
- 10 -

О МОДЕЛЯХ И ФОРМАХ ПРОВЕДЕНИЯ ЭКЗАМЕНОВ
В СТРАНАХ МИРА

Н. С. Феськов,
 директор учреждения образования

 «Республиканский институт контроля знаний»
Изменения, происходящие в системе образования Беларуси в последнее десятилетие, касаются не только содержания и технологий образования, но и форм и методов контроля уровня усвоения учебного материала.

Предлагаемая информация об организации, проведении, и также содержании экзаменов в странах мира может быть полезна читателям в целях использования приемлемого опыта белорусской школой.

Рассмотрим основные модели экзаменов по группам стран, степень централизации при проведении испытаний, разработке и использовании инструментария, проверке и обработке работ и шкалировании результатов.

Анализ существующих систем экзаменов в странах мира выявил четыре основные группы моделей.

К первой можно отнести страны, где как выпускной, так и вступительный экзамен в вуз проводится один раз.

К указанной модели можно отнести следующие страны: Австралия, Австрия, Болгария, Венгрия, ФРГ, Дания, Израиль, Индонезия, Италия, Исландия, Кипр, Колумбия, Кувейт, Литва, Марокко, Норвегия, Нидерланды, Румыния, Тунис, Франция, Финляндия, Швейцария, Эстония.
Только в восьми из перечисленных стран экзамен проводится централизованно по всей территории по материалам, разработанным в единых центрах (Болгария, Венгрия, Дания, Израиль, Индонезия, Италия, Норвегия и Финляндия).

В Австралии и ФРГ такие экзамены проводятся централизованно только в отдельных регионах (штатах, землях). Например, в ФРГ в 6 из 16.
В Австрии, Исландии и на Кипре, а также в отдельных штатах (землях) Австралии и ФРГ экзамены проводятся нецентрализованно (материалы разрабатываются в школах).

В ряде стран (ФРГ, Франция, Эстония) организуются дополнительные экзамены или собеседования в вузах при условии большого конкурса.

В Кувейте при поступлении в вузы учитываются, какие курсы и в каком объеме изучались в школе.

В Нидерландах используется смешанная модель: экзамены включают централизованную часть, единую для всех школ (обычно проверяется теоретический материал) и школьную часть, содержание которой определяют учителя школы (обычно проверяется овладение практической частью курса). В основном используются иные, чем в централизованном экзамене, формы оценки (устный экзамен, подготовка докладов или статей, выполнение экспериментальных работ, использование информационных технологий и т. д.). На экзаменах по естенстеннонаучным дисциплинам разрешается пользоваться учебником. Итоговый балл выставляется как среднее арифметическое результатов централизованной и школьной части экзаменов.

В Эстонии выпускники средней школы сдают три государственных и два школьных экзамена.

Заслуживает внимания литовский вариант модели одного экзамена. Существует два типа централизованных экзаменов: школьные (только выпускные) и национальные (заменяют выпускные и вступительные в вуз). Выпускник вправе выбирать тип экзамена. Школьные экзамены проводятся и проверяются в школе по централизованно разработанным материалам. Национальные экзамены проводятся в экзаменационных центрах по единым материалам, результаты представляются по единой шкале.

В Беларуси в 2004-2005 гг. частично был внедрен принцип одного экзамена по белорусскому и русскому языкам. Выпускник общеобразовательной школы в 2004 году имел право предъявить сертификат с результатами испытаний по языкам администрации школы вместо выпускного экзамена по этим предметам.

В 2005 году он обязан был при поступлении в вуз или ссуз проходить только централизованное тестирование по языку (белорусскому или русскому) с последующим заявлением результатов испытаний администрации школы.

По всем остальным предметам абитуриенту предоставлялось право использовать результаты централизованного тестирования в качестве экзаменационной оценки в выпускном классе школы и вступительной в вуз или ссуз.

В связи с изменением сроков проведения испытаний в 2006 году в Беларуси результаты ЦТ используются только для конкурсного отбора абитуриентов в вузы и ссузы.

