 Проблемы контрольно – оценочной системы в школе
Итак, свершилось.… Наконец общество получило в руки то, о чем жарко спорили почти десятилетие, – утвержденный новый Федеральный государственный стандарт основного общего образования. Казалось бы, надо вздохнуть свободно: бери теперь учитель и действуй! Одну за другой читаю брошюры: «Фундаментальное ядро содержания общего образования», «Федеральный государственный образовательный стандарт основного общего образования», «Формирование универсальных учебных действий в основной школе…» - и вместо удовлетворения испытываю разочарование. Мне близки и общая методология, и принципы, и концептуальные основы госстандартов. Настораживает то, что «стандарт является основой для разработки системы объективной оценки уровня образования обучающихся на ступени основного общего образования». Ведь последнее десятилетие нас упорно убеждают, что такая система благополучно существует – в форме ЕГЭ (11 классы) и ГИА (9 классы), пройден этап апробирования, преодолено общественное несогласие, принят Закон.… Но получается, что несогласные правы, и ЕГЭ не является «объективной оценкой» уровня образования выпускников. Даже при беглом взгляде на установленные стандартом «Требования к результатам освоения основной образовательной программы основного общего образования» становится понятно, как расходятся они с требованиями ЕГЭ и ГИА.
С тем, что при помощи измерительных материалов экзаменов можно проверить освоенные обучающимися предметные умения, регулятивные и познавательные универсальные учебные действия, еще можно согласиться. А как оценить коммуникативную компетентность выпускников, личностные результаты, заявленные в требованиях стандарта? Как вообще в новых условиях может работать традиционная система оценивания учебного труда школьника, эта наша пресловутая пятибалльная шкала отметок? Противоречие так глубоко, что аттестат об образовании школа выдает с итоговыми отметками учителей, с теми самыми «тройками», «четверками» и «пятерками», даже «красные» аттестаты никто не отменяет, а результаты ЕГЭ подаются в баллах, тоже, кстати, наполовину зависящих от субъективности проверяющих блок С экспертов (расхождение экспертов в оценке может достигать 8 и более баллов).
На мой взгляд, это противоречие необходимо разрешить в первую очередь, так как оно сегодня – главный источник всех «за» и «против» реформы образования. Более того, устаревшая пятибалльная система оценок мешает учителю вводить инновационные формы обучения, потому что это тупик для любой развивающей технологии. У меня есть опыт, которым давно хочется поделиться.
Еще в 1983 году, устав от тщетных попыток понять при использовании традиционных методов и приемов обучения, каковы реальные результаты моих усилий научить ребят применять на практике навыки, полученные на уроках русского языка, я обратилась к опыту крупноблочных технологий, предполагающих построение учебного процесса на опережающей основе. Это позволило высвободить время для уроков – тренингов (т.е. практических занятий с четко спланированной парной и групповой работой на основе тестирования, поскольку, чтобы обеспечить развитие детей, необходимо видеть «зону ближайшего развития» (Л.С. Выготский, Л.В. Занков).
Объяснение нового материала на проблемной основе в форме диалога позволяет включать детей в исследовательскую работу, поиск ответа на проблему. Дети могут работать индивидуально, в парах, в группах в зависимости от сложности исследуемого материала, от возрастных особенностей или уровня творческой активности класса. Результаты работы переводятся в опорный конспект, который дети с появлением опыта способны проектировать сами, обсуждать в группе и принимать лучший вариант.
Тренинговые уроки закрепления знаний проводятся с опорой на проецируемый результат действий, но каждый ребенок достигает его в индивидуальном режиме. Такая технология имеет ряд бесспорных преимуществ перед традиционными методами: гуманистическая основа обучения, комплексный его характер, поэтапная концепция усвоения знаний, ориентация на личность ученика через индивидуальную, групповую работу, работу в парах, где сотрудничество «ученика-ученика» и «ученика-учителя» ставится на первое место; преобладание проблемно-поискового, творческого методов обучения; трехуровневое планирование результатов.
С изменением методов и приемов обучения изменяются и отношения «учитель-ученик», налицо единство обучения и воспитания, взаимодействие, взаимопонимание учащихся и учителя, совместное развитие и достижение запланированного результата. Это учение бесконфликтно.
 Не принуждать ребенка к учебе, а заинтересовать в достижении положительного результата, увлечь интересным преподаванием, вызвать желание, порождающее успех. Каждый ученик знает, что он в любое время может наверстать упущенное (самостоятельно, с учителем, консультантом-учеником) и исправить даже отметку «4» на «5». Отметка «2» отсутствует совсем, что снимает стресс перед низкой оценкой в нравственном и социальном плане. Перед учеником открывается возможность всегда успешной деятельности. Используются приемы гласности успеха: «Листы учета знаний», «Листы выполненных упражнений». Планируются самостоятельное добывание знаний учащимися, контроль над результативностью работы каждого. Ученик знает, зачем он учится.
Главные достижения такого подхода – высокая мотивация ученика, интерес к урокам русского языка, хорошие результаты контрольных срезов знаний. Таким образом, идет развитие личности, целенаправленное, целеполагающее, что отвечает главной цели обучающего процесса в школе – разбудить, вызвать к жизни внутренние силы и возможности ребенка для свободного развития личности, так как именно ребенок – цель образования: не «напичкать» его знаниями, а научить их использовать, преобразовывать, применять на практике.

