tas bija 61%).

Izmaiņas mutvārdu daļas uzdevumos 2018./2019. mācību gadā

Respektējot detalizēto mutvārdu daļas analīzi, kas tika veikta 2014. gadā, kā arī datus un vērojumus vairāku gadu garumā, tika secināts, ka nepieciešamas korekcijas runāšanas uzdevumos un vērtēšanas kritērijos.

Turpmāk tiek piedāvāti koriģēti mutvārdu daļas uzdevumi un vērtēšanas kritēriji.

Uzdevumos ir vairāk jautājumu, kas prasa skolēnam domāt, analizēt savu pieredzi, vispārināt. Par svarīgu prasmi arvien tiek uzlūkota prasme formulēt savu viedokli un galvenais – pamatot to. Veidojot jautājumus visos uzdevumos piedāvāti dažādas grūtības pakāpes jautājumi.

Koriģējot vērtēšanas kritērijus, lielāka uzmanība tiek pievērsta runas snieguma kvalitatīvajiem aspektiem: vārdu krājumam, prasmei izteikties precīzi, skaidri un strukturēti, kā arī prasmei runāt gramatiski pareizi.

Kopumā augstu vērtējumu skolēns var iegūt, ja viņa runas sniegumu raksturo:

- spēja pilnībā izprast jautājumus un precīzi atbildēt uz tiem;
- spēja pārliecinoši, skaidri un izvērsti formulēt savu viedokli un pamatot to, izvēloties būtiskus argumentus;
- vārdu krājums, kas ļauj brīvi un precīzi izteikties par dažādiem tematiem un kas stilistiski atbilst situācijai;
- prasme formulēt precīzus, runas situācijai atbilstošus jautājumus;
- spēja visus dotos uzdevumus veikt patstāvīgi;
- prasme lietot dažādas konstrukcijas teikumus, kā arī runāt gramatiski pareizi, pieļaujot tikai dažas nebūtiskas kļūdas.

1. uzdevuma raksturojums

Saziņas veids	Iedevums	Veicamās valodas darbības un nepieciešamā kompetence	Aptuvenais izpildes laiks (minūtes)	Maksimālais punktu skaits
Dialogs	Trīs skolotāja uzdoti jautājumi	Informācijas sniegšana, adekvāti un izvērsti atbildot uz jautājumiem. Spēja vispārināt, izmantojot savu pieredzi un zināšanas. Prasme skaidri formulēt savu viedokli un pamatot to. Prasme izteikties gramatiski pareizi.	4	9

1. uzdevuma vērtēšanas kritēriji

Kritēriji Punkti	→ Sadarbība	Vārdu krājums	Gramatiskā pareizība
3 ↓	<ul style="list-style-type: none"> Izprot jautājumus un sniedz izvērstas atbildes uz visiem jautājumiem. Spēj pārliecinoši un skaidri pamatot savu viedokli. 	<ul style="list-style-type: none"> Vārdu krājums ļauj pietiekami brīvi un precīzi izteikties par dažādiem tematiem. 	<ul style="list-style-type: none"> Runā gramatiski pareizi.
2	<ul style="list-style-type: none"> Izprot jautājumus un sniedz atbildes uz visiem jautājumiem. Spēj pietiekami skaidri, taču neizvērsti pamatot savu viedokli. 	<ul style="list-style-type: none"> Atsevišķos gadījumos ir neprecizitātes vārdu izvēlē. Vajadzības gadījumā spēj citādi formulēt domu. 	<ul style="list-style-type: none"> Pieļauj dažas (2–3) kļūdas.
1	<ul style="list-style-type: none"> Jautājumus izprot daļēji, sniedz īsas un neprecīzas atbildes. Ir grūtības pamatot savu viedokli. <p style="text-align: center;">VAI</p> <ul style="list-style-type: none"> Sniedz atbildes un formulē pamatojumu atbilstoši 3. un 2. punkta aprakstam, taču tikai par 2 jautājumiem. 	<ul style="list-style-type: none"> Vārdu krājums ir pietiekams, taču ir neprecizitātes vārdu izvēlē. Dažkārt atkārto vienus un tos pašus vārdus. 	<ul style="list-style-type: none"> Bieži pieļauj kļūdas, galvenokārt garākos teikumos un sarežģītākās konstrukcijās.
0	<ul style="list-style-type: none"> Atbild tikai uz 1 jautājumu. Nespēj / ir grūtības pamatot savu viedokli. <p><u>Ja 0, tad pārējos kritērijos ne vairāk par 1 punktu.</u></p>	<ul style="list-style-type: none"> Vārdu krājums nav pietiekams, lai izteiktos. Ir grūtības vārdu izvēlē. 	<ul style="list-style-type: none"> Regulāri pieļauj elementāras kļūdas. Dažos gadījumos kļūdu dēļ grūti uztvert teikto.

