[bookmark: _GoBack]Внедрение элементов балльно-рейтинговой системы оценивания достижений обучающихся в образовательный процесс основной школы
Самкова Ольга Сегреевна,
учитель английского языка
МБОУ «СОШ № 4 г.Осы»
Сегодня система образования претерпевает глобальные изменения, которые касаются не только отдельных структурных элементов системы, но и сама цель образования меняется коренным образом. В соответствии с новым стандартом приоритетной целью образования является развитие у учащихся умений самостоятельно ставить учебные цели, проектировать пути их реализации, контролировать и оценивать свои достижения (2). К сожалению, традиционно принятая система контроля не отвечает современным требованиям, т.к. не формирует у обучающихся умений самоконтроля. Таким образом, для достижения целей, обозначенных в стандарте, учителю необходима другая система контроля.
	Традиционная система
контроля
	Современная система
контроля

	· Принцип необъективности – одни и те же критерии для всех заданий: пятибалльная шкала = четырехбалльная (трехбалльная) шкала; одинаковая оценка за разные по объему/содержанию задания.
· Принцип закрытости – ученики не знают заранее, по каким критериям будет оцениваться их работа.

	· Принцип объективности – оценка объективна, поскольку основана на разных критериях для разных заданий; разное количество баллов за разные задания.
· Принцип открытости – ученики изначально знают, что будет оцениваться и по каким критериям.
· Принцип индивидуализации – учащиеся самостоятельно выбирают, в каком объеме выполнять задание (соответственно какое количество баллов получить за работу)

Одним из путей решения проблемы может стать использование элементов балльно-рейтинговой системы оценки образовательных результатов учащихся, под которой понимают систему накопительной количественной оценки качества освоения обучающимися образовательной программы. В ее основе лежит организация учителем контрольных мероприятий по модулю (теме). Контрольные мероприятия представляют собой организуемую учителем самостоятельную деятельность обучающихся, результатом которой является создание и предъявление школьниками объекта оценивания, т.е. продукта учебной деятельности или действия обучающегося, позволяющего оценить, насколько сформированы у него необходимые метапредметные и предметные компетенции (1).
Объект оценивания должен носить продуктивный характер, и ориентирован на самостоятельность школьников при выполнении задания. Поэтому на уроках английского языка это, в основном, задания, направленные на контроль сформированности у учащихся умений говорения и письма, например, монологические высказывания и диалоги, письма, сочинения, мнения и др., а также защита учебных проектов и мини-исследовательских работ. Для каждого задания формулируются свои критерии в соответствии с контролируемыми метапредметными и предметными умениями. Выполнение каждого критерия оценивается в баллах. Поскольку полностью переход на БРС в средней школе пока не представляется возможным, я использую в своей работе лишь некоторые элементы этой системы, а именно разрабатываю четкие критерии оценивания и распределяю баллы за выполнение этих критериев.
Накопительная система баллов в основной школе пока не введена, поэтому оценка выставляется за каждое задание. Для упрощения подсчета баллов для учащихся и перевода баллов в оценку максимальное количество баллов, которое они могут получить за выполнение задания, составляет 5, но это необязательно, если учащиеся знают критерии перевода баллов в оценку (рекомендованы ГБУ ТПО «Институт Развития Образования Пермского края»):
	%
	Баллы
	Оценка

	0 - 39
	
	«2» (неудовлетворительно)

	40 - 59
	
	«3» (удовлетворительно)

	60 - 79
	
	«4» (хорошо)

	80 - 100
	
	«5» (отлично)

Очень важно, чтобы критерии оценивания были известны учащимся до выполнения задания. Без соблюдения этого условия сформировать умения самоконтроля и самооценки невозможно. В карточке с заданием, которое учащимся необходимо выполнить, отражено указание максимального количества баллов, которое обучающиеся могут получить за выполнение задания. Приведем пример задания с указанием критериев оценивания (предмет «Английский язык», 7 класс, выполнение мини-проекта по теме «Благотворительные организации»):
	Задание
(max 5 баллов /оценка «отлично»)
	Критерии оценивания

	Расскажите о благотворительной организации, которую вы бы хотели создать. Не забудьте рассказать:
· кто нуждается в вашей помощи;
· как вы помогаете;
· почему вы это делаете.
Не забудьте:
· придумать название своей организации;
· подобрать 3 – 4 фотографии/рисунка для иллюстрации своей работы.
Обязательно:
· использовать изученный лексический материал (не менее 10 лексических единиц)
· использовать в предложениях глаголы с окончанием –ing
В защите проекта должен участвовать каждый член группы.
Объем высказывания одного участника – не менее 5 предложений.
Чтение не приветствуется.
	Все пункты раскрыты – 1 балл;
Раскрыты 2 пункта – 0.6 балла;
Раскрыт 1 пункт – 0.3 балла.
Есть название организации – 0.5 балла
Есть фотографии (3 – 4) - 0.5 балла
Использовано не менее 10 лексических единиц и Ving - 2 балла
(при этом допущено:
· 1- 2 ошибки – 2 балла;
· 3 - 4 ошибки – 1 балл;
· 5- 6 ошибок – 0.5 балла
· более 6 ошибок – 0 баллов)
В защите участвуют все члены группы - 1 балл
Чтение – 0 баллов

На этапе защиты работ все учащиеся получают листы оценивания, в которых выставляют баллы, как за свое выступление, так и за выступление одноклассников, то есть, умения самоконтроля формируются у обучающихся не только на стадии подготовки задания, но и на стадии защиты работ. Пример листа оценивания:
	Критерий
	Параметр
	Балл
	Самооценка
	Оценка одноклассников

	Фразы о друзьях
	В каждом предложении
	1
	
	
	
	

	
	Не в каждом предложении
	0
	
	
	
	

	Придаточные предложения с who
	2 типа предложений
	2
	
	
	
	

	
	1 тип предложений
	1
	
	
	
	

	Количество правильно составленных предложений
	4-5 предложений
	1
	
	
	
	

	
	3-0 предложений
	0
	
	
	
	

	Представление работы
	2 человека и более
	1
	
	
	
	

	
	1 человек
	0
	
	
	
	

Таким образом, можно сделать вывод, что включение элементов балльно-рейтинговой системы в образовательный процесс в основной школе является эффективным, поскольку позволяет развивать у учащихся умения самоконтроля, регламентированные требованиями нового федерального стандарта. Кроме того, объективность оценок повышается, они становятся более точными и прозрачными. Теперь учащиеся в большей степени несут ответственность за свои образовательные результаты.
Библиографический список
1. Положение о балльно - рейтинговой системе оценки образовательных результатов обучающихся 10 – 11 классов МБОУ «СОШ № 4 г. Осы» в условиях индивидуализации учебно-воспитательного процесса.
2. Федеральный государственный образовательный стандарт основного общего образования (5 – 9 классы) [электронный ресурс] – Режим доступа: http://минобрнауки.рф/
