А.Я. Глушко

Невинномысский государственный
гуманитарно-технический институт

ИСПОЛЬЗОВАНИЕ ТЕХНОЛОГИИ ТЕСТИРОВАНИЯ ДЛЯ ОЦЕНКИ КАЧЕСТВА ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ
(НА ПРИМЕРЕ ГОУ ВПО «НЕВИННОМЫССКИЙ ГОСУДАРСТВЕННЫЙ ГУМАНИТАРНО-ТЕХНИЧЕСКИЙ ИНСТИТУТ»)
Интеллектуальный потенциал общества, напрямую определяющийся качеством высшего образования, является важнейшим фактором не только экономического и социального развития, но и фактором экономической и политической самостоятельности страны, фактором ее выживания. Как следует из «Концепции модернизации российского образования» (2002 г.) «главная задача российской образовательной политики – обеспечение современного качества на основе сохранения его фундаментальности и соответствие актуальным и перспективным потребностям личности, общества, государства».

«Качество образования» - это неоднозначное понятие. Одни под качеством образования понимают качество обучения, сводя его к проценту обучающихся, закончивших отчетный период на «хорошо» и «отлично». Другие понимают под качеством образования степень развития личности, третьи – процент трудоустроенных выпускников вузов, четвертые – количество доцентов и профессоров, обучающих студентов.

В широком смысле под качеством образования понимают сбалансированное соответствие высшего образования многообразным потребностям, целям, требованиям, нормам. Такой подход ближе всего к определению, которое дает международный стандарт ИСО 8402: «Качество-совокупность характеристик объекта, относящихся к его способностям удовлетворять установленные и предполагаемые потребности».

В стандарте на системы качества ИСО 9000:2000 качество определяется как «степень соответствия присущих характеристик требованиям». В связи с тем, что в образовании требования определяют различные участники образовательного процесса (государство, общество, работодатели, студенты, преподаватели), то поэтому, пожалуй, можно считать наиболее полным следующие определение качества: «Качество образования – это степень удовлетворения ожиданий различных участников процесса образования от предоставляемых образовательным учреждением образовательных услуг».
Под качеством образования понимается интегральная характеристика системы образования, отражающая степень соответствия реальных достигаемых образовательных результатов нормативным требованиям, социальным и личностным ожиданиям.

С другой стороны, качество образования не тождественно качеству обученности. Оценка качества образования подразумевает оценку качества образовательных достижений обучающихся и оценку качества образовательного процесса.

В последние годы возрастают требования к повышению качества педагогического контроля, поиска лучших форм и методов, его экономичности, оптимизации. Другими словами, особую актуальность приобретает разработка педагогического инструментария, позволяющего объективно и эффективно осуществлять процесс непрерывного и всеохватывающего контроля знаний обучающихся.

О педагогическом контроле

Известно, что существующие методы обучения в их традиционных вариантах обычно подразделены на методы преподавания, методы учения и методы контроля.

Процесс контроля – это одна из наиболее трудоемких и ответственных операций в обучении, связанная с острыми психологическими ситуациями как для учащихся, так и для преподавателя. С другой стороны, его правильная постановка способствует улучшению качества подготовки специалистов.
В большинстве учебных заведений выбор видов (предварительный, текущий, тематический, рубежный, итоговый) и форм (экзамены, зачеты, устный опрос, контрольные работы, коллоквиумы, рефераты, семинары и т.д.) контроля зависят от цели, содержания, методов, времени и места. Все существующие методы диагностирования успеваемости имеют существенные недостатки.

В первую очередь могут возникнуть трудности, связанные с особенностями преподавательской работы:

· несовпадение требований разных преподавателей, выражающееся в отличиях в их уровне «строгости» при оценке одного и того же ответа;

· различия в профессиональной квалификации;

· «жесткие» временные рамки при организации текущих проверок знаний большого числа студентов (загруженность преподавателя мало творческой работой, связанной с большим объемом информации, которую требуется подготовить, обработать и проанализировать за относительно короткий промежуток времени);

· возможная небеспристрастность преподавателя к оценке ответов некоторых студентов;

· возможная недостоверность оценок, выставляемых студентам, из-за опасения преподавателя, что они будут использованы для оценивания работы самого преподавателя.

