PAGE
15

Письмо подготовлено

членами федеральной предметной комиссии по истории

д.и.н. В.В. Зверевым, к.п.н. Е.А. Гевурковой, к.п.н. Л.И. Лариной

на основе аналитического отчета «Результаты единого государственного экзамена 2008 года», размещенного на сайте ФИПИ (http://www.fipi.ru). Письмо согласовано

с председателем научно-методического совета ФИПИ по истории

д.и.н, профессором Е.И. Пивоваром,

утверждено директором ФИПИ А.Г. Ершовым

Методическое письмо

Об использовании результатов единого государственного экзамена 2008 года в преподавании истории России в образовательных учреждениях среднего (полного) общего образования
Одной из задач единого государственного экзамена (ЕГЭ) является повышение качества образования, которое рассматривается как главное направление модернизации российского образования. Эксперимент доказал, что экзамен в формате ЕГЭ способен не только выявлять уровень образовательных достижений выпускников средней школы для итоговой аттестации и отбора в высшие и средние специальные учебные заведения, но и оказывать позитивное влияние на образовательный процесс. Контрольные измерительные материалы (КИМ) по истории России позволяют получать объективные данные о подготовке учеников средней школы (освоение систематизированных знаний, овладение специальными и общеучебными умениями и навыками и т.п.).
Обширный материал, полученный за восемь лет проведения ЕГЭ по истории, в том числе и по итогам экзамена в 2008 г., дает возможность на основе анализа и обобщения его результатов, корректировать экзаменационную модель, повышать качество КИМ, формулировать рекомендации по совершенствованию учебного процесса, методики преподавания истории в основной и старшей школе.

Описание модели экзамена по истории России в форме ЕГЭ

Единый государственный экзамен по истории был введен в эксперимент в 2001 г. Ежегодно КИМ подвергались тщательному анализу с целью их совершенствования. В результате их структура и содержание претерпели определенные изменения.

Направления корректировки КИМ определяли следующие факторы:

· появление новых нормативных документов (в первую очередь – государственного стандарта исторического образования 2004 г.);

· постепенный переход общеобразовательных учреждений на профильное обучение;

· появление новых учебников истории для старших классов, в большей степени, чем ранее, соответствующих требованиям государственного стандарта;

· результаты научно-исследовательских работ по актуальным проблемам измерения учебных достижений;

· ежегодный анализ результатов ЕГЭ;

· итоги конференций, научно-практических и обучающих семинаров.

Можно выделить несколько принципиальных направлений совершенствования КИМ: уточнение кодификатора элементов содержания по истории России для составления КИМ ЕГЭ; внесение изменений в структуру и содержание экзаменационной работы; разработка новых типов заданий; уточнение системы оценивания экзаменационной работы, включая критерии проверки и оценки выполнения заданий с развернутым ответом; систематическая корректировка формулировок заданий и инструкций по их выполнению.

Все изменения проводились с целью решения следующих задач:

· приведение содержания КИМ, всей связанной с ЕГЭ документации в соответствие с государственным стандартом исторического образования;

· расширение круга проверяемых знаний и умений путем введения отдельных заданий нового типа или раздвижения хронологических рамок содержания уже существовавших заданий;

· изменение соотношения количества заданий базового и повышенного уровней сложности в сторону увеличения последнего;

· достижение наибольшей степени валидности КИМ и равноценности каждого варианта экзаменационной работы;

· обеспечение наиболее благоприятных условий для восприятия выпускниками требований к выполнению всех заданий;

· создание эффективной системы оценивания заданий части 3 (С).

В результате совершенствования КИМ экзаменационная работа по истории приобрела современную форму, соответствующую требованиям государственного стандарта исторического образования 2004 г. В 2008 г. она состояла из 3 частей, включающих 50 заданий, расположенных по принципу нарастания сложности.

Часть 1 (А) содержала 32 задания базового уровня с выбором ответа (1 верный ответ из 4 предложенных). С их помощью проверялось знание дат, фактов, понятий и терминов, характерных признаков исторических явлений, причин и следствий событий. Каждое задание этой группы оценивалось 1 баллом. Процент максимального первичного балла за задания данной части (32 балла) от максимального первичного балла за всю работу (68 баллов)  47%.

