	
	[image: image1.jpg]European Commissiol

	TEMPUS PROJECT
145029-TEMPUS-2008-SE-JPCR

Educational Measurements

Adapted to EU Standards

	

IV International Summer School
EDUCATIONAL MEASUREMENT:

TEACHING, RESEARCH, AND PRACTICE
ABSTRACTS

13 – 20 June 2012

 Foros (Crimea, Ukraine)

Nizhyn 2012

Organizers:

Ministry of Education and Science of Ukraine

Nizhyn State Mykola Gogol University

National Pedagogical Dragomanov University

Kirovograd State Pedagogical University named after Volodymyr Vinnichenko

Mälardalen University (Sweden)

Aalto Unversity (Finland)

University of Rome “La Sapienza” (Italy)

University of Cologne (Germany)
USETI Legacy Alliance (Ukraine)
Organizing Commettee:

Dmitrii Silvestrov (Västerås, Sweden, co-chairman)

Sergij Bondarenko (Kyiv, Ukraine, co-chairman)

Oleksandr Borysenko (Kyiv, Ukraine, secretary)

Evelina Silvestrova (Västerås, Sweden)

Yurij Kovalchuk (Nizhyn, Ukraine)

Volodymyr Sergienko (Kyiv, Ukraine)

Olga Avramenko (Kirovograd, Ukraine)
Sergii Rakov (Kyiv, Ukraine)

Olena Kotsur (Kyiv, Ukraine)

Esko Valkeila (Helsinki, Finland)
Raimondo Manca (Rome, Italy)
Hanspeter Shmidli (Cologne, Germany)
IV International Summer School “Educational Measurement: Teaching, Research, and Practice” is held under the support of the EU within the framework of the EU Project 145029-TEMPUS-2008-SE-JPCR “Educational Measurements Adapted to EU Standards”
Main topics:

· Educational Measurements in the context of education quality improvement

· Theoretical background of Educational Measurements

· Leading experience of constructing and administrating of pedagogical tests

· Problems of “Educational Measurements” teaching

· Informational technologies in pedagogical testing
INVITED LECTURES
Звіт про виконання проекту TEMPUS «Освітні вимірювання, адаптовані до стандартів ЄС»
у КДПУ ім. В.Винниченка

Авраменко О.В.

Кіровоградський державний педагогічний університет імені Володимира Винниченка

У 2009 році учасники Проекту від КДПУ ім. В.Винниченка разом з колегами з університетів консорціуму та МОН України брали участь у вдосконаленні навчальних програм деяких дисциплін та у розробці відповідного навчально-методичного забезпечення для викладання на бакалавраті таких навчальних курсів: «Вступ до педагогічних вимірювань та моніторингу якості освіти», «Основи педагогічного оцінювання», «Математично-статистичні методи в педагогічних вимірюваннях», «Педагогічні вимірювання та моніторинг якості освіти», «Комп’ютерні технології у тестуванні», «Комп’ютерні статистичні пакети», «Вибіркові обстеження у психології, соціології та педагогіці». У цьому ж році в КДПУ ім. В.Винниченка проведено коректування навчальних планів на фізико-математичному факультеті на ОКР бакалавр. Для нашого університету було закуплено обладнання для забезпечення навчального процесу, обладнано три комп’ютерних класи та мультимедійну лекційну аудиторію.

У 2010 році на третьому курсі фізико-математичного факультету здійснено перший набір на рівні бакалаврату на спеціалізацію «Освітні вимірювання», зокрема на спеціальності «Фізика». Спільними зусиллями консорціуму Проекту розроблено концепцію стандарту магістратури спеціальності 8.18010022 «Освітні вимірювання» та продовжено роботу над розробкою нових дисциплін «Вимірювання в освіті», «Основи педагогічного оцінювання», «Класичні тестові моделі», «Математично-статистичні методи в освітніх вимірюваннях», «Конструювання тестів», «Комп’ютерні технології у тестуванні». Розроблено, погоджено та затверджено у МОН України перший варіант внутрішнього (для КДПУ ім. В.Винниченка) стандарту магістратури спеціальності 8.18010022 «Освітні вимірювання».

У 2011 році у КДПУ ім. В.Винниченка була ліцензована магістратура спеціальності 8.18010022 «Освітні вимірювання». Завершено спільну роботу консорціуму над навчально-методичним забезпеченням дисциплін «Моделі та методи IRT», «Моніторинг якості освіти», «Методика навчання освітніх вимірювань», «Когнітивна психологія та психометрія». Закуплене додаткове обладнання та програмне забезпечення для забезпечення навчального процесу та для ефективної роботи викладачів. У КДПУ ім. В.Винниченка успішно здійснений перший набір у складі 16 магістрантів денної форми навчання. Вперше проводились лекційні, практичні та лабораторні заняття для майбутніх магістрів, організовано виробничу практику, здійснено керівництво написанням курсових та магістерських робіт.

У 2012 році у КДПУ ім. В.Винниченка майже 100 студентів третього та четвертого курсів фізико-математичного факультету отримують названу спеціалізацію разом з основним фахом, а 10 випускників бакалаврату, які обрали спеціалізацію «Освітні вимірювання» ще у 2010 році, у цьому році отримали відповідну кваліфікацію разом з дипломом про присвоєння ОКР «спеціаліст». Удосконалено, оновлено та узгоджено з МОНмолодьспорту України внутрішній стандарт та навчальний план спеціальності 8.18010022 «Освітні вимірювання», а також успішно проведено акредитацію названої магістратури. Здійснено державну атестацію випускників магістратури – підготовлено 16 перших магістрів названої спеціальності.

Розробка стандарту магістратури, програм дисциплін та відповідних навчально-методичних комплексів є результатом спільної роботи українських та закордонних учасників консорціуму. З січня 2009 року до червня 2012 року виконавцями Проекту у КДПУ ім. В.Винниченка підготовлено навчально-методичне забезпечення для навчання магістрів спеціальності 8.18010022 «Освітні вимірювання». Видано підручник «Вимірювання в освіті» [1], а також навчально-методичні посібники [2]-[6], призначені для систематизації знань з теоретичних основ освітніх вимірювань, класичних та сучасних моделей тестування, статистичних методів параметризації тестів, конструювання тестів та тестових завдань, комп’ютерних засобів тестування, моніторингу якості освіти в Україні та світі, а також методики навчання освітніх вимірювань. Розроблені також допоміжні навчальні матеріали [7]-[9], призначені для практичної реалізації конструювання, аналізу та калібрування тестів на фізико-математичному факультеті.

Виконавці Проекту мали можливість набути необхідних знань та досвіду на науково-практичних семінарах у Малардаленському університеті (Швеція), Римському університеті “La Sapienza” (Італія), Гельсинському Технологічному університеті (Фінляндія), Кельнському університеті (Німеччина), а також на трьох Міжнародних літніх школах «Освітні вимірювання: освіта, дослідження, практика». Молоді викладачі, аспіранти, магістранти та студенти мали можливість взяти участь у міжнародному семінарі молодих науковців «Підготовка молодих викладачів та аспірантів в галузі освітніх вимірювань», який проводився на базі КДПУ ім. В.Винниченка.

Результати методичних розробок кіровоградської команди були представлені у більше як тридцяти статтях у фахових журналах, у багаточисельних тезах наукових і науково-практичних конференцій, методологічного семінару тощо.

Мета та основні завдання Проекту систематично поширювались та продовжують поширюватись серед освітян та працівників служби зайнятості Кіровоградщини та всього Центральноукраїнського регіону на зустрічах у відповідних установах, публікаціях у пресі та виступах на телебаченні. Ми впевнені, що результат роботи консорціуму є стійким і він буде мати істотний позитивний вплив на систему освіти нашої держави.

1. Вимірювання в освіті: Підручник / за редакцією О.В. Авраменко. - Кіровоград: Лисенко В.Ф., 2011. – 360с.

2. Авраменко О.В., Павличенко Г.Ю., Паращук С.Д. Статистичні методи в освітніх вимірюваннях. Частина І. Класична теорія тестування: Навчально-методичний посібник.– Кіровоград: Лисенко В.Ф., 2012.- 120 с.

3. Андронатій П.І., Котяк В.В. Комп’ютерні технології в освітніх вимірюваннях: Навчально-методичний посібник. - Кіровоград: Лисенко В.Ф., 2012. – 144с.

4. Дьяконов Г.В. Інтерсуб’єктні методи оцінювання психології особистості. Навчальний посібник для вищої школи. – Кіровоград: Лисенко В.Ф., 2012. – 36с.

5. Лупан І.В., Авраменко О.В. Комп’ютерні статистичні пакети. - Навчально - методичний посібник. – Кіровоград: Код, 2010. – 215с.

6. Лутченко Л.І., Пасічник Н.О. Основи педагогічного оцінювання: Навчально-методичний посібник. - Кіровоград: Лисенко В.Ф., 2012. – 72с.

7. Авраменко О.В., Гуртовий Ю.В., Шевченко Н.Г. Тестові завдання з математичного аналізу функції однієї змінної - Навчальний посібник. Кіровоград: Полімед-сервіс, 2011. - 80 с.

8. Філєр З.Ю., Гуртовий Ю.В. Рівняння математичної фізики: Посібник до виконання індивідуальних тестових завдань Навчальний посібник. Кіровоград: КДПУ ім. В. Винниченка, 2011 - 40 с. – 5.2 д.а

9. Халецька З.П. Основи актуарної математики: Навчально-методичний посібник. - Кіровоград: Лисенко В.Ф., 2012. – 88с.

ОРГАНІЗАЦІЯ ВСТУПНОГО ФАХОВОГО
ВИПРОБУВАННЯ НА СПЕЦІАЛЬНОСТІ
 8.18010022 ОСВІТНІ ВИМІРЮВАННЯ
 У КДПУ ім. В.ВИННИЧЕНКА

Авраменко О.В., Ріжняк Р.Я.

Кіровоградський державний педагогічний університет імені Володимира Винниченка

У правилах прийому до Кіровоградського державного педагогічного університету імені Володимира Винниченка зазначається, що для конкурсного відбору осіб на здобуття освітньо-кваліфікаційного рівня магістр за спеціальністю 8.18010022 Освітні вимірювання на основі базової та повної вищої освіти конкурсний бал обчислюється як сума результату фахового випробування з основ технологій освітньої діяльності, вступного екзамену з іноземної мови, середньозваженого балу додатку до диплому освітньо-кваліфікаційного рівня бакалавра та середнього балу результатів підсумкової державної атестації на освітньо-кваліфікаційному рівні бакалавр. Фаховий вступне випробування має передбачати визначення рівня засвоєння навчальних програм для різних природничо-математичних, технічних напрямів підготовки та ряду гуманітарних спеціальностей. Тому це випробування має базуватися на відповідних навчальних програмах бакалаврату, призначених для вищих навчальних закладів, які здійснюють підготовку фахівців з різних спеціальностей.

Вступний іспит з основ технологій освітньої діяльності визначає рівень володіння претендентами на навчання освітніми технологіями у контекстах: володіння інформаційно-комунікаційними технологіями; володіння діловою українською мовою; володіння основами організації наукових досліджень; володіння термінологією та закономірностями філософії; володіння фактами та причинно-наслідковими зв’язками з історії України; володіння основами економічних знань; володіння елементами теорії ймовірностей та математичної статистики.