Немаловажную роль играют при оценке качества обучения трудности, связанные со студентами: использование шпаргалок, списывание, «взаимопомощь» на экзамене, что искажает достоверность оценки знаний студентов и мешает преподавателю (или проверяющим) объективно взглянуть на качество педагогической работы.

Сегодня общепризнанно, что при оценке знаний студентов перечисленные проблемы в большей степени решаются использованием такой формы контроля, как тестирование.

Педагогическое тестирование

Сегодня одним из главных средств педагогического контроля начинает становиться научно обоснованная система педагогического тестирования. Именно систематическое тестирование студентов в течение всего учебного процесса может позволить мотивировать их активную познавательную, творческую деятельность.

В образовательных учреждениях различного типа и вида реализуются различные виды педагогического тестирования знаний и умений:

· входное (в начале обучения);

· текущее (в течение периода обучения);

· рубежное (по окончании изучения раздела, темы);

· итоговое (по окончании изучения дисциплины);

· отсроченное (контроль «остаточных» знаний спустя какое-то время после изучения темы, всего курса)

Накопленный опыт педагогического тестирования выявил ряд как положительных так и отрицательных аспектов в процессе использования для оценки качества знаний тестовых измерительных материалов.

Положительные аспекты:

· существенная экономия времени (за один час можно оценить знания группы из 20-25 человек). В режиме обычного экзамена на это затрачивается 6-10 часов на группу;

· экономия на использовании учебных площадей (в одном классе тестирование могут пройти до 8 групп студентов);

· экономия на оплате труда высококвалифицированных преподавателей (возможно проведение тестирования без преподавателей);

· высокая объективность контроля и как следствие, снижение субъективного фактора личностных пристрастий преподавателя;

· становиться бесполезным использование студентами «шпаргалок»;

· более высокая дифференциация оценок, что позволяет оценить полноту имеющихся у студентов знаний, а не их «отрывочность» при схеме устного ответа по билетам;

· у студентов появляется стимул к самообразованию, повышается их собственная роль в обучении;

· у студентов снижается эмоциональная напряженность, экзаменуемый испытывает меньший стресс, чем при устном ответе;

· тестовая система позволяет администрации вуза оперативно контролировать прохождение учебного процесса и повышает ответственность преподавателей за результаты своей деятельности.

· Конечно, у тестирования как метода контроля есть и свои ограничения и отрицательные стороны:

· студент не имеет возможности излагать свои мысли развернуто, законченными фразами;

· тестовая система проверки знаний не стимулирует студента мыслить комплексно, отделять главное от второстепенного;

· результаты выполнения тестов зависят от многих побочных факторов (самочувствие, мотивация на результат и др.);

· ограничение во времени выполнения теста вызывает нервозность и не позволяет некоторым студентам сконцентрироваться на правильном ответе, даже если они его знают;

· существует возможность технической ошибки, некорректность формулировки отдельных тестовых заданий;

· существует потенциальная угроза «взлома» базы тестовых заданий.

Преодолеть эти недостатки помогает правильно организованная дидактическая система оценки качества обучения, в которой тесты занимают подобающее место. Главное в том, что указанные проблемы не носят системный характер и вполне преодолимы в ходе дальнейшего её совершенствования. Следует при этом отметить, что наилучший результат даёт разумное сочетание тестовых и традиционных методов контроля.

ФЭПО: ситуационный анализ опыта ГОУ ВПО «НГГТИ»
Повышение требований к уровню подготовки студентов ВУЗов и методы осуществления контроля предполагает различные подходы к разработке измерительных материалов. Одним из них является ФЭПО – Федеральный Интернет-экзамен с применением интернет-технологий, проводимый Национальным аккредитационным агентством в сфере образования РФ. Его цель – оказание помощи вузам при создании систем управления качеством подготовки специалистов на основе независимой внешней оценки уровня подготовки студентов.