Часть 2 (В) состояла из 11 заданий повышенного уровня сложности, требующих написания краткого ответа (1-2 слова, последовательность букв или цифр). Эти задания позволяли проверить умения устанавливать хронологическую последовательность, классифицировать и систематизировать факты, устанавливать соответствие между двумя рядами информации. Вес заданий этой группы распределялся в соответствии с уровнем сложности: 4 задания оценивались максимально 2 баллами каждое (1 балл ставился при наличии одной ошибки), 7 других заданий  по 1 баллу. Процент максимального первичного балла за задания данной части от максимального первичного балла за всю работу  22,1%.

Часть 3 (С) включала 7 заданий высокого уровня сложности с открытым развернутым ответом. Эти задания позволяли выявить и оценить высокий уровень подготовки экзаменуемых. В этой части использовались задания, предполагающие разные виды деятельности. Задания С1СЗ представляли собой комплекс из 3-х заданий на анализ исторического документа. Задание С4 предполагало представление общей характеристики, систематизацию исторического материала; С5  анализ исторических версий и оценок; С6  анализ исторической ситуации; С7  сравнение. Вес заданий части 3 распределялся следующим образом: С1С3  по 2 балла; С5 – 3 балла; С4, С6, С7 – по 4 балла. Процент максимального первичного балла за задания данной части от максимального первичного балла за всю работу  30,9%.

На выполнение экзаменационной работы отводилось 3,5 часа (210 минут).

Содержание экзаменационной работы определяется на основе следующих документов: Обязательный минимум содержания основного общего образования по истории (Приказ Минобразования России № 1236 от 19.05.1998 г.); Обязательный минимум содержания среднего (полного) общего образования по истории (Приказ Минобразования России № 56 от 30.06.1999 г.); Федеральный компонент государственного образовательного стандарта общего образования (Приказ Минобразования России № 1089 от 05.03.2004 г.).

В экзаменационной работе проверяется значительная часть элементов подготовки школьников, названных в образовательных стандартах по истории. Экзаменационная работа охватывает содержание курса истории России с древности до современности. В каждой части экзаменационной работы любого варианта КИМ представлены задания, относящиеся к разным периодам истории и различающиеся по уровню сложности, по видам проверяемых знаний и умений.

Содержание материала по истории России представлено в экзаменационной работе по разделам, выделенным с учетом общей периодизации и хронологических рамок отдельных школьных курсов: 1) VIII – начало XVII в.; 2) XVII – XVIII в.; 3) XIX в.; 4) 1900-1916 годы; 5) 1917 - 1945 годы; 6) 1945 - 1991 годы; 7) 1992 - 2007 годы.
Отбор и расположение заданий в работе осуществлялись в соответствии со следующими принципами: отражение разных аспектов истории – экономики, социальных отношений, внутренней и внешней политики, истории материальной и духовной культуры (по основным разделам курса); расположение заданий с учетом хронологии (от ранних эпох к современности), а также места той или иной темы в курсе истории; принципа возрастающей сложности.

В 2009 г. в основном сохраняется экзаменационная модель прошлого года, в нее вносятся лишь незначительные изменения. Задание А31 (на умение извлекать информацию из источника) распространено на более широкий период (в 2008 г. задание было по периоду 1945-1991 гг., в 2009 г. – по периоду 1945-2008 гг.). Это позволит включить в экзаменационную работу тексты, относящиеся к периоду истории современной России.
Познакомиться с документами, регламентирующими разработку ЕГЭ 2009 г. по истории России, можно на портале информационной поддержки проекта «Единый государственный экзамен» http://ege.edu.ru, а также на сайте Федерального института педагогических измерений http://www.fipi.ru.

Основные результаты ЕГЭ в 2008 году

Число регионов, принимающих участие в ЕГЭ по истории, увеличилось с 38 в 2004 г. до 67 в 2008 г. Количество выпускников, избравших экзамен в форме ЕГЭ, составило в 2008 г. 48567 человек. По сравнению с 2007 г. увеличилось число выпускников из сельской местности, некрупных городов, они составили более половины участников экзамена. Большее количество экзаменуемых, как и в 2007 г., представлено выпускниками общеобразовательных учебных учреждений (93%), хотя несколько увеличилось число сдававших экзамен выпускников образовательных учреждений профессионального образования.