Ко второй модели можно отнести страны с двумя независимыми этапами экзаменов: выпускной в школе и вступительный в вуз (Греция, Латвия, Македония, Словацкая Республика, Словения, США, Чешская Республика).

По степени централизации проведения экзаменов страны сильно отличаются.

Греция. Оба экзамена проводятся нецентрализованно. Экзамены в вуз проводятся по 4 дисциплинам.

Латвия. По всем предметам министерство образования разрабатывает перечень вопросов для выпускных экзаменов, школа может изменить 10 % из них. Для поступления в вуз сдаются вступительные экзамены, перечень и содержание которых он определяет.

Македония. Экзамены нецентрализованные. Результаты школьных экзаменов составляют 40 % от его максимальной величины, необходимой для поступления в вуз, остальные баллы добираются на вступительных экзаменах.

Словацкая Республика. Выпускные экзамены проводятся централизованно, перечень и содержание вступительных экзаменов определяет вуз.

Словения. Централизованные экзамены проводятся с 1990 г. только для поступающих в университеты (по программе бакалавриата). Экзаменационные работы проверяются централизованно школьными учителями и преподавателями вузов. Аттестат о среднем образовании выдается по итогам внутренних школьных экзаменов.

США. Экзамены проводятся нецентрализованно. По данным исследования TIMSS (1999 г.) в 1997 – 1998 учебном году выпускные экзамены в конце 12 класса проводились в 47 из 50 штатов по материалам, разработанным и утвержденным в каждом штате. Для поступления в университеты, особенно в престижные, абитуриентам необходимо было сдать экзамены SAT-I, SAT-II, AP, ACT. Эти испытания проводятся частными компаниями. В большинстве университетов и колледжей при приеме учитываются некоторые из следующих показателей: число кредитов (1 кредит соответствует изучению одного курса продолжительностью 120 учебных часов; для поступления в вуз необходимо набрать не менее 14 – 16 кредитов), полученных при обучении в старшей средней школе; отметки по отдельным курсам, изученным в школе; результаты экзаменов, проводимых частными компаниями; другие факторы (письменные сочинения, интервью и участие во внешкольных мероприятиях). Для поступления почти в треть вузов страны вообще не требуется сдачи вступительных экзаменов.

Чешская Республика. Экзамены нецентрализованные. В большинстве школ сдают
4-5 устных экзаменов. Правила приема в вузы меняются в зависимости от вуза. В основном в вузы прием осуществляется на основе результатов вступительных экзаменов, однако учитывается общий балл за среднюю школу, включая результаты выпускных экзаменов.

Разновидностью модели стран с двумя экзаменами является система испытаний, реализованная в ряде стран (Южная Корея, Таиланд, Турция, Чили и Япония). В каждой школе, как правило, проводятся свои экзамены. Выпускники, поступающие в вуз, проходят два этапа испытаний: один в школе, а другой вне школы (централизованно или в вузе). Среди названных стран отличается Япония, в которой выпускники сдают два тура вступительных экзаменов. Первый тур экзаменов (University Entrance Center Examination /UECE/) – единый для всей страны. Выпускники средней школы сдают экзамены почти за полгода до поступления в вуз. Сдача этих экзаменов абитуриентами обязательна для всех государственных и некоторых частных университетов. Абитуриенты должны пройти тестирование по нескольким предметам. Число предметов определяется требованиями университета. Второй тур экзаменов проводится самыми университетами. Данные экзамены превосходят по сложности национальные экзамены. Они разрабатываются специалистами университетов и отличаются по содержанию для различных университетов и даже для отдельных факультетов одного и того же учебного заведения. Обычно абитуриенты должны сдавать 1 – 2 университетских экзамена.

В Республике Беларусь до 2002 г. организация выпускных экзаменов в общеобразовательной школе и вступительных в высшей и средней специальной школе строилась по опыту СССР с разделением функций каждого этапа испытаний.