Принципы ФЭПО:

· добровольность участия;

· принцип полного доверия вузам в вопросах соблюдения технологий проведения экзамена;

· проведение тестирования в единое время по единым измерительным материалам;

· наличие двух альтернативных режимов тестирования: on-line, off-line (по выбору вуза)

ФЭПО позволяет объективно оценить степень соответствия содержания и уровня подготовки студентов требованиям государственных образовательных стандартов (ГОС).

Результаты ФЭПО оформляются и предоставляются вузу в виде информационно-аналитической карты, в которой представляются:

· обобщенные результаты освоения требований ГОС;

· мониторинг результатов тестирования;

· сравнение показателей освоения требований ГОС с другими вузами;

· показатели освоения дидактических единиц (ДЕ) дисциплины;

· рейтинговый показатель в группе, специальности, вузе, группе вузов.

Материалы информационно-аналитической карты являются основой для проведения различных организационно-методических мероприятий по совершенствованию управления учебным процессом.

Наш вуз (НГГТИ) принимает постоянное участие в Интернет-экзамене с 2005 года (начиная с ФЭПО-4). Накопленные за этот период данные позволяют нам сформировать определенное мнение о достоинствах и недостатках ФЭПО, а также высказать некоторые предложения по его содержанию и совершенствованию.

Компьютерное тестирование является сложной, инвариантной деятельностью, требующей целенаправленной подготовки к ней обучающихся.

Так как на разных этапах обучения возникает необходимость использовать компьютерное тестирование, то организация и подготовленность – ключи к эффективному управлению всем процессом тестирования и условие хороших результатов.

В процессе подготовки к ФЭПО (две сессии в учебный год) нам пришлось решать ряд задач, связанных с организацией и проведением Интернет-экзамена. Эти задачи можно условно разбить на этапы:

· подготовительный (организационный) этап;

· репетиционный этап;

· проведение тестирования;

· подведение итогов.

Особое внимание уделяется репетиционному этапу, остальные три этапа процедурно повторяются и не вызывают затруднений в их реализации.

Как показывает практика, студенты, впервые участвующие в Интернет-тестировании показывают низкие результаты.

На результат влияют разные факторы: недостаточное знание материала, низкая организованность студентов, неумение обращаться с компьютером, поспешность в действиях и многое другое.

Чтобы выявить ошибки и улучшить результат незадолго до Интернет-экзамена проводится репетиционное тестирование.

Репетиционное тестирование проводится в максимально приближенной к Интернет-тестированию форме. В основном используются программные средства Росаккредагентства: репетиционное тестирование в on-line и off-line форме, Интернет-тренажеры в студенческих режимах «Обучение» и «Самоконтроль». Используются также базы тестовых заданий, разработанные преподавателями для текущего и рубежного тестового контроля. После проведения пробного тестирования проводится тщательный анализ результатов. На консультациях каждое задание разбирается преподавателем, проводится работа над ошибками, разбираются схожие вопросы по данной дидактической единице.

Положительный опыт участия нашего вуза в Интернет-экзамене позволяет выявить и сформулировать как явные положительные стороны, так и определенные недостатки системы, а также наметить направления совершенствования организации и проведения ФЭПО.

Среди основных преимуществ ФЭПО как системы особо важными являются:

· четкая организация подготовительного этапа проведения экзамена (оперативность получения исходной информации, свободный доступ к демонстрационным версиям измерительных материалов, высокий уровень консультационной работы);

· оперативность и относительная простота процедуры оценки знаний. Так при использовании on-line тестирования преподаватель может видеть итоги сразу же после завершения сеанса тестирования. Именно это позволит в дальнейшем организовать проведение двухуровневого экзамена: на первом этапе студент проходит интернет-тестирование, а на следующем этапе проводится традиционный экзамен для выявления глубины знаний студента;

· полный охват дидактических единиц ГОС по контролируемой дисциплине. Это позволяет каждому студенту показать свои знания по всем разделам дисциплины, не ограничиваясь лишь 2-3 вопросами как на обычном экзамене. Эта особенность ФЭПО стимулирует и преподавателей и студентов охватить во время учебного процесса весь учебный материал, что, к сожалению, в условиях ограничения количества часов на изучение дисциплины часто ведет к недостаточной глубине изучения разделов, наиболее важных для будущего специалиста;

· возможность быстрого принятия решений о необходимости корректировки учебного процесса. При этом решения могут приниматься на всех уровнях. Так преподаватель может выявить проблемные темы и разделы дисциплины, на которые необходимо обратить внимание. Заведующий кафедрой может сделать вывод о качестве работы преподавателей, декан и ректор делают выводы об эффективности работы кафедр и качества подготовки студентов.

