

DGIY/EDU/HIST (2002)07

Се м и н а р

« Новые подходы к оценке знаний и умений по истории учащихся средних школ Российской Федерации »

Самара, Российская Федерация,

28-30 июня 2002

Отчет

Страсбург

Семинар

«Новые подходы к оценке знаний и умений по истории учащихся средних школ Российской Федерации»

Самара, Российская Федерация

28-30 июня 2002

Отчет подготовлен

**Доктором педагогических наук
Людмилой Алексашкиной**

Российская Академия образования
Москва
Российская Федерация

Мнение, высказанное автором, не обязательно совпадает с официальной позицией Совета Европы.

Содержание

I.	Введение	5
II.	Доклады на пленарных заседаниях	6
III.	Круглые столы	10
IV.	Заседания рабочих групп	12
V.	Подведение итогов работы, рекомендации семинара	17
VI.	Тексты выступлений.....	20
Приложение 1		
	Программа проведения семинара	42
Приложение 2		
	Список участников	47

I. ВВЕДЕНИЕ

Семинар на тему *“Новые подходы к оценке знаний и умений по истории учащихся средних школ Российской Федерации”*, проводившийся в Самаре **28-30 июня 2002 года.**, был организован Департаментом образования, культуры и спорта Совета Европы, Министерством образования Российской Федерации, Департаментом науки и образования администрации Самарской области, Поволжским гуманитарным фондом при участии Самарского регионального центра мониторинга в образовании.

Цели семинара:

- i. анализ результатов применения новой системы итоговой аттестации по истории учащихся средних школ РФ;
- ii. обсуждение новых подходов к проверке и оценке знаний и умений школьников по истории;
- iii. определение перспектив развития новой системы проверки и оценки знаний и умений школьников по истории.

В семинаре участвовали руководители органов управления образованием, ученые-педагоги, учителя средних школ, преподаватели высших учебных заведений из разных регионов России (города Москва, Нижний Новгород, Оренбург, Пенза, Ростов на Дону, Самара, Саратов, республики Марий-Эл, Мордовия, Татарстан, Чувашия), а также представители Совета Европы (руководитель программы Т. Милко-Минкина и эксперты А. Миджлей и А. Торнборнсен) и специалисты в области школьного образования из Казахстана и Латвии. Общее число участников - 38 человек.

Программа семинара предусматривала пленарные заседания, обсуждения в форме круглых столов и на рабочих группах, что способствовало широкому обмену мнениями и наиболее полному представлению позиций участников семинара.

28 июня 2002 года. состоялось *открытие семинара*. На нем выступили представители организаций, взявших на себя подготовку и проведение семинара.

Коган Е. Я., руководитель департамента науки и образования Администрации Самарской области, указал на высокую педагогическую и общественную актуальность темы семинара. Он отметил, что эта тема непосредственно связана с представлениями о задачах и сущности школьного исторического образования. Одна из ключевых проблем состоит в том, к чему мы готовим школьников. В этом отношении важно ориентироваться не столько на механическое освоение школьниками некой суммы сведений (так называемый знаниевый подход), сколько на компетентностное образование – развитие личности, выработку умений активно и творчески приобретать и применять знания. Следует также помнить о том, что современное школьное образование, в том числе - изучение истории, призвано готовить молодое поколение к жизни в открытом, динамично развивающемся мире.

Тюляева Т. И., главный специалист департамента общего образования Министерства образования РФ, высоко оценила сотрудничество Министерства с учреждениями Совета Европы в сфере преподавания такого значимого в общественном и личностном отношении учебного предмета как история. Было подчеркнуто, что проводимые совместно семинары посвящены наиболее значительным, стратегическим проблемам - стандартам и качеству исторического образования, учебникам истории, подготовке учителей истории. Особенно важно то, что сотрудничество осуществляется в ходе практического решения российскими педагогами названных проблем.

Милко Т., руководитель программы Департамента Образования, Культуры и Спортa Совета Европы охарактеризовала инициативы и проекты Совета Европы по международному сотрудничеству в области школьного исторического образования. Значительное место в них заняли осуществляемые с 1996 г. программы совместной работы с Министерством образования РФ. В 1998-2001 гг. они были посвящены проблемам разработки образовательных стандартов, создания новых учебников истории, подготовки учителей истории. Важным направлением работы стала программа, посвященная преподаванию истории в Северо-Кавказском регионе РФ. Обсуждение вопросов взаимопонимания между народами, толерантности, отбора и объяснения фактов в школьных курсах истории (этому были посвящены семинары в Домбае, Нальчике, Элисте) имеет особое значение для данного региона. Были упомянуты также проекты международного регионального сотрудничества, в частности, работа по созданию единого учебника по истории государств Кавказа. Продуктивный обмен опытом в области гуманитарного и исторического образования, реализация совместных проектов, расширение числа государств, участвующих в образовательных программах Совета Европы, позволяют надеяться на дальнейшее эффективное сотрудничество.

Кузнецов Н. В., исполнительный директор Поволжского гуманитарного фонда рассказал о деятельности этой общественной организации, направленной на демократизацию, повышение уровня среднего и высшего образования. Он поддержал идею широкого обсуждения системы государственной аттестации выпускников средней школы в современной России.

II. ДОКЛАДЫ НА ПЛЕНАРНЫХ ЗАСЕДАНИЯХ

В рамках семинара состоялось 2 пленарных заседания, на которых было представлено 5 докладов представителей министерств и институтов образования Российской Федерации и 4 доклада представителей и экспертов Совета Европы. Общая задача докладов заключалась в том, чтобы представить:

- подходы к оценке результатов общего образования: объект, критерии и процедура оценки на примерах разных стран;
- определить новые подходы к разработке системы оценок знаний и навыков, полученных учениками в результате изучения истории в средних школах Российской Федерации в сравнении с системой оценок европейских стран.

В докладе *А. Торнборнсена* (заместитель Генерального директора Совета по образованию, Норвегия) представлен опыт решения рассматриваемых на семинаре проблем в школах Норвегии. Отмечено, что при оценке результатов образования учитываются прежде всего его общие цели. К таким целям в норвежской школе относятся компетентности, приобретаемые учащимися в следующих основных сферах: духовная, творческая, трудовая, информационная, социальная, экологическая. Под компетентностью понимаются не только знания, но, главным образом, способности и умения решать разного рода задачи.

Проверка достижений школьников осуществляется в соответствии со следующими принципами: знать, что проверяется; способствовать самооценке; обеспечивать диалог учителя и ученика; вызывать рефлексии; координироваться с преподаванием; ориентироваться больше на процесс, чем на продукт. Основные формы итоговой проверки по истории, применяемые в норвежских школах - устный экзамен, письменный экзамен, сочетание письменного и устного ответов; практические и теоретические тесты; проектная работа (реферат). Докладчик охарактеризовал организацию итоговой проверки, уделив особое внимание тому, каким образом возможно измерить и оценить главное в подготовке учащихся.

А. Миджлей (консультант по вопросам преподавания истории в школе, Великобритания) прежде всего отметил сходство британских и норвежских педагогов в теоретических подходах к проблемам оценки достижений школьников. Затем была представлена система аттестации и оценки школьников, сложившаяся в Соединенном Королевстве (включая особенности, существующие в таких частях страны как Англия, Шотландия, Уэльс, Северная Ирландия). Особое внимание уделено практике проведения государственных экзаменов на разных ступенях обучения (по базовым предметам для учащихся 5, 8, 11, 14 лет и в зависимости от специализации - для учащихся с 14 до 18 лет). Рассмотрены задачи и организация работы экзаменационных комиссий. Подчеркивается, что особенностью британской системы является “накопление” экзаменационных отметок, позволяющее видеть динамику индивидуального продвижения ученика.

Одно из наиболее важных направлений работы - определение критериев оценки достижений школьников. В этом отношении интересен существующий в английских школах опыт дифференцированной оценки (уровни А, В, С).

В. Чернышова (Региональный центр мониторинга в образовании, Самара) рассказала о проводившемся в Самарском регионе с 2000 г. тестировании выпускников средних общеобразовательных школ. Новый этап работы начался в связи с проведением Единых государственных экзаменов (ЕГЭ). В июне 2002 г. в Самарском регионе государственные экзамены по истории сдавал 821 выпускник. Более 50% учащихся успешно справились с 2/3 заданий. При общей положительной оценке полученных результатов отмечен ряд проблем, требующих внимания как составителей экзаменационных материалов, так и работников образования. В их числе - вопросы о сложности и системе измерения отдельных заданий, о соответствии используемых в школах учебников образовательным стандартам (в ряде школ используются старые учебники) и др.

В докладе *С. Ирсалиева* (Национальный центр госстандартов в образовании и тестирования, Казахстан) охарактеризован опыт применения тестирования для мониторинга и аттестации знаний учащихся средних школ Казахстана. Они используются в стране уже 10 лет. С 1999 г. введено комплексное тестирование

абитуриентов как основа для приема в высшие учебные заведения. В 1999 г. тестирование проходили 23% желающих поступить в высшие учебные заведения, в 2000 г. - 50%, в 2001 г. - 68%.

Комплексный экзаменационный тест, включает материал по 4-м учебным дисциплинам (язык - казахский или русский; математика; история Казахстана; профильный предмет). В него входят в общей сложности 120 заданий (30 по каждому предмету). Охарактеризованы условия проведения экзамена и система оценивания ответов.

С содокладом выступила **Б. Кудышева** (Институт профессионального образования, Казахстан), рассмотревшая проблему соотношения требований к знаниям и деятельности выпускников средней школы.

Л. Алексаикина (Российская академия образования, Москва) выступила с докладом о современных подходах к аттестации по истории выпускников средних школ России. В названных подходах учитываются задачи школьного исторического образования, особенности исторического познания, структура деятельности школьников при изучении истории. Определен состав требований к подготовке школьников, включающий 6 групп знаний и умений: 1) хронологические знания, умения работать с хронологией; 2) знание фактов, работа с фактами; 3) работа с источниками; 4) описание (реконструкция); 5) исторический анализ, объяснение; 6) оценочные знания и умения. Особое внимание обращено на способы оценивания не только формализованных знаний (дат, фактов, понятий и т. п.), но и субъективных, ценностных и деятельностных компонентов подготовки школьников (умений работать с информацией, обосновывать свои суждения, решать проблемные задачи и др.). Рассмотрены основные формы аттестационной проверки по истории, возможности и эффективность их применения.

Значительная часть доклада посвящена опыту создания и проведения Единых государственных экзаменов по истории (ЕГЭ) в школах России в 2001-2002 гг. Письменная экзаменационная работа проводится с двойкой целью – аттестации выпускников средней школы и выявления уровней их подготовки к поступлению в высшие учебные заведения. Принципы составления экзаменационной работы: проверка всех видов знаний - объективизированных, версионных и оценочных; сочетание кратких и развернутых ответов; сочетание заданий с выбором ответа и с открытыми, свободными ответами, позволяющими учащемуся проявить умения исторического описания и анализа; использование практических заданий для работы с историческими источниками. В докладе представлена структура работы, охватывающей курс истории России с древности до современности.

В заключение приведены данные о результатах проведения экзаменов по истории в 2001 г. и 2002 г. и предложения о дальнейшем совершенствовании материалов экзамена.

О. Юркина (Центр тестирования Министерства образования РФ, Москва) охарактеризовала существующую с 1999 г. систему централизованного тестирования учащихся и выпускников общеобразовательных школ Российской Федерации. Тестирование проводится для учащихся в возрасте 10 лет, 15 лет (при окончании основной школы), 17 лет (при окончании средней школы). Технология тестирования предлагается также для проведения вступительных экзаменов в вузы. Главная цель во всех случаях состоит в выявлении знаний учащихся по

истории, а также умений их применять. Достоинства такого тестирования заключаются в объективности оценивания, единстве измерительного инструмента, технологичности (возможности быстрой обработки большого числа работ). Характеризуются основные подходы к созданию тестов - критериально-ориентированный и нормативно-ориентированный.

Письменная работа, предложенная в 2001-2002 гг. для проведения Единых государственных экзаменов по истории, вызывает возражения, так как в нее включены не только тестовые задания, но и задания для свободного ответа (эссе), анализа источников. Их экспертная проверка всегда будет носить субъективный характер. Рекомендуется использовать только тестовые задания, увеличив их разнообразие. Предлагается также разделить Единые государственные экзамены на два этапа (один - для выставления оценки в аттестат за среднюю школу, другой - для поступления в высшие учебные заведения).