Если положительные оценки в 2007 г. получили 87% сдававших экзамен, то в 2008 г. таких экзаменуемых было 90%, из них 100 баллов получили 40 человек, т.е. 0,08% от общего количества участников экзамена (в 2007 г. – 36 человек, что составило 0,07% от общего числа экзаменуемых).

Итоги экзамена двух последних лет близки между собой. Отмечаются лишь незначительные изменения результатов выполнения заданий каждой из частей экзаменационной работы (в основном в сторону их повышения). Указанная тенденция явно просматривается при анализе уровня овладения разными группами экзаменуемых основными приемами познавательной деятельности, предусмотренными требованиями образовательного стандарта.

Об этом, например, свидетельствуют средние результаты выполнения заданий части 1 экзаменационной работы. Так, показатели по заданиям на знание хронологии в 2008 г. составили 62,5% (60,6%)
, фактов - 62,8% (58,6%), понятий - 68,5% (64,5%), причин и следствий событий – 63,1% (58,7%), на умение работать с историческим источником – 65,2% (64,0%), группировать события, явления – 63,1% (57,4%). Некоторое увеличение средних баллов в 2008 г. (2% – 6%) указывают на определенное повышение уровня подготовки выпускников.

Однако данные о выполнении этих заданий по историческим периодам свидетельствуют о различной степени усвоения материала. Так, при выполнении заданий на умение работать с хронологией более высокие результаты получены по материалам истории VIII – XVIII вв. и XIX в., чем по XX в. То же самое можно сказать и о заданиях на знание понятий, причин и следствий событий, умение анализировать источник. Поскольку результаты прошлых лет аналогичны данным 2008 г., необходимо признать, что решение этой проблемы требует определенных методических решений на уровне организации учебного процесса.

Сравнительный анализ (за последние два года) результатов выполнения заданий части 2 показывает положительную динамику выполнения заданий на определение хронологической последовательности (26,6% – 30,1%)
 и установление соответствия двух групп информации – дат, событий и др. (40,6% – 43%). На уровне прошлого года оказались результаты выполнения заданий на группировку, систематизацию фактов, понятий (35,3% – 34,5%). Одновременно с этим наблюдается некоторое снижение показателей выполнения заданий на анализ исторического источника (55,9% – 52,7%).
При выполнении заданий повышенного уровня сложности наблюдается та же закономерность, что и при выполнении заданий базового уровня сложности: высокие результаты экзаменуемые показывают по материалам VIII – XVIII вв. (определение хронологической последовательности, установление соответствия дат, фактов, группировка событий), более низкие – по материалам последующих периодов, особенно по XX в. Исключение составляет только задание на работу с историческим источником: результаты его выполнения в 2008 г. снизились по истории как VIII – XVIII вв., так и второй половины XX в. (63% – 51% и 62% – 52% соответственно). При этом аналогичное задание в части 1 не вызывает подобных затруднений.

Анализ выполнения заданий части 3 свидетельствует об определенной стабильности результатов. По-прежнему успешнее экзаменуемые справляются с заданиями С1 – С3 на работу с историческим источником. Однако выпускники 2008 г. несколько хуже, чем в 2007 г., выполнили задание С1 на установление атрибуции документа. Значительно выросли показатели выполнения заданий С7 (как С7.1, так и С7.2): выпускники лучше выполняли первую часть этого задания – на описание общих характеристик сравниваемых объектов, отмечается также положительная тенденция в уровне сформированности умения определять различия между ними.
В целом, как свидетельствуют получаемые из года в год результаты, часть С остается трудной даже для группы хорошо подготовленных выпускников, что ставит задачу более тщательной подготовки учащихся, совершенствования учебного процесса, а также поиска новых подходов к разработке и модификации заданий высокого уровня сложности.

Результаты выполнения учащимися заданий разных типов позволяют говорить о том, что сложившаяся на данный момент структура и отбор содержания КИМ соответствуют задачам, поставленным перед единым государственным экзаменом. Значительная часть выпускников, сдавших экзамен, достигают базового уровня подготовки по истории России.