Таким чином, метою програми з основ технологій освітньої діяльності є визначення рівня формування у студентів професійних освітньо-технологічних компетенцій, що сприятиме їхньому ефективному функціонуванню у культурному розмаїтті навчального та професійного середовищ. Тематика розділів програми вступного іспиту розроблена з урахуванням специфіки педагогічного університету і є уніфікованою програмою, що дає можливість охопити основну проблематику основ технологій освітньої діяльності і здійснити моніторинг студентів різних фахових напрямків.
КЛЮЧОВІ ПІДХОДИ ДО ВИКЛАДАННЯ
ТЕМИ «НАДІЙНІСТЬ» У ЗАГАЛЬНОМУ КУРСІ
ОСВІТНІХ ВИМІРЮВАНЬ

 Ковальчук Ю.О.
Ніжинський державний університет імені Миколи Гоголя

yu.kovalchuk@i.ua
Загальний навчальний курс освітніх вимірювань є стрижневим у програмах як спеціалізації бакалаврів з освітніх вимірювань, так і магістратури за спеціальністю Освітні вимірювання в НДУ імені Миколи Гоголя. У свою чергу, тема «надійність» є однією з ключових тем цього курсу. У літературі [1-3], яка заслуговує на роль базової при вивченні цієї теми, пропонуються дещо різні підходи та акценти щодо її висвітлення. Вивчення цих та інших джерел дозволяє висловити наступні зауваження стосовно ролі, структури та змісту даної теми.

1. Хоча у більшості навчальних посібників вивчення основ надійності тестів передує темі їх валідності, є сенс у тому, щоб викладати надійність вже після валідності, а останню – якомога раніше, оскільки сучасна концепція валідності є фактично всеохоплюючою і включає у себе також і поняття надійності. Надійність у порівнянні з валідністю є досить вузьким, «технічним» терміном.

2. Корисно при початковому уведенні поняття надійності використовувати для ілюстрації приклади, які стосуються фізичних вимірювань. Ця рекомендація стосується й інших концепцій і тем освітніх вимірювань. Фізичним вимірюванням притаманний значно нижчий рівень абстрактності і вони значно доступніші для розуміння. Не лишнім буде також розглянути, як використовується слово «надійність» у розмовній мові і показати спільне у цьому відношенні з теоретичним поняттям надійності тесту.

3. Слід дати порівняльну характеристику понять валідності та надійності, оскільки обидва терміни використовуються часто разом, і обидва використовують статистичне поняття кореляції. При цьому слід акцентувати як на відмінності цільових областей цих двох фундаментальних понять психометрії, так і на тому, що їх об’єднує.

4. Викладання теми «Надійність» не може бути відірваним від положень класичної моделі тестової оцінки. Ця модель, яка має окрему цінність в системі освітніх вимірювань, слід викладати на достатньо високому і строгому теоретичному рівні, незважаючи на деяку її математичну складність.

5. З останнього випливає необхідність достатньо високої попередньої математико-статистичної підготовки студентів. Тому перед вивченням основ класичної теорії тестування студентам важливо пригадати такі ключові поняття теорії ймовірностей та математичної статистики, як випадкова величина та її розподіл, дисперсія і стандартне відхилення, стандартна похибка, коваріація, кореляція.

6. Не варто розглядати різні види надійності (ретестову, надійність еквівалентних частин тесту тощо) як окремі поняття. Слід наголосити, що існує єдине поняття коефіцієнта надійності, а усі так звані види надійності є лише емпіричними оцінками цього абстрактного коефіцієнта, залежними від способу організації дослідження тесту на надійність.

7. При вивченні різних видів надійності слід акцентувати на відповідних джерелах похибок вимірювання. Варто подати відповідну інформацію у вигляді таблиці.

8. При обговоренні різних джерел похибок слід викласти основи узагальненої теорії тестів (Generalizability Theory) як засобу дослідження впливу різних джерел похибок на точність вимірювання.

9. Разом з тим доцільно показати, як можна визначати частку дисперсії спостережених оцінок, зумовлену впливом того чи іншого джерела похибок, порівнюючи між собою різні види оцінок коефіцієнта надійності.

Література

1. Анастази А., Урбина С. Психологическое тестирование. – 7-е изд. – СПб.: Питер, 2007. – 688 с.: ил. – (Серия «Мастера психологии»). – ISBN 978-5-272-00106-1.
2. Educational Measurement. – 4th edition /Edited by Robert L. Brennan. ​– ACE, 2006.
3. Linda Crocker, James Algina. Introduction to classical and modern test theory. – Wadsworth: Thomson Learning, 1986. – 528 p.

Використання онлайнової адаптивної
системи тестування Concerto в підготовці фахівців з освітніх вимірювань
Котяк В.В.

Кіровоградський державний педагогічний університет імені Володимира Винниченка

На сьогоднішній день, комп’ютерне адаптивне тестування повинно стати головним інструментом моніторингу якості підготовки студентів, тому в підготовці фахівців з освітніх вимірювань необхідно широко застосовувати комп’ютерні засоби, що реалізують таку можливість. Безпосередньо при викладанні курсу «Комп’ютерні технології в тестуванні» доцільно розглянути доступні платформи для організації та проведенні адаптивного тестування. Найбільш цікавим, на наш погляд, представником таких систем є Concerto.

Concerto – веб-орієнтована система для створення та проведення динамічних адаптивних тестів. Система базується на використанні потужної мови R разом з гнучкістю мови HTML та безпекою і продуктивністю MySQL баз даних. Вона безумовно безкоштовна і для освітнього і для комерційного використання і розповсюджується у відкритих вихідних кодах.

Система розроблена та підтримується психометричним центром кембріджського університету.

Основні переваги системи Concerto:

Простота використання: на сайті розробників доступні приклади та покрокові інструкції по створенню тестів.

Гнучкість: використання мови дозволяє застосовувати IRT чи CAT модель.

Розширюваність: модульна архітектура, MySQL бази даних, та низки вимоги до апаратного забезпечення дозволяє використовувати систему на широкому колі обладнання та конфігурувати систему відповідно власних потреб.

Безкоштовність: ні сама система, ні будь-яке інше програмне забезпечення необхідне для її функціонування не потребують фінансових вкладень.

Єдиною складністю при вивченні даного програмного продукту може стати широке використаня в системі мови програмування, що є незвичним та, можливо, складним для магістрантів, що не мають відповідної підготовки.
МАТЕМАТИЧНІ МОДЕЛІ CІМЕЙСТВА РАША
ДЛЯ ТЕСТІВ З ПОЛІТОМІЧНИМИ ЗАВДАННЯМИ

Лісова Т.В.

Ніжинський державний університет імені Миколи Гоголя

tan-lisova@rambler.ru

Можна виділити чотири основних джерела політомічності (багатоваріантності) тестових завдань [1], коли результат представляється у вигляді деяких впорядкованих категорій. Перше з них – повторні випробування, коли опитані мають фіксовану незалежну кількість спроб відповісти на кожне питання. Спостережене значення успіхів х може набувати значень від 0 до кількості спроб m. Такий формат корисний при дослідженні психомоторних навичок, тоді х – кількість спроб, у яких завдання виконано правильно. У даному випадку порядок появи успіхів не враховується, а лише кількість. Впорядковані категорії відповідей тут мають значення 0, 1, 2. . . . m. Другий тип впорядкованих категорій виникає тоді, коли немає верхньої межі кількості незалежних успіхів або невдач. Спостереженим значенням х може бути, наприклад, кількість успішно завершених спроб за указаний проміжок часу, кількість помилок, які робить людина при читанні заданого абзацу тощо. Впорядковані категорії відповідей тут мають значення 0, 1, 2... ∞. Математичні моделі для аналізу таких завдань були запропоновані Рашем у 1960-х роках та досліджені його послідовниками.

Третій тип політомічності походить від рейтингових шкал, коли відповіді на кожне завдання можуть оцінюватись фіксованим набором альтернатив, наприклад: погано, посередньо, добре. Або коли потрібно висловити своє відношення до кожного пункту анкети за допомогою альтернатив типу не підтримую, підтримую частково, підтримую повністю. Особливістю такого формату даних є те, що для кожного завдання повинен використовуватись один і той самий набір категорій 0, 1, 2. . . . m. Математична модель для аналізу таких тестів [Andrich, 1978 р.] відома як Rating Scale model (RSM).

Четвертий тип впорядкованих категорій відповідей може виникати тоді, коли завдання потребує покрокового виконання і кожен крок оцінюється як частковий успіх певною кількістю балів. Мотивом для такого оцінювання є надія, що це дасть більш точну характеристику здібностей опитаних, ніж оцінка типу пройшов – не пройшов. Для кожного j-го завдання може використовуватись свій набір категорій 0, 1, 2. . . . mj. Для таких тестів була розроблена [Masters, 1982 р.] модель Partial Credit model (PCM).

Для порівняння моделей RSM та PCM було проаналізовано результати письмового тестування з теорії ймовірностей та математичної статистики за допомогою програми Winsteps, у якій обидві моделі належать до однієї групи, що визначається командою MODELs=R (або її відсутністю). Для аналізу у PCM потрібно у командному рядку вказати параметр GROUPS=0. Його відсутність або параметр GROUPS=” ” забезпечує аналіз у моделі RSM. У тесті використовувались завдання з кількома правильними відповідями, на встановлення відповідності та завдання відкритого типу. Кожне завдання тесту оцінювалось від 0 до 3 балів, що дає підстави для використання обох моделей. Однак отримані результати суттєво відрізняються, оскільки для кількох завдань були категорії, які жодним опитаним не досягалися.

Література

1. Geoff N. Masters. A Rasch model for partial credit scoring. / Psychometrika. –vol 47, NO.2. June, 1982. – P. 150-174.

2. Ostini R. Polytomous item response theory models. / Remo Ostini, Michael L. Nering. (Series: Quantitative applications in the social sciences). – London, New Delhi: SAGE PUBLICATIONS, 2006. – 107 p.

3. http://www.winsteps.com.
Додаток до диплома міжнародного зразка
з «Освітніх вимірювань»
Лупан І.В.

Кіровоградський державний педагогічний університет імені В.Винниченка

З 2010 року в Україні, як учасниці Болонського процесу, з метою поліпшення міжнародної «прозорості» і справедливого академічного та професійного визнання кваліфікацій, наданих українськими навчальними та науковими установами, запроваджено Додаток до диплома європейського зразка (DIPLOMA SUPPLEMENT) (Наказ Міністерства освіти і науки України № 943 16.10.2009 «Про запровадження у вищих навчальних закладах України Європейської кредитно-трансферної системи»).

Згідно до Наказу Міністерства освіти і науки України №365 від 29.04.2010 «Про затвердження Порядку замовлення, видачі та обліку Додатка до диплома про вищу освіту європейського зразка (DIPLOMA SUPPLEMENT) та його опису» (http://zakon1.rada.gov.ua/laws/show/z0336-10) «додаток до диплома про вищу освіту європейського зразка – це документ, що видається випускникам вищих навчальних закладів усіх форм власності і підпорядкування з метою надання інформації, необхідної для об'єктивної оцінки кваліфікації (ступеня) вищої освіти, здобутої особою, яка отримала диплом про вищу освіту. Додаток містить опис характеру, рівня, контексту, змісту і статусу навчання, яке було виконано та успішно завершено особою, зазначеною в оригіналі кваліфікаційного документа, до якого додається Додаток, а також персональні дані про цю особу, занесені в централізований банк даних Міністерства освіти і науки України та відтворені на паперовому носії».

Основним пунктом Додатку до диплома, як українського, так і міжнародного зразка, згідно до «Рекомендації Міністерства освіти і науки України щодо заповнення Додатка до диплома європейського зразка у вищих навчальних закладах України» (http://www.abiturient.in.ua/ua/bologna_process_ua/dodatok_diplom_ua) є опис набутих кваліфікацій.

Для магістрів спеціальності 8.18010022 Освітні вимірювання, відповідно до програми освітньо-професійної підготовки та освітньо-кваліфікаційної характеристики та згідно до Класифікатору професій ДК 003:2010 (http://kodeksy.com.ua/buh/kp.htm) визначено такі кваліфікації: 2433.1 Науковий співробітник (інформаційна аналітика); 2433.2 Професіонал в галузі інформації та інформаційні аналітики; 2310 Викладач університету та вищого навчального закладу.