Данная технология вбирает в себя методы интенсивного обучения на основе опорных конспектов (Шаталов В.Ф.), группового способа обучения (Гузеев В.В.), смешанной дифференциации (Гузик Н.П.) и другие, в основе которых лежит концепция развивающего обучения (Выготский А.С., Леонтьев А.Н., Давыдов В.В., Занков Л.В.). Она дает возможность обучать детей с любыми индивидуальными данными, с любым уровнем обучения и развития: идти не от предмета к ребенку, а от ребенка к предмету, от тех возможностей, которыми ребенок располагает, учитывать «зону ближайшего развития» (Выготский А.С.), которую необходимо развивать, совершенствовать, обогащать. Отказаться от ориентации на средний уровень обучения, учитывать особенности личности в учебном процессе, прогнозировать ее развитие, составлять индивидуальную программу коррекции знаний, умений и навыков ученика. Появляется возможность корректировать объем учебного материала, индивидуальный для каждого ученика, скорость и глубину его усвоения и достижения положительных результатов в индивидуальном темпе.
В основе лежат принципы: 1) многократного повторения учебного материала; 2) изучения материала крупными блоками; 3) высокого уровня трудности; 4) обязательного поэтапного контроля; 5) дифференциации обучения (даже во времени); 6) динамической деятельности ученика и учителя.

 Достижение учеником в каждый конкретный момент учебного периода того или иного уровня является временной ситуативной характеристикой его деятельности. В какие-то периоды учебного процесса в классе могут присутствовать ученики четырех типологических групп:

- Н - некомпетентные – ученики, не достигшие еще минимального уровня, не умеющие еще пока решать шаблонных задач;

- М – ученики, достигнувшие минимального уровня;

- О – ученики с общим уровнем развития;

- П – ученики, вышедшие на продвинутый уровень и совершенствующиеся в нем.

В идеале учебный процесс должен дать каждому ученику возможность пройти, насколько он может или хочет, всю схему усвоения материала: Н – М – О – П.
Технология обучения должна способствовать движению ученика вперед. И на этом этапе неизбежна групповая работа. Организация групп проводится по актуально достигнутому уровню планируемого результата обучения на текущий момент учебного периода. Ниже предлагается пример комбинирования всеми возможными способами эти уровни для выстраивания типологии групп: группы первого типа, куда входят все комбинации с участием некомпетентных ребят (Н); во второй тип включим однородные группы, остальные образуют третий тип групп.
	 Н М, Н М О
	 М
	 М О, О П

	 Н М О П, Н О П
	 О
	 М О П

	 Н М П, Н О, Н П
	 П
	 М П

	
	
	

Количество букв в обозначении группы не соответствует количеству учащихся в ней, речь идет только о наличии в группе учеников, находящихся в данный момент обучения на том или ином уровне.