К третьей модели можно отнести группу стран с двумя независимыми этапами экзаменов, разделенных по времени: выпускной – в средней школе и вступительный – в вузе.

Все выпускники средней школы этой группы стран сдают экзамены в школе. По результатам этих экзаменов выдается аттестат. Те, кто желает продолжить обучение в вузе, должны пройти дополнительную подготовку в течение 1 – 3 лет по соответствующей специализации, после этого они сдают вступительные экзамены в вуз.

К этой группе можно отнести Великобританию, Гонконг, Иран, Канаду, Малайзию, Новую Зеландию, Сингапур.

Основные особенности организации и проведения экзаменов в названных странах следующие.

Великобритания. Экзамены за курс обязательного обучения (в конце 10 класса) проводятся централизованно. Для поступления в вуз испытания проводятся после окончания специального двухлетнего обучения (6th form соответствует 12 классу) по программам, ориентированным на испытания в вузы. Задания разрабатываются и проводятся специальными экзаменационными комиссиями (синдикатами). Учащиеся сдают экзамены на двух уровнях А (advanced) и AS (advanced supplementary).

Гонконг. Система экзаменов напоминает английскую. В отличие от Великобритании аттестат об окончании средней школы учащиеся получают по результатам централизованных экзаменов в конце 11 класса. Подготовка в вуз занимает также 2 года. Вступительные централизованные экзамены в вуз сдаются также на двух уровнях А (advanced) и AS (advanced supplementary).

Иран. Централизованно проводятся экзамены в конце 11 класса для итоговой аттестации за курс средней школы и в конце 12 класса для поступления в вузы.

Канада. Экзамены проводятся нецентрализованно. В разных провинциях существует своя система экзаменов. В 4 провинциях выпускные экзамены за курс средней школы проводятся по основным предметам. Абитуриент получает интегрированную оценку по итогам испытаний в вузе и в школе. В провинции Саскатчевань экзамены проводятся только в случае, если школьный учитель не прошел аттестацию. В штате Онтарио для поступления в вуз необходимо проучиться еще один год и сдать специальный экзамен Ontario Academic Credit. В штате Квебек выпускники 11 класса, желающие поступить в университет, должны закончить 2-х или 3-х летние подготовительные курсы.

Малайзия. Выпускные экзамены для получения аттестата проводятся в конце средней школы (в 11 классе). Вступительные испытания в вузы – через два года после специальной подготовки.

Новая Зеландия. Централизованные экзамены проводятся в 10 классе (выпускной школьный экзамен, School Certificate Examination) и в 12 классе (Bursary and Scholarship Examination) с целью поступления в вузы или на работу (по отдельным профессиям).

Сингапур. В конце завершения обязательного обучения все выпускники сдают экзамен, который разрабатывается в Кембриджском экзаменационном комитете (Singapore-Cambridge General Certificate of Education Normal Level Examination). Испытания проводится централизованно.
После окончания специального двухлетнего обучения по программам Кембриджа и ориентированы на будущее обучение в вузе.

Бельгию и Швецию можно выделить в четвертую группу стран, где отсутствуют обязательные экзамены.

Бельгия (фламандская). Нет вступительных централизованных испытаний. Решение о выдаче сертификата об окончании средней школы и определения уровня подготовки для поступления в вуз осуществляется на уровне школы. Получают диплом о среднем образовании 90 – 95 % учащихся. Выдают его специальные правительственные комитеты. Роль этих комитетов заключается в контроле за изучением учебных программ. Аттестат выдается, если ученик имел возможность пройти все темы, включенные в программу.

Швеция. Выпускные экзамены не проводятся. Школы или отдельные учащиеся могут принять участие в национальном централизованном тестировании, которое проводится на добровольной основе по математике, родному (шведскому) языку и иностранному (английскому) языку. Результаты, полученные на экзамене и в процессе обучения, суммируются, что увеличивает шансы поступающих в университет. Тестовые задания ориентированы на решение практических и жизненных проблем. В данном тестировании участвует до 60 % поступающих в университеты.

Дифференцировать государства можно и по степени централизации экзаменов.