Используемые типы заданий дают возможность проверить широкий комплекс знаний и умений в соответствии с обязательным минимумом содержания среднего (полного) общего образования по истории и большей части требований стандарта. Вместе с тем в знаниях и умениях выпускников существуют и пробелы, о которых говорилось выше.
Как и в прошлые годы, наиболее сложными для выпускников оказываются задания по XX в. Данный факт в немалой степени объясняется недостаточным временем, отводимым в IX и XI классах школы на изучение этого довольно сложного материала, его повторение и закрепление.

По-прежнему наибольшие трудности у экзаменуемых возникают по вопросам, относящимся к истории культуры, истории общественной мысли, политических партий и движений, а также по вопросам внешней политики второй половины XX в. Несмотря на некоторое улучшение показателей, остается актуальной задача организации более эффективного изучения этой части программы по истории. В равной степени данный вывод относится и к установлению межпредметных и межкурсовых связей, позволяющих рассматривать российские исторические процессы в контексте мировой истории, использовать знания, полученные в результате изучения курса обществознания, литературы и мировой художественной культуры.

Анализ результатов ЕГЭ 2008 г. позволяет сделать следующие выводы об уровне подготовки выпускников, получивших отметки «5», «4», «3», «2».

Выпускники, получившие отметку «5», освоили все знания и умения, проверяемые заданиями базового, повышенного и высокого уровней сложности.

Выпускники, сдавшие экзамен на отметку «4», освоили большую часть знаний и умений, проверяемых заданиями базового и повышенного уровня сложности, однако эта группа экзаменуемых лишь частично справляется с заданиями, требующими написания связного ответа.

Выпускниками, получившими отметку «3», освоена лишь часть элементов содержания¸ проверяемых заданиями базового уровня сложности (хронология событий, факты, понятия). Экзаменуемые этой группы овладели некоторыми умениями – поиск информации в источнике, объяснение причин и следствий; они выполняют отдельные задания повышенного уровня сложности на соотнесение двух рядов информации, на умение группировать факты.

Выпускники, получившие отметку «2», освоили лишь единичные элементы комплекса знаний и умений, проверяемого на экзамене: отдельные даты, факты, понятия.

Экзамен 2008 г. дал информацию о пробелах в знаниях выпускников, выявил также серьезные проблемы в формировании специальных предметных и общепредметных умений учащихся. В этой связи актуальным является совершенствование методики преподавания истории школы в старших классах общеобразовательных учреждений, повышение эффективности процесса обучения истории.

Рекомендации по совершенствованию методики преподавания истории России с учетом результатов ЕГЭ 2008 года

Среди факторов, определяющих современные подходы к изучению истории в школе и, следовательно, к оценке качества обучения школьников, отметим наиболее значимые.
I. Совершенствование методики преподавания истории России: цели и задачи

Содержание контрольных измерительных материалов направлено на проверку и повышение качества подготовки выпускников школ по истории, активизацию учебной деятельности на основе стандарта исторического образования с учетом целей обучения истории – освоение систематизированных знаний об истории человечества, формирование исторического мышления, овладение умениями и навыками поиска, систематизации, анализа исторической информации, развитие способности понимать историческую обусловленность явлений и процессов современного мира.

При подготовке учащихся к ЕГЭ следование главной составляющей процесса обучения, выраженной в триединой формуле – «знание – активная познавательная деятельность – отношение» остается более чем актуальной. Следует учитывать, что любая форма экзамена - устная или письменная – не позволяет в полной мере и всесторонне выявить итоги и качество процесса обучения, однако современные контрольные измерительные материалы проверяют большую часть элементов исторической подготовки.

Одно из ключевых направлений современной методики – нацеленность учебного процесса на развитие личностных качеств учащихся, на формирование предметных и общеучебных умений, способности применять и использовать знания и умения в различных ситуациях, включая и приближенные к реальной жизни. Речь может идти о социально-мировоззренческой, историко-познавательной, информационно-коммуникативной компетентностях. Важным требованием становится создание и применение практико-ориентированных заданий в процессе обучения и в контрольных измерительных материалах по истории.

