Приложение к Приказу
Министерства просвещения
Приднестровской
Молдавской Республики
от 5 июня 2015 года № 564

Инструктивное письмо
по организации и проведению мониторинга
 качества образования в организациях дополнительного образования кружковой направленности

Цель настоящего Инструктивного письма:
Совершенствование алгоритма мониторинга результативности
образовательного процесса в организациях дополнительного образования кружковой направленности и осуществление единых подходов к проведению диагностических измерений и отслеживанию результативности образовательной деятельности.
Задачи настоящего Инструктивного письма:
1. Представить алгоритм организации мониторинга результативности
образовательной деятельности.
1. Представить инструментарий для фиксации результатов.
1. Представить механизм обработки данных диагностических измерений.
Содержание деятельности по организации и проведению мониторинга
качества образования в организациях дополнительного образования основано на действующих нормативно-правовых актах в области дополнительного образования.
Особенностью представленной модели мониторинга результативности учебно-воспитательного процесса является применение сравнительного подхода к обработке количественной информации. Результат определяется в сравнении с условной нормой, за которую принимается максимально возможный показатель по изучаемому параметру. Количественные оценки по всем параметрам мониторинга представляются в процентном отношении. Качественные оценки диагностической составляющей формируются как пояснения (комментарии) к ним.
Практическая ценность представленной модели мониторинга результативности учебно-воспитательного процесса заключается в:
- возможности отбора параметров мониторинга с учетом особенностей реализуемых дополнительных образовательных программ и критериев оценивания результатов;
- возможность применения инструментария для получения реальной картины результативности по всем параметрам мониторинга для любой дополнительной образовательной программы и на любом уровне организации учебно-воспитательного процесса (учебная группа, кружок, структурное подразделение, учреждение в целом);
- возможность сопоставления результатов образовательной деятельности независимо от направления творческой деятельности и уровня образовательной программы благодаря полученным количественным показателям;
- возможность применения компьютерных технологий для обработки и хранения данных диагностических измерений и создания банка данных мониторинга результативности образовательной деятельности в межаттестационный период.
Общие положения.
Для эффективного управления, принятия обоснованных управленческих
решений необходимо иметь информацию о ходе образовательного процесса. От объективности, достоверности, оперативности и полноты информации зависят своевременность и правильность принятого решения. Получение такой информации возможно при проведении образовательного мониторинга.
 Мониторинг - комплекс процедур по наблюдению, текущему оцениванию преобразований управляемого объекта и направления этих преобразований на достижение заданных параметров развития объекта.
 Образовательный мониторинг - форма организации, сбора, хранения, обработки и распространения информации о деятельности образовательной системы, которая обеспечивает непрерывный анализ состояния системы и прогнозирование ее развития в соответствии с запланированными результатами.
 Мониторинг качества образования в организации дополнительного образования кружковой направленности (далее – МКО в ОДО) – систематическое регламентированное локальным документом отслеживание состояния основных показателей учебно-воспитательного процесса, определяющих качество образования. Мониторинг - правопреемник внутреннего контроля в организации дополнительного образования. Он возможен только на основе стабильно существующей информационной базы, которая систематически пополняется и её данные используются в управлении качеством образования. Построение мониторинга возможно только при стабильной системе показателей внутреннего контроля и является необходимым требованием повышения экспертной культуры управленческой деятельности организации дополнительного образования.
Современное качество содержания образования определяют «ключевые компетенции, то есть «целостную систему универсальных знаний, умений , навыков, а также опыт самостоятельной деятельности и личной ответственности обучающихся».
Основной функцией образовательного мониторинга является определение механизмов текущего и перспективного регулирования состояния образовательной системы, в т.ч. саморегулирования.
1. Основной целью МКО в ОДО является всестороннее и планомерное
изучение изменения результативности деятельности учреждения на основе изменений в количественных и качественных характеристиках системы деятельности учреждения и его отдельных компонентов, совершенствование учебно-воспитательного процесса, определение механизмов текущего и перспективного регулирования состояния образовательной системы, в т.ч. саморегулирования.
1. МКО в ОДО выполняет следующие управленческие задачи:
а) правильное оценивание степени, направления и причины отклонения от намеченной цели деятельности в соответствии с Программой перспективного развития организации дополнительного образования;
б) предупреждение о неблагополучии, опасности для эффективного
функционирования организации дополнительного образования;
в) наличие информации для принятия правильного управленческого
решения.
3. МКО в ОДО позволяет:
а) выбирать методики сбора информации о состоянии основных
процессов результативности при реализации дополнительных образовательных программ;
б) осуществлять статистическую и аналитическую обработку данных;
в) выявлять тенденции в развитии образовательной среды;
г) оформлять аналитические материалы мониторинга в форме справок, отчетов, докладов, таблиц, стендов и др.;
д) выявлять положительные и отрицательные тенденции в развитии образовательной среды;
е) прогнозировать пути развития организации дополнительного образования;
ж) принимать управленческие решения;
 з) распространять информационный продукт мониторинга в субъектном пространстве.
4. Принципы МКО в ОДО:
а) принцип актуальности – мониторинг позволяет выявить современное состояние деятельности организации дополнительного образования и уровень учебно-воспитательного процесса, оценить качество работы педагогов дополнительного образования;
б) принцип проблемности – мониторинг может проводиться как для анализа общих проблем учреждения, так и частных проблем образовательной деятельности;
в) принцип развития – мониторинг осуществляется параллельно с процессом развития образовательного учреждения и способствует выявлению направлений его позитивного развития;
г) принцип управления – руководитель или заместитель руководителя организации дополнительного образования разрабатывает целевые установки мониторинга и организует его проведение. Контроль мониторинговой деятельности может осуществляться в различных формах (самоконтроль, административный контроль, общественный контроль);
д) принцип целостности – мониторинг предполагает многоаспектность содержания и возможность участия всех субъектов дополнительного образования;
е) принцип системности – регулярность и периодичность проведения мониторинга;
ж) принцип оперативности – обработка и анализ информации осуществляется в оптимально короткие сроки;
з) принцип информационной открытости - обобщенные результаты мониторинга могут быть представлены всем заинтересованным субъектам дополнительного образования.
5. Объектом МКО в ОДО является деятельность (функционирование)
образовательной системы.
6. Предмет МКО в ОДО – результативность учебно-воспитательного процесса.
Основные показатели результативности образовательной деятельности
а) сохранность контингента обучающихся (количественный состав);
 б) стабильность контингента обучающихся (качественный состав);
в) выполнение дополнительной образовательной программы
г) усвоение дополнительной образовательной программы
д) результативность участия обучающихся в конкурсных мероприятиях
7. Уровень сохранности контингента обучающихся – это количество
обучающихся на конец года к количеству учащихся на начало учебного года.
Определение показателя:
Количество учащихся в группе х 100% : количество учащихся в группе
на конец года на начало года
Уровень: оптимальный (высокий) – 71 - 100%;
 достаточный (средний) - 50 - 70%;
 недопустимый (низкий) – менее 50% .
8. Уровень стабильности детского коллектива – это соотношение
количества обучающихся, прошедших курс обучения в группе с начала до конца учебного года к общему количеству обучающихся в группе на конец учебного года.
Определение показателя:
Количество учащихся, прошедших х 100% : количество обучающихся в группе
полный курс обучения с начала до на конец года
конца учебного года
Уровень: высокий – 71 - 100%;
 средний - 50 - 70%;
 низкий – менее 50%.
9. Уровень выполнения образовательной программы определяется
путем анализа показателей выполнения программы и включает уровень реализации содержания программы и уровень полноты выполнения программы.
Уровень реализации содержания программы – соотношение фактически прочитанных разделов и тем и запланированных разделов и тем по курсу программы.
Уровень полноты выполнения программы – соотношение фактически прочитанных и запланированных часов.
Определение показателя (образец):