Можно рассмотреть степень централизации при проведении экзаменов по следующим направлениям.

I. Степень централизации при проведении экзаменов, разработке и использовании инструментария

Полная централизация
Испытания проводятся по единым материалам и по всем регионам – Болгария, Венгрия, Дания, Израиль, Индонезия, Иордания, Иран, Италия, Колумбия, Кувейт, Литва, Новая Зеландия, Норвегия, Сингапур, Финляндия, ЮАР.

Частичная централизация

Испытания состоят из централизованной и школьной части (Нидерланды, Эстония) или проводятся только в отдельных регионах.

Смешанная централизация

Один экзамен проводится централизованно, а другой учебным заведением (Южная Корея, Словакия, Словения, Таиланд, Турция, Япония).

Отсутствие централизации

В каждой школе или вузе проводятся свои испытания, для которых самостоятельно разработаны экзаменационные материалы (Австрия, Греция, Исландия, Кипр, Филиппины, Чешская Республика, Швейцария).

Из всех анализируемых стран только в 5 странах имеется информация о том, что экзамены проводятся вне школы (в специальных центрах). К ним относятся: Великобритания, Литва и США (вступительные экзамены в вуз), Япония (первый тур вступительных экзаменов в вуз).

II. Степень централизации при проверке экзаменационных работ, обработке и шкалировании результатов

Проверка и обработка результатов экзаменационных работ в большинстве стран осуществляется в образовательных учреждениях (школе или вузе), в которых проводится испытание (Австрия, ФРГ, Греция, Дания (устные экзамены), Италия, Исландия, Кипр, Норвегия, Франция, Филиппины, Швейцария).

Только в 11 странах (из анализируемых) работы проверяются централизованно подготовленными специалистами (учителями школ или преподавателями вузов); Южная Корея, Литва, США (вступительные экзамены в вуз), Финляндия, Великобритания, Эстония (по централизованным предметам), Япония (первый тур вступительных экзаменов в вуз).

В отдельных странах на школьных экзаменах проверка осуществляется в школе, а на вступительных в вузы – централизованно, в Дании письменная часть экзаменов проверяется централизованно, а устная часть – в школе. В Великобритании в школе проводится и проверяется практическая часть экзаменов, в Эстонии – школьная часть экзаменов.

В значительном числе стран итоговая отметка в аттестат или сертификат выставляется на основе двух форм контроля (внешнего, централизованного и внутреннего, школьного) – это Австралия, Великобритания (может учитываться выполнение практической части курса), Венгрия, ФРГ, Дания, Израиль, Италия, Исландия, Канада, Кипр, Кувейт, Македония, Нидерланды, Новая Зеландия, Норвегия, США, Франция, Чешская Республика, ЮАР.

Интересной представляется практика итогового контроля в отдельных странах. Приведем некоторые примеры.

В Австралии в большинстве штатов итоговая оценка учебных достижений за курс средней школы проводится на основе двух форм контроля: внешних экзаменов, организуемых централизованно в данном штате, на основе используемых в штате образовательных программ, и внутреннего школьного контроля, осуществляемого на основе специальных заданий, подготовленных в школе.

В Венгрии, если выпускник не сдает письменный экзамен по математике, ему разрешается сдать устный экзамен. Выпускные экзамены заканчиваются лекцией, которую должен подготовить и провести выпускник по любой теме выбранного для экзамена предмета. Предложенные для лекций темы одинаковы по всей стране и соответствуют учебным программам. Лекция проводится в школе и оценивается учителями.

В ФРГ в аттестате указывается общий балл, учитывающий результаты обучения за последние два года и результаты экзаменов.

В Дании для устных экзаменов министерство образования разрабатывает процедуру и основное содержание (framework). Проводятся испытания в школе учителем, который обучал учащихся, при участии ассистента из другой школы, который выступает в качестве внешнего экзаменатора, назначенного министерством образования. В конце учебного года выделяется специальная неделя, когда выпускники представляют свои письменные работы по родному языку, истории и еще одному предмету углубленного уровня. Полученные за эти работы отметки отражаются в аттестате.