Переход к профильному обучению в старших классах и введение предпрофильной подготовки учащихся основной школы формирует новые задачи преподавания истории, в том числе, овладение учащимися философско-историческими и методологическими знаниями об историческом процессе.

Контрольные измерительные материалы могли бы быть дополнены заданиями более высокого уровня сложности, проверяющими знания мировоззренческого или историографического характера, однако содержание многих современных учебников, как и в целом учебно-методического комплекса, затрудняют реализацию данного требования, содержащегося в государственном стандарте.

II. Организация учебно-познавательной деятельности

Активная познавательная деятельность учащихся предполагает применение различных форм учебных занятий, новых педагогических технологий, включение всех видов учебной информации, расширение практики решения познавательных задач, реализацию проблемного подхода к изучению истории.

Основа подобных подходов закладывается при тематическом планировании уроков. Блочно-тематическое планирование учебного материала отвечает принципам системности знаний, что особенно важно для подготовки к ЕГЭ. Под тематическим блоком понимается система учебных заданий, объединенных общей темой и целевой установкой, внутри которой происходит не механическое прибавление одного занятия к другому, а логическое наращивание знаний и умений учащихся.

Такой подход к планированию позволяет на практике реализовать усвоение учебной информации с учетом законов психологии: сначала «погружение» в новую тему; затем – углубление и конкретизация знаний, развитие познавательных умений; и, наконец, повторение, обобщение и систематизация. В соответствии с этим тематический блок условно делится на три части: 1) вводную, где формируются основные проблемы, разъясняются ключевые понятия и идеи, предлагаются опережающие задания; 2) основную, где на конкретных исторических фактах раскрываются общие теоретические положения, накапливаются и углубляются знания по «сквозным» проблемам темы, а также совершенствуются познавательные умения; 3) заключительную, где новые знания систематизируются, обобщаются, применяются в творческих и проблемных ситуациях, проверяются вместе с умениями и оцениваются.

На каждом этапе изучения новой темы в рамках тематического блока можно рационально расположить все типы уроков и другие формы учебных занятий по истории, обосновав место каждого и оптимальные комбинации их сочетаний.

На такой основе наиболее эффективно осуществляется формирование не только предметных умений и навыков учащихся, но и развитие общеучебных умений.

При этом учителями заранее предусматриваются разные виды познавательной
деятельности на каждом из занятий:

- анализ исторической информации в разных знаковых системах (текст, карта, таблица, схема);

- источниковедческий анализ (внешняя и внутренняя критика источника, классификация источника исторической информации по определенным основаниям);

- самостоятельное создание алгоритмов творческого и поискового характера;

- использование при поиске и систематизации информации методов электронной обработки и др.

Подобного рода организация деятельности на уроках истории обеспечивает реализацию требований стандарта к развитию способностей учащихся понимать «особенности исторического, историко-культурологического» анализа, уметь «использовать принципы причинно-следственного, структурно-функционального анализа для изучения исторических процессов и явлений».

Главное внимание должно уделяться формированию умений систематизировать, классифицировать исторические материалы, определять и сравнивать характерные черты отдельных исторических периодов, подтверждать обобщенные суждения, выводы с относящимися к ним конкретными примерами, соотносить ряды представленной информации между собой. Проверка освоения знаний и умений может осуществляться в форме зачетов.

Учащиеся должны уметь осуществлять источниковедческий анализ и представлять результаты своей деятельности в форме конспекта, реферата, рецензии, исторического эссе, резюме, исследовательского проекта, презентации, выступления на «круглом столе», конференции, в ходе дебатов, дискуссии. Для успешного оформления заданий части 3(С) большое значение имеет приобретение учащимися на занятиях умения тезисного оформления ответов.

Наиболее продуктивным и целесообразным представляется сочетание традиционных форм организации уроков, широко используемых в старшей школе (лекции, семинары, практикумы, лабораторные занятия, конференции и др.) с так называемыми «нетрадиционными видами уроков по истории» («дебаты», «проектная деятельность», «мозговая атака», «круглый стол», ролевые и деловые игры, «организованный диалог», уроки проблемных поисков, уроки-аукционы, «брифинги», «уроки самоопределения и самореализации» и др.).