Зазначені кваліфікації передбачають інформаційно-аналітичну, організаційно-управлінську та адміністративно-господарську діяльність, що дозволяє випусникам у майбутньому працювати в органах управління освітою будь-якого рівня; центрах оцінювання якості освіти; центрах тестування; наукових організаціях, що беруть участь в проектах з оцінки якості освіти; організаціях, що пропонують послуги в розробці інструменту оцінки якості освіти; HR-організаціях та кадрових службах; сертифікаційних службах та ліцензувальних організаціях; центрах з сертифікації необхідних умінь і навичок; наукових організаціях, що беруть участь в проектах з оцінки професійних компетенцій та вимог до професійних кваліфікацій. Також за умов набуття відповідного досвіду магістр спеціальності Освітні вимірювання може адаптуватися до таких напрямів суміжної професійної діяльності як управлінська, соціологічна, маркетингова.

У Додатку до диплома європейського зразка також, на відміну від вітчизняного, крім переліку дисциплін навчальної програми та отриманих оцінок, дається детальна характеристика програми навчання (включаючи терміни та обсяги навчального навантаження, види виконуваних робіт, перелік набутих компетенцій, у тому числі знань, розумінь, суджень, та систему оцінювання навчальних досягнень студентів).

В окремому розділі Додатка міжнародного зразка визначено академічні та професійні права випускника. Для магістра з освітніх вимірювань це можливість вступу до аспірантури та робота за набутим фахом.

Додаток оформлюється українською та англійською мовами і є дійсним лише з дипломом про вищу освіту. Для видачі DIPLOMA SUPPLEMENT навчальному закладу слід провести низку заходів визначених Наказом МОНУ №365 від 29.04.2010.

ПРОБЛЕМИ ВИКЛАДАННЯ ДИСЦИПЛІНИ
«МАТЕМАТИКО-СТАТИСТИЧНІ МЕТОДИ
В ПЕДАГОГІЧНИХ ВИМІРЮВАННЯХ»

Лутченко Л.І. (lut4enko@rambler.ru)
Яременко Ю.В.

Кіровоградський державний педагогічний університет

імені Володимира Винниченка

В рамках TEMPUS проекту «Освітні вимірювання адаптовані до стандартів ЄС» на фізико-математичному факультеті Кіровоградського державного педагогічного університету імені Володимира Винниченка розроблено навчальний план для спеціалізації «Освітні вимірювання», який впроваджується додатково до затверджених раніше навчальних планів галузей знань 0402 Фізико-математичні науки (6.040201 Математика*, 6.040203 Фізика*) [1]. Підготовка майбутніх вчителів математики та фізики у галузі освітніх вимірювань здійснюється зокрема у процесі вивчення курсу «Математико-статистичні методи в педагогічних вимірюваннях» («МСМ в ПВ»), який за робочими планами читається в VI і VII семестрах.

Метою викладання дисципліни є забезпечення фахової підготовки вчителів математики та фізики в галузі теорії та практики педагогічних вимірювань з використанням тестів, ознайомлення з методиками, необхідними для оцінки рівня навчальних досягнень учнів і студентів, формування компетентностей майбутніх педагогічних працівників з питань оцінювання у навчальному процесі.

Вивчення курсу «МСМ в ПВ» передбачає узагальнення та систематизацію теоретичних відомостей з теорії ймовірностей і математичної статистики, засвоєння основних понять та термінів класичної (Сlassical Тest Тheory) та сучасної теорії тестування (Item Response Theory), знайомить з основними математико-статистичними методами обробки результатів тестування й інших видів контролю засвоєння навчального матеріалу та ін. Передбачається, що студенти мають достатню математичну підготовку з курсу «Теорія ймовірностей та математична статистика», який читається для студентів в V і VI семестрах, тобто фактично майже паралельно з курсом «МСМ в ПВ», що спричинює певні труднощі при викладанні останнього. Тому, на нашу думку, доцільно перенести вивчення дисципліни «МСМ в ПВ» повністю в VII навчальний семестр.

На практичних заняттях з «МСМ в ПВ» майбутні вчителі математики досліджують властивості та будують графіки функцій успіху та вимірювання для одно-, дво- та трьох-параметричної моделей Раша й Бірнбаума [2, 3, 4]; знаходять імовірнісні характеристики первинних балів матриці відповідей та будують довірчі інтервали для них; оцінюють точність вихідних вимірювань, роздільну здатність, надійність та валідність тесту; виконують статистичну перевірку гіпотез про параметри розподілу первинних балів рівня підготовки учасників та рівня складності тестів, а також перевірку рівномірності розподілу дистракторів; обчислюють коефіцієнт бісеріальної кореляції, як міру валідності завдань тесту та оцінки дискримінаційної здатності тестового завдання; шкалюють результати тестування, ранжують учасників щодо рівня підготовки, диференціюють тестові завдання за рівнем складності. Для методичного забезпечення викладання дисципліни, формування у студентів відповідних умінь і навичок спільними зусиллями викладачів Авраменко О.В., Лутченко Л.І. та Янчукової Н.В. створена спеціальна система практичних завдань. Але для систематичного контролю вивчення студентами дисципліни «МСМ в ПВ» доцільно створити банк тестових завдань та розробити індивідуальні домашні завдання, виконання і захист яких дозволить підвищити математичну підготовку майбутніх вчителів математики та фізики у галузі освітніх вимірювань. Розробити завдання у тестовій формі, апробувати їх під час практичних занять з студентами VI курсу та калібрувати можуть під керівництвом досвідчених викладачів магістранти спеціальності 8.18010022 «Освітні вимірювання» у процесі вивчення своїх фахових дисциплін та асистентської практики. Напрацювання, зроблені ними, можуть бути використані у подальшому під час науково-педагогічних досліджень у процесі написання курсових та дипломних (магістерських) проектів.

Таким чином, узгодженість робочих планів та створення якісного навчально-методичного забезпечення викладання дисципліни «Математико-статистичні методи в педагогічних вимірюваннях» дозволить проводити заняття на більш високому науково-методичному рівні, сприятиме формуванню у магістрантів практичних навичок конструювання тестів, оцінки й підвищення їх надійності та валідності, зростанню фахових компетентностей у галузі освітніх вимірювань, дасть можливість підвищити математичну підготовку всіх студентів в цілому.

Література

1. Авраменко О.В. Спеціалізація «Освітні вимірювання» як необхідне доповнення традиційних педагогічних спеціальностей // Науковий часопис Національного педагогічного університету ім. М.П. Драгоманова. Серія №5. Педагогічні науки: реалії та перспективи. – Випуск 20: збірник наукових праць / за ред. В.П. Сергієнка. – Київ: Вид-во НПУ ім. М.П. Драгоманова, 2009. – С.3-9.

2. Введение в теорию моделирования и параметризации педагогических тестов / Ю.М.Нейман, В.А.Хлебников. – Москва, 2000. – 168 с.

3. Челышкова М.Б. Теория и практика конструирования педагогических тестов: Учебное пособие. – М.: Логос, 2002. – 432 с.

4. Crocker Linda, Algina James. Introduction to Classical and Modern Test Theory. – New-York: Harcourt Brace Jovanovich, 1986. – 528 p.

ПІДГОТОВКА МАГІСТРІВ З ОСВІТІНІХ ВИМІРЮВАНЬ
ДО МОНІТОРИНГУ ЯКОСТІ ОСВІТИ

Макаренко Олена (melena_leo@ukr.net)

Сергієнко Володимир

Національний педагогічний університет імені М.П. Драгоманова

Якість освіти завжди була і є ключовим чинником розвитку держави. Тому питання управління якістю освіти актуальні і потребують постійного дослідження і опрацювання. У процесі їх вивчення особливої уваги набуває розгляд поняття моніторингу якості освіти як бази для прийняття управлінських рішень.

Під моніторингом якості освіти у вищому навчальному закладі розуміється інформаційна система, яка постійно оновлюється і поповнюється на основі безперервного стеження за станом і динамікою розвитку основних складових якості освіти за сукупністю визначених критеріїв з метою вироблення управлінських рішень з коригування небажаних диспропорцій на основі аналізу зібраної інформації і прогнозування подальшого розвитку досліджуваних процесів [1].

Підготовка магістрів спеціальності «Освітні вимірювання» до моніторингу якості освіти полягає в освоєнні емпіричних і теоретичних знань та проходження виробничої практики для закріплення цих знань на практичному рівні. Зокрема, магістранти НПУ імені М.П. Драгоманова кафедри комп’ютерної інженерії проходять практику на базі Науково-методичного центру моніторингу якості освіти та Українського центру оцінювання якості освіти, що сприяє розвитку їх знань і навичок саме у цьому напрямку. У ході проходження практики вони мають нагоду приймати участь в моніторингових дослідженнях. А саме:

•
освітньому (процес організації збирання, збереження, опрацювання й поширення інформації про діяльність педагогічної системи, що забезпечує безперервне спостереження за її станом і прогнозування її розвитку);

•
професіографічному (процес діагностико-прогностичного, планового спостереження за станом і розвитком педагогічного процесу підготовки фахівця);

•
педагогічному (процес, що дозволяє дослідити особистість викладача і студента, а також їх взаємодію).

Результатом отриманих теоретичних і практичних знань магістрів з освітніх вимірювань у контексті моніторингу якості освіти є вміння розробляти методи для забезпечення комплексного уявлення про стан навчально-виховного процесу, систематизувати інформацію про стан і розвиток навчально-виховного процесу, інтерпретувати та аналізувати накопичену інформацію та на основі даних моніторингових досліджень приймати управлінські рішення.

Література
1.
Аннєнкова І.П. Моніторинг якості освіти у ВНЗ // Спосіб доступу: http://e-learning.onu.edu.ua/stati/pedagog-ka-visho-shkoli/an-nkova-p-mon-toring-jakost-osv-ti-u-vnz.html

Додана освітня вартість. Можливості застосування в Україні

Миляник А.І.

Львівський регіональний центр оцінювання якості освіти
mylyanyk@i.ua

В Україні дедалі популярнішими стають рейтинги навчальних закладів, в тому числі і загальноосвітніх. Основним критерієм рейтингування є результати учнів у зовнішньому оцінюванні. «Наскільки справедливі такі рейтинги?» – запитання, яке не рідко ставлять українські освітяни (і не лише освітяни). Чи можна на підставі кінцевих результатів учнів на ЗНО оцінювати ефективність роботи школи? Спочатку визначимо чинники, які зумовлюють успішність проходження іспитів учнями школи. Розділяють три основні групи чинників: індивідуальні (здібності, попередні досягнення учнів), суспільні (вплив оточення: родини, ровесників, громади), шкільні (кваліфікація і мотивація вчителів, методи та умови навчання). Якщо хочемо результат екзамену для даної школи визначити як міру ефективності навчання у ній, то мусимо з остаточного результату іспиту відкинути вагу тих чинників, на які школа не має безпосереднього впливу. Інструментом, який дає можливість виокремити з кінцевого результату на екзамені ефективність навчання у школі, є додана освітня вартість. Поняття «додана освітня вартість» походить з економіки, де додана вартість – це приріст вартості продукції в результаті даного виробничого процесу. Відповідно додану освітню вартість (далі ДОВ) можна визначити як приріст освіти (знань) учнів в результаті даного навчального процесу. Вперше поняття доданої освітньої вартості з’явилося у середині 70-х років ХХ століття. ДОВ – спроба міряти прогрес у навчанні, зумовлений чинниками, на які навчальний заклад має безпосередній вплив. Тобто спроба «очистити» результат на екзамені від впливів суспільного оточення та від попередніх здобутків учнів. Цілі ДОВ: 1) усунути рейтингування навчальних закладів за кінцевими результатами на екзаменах. ДОВ є кращим інструментом оцінювання ефективності навчання; 2) протидіяти негативним наслідкам конкуренції між школами; 3) мотивувати вчителів, які працюють у складному середовищі.

