Психологические аспекты педагогической оценки.

 Обучающая деятельность учителя состоит из 3 компонентов: мотивационного, операционально-познавательного и контрольно-оценочного. В оценочном компоненте самое важное разграничить понятия «оценка» и «отметка». Под оценкой имеется ввиду процесс, деятельность оценивания, осуществляемые учителем, выражающийся в развернутом оценочном суждении (вербальной форме).
Отметка же является результатом этого процесса, его знаковым выражением (выражается в баллах). Отметка выполняет роль простого отражателя результата учебного процесса, в жизни ребенка является источником радости или серьезных огорчений. И не замечать эту действительность- значит допустить серьезный психологический просчет в оценочной стороны обучения

 Обсуждать психологические аспекты в оценивании учебной деятельности ребенка очень важно.
 1. Оценка – это обратная связь, необходимая ученику как информация об эффективности его работы, а не как средство давления или контроля. В оценочной деятельности важно сравнивать результаты достижений школьника не с успехами других учеников класса, а с показателями самого ребенка, достигнутыми ранее. отсюда вопрос, на который отвечает учитель:6 что у учащегося получается, каковы его успехи, что я учитель делаю не так, что у ребенка есть ошибки и недочеты и как я –учитель должен ему помочь- скорректировать процесс.

 2. Для педагогической оценки использовать критерии относительной успешности. Оценивая сегодняшние достижения ученика со вчерашними, оценочная деятельность учителя становится более индивидуальной. В ней учитываются реальные учебные возможности, конкретный уровень его учебных достижений и та мера старательности, настойчивости, труда, которые были вложены в достижение реального результата. Также важно при выставлении отметок ориентироваться на индивидуальные особенности ученика, его личностные, физиологические и эмоционально-волевые качества.
3. Оценка должна предшествовать отметке. Отметка всегда выводится из оценки. В практике учителей часто наблюдается другая картина: учителя вначале ставят учащимся отметки и лишь, затем комментируют их. Это неверно. Более того, комментарии часто носят краткий неразвернутый характер. Чаще использовать развернутую оценку, когда учитель обосновывает выставленную отметку. При комментировании оценки учитель должен соблюдать правила: указание на наиболее типичные ошибки в учебной работе ученика, стимулирование интереса к учению и открытие перспектив перед ним, обеспечение согласия учащегося с выставленной ему отметкой.
4. Эффективность отметки возрастает, если ученик внутренне согласен с ней. Несогласие с учительской оценкой ведет к скрытому конфликту либо открытому. Если знания учащегося сразу же оцениваются отрицательной оценкой, то результативность учебно-воспитательного процесса в таком случае становится нулевой. Двойка не вызывает ничего кроме глухого или активного отвращения к учебной деятельности. (особенно при адаптации новенького, или переход из начального в основное). Если учащийся оспаривает справедливость оценки, то реакция педагогов в лучшем случае сводится к убеждению ученика в неправомерности его высказываний, в худшем – учитель не реагирует на подобные высказывания. Очень редко, когда педагоги сначала проверят свою точку зрения, затем уточнят позицию ученика, тем самым дают возможность отстоять свое мнение или убеждают в ошибке.
5. Оценка оказывает влияние на межличностные отношения в коллективе. Педагогическая оценка должна быть адекватной. Неумеренная похвала, иногда и необоснованная, например, отличников, вызывает негативное отношение к нему со стороны сверстников. С другой стороны, учащиеся, получающие постоянно негативные оценки, становятся изолированными и отвергнутыми в классе. Важно избегать травмирующих ситуаций при выставлении оценок, осторожно использовать отметку 2, а тем более 1. Лучше проявлять нейтральные реакции или положительные на уроке, исключая сарказм, унижение оценкой. Педагог должен способствовать положительному влиянию нормального общения на учебную успешность ученика.

6. Один из мощных факторов, снижающих обучающий и воспитательный эффект оценки, является психологический феномен – стереотипы ожидания учителя. С годами у учителя складываются определенные представления о каждом ученике как о слабоуспевающем, либо как о хорошем. Эти стереотипы ожидания предопределяют отношение учителя к ученикам, к их знаниям. От хорошего ученика учитель ждет только хорошего ответа, даже если тот неготов, вытягивает, дает наводящие вопросы. От плохого ученика не ждет ничего хорошего, не обращает внимания на малейшие продвижения в знаниях, в старании. Ответ ученика может сопровождать словами, что ничего лучшего и не ожидал от него. Педагог должен иметь «установку на добро» - замечать в каждом ученике положительную динамику развития или ожидать этой динамики в усвоении учебного материала.
7. Роль оценки важна не только как диагностирующей функции, но и как стимулирующей, для создания ситуации успеха (особенно в период адаптации). Был проведен эксперимент. Учеников в классе посадили на 3 ряда и дали одинаковое задание для самостоятельного выполнения. Учитель подходил к ученикам 1 ряда, интересовался ходом выполнения работы, подбадривал, хвалил. Ученикам 2 ряда указывал только на их ошибки, делал критические замечания. К ученикам 3 ряда даже не подходил. Лучшие результаты работы показали учащиеся 1 ряда. Хуже всех результаты были у учащихся 3 ряда.
8. Повышение эффективности оценки, усиление стимулирующей функции связано с переходом от внешней оценки учителя к самоконтролю и самооценки. Это способствует развитию у учащихся рефлексии (способности к осознанию и осмыслению собственных действий, чувств). Важно развивать у детей самоконтроль, умение оценивать свою работу, а также работу других учеников.

9. Содержательная отметка помогает формировать и развивать оценочную деятельность у детей и сделать этот процесс гуманным и направленным на личность ребенка. Амонашвили выделил несколько методических приемов, направленных на установление сотруднических взаимоотношений между учителем и детьми.

- Перед уроком сообщить детям, какие важные дела им предстоит выполнить (необходимо заинтересовать детей, пробудить любознательность).

- Обращаться к детям с просьбой оценить урок (Как проходил? насколько увлек? Какие задания понравились больше? Чтобы посоветовали учителю? Какое домашнее задание хотели бы дать учителю к следующему уроку?)
- Подведение детьми итогов урока.

(К чему каждый стремился? Чего достиг? Насколько успешно выполнен план? Какие возникли проблемы?)

- Предложение детям альтернативных учебных материалов.

- Обращение к детям с просьбой помочь учителю в подготовке урока.

(изготовить наглядное пособие, подготовить рассказ-сообщение, подобрать загадки)

- Выполнение учителем самостоятельной работы вместе с детьми (написание сочинений, решение задач), анализ детьми работы учителя, оценивание детьми работы учителя)

- При оценки работы ребенка особое значение придается: упорству, старанию, достигнутому успеху, мотиву, стремлению.

- Поощрение в ребенке: смелости ума, умения сомневаться, способность на разумный риск, готовность защищать свою точку зрения, самостоятельности, творческого подхода, пытливости, любознательности, самоконтроля, способности оценить собственную работу, стремления находить и исправлять свои ошибки.
- Придание успехам ребенка общественной значимости.

(По материалам психолого-педагогических изданий, публикаций)

