УДК 378.263

ФОНД ОЦЕНОЧНЫХ СРЕДСТВ КАК СИСТЕМА ОЦЕНИВАНИЯ УЧЕБНЫХ ДОСТИЖЕНИЙ СТУДЕНТОВ

Михайлова Н.С.

Томский политехнический университет

E-mail proftest@tpu.ru

Проанализирован опыт создания и использования фондов оценочных средств (ФОС) преподавателями ТПУ, установлены недостатки педагогического контроля и причины их возникновения, даны рекомендации по разработке ФОС на основе системного подхода.
Акцент образовательного процесса, осуществляющегося на основе компетентностного подхода, переносится на контрольно-оценочную составляющую, которая позволяет систематически отслеживать, диагностировать, корректировать процесс обучения. Уже на этапе проектирования основной образовательной программы необходимо планировать, какими способами и средствами будут оцениваться результаты образования, что будет служить доказательством достижения целей образовательных программ.
Для стимулирования преподавателей в создании эффективных систем контроля, обобщения и распространения инновационного опыта контрольно-оценочной деятельности в ТПУ в 2009 году впервые был проведен конкурс «Лучшие материалы фонда оценочных средств».

Фонд оценочных средств – составная часть основной образовательной программы, он состоит из:

1. структурированного перечня целей обучения, которые для успешного перевода в показатели оценивания должны представляться в диагностируемой форме;

2. базы контрольных заданий с критериями оценивания, применяемых в различных формах контроля, на всех этапах учебного процесса;

3. методик и технологий проведения контролирующих мероприятий.

Комплекты материалов отличались разнообразием использованных подходов к контролю, формами заданий, способами проведения оценочных процедур. Большинство работ содержало описание определенного вида контроля: итогового, текущего, тематического. Комиссия отметила материалы ФОС доцента кафедры АТЭС ТЭФ А.М. Антоновой и доцента кафедры КИСМ ЭФФ Э.И. Цимбалиста, которые представили полные ФОС по дисциплине и специальности, включая государственную аттестацию.

Оценивание конкурсных материалов основывалось на следующих критериях:

· диагностичность целей контроля; соответствие целям обучения; качество предлагаемых критериев, показателей, индикаторов оценивания;

· полнота и системная организация оценочных материалов;

· наличие уровней трудности, сложности, адаптивные механизмы предъявления, вариативность;

· обеспечение контроля междисциплинарных связей;

· стимулирование познавательной активности (разнообразие форм заданий, контекстные задания, релевантное и интегрированное оценивание, рефлексия, взаимооценка);

· формирование навыков самооценивания;

· использование современных принципов контроля (компетентностный подход, объективность, внешняя оценка, автоматизация процедур и т.п.);

· надежность и валидность результатов контроля;

· результаты содержательной экспертизы, данные апробации, количественные характеристики качества заданий;
· объем, полнота охвата и оригинальность материалов, в т.ч. результаты собственных научных исследований и т. д.

Анализ работ показал, что преподаватели дисциплин блоков ГСЭ и ЕН все чаще используют тестовые технологии контроля, а педагоги специальных и общепрофессиональных дисциплин ориентированы на контроль с использованием творческих заданий (проекты разного уровня сложности, конструкторские, изобретательские задачи и др.). Очевидно, это связано с тем, что именно данные дисциплины вносят больший вклад в формирование результатов обучения по специальности (ключевые компетентности), а дисциплины блоков ГСЭ и ЕН являются общей базой для формирования компетенций в последующем обучении.

Анализ представленных работ позволил выявить основные недостатки в организации контроля учебных достижений студентов, причины которых системно связанны между собой. Наиболее частые из них:
1. необъективность;
2. бессистемность;
3. изолированность;
4. закрытость.
Контроль в образовании необходимо рассматривать не только как способ организации обратной связи, который оперативно выявляет отклонения учебного процесса от нормы, предупреждает, корректирует, но и диагностирует проблемы обучения и причины их появления. Результаты контроля нужны обучаемому в такой же степени, как и преподавателю.

Опыт реформирования высшего профессионального образования показывает, что преодоление недостатков происходит за счет:

· использования методов контроля, помогающих формировать самооценку студента и нацеленных на рефлексию познавательной деятельности;

· перехода от оценки только результатов обучения к систематическому контролю, включая пооперационный (контроль для обучения);

· разработки и применения ситуационных заданий на основе контекстного обучения, что обеспечивает интегрированную оценку нескольких характеристик одновременно;

· отслеживания и фиксации индивидуальных учебных достижений с использованием личностно-ориентированного подхода;

· переноса акцента в контроле с того, что не «знают» на оценку того, что «знают», умеют, способны выполнять;

· внешней оценки, что обеспечивает использование общепризнанных критериев, показателей качества образования (возрастание роли независимого экспертного оценивания);

· повышения объективности результатов контроля при применении качественных стандартизированных инструментов;

· многомерного оценивания учебных достижений на основе системы средств и методов контроля;

· применения программных средств, позволяющих проводить адаптивный контроль, своевременную индивидуальную коррекцию обучения, а также хранить и обрабатывать информацию по всем контрольным процедурам;

· использования в учебном процессе обучающе-контролирующих программ, реализующих индивидуальные занятия с преподавателем.

Сведения об авторах: Михайлова Н.С., к.п.н., зав. кафедрой педагогических измерений ТПУ
Ключевые слова: фонд оценочных средств, контроль учебных достижений.