Додана освітня вартість є інструментом, який можна використовувати як для зовнішнього так і для внутрішнього оцінювання ефективності навчання. Точність і надійність цього інструменту треба досліджувати. Можливості і доцільність використання в Україні треба обговорювати.
Оцінювання надійності
критеріально-орієтованих тестів

Паращук С.Д. (sparashchuk@gmail.com)
Кіровоградський державний педагогічний університет

імені Володимира Винниченка

У процесі викладання дисциплін «Класичні тестові моделі» та «Моделі та методи IRT», передбачених навчальним планом спеціальності 8.18.010022 «Освітні вимірювання», постала проблема знаходження методів оцінки точності вихідних вимірювань, зокрема визначення валідності тесту.

У межах класичної теорії тестів вводиться поняття надійності тесту та пропонуються формули й методики для її обчислення. Однак, ці методики придатні для встановлення надійності нормативно-орієнтованих тестів і не можуть застосовуватися для критеріально-орієнтованих тестів.

Нові підходи до визначення надійності критеріально-орієнтованих вимірювань вперше були запропоновані в працях С. Лівінгстона (1972 р.) та Р. Хемблтона і М. Новіка (1973 р.). Загалом, визначення такої надійності базується на теорії генералізації і факторному аналізі.

Критеріально-орієнтовані вимірювання навчальних досягнень переважно застосовують у двох напрямах:
1) оцінювання засвоєння змістової області випробовуваним;
2) розподіл випробовуваних за категоріями майстерності. Для кожного напряму пропонуються різні методики визначення надійності вимірювань.

Таким чином, необхідно узагальнити вказані методики визначення надійності тестів та розробити спеціальну систему вправ, розв’язування якої студентами підсилило б теоретичну значимість матеріалу, що вивчається, розширило б логічні внутрішні та міжпредметні зв’язки вказаних навчальних курсів. Частково розробку такої системи вправ можна доручити кращим магістрантам-математикам, які мають додаткову спеціалізацію «Освітні вимірювання».

Література

1.
Крокер Л. Введение в классическую и современную теорию тестов: учебник/ Л. Крокер, Дж. Алгина; пер. с англ. Н.Н.Найденовой, В.Н.Симкина, М.Б.Челышковой; под общ. ред. В.И.Звонникова, М.Б.Челышковой. – М.: Логос, 2010. – 668 с.
СИСТЕМА ПІДГОТОВКИ ФАХІВЦІВ З ОСВІТНІХ ВИМІРЮВАНЬ В НАЦІОНАЛЬНОМУ ПЕДАГОГІЧНОМУ УНІВЕРСИТЕТІ ІМЕНІ М.П.ДРАГОМАНОВА

Сергієнко В.П.

Національний педагогічний університет імені М.П. Драгоманова

У Всесвітній декларації з вищої освіти, прийнятій на Міжнародній кон-ференції з вищої освіти в листопаді 1998 року, вказано, що якість вищої освіти – це багатовимірне поняття, яке охоплює всі аспекти діяльності вищого нав-чального закладу: навчальні та академічні програми, навчальну і дослідницьку роботу, професорсько-викладацький склад і студентів, навчальну базу і ресурси.

У широкому розумінні якість освіти розглядають як збалансовану відповідність процесу, результату і самої освітньої системи меті, потребам і соціальним нормам (стандартам) освіти; у вузькому – як перелік вимог до особистості, освітнього середовища й системи освіти, що реалізує їх на певних етапах навчання людини, якому відповідає певна сукупність показників.

Саме такі підходи нами реалізовано в процесі розроблення системи підготовки фахівців з освітніх вимірювань. Вона включає бакалаврську підготовку на рівні другої і третьої спеціалізації студентів напряму підготовки 6. 040302 «Інформатика» (ліцензований обсяг 75 місць на денну форму, 25 місць на заочну); магістерську підготовку за ліцензованою і акредитованою нами спеціальністю 8.18010022 «Освітні вимірювання» (ліцензований обсяг 50 місць на денну форму, 25 місць на заочну), курси підвищення кваліфікації працівників закладів освіти і оцінювання її якості усіх рівнів за напрямом «Освітні вимірювання і моніторинг якості освіти», аспірантуру і докторантуру за проблематикою освітніх вимірювань.

Розроблено і впроваджено курси бакалаврської підготовки «Конструювання тестів», «Зовнішнє незалежне оцінювання», «Основи педагогічних вимірювань та моніторингу якості освіти», «Основи педагогічного оцінювання», «Математико – статистичні методи в освітніх вимірюваннях», «Комп’ютерні технології в тестуванні», «Вступ до педагогічних вимірювань та моніторингу якості освіти».

Реалізовано програми магістерської підготовки, а саме: «Сучасні інформаційні технології в освіті», «Вища освіта і Болонський процес», «Принципи тестування», «Класичні тестові моделі та їх застосування», «Основи конструювання тестів», «Організація дистанційної освіти в навчальному закладі», «Моделі і методи IRT», «Методологія та методи досліджень в освіті», «Організація управління навчальним процесом у ВНЗ», «Комп'ютерні технології у тестуванні», «Тестування в галузі природничо-математичних наук», «Когнітивна психологія та психометрія», «Математико-статистичні методи в освітніх вимірюваннях», «Вибіркові обстеження у педагогіці, психології та соціології», «Аналіз даних в освіті», «Спецкурс з моніторингу якості освіти» тощо.

Проведено заняття на курсах підвищення кваліфікації працівників відділів і центрів моніторингу якості освіти університетів, зокрема Національного технічного університету «КПІ», Національного авіаційного університету та ін. Навчання проводилося з таких дисциплін: «Інноваційні педагогічні технології», «Сучасна педагогічна психологія», «Організація дистанційної освіти в навчальному закладі», «Класичні тестові моделі та моделі і методи IRT», «Моніторинг якості освіти», «Комп’ютерні технології в тестуванні», «Основи конструювання тестів», «Когнітивна психологія та психометрія» та ін.

В тісній співпраці з університетами - членами консорціуму з виконання проекту «Освітні вимірювання, адаптовані до стандартів ЄС» та іншими партнерами вдалося забезпечити достатню якість навчально-виховного процесу, що підтверджено, зокрема, комплексними контрольними роботами з акредитації спеціальності 8.18010022 «Освітні вимірювання».

Вперше в університеті випускникам магістратури за цією спеціальністю вручено додатки до дипломів європейського зразка (Diploma Supplement), за тематикою близькою до проекту виконано дослідження, що відзначене Премією Верховної Ради України, захищено 1 докторську і підготовлено до захисту 2 кандидатських дисертації, є переможці і призери (1, 2, 3 місця) Всеукраїнських конкурсів науково-дослідних робіт студентів тощо.
УПРАВЛІННЯ ЯКІСТЮ ПІДГОТОВКИ
МАЙБУТНІХ УЧИТЕЛІВ ІНФОРМАТИКИ НА ОСНОВІ ІНФОРМАЦІЙНИХ ТЕХНОЛОГІЙ

В.П. Сергієнко, Т.П. Сергієнко

Національний педагогічний університет імені М.П. Драгоманова

Проблема підвищення якості освіти актуальна для вищої школи. Ключовим питанням створення європейського простору вищої освіти виступає якість як фундаментальна основа формування довіри.

Країни ЄС підтримують єдину систему оцінки знань – European credit transfer system (ECTS), яка забезпечує приведення всіх програми і дисципліни вишів до єдиних норм і стандартів. Відповідно до Болонської декларації передбачається розробити критерії та методологію оцінювання якості освіти. Оцінка повинна ґрунтуватися не на тривалості або змісті навчання, а на тих знаннях, уміннях і навичках, компетентностях, що отримали випускники ВНЗ.

При вивченні проблем якості освіти акцентуємо увагу на:

• компонентах якості освіти;

• методології підходів до керування якістю освіти;

• кваліметрії освіти.

Основні компоненти якості освіти об’єднуємо у три групи:

1. Якість суб’єкта отримання освітніх послуг (базова підготовка)

2. Якість об’єкта надання освітніх послуг (вищого навчального закладу), в тому числі:

- якість управління (цілі, принципи, методи, структура, організація планування);

- якість надання освітніх послуг (структура і зміст програм підготовки);

- якість освітніх ресурсів (матеріально-технічних, методичних, кадрових, фінансових).

3. Якість процесу надання освітніх послуг:

- якість організації і реалізації освітніх технологій (структура взаємодії суб’єктів, форма і зміст освітніх процесів, мотиваційні чинники);

- якість контролю над освітнім процесом;

- якість контролю результатів надання освітніх послуг.

Трансформація вітчизняної системи освіти зумовлює зміну діяльності головних суб'єктів освітньої системи – студентів і викладачів. Основною точкою дотику, яка відображає філософію освіти та модель підготовки фахівця, є навчально-методичний комплекс дисциплін, який ґрунтується на ОКХ, ОПП і галузевому стандарті і включає:

–
навчальну і робочу навчальну програми;

–
тематику лекційних, практичних, семінарських, лабораторних, індивідуальних занять;

–
навчальні і методичні матеріали, рекомендовані інформаційні ресурси;

–
завдання для поточного, модульного, підсумкового, залишкового контролю знань та умінь студентів.

НМКД традиційно є основою організаційно-методичного забезпечення навчально-творчого процесу. Відповідно, питанням створення, апробації та вдосконалення навчально-методичного комплексу дисциплін у педагогічній роботі відводиться значне місце. Всі контролюючі функції і засоби описані в НМКД. Однак у різних ВНЗ з одних і тих самих дисциплін різне наповнення НМКД.

Тому існуючі механізми контролю і оцінювання якості вищої освіти не повною мірою відображають реальний стан освіти і, отже, не можуть бути об'єктивним інструментом зворотного зв'язку для управління. Компоненти управління якістю освіти функціонують розрізнено.

Проблема полягає в необхідності розроблення методики управління якістю підготовки майбутніх учителів інформатики основі інформаційно–комунікаційних технологій.

Для розв’язання цієї проблеми перш за все необхідно розробити систему контролюючих засобів, заходів та завдань з фахових дисциплін, технології автоматизованого оцінювання навчальних досягнень, методи їх коригування, методики управління підготовкою і систему сертифікації навчальних досягнень майбутніх учителів інформатики.

Слід застосовувати на старших курсах і в перші роки роботи молодих

фахівців адаптивні методики оцінювання професійних і особистісних якостей. Нами впроваджено систему комп’ютерної діагностики знань студентів. Проведено теоретичне обґрунтування методик віддаленого контролю і планується розроблення нових засобів і технологій оцінювання навчальних досягнень випускників ВНЗ на основі ОКХ, ОПП, галузевих стандартів та вимог роботодавців. Маємо запропонувати новий метод проведення державних іспитів, здійснити реальні кроки для налагодження співпраці студентів та потенційних роботодавців на основі визнання сертифікатів незалежного оцінювання фахових компетентностей майбутніх учителів інформатики на основі інформаційно–комунікаційних технологій.

В основу процесів управління якістю підготовки майбутніх учителів інформатики необхідно покласти таку послідовність дій:

1)
планування освітніх послуг;

2)
їх реалізація;

3)
перевірка результатів;

4)
аналіз і необхідне коригування;

5)
вручення сертифікату;

6)
працевлаштування за спеціальністю;

7)
успішна професійна діяльність.

Методи дослідження:

· дослідження особливостей проведення державних іспитів у ВНЗ;

· розроблення технології незалежного оцінювання фахових компетентностей майбутніх учителів інформатики;

· розроблення методики збирання та дослідження якісних показників навчальної діяльності майбутніх учителів інформатики з використанням інформаційно–комунікаційних технологій;

· розроблення методів визнання результатів незалежного оцінювання потенційними роботодавцями.