В связи с тем, что внешние экзамены в Израиле не рассматриваются как надежные измерения, итоговая оценка представляет собой взвешенное среднее всех составляющих элементов учебных достижений.

В Италии выпускники сдают два письменных и один устный экзамен экзаменационной комиссии, утвержденной министерством образования. Два письменных экзамена выбираются министерством, устный экзамен проводится по двум школьным предметам. Во время устного экзамена ведется также беседа по результатам двух письменных работ. Экзаменационная комиссия выставляет интегрированную оценку по результатам письменных и устных экзаменов.

В Исландии итоговая отметка включает и оценку за выполнение различных работ, например практических за курс обучения.

В Канаде итоги экзаменов в некоторых провинциях представляют собой интегрированный результат двух видов испытаний для определения рейтинга учащегося.

На Кипре итоговая отметка по отдельному предмету выставляется за последний год и является средней за каждый из трех триместров обучения в выпускном классе и отметки за экзамен.

В Кувейте вес экзамена в итоговом результате составляет 75 %. Оставшиеся 25 % итогового балла определяются результатами внутренних экзаменов, проводимых учителем и с учетом текущей успеваемости ученика за год. Считается, что выпускник освоил курс, если он набрал не менее 50 % от максимально возможного итогового балла по предмету.

В Македонии результаты школьных экзаменов составляют 40 % от максимального балла, необходимого для поступления в вуз, остальные добираются на вступительных экзаменах в вузы.

Итоговый балл в Нидерландах выставляется как среднее арифметическое результатов централизованной и школьной части экзаменов.

В Норвегии в сертификате учитываются результаты экзамена за каждый предмет и оценка текущей успеваемости за последний год.

Во Франции в дипломе бакалавра указывается максимально возможный балл (20), который рассчитывается на всех экзаменах с учетом удельного веса отдельных предметов для каждого экзамена.

В Чешской Республике при приеме в вуз учитывается общий балл за среднюю школу, включая результаты экзаменов maturita.

В ЮАР итоговая отметка формируется на основе результатов экзамена и годовой школьной отметки, отражающей текущую успеваемость учащихся.

Рассмотрим подходы, которые используют страны в отборе проверяемого содержания образования во время экзаменационной формы контроля. Проанализируем ситуацию в странах по структуре предметов, предлагаемых на экзамены, и их обязательности для сдачи экзаменов.

Число и структура предметов, по которым проводится экзамен, сильно отличается по странам. Всего один экзамен сдают выпускники Южной Кореи. На экзамене (College Scholastic Ability Test) оценивается не общеобразовательная подготовка, а способности и умения для продолжения образования. Тест состоит из 4 частей: вербальный тест, математика, исследования в области естественных и социальных наук, английский как иностранный язык. В Италии выпускники сдают 3 экзамена, 4 экзамена сдают в Болгарии, Исландии, Латвии, Словацкой Республике и Чешской Республике, 5 экзаменов – в Венгрии, Словении, Эстонии – не менее 5 экзаменов; 6 – 7 – в Нидерландах, 7 – в Колумбии.

Особое место занимает Дания. Выпускники должны сдавать экзамены по 10 предметам. И как указывалось выше, в конце учебного года выделяется специальная неделя, когда выпускники представляют свои письменные работы по родному языку, истории и еще одному предмету углубленного уровня.

В Швейцарии число предметов, по которым сдаются экзамены, и содержание экзаменов определяются на уровне школы.

В Японии число экзаменов определяется требованиями университета.

Все страны можно разделить на три группы по обязательности сдачи тех или иных экзаменов.
К первой группе стран с зафиксированным, обязательным для всех набором предметов относятся Исландия (четыре обязательных экзамена для всех выпускников 10 класса: математика, исландский, датский и английский языки), Южная Корея (тест состоит из 4 частей; вербальный тест, математика, исследования в области естественных и социальных наук, английский как иностранный язык).