Назначение групп первого типа в том, чтобы «подтянуть» некомпетентных учеников на минимальный уровень, то есть обеспечить достижение ими образовательного стандарта. Именно за это школа и учитель несут ответственность. Это группы выравнивания. Все перечисленные группы выравнивания имеют место, несмотря на разные цели их применения: дидактические (Н М), психологические, управленческие (Н М О П, Н ОП).
Однородные группы создаются, когда учитель, сделав срез знаний, должен продолжать работу с некомпетентным большинством. Здесь дети должны закрепить и поддержать свой успех, работая над более трудными задачами, даже на минимальном уровне. То же касается и других однородных групп. Это группы поддержки. Они не могут быть длительно действующими, так как это влияет на эффективность обучения в силу психологической зависимости «сильный – слабый».
Группы третьего типа соответствуют зонной теории Л.С. Выготского: ученики более высокого интеллектуального уровня служат локомотивами в зоне ближайшего развития учеников более низкого уровня, вследствие чего последние развиваются на следующий уровень. Эти группы называются группами развития. Среди них выделяются нормальные (учащиеся уровня М О и О П) и ускоренные, в которых предполагается как бы скачок через уровень (М П и М О П). Им предлагаются всегда задачи общего уровня, а их применение в образовательном процессе определяется, главным образом, эффективными факторами. Таким образом, мы получили типологию групп, представленную следующей схемой:

	 Группа

 выравнивания
	 Группа

 поддержки
	 Группа

 развития

	нормальная
	ускоренная
	 М

 О

 П

	нормальная
	ускоренная

	 Н М
	 Н М О

 Н О

 Н М П

 Н П

 Н М О П

 Н О П
	
	 М О

 О П

	 М О П

 М

Поскольку характеристики достигаемых уровней в учебном процессе являются временными, то, начиная изучать новый материал в новом блоке уроков, учитель должен рассматривать всех учащихся как некомпетентных, и группы не будут иметь уровневой структуры. Урок проводится в форме практикума. Уровневые характеристики могут появляться только после первых контрольных срезов, проведенных в любой форме. Поэтому такие группы создаются не раньше начала закрепления, после фронтальных упражнений. При организации контроля можно создавать однородные группы, что позволит давать контрольные задания в соответствии с достигнутыми уровнями. Но контроль нужен для того, чтобы определить, какого уровня достиг каждый учащийся. Таким образом, такие группы лучше создавать при закреплении изученного материала, причем, не обязательно делить на группы весь класс. С остальными учитель может работать фронтально или индивидуально.
 Неоднородные по своему составу группы создаются для развития входящих в них учащихся более низкого уровня, поэтому учитель обязан проверить эффективность работы для таких учеников. Группа типа М О может состоять из учеников М 1 М 2 М 3 О 1 О 2 или М 1 М 2 Н 1 О 1 и так далее. У учителя есть возможность проверить знания учащихся разного уровня. Главное правило: группа не должна знать, кто будет отчитываться по окончании работы. При выборе представителя группы с точки зрения управления процессом лучше использовать назначение его учителем, но, чтобы создать ситуацию успеха, целесообразно использовать «демократичные» формы опроса, когда отвечает выдвинутый ребятами лидер или каждый участник группы. Только тогда учитель предлагает разбить проблему – ответ или просит привести «свои» примеры.

 В отличие от привычного способа создания успеха, когда трудность задачи занижается, а оценка за ее решение завышается, что понимают и сами ученики как несправедливость, в этом случае успех группы при хорошем отчете воспринимается иначе. «Неудача временной учебной группы переживается как чья-то неудача. В то же время как успех группы воспринимается как личный» (Кушнир А. Азбука чтения: Как правильно учить читать // Школьные технологии, 1996, с.96)

 Существует два способа распределения набранных группой баллов между учащимися: уравнительный и по коэффициенту трудового участия. «Недемократический» первый уровень предпочтительнее, так как при втором учащиеся более высоких уровней не станут работать на учеников более низких уровней, будут просто давать им готовые решения заданий. И потом, наиболее ценно для учащихся, как уже говорилось выше, не объективная эффективность (правильный ответ), а субъективная эффективность (способы решения) – развитие ребят. Тогда часто оказывается неважным, справилась ли группа с задачей, – это можно сделать вместе с учителем и другими ребятами при отчете (защите). Важнее, какие подходы использовала группа для ее решения, какую информацию, как мыслили партнеры группы. Психологические проблемы справедливости, возникающие при «уравнительной» оценке, можно решить другими способами.