А. Миджлей (консультант по вопросам преподавания истории в школе, Великобритания) рассказал о подходах к оценке достижений по истории школьников в Великобритании. При определении баланса между знаниями и умениями приоритет отдается умениям. Соответственно, проверяются не столько знания отдельных фактов, сколько навыки работы с источниками исторической информации, умения логически непротиворечивого изложения, аргументации и т. д. Экзамен по истории проводится в письменной форме в аудитории (около 80% экзаменуемых) или сдается в виде курсовых работ (около 20%). В работах учащихся оцениваются способности применять знания, анализировать источники, компоновать и излагать материал. Оценка осуществляется экспертным путем на основе специально разработанных индикаторов.

А. Торнборнсен (заместитель Генерального директора Совета по образованию, Норвегия) рассказал об оценке достижений учащихся по истории в школах Норвегии. Экзамены проводятся в конце учебного года, а также по ступеням школы - для учащихся 16 и 18 лет. Это устные экзамены, основные их формы – индивидуальное собеседование или представление исследования (проекта), выполненного группой из 4 учащихся. Главным содержанием аттестации считается не тестирование знаний, а оценка компетентностных качеств ученика. В их числе - понимание исторических явлений и процессов, использование источников, способности к приобретению и презентации знаний, навыки конструктивного взаимодействия при решении учебных задач и др.

В ходе последующей *дискуссии* обсуждался ряд проблем:

- Как должны соотноситься при аттестации по истории оценка знаний учащихся и оценка их компетентностей (умений, владения способами деятельности и т. д.)? – Большинство выступавших признали, что это соотношение нельзя выразить формулой “или” - ”или”, лучше использовать формулу “и” - “и”.
- Как отбирать материал для экзаменов? Насколько он должен быть ориентирован на текст учебников? – Были высказаны критические замечания по поводу некоторых учебников, пожелания, чтобы они в большей степени соответствовали представлениям о целях исторического образования.

- Возможно ли сближение педагогов разных стран в представлениях о том, что является главным в подготовке школьников по истории? – Представители Казахстана высказались за согласование подходов, взаимное признание дипломов.

III. КРУГЛЫЕ СТОЛЫ

В программу семинара была включена практика проведения круглых столов и работы в проблемных группах. Темой обсуждения для круглого стола были ***“Результаты эксперимента по новой системе оценивания знаний по истории на основе тестирования и экзаменов в средней школе Российской Федерации”*** (ведущий - Т. И. Тюляева, аналитик - О. В. Чуракова).

Обмен мнениями проводился по вопросам:

1. Результаты, полученные при проведении экзаменов.
2. Преимущества и недостатки новой системы оценивания знаний и аттестации по истории.
3. Рекомендации для дальнейшего развития системы оценивания подготовки по истории учащихся школ Российской Федерации.

Участники отметили, что результаты проведения Единых государственных экзаменов по истории в 2002 году (в такой форме экзамен сдавали 5 200 учащихся), при некотором различии статистических показателей в отдельных регионах, в основном соответствовали текущим оценкам учащихся по истории. Содержание экзаменационных материалов по истории оценивается как в основном соответствующее требованиям образовательного стандарта, уровень сложности заданий - как посильный для выпускников. Предложенные разработчиками критерии оценки заданий представляются в целом корректными. Структура и содержание экзаменационной работы признаны пригодными для комплексной оценки уровня выпускников школы, предложение о разделении экзамена по истории на “школьную” и “абитуриентскую” части не вызвало поддержки.

Замечания, высказанные в адрес разработчиков экзаменационных материалов, касались неравноценности отдельных заданий в разных вариантах; необходимости составления более совершенных измерителей для свободных развернутых ответов. Предложено включать также задания для работы с исторической картой, задания на сравнение.

Вместе с тем подчеркивалось, что введение единых экзаменов предъявляет более строгие требования к организации и методическому обеспечению учебного процесса, к подготовке будущих учителей в педагогических вузах, “дисциплинирует учителей”, ориентирует их на применение современных стандартов. Выяснилось, что требуется больше внимания к тому, чтобы школьники учились работать с историческими документами (пока школы не всегда располагают достаточными материалами для такой работы). Учителей национальных школ волнует вопрос о том, как справятся их ученики с относительно объемной письменной работой. Существенной проблемой остается подготовка экспертов, проверяющих работы по истории.

Участники круглого стола с глубоким интересом выслушали сообщения педагогов из Латвии Л. Страубе и С. Гольдмане о структуре исторического образования и о системе оценки достижений учащихся и аттестации выпускников средних школ в Латвии. Особенно важным представляется опыт проведения экзаменов по истории, в которых преобладают задания для работы с источниками, со свободным ответом.

Следующей темой дискуссий явились *“Результаты эксперимента по системе оценивания результатов образования в школах Российской Федерации на основе Единых государственных экзаменов (ЕГЭ)”* (ведущий - Е. Я. Коган, аналитик, Г. Б. Голуб).

Обмен мнениями проводился по вопросам:

1. Какие результаты образования мы проверяем? Какие результаты можно проверить с помощью тестирования? Является ли ЕГЭ единственной объективной формой оценки?
2. Какое значение имеет ЕГЭ для управления качеством образования?
3. Какие проблемы в содержании и процедуре проведения ЕГЭ были выявлены?

Участниками данного круглого стола были представители структур управления образованием. Они подчеркнули, что требования и процедура государственных экзаменов напрямую соотносятся с целями, содержанием и технологиями работы педагогов (невозможно ориентировать учебный процесс на личностное развитие и компетентностную подготовку учащихся, если экзамен направлен на проверку знания определенной суммы фактов).

Отмечена множественность взглядов на то, “зачем и как” оценивать достижения школьников (приводились примеры современных дискуссий на эту тему в Норвегии). Вопрос о приоритетных целях проверки решается в разных государствах по-разному, с учетом образовательной ситуации. Для России и Казахстана, по-видимому, важно учитывать необходимость сохранения единого образовательного пространства и обеспечения равного доступа к образованию.

Мнения участников о применявшихся в 2001-2002 годах экзаменационных материалах разделились. Одни выступали за проверку только знания фактов. Другие указывали на недостаточность этого и необходимость расширения той части экзаменационной работы, которая направлена на выявление деятельностных и компетентностных слагаемых подготовки выпускников школы. Подчеркивалось, что важно обратить внимание на интегративные, “надпредметные” характеристики результатов образования.

Участники считают, что управленческие решения в сфере образования могут приниматься на основе системного мониторинга. Проведение ЕГЭ в текущем году пока не дало оснований для конкретных управленческих мер. В числе проблем, выявившихся при проведении Единых государственных экзаменов, названы:

- а) отсутствие должным образом подготовленных экспертов для проверки и оценки письменных работ;
- б) недостаток у учащихся навыков работы с основными типами заданий, включаемых в экзамен;

в) сложность процедуры, по которой ученик может ознакомиться с ошибками, допущенными им при выполнении работы.

Результаты работы круглых столов были представлены и обсуждены на пленарном заседании.

IV. ЗАСЕДАНИЯ РАБОЧИХ ГРУПП

Заседания были посвящены обсуждению следующих вопросов и проблем:

- какие результаты образования являются объектом проверки и оценки на государственных экзаменах;
- критерии их оценки ;
- наиболее эффективные технологии аттестации и оценок знаний и умений учащихся;
- возможности тестирования и других форм итоговой проверки;
- принципы отбора содержания образования для проверки как фактологических знаний, так и компетенций;
- технология проверки, позволяющая учащимся выразить собственную позицию в отношении содержания;
- соотношение системы оценки образовательных результатов, стандартов и программ;
- соотношение требований средней и высшей школы к историческому образованию школьников;
- как организовать подготовку учащихся к выпускным экзаменам в новой форме.

В группе 1, состоявшей из специалистов по истории, обсуждение названных вопросов проводилось применительно к предмету “история”. В группе 2, в которую вошли представители органов управления образованием, вопросы рассматривались на общешкольном уровне, в дополнение к общему списку обсуждался вопрос о механизмах управления образованием на основе системы оценивания.

В итоговых материалах рабочих групп отражены следующие основные положения.

Рабочая группа 1

При проверке и оценке результатов образования в области истории большего внимания заслуживают такие элементы подготовки школьников как умения извлекать и применять знания, излагать материал, обосновывать свою позицию и т. д. Знание фактов служит в этих случаях основанием для аргументации.

Типология заданий для работы с источниками может быть расширена (анализ исторической карты и др.). Поддерживая в целом задания с открытым свободным ответом (краткое изложение на заданную тему, эссе), необходимо обратить внимание на то, что их характер, система измерения и оценки результатов требуют совершенствования. При оценке таких ответов следует учитывать не то, какие выводы сделал ученик, а само наличие выводов, степень их логичности, обоснованности.

Недостаточно оценивать выполнение экзаменационной работы по дихотомической шкале (“выполнил” - “не выполнил”), с помощью традиционных отметок (2, 3, 4, 5). Необходимо измерение результата в баллах. При этом критерии оценки и система подсчета баллов должны быть открыты для потребителей. В этом отношении желательно учесть опыт оценивания, применяемый в других странах.

Предлагаемая форма экзамена предъявляет определенные требования к учебникам. В них следует уделять больше места историческим источникам, организации познавательной деятельности школьников. Школы нуждаются также в массовых изданиях хрестоматий.

В требованиях школы и вуза к выпускнику средней школы сохраняется разрыв в приоритетах: подготовленность к самостоятельной жизни и деятельности или академическая подготовка по предмету. Единый экзамен должен преодолеть это противоречие за счет комплексного характера работы, гибкой системы измерения и оценивания результатов.

Рабочая группа 2

В вопросе об объекте проверки и оценки результатов образования сохраняется двойственность подходов. Традиционный подход ориентирован на фактологическое содержание учебного предмета. Другой подход основан на понимании того, что заказ современного общества обращен к базовым компетентностям (информационная, коммуникационная, саморегулирующая, социальная). Такой взгляд является более конструктивным и для принятия управленческих решений в сфере общего образования.

Форма и процедура оценки образовательных результатов должны быть унифицированы. Вместе с тем следует предусмотреть дифференциацию уровней достижений учащихся. Задания, предполагающие проверку компетентности школьника, желательно строить на межпредметной основе, с высокой степенью ориентации на практику. Выполнение свободных, творческих заданий следует оценивать по критериям умений выделить проблему, найти решение, аргументировать свою позицию.

Предлагаемая система оценивания образовательных результатов предъявляет определенные требования к школьным стандартам. В них необходимо уточнить цели образования по предметам, компактно (а не описательно, как в программах) выделить “ядро знаний” и в более развернутой форме сформулировать требования к подготовке школьников. Программы и учебные пособия должны в большей степени обеспечивать возможности активной самостоятельной работы школьников.

Результатом работы проблемной группы 2 явились представленные ответы на следующие вопросы:

Какие результаты образования мы проверяем в рамках государственного экзамена за курс средней школы? Что является объектом оценки?

Участники работы в группе констатировали реальную ситуацию оценки результатов образования в России. В настоящее время не приняты государственные стандарты, которые можно было бы использовать как основание для оценки. Поэтому в процессе оценки ориентация происходит на образовательный минимум и базисный учебный план. Реально проверяется объем знаний и выполнение БУПа.

Участники называли следующие объекты оценки:

- знание предметного материала,
- знание источников,
- умение анализировать,
- нравственную позицию, мировоззренческую позицию, духовность,
- объем информации и умение ее реализовывать,

Участники, обобщая материалы дискуссии, согласились с тем, что идет проверка знаний на его соответствие минимальному уровню обученности. Участники группы признали, что сегодня проверяются результаты участия ученика в образовательном процессе, поведение его в типичных ситуациях.

Участники группы поставили вопрос о том, из чего выводятся цели проверки: только ли из предметных сведений? Имеет ли смысл формировать цели, задаваясь вопросом не «что должен знать ученик», а «что он должен уметь» (превращая знания из цели в средства). Результатом образования была названа не сумма знаний, а некоторые ключевые умения, поскольку новое общество ставит перед системой образования новые задачи. Если образование отвечает целям старого общества, оно перестает быть ресурсом общественного развития, становится тормозом. Участники группы признали, что необходимо отслеживать базовые компетенции, наряду с проверкой объема знания, проверять умение логически мыслить, анализировать, способность к саморазвитию. Поэтому необходимо проверять результаты образования так, чтобы границы предмета размывались, и появлялась возможность оценивать интегративные знания (например, в области искусства, естествознания и т.п.).