Во вторую группу входят страны, в которых часть предметов обязательна для всех, остальные по выбору:
Болгария – два обязательных (математика и литература) и два по выбору;
Венгрия – 4 обязательных и не менее одного по выбору. Обязательными предметами являются математика (письменный экзамен), родной язык (венгерский) и литература (письменный и устный экзамены), история (устный экзамен) и иностранный язык (письменный и устный);

Израиль – обязательный предмет – математика, естественнонаучные предметы по выбору;
Италия – выпускники сдают два письменных и один устный экзамен. Два письменных экзамена выбираются министерством образования, устный экзамен проводится по двум школьным предметам. Во время устного экзамена ведется также беседа по результатами двух письменных работ;

Колумбия – 6 обязательных предметов: математика, естествознание, история, география, гуманитарные науки, граждановедение и один экзамен по выбору – иностранный язык;
 Латвия – три обязательных экзамена: математика, латышский язык и английский язык. Один экзамен по выбору (устный) включает теоретические и практические вопросы и задания;
Нидерланды – три обязательных предмета: голландский язык, английский язык, французский или немецкий; остальные, включая и математику, по выбору;
Словацкая Республика – из 4-х экзаменов обязательным является родной (словацкий) язык. Далее учащиеся выбирают между математикой и вторым языком, и еще два экзамена по любому предмету на выбор;
Словения – из 5 предметов обязательные: родной язык, математика, иностранный язык и два предмета по выбору.
Во Франции набор экзаменов определяется направлением лицея, но один экзамен по французской литературе обязателен для всех.

В Беларуси из трех выпускных экзаменов за курс средней школы два являются обязательными (математика и язык /белорусский или русский/), третий – по выбору, в т. ч. и физическая культура. Права выбора лишаются те выпускники, которые заканчивают профильные классы или гимназию (лицей). В данном случае профильный предмет, который изучает выпускник, является также обязательным для итоговых испытаний.

К третьей группе можно отнести страны, где выпускники сдают все экзамены по выбору.

Так, в Великобритании и ФРГ из всех изученных курсов выпускники на испытаниях выбирают четыре, по одному из следующих трех областей знания: 1) языки, литература и искусство; 2) социальные науки; 3) математика, естествознание и технология. Два экзамена из выбранных четырех должны быть углубленного уровня; один из них устный.

Экзамены по математике и естествознанию (выпускной или вступительный) являются обязательными для выпускников средней школы в большинстве стран. Экзамен по математике относится к экзаменам по выбору в 4 странах (Румынии, Словацкой Республике, Чешской Республике и Финляндии), а экзамен по естествознанию – несколько большем числе стран.
Форма проведения экзаменов

Существенно различается форма проведения экзамена: время на его проведение, возможность выбора предложенных вариантов или вопросов, а также тип вопросов. Практически во всех странах используются различные типы заданий (с выбором ответа, с кратким ответом и полным развернутым ответом). В Болгарии, Греции, Израиле, Иране, Италии, Кипре, Кувейте, Латвии, Румынии, Франции используются в основном открытые задания.

В большинстве стран проводятся в основном письменные экзамены (Австралия, Великобритания, Болгария, Гонконг, Израиль, Индонезия, Исландия, Кипр, Корея, Литва, Румыния, Сингапур, Словения, США, Финляндия, ЮАР, Япония).

Письменные экзамены сочетаются с устными в: Австралии, Венгрии, ФРГ, Греции, Дании, Италии, Канаде, Латвии, Нидерландах, Норвегии, Словацкой Республике, Франции, Чешской Республике, Эстонии.

К этой группе стран можно отнести и Беларусь. В связи с проведением в последние годы испытаний в форме централизованного тестирования письменная форма испытаний стала преобладающей.