 Группы должны создаваться на короткое время, чтобы не закреплять социальные роли ученика-ассистента, ученика-консультанта, ученика-лидера. Ученик уровня О, который сегодня был ведущим в группе, завтра должен быть определен в группу типа О П, где уже его развитие является центральной задачей. Это может не касаться исследовательской работы или проектной, где создаются долговременные группы, но и тогда группа должна существовать только до завершения работы и отчета по ней.

 Итак, управляя процессом усвоения знаний, исходя из планируемых результатов обучения, учитель должен следовать в создании уровневых групп следующим правилам:

 1. Группы создаются на этапе закрепления изученного материала. Состав группы зависит от дидактических, психологических и управленческих целей учителя и от результатов контроля.

 2. Каждая группа существует столько времени, сколько отводится для решения задачи (задания).

 3. Группа получает задание на строго ограниченное время с обязательным отчетом о результатах. При этом процесс работы важнее результата.

 4. Представитель группы для отчета назначается учителем в момент отчета. В зависимости от целей контроля (итоговый или промежуточный) учитель может использовать «демократический» или консервативный формы выбора отвечающего ученика.

 5. Оценка за работу в группе выставляется одна и та же всем ее участникам. При правильном составе группы и кратковременной работе (20-30 минут урока) стимулирующий смысл оценки сохраняется. Имеющаяся несправедливость сглаживается за счет оценочной системы технологии, в которой применяется групповая работа такого вида. Например, это сделано в интегральной технологии, для которой имеются экспериментальные подтверждения эффективности ее оценочной системы (Гузеев В.В. Теория и практика интегральной образовательной технологии. М.:Народное образование, 2001, с.41). Она предлагает эффективный способ организации оценочной деятельности учителя и учащихся. Для диагностики текущего состояния обучаемых в интегральной технологии применяется гибкая система срезового контроля и жесткая процедура тематического контроля на выходе из учебного периода. Оценочные шкалы могут быть любыми, но согласно требованиям российского Закона «Об образовании» реально используется комбинация относительной и абсолютной количественных шкал, которые позволяют проследить эффективность процесса обучения.

Мониторинг выполняет такую важную управленческую функцию как обратная связь. Учителю-практику важно не отслеживать «что попало» по огромному числу признаков, не сведенных в систему, а определить несколько основных критериев, важных для понимания качества работы учащегося. Но именно на этом этапе учитель, зная, что он проверяет, понимая, как это проверить, упирается в расплывчатость формулировок и ограничение в выборе показателей «качества знаний».
Участники проходившей в Липецке в феврале 2001 года конференции «Опыт разработки и внедрения в учебно-познавательный процесс новые образовательные технологии» выделили четыре типа критериев оценивания эффективности новых технологий. И главный - критерий эффективности и качества: «При воспроизведении технологии должны достигаться показатели эффективности и качества обучения не ниже заданного уровня» (Околелов О. Новые образовательные технологии в вузе // Педагогика, 2000, № 6. С.103-105). Попытаемся «расшифровать» заявленное. Эффективность – это такое социально-значимое качество обучения, посредством которого оцениваются результаты выполняемой деятельности по степени их приближения к общественной цели, соответствующей обобщенному представлению об обученности личности. (Беспалько В.П. Элементарные теории управления процессом обучения. М., 1970). Под обученностью понимается некое предельное качество, предел, к которому стремятся любые конкретные результаты обучения, включающие как наличный, имеющийся к сегодняшнему дню запас знаний, так и сложившиеся способы и приемы их приобретения (умение учиться) (Коджаспирова Г.М., «Педагогический словарь», 2001, с.97). А показатели «заданного уровня»… Может, они сегодня как-нибудь уже «заданы»?!
 Так как в новых стандартах требование к результатам освоения обучающимися программы (личностным, регулятивным, познавательным, коммуникативным) стоит на первом месте, а критерии их оценивания не оформлены никак, воспользуюсь старыми привычными формами (успеваемость, обученность, качество), тем более, что мне все это время приходилось, сочиняя собственные критерии, «переводить» баллы в отметку.