По итогам обсуждения к результатам образования были отнесены следующие базовые умения:

- умение работать с информацией,
- коммуникационное умение,
- умение управлять своей жизнью,

- социальная компетенция, как компетенция, несущая в себе ряд ценностей, связанных с правовой, экономической, экологической культурой и т.д.

Через эти результаты образования просматривается сегодняшний заказ государства. Поэтому возникают следующие вопросы: что следует сделать с этим социальным заказом, чтобы вписать в реальную модель школы, что мы должны изменить в школе, как мы должны оценивать ученика, чтобы школа работала на этот заказ.

Каковы критерии оценки образовательных результатов учащихся?

Участники группы обозначили, что оценивать результаты образования можно:

- путем выстраивания общего рейтинга учащихся на различных уровнях (от школьного до общегосударственного);
- через самооценку;
- путем комбинации двух предыдущих способов.

Какова оптимальная форма и процедура оценки образовательных результатов учащихся?

- обязательная унификация процедуры. Оптимальная процедура должна быть унифицированной;
- процедура должна быть разнесена по уровням (начальные достижения, продвинутые достижения). Надо обсуждать признаки этих уровней;
- процедуре должно быть место для формально неосвоенных ситуаций, чтобы создавалась возможность переноса умений из той ситуации, в которой они были получены – в иную ситуацию.

Каковы принципы отбора содержания образования для проверки не только фактологических знаний учащихся, но и его компетенций?

- необходимо производить отбор содержания относительно той программы, по которой происходило обучение,
- содержание должно носить межпредметный характер, т.е. ситуация тестирования должна возникать там, где одна предметная область пересекается с другой,
- содержание для оценки должно позволять включаться в деятельность,
- содержание должно быть построено так, чтобы способов решения необходимо производить отбор содержания относительно той проблемы было больше, чем один,
- содержание должно быть прагматичным, ориентированным на практику.

Какова технология оценки, позволяющая учащемуся проявить наличие собственной позиции в отношении содержания?

Участники группы были вынуждены уточнить вопрос. Позиция рассматривалась в группе не в ценностном плане, а в плане техники, к которой ребенок прибегает, чтобы решить задачу, какой материал выбирает для решения задачи, как он действует. Оценивать в таком случае следует не позицию, а наличие позиции.

Примером технологии может стать опыт Норвегии: ученику дается задание самостоятельно сформулировать для себя вопрос из того поля содержания, которое он изучил. Он должен аргументировать свой выбор вопроса и ответить на поставленный вопрос. Эти три шага ученика оцениваются учителем.

Каковы механизмы управления содержанием общественно-научного образования в средней школе через систему оценки?

Участники группы пришли к выводу, что результатом общественно-научного образования является гражданин, который бы обладал социальной компетенцией, в первую очередь, тремя остальными компетенциями, названными выше, - во вторую. При этом адекватная гражданская позиция в понимании участников работы в группе, это позиция, которая должна соответствовать конкретной социально-экономической ситуации.

Продукт общественно-научного образования – ученик – должен быть человеком ответственным, активным, самостоятельным, способным к рефлексии. Крайне важно помнить, что для достижения подобного результата надо принципиально изменить роль учителя.

Как должны соотноситься между собой система оценки образовательных результатов учащихся, стандарты и учебные программы для средней школы?

Участники группы признали, что стандарт, чтобы быть рабочим, должен включать в себя:

- описание каждой отметки в формулировке того, чего ученик должен достичь,
- общие цели преподавания предмета, уточненные через определенный набор предметного содержания (например: ученик должен уметь анализировать *на примере революции 20 века в Европе*),
- описание методов, которыми должен оперировать учитель, чтобы достичь названных целей.

Признан ценным опыт Норвегии, где все ключевые ценности предмета и базовые компетенции находят свое отражение в «ядерной программе» и преломляются через предметные программы.

Участники работы в группе отметили, что стандарт содержания образования в европейских странах не включает напрямую предметного содержания, или

включает его последним пунктом (Великобритания). Его стержень – не процесс образовательной деятельности, а результат. Главное в стандарте – способы оценки того, что ученик должен уметь. Например, в результате изучения родного языка ученик должен иметь базовые лингвистические знания и умения, но прежде всего он должен уметь самостоятельно перерабатывать информацию под заданную цель, оценивать себя, аргументировать самооценку. В готовящихся российских стандартах присутствует только первый элемент. Следовательно, российский стандарт содержит требования к узкопредметной области, а должен быть сформулирован как требование к результатам образования.

Участники работы в группе подчеркивали, что в поле программы должна быть большая часть содержания, предназначенного для самостоятельной проработки ребенком. Иначе говорить о формировании активного гражданина, способного к самооценке и самоуправлению как о результате образования бессмысленно.

Как решается проблема соотношения требований средней школы к выпускнику и высших учебных заведений к абитуриенту?

Участники работы в группе признали, что вуз не имеет право менять что-либо в содержании оценки и требованиях к выпускнику школы, которые предъявляет государство. Он может отбирать контингент для обучения, используя планку минимального результата, необходимого для поступления.

Как организовать подготовку учащихся к выпускным экзаменам в новом формате?

Участники группы заметили, что должна быть проведена серьезная серия мероприятий по подготовке не только учащихся, но и всех участников процедуры ЕГЭ (учителей и родителей – в первую очередь).

У. ПОДВЕДЕНИЕ ИТОГОВ РАБОТЫ, РЕКОМЕНДАЦИИ СЕМИНАРА

30 июня на заключительном пленарном заседании были представлены итоговые материалы рабочих групп (докладчики ***О. В. Чуракова, Г. Б. Голуб***).

Эксперты ***А. Миджлей и А. Торнборнсен***, принимавшие участие в работе круглых столов и рабочих групп, отметили активность и заинтересованность участников, полезность обмена опытом решения важных для каждой страны образовательных проблем.

Генеральный докладчик ***Л. Алексаикина*** представила обобщенную информацию о работе и рекомендациях семинара.

Определяющая черта ситуации, в которой проходил семинар, состоит в переходе от разработки теории к практическому проведению единых государственных экзаменов в Российской Федерации. Этим предопределены следующие особенности семинара: широкий состав и высокая заинтересованность участников; системное рассмотрение проблемы (от теории до практики, от объекта до критериев и технологии оценивания); обращение ко всем субъектам процесса аттестации и оценки образовательных результатов (ученики, учителя, руководители образования, родители, историки и педагоги); обсуждение

проблемы в режиме интерактивного диалога; оперирование данными практики при рассмотрении общих вопросов.

К позитивным результатам введения Единых государственных экзаменов в школах Российской Федерации участники семинара относят:

- укрепление единого образовательного пространства при расширении открытости, демократического характера образовательной системы;
- конструктивное взаимодействие практики аттестации и оценки достижений школьников с другими составляющими образовательной системы - целеполаганием, содержанием образования, организацией учебного процесса и др.;
- возможности экспериментальной проверки комплексных контрольных и измерительных материалов по истории, обращенных как к знаниям, так и к деятельностным элементам подготовки школьников;
- продвижение в сближении позиций средней школы и высших учебных заведений в требованиях к исторической подготовке выпускников школы;
- получение широкой, разноплановой и сопоставимой информации о результатах образовательного процесса в школах страны;
- возможность анализа и самооценки опыта итоговой аттестации в международном контексте.

С целью совершенствования методологии и практики государственной аттестации и оценивания результатов школьного образования на семинаре приняты следующие рекомендации:

1. Считать важной задачей участников семинара обсуждение результатов проведенных в 2002 г. Единых государственных экзаменов по истории и использование их в профессиональной деятельности.

2. Составителям экзаменационных материалов рекомендуется, сохраняя комплексный характер письменной работы, уделить больше внимания заданиям для свободного ответа (работа с источником, эссе) - их формам, отбору, критериям измерения и оценки ответов учащихся. В связи с этим целесообразно продолжить обмен опытом с зарубежными коллегами.

3. Желательно ознакомить членов Федерального экспертного совета по истории при Министерстве образования РФ с современными подходами к аттестации школьников по истории, которые важно учитывать при обсуждении и утверждении программ и учебников истории.

4. Материалы, содержащие концепцию, материалы государственных экзаменов по истории, анализ результатов, полученных в 2002 г. необходимо максимально использовать в системе подготовки и переподготовки учителей истории. Важным практическим шагом стала бы разработка рекомендаций для учителей о том, как готовить школьников к экзаменам.

5. Целесообразно опубликовать статью о семинаре в методическом журнале "Преподавание истории и обществознания в школе", что позволит организовать широкое учительское обсуждение рассматривавшихся проблем.

В заключительной части заседания выступили организаторы и руководители семинара, его зарубежные участники.

Г. Жакенов (Казахстан), *Л. Страубе* (Латвия), *А. Миджлей* (Велико-британия), *А. Торнборнсен* (Норвегия) поблагодарили за предоставленную возможность обмена мнениями, интересную совместную работу.

Т. Милко, как представитель Департамента образования, культуры и спорта Совета Европы, поблагодарила организаторов и участников семинара за интересную работу. Она подчеркнула, что актуальная в настоящее время задача создания единого европейского образовательного пространства может быть решена в значительной мере благодаря конструктивному сотрудничеству педагогов. Предмет “история” с его мировоззренческим и общекультурным значением заслуживает в этом случае особого внимания. Изучение истории способствует лучшему пониманию людей из других эпох и других обществ, помогает лучше понять себя и мир, формирует способности к диалогу.

Т. Тюляева от имени Министерства образования Российской Федерации поблагодарила руководителей и участников семинара, высказав высокую оценку проделанной работы. (Это мнение поддержано общими аплодисментами). В порядке пожеланий участникам семинара были прочитаны стихи.

В. Прудникова (заместитель руководителя Департамента науки и образования администрации Самарской области) отметила актуальность рассмотренных на семинаре проблем. Она подчеркнула взаимосвязь таких слагаемых образовательной системы как цели и содержание образования, школьные стандарты и система аттестации. Образование является важнейшим ресурсом жизненного развития человека. При оценке результатов образования важно видеть в школьнике не только ребенка, изучающего учебник, но и гражданина своей страны, личность живущую в современном мире. Высказав благодарность всем участникам семинара, В. Прудникова объявила его закрытым.

VI. ТЕКСТЫ ВЫСТУПЛЕНИЙ

Коган Е.Я., Начальник Управления Образования Самарской области

Я рад, что мы смогли принять вас – представителей различных регионов нашей страны и гостей из-за рубежа, представителей Совета Европы – и обсуждать с вами в течение нескольких дней один из важнейших вопросов сегодняшней реформы – вопрос, который, как мне кажется, должен звучать так: «А судьи кто?» Вопрос, конечно, вечный. Вопрос, который мы намерены здесь обсудить фактически сводится к таким, на наш взгляд, представлениям и понятиям. Во-первых, мы все с вами хорошо знаем и понимаем, что мы делаем то, что контролируется. И поэтому вопрос направления контроля, направления экспертизы – вопрос, скорее, идеологии.

И то, что вы сегодня выносите этот вопрос в область исторического образования, для нашей страны чрезвычайно важно. Может быть, потому, что у нас в стране история всегда была камнем преткновения, может быть, потому, что наша страна всегда относилась к тем странам, где многочисленная часть, у которых непредсказуемое прошлое. И оценка исторического знания всегда была очень важным обстоятельством. История – это та область знания, которая делает гражданина страны. И то, что мы вкладываем в понятие гражданственности на каждом этапе развития общества, то и является некоей базой контроля. Мы с вами все понимаем, что общеобразовательная школа – это не способ формировать научных работников. Мы с вами хорошо понимаем, что предметная база общеобразовательной школы – это только способ создать, сформировать определенные качества – социальные, профессиональные – человека, который выходит из школы.