2. uzdevuma raksturojums

Saziņas veids	Iedevums	Veicamās valodas darbības un nepieciešamā kompetence	Aptuvenais izpildes laiks (minūtes)	Maksimālais punktu skaits
Dialogs	Sludinājuma teksts, kurā pietrūkst dažāda veida informācijas.	Informācijas iegūšana, formulējot jautājumus. Jāuzdod pieci jautājumi, lai iegūtu informāciju, kuras nav sludinājumā. Spēja izprast sludinājuma tekstu, lai uzdotu atbilstošus jautājumus. Prasme precīzi, skaidri un gramatiski pareizi formulēt jautājumus.	5	9

2. uzdevuma vērtēšanas kritēriji

Kritēriji Punkti	Jautājumu formulēšana	Formulējumu kvalitāte	Valodas lietojums
3	<ul style="list-style-type: none"> Patstāvīgi un pārliecinoši formulē visus jautājumus. 	<ul style="list-style-type: none"> Formulējumi ir skaidri, precīzi, paplašinātos teikumos. Vārdu krājums ļauj brīvi formulēt jautājumus. 	<ul style="list-style-type: none"> Nav gramatisku kļūdu.
2	<ul style="list-style-type: none"> Patstāvīgi formulē vismaz 4 jautājumus. 	<ul style="list-style-type: none"> Formulējumi ir skaidri. Ir dažas (2–3) neprecizitātes jautājumu izveidē un/vai vārdu izvēlē. Vārdu krājums ir pietiekams, taču dažkārt ir grūtības vārdu izvēlē. 	<ul style="list-style-type: none"> Pieļauj dažas (2–3) kļūdas.
1	<ul style="list-style-type: none"> Formulē 2- 3 jautājumus. _____ VAI _____ Formulē visus jautājumus, taču nepieciešama palīdzība (pamudinājums, paskaidrojums). 	<ul style="list-style-type: none"> Formulējumi ir īsi (atsevišķi vārdu savienojumi), neprecīzi. Ir grūtības vārdu izvēlē. 	<ul style="list-style-type: none"> Pieļauj vairākas kļūdas, taču nepieciešamā saziņa notiek bez grūtībām.
0	<ul style="list-style-type: none"> Formulē tikai 1 jautājumu. <p><u>Ja 0, tad pārējos kritērijos arī 0 punktu.</u></p>	<ul style="list-style-type: none"> Formulē dažas īsas, neskaidras frāzes. Ierobežotais vārdu krājums rada problēmas jautājumu formulēšanā. 	<ul style="list-style-type: none"> Kļūdas apgrūtina saziņu.

3. uzdevuma raksturojums

Saziņas veids	Iedevums	Veicamās valodas darbības un nepieciešamā kompetence	Aptuvenais sagatavošanās // izpildes laiks (minūtes)	Maksimālais punktu skaits
Dialogs	Trīs jautājumi un trīs attēli.	Izmantojot jautājumus un attēlus, jā sagatavo stāstījums. Prasme formulēt un pamatot savu viedokli skaidri, loģiski, pārdomāti. Prasme formulēt domu pilnos teikumos. Spēja vispārināt, izmantojot savu pieredzi un zināšanas. Prasme formulēt domu gramatiski un stilistiski pareizi.	2 // 6	12