Регулярні моніторингові заходи також сприятимуть ефективному управлінню якістю підготовки фахівців. Як свідчить досвід упровадження зовнішнього незалежного оцінювання для випускників ЗОШ, рівень знань учнів з обраних предметів зріс, помітно зросла мотивація до здобуття „корисних знань”. Таке саме результуюче незалежне оцінювання стимулюватиме студентів до оволодіння фаховими компетентностями на значно вищому рівні. Ефективність розв’язання проблеми за умов створення системи фахової сертифікації майбутніх учителів інформатики, а результати досліджень, окрім самостійного значення, можуть стати основою для формування мережі сертифікації майбутніх учителів інформатики. Результати можуть бути використані як основа для системи сертифікації усіх випускників педагогічних ВНЗ.
Практична підготовка магістрів
з освітніх вимірювань: сьогодення та перспективи

Тополя Л. В. (LVTop@ukr.net)

Національний педагогічний університет імені М.П. Драгоманова

Навчання магістрів з освітніх вимірювань повинно бути спрямоване на забезпечення практичної підготовки висококваліфікованих кадрів, які готові до виконання професійних обов’язків, здатні до самостійної фахової діяльності в сучасних умовах. Магістерська практика виступає інтегрованим і визначальним компонентом особистісно-професійного становлення майбутнього фахівця.

В основу змісту і структури програми такої практики слід ставити такі принципи:

-
єдності та взаємозв’язку теорії і практики (можливість практичного застосування теоретичних знань);

-
дослідницького підходу до діяльності (можливість досліджувати проблеми моніторингу освіти відповідно до особливостей і потреб освіти в цілому та установ, що виступають в якості бази практики);

-
диференційного підходу (можливість вибору об'єкта практики відповідно до інтересів, нахилів, здібностей і потреб магістрів, що сприяє професійному становленню майбутніх фахівців);

-
реалізації творчого потенціалу (можливість самостійно планувати, аналізувати, корегувати та використовувати отримані під час практики результати; взаємооцінювання магістрантами результатів практики).

Зважаючи на особисті побажання та специфіку професійної діяльності завдання практики слід доповнювати новими вимогами в залежності від особистості кожного магістра та конкретних практичних завдань.

У такий спосіб реалізація програми практики для магістрів буде орієнтована не тільки на засвоєння та закріплення необхідної для майбутньої професійної діяльності системи знань, а й відпрацювання навичок її практичної об`єктивації.
Правила побудови тестових завдань за допомогою комп’ютерних систем
тестування знань (КСТЗ)

Фетісов В.С.

Ніжинський державний університет імені Миколи Гоголя

Для створення повноцінного комп’ютерного варіанту тесту необхідно знати форми тестових завдань. Практика наочно демонструє, що тест повинен містити різні форми тестових завдань, що дозволить, зокрема, знизити ймовірність втоми, яка зумовлюється одноманітністю подання інформації.

Для грамотного конструювання різних форм тестових завдань слід знати правила їх побудови. Для завдань з вільною відповіддю або краткою формою відповіді це такі:

1.
Кожне завдання має бути націлене на одне доповнення (відповідь).

2.
Доповнення слід розташувати наприкінці запитання, оскільки вважається, що чим ближче до кінця запитання воно розташоване, тим краще сприймається сутність завдання.

3.
У разі необхідності після доповнення вказується одиниця виміру.

Для завдань з закритою формою правила, що застосовують до їх побудови варіюють залежно від різновиду тестового завдання.

Так для тестового завдання з множинним вибором слід застосувати таке:

1.
У текст завдання включається максимальна кількість інформації, що має відношення до проблеми.

2.
У варіантах відповідей не використовуються слова і вирази, що повторюються: вони поміщаються в основний текст завдання.

3.
Варіанти відповідей мають бути стислими і мати приблизно однакову довжину.

4.
Тестове завдання складається так, щоб ні його основний текст, ні варіанти відповідей не були ключем для інших завдань.

5.
При складанні групи завдань, що відносяться до одного тексту, графіка, схеми необхідно забезпечити незалежність завдань для того, щоб правильність виконання одного завдання не залежала від правильності виконання іншого.

6.
Кожне завдання повинне мати хоч би одну правильну відповідь.

7.
За можливістю кількість варіантів відповідей повинно бути не більше п’яті, а ще краще – чотирьох.

8.
Слід уникати таких відповідей як “Усі відповіді правильні”, “Усі відповіді неправильні”, “Правильна відповідь відсутня”.

А під час складання тестових завдань на встановлення відповідності (Matching questions) доцільно дотримуватись таких правил:

1.
Інформація може бути подана як у текстовому, так і графічному вигляді, при цьому кожний з елементів в обох стовпчиках має бути пронумерований цифрами або літерами.

2.
Перелік елементів у першому стовпчику має складатися з однорідних елементів. Їх кількість може бути довільною, але доцільно, щоб вона не перевищувала п’яти.

3.
 Для уникнення можливого пасивного додавання останнього запитання до останньої, ще невикористаної відповіді, кількість відповідей має бути хоч би на одну більше кількості питань.

4.
Відповіді рекомендується розміщувати у логічній, алфавітній, цифровій або хронологічній послідовності.

5.
Інструкція повинна чітко вказувати на принцип підбору відповідей, а також на можливість використання конкретної відповіді один раз або кілька разів.

6.
Необхідно розташовувати усі завдання на одній сторінці.

АВТОМАТИЗОВАНА СИСТЕМА
РЕЙТИНГОВОГО ОЦІНЮВАННЯ ДІЯЛЬНОСТІ
СТУДЕНТІВ І ВИКЛАДАЧІВ УНІВЕРСИТЕТУ

Франчук В.М.

Національний педагогічний університет імені М.П. Драгоманова

vfranchuk@ukr.net

В НПУ імені М.П.Драгоманова організована робота автоматизованої системи рейтингового оцінювання діяльності студентів та викладачів університету. Для роботи даної системи були визначені основні групи показників за якими буде оцінюватися діяльність студентів та викладачів. На даний момент для оцінювання діяльності студентів визначені такі основні групи показників (програмний засіб для опрацювання даних розробляється):

1.
Показники досягнутого рівня кваліфікації та організаційної роботи:

•
Курс (для 1 курсу результати ЗНО) – дані передаються з бази даних навчально-методичного управління та приймальної комісії.

•
Участь в роботі Вченої ради інституту – дані вносяться (подаються) дирекцією інституту.

•
Профспілкова діяльність – дані вносяться (подаються) дирекцією інституту та профспілка студентів.

•
Студентське самоврядування – дані вносяться (подаються) дирекцією інституту.

2.
Показники навчальних досягнень:

•
Результати заліково-екзаменаційних сесій – дані передаються з бази даних навчально-методичного управління, яка заповнюється дирекцією інституту за результатами заліково-екзаменаційних сесій.

•
Результати міжсесійного контролю знань студентів – дані переносяться з бази даних системи електронного навчання університету (система MOODLE).

3.
Показники науково-дослідної роботи (всі дані за цими показниками вносяться (подаються) дирекцією інституту):

•
Опубліковано науково-технічних статей.

•
Участь у студентських наукових гуртках.

•
Участь у студентських проблемних групах.

•
Переможець (учасник) І туру Всеукраїнської студентської олімпіади з навчальних дисциплін і спеціальностей.

•
Переможець (учасник) ІІ туру Всеукраїнської студентської олімпіади з навчальних дисциплін і спеціальностей.

•
Переможець (лауреат) Всеукраїнських конкурсів на кращу студентську наукову (творчу) роботу.

•
Переможець (лауреат) Міжнародних конкурсів на кращу студентську наукову (творчу) роботу (Чемпіонату Європи, світу).

•
Учасник наукових конференцій (Міжнародних, Всеукраїнських, регіональних, університетських).

Для оцінювання діяльності викладачів використовуються такі основні групи показників (програмний засіб для опрацювання даних можна переглянути в тестовому режимі за посиланням http://www.test.ii.npu.edu.ua):

1.
Показники досягнутого рівня кваліфікації та організаційної роботи (25 показників).

2.
Показники навчально-методичної роботи (13 показників).

3.
Показники науково-дослідної роботи (15 показників).

4.
Показники виховної роботи і навчально-дослідної роботи студентів (10 показників).

Після реєстрації в даній системі можна детальніше ознайомитися з показниками за якими оцінюється діяльність викладачів і обраховується рейтинг викладача. Для перегляду рейтингу викладача по кафедрі, по інституті та по університету за посадами потрібно отримати відповідні права для облікового запису користувача під яким буде здійснюватися вхід в систему.
Зовнішнє незалежне оцінювання
як моніторинг якості освіти в Україні

Янушевич О.В.
Львівський регіональний центр оцінювання якості освіти

У суспільстві відбувається переоцінка ролі та значення освіти в житті людини. Освіта поступово перетворюється в галузь, сприятливу для вкладання інвестицій. Зростає зацікавленість суспільства в цілому та його громадян у якісній освіті. Однак, бракує об’єктивної інформації про якість сучасної освіти.

Запровадження в Україні у 2007 році всеохопного зовнішнього незалежного оцінювання (ЗНО) мало на меті, провести вимірювання реального рівня знань випускників загальноосвітніх навчальних закладів, забезпечити рівний і справедливий доступ до вищої освіти, здійснювати національний моніторинг якості освіти.

Щороку, після проведення ЗНО, Український центр оцінювання якості освіти готує та оприлюднює Офіційний звіт про проведення зовнішнього незалежного оцінювання випускників загальноосвітніх навчальних закладів України в поточному році. Це унікальне джерело інформації, статистичні та аналітичні матеріали про функціонування системи загальної середньої освіти, які мали б ґрунтовно аналізуватись та стати основою для вироблення стратегії її розвитку й тактики здійснення запланованих освітніх реформ на загальнодержавному рівні. Психометричні характеристики результатів тестування свідчать про реальний стан та рівень освіти з предметів ЗНО, виконання вимог навчальних програм, прогалини в знаннях абітурієнтів та типові помилки, над виправленням яких необхідно працювати. Ці матеріали потрібні та цікаві фахівцям з предметів ЗНО для вироблення новітніх та вдосконалення існуючих програм, підручників, методик викладання тощо.

Традиційним додатком до Офіційного звіту є інформаційні матеріали про результати проходження ЗНО випускниками конкретних навчальних закладів. Оскільки переважна більшість випускників загальноосвітніх навчальних закладів прагне продовжувати навчання у вищій школі і проходить ЗНО, передбачалось, що на основі цих матеріалів керівники обласних, районних, міських відділів / управлінь освіти, керівники шкіл зможуть робити певні висновки щодо якості освітніх послуг, які надаються, та приймати відповідні управлінські рішення.

Однак, практикою породжено велику кількість нових питань, на які необхідно дати відповідь у найближчий час. Як «правильно читати» та трактувати отримані статистичні матеріали?
CONTRIBUTED LECTURES

СИХОЛОГІЧНА ДІАГНОСТИКА ФАСИЛЯТИВНОСТІ У ПІДЛІТКОВОМУ ВІЦІ З ВИКОРИСТАННЯМ КАНОНІЧНОГО КОРЕЛЯЦІЙНОГО АНАЛІЗУ

Близнюкова О.М., Мельничук І.Я.

Кіровоградський державний педагогічний університет ім. Володимира Винниченка

Феномен „фасилятивність" (від англ. to facilitate – полегшувати, сприяти, стимулювати) у сучасній психології розглядається як властивість особистості, що виявляється у здатності здійснювати підтримуючий, підсилюючий вплив на іншу людину, сприяти її успішності, продуктивності.

