АНАЛИЗ БАЛЛЬНО-РЕЙТИНГОВОЙ СИСТЕМЫ КОНТРОЛЯ ЗНАНИЙ НА 3 КУРСЕ ЭНЕРГОТЕХНОЛОГИЧЕСКОГО ФАКУЛЬТЕТА КРАСГАУ
*Сорокина Т.П., **Квашнина О.П.

*Красноярский государственный аграрный университет, Красноярск, Россия
**Красноярский государственный медицинский университет, Красноярск, Россия
The analysis of rate-marks system on the energotechnological faculty of the Krasnoyarsk state agrarian university was carried out in this article. Diagrams of progress on various disciplines are given. The advantages and disadvantages of the rate-marks system have been considered.

Вхождение в европейскую систему образования обязывает переходить к внедрению системы зачетных единиц (СЗЕ) в организацию учебного процесса. Наряду с СЗЕ необходимо вводить современную систему контроля знаний. Во многом этим требованиям удовлетворяет так называемая балльно-рейтинговая система (БРС) контроля знаний.

В настоящее время при выводе оценки на зачете или экзамене оптимальным вариантом, является применение новых педагогических подходов, использующие информационно-компьютерные технологии.

В данной работе путем использования бально-рейтинговой системы проведен анализ итогов сессии студентов 3 курса энерготехнологического факультета. Результаты этого анализа оказались неожиданными. Рассмотрим их.

Рейтинг R студентов рассчитывался по формуле

[image: image10.bmp],

где zi – зачетные единицы по дисциплине; xi – количество баллов, заработанное студентом в семестре с учетом промежуточной аттестации; Rмакс – максимальный рейтинг по всем дисциплинам данного семестра. Было установлено следующее соответствие между оценками и баллами:

87-100
–
отлично;

73-86

–
хорошо;

60-72

–
удовлетворительно;

менее 60
–
неудовлетворительно, незачтено;

60-100
–
зачет.

Для более наглядного понимания итогов БРС, мы отделили результаты гуманитарных дисциплин от технических (рис.1). Обращает на себя внимание то, что количество положительных баллов (больше 60) по гуманитарным дисциплинам значительно превышает аналогичные значения по техническим дисциплинам. Если по гуманитарным дисциплинам 65 студентов имеет положительные оценки, то по техническим – только 36. Очевидно, что понимание и усвоение гуманитарных дисциплин идет легче, чем технических.
[image: image2.emf]Общий рейтинг по гуманитарным и техническим

дисциплинам

-

10

20

30

40

50

60

70

80

90

100

1 7 13 19 25 31 37 43 49 55 61 67 73 79 85 91 97103

номер студента

баллы

гум дисц

техн дисц

Рис.1

На рис. 2 приводится в процентном соотношении диаграмма общего рейтинга. Для лучшего понимания на диаграммах приведены рядом с процентами оценки. Соответствие их баллам указано выше. Согласно этой диаграмме только 48% студентов является успевающими.

[image: image3.emf]Общий рейтинг

всех дисциплин

3

25%

2

52%

5

1%

4

22%

Рис.2

Если рассмотреть диаграммы по гуманитарным (рис. 3) и по техническим дисциплинам (рис.4), то видно, что результаты успеваемости прямо противоположны. По гуманитарным дисциплинам успеваемость составляет 73%, по техническим – 34%. Тем не менее, отсутствие отличных оценок по гуманитарным дисциплинам рис. 3 и небольшое их количество по техническим дисциплинам вызывает недоумение.

[image: image4]
Рис.3
[image: image5.emf]Общий рейтинг

технических дисциплин

2

66%

5

2%

4

20%

3

12%

Рис.4

Введение системы подсчета баллов позволяет количественно оценить успешность учебной работы не только студента, но и преподавателя. Рейтинги студентов по отдельным дисциплинам в сопоставлении друг с другом и с интегральным рейтингом позволяют сравнивать работу преподавателей как в рамках одной дисциплины, так и в предметных различных областях. Когда распределение по баллам по схожим дисциплинам резко отличаются друг от друга, то следует делать вывод об уровне конкретного преподавателя и его отношении к своим профессиональным обязанностям. Здесь следует иметь в виду, как резкое занижение, так и завышение оценок.
[image: image6.emf]Общий рейтинг дисциплины

"Электрические машины"

3

7%

4

12%

5

11%

2

71%

Рис.5

[image: image7.emf]Общий рейтинг дисциплины

"Эксплуатация электрического оборудования"

2

17%

3

40%

4

18%

5

25%

Рис.6

Например, распределение студентов по баллам для дисциплины «Электрические машины» (рис. 5) существенно отличается от распределения для курса «Эксплуатации электрического оборудования», которые достаточно близки между собой по сложности восприятия и понимания. На рис. 5 количество положительных оценок – 30%, на рис. 6 – 83%. Это вызывают много вопросов по преподаванию и оценки знаний.

Процесс перехода к другой системе оценивания оказался трудным не только для студентов, но и для преподавателей. В зачетной ведомости хорошо видно, что, как и прежде, зачет (60 балл) или незачет (менее 60 баллов) ставится без дифференциации по баллам, хотя возможный максимальный балл равен 100. Часто преподаватель оценивает работу студента в 0 баллов, хотя посещаемость студента и работа его на занятиях уже должна оцениваться в баллах. Одна из причин этого явления, с нашей точки зрения, – отсутствие адаптации программы курсов к новым условиям работы, другая – нежелание преподавателя преодолеть консервативность в оценке знания студента. Переход от 5-балльной системы к 100-балльной должен быть осуществлен не только в методическом плане, но и в психологическом, как у студента, так и у преподавателя. По нашему мнению, чем больше и чаще студенты проходят учебный контроль при сдаче индивидуальных и контрольных заданий, тем лучший результат мы будем иметь в конце семестра. Плохие результаты успеваемости студентов 3 курса (рис. 1, 2) может быть связаны и с тем, что БРС была введена впервые только на этом курсе. Адаптации к этой системе у студентов на ранних курсах не было.

Введение балльно-рейтинговой системы сделало и сам учебный процесс, и подведение его итогов более прозрачным, зримо показало студентам, что от их личного отношения и продуманного планирования учебной работы зависит многое.
Общий рейтинг

гуманитарных дисциплин

2

27%

3

24%

49%

5

0%

4

[image: image1.wmf].

100

макс

i

i

i

i

i

R

z

x

z

R

×

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

=

å

å

[image: image8.bmp][image: image9.bmp]_1282156794.unknown