3. uzdevuma vērtēšanas kritēriji

Kritēriji Punkti	Saturs un valodas funkciju izpilde	Valodas plūdums un domas organizācija	Vārdu krājums	Gramatiskā pareizība
3	<ul style="list-style-type: none"> Atbild uz visiem jautājumiem formulējot savu personisko viedokli, attieksmi. Spēj argumentēti un izvērsti pamatot. Atbildes ir skaidras, precīzas un pārliecinošas. 	<ul style="list-style-type: none"> Izsakās brīvi, pārliecinoši un plaši. Loģisks, precīzs un pārdomāts domas izklāsts. 	<ul style="list-style-type: none"> Plašs un daudzveidīgs vārdu krājums. Lieto saturiski un stilistiski precīzu leksiku. 	<ul style="list-style-type: none"> Runā gandrīz bez kļūdām. Dažas nebūtiskas (neuzmanības) kļūdas.
2	<ul style="list-style-type: none"> Atbild uz visiem jautājumiem, formulējot savu attieksmi, viedokli. Spēj pietiekami labi pamatot savas domas. Atbildes ir saturiski skaidras, taču ne pārāk izvērstas un precīzas. 	<ul style="list-style-type: none"> Izsakās pietiekami brīvi. Domas izklāstā vietumis trūkst mērķtiecības, loģiskuma. Dažkārt var būt pauzes, meklējot precīzāku izteiksmi. 	<ul style="list-style-type: none"> Vārdu krājums ir pietiekami plašs, lai formulētu domu. Dažas neprecizitātes vārdu izvēlē. 	<ul style="list-style-type: none"> Pieļauj vairākas kļūdas, pārsvarā gadījumos, kad cenšas runāt ātri vai sarežģītās gramatiskās konstrukcijās.

<p>1</p>	<ul style="list-style-type: none"> • Sniedz atbildes tikai uz 2 jautājumiem, galvenokārt informē tikai par tiešu paša pieredzi. • Īsi, nepārliecinoši pamato viedokli. 	<ul style="list-style-type: none"> • Domas izklāsts ir pietiekami skaidrs, taču nav īpaši pārdomāts. • Pārsvarā vēstījumus ir koncentrēts. • Var būt pauzes, meklējot vārdus. 	<ul style="list-style-type: none"> • Dažos gadījumos trūkst vārdu, lai izteiktos pārliecinoši. • Dažkārt lieto stilistiski nepiemērotus vārdus. • Nereti atkārto vienus un tos pašus vārdus. 	<ul style="list-style-type: none"> • Vairākkārt pieļauj kļūdas vienkāršās, nereti vienās un tajās pašās, vai līdzīgās konstrukcijās.
<p>0</p>	<ul style="list-style-type: none"> • Sniedz atbildi tikai uz 1 jautājumu. • Ir grūtības / nespēj pamatot savu viedokli, vispārināt. <p><u>Ja 0, tad pārējos kritērijos ne vairāk par 1 punktu.</u></p>	<ul style="list-style-type: none"> • Domas izklāsts ir nepārdomāts, dažviet neskaidrs. • Runā ir nemotivētas pauzes, visbiežāk saistītas ar nepietiekamo vārdu krājumu. 	<ul style="list-style-type: none"> • Regulāras neprecizitātes vārdu izvēlē. • Vārdu krājums neļauj izteikties par minētajiem jautājumiem. 	<ul style="list-style-type: none"> • Regulāri pieļauj elementāras kļūdas. Dažos gadījumos kļūdu dēļ grūti uztvert teikto.

Mutvārdu daļas jauno uzdevumu paraugi

SKOLĒNA mutvārdu daļas materiāla paraugs

100. bijete

2. uzdevums

***Iedomājies, ka lasi sludinājumu, taču tajā pietrūkst svarīgas informācijas!
Uzdod jautājumus, lai iegūtu trūkstošo informāciju! Tekstā tās vietā ir jautājuma zīme.***

Jautājumus formulē pilnos teikumos!