История – это тот предмет, на наш взгляд, который должен формировать в человеке не академическое представление об этих сферах деятельности, а способ сформировать определенные качества, как, впрочем, и другие предметы: физика, математика, биология и т.д. Мы часто забываем об этом и уходим в предмет, забывая о том, что предмет нужен не ради предмета, дисциплина нужна не ради дисциплины – это все только способ, повод, технология формирования определенных качеств, определенных черт, определенных способностей. И сейчас много начали говорить о второй стороне образования, которая, как нам представляется, достаточно актуальна сегодня – это компетентностное образование. Мы на протяжении многих десятилетий – не только мы, весь свет – стояли на позициях знаниевого образования, образования как способа передачи знаний. Мир сегодня изменился таким образом, мы вошли в такую стадию его развития, его жизни, когда знания, во-первых, чрезвычайно быстро устаревают, поэтому не могут представлять собой ту ценность, за которую нужно так дорого платить. Кроме того, мир так быстро меняется, что меняются роли, которые играет человек на протяжении своей жизни в этом мире. Он должен научиться быстро менять эти позиции, быстро входить в разные роли. Одних прочных знаний для этого мало, им нужны какие-то другие качества, которые нужно воспитать, сформировать в человеке, чтобы он, во-первых, мог добывать знания тогда и там, где это необходимо. Это особое качество – уметь добывать знания. И второй момент – уметь адаптироваться к тем изменениям, которые вокруг него происходят. Мы все (хотим мы этого или не хотим) открытая система, мы все взаимодействием с окружающим миром. Мир динамично развивается. Но самый

главный источник, самый главный ресурс развития – это, конечно же, человек, и для того, чтобы человек мог комфортно себя чувствовать и эффективно реализовать себя в этом мире, его нужно научить тому, как смотреть на эту жизнь с точки зрения ее потребностей, ее особенностей. Такова, на наш взгляд, задача, которая стоит перед образованием сегодня и фактически лежит в основе эксперимента, который и мы, и федеральное министерство, и другие регионы так или иначе хотели бы ввести в систему образования. В этом суть тех реформ, о которых, быть может мы больше говорим, чем делается, но хочется надеяться, что когда-то количественные изменения перерастут в качественные. Наши многочисленные беседы должны изменить ментальность и подходы к системе образования, какие-то технологические вещи. Если вернуться к проблеме, которую мы здесь намерены обсуждать, - проблеме оценки качества образования, оценки подготовки учеников (я намеренно не говорю об оценке знаний, умений и навыков). Я говорю о подготовке к чему-то. Только понимая, к чему мы готовим, мы поймем, что нужно оценивать. Насколько важны в той же истории знания – точные, глубокие знания дат, фактов, имен и т.п. – или гораздо важнее уметь увидеть за этими датами, фактами, именами, событиями ту ситуацию, которая складывается в той или иной части мира, видеть то обстоятельство, что история не имеет сослагательного наклонения. Как же перенести все это в систему массового образования? Мы должны понимать, что когда образование становится массовым, когда это не эксклюзивная норма для отдельной элиты, мы должны искать способы технологизации этой ситуации, в противном случае мы рискуем уйти от единой образовательной политики, единого способа оценки, уйти в то, что называется индивидуальной инновационной нормой. На самом деле педагог и каждая образовательная структура придумывает собственные способы и оценки, и технологии, и идеологии преобразования. Мне кажется, что это не лучший способ в системе массового образования. В РФ 70 тыс. школ, десятки миллионов учащихся, огромное количество педагогов – вся эта система должна работать на основе общей, единой для страны, сопряженной с миром идеологии подготовки человека к чему-то. Сделать это на уровне собственных представлений каждого человека почти нереально. Поэтому, если мы говорим о массовом образовании, нужно научиться его технологизировать.

С этой точки зрения, на наш взгляд, альтернативы единому государственному экзамену нет. То, что было до этого, несравнимо хуже. ЕГЭ решает две главные задачи: 1) способ единого мониторинга, который позволяет управлять этой системой; 2) выбор места обучения для абитуриентов и способа обучения, не выезжая из места проживания, т.о., увеличивается доступность образования. И последний важный момент: мы выводим систему отношений «школа – вуз» из криминального поля.

И решение этих трех задач при той ситуации, которая сейчас в стране, - осень важный момент. У вас очень непростая цель – высказывать и обсуждать много точек зрения. Где же истина, не знает никто. Я думаю, что мы не ответим на этот вопрос, даже если много раз соберемся, и я приглашаю вас, но мы начнем понимать, в каком направлении нужно двигаться. В конце концов, важна не точка, к которой нужно прийти, а направление, в котором нужно двигаться. Во всяком случае, продуктивный разговор может состояться только тогда, когда мы с вами разберемся, чего мы хотим. Я желаю вам успехов.

Арильд Торнборнсен

СИСТЕМА ОЦЕНКИ ЗНАНИЙ И УМЕНИЙ УЧАЩИХСЯ ПО ИСТОРИИ В СРЕДНЕЙ И СТАРШЕЙ ШКОЛЕ В НОРВЕГИИ

Прежде всего, я хотел бы повторить общую цель изучения общественных наук, в том числе истории, в моей стране. Главное – это развить у учеников широкую компетенцию, чтобы наше молодое поколение было готово принять вызов быстро меняющегося мира. Когда студенты оканчивают школу, они встречаются с трудностями и должны выполнять определенные обязательства в своей частной жизни, на работе, в общении с людьми. Для этого им необходимы знания, умения и определенные отношения и ценности. В понятие широкой компетенции входят следующее:

- знание о различных формах действия и умение объяснить их;
- умение действовать разумно и ответственно;
- умение обдумывать свои действия и объяснять их причины;
- умение действовать в соответствии со своими намерениями.

Чтобы быть компетентным человеком, вы должны обладать:

- Предметно-ориентированной компетенцией, то есть знаниями в определенной области.
- Образовательной компетенцией, то есть умением получать, вырабатывать новые знания.
- Социальной компетенцией, то есть умением сотрудничать и разрешать конфликты, брать на себя ответственность за действия других, умением работать в команде.
- Методической и творческой компетенцией, то есть умением анализировать ситуацию или проблему, принимать новые неожиданные решения, умением проявлять творчество и изобретательность.

Чтобы достичь этих целей, среда обучения должна бросать ученику предметно-ориентированный вызов; активное обучение и готовность решать проблемы являются основополагающим аспектом в процессе обучения. Уверенность в себе и вера в способность добиться успеха – это важнейшее условие эффективного обучения и приобретения широкой компетенции.

I. Зачем мы преподаем историю?

История – это культуросодержащий предмет, который формирует общекультурную рамку и подводит основание под те выборы, которые делает человек. Через изучение истории человек осознает себя как личность и вырабатывает свое чувство взаимозависимости. Работая над этим предметом, мы встречаемся с различными культурами и традициями, которые обеспечивают серьезные основания для критического осмысления материала. История – это гуманитарная дисциплина, которая дает возможность познакомиться с образом мышления людей и событиями прошлого. Мы также осознаем то, как выбор, сделанный людьми в

прошлом, определяет наше настоящее. Настоящее помещается в исторический контекст, и люди получают возможность понять лучше себя и свое время.

История – это общественная наука, которая дает нам возможность понять условия жизни людей. Зная о том, как люди создают различные структуры и процессы и становятся их частью, мы понимаем тот культурно-исторический контекст, в котором мы оказываемся.

История – это предмет, уделяющий особое внимание развитию навыков. Она дает знания о всеобщем разнообразии и богатстве культур, социальных условий и различных способов, которыми люди организовывали свою жизнь в ходе истории. Знание об этом разнообразии дает нам солидную основу для толерантности и уважения. У нас появляется возможность воспитать эмпатию, когда мы встречаемся со сложным выбором, с этическими проблемами, изучая причины войн, конфликтов и геноцида; и в то же время мы получаем знание о том, как в разные времена люди боролись «за» и «против» демократии, конституционного правительства, мирного решения конфликтов.

II. Система оценки знаний и умений учащихся в Норвегии

Знания учащихся в области истории оцениваются в Норвегии двумя способами.

1. С помощью оценок, которые ставит учитель. Оценка основывается на целях учебного процесса и на индивидуальных достижениях учащихся относительно этих целей. В оценке сочетаются результаты письменных тестов, индивидуальных достижений в процессе работы в классе и результаты работы над проектами.
2. Экзамен в конце года с тестированием финальных достижений. Этот устный экзамен проводится на местах и состоит из двух разных моделей:
 - Индивидуальное собеседование, которое занимает около получаса.
 - Так называемый «экзамен по образцу работы в классе», который занимает больше времени (в соответствии с количеством учащихся в группе).Каждый учитель, учитывая интересы учеников, выбирает ту модель, по которой он хочет работать. В обеих моделях на подготовку отводится 48 часов. Экзамен принимают два экзаменатора: учитель тестируемого и внешний экзаменатор из другой школы. Не все ученики сдают экзамен по истории. Каждая школа определяет количество учащихся, которые будут сдавать экзамен по данному предмету. В период подготовки к экзаменам, ученик может сам выбирать форму работы: он может работать один или вместе с другими учениками. Некоторые остаются в школе и используют имеющиеся там материалы, другие готовятся дома, пользуясь учебником.

Индивидуальное собеседование – это традиционная и до сих пор наиболее распространенная модель.

Модель *по образцу работы в классе* подразумевает, что студенты готовятся к тесту в группах и сдают экзамен вместе. Чтобы успешно сдать тест по этой модели ученики должны сотрудничать в течение всего школьного года. Хотя это групповая форма экзамена, каждый обучающийся получает индивидуальную оценку. Это значит, что он должен научиться быть активным, должен уметь

взаимодействовать с другими учениками. Эта модель приобретает все больше сторонников, т.к. ее считают наиболее удачным способом оценки общей компетенции учащихся.

III. Пример экзамена по модели работы в классе.

Я хочу представить вашему вниманию пример того, как экзамен по модели работы в классе осуществляется на практике в старших классах. Учащиеся должны:

- уметь поместить важные события или серию событий в соответствующий исторический контекст определенной страны, а также уметь соотносить современные события и отношения с действиями и выбором людей в древней и современной истории;
- уметь оценивать те факторы, которые формируют личность человека в ходе истории;
- знать источники информации о прошлом и уметь оценить эти источники в их историческом контексте;
- нести ответственность за результат своего обучения и уметь сотрудничать с другими.

Экзаменатор дает следующее задание группе из 4 человек:

Выберите историческую фигуру и поместите этого человека в его или ее исторический контекст. Ученики выбирают историческую фигуру по своему усмотрению. Не важно, жив этот человек или умер, знаменит он или нет (это может быть родственник одного из учеников). 2 ученика должны выбрать фигуру из норвежской истории, а 2 других – из зарубежной истории.

Комментарии и инструкции:

- *Личность каждого человека есть совокупность определенных ценностей и отношений. В некоторой степени это будет результатом того исторического периода, в котором вырос этот человек.*
- *На жизнь человека оказывают влияние определенные исторические явления, например централизация, система образования, равенство полов, развитие современных технологий.*
- *Исторические события, такие как войны, катастрофы также влияют на жизнь человека.*
- *Когда люди принимают решения и действуют, все вышеперечисленное играет очень важную роль. Последствия отразятся на личной жизни человека, его образовании и профессии, на выборе места жительства, политических пристрастиях и т.д.*

Учащимся не дается время на проработку всех предложенных вариантов. Главное, выбрать один из них и отметить все остальные.

Об экзамене

Каждый учащийся выступает с 10-15 минутной презентацией. Им не разрешается читать с подготовленной письменной работы, но они могут взять с собой записи с кратким планом, содержащим ключевые моменты. Они также могут подготовить материалы на прозрачной пленке, чтобы продемонстрировать их на кодоскопе. Очень важно, чтобы учащиеся могли сослаться на основные источники и объяснить, как они пользовались ими в процессе подготовки.

По окончании презентации учащиеся обсуждают и сравнивают работы. Обсуждение длится около 20 мин. Участники группы должны проинформировать друг друга о теме своих презентаций заранее. Иногда группы проводят своеобразные репетиции вечером перед экзаменом, и студенты помогают друг другу подготовить презентации.

О подготовке и использовании источников

В период подготовки к экзаменам школа открыта, и у учащихся есть доступ к компьютерным классам и библиотеке. Учителя также присутствуют в школе в определенное время. Ученики могут использовать различные источники для подготовки, например, интервью, дневники, энциклопедии и Интернет, свои записи и конспекты с занятий, учебники и книги по истории.

Об оценке

В Норвегии нет национального стандарта по каждому предмету. Преподавание и оценка относятся к целям учебного плана. В данном случае задача состоит в следующем:

- понимание процесса исторического развития и влияние исторических явлений и событий на жизнь человека;
- способность работать с источниками и систематизировать и представлять свои знания;
- способность нести ответственность за свои знания;
- способность конструктивно взаимодействовать с окружающими.