Особенности организации и проведения экзаменов

Как правило, за организацию и проведение испытаний по оценке результатов обучения отвечают научно-исследовательские организации страны. Они определяют методологию, подходы к разработке инструментария и интерпретации результатов, осуществляют саму разработку, проведение и анализ результатов при широком участии учителей, других специалистов и заинтересованных лиц. Проверочные работы в школе чаще проводят сами учителя, иногда в присутствии внешних наблюдателей, или специально подготовленные лица. В случае если сами учителя школы проверяют работы своих учащихся, то эти работы, как правило, затем перепроверяются вне школы.

В Великобритании и США экзамены проверяются независимыми организациями. Во Франции и ФРГ экзамены проводятся в школе, т. к. они являются необъемлемой частью среднего образования. В Японии первый тур экзаменов проводится государственным центром при министерстве образования, а второй – самими университетами.

Анализ полученных материалов показывает, что страны в рамках испытаний решают различные педагогические задачи. В Великобритании требуется продемонстрировать углубленную подготовку по 2 – 3 предметам, во Франции – показать наличие аналитических способностей по различным областям знаний. В ФРГ эти качества требуется продемонстрировать одновременно.
Различия наблюдаются в целях испытаний и их содержании. В США одной из основных целей является определение способностей абитуриента обучаться в высшем учебном заведении, в других странах – оценить уровень подготовки по основным предметам.

Как правило, министерства образования стран контролируют содержание всех вступительных экзаменов в вузы, используя различные средства (рекомендации по разработке экзаменов, обслуживание, экспертизы и др.). Только в США такой связи не прослеживается.

В одних странах экзамены проводятся один раз в год, в других – два раза. В Японии централизованный экзамен проводится в январе, а университетский – летом по расписанию учебного заведения.

Время на проведение экзамена также различается в рассматриваемых странах от 9 ч в Великобритании до 1 ч 30 мин в США. Это иллюстрирует различие требований к объему материала, овладение которым нужно продемонстрировать на экзамене. Кроме того, экзамен требует большей дисциплины и концентрации внимания в течение длительного времени.

В Великобритании и Франции абитуриенты имеют возможность выбирать отдельные вопросы или вариант в целом. Абитуриентам удается продемонстрировать на хорошо знакомом материале овладение общеучебными, интеллектуальными или экспериментальными умениями.

Отличительной особенностью испытаний в европейских странах является ориентация не на воспроизведение знаний, а на их применение в новой ситуации и проведение научных экспериментов.

Содержание экзаменов также различно по охвату проверяемого материала и уровню его усвоения. Экзамены повышенного уровня в Великобритании охватывают очень большой по объему материал и проверяют его усвоение на достаточно высоком уровне. Французский экзамен бакалавра проверяет овладение только частью изучаемой программы, но на очень высоком уровне. Американский экзамен АР обычно отличается широтой охвата материала, проверяемого на более низком уровне по сравнению с европейскими испытаниями.

Европейские страны проводят в основном экзамены с открытыми заданиями, на которые необходимо дать краткие или развернутые письменные ответы. Иногда даже используются практические и экспериментальные задания. В США используются задания с выбором ответа, составляющие большую половину экзаменационной работы.
Анализируя общие характеристики экзаменационных систем в рассматриваемых странах, следует отметить наличие в них механизмов и организационных структур, контролирующих и обеспечивающих качество работы на всех этапах проведения экзамена, доступность результатов для общественности.

Важной является информация о числе вузов, в которые абитуриент может подать свои документы одновременно. Известно, что в США абитуриент может подавать документы одновременно в любое число вузов, в Японии – только в два.

Основные выводы

Проведенный анализ организации и проведения выпускных экзаменов в общеобразовательных учебных заведениях и вступительных в вузы в странах мира при переходе из среднего образования в высшее профессиональное показал следующее.

1. Наиболее распространенной моделью является проведение одного экзамена, результаты которого могут использоваться и в школе и в вузе. Причем степень централизации при проведении экзамена, разработке инструментария, обработки и анализа результатов различная. Наибольшая централизация наблюдается во время экзаменов, на основе которых абитуриенты могут поступить в вуз. Они чаще всего проводятся независимыми организациями по централизованно разработанным экзаменационным материалам. Однако многие страны доверяют своим школами проведение экзаменов по централизованно разработанным материалам. Испытания, как правило, проходит в присутствии внешних наблюдателей.