Особливо актуальною є проблема розвитку фасилятивності у підлітків, оскільки володіння підтримуючим стилем соціальних відносин передбачає створення атмосфери абсолютного позитивного прийняття та сприяє формуванню фасилітативних навичок як засобу подолання вікової кризи у підлітків.

Не зважаючи на актуальність проблеми дослідження фасилятивності, на теперішній час наявна незначна кількість методик, спрямованих на діагностику даної якості. Вимірювання фасилятивності, як правило, здійснюється за допомогою самооціночних методик [1; 3], через занурення досліджуваного в ситуацію, яка потребує прояву фасилятивності [2] або за допомогою експертної оцінки [3].

Для вивчення структури та ступеня вияву фасилятивності у нашому дослідженні було використано діагностичний інструментарій О.П. Саннікової: "Методика дослідження формально-динамічних показників фасилятивності" та "Тест-опитувальник якісних компонентів фасилятивності".

У дослідженні взяли участь учні 8-10 класів загальноосвітніх шкіл м. Кіровограда, всього 113 осіб старшого підліткового віку (15-16 років).

Статистична обробка емпіричних даних була здійснена за допомогою комп'ютерного пакету SТАТІSТІСА з використанням канонічного кореляційного аналізу, що досліджує взаємозв’язок між двома множинами змінних.

Емпіричне дослідження означених показників фасилятивності в контексті широкого спектру рис особистості виявило статистично-значущі зв'язки між її формально-динамічними та якісними параметрами (К-0,586; р=0,00006). Тобто, особливості перебігу фасилятивного процесу залежать від комплексу особистісних характеристик, які є свідоцтвом прагнення до емоційної і дійової підтримки іншого.

Аналіз зв'язку окремих параметрів виявив, що усталеність (стійкість) фасилятивності (УФ) пов'язана з її широтою (ШФ) та легкістю (ЛФ). Тобто, особистість, для якої фасилітативна поведінка є звичною, природною, швидко і легко знаходить різні можливості її здійснення. Подальша дослідницька робота буде спрямована на пошук механізмів розвитку фасилятивності.

Література
1.
Жижина И.В. Психологические особенности развития фасилитации педагога: дис. на здобут. вчен. ступ. канд. психол. наук: 19.00.07/ И.В. Жижина. – Екатеринбург, 2000. – 153 с.

2.
Кондрашихіна О.О. Формування здатності до фасилітаційних впливів у майбутніх практичних психологів: дис. на здобут. вчен. ступ. канд. психол. наук: 19.00.07/ О.О.Кондрашихіна. – К., 2004. – 239с.

3.
Саннікова О.П., Казанжи М.Й. Якісні характеристики фасилятивності: досвід діагностики /М.Й. Казанжи, О.П. Саннікова // Науковий вісник ПДПУ ім. К.Д. Ушинського. - 2006. – №7-8. – С.30-36.

ПРОБЛЕМИ ІНТЕРНЕТ-ТЕСТУВАННЯ

Гогульська Н. Р. (silly-world@yandex.ru)
Національний педагогічний університет імені М. П. Драгоманова

Використання ресурсів мережі Інтернет для проведення тестувань надає можливість: розширити аудиторію слухачів, зекономити час, кошти, людські та матеріальні ресурси, можливість більш складних в математичному плані методів відбору завдань, нарахування балів та оцінювання, а також відповідно розроблене програмне забезпечення для реалізації процесу Інтернет-тестування значно спрощує здійснення оцінювання та зворотного зв’язку, ніж традиційні форми проведення тестів [3]. Респонденти при проходженні Інтернет-тестування більш зосереджені та уважні, оскільки знижується можливість спотворення даних під впливом фактора соціальної адаптації [2]. Однак Інтернет-тестування має і ряд недоліків. Основні проблеми Інтернет-тестування та способи їх вирішення наведені в таблиці:
	Проблема
	Рішення

	Багатократність проходження тесту. Респонденти можуть реєструватися під різними іменами, проходячи тест декілька разів.
	Реєстрація IP-адреси респондента, індивідуальної числової адреси комп’ютера, під якою реєструються в Інтернеті [2, 3].

	«Анонімність» користувача. Проходити тест замість респондента може зовсім інша людина.
	В інструкції до тесту необхідно наголошувати на тому, що респондент в першу чергу оцінює себе, свій рівень знань і тому він має бути зацікавленим в чесному проведенні тестування [2].

	Зниження контролю над респондентом. Людина, що проходить тестування під час проходження тесту може користуватися допоміжними засобами (Інтернет-ресурсами, конспектами, енциклопедіями, тощо) для покращення свого результату.
	Можливість урізноманітнення тестів потребує певного рівня знань для їх проходження, якому відповідає певний час проходження. Обмежуючи респондента в часі, обмежується і можливість «списувати», за браком часу.

Інтернет-орієнтовані системи тестування за рейтингом [1]:

 1.
http://master-test.net

2.
http://make-test.ru

3.
http://testing-all.ru

4.
http://www.banktestov.ru

Література

1. Копотій В. В., Халецька З. П. Аналіз вільно-доступних систем Інтернет – тестування. – НДУ імені М. Гоголя. Психолого-педагогічні науки, №7. – 2011.- 6 с.

2. Науменко А., Орел Е. Использование Интернет-технологий для проведения психологических исследований

3. Рєзіна О. В. Тестування в Інтернеті: переваги і проблеми. – К.: вид. НПУ імені М. П. Драгоманова, вип.20.- 2010.- 123-131 с.
НАСТУПНІСТЬ ВИВЧЕННЯ НАВЧАЛЬНИХ ДИСЦИПЛІН ЦИКЛУ «ОСВІТНІ ВИМІРЮВАННЯ» ТА ПЕДАГОГІЧНИХ ДИСЦИПЛІН У ПРОФЕСІЙНІЙ ПІДГОТОВЦІ
МАЙБУТНЬОГО ВЧИТЕЛЯ МАТЕМАТИКИ

Коваленко Н.В. (NatalyaKovalenko@i.ua)
Сумський державний педагогічний університет імені А.С. Макаренка

Професійна підготовка майбутнього вчителя являє складну систему. Важливими складовими єтеоретична підготовка, педагогічна практика, науково-дослідна робота студентів, самоосвіта та ін.. Ефективність результату функціонування системи – рівень компетентності випускника – багато в чому обумовлений зкоординованістюусіх компонентів.

Методологічною основою забезпечення взаємозв’язків системи професійно-педагогічної підготовки майбутнього вчителя є принцип наступності, який передбачає узгодженість у змісті, організаційно-методичному забезпеченнізазначених складових. Засобами досягнення єдності педагогічної системи підготовки майбутнього вчителя, забезпечення процесу розвитку, нового осмислення вже набутих знань, створення підґрунтя для наступних знань є міжпредметні зв’язки.

Не завжди можливо сподіватись на безпосереднє виявлення студентами відповідних міжпредметних зв’язків. Тому з метою забезпечення системності професійної підготовки потрібні спеціальне виокремлення спільних змістових ліній, визначення їх пріоритетності, міждисциплінарної узгодженості, та цілеспрямована реалізація, популяризація та пропагування ключовихпитань з освітніх вимірювань.

Навчальні дисципліни циклу «Освітні вимірювання» вимога часу. Їх викладання покликане розвинути уявлення студентів з проблеми якості освіти, теорії та практики педагогічних вимірювань; сформувати уміння і навички конструювання педагогічних тестів, використання комп’ютерних технологій у створенні, тестуванні та інтерпретації результатів.

Зміст навчальної дисципліни «Педагогіка» має спільні питання, спроможні створити підґрунтя для продуктивного вирішення вказаних завдань, наприклад, у процесі вивчення модуля«Загальні основи педагогіки»,при розгляді теми «Методологія і методи педагогічного дослідження»; модуля«Дидактика», у змісті лекцій «Зміст освіти як фундамент базової культури особистості», «Педагогічна діагностика результатів навчально-пізнавальної діяльності школярів», практичного заняття «Контроль та оцінка знань у досвіді вчителів-новаторів та вчителів з предмету спеціалізації», підготовці студентами начальних проектів за тематикою педагогічного тестування.

Педагогічна практика студентів – важлива складова професійного становлення майбутнього вчителя. Навчальна практика студентів другого курсу спрямована на практичне опробування засвоєних теоретичних знань з педагогіки, формування на їх основі педагогічних умінь. З пропедевтичною метою до програми практики введені завдання дослідження організації, методичного забезпечення та аналізу результатів загального національного оцінювання. Передбачено вивчення досвіду участі України у міжнародних дослідженнях, тому базами практик обрані відповідні школи.

Науково-дослідна робота студентів містить широкий спектр створення мотивації студентів до вивчення дисциплін циклу освітніх вимірювань, популяризації та глибокого дослідження передбачених змістом питань.До тематики курсових робіт студентів фізико-математичного факультету включені теми, які розвивають проблематикуякості освіти, освітніх вимірювань, міжнародних порівняльних досліджень, загального національного оцінювання, аналізу програмного забезпечення педагогічного тестування та ін..

Подальше осмислення та розвиток отриманих знань у курсах циклу «Освітні вимірювання» має потенціал у процесі вивчення дисциплін «Порівняльна педагогіка», «Історія педагогіки», циклі математичних дисциплін та методиці математики.

Отже, навчальні дисципліни циклу «Освітні вимірювання» потребують глибокого педагогічного, філософського осмислення студентами навчальних питань та спеціальної математичної підготовки. Дотримання наступностіта міжпредметної узгодженості сприятиме ефективному вивченню, надасть важливості, сприятиме більш усвідомленому засвоєнню змісту дисциплін.

Результати зовнішнього незалежного оцінювання з географії як індикатор якості географічної освіти в Україні

Несвітайло О.Ю. (freestayle@ukr.net)

Харківський регіональний центр оцінювання якості освіти

Історія становлення і практика застосування тестування дають підставу підкреслити важливість і педагогічну цінність цього методу, який дає можливість статистично точно аналізувати процес отримання освіти, викорінювати недоліки і бачити подальші перспективи його розвитку.

Зовнішнє оцінювання навчальних досягнень учнів визнано у світі одним з ефективних інструментів освітнього моніторингу.

Індикатором стану географічної освіти в нашій країні можна вважати результати зовнішнього незалежного оцінювання (ЗНО) з географії, адже вони дають змогу отримати інформацію про сильні й слабкі сторони підготовки учнів з предмета, визначити особливості засвоєння навчального матеріалу різними групами випускників, що відрізняються рівнем освітньої підготовки з географії і мають забезпечувати зворотній зв’язок в процесі навчання географії.

Аналіз результатів ЗНО з географії дозволяє зробити висновок про те, що значна частина учасників зовнішнього незалежного оцінювання з року в рік демонструє недостатньо високий рівень предметних знань. Наприклад середній набраний бал учасників тестування з географії у 2011 році склав лише 40,15 із 95 можливих балів.

Анкетування, яке проводилось Харківським регіональним центром оцінювання якості освіти серед студентів-першокурсників та учасників пробного тестування (2010, 2011р.р.), засвідчило, що досить значний відсоток абітурієнтів при підготовці до ЗНО звертається за фаховою допомогою до вчителя-предметника. Не викликає заперечення: в умовах, коли незалежне оцінювання стає органічною складовою національної системи освіти, учитель має володіти, окрім відмінних фахових знань, також і інформацією про ЗНО, знання у галузі тестових технологій мають стати невід’ємною складовою професійної компетентності педагога.