Я упомянул реальный случай. После экзамена студенты сказали, что им особенно понравилось работать с различными источниками. Огромным облегчением для них была возможность планировать свои выступления вместе с другими учениками. Экзаменаторов тоже больше удовлетворяет такая форма, т.к. она в большей степени приближена к атмосфере классных занятий. Они также считают, что эта модель дает каждому ученику возможность продемонстрировать его или ее компетенцию вместо того, чтобы искать пробелы в их знаниях.

Заключение

Я считаю, что наиболее важным аспектом в оценке знаний и умений учеников в области истории являются вовсе не детали, которые им приходится учить в школе. Большинство из них очень быстро забываются. Нам же следует обратить особое внимание на следующие моменты:

- Нужно организовать процесс оценки так, чтобы у учащихся была возможность испытать преимущества работы в группах. Известно, что из всех знаний, полученных нами, только 5% мы приобретаем на лекциях, а другие 90% - когда сами кого-то обучаем.
- Следует стимулировать интерес к изучению истории не только у семнадцати- восемнадцатилетних, а также у шестидесяти- семидесяти- и восьмидесятилетних. Это следует принимать во внимание, когда проектируется система оценки. Важно не тестировать, а оценивать качество компетенции ученика. Таким образом, школа может внести вклад в развитие демократических процессов и поддержать демократию. Как мне кажется, перспектива изучения в течение всей жизни для истории важнее, чем для других школьных дисциплин.

Михалева Т.Г., Юркина О.В.

КОНЦЕПЦИЯ ИТОГОВОЙ ОЦЕНКИ ЗНАНИЙ И УМЕНИЙ УЧАЩИХСЯ ПО ИСТОРИИ
РОССИИ В АСПЕКТЕ ЕГЭ

Чтобы говорить об итоговой оценке знаний и умений выпускников школ по истории, необходимо определиться, что мы должны оценить, какие знания и умения, т.е. какую цель ставит перед собой изучение истории в школе и как мы будем оценивать, достигнута эта цель или нет?

Цель исторического образования формулируется различными специалистами по-разному, но общей целью во всех определениях является задача формирования знаний по истории. Эта цель отражена в «Обязательном минимуме содержания образования» и в действующих программах по истории для средней школы и вузов. Во всех этих документах перечисляются основные содержательные элементы курса истории.

Таким образом, при определении итоговой оценки знаний и умений учащихся мы должны, в первую очередь, проверить, обладает ли выпускник школы определенной суммой знаний по истории. Реализовать проверку выполнения этой цели возможно в массовом масштабе только используя тестовую форму контроля знаний и умений учащихся. Для контроля умений учащихся предусматриваются специальные задания, формы которых известны и используются в практике Центра тестирования МО РФ и при создании тестов для ЕГЭ.

Проверить при поступлении абитуриента в вуз, насколько реализована цель «воспитания гражданина и патриота Отечества», невозможно при помощи ни одной из известных форм контроля, таких как устный или письменный экзамен, реферат, собеседование и т.п., т.к. всеми перечисленными формами контроля проверяются именно знания и умения, а не нравственные качества личности.

Поэтому, говоря об итоговом оценивании знаний и умений выпускников, мы будем говорить о наличии у выпускников и абитуриентов определенной суммы именно знаний и умения применять эти знания.

Проведение эксперимента по ЕГЭ поставило перед обществом громадную, в некоторой степени революционную задачу: оценить всех выпускников всех школ всех регионов России одним измерителем. Таким измерителем может быть только тестовая форма контроля. Она единственная дает возможность массовой оценки знаний в относительно сжатые временные промежутки и в одинаковых для всех условиях. Тестирование – самая технологичная форма контроля, позволяющая автоматизировано, без вмешательства человека проводить контроль знаний больших групп людей.

В Центре тестирования МО РФ уже более десяти лет применяется технология бланкового тестирования по всем основным школьным предметам. Одни и те же тесты в один день по всей России по одному предмету предъявляются испытуемым. Обработываются бланки ответов по единой технологии. Таким образом Центром тестирования достигается объективность оценивания и единство измерительного инструмента для всех проходящих испытания.

Тест представляет собой систему заданий возрастающей трудности, специфической формы и определенного содержания – систему, создаваемую с целью объективного, качественного и эффективного метода оценки структуры и измерения уровня подготовленности учащихся по одной дисциплине.

Существует два подхода к созданию тестов:

- 1) критериально-ориентированный
- 2) нормативно-ориентированный

Каждый из этих подходов имеет свои положительные и отрицательные стороны. Рассмотрим каждый из этих подходов.

КРИТЕРИАЛЬНО-ОРИЕНТИРОВАННЫЙ ПОДХОД более понятен школьникам и всем заинтересованным в тестировании лицам. Он позволяет сравнить знания и умения конкретного ученика с требованиями, заложенными в образовательных стандартах, определить, кто из учеников достиг заданного уровня, а кто - нет. Критериально-ориентированный подход позволяет определить, какие разделы содержания ученик знает, а какие – нет. Критериально-ориентированный подход удобен для традиционной системы оценивания по 4-х балльной системе: 2,3,4,5.

Например, в тесте из 50 заданий критерий может быть таким:

Оценка	2	3	4	5
Баллы	0 –12	13- 28	29-44	45 –50

Для выставления оценки в аттестат такой подход приемлем и удобен. Оценка здесь прозрачна и понятна всем заинтересованным лицам. Это положительное свойство критериально-ориентированного подхода. Но при использовании этого подхода возникают несколько трудностей.

Первая состоит в том, что очень трудно установить критерий заранее. Трудность каждого задания необходимо определить ДО предъявления теста. Для этого нужна апробация на репрезентативной выборке учащихся, а провести такую апробацию, учитывая все многообразие, во-первых, местных условий, во-вторых, учебников, в третьих, наличие двух структур преподавания истории – линейной и концентрической, очень дорого и долго, если вообще возможно.

Отбор в вузы абитуриентов, который предполагается проводить также посредством тестов ЕГЭ, на основе критериально-ориентированного подхода, напротив, представляется неудачным. Он не дает более точного представления об уровне знаний тестируемых. Ведь при поступлении в вуз надо отобрать лучших из тех, кто освоил определенный минимум знаний. Для этого нужен более тонкий инструмент, т.е. другой подход к созданию тестов – нормативно-ориентированный.

При **НОРМАТИВНО-ОРИЕНТИРОВАННОМ ПОДХОДЕ** происходит сравнение учеников между собой по уровню их учебных достижений. Сравнимость достигается путем сопоставления результата каждого учащегося с результатами других, выполнявших тот же самый тест. Нормативно-ориентированный подход позволяет выставить баллы уже не в 4-х балльной шкале, а в 100-балльной. Результат выполнения теста при нормативно-ориентированном подходе зависит только от разности между уровнем подготовленности испытуемого и уровнем трудности задания. Таким образом, нормативно-ориентированный подход просто необходим при отборе абитуриентов в вузы.

В настоящее время при создании тестов для ЕГЭ по истории существуют значительные противоречия – задания подбираются по определенному критерию (стандарту), а тестовые баллы подсчитываются по 100-балльной шкале с учетом нормативно-ориентированной интерпретации результатов тестов. Но в условиях принятой школьной шкалы оценок (2,3,4,5) мы не можем выставить в аттестат объективную оценку в виде, например, 62 баллов. Приходится точную 100-балльную шкалу делить на пресловутые 4 отрезка. Тем самым мы уравниваем между собой учащихся, имеющих значительную разницу в уровне знаний.

Выход из такой абсурдной ситуации Центр тестирования МО видит такой: проводить итоговую оценку знаний выпускников двумя ступенями. Первую ступень будут проходить все те, кто выбрал историю в качестве выпускного экзамена, а вторую – только те, кому история нужна для поступления в вуз. Результат первой ступени может быть оценен с точки зрения критериально-ориентированного подхода, и этого будет достаточно для получения оценки в аттестат. Вторая ступень будет оцениваться с точки зрения нормативно-ориентированного подхода, что даст возможность вузам выбрать наиболее подготовленных учащихся. При таком двухступенчатом подходе отпадает необходимость в использовании заданий части С. Задания части С представляют собой вопрос, на который надо дать развернутый ответ. Проверка таких заданий требует очень больших затрат, во-первых, времени, что в условиях, когда результат должен быть получен через 4 дня после экзамена, невозможно, а во-вторых, труда большого количества квалифицированных экспертов на местах, что очень дорого с финансовой точки зрения. Да и найти таких специалистов в нужном количестве возможно не во всех регионах России.

Кроме того, проверка части С, даже при наличии инструкции по проверке, всегда будет носить субъективный характер, а это противоречит тестовой форме проверки знаний как **объективному измерительному инструменту**. Необходимо отделить тестовую форму проверки знаний от проверки знаний в форме написания эссе. Тест остается тестом, а письменный экзамен (эссе) может применяться как дополнительная форма контроля при отборе, например, в элитные гуманитарные вузы.

Можно предположить, что отказ от использования части С вызовет возражения, так как традиционно считается, что задания с выбором ответа (закрытое задание) дают возможность угадывания. Такие скептики не учитывают несколько моментов:

- 1) Существуют специальные математические методы, которые корректируют возможность угадывания при обработке первичного тестового вала.
- 2) Для уменьшения возможности угадывания в тест можно включить задания с выбором не одного, а нескольких правильных ответов. Анализ статистики централизованного тестирования показывает, что задания с выбором нескольких правильных ответов (двух, трех или более) имеют большую дифференцирующую силу, т.е. на них отвечает больше сильных учащихся и меньше слабых.
- 3) При оценке знаний учащихся можно применять не дихотомическую оценку (0,1), а полиномическую (0,1,2 и т.д. баллов). При этом за частично неполных, но правильный ответ ученик получит не 0 баллов, а 1 балл, а за полностью правильный и полный ответ – 2 балла. Это также будет служить более тонкой дифференциации абитуриентов и будет показывать различия в уровне их знаний.

Таким образом, можно сделать вывод, что отсутствие заданий-эссе вполне может быть компенсировано различными перечисленными выше способами, а дифференциация абитуриентов будет сделана объективно и точно, а не субъективно и приблизительно, как это часто бывает при оценивании результатов части С различными экспертами.

Также существует распространенное заблуждение о том, что задание с выбором одного или нескольких правильных ответов позволяют проверить знания только низшего уровня, в то время как знания более высоких уровней надо проверять посредством других форм контроля. Мы считаем, что измеряемый уровень знаний зависит не столько от формы, сколько от содержания и уровня трудности задания. Вопрос на одно содержание может быть представлен на различном уровне трудности.

ВЫВОДЫ

- Необходимо разнообразить формы тестовых заданий, применяемых для ЕГЭ и централизованного тестирования, и подходы к оценке результата их выполнения;
- Целесообразно отказаться от использования заданий-эссе при итоговой оценке знаний и умений учащихся.
- Целесообразно перейти на двухступенчатую модель проведения ЕГЭ: первая ступень будет служить для выставления оценки в аттестат, вторая – для дифференциации абитуриентов вузов.

Ирсалиев С.А., Директор Национального центра государственных стандартов образования и тестирования Министерства образования и науки Республики Казахстан

**СОСТОЯНИЕ И ПЕРСПЕКТИВЫ РАЗВИТИЯ ЗНАНИЙ
ОБУЧАЮЩИХСЯ В РЕСПУБЛИКЕ КАЗАХСТАН**

Начиная с 1993 года в Казахстане поэтапно осуществляется внедрение новых измерительных технологий при оценке знаний обучающихся. Для этой цели был создан Центр тестирования, который после многочисленных реорганизаций существует в настоящее время как Национальный центр государственных стандартов образования и тестирования (НЦГСОТ).

Национальный центр с помощью современных информационных и измерительных технологий объективно, достоверно, быстро оценивает знания обучающихся на всех уровнях образования, обеспечивает отбор наиболее талантливой молодежи для обучения за счет государственного бюджета в вузах Казахстана и за рубежом, репрезентативно осуществляет мониторинг качества образования во всех регионах республики.

НЦГСОТ подведомствен Министерству образования и науки. В настоящее время обсуждается вопрос о придании ему независимого статуса. Центр работает в тесном сотрудничестве с организациями образования. В своей структуре содержит 4 подразделения в соответствии с выполняемыми функциями. Создается сеть региональных филиалов центра.