В моей работе четвертый критерий – эффективности и качества – не такой жесткий, как в интегральной технологии, но тоже проявляется в ходе проведения контрольных срезов знаний учащихся (в виде контрольных работ, зачетных заданий и тестов) как текущих, так и годовых.
Остановлюсь на результативности обучения 5-9 классов, где, как правило, резко падает качество работы в сравнении с начальным звеном. «Спад качества обучения в 5-7 классах наблюдается почти повсеместно, в этом виноваты не учителя, а ученые, создавшие несовершенные программы при отсутствии доступных природосообразных методов: в 5 классе объем изучаемого материала увеличивается в 1,5 раза, в 7 классе – число изучаемых предметов перешагивает за критическое значение, растет количество плохо осознаваемых терминов» (Зайцев В. «Мониторинг как способ управления качеством обучения»: «Народное образование», 2002-9, с.83).

Исследование эффективности обучения русскому языку проводилось мною на примере одного класса – седьмого. Это позволяет сравнить степень обученности учащихся за 4 года. При оценке показателей эффективности обучения учитывался не только процент успеваемости, средний балл, количество учащихся, обучающихся на «4» и «5», но и уровень, на котором эти оценки (бальные отметки) выставлены. См. Приложение 1
 Сравнение уровней качества знаний и обученности позволяет сделать вывод об эффективности обучения. Качество обучения стабильно высокое по сравнению с обучением в традиционной образовательной системе, где преподавание велось на среднем уровне требований.

 Уровневая дифференциация позволяет отслеживать количественный состав слоев: из сильных в слабые и наоборот; а главное, управлять этой миграцией, оказывая учащимся своевременную помощь. Это позволяет ослабить потерю «хорошистов», что особенно актуально в традиционной системе обучения при переходе из начального в среднее звено (5-7 классы) из-за недостатка упражнений в устном пересказе, обилия терминов и других причин. Чтобы не терять «хорошистов» традиционная система обучения заставляет снижать уровень требований.

 Интересные выводы дает также стратиграфия (послойное описание) – мощный инструмент диагностического анализа. См. Приложение 2
Я попробовала коротко представить здесь систему организации эффективного обучения. Это достаточно сложная многоуровневая система проверки не только предметных знаний, но и учебных способностей детей на каждом уроке. Это результат совместной деятельности учителя с обучаемыми по повышению качества результатов обучения, когда критерии оценивания того или иного задания разрабатываются вместе с учениками до начала работы над заданием. При таком условии каждый ученик знает, что от него ждет учитель и стремится оправдать эти ожидания. А учитель в процессе текущей оценки и повседневного контроля отказывается от стойкого стереотипа оценочных авторитарных суждений и помогает обучаемым осознать свои индивидуальные возможности и способности, развивает навыки самоконтроля и самооценки. Такой подход позволяет отказаться от преимущественной ориентации контрольных проверок на оценку результатов «зазубривания», на проверку алгоритмических знаний и перейти к оценке уровня владения компетентностями, к интегральным многомерным оценкам, характеризующим способность учащихся к творческой деятельности:
- ориентироваться не на абсолютные, фиксированные оценки, а на относительные показатели детской успешности, на сравнение сегодняшних достижений ребенка с его собственными вчерашними достижениями;
- ввести безотметочную систему обучения, обучать детей самооцениванию (отметка выставляется в журнал только по результатам итоговой работы в конце каждого блока уроков);

- внести изменения в системы оценивания: дифференциация оценивания по видам работы, само- и взаимооценивание, максимальная объективация оценивания, открытость критериев для учащихся. Отказаться от привычной ориентации на «среднего ученика» и перейти к индивидуализированным методам, формам и средствам контроля. Использовать аутентичную оценку, предполагающую выставление значимых для учащихся оценок по результатам выполнения ситуационных заданий и широкую проверку комплексных умений.

- сменить практику разовых выборочных проверок на отслеживание динамики изменения личностных достижений каждого ученика, на оценку комплекса работ, выполненных за определенный период. Перейти на накопительную систему отметок.

Также такая система позволит оценивать труд педагога не по «4» и «5» в журнале, которые могут и не подтвердиться на ГИА и ЕГЭ, а по динамике основных показателей развития учеников, установленных стандартом.