	№
п/п
	Наименование программы.
Год обучения/
группа
	Всего часов
	Количество разделов/тем программы
	Уровень выполнения программы, %
	Причина невыполнения
(количество часов)/
За счет чего выдано содержание программы*

	
	
	по плану
	факти-
чески
	по
 плану
	факти-чески
	по
часам
	по содер-жанию
	

	1.
	ИЗО – 1/1
	144
	124
	8
	8
	86,1
	100
	Резервные часы

	2.
	ИЗО – 1/2
	144
	124
	8
	8
	86,1
	100
	Уплотнение материала

	3.
	ИЗО – 2/1
	216
	180
	7
	6
	83,3
	83,3
	36 – по болезни педагога

	
	Средний показатель выполнения программы
	
	
	
	
	85,2
	94,4
	

	
	Уровень
	
	
	
	
	Д
	Д
	

*- использование резервных часов, уплотнение материала, внесение изменений в календарно-тематическое планирование
Уровень: высокий – 90 - 100 %;
 средний - 70 – 89 %;
 низкий – менее 70 %.
10. Уровень и качество усвоения образовательной программы – определяется в процессе диагностики уровня ЗУН (знаний, умений и навыков) обучающихся
Определение показателя (образец):
Результаты диагностики ЗУН обучающихся группы 4/1 кружка «Вокальный»
	№
п/п
	Фамилия, имя обучающегося
	Итоговый балл
	Качество усвоения программы