Метод тестирования внедрен при оценке знаний студентов старших и выпускных курсов вузов и средних профессиональных учебных заведениях при государственной аттестации один раз в пять лет. Студенты тестируются по социально-гуманитарным, естественно - научным, обще профессиональным и специальным профессиональным дисциплинам. За три года на основании тестирования при государственной аттестации у 69 вузов (44 368 студентов) и 113 колледжей (145999 обучающихся) отозваны лицензии по 42 специальностям в 17 вузах и по 22 специальностям в 14 колледжах.

Начиная с 1999 года, в Республике Казахстан вступительные экзамены в вузы проводятся в форме комплексного тестирования.

Суть новой модели формирования студенческого контингента заключается в том, что:

1. Все вузы республики принимают заявления от абитуриентов на прохождение комплексного тестирования специальностям. Срок приема заявлений с 20 июня по 15 июля ежегодно. Прием заявлений на специальных бланках осуществляют 170 вузов. Заявления подаются одновременно на три специальности – одну основную и две родственные дополнительные. Основной конкурс проводится по той специальности, которую абитуриенты указали первой. Конкурс на вторую и третью дополнительную специальности проводится только при наличии вакантных мест. В специальном бланке заявления абитуриент указывает информацию о себе, позволяющую после тестирования осуществлять

анализ качества обучения в разрезе регионов, городов, районов и отдельных школ, в разрезе отдельных предметов, разделов и тем школьных общеобязательных стандартов образования. При подаче заявления специальное программное устройство определяет методом случайной выборки для каждого абитуриента день, время, корпус и аудиторию сдачи тестирования. Эта мера позволяет предупредить рассадку, спланированную лицами вступившими в сговор для оказания помощи более сильным абитуриентом – более слабому. Сведения о количестве абитуриентов в каждой аудитории 41 вуза, на базе которых проводится тестирование, по каждому дню экзаменов (всего 6 дней) поступают в НЦГСОТ. По полученным сведениям формируются экзаменационные материалы включающие в себя книжки-вопросники, листы ответов.

2. Единый, независимый от вузов орган – Национальный центр государственных стандартов образования и тестирования (НЦГСОТ) организывает комплексное тестирование в вузах РК. Тестирование проводится ежегодно с 28 июля по 2 августа ежегодно. По результатам тестирования абитуриентам выдаются сертификаты с указанием баллов, набранных при тестировании.
3. На основании результатов комплексного тестирования Республиканская конкурсная комиссия присуждает государственные образовательные гранты и кредиты победителям конкурса баллов, набранных при тестировании. Присуждение грантов и кредитов происходит ежегодно с 5 по 10 августа. Списки обладателей грантов и кредитов публикуются в центральной прессе.
4. Вузы РК принимают в число студентов обладателей грантов и кредитов, а так же всех желающих обучаться на платной основе.

Более подробно технологию проведения комплексного можно представить в виде следующих этапов:

1. Подготовка базы данных для составления экзаменационных материалов. База данных состоит от 2000 до 3000 тестовых вопросов по каждому из 12 предметов на 2 языках. Ежегодно база данных обновляется на 60 %. К составлению тестов привлечены лучшие учителя методисты общеобразовательных школ, лицеев и гимназий. Каждый тест проходит экспертизу. К экспертизе привлечены также лучшие учителя, методисты, сотрудники академии образования, сотрудники Институтов повышения квалификации сотрудников системы образования. Кроме этого проводится апробация тестов в школах республики и формализованная автоматизированная экспертиза на основании 28 параметров. На экзаменах используются тесты закрытого типа. Решения апелляционных комиссий так же учитываются в качестве эмпирического материала.
2. Подготовка программного обеспечения. Все программное обеспечение ежегодно обновляется. Состоит из нескольких подпрограмм.

Подпрограмма приема заявлений. Прием заявлений от абитуриентов осуществляется на специальном бланке, информация с которого считывается маркерным сканером и автоматически вносится в общую базу данных.

Подпрограмма анализа результатов. Приспособлена к 10 вариантам экзаменационных книжек в 1 аудитории, что позволяет пресечь попытки списывания и помощи абитуриентам во время самого экзамена. Каждый вариант

привязан к аудитории и к месту. Программа предусматривает индивидуальную рассадку каждого абитуриента на конкретное место в аудитории. Эта рассадка производится специальным программным обеспечением утром в день экзамена. Таким образом, ни один участник технологического процесса не обладает всей полнотой информации о том, где будет сидеть абитуриент, и какой вариант ему достанется. Для включения программы обработки требуется введение трех паролей – пароль НЦГСОР, пароль Министерства образования и науки и пароль Комитета национальной безопасности (КНБ). Эта мера обеспечивает секретность кодов правильных ответов до момента обработки листов ответов.

Подпрограмма апелляций. Предусматривает выдачу полной карты анализа ответа абитуриентов и при помощи этой карты, все действия апелляционной комиссии прослеживаются.

3. Этап подготовки экзаменационных материалов. Экзаменационные материалы составлены в виде 900 макетов. При транспортировке материалов используются специальные упаковочные мешки, которые повышают степень сохранности материалов и уменьшают степень их несанкционированного вскрытия.
4. Этап доставки экзаменационных материалов из НЦГСОР на места и организация их хранения на местах до начала экзамена. Доставка экзаменационных материалов из НЦГСОР до мест проведения экзаменов осуществляется силами работников транспортной полиции. Временное хранение экзаменационных материалов осуществляется на складах Комитета национальной безопасности. Доставка этих материалов утром в день экзамена в вуз осуществляют сотрудники КНБ.
5. Этап проведения тестирования. Экзамен проводился в течение 6 дней на базе 41 вузов РК. На экзамен отводится 3 астрономических часа (1,5 минуты на 1 тестовый вопрос). В книжке вопроснике содержится 120 тестовых заданий по 4 предметам (по 30 заданий на 1 предмет). Обязательными предметами являются Родной язык, математика и история Казахстана. Четвертый предмет определяется профилем специальности. Во время экзамена соблюдаются строгие правила не позволяющие оказать незаконную помощь абитуриентам. В залы тестирования приглашаются родители абитуриентов для осуществления контроля за порядком (по 2 родителя в каждый зал). Родители не могут быть в том зале, где сдает тестирование их собственный ребенок.
6. Этап обработки материалов и доведения информации до абитуриентов и их родителей.
Абитуриенты заполняют ответы на специальных бланках, которые после экзамена сразу же собираются и сканируются. С собой абитуриент выносит копию листа ответа. После окончания экзамена коды правильных ответов сразу же вывешиваются для всеобщего обозрения, и абитуриент еще до официального объявления результатов тестирования может посчитать свои баллы по копии листа ответа.
7. Этап подготовки и выдачи сертификатов. Сертификаты на которых указываются баллы, набранные абитуриентом при тестировании имеют 10 степеней защиты. Заполняются сертификаты на основании базы данных результатов тестирования. Клавишное вмешательство и редактирование не возможно. Сертификаты выдаются абитуриентам в течение трех дней после экзамена в вузах, где проходило тестирование.

8. Этап заседания конкурсной комиссии. Процесс работы конкурсной комиссии полностью автоматизирован.
 - Учет всех грантов и кредитов ведется автоматически;
 - Внедрена система автоматизированного информирования членов комиссии через электронное табло.
9. Этап оповещения о результатах работы конкурсной комиссии. Все результаты работы по присуждению грантов и кредитов публикуются в центральной прессе.

Трехлетние результаты комплексного тестирования свидетельствуют об объективности процесса оценки знаний этим методом, о его большом значении для мониторинга системы общего среднего образования и о социальной важности справедливого решения вопроса доступности к высшему образованию за счет государства.

Если общее количество выпускников школ за три года менялась не значительным образом, то число желающих принять участие в комплексном тестировании увеличилось более чем в три раза. В прошлом году было зафиксировано рекордное для Казахстана количество абитуриентов – более 142 тысяч (в 1999 году – 43 тысячи, в 2000 году – 103 тысячи заявлений), которое свидетельствует о растущем доверии абитуриентов и их родителей к системе оценки знаний методом комплексного тестирования.

Динамика качественных показателей тестирования по годам свидетельствует об общей тенденции их ухудшения на что по нашему мнению имеется несколько причин:

1. Совершенствование инструментария и технологии тестирования, что приводит к повышению объективности результатов;
2. Если в первый год в тестировании принимали участие наиболее подготовленные абитуриенты, то в последующие годы изъявили желание тестироваться и те кто подготовлен слабее, что сказалось на общем результате;
3. К выпуску из школ подходит поколение тех, кто начинал обучение в школе в период развала СССР с соответствующими негативными тенденциями в социально-экономической жизни общества, которые отрицательно сказались на качестве преподавания как в начальной школе, так и в последующем.

В развитии национальной системы оценки уровня знаний обучающихся Республика Казахстан не ограничивается только лишь двумя фрагментами независимого тестирования (при аттестации и при вступительных экзаменах). Для мониторинга системы образования важно создать непрерывную систему оценки, охватывающую все уровни образовательного процесса и со временем возможно и внутри четвертные и семестровые уровни.

Предполагается введение поэтапного контроля знаний проводимого по завершении начальной, основной и старшей ступеней общеобразовательного учебного заведения в процессе получения среднего образования, а так же при итоговой аттестации обучающихся учебных заведений всех уровней.

Чернышева В.А., Начальник отдела регионального центра мониторинга в образовании, Самара

РЦМО – организация достаточно молодая, существует с 19 июня 2000г. До этого центр назывался по-другому: это был Центр аттестации и лицензирования образовательных учреждений.

Процедура аттестации является для нашей страны достаточно молодой и недостаточно освоенной, хотя она прописана Законом об образовании и множеством нормативных актов. Неосвоенность процедуры потребовала прописывания многих позиций, и в нашем регионе существует положение об аттестации, в котором детально проработаны все, с чем сталкиваются образовательные учреждения на аттестации. В рамках процедуры аттестации ОУ осуществляется предметное тестирование учеников ОУ, цель которого – выявление уровня обученности. Естественно, прежде чем выявлять уровень обученности, т.е. определять результативность деятельности ОУ, тоже нужно было ответить на такие же вопросы, какие задавали зарубежные коллеги себе:

- Что мы хотим определить?
- Что является объектом наших измерений?
- Что нужно понимать под результатом деятельности ОУ?

До начала 90-х гг. все школы Советского союза работали по единым программам (они назывались государственными программами), причем в них всегда детально прописывалось содержание и практически нельзя было найти тот результат, на который должен был вывести учитель ученика. Причем обучение было предметно центрированным. И по сегодняшний день оно еще остается предметно центрированным, и хотя уже в рамках советской школы появились такие понятия, как знания, умения, навыки (ЗУНы), но, тем не менее, не было нормативных документов, определяющих перечень этих ЗУНов. Была попытка размывания границ между предметными областями: многие учителя решали такую методическую проблему, как межпредметные связи.

Со всем этим мы столкнулись в регионе и думали, что для того, чтобы оценить эффективность деятельности ОУ, нужно еще более четко отработать понятие того самого объекта, который мы хотели бы принять за цель деятельности ОУ, и достижение этих целей могли понять как успешность деятельности ОУ. В нашем коллективе появился такой термин, как «планируемые результаты обучения», т.е. по всем учебным предметам федерального компонента были еще до создания минимума содержания определены планируемые результаты обучения. Были выпущены брошюры по планируемому результату обучения по всем предметам федерального компонента для разных ступеней образования (для начальной, основной и средней школы).

Планируемые результаты обучения нужно было создать еще и по таким причинам: с 1992г. в образовательных учреждениях появились разнообразные программы, разные учебники, появились разные ОУ – лицеи, гимназии, школы с углубленным изучением разных предметов, но все-таки хотелось видеть в этом разнообразии единое целое, потому что в любом случае должны достигаться конкретные результаты и эти результаты должны быть конкретно оценены. Эти планируемые результаты и стали объектом измерения и основой для разработки контрольно-измерительных материалов. При создании планируемых результатов

обучения использовалась содержательная часть предмета, а также стационарный блок. Мы поняли, что в рамках аттестации нужно говорить об определенном уровне обученности и даже ввели такое понятие, как «минимальный уровень обученности». Минимальный уровень – это тот самый уровень, который является фундаментальным, т.е. меньше знать уже просто нельзя. Если в ОУ хотя бы 50% (эта цифра определена Законом об образовании) учеников разных ступеней не выходят на минимальный уровень обученности, то ОУ считается неуспешным.