Nāciet uz pilsētas sporta halli!

Tajā kopš ...?... marta ir atvērts ...?... .

Tā darba laiks:

- darba dienās no pulksten 8.00 līdz ...?...,
- sestdienās no pulksten 9.00 līdz 20.00.

Skolēniem ir ...?... % cenas atlaides!

Gaidīsim jūs Lielupē, ...?... ielā 12.

3. uzdevums

Izlasi jautājumus un aplūko attēlus! Tev ir 2 minūtes laika, lai sagatavotu stāstījumu.

1. Kura no attēlos redzamajām nodarbēm tev šķiet interesanta un kura - ne? Kāpēc?

2. Kurš brīvā laika pavadīšanas veids ir populārs jauniešu vidū? Kāpēc?

3. Kas, tavuprāt, nosaka to, kādu vaļasprieku cilvēks izvēlas? Pamato atbildi!

100. biļete

1. uzdevums (9 punkti).

Dialogs (4 minūtes).

Skolotāja teksts: **Mēs sarunāsimies. Tev būs jāatbild uz maniem jautājumiem. Lūdzu, atbildi pilnos teikumos un izvērsti!**

1. Kādas tematikas grāmatas tu vislabprātāk lasītu? Pamato savu izvēli!
2. Kāpēc, tavuprāt, vispār cilvēkiem vajag lasīt grāmatas?
3. Ko, tavuprāt, vajadzētu darīt, lai bērni un jaunieši vairāk lasītu grāmatas?

2. uzdevums (9 punkti)

Informācijas iegūšana (4 minūtes)

Skolotājs iedod skolēnam 100.biļetes 2. uzdevuma darba lapu.

Skolotāja teksts: **Izlasi uzdevuma noteikumus un izpildi prasīto! Tu jautāsi, es atbildēšu.**

Iedomājies, ka lasi sludinājumu, taču tajā pietrūkst informācijas!

Uzdod jautājumus, lai iegūtu trūkstošo informāciju! Tekstā tās vietā ir jautājuma zīme.

Jautājumus formulē pilnos teikumos!

Nāciet uz pilsētas sporta halli!
Tajā kopš ...?... marta ir atvērts ...?... .
Tā darba laiks:
• darba dienās no pulksten 8.00 līdz ...?...,
• sestdienās no pulksten 9.00 līdz 20.00.
Skolēniem ir ...?... % cenas atlaides!
Gaidīsim jūs Lielupē, ...?... ielā 12.

Skolotājs sniedz atbildes, izmantojot doto informāciju!

Nāciet uz pilsētas sporta halli!
Tajā kopš **5.** marta ir atvērts **liels peldbaseins.**
Tā darba laiks:
• darba dienās no pulksten 8.00 līdz **21.00**,
• sestdienās no pulksten 9.00 līdz 20.00.
Skolēniem ir **20** % cenas atlaides!
Gaidīsim jūs Lielupē, **Dārza** ielā 12.

3. uzdevums (12 punkti).

Monologs (4 minūtes).

Skolotāja teksts: **Izlasi jautājumus un aplūko attēlus! Tev ir 2 minūtes laika, lai sagatavotu stāstījumu.**

Skolotājs iedod skolēnam 100. biļetes 3. uzdevuma darba lapu.

Izlasi jautājumus un aplūko attēlus! Tev ir 2 minūtes laika, lai sagatavotu stāstījumu.

1. Kura no attēlos redzamajām nodarbēm tev šķiet interesanta un kura - ne? Kāpēc?

2. Kurš brīvā laika pavadīšanas veids ir populārs jauniešu vidū? Kāpēc?

3. Kas, tavuprāt, nosaka to, kādu vaļasprieku cilvēks izvēlas? Pamato atbildi!

101. biļete

2. uzdevums

Iedomājies, ka lasi sludinājumu, taču tajā pietrūkst svarīgas informācijas. Uz dod jautājumus, lai iegūtu trūkstošo informāciju! Tekstā tās vietā ir jautājuma zīme.

