Нечаев Михаил Александрович

Уральский Государственный Педагогический Университет

620017 Екатеринбург, просп. Космонавтов, 26

Физический факультет, «Физика и информатика», 5 курс

Оценка информационно-коммуникационной компетентности школьников
При разработке проекта «Информатизация системы образования» предполагается оценивать компетентность школьников в области владения ими информационно-коммуникационными технологиями. Под информационно-коммуникативными технологиями понимается представление двух технологий, таких как информационные технологии, т.е. управления и обработки данных, в том числе, с применением вычислительной техники и коммуникационные технологии - это прежде всего обмен различной информацией. В рамках проекта проверяется способность учащихся создавать и передавать информацию с использованием компьютерных технологий.

Компетентность(от лат. – competens) – соответствующий, способный, а так же знания, опыт, образование в определенной области деятельности, конечно это понятие очень общее. В нем не отражены конкретные познавательно-практические качества, которые должны быть сформированы в процессе обучения. Это связано с тем, что в разных областях профессиональной деятельности компетентность будет раскрываться с помощью различных познавательно-практических понятий. Поэтому в разных предметных областях вырабатываются свои определения компетентности (например, языковая компетентность).

Переход от такого подхода в обучении как знания ради знаний к «компетентностному» обучению, предполагает воспитание такого человека и гражданина, который будет приспособлен к постоянно меняющимся условиям жизни. Пока круг компетентностей, которым будут учить школьников, не определен окончательно, как и само понятие «компетентность». Но за основу взяты способность брать на себя ответственность, участвовать в демократических процедурах, общаться и обучаться на протяжении всей жизни, проявлять самостоятельность в постановке задач и их решении. В рамках рассматриваемого проекта сформировано следующее определение ИКТ-компетентности.

Под ИКТ-компетентностью подразумевается уверенное владение учащимися всеми составляющими навыками ИКТ-грамотности (использование цифровых технологий, инструментов коммуникации и сетей для получения доступа к информации, управления ею, ее интеграции, оценки и создания для функционирования в современном обществе) для решения возникающих вопросов в учебной и иной деятельности, при этом акцент делается на сформированность обобщенных познавательных, этических и технических навыков. На схеме1 приведена модель ИКТ-комнетентности [1].

схема 1
Приведем примеры заданий, проверяющие навыки и когнитивную деятельность, составляющие ИКТ-компетентность.
Согласно схеме1:
· определение — прежде всего это логическая операция, учащимся предлагается незнакомый термин(слово) или чьё то имя из будущей темы урока чтоб они сами установили его смысл и объяснили. Например: если это урок по физике «Используя программу поиска найти Кто? или Что? такое Джоуль»;
· получение — это умение открыть соответствующее сообщение по данной тематике и извлечь информацию;
· управление — оценить сайты и выделить те, из которых можно получить необходимую информацию и организовать соответствующую информацию;
· интеграция — связать информацию из отдельных сайтов и объединить в одно целое ;
· оценка — принять решение, какая информация более полно описывает автобиографию и работу учёного, основываясь на информации сайтов;
· создание — разработать документ в текстовом редакторе, сделать конспект статьи на физическую тему о выдающемся учёном.
· передача — используя почтовый ящик сайта передать готовые конспекты учителю на предложенный адрес.
Одним из результатов процесса информатизации школы должно стать появление у учащихся способности использовать современные информационные и коммуникационные технологии для работы с информацией. Они должны уметь искать необходимые данные, организо​вывать, обрабатывать, анализировать и оценивать их, а также продуцировать и распространять информацию в соответствии со своими целями. Эта способность должна обеспечить школьникам возможность:

· успешно продолжать образование в течение всей жизни (включая получение образовательных услуг с использованием Интернет);
· подготовиться к выбранной профессиональной деятельности;
· жить и трудиться в информационном обществе, в условиях экономики, основанной на знаниях.
Мы предлагаем использовать тест, который позволяет, проверять, как школьник мыслит и работает в «цифровом» мире, оценить ИКТ-компетентности по результатам теста. Составляющие навыки не будут выделяться и оцениваться индивидуально. Для оценки каждого из составляющих навыков в тесте будут представлены несколько заданий, но в целом за тест будет выставляться качественная (диагностическая) оценка, отражающая уровень ИКТ-компетенции (высокий, средний, низкий). Диагностическая оценка позволит исследовать познавательные и технические навыки, стоящие за конкретными составляющими ИКТ-компетентности. Результат такого типа тестирования будет полезен по нескольким причинам.
 Он может дать:

· общую оценку познавательной и технической компетентности ученика;
· более детализированную систему отчета о набранных баллах, выделяющую конкретные сильные и слабые стороны ученика;
· связь с существующими или специально разработанными методическими материалами;
· основываясь на результатах тестирования можно выделять конкретные цели обучения.

В следствие этого одной из задач являлась разработка заданий для теста, группируемых по четырём уровням [2]:
уровень 1: проверяется умение находить, анализировать, усовершенствовать и представлять информацию: текстовую, графическую, числовую;

уровень 2: проверяется умение искать и отбирать информацию, анализировать ее и делать выводы, представлять комбинированную информацию, включающую текст, графики и числа;
уровень 3: проверяется умение планировать и искать различные источники для поиска и отбора информации, анализировать и обмениваться ей, делать выводы, представлять комбинированную информацию;
уровень 4: проверяется умение выработки стратегии использования различных ИТ, осуществлять мониторинг и критически следить за деятельностью, оценивать стратегию в целом и представлять результаты всей работ.
Таким образом, акцентирование внимания учителей всех профилей (не только информатики) на развитие у учащихся навыков, составляющих ИКТ-компетентность в настоящие время актуально. Именно поэтому важным является выработать определение ИКТ-грамотности и ИКТ-компетентности. В дальнейшем необходима разработка методик выработки навыков, составляющих ИКТ-компетентность, и учебных заданий, на основе которых эти навыки можно будет вырабатывать.
Список литературы:

1. http://www.elw.ru/magazine/17/148/

2. Журнал «e-Learning World »№1[12] январь-февраль 2006

Техническая

Этическая

Познавательная

Передача

Создание

Оценка

Интегрирование

Управление

Получение

Определение

ИКТ

грамотность