	1.
	Иванов Саша
	7
	Средний

	2.
	Калинина Маша
	8
	Высокий

	3.
	Лавров Денис
	10
	Высокий

	4.
	Матвеева Алина
	3
	Низкий

	5.
	Петров Петя
	2
	Критический

	6.
	Сидоров Ваня
	8
	Высокий

	
	Средний балл:
	6,33
	Средний

Уровень усвоения программы – 4 х 100% : 6 = 66,7% - репродуктивный
Качество усвоения программы - 4 х 100% : 6 = 66,7 % - достаточный
Уровень усвоения образовательной программы определяется путем умножения общего количества обучающихся, получивших от 4 до 10 баллов на 100% и деления результата на количество выполнявших работу обучающихся.
Уровень усвоения программы:
 высокий/творческий – 80 - 100%
 средний/репродуктивный – 50 – 79 %
 низкий/ознакомительный – 25% - 49 %
 критический – менее 25%
 Качество усвоения программного материала определяется путем умножения общего количества обучающихся, получивших от 5 до 10 баллов на 100% и деления результата на количество выполнявших работу обучающихся.
Качество усвоения программы:
 высокий – 80 - 100%
 средний – 50 - 79 %
 низкий – 25 - 49%
 критический – менее 25%.
Критерии оценки знаний по баллам:

	№
п/п
	Основные показатели СОУ- степень обученности учащегося
(примерные)*

	Баллы
	Уровень усвоения программы
	Качество усвоения программы

	1.
	Присутствует на занятиях, слушает, смотрит, отвечать и самостоятельно повторять задание отказывается
	1-2
	0 - 25%
критический
	0 - 25%
критический

	2.
	Механически запоминает, повторяет задания неосознанно, излагает мысли и делает действия сумбурно.
	3-4
	25 -49 %
низкий, ознакомительный
	25-49%
низкий

	3.
	Полностью воспроизводит изучение теории и практики, теорию излагает логически, практику демонстрирует осознанно, самостоятельно делает выводы. Действует по шаблону, алгоритму. Допускает ошибки, которые исправляет после замечания педагога.
	5-6
	50 – 79 %
средний,
репродуктивный
	50 – 79 %
средний

	4.
	Свободно владеет понятиями и терминами, применяет знания на практике, возможны незначительные ошибки, которые сам замечает и исправляет. Самостоятельно получает знания, оригинально и нестандартно применяя их на практике. Умеет самостоятельно и творчески выполнять задания, используя новые умения и навыки.
	7-10
	80 – 100%
высокий, творческий
	80 – 100%
высокий

*- составляются для каждого направления творческой деятельности (декоративно-прикладное, изотворчество, хореографическое, вокальное, туристическое, техническое и др.) и разрабатываются Республиканским методическим объединением.
11. Уровень результативности участия обучающихся в конкурсных мероприятиях определяется соотношением количества участников, занявших призовые места, к общему количеству обучающихся, участвующих в конкурсных мероприятиях.

	 Количество обучающихся, занявших х 100% : общее количество обучающихся, в
 призовые места участвующих в конкурсе

Определение показателя (образец):

Участвовало 29 человек
Заняли призовые места 15 человек: 15 х 100% : 29 = 51,7%
Уровень результативности – средний:
Уровень результативности участия:
 высокий – 70 - 100%;
 средний - 30 – 69 %;
 низкий - 0 – 29 %.
12. Объектом мониторинга качества образования также может быть функционирование субъектов образовательной системы:
а) уровень и качество методической работы;
б) уровень и качество культурно-досуговой деятельности;
в) содержание воспитательной работы;
г) качество работы с одаренными детьми;
д) качество работы с детьми с ограниченными возможностями здоровья;
е) качество работы с родителями;
ж) другие аспекты деятельности организации дополнительного образования кружковой направленности.
13. В качестве инструментария мониторинга используются следующие средства:
а) тематические проверки;
б) анализ статистической отчетности;
в) анализ управленческой и учебной документации;
г) социологические исследования;
д) анкетирование, тестирование;
е) самооценка;
ж) диагностика учебных результатов;
з) наблюдение и др.
14. Для эффективной организации проведения мониторинга используется следующий алгоритм:
а) издание приказа о проведении мониторинга с утверждением состава рабочих групп по его проведению;
б) ознакомление педагогического коллектива, ученического коллектива и родителей с порядком проведения мониторинга, критериями оценки;
в) определение сроков проведения мониторинга;
г) обработка и анализ полученных данных;
д) разработка моделей коррекционной деятельности учебно-воспитательного процесса;
е) обсуждение итогов мониторинга;
ж) результаты мониторинга доводятся до сведения всех участников учебно-воспитательного процесса.

7