Таким образом, учитывая все вышеупомянутые преимущества, интернет-экзамен можно рассматривать как эффективный инструмент системы менеджмента качества образования в вузе.

Недостатки Интернет-экзамена:

· некорректность отдельных тестовых заданий. Такие задания приводят к неправильному восприятию информации и, как следствие, к неверному ответу студентов, несмотря на их знание контролируемого материала;

· предлагаемые инварианты содержания по перечню дидактических единиц и глубины изучения по числу часов в ГОС не в полной мере соответствуют реальности. На практике студенты с разным количеством часов, отведенных на подготовку по дисциплине, попадают в одну группу оценки результатов тестирования. Конечно, необходимы иные измерительные материалы, учитывающие все особенности подготовки по разным специальностям.

· применение Интернет-экзамена невозможно при организации текущего контроля знаний студентов. Преподаватель не может организовать тестирование по конкретной теме, блоку тем, так как тесты ФЭПО содержат материал сразу по всему предмету. Система ФЭПО фактически не обладает гибкостью и возможностью настройки в зависимости от конкретных задач и потребностей преподавателя.

· вызывает много вопросов и, естественно, дискуссий система оценки освоения дисциплин. При реализации интернет-экзамена были введены нормативные критерии, никак не связанные со статистическими характеристиками конкретного банка тестовых заданий. Поэтому методика оценивания сильно зависит от качества тестов и чувствительна к случайным факторам. Так, например, отлично подготовленный студент, верно ответивший на 80-90% всех вопросов, может полностью «завалить» экзамен.

Постоянное участие в федеральном интернет-экзамене позволяет уже сегодня определить некоторые пути совершенствования системы. Учитывая ситуацию с «мнимой закрытостью» банков тестовых заданий, представляется целесообразным сделать тестовые базы открытыми для использования преподавателями и учитывать это при анализе результатов интернет-экзамена. Кроме того, открытость банка заданий позволит более тщательно выявлять и оперативно исключать из базы некорректные тестовые задания.

Необходимо акцентировать внимание преподавателей на важности ознакомления со структурой измерительных материалов (АПИМ) и все преподаватели должны получить доступ с разработанным кодификатором как к своеобразным «эталонам», которых они должны придерживаться при работе со студентами. И в связи с этим кодификаторы должны быть согласованы с УМО и рекомендованы к всеобщему применению. Желательно, чтобы информация о наличии согласованных с УМО кодификаторов была представлена на сайте Росаккредагентства.

Не менее важным является разработка тезаурусов по всем дисциплинам, которые позволят четко обозначить все термины и определения, упоминающиеся в банках АПИМ.

Таким образом, сам феномен тестирования и Федеральный интернет-экзамен в частности стали одним из эффективных инструментов повышения качества образования как на уровне вуза, так и на уровне всей российской системы образования.

Список литературы:
1. Внедрение европейских стандартов и рекомендаций для систем гарантии качества образования: сборник материалов III Ежегодной всероссийской научно-практической конференции экспертов, привлекаемых к работе в экспертных комиссиях по лицензированию и государственной аккредитации образовательных учреждений / Под общ. ред. проф. В.Г. Наводнова: в 2 ч. – М. : Национальное аккредитационное агентство в сфере образования, 2008. – Ч. 2.
2. Мотова, Г.Н. Экспертиза качества образования: европейский подход / Г.Н. Мотова, В.Г. Наводнов. – М. : Национальное аккредитационное агентство в сфере образования, 2008.
3. Примерная методика обобщения и анализа информации о качестве образования в вузе и системе его обеспечения / Под науч. ред. Н.А. Селезневой, А.И. Субетто. – М. : Исследовательский центр проблем качества подготовки специалистов, 2003.