На основе планируемых результатов обучения были созданы контрольно-измерительные материалы, которые позволяли определить уровень освоения учебного материала, уровень обученности учеников. Она разнообразны, но, конечно, КИМы – это тестовые задания. Причем на сегодняшний день коллективом освоена методика создания разнообразных тестовых заданий как открытых, так и закрытых и тестов на соответствие. Это позволило создать определенную обстановку в регионе, т.е. ЕГЭ не был для нашего региона настолько страшным, потому что коллективы педагогов уже были поставлены в ситуацию, когда они вынуждены работать с тестами. Поэтому в какой-то степени мы подстраховали своих выпускников – для них тестовые задания различных типов не были неожиданностью, они уже были приучены работать с тестовыми заданиями разных типов.

Процедура проведения тестирования в рамках аттестации стандартизирована и достаточно жестка. Мы проводим единый устный инструктаж, кроме того, каждый бланк задания сопровождается типовой письменной инструкцией. Каждая процедура тестирования оформляется протоколом. Бывают недовольные ОУ, но претензий по процедуре нет. Процедура отчасти защищает нас – мы принимаем претензии в том случае, если допущены процедурные нарушения.

Критерии успешности ОУ определены следующим образом: необходимо, чтобы 50% параллели успешно справились двумя третьими тестовых заданий. Каждое задание оценивается по так называемой дихотомической шкале (сделано – не сделано). Нет ценности задания, все задания одного уровня, хотя они разнообразны. По всем предметам тесты структура тестов приблизительно одинакова, естественно, содержание различно, а уровень соответствует уровню минимальной обученности.

Мы столкнулись с такой проблемой, что не только ОУ разные, но и учащиеся разные. Если они имеют недостатки здоровья, их исключают из процедуры аттестации ОУ. Есть разнообразные учреждения для подростков с социальными и физическими отклонениями, эти учреждения освобождаются от предметного тестирования. От него освобождаются также учащиеся – эмигранты из других стран, проручившиеся в ОУ менее двух лет.

Проведение процедуры аттестации позволило выявить факторы, влияющие на результативность педагогического процесса:

- Кадры (большое количество педагогов не в состоянии определить программу, которая соответствует стандарту, своему уровню, уровню и направленности ОУ).
- Уровень методического сопровождения образовательного процесса. Профессиональное взаимодействие, которое происходит в рамках аттестации, часто играет роль методической помощи.

- Учебники: педагоги, в силу материального положения школы не могут сменить учебники. Процедура аттестации здесь может явиться фактором, который повлияет на улучшение обстановки.

Два года назад мы обратили внимание на то, что ОУ неохотно выбирают такие предметы как физика и химия (помимо русского языка и математики школа может выбрать два предмета для проверки). Тогда физику сделали региональным экзаменом.

Часто администрации ОУ выбирают для тестирования историю, биологию, что говорит о том, что с этими предметами в регионе дела обстоят неплохо. В этом году ЕГЭ по истории сдавали 821 выпускников, и средний балл выше среднероссийского.

Под влиянием предметного тестирования осуществляется более четкий переход на выполнение минимума содержания предмета. Такой способ выявления уровня обученности позволяет собрать много информации и проанализировать ее, принять управленческое решение. Аттестации как способа реализации мониторинга для ОУ мало (1 раз в 5 лет). Это чувствуется по поведению педагогов и учеников – редко сталкиваются с внешней экспертизой – сами учим, сами проверяем. Дефицит внешней экспертизой приводит к неадекватной реакции учеников и учителей на ЕГЭ. На будущее – система мониторинга должна стать системой и осуществляться более частыми, разнообразными внешними экспертизами ОУ.

Алан Миджлей

ЭКЗАМЕНАЦИОННАЯ СИСТЕМА В ВЕЛИКОБРИТАНИИ

Система оценки знаний и навыков, полученных учащимися в ходе изучения истории

Объяснив в моей первой лекции, как действует экзаменационная система в Великобритании, сейчас я обращусь к тому, как она работает на практике по оценке знаний учащихся по истории.

Ни на какой стадии образования от учеников не требуется изучать историю в хронологической последовательности. Акцент делается на историю Англии. В Шотландии и Уэльсе при изучении истории некоторые акценты переносятся на собственную национальную историю. История – «чувствительный» предмет в Северной Ирландии в силу известных причин: учителя прикладывают огромные усилия для помощи в примирении двух общин. В Англии приоритетом является национально-патриотический аспект, хотя в ее истории и были эпизоды, которых следует стыдиться. Ученики в Англии, даже если они изучают историю до 16 или даже до 18 лет, знают немного о том, в каких событиях принимала участие их страна на протяжении веков. Но и это еще не все. Когда я учился в школе – в далеких пятидесятых, – мы изучали историю Англии, начиная с каменного века, а историю других стран, включая Шотландию, Уэльс и Ирландию, только в тех случаях, когда они влияли на Англию (так, мы могли узнать о Петре Первом только потому, что он посетил Гринвич в 1697г.!). Но сейчас маятник качнулся в другую сторону.

Следует подчеркнуть, что, для учащихся, начиная с 14 лет, история не является обязательным предметом и изучается по желанию. Как для сдачи экзаменов на сертификат о среднем образовании (14 лет), так и для продвинутого уровня (16-18) ученики изучают определенные периоды истории, обычно выбранные школой, исходя из требований экзаменационных советов. Самый популярный период для изучения – история двадцатого столетия. Достаточно подробно изучаются история Германии с 1919 по 1939 годы и история России с 1914 по 1932 годы. Все это актуально и для экзаменов на получение сертификата о среднем образовании, и для продвинутого уровня. Таким образом, есть большая вероятность того, что ученик будет учить одни и те же темы снова и снова!

Более разнообразный материал для подготовки к экзамену продвинутого уровня – включает Средневековье и XVI век как в истории Британии, так и Европы, но даже на этом уровне история XX века остается самой популярной. В результате знания даже у тех учеников, кто продолжает изучать историю до 18 лет, очень ограничены. В действительности один из экзаменационных советов (лондонский) допускает, что 85% общего объема знаний по истории, необходимых для сдачи экзамена продвинутого уровня могут составлять знания по истории Германии XX века.

Вероятность того, что, согласно мониторингу стандартов, Q.C.A. улучшило ситуацию кажется мне очень малой. ЗНАНИЯ ПО ИСТОРИИ даются в очень небольшом объеме в рамках этой образовательной системы. Некоторые знания

необходимы для того, чтобы сдать экзамены по истории, но только в узких рамках периодов, предписанных программой. (Это имеет отношение равно как к Англии, так и к Уэльсу и Северной Ирландии. Экзаменационная система Шотландии иная, там ученики изучают более широкий перечень предметов до 17 лет и обычно поступают в высшие учебные заведения годом раньше, чем где бы то ни было в Великобритании.)

Таким образом, акцент делается не на знаниях, но на чем же тогда? Ответ – УМЕНИЯ. Поэтому мне нужно объяснить, что это за умения и как проверяют их наличие.

- а) развернутая аргументация в качестве ответа на поставленный вопрос. Экзаменующиеся должны организовать и представить свои знания логично и убедительно.

Примером может послужить такой вопрос:

Насколько важен был вклад Ленина в завоевания большевиков и в их приход к власти в период 1914-1924 гг.?

Экзаменующийся отвечает на вопрос письменно в форме эссе за 45 минут. Ему могут быть предоставлены дополнительные материалы для того, чтобы помочь вспомнить ключевые позиции. Он должен объяснить важность фигуры Ленина в совокупности с другими факторами, дать собственные суждения и прийти к выводам.

- б) анализ исторических источников. Экзаменуемому предлагается один или несколько отрывков из исторических источников, которые необходимо сравнить (выявить сходства и отличия), а также оценить их ценность (достоверность).

Экзаменующиеся должны задать себе следующие вопросы: действительно ли автор (оратор) являлся свидетелем того, о чем он (она) пишет (говорит)? Это первоисточник? На какую аудиторию рассчитан текст (это публичное выступление или отрывок из дневника)? Какого эффекта он должен был достичь? Каков мотив писателя (оратора)?

Эти умения, как и умение выстроить ряд логичных аргументов, нужны в повседневной жизни. Делается также акцент на том, что экзаменующиеся должны понимать, что “суждения, основанные на имеющихся свидетельствах, могут быть условными”, т.е. что история – это не факты. Они должны знать позицию историков по отношению к прошлому.

Повышение интереса экзаменующегося к предмету также является объектом оценки!

Итак, ученики, подготовившиеся к этим экзаменам, остаются без знаний о том, какой была их страна, например, 30 лет назад, но с большим пониманием природы предмета и критическим подходом к тому, что они изучают.

ОЦЕНИВАНИЕ

Теперь, объяснив принципы, по которым проводятся экзамены, я расскажу о процедуре оценки.

1. Письменный экзамен. Как я уже объяснил, экзаменационные материалы присылаются в школы экзаменационными советами до начала экзаменов. Все экзамены по одному и тому же предмету по всей стране проходят в одно и то же время. Конверт с экзаменационными материалами вскрывает надзирающий (обычно учитель школы). Иногда экзаменующимся разрешается пользоваться заранее заготовленными материалами (например, лист с датами по истории), но это не является обычной ситуацией. Запрещено проносить с собой на экзамен мобильные телефоны. Экзаменующиеся записывают свои ответы за определенное время. Ответы должны быть собраны и отправлены внешнему проверяющему из экзаменационного совета. Около 80% экзаменов проходят именно так.
2. Курсовая работа. Около 20% оценок по предмету ставится за курсовые работы. Это включает оценку упражнений, выполненных экзаменующимся вне экзаменационной комнаты. В случае с историей экзаменующийся пишет индивидуальную работу, которую выбирает вместе с учителем и экзаменационным советом. Индивидуальная работа должна быть частью самостоятельного исследования объемом около 2000 слов. Работа оценивается учителем и направляется в экзаменационный совет. Иногда экзаменующемуся предлагают написать эссе по теме работы для того, чтобы избежать риска плагиата.
3. Система оценки. Обе формы экзамена (письменный тест и курсовая работа) оцениваются в соответствии с системой оценки, разработанной экзаменаторами, присылающими экзаменационные материалы. Эти системы разработаны для тех, кто проверяет материалы, и существуют для того, чтобы во всей стране был общий подход к оценке. Проверяющим даются индикаторы оценки, которые позволяют отдельно оценить знания, умения и т.д. Большинство систем оценки основываются на уровне знаний, низшая оценка присваивается уровню 1, самые высокие – достигшим уровней 4 и 5.
4. Затем экзаменационный совет обобщает все материалы, чтобы убедиться, насколько это возможно, что результаты правильны, тогда они в конце концов публикуются (спустя 2 месяца после экзаменов). Около 5% апелляций удовлетворяются, что обозначает, что система работает хорошо. Более детально я расскажу об этом во время обсуждения, если кто-то захочет ознакомиться с технологией.

Вот то, что я хотел рассказать об экзаменационной системе в Англии, Уэльсе и северной Ирландии с некоторыми моими комментариями. Она НЕ предлагается как МОДЕЛЬ!