Звісно, що процес викладання географії у школі не має зводитись до підготовки учнів до зовнішнього незалежного оцінювання, проте для більшої впевненості в тому, що обравши тестування із географії, учень успішно його складе, або, принаймні, матиме всі необхідні складові підготовки для його успішного складання, автор радить використовувати на уроках тестові завдання різних типів, зокрема пов’язані із використанням різних джерел знань у стислих часових межах і за процедурою незалежного тестування, а також використовувати результати офіційних звітів Українського центру оцінювання якості освіти про проведення зовнішнього незалежного оцінювання в Україні, де можна знайти детальний аналіз відповідей учасників тестування із усіма психометричними характеристиками до кожного завдання і відповідно до зазначених показників, корегувати власні плани-конспекти уроків, роблячи акценти при викладанні на тих чи інших розділах і темах навчальної програми з географії.
РЕЙТИНГОВЕ ОЦІНЮВАННЯ ВНЗ
ЯК ІНСТРУМЕНТ ВИМІРЮВАННЯ ЯКОСТІ ОСВІТИ

Пасічник Н.О.

Кіровоградський державний педагогічний університет

імені Володимира Винниченка

В умовах глобалізації освітнього середовища цікавою для аналізу є проблема зовнішнього оцінювання діяльності ВНЗ, результати якого можуть бути представлені у формі звітів державних органів або незалежних агенцій, ренкінгів, оглядів, рейтингів ВНЗ тощо. Система рейтингування вищих навчальних закладів є визнаною у багатьох країнах світу, вона координується на міждержавному рівні та вдосконалюється (прикладом цього можуть слугувати затверджені 2006 року в Берліні Міжнародною Експертною Групою по Ранжируванню (IREG) «Берлінські принципи ранжирування вузів»).

Існує близько десяти основних міжнародних рейтингів ВНЗ, кожен з яких має свої особливості та унікальну методологію ранжирування світових університетів. Охарактеризуємо деякі з найвідоміших рейтингів університетів світу.

Табл. 1. Глобальні рейтинги університетів світу

	Назва рейтингу
	Ким і коли розроблено
	Критерії

	Академічний рейтинг універ-ситетів світу (ARWU)
	Інститут вищої освіти Шанхайського університету, 2003 р.
	Якість освіти, якість професорсько-викладацького штату, результативність наукових досліджень, розмір навчального закладу

	Рейтинг Інтернет-присутності Вебометрікс (Webometrics)
	Компанія Cybermetrics Lab (Іспанія), 2004 р.
	Ґрунтується на аналізі офіційних веб-сайтів навчальних закладів за параметрами сайтів: розмір (Size), помітність (Visibility), «вагомі файли» (Rich Files), цитованість

	Рейтинг репутації (World Reputation Rankings)
	Видання Times Higher Education, 2004 р.
	Рівень освітніх і дослідницьких програм, цитованість наукових статей, кількість іноземних студентів і викладачів

	Рейтинг університетів світу за версією «Times»
	The Times Higher Education-QS World University Ranking, 2005 р.
	Якість наукових досліджень, конкурентноздатність випускників на ринку праці, міжнародне визнання, якість викладання

	Новий Глобальний рейтинг світових університетів
	Незалежна рейтингова агенція РейтОР, Росія, 2009 р.
	Освітня діяльність, науково-дослідна діяльність, професійна компетентність професорсько-викладацького складу, забезпеченість ресурсами, міжнародна діяльність Інтернет-аудиторія

	50 вузів світу, заснованим з 1962 р. (Top-50 Under 50)
	Компанія QS (Quacquarelli Symonds)
	Академічна репутація, репутація роботодавців, цитування на одного викладача, співвідношення студентів і викладачів, частка іноземних студентів і частка іноземних викладачів.

На сучасному Україна розробляє та вдосконалює національну систему рейтингування ВНЗ. Представники України ввійшли до Міжнародної експертної групи (IREG), було схвалено методику визначення рейтингів національних вузів. «200 найкращих вишів України», «Топ-200 Україна», «Компас-2012» – рейтинги ВНЗ України. Інформаційним освітнім ресурсом «Освіта.ua» складено консолідований рейтинг вищих навчальних закладів України, у якості вихідних даних для складання даного рейтингу вищих навчальних закладів України використані найбільш авторитетні серед експертів та засобів масової інформації національні та міжнародні рейтинги вузів України: ЮНЕСКО «Топ-200 Україна», «Компас» і «Вебометрікс».

Система рейтингів ВНЗ як в Україні, так і в світі є незалежною від офіційних державних структур, що нівелює їхній вплив на оцінку якості освіти; рейтинги репрезентують прозору, об'єктивну, доступну інформацію про якість освітніх послуг; за цією інформацією якість освіти можна оцінити і як процес, і як результат; рейтинги дають можливість зорієнтуватися майбутнім абітурієнтам щодо конкурентоспроможності навчального закладу.

ДОСЛІДЖЕННЯ МІРИ УЗГОДЖЕНОСТІ ПЕРЕВАГ ЕКСПЕРТА ШЛЯХОМ АНАЛІЗУ ІНДИВІДУАЛЬНИХ МАТРИЦЬ ПАРНИХ ПОРІВНЯНЬ

Присяжнюк О.В.

Кіровоградський педагогічний університет імені В.Винниченка

Для отримання кардинальних експертних оцінок часто використовують парні порівняння, що представляються відповідними матрицями парних порівнянь (МПП) і дозволяють формалізувати процес обробки експертної інформації. Вони є найбільш універсальним засобом представлення експертної інформації, оскільки дозволяють представити довільні бінарні відношення (кількісні, якісні, розмиті), ранжування. При цьому зі збільшенням кількості об’єктів, представлених для експертного оцінювання збільшується і ймовірність неузгодженості на множині бінарних відношень, заданих експертом. Мірилом неузгодженості [1] є частка від ділення (L-n)/(n-1), де n – кількість об’єктів, які оцінюються, L – головне власне значення матриці, на аналогічний показник для випадково згенерованої з елементів тієї ж шкали МПП. Перевищення цією величиною, яка дістала назву показник неузгодженості, 10% тягне некоректність отриманих з МПП пріоритетів. Джерелом можливих протиріч, що виникають під час порівняння об’єктів є непослідовність в твердженнях експерта або його недостатня компетентність. Запропонована процедура визначення міри узгодженості переваг експертів та його компетентності шляхом аналізу відповідних МПП дозволяє виявити джерело можливих протиріч, що виникають під час порівнянь об’єктів і порекомендувати експертові спосіб узгодити ці порівняння і тим самим підвищити достовірність результатів.

Нехай задана множина альтернатив (об’єктів) , принцип оптимальності безпосередньо у числовій формі не задано, але експерт для деяких пар об’єктів може вказати, який з об’єктів пари кращий (переважає) за іншого.

Основними властивостями бінарних відношень, що необхідні для аналізу експертних оцінок є «рефлективність», «антирефлексивність», «симетричність», «асиметричність», «антисиметричність», «транзитивність» та «зв’язність». В залежності від властивостей МПП можна судити про деякий порядок, який заданий на множині парних порівнянь (перевага, подібність, еквівалентність, квазіпорядок, впорядкування, частковий порядок, лінійний порядок, строгий квазіпорядок, строгий порядок, домінування, строгий частковий порядок, строгий лінійний порядок).

Аналізуючи індивідуальні МПП на порядок шляхом дослідження їх основних властивостей та перевіряючи на наявність циклічних тріад, можна зробити певні висновки про міру узгодженості переваг експерта при оцінюванні, а отже і оцінити деяким чином його компетентність.

В результаті була створена система перевірки оцінок експерта – програмний продукт, який допомагає перевірити експерту інформацію на предмет міри узгодженості його переваг при оцінюванні.

Аналізуючи властивості відповідної МПП, програма дає відповідь: який порядок задає множина оцінок і чи задає взагалі. У випадку відсутності порядку робиться висновок про певну неузгодженість в перевагах експерта та пропонується йому переглянути свої оцінки.

Якщо експерт не дав оцінку деяким об’єктам, то програма пропонує оцінку, яка їм найбільш підходе, ґрунтуючись на оцінках які експерт дав іншим об’єктам за відповідними властивостями МПП.

Програма використовується для перевірки творчих робіт студентів, які важко оцінити безпосередньо в ординальній оціночній шкалі.

Література
1.
Присяжнюк О.В., кандидат технічних наук, доцент. Процедури визначення міри схожості структури переваг експертів за вибраними ними підмножинами об’єктів. \\ Праці ІІІ-ї міжнародної школи-семінару “Теорія прийняття рішень”, Ужгород, УжНУ, 2006. – С. 33-34
Специфіка навчальної діяльності
майбутніх юристів

Русіна Н. Г.

Національний педагогічний університет імені М.П.Драгоманова

Основним засобом отримання освіти є навчання. Навчання – це процес двосторонньої діяльності педагога та студентів: діяльність педагога – викладання, діяльність студентів – учіння, тобто процес засвоєння знань.[1, с.28]

Оцінювання знань майбутнього юриста розпочинається з особистого розвитку творчих, духовних та інших здібностей. Різні етапи контролю перевірки засвоєння студентом знань дозволить викладачу: 1) отримати інформацію про рівень засвоєння навчального матеріалу, формування навичок та вмінь для подальшого застосування в професійній діяльності студентів; 2) надати рекомендації для студентів щодо подальшого напрямку навчальної діяльності з інших дисциплін або самостійного підвищення своєї кваліфікації.

Навчання в університеті сучасних інформаційних технологій (СІТ) повинно окреслювати майбутньому юристу той напрямок роботи з сучасними інформаційними технологіями, з якими він, закінчивши ВНЗ, зіштовхнеться на своїй подальшій професійній ниві.

Якраз на цьому етапі навчання у студентів виникає найбільше проблем. Ці проблеми виникають з багатьох факторів, як технічного так і методичного характеру. Якщо розглянути фактори технічного характеру, то перш за все кидається у вічі погане матеріально технічне забезпечення більшості українських ВНЗ (особливо державних). Застаріле комп’ютерне та мережеве обладнання, повільний чи обмежений доступ до мережі Інтернет, дуже повільне та часто-густо непрофесійне сервісне обслуговування стають серйозною перепоною до самої можливості інтеграції сучасних методичних програм в ВНЗ. Тому першочерговою умовою ефективного навчання роботи із сучасними інформаційними технологіями є відповідне матеріально технічне забезпечення студентів та викладачів.

Однією з основних проблем методичного характеру є невідповідність робочих навчальних програм до сучасних вимог, що ставляться до майбутніх юристів. Найчастіше ця проблема виникає через те, що курс “Сучасні інформаційні технології” студентам-юристам читають викладачі, що не мають юридичної освіти, а лише технічну, що в свою чергу унеможливлює розуміння викладачем потреб майбутніх юристів саме в спеціалізованій роботі з відповідним програмним забезпеченням. Найчастіше це проявляється в тому, що навчальні програми та курси містять матеріали, які студенти вже вивчали в школі (наприклад, базову роботу з комп’ютером, файловою системою, тощо) або навпаки ті матеріали, які найімовірніше ніколи не будуть застосовані юристом на практиці (програмування, веб-програмування, дизайн, тощо). Це в свою чергу призводить до того, що в силу обмеженої кількості годин виділених за навчальним планом на курс “Сучасні інформаційні технології”, студенти не отримують дійсно необхідних їм знань, а також цілком усвідомлюючи, що отримані знання вони в подальшій практиці використовувати не будуть, знижують до себе вимоги при вивченні цього курсу.

Мінімальна інформаційна грамотність юриста повинна складатись з вміння користуватись онлайновими та оффлайновими правовими інформаційно-пошуковими базами даних, але в силу того, що на роботу з ними виділяється мало годин чи їх ліцензійні дистрибутиви відсутні у ВНЗ, то студенти не отримують необхідний обсяг знань і в цьому напрямку.