Jautājumus formulē pilnos teikumos!

Aicinām apmeklēt seno grāmatu izstādi ? muzejā.

Izstāde būs no š.g. 3. janvāra līdz 6. februārim.

5. februārī notiks tikšanās ar ?

Muzeja darba laiks:

- otrdien – sestdien no 10.00 līdz 18.00;
- svētdien no?..... līdz 16.00.

Ieejas maksa – ? eiro.

Plašāku informāciju var iegūt pa tālruni ...?... .

3. uzdevums

Izlasi jautājumus un aplūko attēlus! Tev ir 2 minūtes laika, lai sagatavotu stāstījumu.

1. Kura no attēlos redzamajām nodarbēm tev šķiet interesanta un kura – noteikti ne? Kāpēc?

2. Ko tu gribētu iemācīties darīt, ja tev būtu neierobežotas iespējas? Kāpēc?

3. Kas, tavuprāt, nosaka kādas profesijas popularitāti sabiedrībā? Pamato savu viedokli!

101. biļete

1. uzdevums (9 punkti).

Dialogs (4 minūtes).

Skolotāja teksts: **Mēs sarunāsimies. Tev būs jāatbild uz maniem jautājumiem. Lūdzu, atbildi pilnos teikumos un izvērsti!**

1. Ko tu un tavi klasesbiedri visbiežāk dara brīvajā laikā?
2. Kādas, tavuprāt, ir skolēniem piemērotākās nodarbošanās brīvajā laikā? Pamato savu viedokli!
3. Kādu vaļasprieku/hobiju tu izvēlētos, ja tev būtu neierobežotas iespējas? Pamato savu izvēli!

2. uzdevums (9 punkti)

Informācijas iegūšana (4 minūtes)

Skolotājs iedod skolēnam 101.biļetes 2. uzdevuma darba lapu.

Skolotāja teksts: **Izlasi uzdevuma noteikumus un izpildi prasīto! Tu jautāsi, es atbildēšu.**

Iedomājies, ka lasi sludinājumu, taču tajā pietrūkst informācijas!

Uzdod jautājumus, lai iegūtu trūkstošo informāciju! Tekstā tās vietā ir jautājuma zīme.

Jautājumus formulē pilnos teikumos!

Aicinām apmeklēt seno grāmatu izstādi ? muzejā.

Izstāde būs no š.g. 3. janvāra līdz 6. februārim.

5. februārī notiks tikšanās ar ?

Muzeja darba laiks:

- otrdien – sestdien no 10.00 līdz 18.00;
- svētdien no?..... līdz 16.00.

Ieejas maksa – ? eiro.

Plašāku informāciju var iegūt pa tālruni ...?... .

Skolotājs sniedz atbildes, izmantojot doto informāciju!

Aicinām apmeklēt seno grāmatu izstādi **Vēstures** muzejā.

Izstāde būs no š.g. 3. janvāra līdz 6. februārim.

5. februārī notiks tikšanās ar **izstādes iekārtotājiem**.

Muzeja darba laiks:

- otrdien – sestdien no 10.00 līdz 18.00;
- svētdien no **11.00** līdz 16.00.

Ieejas maksa – **3** eiro.

Plašāku informāciju var iegūt pa tālruni **29134900** .

3. uzdevums (12 punkti).

Monologs (4 minūtes).

Skolotāja teksts: **Izlasi jautājumus un aplūko attēlus! Tev ir 2 minūtes laika, lai sagatavotu stāstījumu.**

Skolotājs iedod skolēnam 101. biļetes 3. uzdevuma darba lapu.

Izlasi jautājumus un aplūko attēlus! Tev ir 2 minūtes laika, lai sagatavotu stāstījumu.

1. Kura no attēlos redzamajām nodarbēm tev šķiet interesanta un kura – noteikti ne? Kāpēc?

2. Ko tu gribētu iemācīties darīt, ja tev būtu neierobežotas iespējas? Kāpēc?

3. Kas, tavuprāt, nosaka kādas profesijas popularitāti sabiedrībā? Pamato savu viedokli!

