 Методы мониторинга. Электронное приложение.

 Методы мониторинга знаний, умений и навыков.

Методами мониторинга могут быть:
- Наблюдение и оценка,
- Изучение продуктов детской деятельности,
- Проведение контрольно оценочных занятий,
- Игровые тестовые задания,
- Собеседование с педагогами, родителями, детьми,
- Анкетирование,
- Анализ документации,
- Хронометраж режима дня,
- Таблицы мониторинга и др.
2.Как известно, центральными “станциями” контроля ЗУНов являются текущие и итоговые контрольные работы. В практике наших школ используются специально разработанные сборники самостоятельных и контрольных работ. В общем случае важно только то, чтобы критериальная база соответствовала единым измерительным средствам, которыми в данном случае являются контрольные работы. Нет необходимости доказывать, что единообразно оценивать и сравнивать результаты детей, пишущих разные по структуре и содержанию контрольные работы, невозможно.
Электронное приложение - это компьютерная программа-эксперт, обеспечивающая учителя объективной и полной информацией о результатах написания классом всего цикла контрольных работ, включая индивидуальную диагностику успеваемости по всем проверяемым знаниям, умениям и навыкам, сравнительный анализ результатов ученика, класса и возрастной группы, выявление общих пробелов и достижений класса в целом и каждого ребенка в отдельности, а также динамику их развития в течение всего учебного года.

 Технология работы данной электронной программы.
Как и в любую компьютерную программу, в “Электронное приложение” входят два основных вида данных: данные, “зашитые” внутри программы, и данные, вводимые пользователем во время работы. Затем программа обрабатывает введенную информацию по заданным критериям и алгоритмам и выдает на экран конечный результат.
В “Электронном приложении” к учебникам математики в первую группу данных входят:
а) Список вопросов из цикла контрольных работ, содержащихся в сборнике “Самостоятельные и контрольные работы”.
Эти вопросы являются элементарными компонентами каждого задания контрольной работы и составлены таким образом, чтобы на них можно было дать однозначный ответ: “верно выполнил”, “неверно выполнил”, “не приступал к решению”.
.Например, текстовая задача № 2 (К-2, 2-й класс) состоит из трех компонентов:
1) сделан верный рисунок задачи: 2) найден верный алгоритм решения задачи: 3) проведенное вычисления верны.
б) “Цена” каждого элементарного вопроса, входящего в контрольную работу (в баллах).
“Цена” вопроса определяется на экспертной основе и отражает сложность его выполнения. Таким образом, “цена” контрольной работы есть не что иное, как сумма “цен” всех вопросов, входящих в нее.
в) Принадлежность каждого вопроса к тому или иному субтесту.
Субтест - это определенный вид навыков, проверяемых в контрольной работе. Каждая контрольная работа содержит от 4 до 7 субтестов. В вышеуказанном примере первый и второй вопросы относятся к субтесту “Текстовые задачи”, а третий к “Вычислительным навыкам”.
г) Информация об успешности выполнения каждого задания возрастной группой.
д) Средние результаты возрастной группы по каждой контрольной работе в целом и по всем субтестам в отдельности.
е) Критерий оценивания (5-балльная шкала) и критерий выставления рейтингов классу и ученикам (6-балльная шкала).
ж) Краткий экспертный анализ выполнения контрольной работы возрастной группой.
Во вторую группу данных (данные, вводимые пользователем) входят:
а) Список тестируемого класса (имена и фамилии учеников).
б) Успешность выполнения каждым учеником всех элементарных компонентов, входящих в контрольную работу (“+” - если задание решено верно, “ - ” - если задание решено неверно, “0” - если ученик не приступал к решению задания).
в) Сведения о номере варианта учеников и об отсутствующих.
г) Информация о тестируемом классе и школе: почтовый адрес и номер школы, телефоны и т.д. (для обратной связи).
Уже на этапе ответов учителя на элементарные вопросы устраняется необъективность механизма оценки. Очевидно, что при такой технологии ответы разных учителей на однозначный вопрос о результативности выполнения одним и тем же учеником заданий контрольной работы будут идентичны.
После обработки (ввода результатов выполнения заданий) всех учеников класса программа выполняет следующие шаги:
1) Расчет уровня успеваемости каждого ученика как по контрольной работе в целом, так и по каждому субтесту в отдельности.
Программа суммирует количество баллов, набранное учеником в результате верно выполненных заданий (напомним, что правильный ответ на каждый элементарный компонент контрольной работы оценивается некоторым количеством баллов, соответствующим уровню сложности этого компонента), соотносит их с максимально возможным количеством баллов и выдает результат ученика по 100-балльной шкале как процентное отношение первого ко второму.
2) Вычисление средних результатов класса в целом по контрольной работе и по каждому субтесту в отдельности и сопоставление их со средними результатами возрастной группы.
На основе сравнительного анализа программа выявляет общие недочеты и преимущества класса по отношению к возрастной группе. На наш взгляд, это оптимальный метод проведения сравнительного анализа, поскольку средние результаты возрастной группы представляются наиболее объективным измерителем уровня успеваемости. Мерой сравнительного анализа является коэффициент успеха - отношение среднего результата класса к среднему результату возрастной группы.
Аналогично, коэффициент успеха по субтесту — отношение средних результатов класса и возрастной группы по этому субтесту.
Таким образом, в "Электронном приложении” устраняется недостоверность механизма оценки.
3) Расчет коэффициентов успеха индивидуально для каждого ученика по всем навыкам как по отношению к классу, так и по отношению к возрастной группе. ”
Это наиболее эффективный метод выявления особенностей усвоения знаний и оценки динамики развития детей не только на фоне класса, но и на фоне возрастной группы. Анализ динамики развития каждого учащегося и класса в целом по всем основным направлениям обучения позволяет установить индивидуальную траекторию их развития, своевременно обнаружить имеющиеся отклонения и осуществить их коррекцию. Таким образом, реализуется индивидуальный подход к каждому ученику.
4) Выставление средневзвешенной оценки по 5-балльной шкале каждому ученику.
Критерий оценивания определен на экспертной основе и зависит от количества набранных баллов. Однако данная оценка не рассматривается как окончательная, поскольку она не учитывает никаких факторов, кроме степени усвоения пройденного материала.
Подчеркнем, что оценивание не является прямой задачей электронного приложения, так как учитель при оценивании результатов деятельности детей должен учитывать такие параметры, как активность, старательность, здоровье, реальные обстоятельства жизни в классе и дома и т.д. Однако наличие экспертной оценки успеваемости поможет учителю адекватно истолковывать достигнутый результат, снимет те негативные моменты, которые могут возникать между всеми ветвями образовательной системы.) 5)Определение рейтингов класса и ученика.
Рейтинг, как и оценка, является прикладной информацией, которая позволяет определить позицию класса и каждого ученика в возрастной группе с точки зрения успеваемости. Однако, в отличие от оценки, определяемой по жесткому критерию, рейтинг выводится на основе сопоставления позиции класса (ученика) и распределения успеваемости учеников, входящих в возрастную группу, по следующей шкале: 6 - высшее место в возрастной группе: 5 - одни из лучших; 4 - выше среднего; 3 -немного ниже среднего; 2 - заметно ниже среднего; 1 — сильно отстающие.
Таким образом, электронные приложения к учебникам комплексно решают проблему диагностики уровня обученности учащихся, обеспечивая учителя эффективным средством управления учебным процессом. При этом за счет использования 100-балльной шкалы они решают названную выше проблему недостаточности привычной 5-балльной шкалы для ранжирования результатов.