Сегодня, несмотря на требования стандарта, не каждый учитель обратится к моему многолетнему опыту. Технологии дифференцированной оценки результатов обучения достаточно широко представлены в педагогике. Но единомышленников-учителей – единицы. Во-первых, потому, что учитель. загнанный сегодня в условия выживания при нагрузке свыше 30 часов в неделю (только тогда он получит зарплату, близкую к средней по региону), физически не в состоянии организовать работу каждого ребенка. Во-вторых, потому что во многих школах классы переполнены: при установленном цензе состава класса - 25 человек эта цифра подскакивает до 32-35 и более, так как директор не имеет права (в целях экономии!) поделить 70 человек на три класса. И это также затрудняет организацию деятельности каждого обучающегося на уроке. В-третьих, учитель вынужден самостоятельно в своей школе решать проблему несоответствия между нетрадиционным подходом к оценке результатов учебной деятельности ребенка и традиционной отметкой в журнале. Часто, окруженный непониманием, он оказывается в зависимости от условий, выработанных педколлективом (от решения педсовета, ШМО и др.) Школа давно «задыхается» в рамках традиционного подхода к оценке ее деятельности: «эффективность», «результативность» – давно только красивые слова, если даже результаты нетрадиционного подхода к обучению детей невозможно оформить (показать наглядно) в какой-то системе. В журнал учитель обязан выставить все те же «2», «3», «4» и «5», не объяснив ребенку, за что. Ведь главная задача проверяющих школьный журнал и поныне – выявить «слабую «накопляемость» оценок», «соответствие текущих отметок итоговым», причем, если у ребенка в четверти стоит хоть одна «тройка», в конце четверти «5» он уже иметь не может. А почему!? На этот вопрос хоть когда-нибудь найдется ответ!
Причем, есть много интересных предложений: например, в каждом образовательном учреждении, творчески переработав накопленный опыт по оцениванию образовательных результатов, разработать целостную систему оценивания, соответствующую типу учреждения, реализуемым образовательным программам. Признать приоритет письменной формы оценки знаний. Суммировать результаты текущего /рубежного/ контроля и экзаменационного контроля в итоговой оценке. Использовать индивидуальный рейтинг как один из показателей успехов в обучении, компьютерное тестирование как вспомогательное средство. Ввести многобалльную шкалу оценивания, позволяющую оценить уровень сформированности ключевых компетенций, характерных для детей определенной возрастной группы. Таким образом, из всего вышесказанного возможно определить направления совершенствования методики оценивания образовательных результатов:
- от принципа оценивания по соответствию некоторой норме к принципу оценивания ребенка по результатам его собственного продвижения;

- критерии, по которым проводится оценивание, должны быть открыты для ученика, он должен понимать и принимать их;
- разработка систем качественного оценивания, поиск способов их сочетания с другими системами. При этом качественная оценка должна фиксировать успешность выполнения учеником той или иной работы, эффективность затраченных учеником усилий, степень его продвижения. На определенном этапе в оценку можно включать сравнительные характеристики, позволяющие учащемуся оценить себя и свое продвижение в сравнении с продвижением одноклассников;
- введение открытой защиты учеником своей деятельности (отчета о ней) не только как формы итоговой аттестации за определенный период (полгода, год), но и как итогов достигнутого на уроке (системы уроков);
- введение системы индивидуальных образовательных планов, как основы выстраивания индивидуальных образовательных маршрутов ученика и способа его контроля.
Это должен быть постепенный процесс, соответствующий темпам и особенностям развития ребенка. Ведь каждый ребенок в образовательном процессе движется по своей образовательной траектории и поэтому невозможно оценивать всех учащихся по единым критериям и в одно время.
Контрольно-оценочная система выполняет обслуживающую функцию по отношению к содержанию и организации образовательного процесса. Она не имеет самостоятельных целей. Но до тех пор, пока не будет проведена реформа этой системы, не сдвинуть с места наш тяжелый «паровоз» – народное образование. Давно устаревшая пятибалльная система оценивания сегодня не отвечает требованиям новых стандартов, необходима гибкая многоуровневая система оценок, причем, она должна быть универсальной, чтобы по возможности ее могли использовать учителя разного профиля, с любым уровнем подготовки и опыта. А главное, чтобы она была понятна детям и их родителям.