Також в силу того, що програмне забезпечення та навички якими повинен володіти юрист можна поділити на умовні дві групи: обов’язкові та факультативні, то вбачається доцільним використання в навчальному процесі дистанційних методів, таких як наприклад, модульне об’єктно-орієнтовна динамічне навчальне середовище Moodle, що дозволяє перевірити знання студентів, а також в позаурочний час передавати їм індивідуальні завдання, використовувати їх допомогу в наповненні інформаційного масиву нашого курсу, тощо.

Література

1.
Методика навчання і наукових досліджень у вищій школі: Навч. посіб. / С.У.Гончаренко, П.М.Олійник, В.К. Федорченко та ін.; За ред.. С.У.Гончаренка, П.М.Олійника. – К.: Вища шк., 2003. – 323 с.: іл.
МОЖЛИВОСТІ РЕАЛІЗАЦІЇ ФОРМ ТЕСТОВИХ
ЗАВДАНЬ В СИСТЕМІ КОМП’ЮТЕРНОГО ТЕСТУВАННЯ ХЕРСОНСЬКОГО ВІРТУАЛЬНОГО УНІВЕРСИТЕТУ

Сметанюк Л.В.

Херсонський державний університет

Сучасна система дистанційного навчання (СДО) повинна забезпечити створення, збереження і використання навчальних матеріалів у стандартизованому форматі даних. В даний час прийнятий стандарт, розроблений організацією IMS Global Learning Consortium, Inc (IMS) . Стандарт IMS містить відкриті специфікації підтримки навчальної діяльності у рамках розподіленого навчання.

 СДО "Херсонський віртуальний університет» розроблена з підтримкою стандарту IMS .Система тестування, яка входить до її складу, підтримує специфікацію стандарту IMS QTI версії 2. Зокрема, для можливості створення чотирьох форм тестових завдань за класифікацію Аванесова В.С. у ній реалізовано декілька типів тестових завдань(рис.1.)

[image: image2.emf]Форма тестового завдання

Закрита

Відкрита

На встановлення

відповідності

На встановлення

послідовності

Модульне завдання

Вибір одного з богатьох

Ввод тексту

Вибір багатьох з багатьох

Асоціативність

Упорядкування

Зіставлення

Текст в контексті

Вибір в контексті

Випадний список в контексті

Указання точки(ок) на зображенні

Упорядковане указання точок на зображенні

Флеш –об’ект

Тип тестового завдання

Рис.1 Орієнтовна схема відповідності Форми тестових завдань до Типу тестових завдань.

До загальних можливостей при створенні тестових завдань можна віднести те що:

1. При наборі тексту умови, відповіді та підказки ТЗ використовується текстовий редактор CKEditor . Його інтерфейс нагадує MS Word та дозволяє регулювати розмір та тип шрифту, кольор тексту та фону. Крім форматування тексту редактор пропонує ряд додаткових можливостей:

· копіювання тексту через буфер обміну з інших програм;
· вставку графічних та медіа файлів;
· вставку символів.
2. У системі відсутній на даний час математичний редактор, тому при створенні математичних тестів, коли потрібно в умові або відповіді ТЗ вставляти складні математичні формули можна використати on-line редактора Lateх, який генерує код формули в окремому рядку та паралельно перетворює її в формат gif.

3. Оцінювання відповіді на питання може відбуватися двома різними шляхами: диференційована оцінка по всьому питання або накопичення оцінки за варіантами відповіді.

4. Система дозволяє встановлювати попередній рівень складності тесового завдання (від 1 до 12).

Окремо потрібно виділити модуль Flash – об’єкт. Його не можна віднести до якоїсь форми ТЗ та типу питань, оскільки його використання передбачає створення заздалегідь одного або декількох ТЗ, які збережені у один swf файл. Для створення такого файлу можна використовувати різні програмні продукти:

· Macromedia Flash

· iSpring QuizMaker
· iSpring Free та ін.
Література
1. http://www.codecogs.com/latex/eqneditor.php?lang=uk-uk

2. http://www.ispring.ru/download.html

Сметанюк Л.В. К теории и практике адаптивних тестов / Л.В. Сметанюк, Г. М. Кравцов // Інформаційні технології в освіті. – Режим доступа: http://ite.ksu.ks.ua/?q=en/node/393
Рейтингова система оцінювання студентів

Ткаченко І.А. (igor.tkachenko@rambler.ru),
Краснобокий Ю.М.

Уманський державний педагогічний університет імені Павла Тичини

Рейтингова система оцінювання припускає багатобальне (за кожний вид навчальної діяльності) оцінювання студентів, що дозволяє об’єктивно відобразити в балах діапазон оцінювання індивідуальних здібностей суб’єкта навчання. Тому з’являються значно ширші можливості для створення блоку диференційованих індивідуальних завдань, кожне з яких має свою кількість балів. У систему рейтингової оцінки включаються додаткові заохочувальні бали за оригінальність, новизну, творчість при виконанні індивідуальних науково-дослідних завдань. Питома вага оцінки кожного з видів навчальної роботи студента у підсумковій (загальній) оцінці визначається з урахуванням їх вагомості у теоретичній та практичній підготовці фахівця, структурі та змісті навчальної дисципліни. Підсумкова оцінка виставляється або після повного завершення вивчення навчальної дисципліни, або після вивчення окремого змістового модуля (групи змістових модулів), якщо це передбачено навчальним планом. Разом з тим, у студентів є можливість підвищити навчальний рейтинг шляхом активної участі у позанавчальній роботі (участь в олімпіадах, конференціях, конкурсах, розробках та впровадженнях програмно-педагогічних засобів тощо).

Особливо сприятливою для комп’ютерного опрацювання різних кількісних показників навчальних досягнень студентів є рейтингова система контролю. Рейтинг студента, динаміка його зміни – ці показники відкривають необмежені можливості в організації різних форм змагання у ВНЗ, стимулюючи студентів до систематичної творчої роботи. В основу цієї системи покладено оцінку роботи самого студента з набуття, засвоєння і застосування знань, а також ступінь активності його пізнавальної діяльності щодо всебічного освоєння майбутньої спеціальності.

Рейтингова система оцінювання забезпечує найбільшу інформаційну, процесуальну, творчу продуктивність самостійної пізнавальної діяльності студентів за умови її реалізації у розрізі розвивального навчання.
ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ НАВЧАННЯ
ФІЗИЦІ У ТЕХНІЧНОМУ УНІВЕРСИТЕТІ НА ОСНОВІ ВПРОВАДЖЕНННЯ ІННОВАЦІЙНИХ
ТЕХНОЛОГІЙ НАВЧАННЯ

Точиліна Т.М. (toch2008@mail.ru)
Запорізька державна інженерна академія

Радикальна модернізація системи освіти вимагає дослідження й використання усіх потенційних можливостей для поліпшення якості навчання й розробки більш ефективної моделі навчання.

Ефективність навчання передбачає послідовну реалізацію педагогічних, соціальних і економічних цілей. Процес досягнення ефективності навчання складний. Він вимагає актуалізації всіх функцій навчання: освітньої, розвиваючої та виховної.

Оптимальними, найбільш сприятливими умовами досягнення ефективності навчання є: 1) високий науковий рівень змісту навчання; 2) чітка організація активної самостійної і практичної діяльності студентів; 3) система формування у студентів раціональних способів продуктивної діяльності; 4) розвиток мотиваційної сфери навчання, використання спеціальних прийомів стимулювання навчання; 5) формування пізнавального інтересу, ціннісних орієнтацій; 6) створення сприятливого комунікативного клімату у навчанні, позитивних взаємовідношень між суб'єктами навчального процесу.

Найважливішим компонентом навчального процесу є його організація. Ефективна організація навчального процесу передбачає дотримання оптимального режиму діяльності, раціонального використання всіх ресурсів і засобів.

Підвищення ефективності навчання вимагає впровадження в навчальний процес інноваційних педагогічних технологій навчання.

Ми вважаємо, що основу й зміст інноваційних педагогічних технологій навчання становить модернізація фізичної освіти й інноваційна діяльність, сутність якої полягає у відновленні педагогічного процесу, внесенні нововведень у традиційну систему. При оновленні педагогічного процесу необхідно враховувати сучасні засоби та технології навчання.

Проведені на кафедрі фізики Запорізької державної інженерної академії дослідження дають однозначну відповідь: реалізація ефективного навчання, стосовно до вивчення курсу фізики, може здійснюватися за допомогою наступних сучасних технологій: модульного навчання; диференційного навчання; індивідуалізації навчання; комп’ютерних технологій.

Щоб розробити модель ефективного навчання фізиці недостатньо лише впровадження інноваційних технології навчання. Необхідно розробити науково-теоретичні основи ефективного навчання й методичну систему, здатну в умовах нової освітньої парадигми підвищити рівень фізичної освіти.
Кореляційний аналіз відповідності успішності студентів результатам державної атестації
Зоя Халецька, Наталія Шевченко, Степан Паращук

Кіровоградський державний педагогічний університет імені Володимира Винниченка

Досліджуючи результати підсумкового контролю знань студентів КДПУ імені В.Винниченка протягом усього навчання на бакалавраті (на прикладі спеціальності 6.040205 Статистика) та підсумки державної атестації за 2011-2012 навчальний рік ми спробували оцінити силу зв’язку (величину коефіцієнта лінійної кореляції) кожного предмету навчального плану спеціальності, дисциплін кожного циклу та курсу навчання з середнім балом одержаним студентами на держаних екзаменах. Державна атестація 4-го курсу складається з державного екзамену з математики та захисту кваліфікаційної роботи бакалавра.

Ми обчислили коефіцієнт лінійної кореляції між результатами державних екзаменів та кожною з 59 дисциплін навчального плану та проаналізувавши величини отриманих коефіцієнтів, згрупували дисципліни за рівнями зв’язку. Дуже значний зв’язок (0,9<r<0,99) виявився з дисциплінами: Теорія вибору та прийняття рішень (0,9), Комп’ютерні статистичні пакети, Рівняння математичної фізики, Аналіз часових рядів (0,92), Моделювання випадкових процесів та величин, Гроші та кредит (0,93), Варіаційне числення та методи оптимізації (0,95).

Більша частина (39) дисциплін навчального плану мають значний зв’язок (0,7<r<0,9). Серед них 6 предметів циклу гуманітарної та соціально-економічної підготовки, 7 – циклу природничо-математичної підготовки та 26 – циклу професійної та практичної підготовки такі, як Дискретні моделі в теорії ймовірностей, Математичний аналіз , Методи обчислень (0,85), Основи страхової та банківської справи (0,82). До групи з помітним (0.5<r<0.7) рівнем зв’язку потрапили 11 дисциплін різних циклів і лише результати з двох дисципліни, а саме Соціологія та Основи охорони праці мають слабкий ступінь кореляції. Причому коефіцієнт кореляції останньої дисципліни близький до нуля, що, можливо, пояснюється певними недоліками системи підсумкового контролю цього предмету. На основі обчислених коефіцієнтів кореляції для дисциплін кожного циклу, помічаємо зростання кореляції з 0,67 для циклу гуманітарної та соціально-економічної підготовки, 0,75 – циклу природничо-математичної підготовки та 0,8 – циклу професійної та практичної підготовки.

Проаналізуємо кореляцію між результатами ДЕК та навчанням студентів на різних курсах. Для розрахунку відповідних коефіцієнтів кореляції використовуємо середньозважений бал підсумкового контролю дисциплін двох семестрів для кожного студента групи. В результаті отримано наступні значення коефіцієнтів кореляції: перший курс – 0,87, другий курс – 0,846122, третій курс – 0,946219, четвертий – 0,954254. Що, на нашу думку, засвідчує, по-перше, логічну послідовність та наступність у побудові навчальних планів спеціальності «Статистика», по-друге, більш відповідального ставлення студентів до вивчення фахових дисциплін та, по-третє, зростання їх рівня професійних компетентностей протягом періоду навчання.
CONTENTS
Invited lectures ………………………………3
Contributed lectures ………………………..33

PAGE
54