2. Итоговая аттестация за курс среднего образования (или обязательного общего образования) в значительном числе стран осуществляется на основе двух форм контроля: внешнего централизованного и внутреннего школьного. При проведении школьной части аттестации наблюдается большое разнообразие используемых форм. В большинстве случаев это не стандартизированные письменные тесты, а формы их дополняющие и оценивающие сформированность различных интеллектуальных, общеучебных или практических, экспериментальных умений (устные экзамены, подготовка и проведение публичных лекций, защита письменных работ, выполнение практикумов или экспериментальных работ и др.). В некоторых странах учитываются текущая успеваемость за последний год обучения или выставляется взвешенный средний балл на основе всех проверочных работ за старшую среднюю школу. Все это направлено на установление большей преемственности различных ступеней образования и формирования комплексной системы оценивания образовательных достижений.

3. В большинстве стран при выборе предмета, по которым проводятся экзамены в школе, наблюдается сочетание обязательных предметов и предметов по выбору. К обязательным чаще относятся математика, родной язык, иностранный язык и естествознание.

4. Отличительной особенностью экзаменационных систем в рассматриваемых странах является наличие в них механизмов и организационных структур, контролирующих и обеспечивающих качество работы на всех этапах проведения экзамена, также доступность результатов экзаменов для широкого круга заинтересованных лиц и общественности.

Статистическая информация о сдаче экзаменов

Для сравнения ситуации в различных странах важно иметь статистические данные о сдаче экзаменов. Они показывают, каким образом экзамены регулируют систему перехода их общего образования в профессиональное. В отсутствие современных данных приведем те, которые имеются в наличии.

В Великобритании 32 % восемнадцатилетних сдавали экзамены повышенного уровня, около 80 % из них или 25 % представителей данного возраста получили проходной балл, 15 % получили проходной балл по трем и более предметам, 6 % по двум и 4 % по одному предмету.

Во Франции 85 % выпускников колледжа для завершения среднего образования поступают в трехлетний академический лицей, при окончании которого выдается диплом бакалавра, или в двухлетний профессиональный лицей, который завершается выдачей аттестата (Certificat d’Apitute Professionelle). Только диплом бакалавра дает право на поступление в высшие учебные заведения страны. В 1992 г. 51 % молодежи страны соответствующей возрастной группы получили или диплом бакалавра или аттестат о профессиональной подготовке, т. е. получили возможность поступить в вузы страны. 43 % молодежи страны одной возрастной группы сдавали экзамены на получение диплома бакалавра, получили же диплом 36 % данной группы.

В последнее время наиболее престижные и элитарные университеты Франции, а также некоторые факультеты в обычных университетах, на которые поступает наибольшее число абитуриентов, требуют сдачи дополнительного экзамена, для чего необходима специальная подготовка в течение 1-2 лет. В связи с этим около 30 % молодежи в возрасте от 19 до 21 года посещают подготовительные курсы университетов или специальные курсы.

В ФРГ по данным 1991 г. 37 % молодых людей одной возрастной группы сдавали экзамены Abitur и 95 % из них сдали их успешно. Обычно большинство (85 %) из получивших аттестат поступают в университеты в течение двух лет.

В Японии число абитуриентов, поступающих в японские университеты, значительно превышает данные показатели для многих стран мира. В 1990 г. они составили 43 % от возрастной группы. Это объясняется тем, что профессиональная карьера в Японии значительно зависит от наличия высшего образования и от того, в каком университете оно было получено.

В Израиле до 50 % возрастной группы сдают экзамены и 20 % из них по уровню подготовки не достигают проходного балла.

Таким образом, приведенные данные показывают, что достаточно большой процент выпускников средней школы в различных странах (от 5 до 30 % возрастной группы) не набирает проходной балл по причине несоответствия их подготовки требованиям экзамена и должны продолжить обучение и сдать экзамен повторно.