**ПРИЛОЖЕНИЕ 1
ПРОГРАММА СЕМИНАРА**

Пятница, 28 июня	
7:30-9:00	Завтрак
8:30-9:00	Регистрация участников семинара
9:00–10:00	Открытие семинара <ul style="list-style-type: none">- Е.Я. Коган, <i>руководитель департамента науки и образования Администрации Самарской области;</i>- Т.И. Тюляева, <i>главный специалист департамента общего образования Министерства образования Российской Федерации;</i>- Т.Д. Милко, <i>руководитель программы, Департамент Образования, Культуры и Sports Совета Европы;</i>- Н.В. Кузнецов, <i>исполнительный директор Поволжского гуманитарного фонда;</i>
10:00-10:10	Перерыв
10:10 – 11:40	<i>Пленарное заседание</i> Подходы к оценке результатов общего образования: объект, критерии и процедура оценки. <u>Ведущий:</u> В.А. Прудникова, <i>заместитель руководителя департамента науки и образования Администрации Самарской области.</i> <u>Доклады:</u> А. Торнборнсен, заместитель Генерального директора Совета по образованию, Норвегия. А. Миджлей, <i>консультант по вопросам преподавания истории в школе, Великобритания.</i> Н.Н. Крылова, <i>заместитель директора Регионального центра мониторинга в образовании, Россия, Самара</i>
11:40–12:10	Кофе-пауза
12:10 – 13:00	Продолжение пленарного заседания <u>Доклады:</u> <ul style="list-style-type: none">- С.А. Ирсалиев, <i>директор Национального центра госстандартов образования и тестирования, Казахстан.</i>- Б.К. Кудышева, <i>директор НИИ профобразования, Казахстан</i> <u>Обсуждение докладов.</u>
13:30-14:30	Обед

14:30–16:00	<p><i>Пленарное заседание</i> Новые подходы к разработке системы оценок знаний и навыков, полученных учениками в результате изучения истории в средних школах Российской Федерации в сравнении с системой оценок европейских стран <u>Ведущий:</u> Т.Д. Милко, руководитель программы, Департамент Образования, Культуры и Sports Совета Европы; <u>Доклады:</u> - Л.Н. Алексашкина, заведующая лабораторией истории Института общего среднего образования РАО, Россия, Москва. - О.В. Юркина, методист по истории Центра тестирования Министерства образования Российской Федерации, Россия, Москва. - А. Миджлей, консультант по вопросам преподавания истории в школе, Великобритания.</p>	
16:00–16:30	Кофе-пауза	
16:30–18:30	<p>Продолжение пленарного заседания. <u>Доклады:</u> - А. Торнборнсен, заместитель Генерального директора Совета по образованию, Норвегия. <u>Обсуждение докладов.</u></p>	
18:30–19:30	Ужин	
19:30–23:00	Спортивные мероприятия (бильярд, кегельбан, сауна)	
Суббота, 29 июня		
8:30–9:30	Завтрак	
9:30 – 11:30	<p>Круглый стол <i>«Результаты эксперимента по новой системе оценивания знаний по истории через тесты и экзамены в средней школе Российской Федерации»</i> <u>Ведущий:</u> Т.И. Тюляева, главный специалист департамента общего образования Министерства образования Российской Федерации <u>Мини-презентации</u> по следующим вопросам: 1. результаты, полученные во время эксперимента; 2. преимущества и недостатки новой системы оценивания знаний по истории в средней школе;</p>	<p>Круглый стол <i>«Результаты эксперимента по системе оценивания результатов образования через Единый государственный экзамен в Российской Федерации»</i> <u>Ведущий:</u> Е.Я. Коган, руководитель департамента науки и образования Администрации Самарской области. <u>Мини-презентации</u> по следующим вопросам: 1. результаты, полученные во время эксперимента; 2. проблемы в области содержания ЕГЭ;</p>

	<p>3.практически рекомендации для дальнейшего развития новой системы оценивания знаний по истории в школах Российской Федерации.</p> <ul style="list-style-type: none"> - М.В.Булычев, <i>Саратовская обл.</i>, - Е.Б. Фирсова, <i>Пензенская обл.</i> - Е.В. Кузнецова, <i>Нижегородская обл.</i> - А.Л. Лазарева, <i>Чувашия</i>, - Е.Н. Бухтоярова, <i>Ростовская обл.</i>, - О.Н. Сорокин, <i>Оренбургская обл</i> - Н.П. Кузовкова, <i>Марий Эл</i>, - Э.Р. Хакимов, <i>Удмуртия</i>, - Е.Г. Шумская, <i>Самарская обл.</i>, - Л.Штраубе, С. Гольдмане, <i>Латвия</i> 	<p>3.проблемы в области процедуры ЕГЭ.</p> <ul style="list-style-type: none"> - А.В. Бегучев, <i>Саратовская обл.</i> - Л.В. Шмони́на, <i>Нижегородская обл.</i>, - И.В. Миротворская, <i>Чувашия</i>, - Л.В. Кононова, <i>Ростовская обл.</i>, - Н.Н. Сапрыкина, <i>Оренбургская обл</i> - И.В. Лычев, <i>Мордовия</i>, - Л.Н. Чернышова, <i>Самарская обл.</i>
11:30-12:00	Кофе-пауза	
12:00-13:00	<p>Пленарная сессия <i>Общие и специфические проблемы введения в образовательную практику новых систем оценки.</i></p> <p><u>Ведущий:</u> Е.Я. Коган, <i>руководитель департамента науки и образования Администрации Самарской области</i></p> <p>Презентации результатов работы круглых столов. Обсуждение.</p>	
13:00-14:00	Обед	
14:00-16:00	<p>Работа в проблемных группах Какие результаты образования мы проверяем в ходе экзаменах по истории в средней школе? Что является объектом оценки? Каковы критерии оценки образовательных результатов учащихся в предметной области «история»? Каковы наиболее эффективные технологии аттестации и оценок знаний и навыков, приобретенных учениками в процессе изучения истории в средних школах (формы устной и письменной проверки, их возможности и ограничения)? Каковы возможности оценки знаний и навыков учеников по истории через тесты (экспертная оценка, процесс подготовки эталонных ответов)?</p>	<p>Работа в проблемных группах Какие результаты образования мы проверяем в рамках государственного экзамена за курс средней школы? Что является объектом оценки? Каковы критерии оценки образовательных результатов учащихся? Какова оптимальная форма и процедура оценки образовательных результатов учащихся?</p>
16.20-...	Прогулка по р. Волге.	

Воскресенье, 30 июня	
8:30-9:30	Завтрак
9:30-11:00	<p>Продолжение работы в группах</p> <p>Как должны соотноситься между собой система оценки образовательных результатов учащихся, стандарты и учебные программы для средней школы?</p> <p>Как решается проблема соотношения требований средней школы к выпускнику и высших учебных заведений к абитуриенту?</p> <p>Как организовать подготовку учащихся к выпускным экзаменам в новом формате?</p> <p>Каковы принципы отбора содержания образования для проверки не только фактологических знаний учащихся, но и его компетенций?</p> <p>Какова технология оценки, позволяющая учащемуся проявить наличие собственной позиции в отношении содержания?</p>
11:00–11:30	Кофе-пауза
11:30-13:00	<p>Продолжение работы в группах</p> <p>Как должны соотноситься между собой система оценки образовательных результатов учащихся, стандарты и программы по истории для средней школы?</p> <p>Как решается проблема соотношения требований средней школы и высших учебных заведений в отношении исторического образования школьников?</p> <p>Как организовать подготовку учащихся к выпускным экзаменам по истории в новом формате?</p> <p>Как должны соотноситься между собой система оценки образовательных результатов учащихся, стандарты и учебные программы для средней школы?</p> <p>Как решается проблема соотношения требований средней школы к выпускнику и высших учебных заведений к абитуриенту?</p> <p>Как организовать подготовку учащихся к выпускным экзаменам в новом формате?</p>
13:00-14:00	Обед
14:00-15:30	<p>Продолжение работы в группах</p> <p>Подготовка презентаций работы групп.</p> <p>Подготовка выводов и рекомендации по результатам работы круглых столов и рабочих групп.</p>
15:30-16:00	Кофе-пауза
16:00-17:30	<p><i>Пленарное заседание</i></p> <p>Обсуждение результатов работы групп.</p>
17:30-17:40	Перерыв
17:40–18.30	<p><i>Пленарное заседание</i></p> <p>Доклад, содержащий общие выводы и рекомендации семинара</p> <p>Завершающие выступления.</p>
19:00	Ужин

1 июля, понедельник	
8:30-9:30	Завтрак
	Отъезд участников семинара

ПРИЛОЖЕНИЕ 2
СПИСОК УЧАСТНИКОВ

<i>ФИО</i>	<i>Место работы</i>	<i>Телефон</i>	<i>E-mail</i>
Алексашкина Людмила Николаевна	Заведующая лабораторией истории Института общего среднего образования РАО	(095) 2461444 (р)	
Бегучев Алексей Вячеславович	главный специалист отдела высших профессиональных учебных заведений Министерства образования Саратовской области	(8452) 264386	
Бухтоярова Елена Николаевна	Методист информационно-методического центра г. Шахты Ростовской области	27608	
Голуб Галина Борисовна	Руководитель Самарской региональной стратегической команды Мегапроекта «Развитие образования в России»	(8462) 323224, 343679	golub@samara.ru , galy@osi.samara.ru
Гольдмане Сармите Рудольфовна	Учитель истории школы №84 г. Рига	+371 7273361	
Гончаров Александр Васильевич	Старший преподаватель кафедры истории Российской цивилизации Саратовского государственного университета	(8452) 223765, 271326	
Жакенов Габидулла Кабышевич	заместитель директора департамента высшего и послевузовского образования Министерства образования Казахстана	(3272) 333912	
Ирсалиев Серик Азтаевич	директор Национального центра госстандартов в образовании и тестирования, Казахстан	(3272)317404	
Кариуллин Фарид Хабидуллович	Начальник отдела общего и среднего образования МО Республики Татарстан	(8432) 921446	
Коган Ефим Яковлевич	руководитель департамента науки и образования Администрации Самарской области	(8462)321107	educat@sama.ru
Кононова Лариса Васильевна	Заместитель начальника Ленинского отдела образования г. Ростова-на-Дону	(8632) 402330, 404310	
Крылова Наталья Никитична	заместитель директора Регионального центра мониторинга в образовании, Самара	(8462) 786460	

Кудышева Богатоз Кинаятовна	директор НИИ профобразования, Казахстан	(3272) 636281	botagos@onez.kz
Кузнецов Николай Владимирович	Исполнительный директор Поволжского гуманитарного фонда	(8462) 343679, 439147	nkuz@osi.samara.ru
Кузнецова Елена Владиленовна	Заведующая информационно- аналитическим отделом Нижегородского института развития образования	(8312) 688589	ek@nnov.ru
Кузовкова Надежда Павловна	Зав. отделом социально- гуманитарного образования Института образования Республики Марий Эл	(8342) 544321	
Лазарева Алина Леонарьевна	Учитель истории средней общеобразовательной школы № 1 г. Чебоксары	(8352) 620141	
Лычев Игорь Валентинович	Старший преподаватель Мордовского института развития образования	(8342) 247903	
Мельникова Лариса Николаевна	Методист Регионального центра мониторинга образования, отдел ЕГЭ	(8462) 786450, 786456	
Миджлей Алан	консультант по вопросам преподавания истории в школе, Великобритания	441780470536	monotrose68@aol.com
Милко Татьяна Дмитриевна	руководитель программы, Департамент Образования, Культуры и Спортa Совета Европы	+33388413697	tatiana.milko@coe.int
Миротворская Ирина Валерьевна	Заведующая кафедрой истории Чувашского республиканского института образования	(8352) 428520, 428522	
Перельгина Екатерина Александровна	менеджер Поволжского гуманитарного фонда	(8462) 343679	katya75@rambler.ru
Прудникова Виктория Аркадьевна	Заместитель руководителя департамента науки и образования Администрации Самарской области	(8462)320340	educat@sama.ru
Сапрыкина Наталья Николаевна	Главный специалист Главного управления образования Оренбург	(3532) 776836	
Сорокин Олег Николаевич	Доцент кафедры гуманитарных наук Института повышения квалификации работников образования Оренбургской области	(3532) 777179	
Страубе Лигита Волдемаровна	Завуч школы №85 г. Рига (Латвия)	+3719593625	

Торбьорнсен Арильд	заместитель Генерального директора Совета по образованию, Норвегия	+23301200	art@ls.no
Туровская Яна Витальевна	переводчик	(8462) 380261	yana_t@mailru.com
Тюляева Тамара Ивановна	главный специалист департамента общего образования Министерства образования Российской Федерации	(095) 9231286	
Фирсова Елена Борисовна	Старший преподаватель кафедры теории и методики обучения истории и обществоведению Пензенского института повышения квалификации и переподготовки работников образования	(8412) 541514	
Фишман Ирина Самуиловна	Член Самарской региональной стратегической команды Мегaproекта «Развитие образования в России»	(8462) 323224	lfish@samaramail.ru
Фокеева Ильдия Мансуровна	Заведующий учебно-методической лабораторией социальных и экономических дисциплин ИПКРО Республики Татарстан	(8432) 366863	
Чернышова Валентина Алексеевна	Начальник отдела регионального Центра мониторинга в образовании, Самара		
Чуракова Оксана Викторовна	Заместитель директора АНО Регионального центра образовательных технологии (Самара)	(8462) 175057	newed@sipkro.samara.ru churoksana@mail.ru
Шмони́на Любовь Витальевна	Заместитель директора департамента образования, воспитания, социальной поддержки детей и молодежи Министерства образования и науки Нижегородской области	(8312) 330422	
Шумская Елена Геннадьевна	Методист кафедры истории и социально-политического образования СИПКРО	(8462) 426568	
Юркина Ольга Владимировна	Методист по истории и обществоведению Центра тестирования Министерства образования РФ	(095) 7864751	