При всем разнообразии используемых форм учебных занятий универсальными требованиями к современному уроку являются:

- соответствие содержания урока современному состоянию исторической науки;

- обоснованный выбор учителем типа урока, его структуры, приемов и средств обучения;

- тематическая целостность и логическая завершенность урока и вместе с тем его органическая связь с предшествующими и последующими занятиями в тематическом блоке;

- всесторонняя оценка исторических фактов, предполагающая ознакомление учащихся с различными точками зрения на одно и то же событие и явление и создание условий для формирования у учащихся собственной, мотивированной точки зрения;

- обучение учащихся приемам, формирующим критическое отношение к источникам информации и способность работать самостоятельно, делая собственные выводы;

- воспитание учащихся в духе толерантности, терпимости к иным точкам зрения на исторические факты, явления, события;

- информационно-коммуникативная, рефлексивная деятельность учащихся.

Главное в познавательной деятельности учащихся состоит в формировании ключевых общепредметных и предметных компетентностей, использование на занятиях практико-ориетированные заданий.

III. Методические рекомендации по подготовке к ЕГЭ

В процессе изучения истории в XI классе важно учитывать характер письменной формы проверки качества знаний, особенности психологической подготовки к экзамену. В отличие от традиционного экзамена для ЕГЭ характерен ряд существенных преимуществ, которые способствуют появлению у выпускника чувства уверенности, возможности показать собственные умения применять полученные знания в различных ситуациях.

Имеет большое значение получение выпускником четкого предварительного представления о структуре письменной экзаменационной работы, формах заданий в каждой из трех ее частей, соотношении количества заданий по основным периодам отечественной истории. Немаловажную роль играет и ознакомление с инструкциями по особенностям выполнения разного типа заданий, с правилами оформления ответов на специальных бланках, с процедурой проведения экзамена. Старшеклассник должен иметь возможность практиковаться в выполнении различных видов заданий, проанализировать систему оценивания наиболее сложных заданий части 3(С) экзаменационной работы. С этой целью следует рекомендовать учащимся обратиться к пособиям по подготовке к ЕГЭ, имеющим гриф ФИПИ или подготовленными авторскими коллективами ФИПИ (перечни этих пособий размещены на сайте института).

В процессе подготовки к ЕГЭ часто встает вопрос об использовании тех или иных учебников по курсу истории России. При существовании значительного их количества и зачастую отсутствии возможности их выбора учащимися преподавателю целесообразно познакомиться с несколькими линиями учебников, чтобы непосредственно на занятиях использовать достоинства каждого из них (элементы содержания, методического аппарата, исторические источники и т.п.).

Особое место в реализации требований образовательного стандарта и в подготовке учащихся к сдаче экзамена должны занимать уроки обобщающего повторения по темам, разделам курса. Прямое использование заданий экзаменационной работы на текущих уроках должно носить обучающий характер. На итоговых занятиях их можно использовать как средство углубления знаний, обобщения конкретно-исторического материала, а также как способ проверки знаний.

Целесообразно широкое использование в учебном процессе всех типов заданий, вошедших в варианты ЕГЭ (в качестве обучающих, а затем и контролирующих заданий). При изучении каждой темы желательно использовать задания, сходные с теми их видами, которые приведены в частях 1 (А) и 2 (В) экзаменационной работы, или близки к ним. Особое внимание следует обратить на те задания частей 1(А) и 2(В), которые требуют проведения группировки событий, явлений, их итогов, последствий и т.д., систематизации знаний. Уроки обобщающего повторения по отдельным темам должны включать выполнение подобных заданий на основе изученных материалов.

Результаты экзамена свидетельствуют о трудностях применения хронологических знаний при выполнении заданий повышенного уровня. Изучение хронологии должно быть тесно связано с историческим контекстом, с особенностями рассматриваемой эпохи, с происходящими процессами, с деятельностью выдающихся личностей. Даже при выполнении, как многим кажется, простых заданий с выбором ответа части 1 экзаменуемый может встретиться с ситуацией, когда недостаточным оказывается заученный факт, дата и др.. Многие задания, проверяющие знание хронологии и требующие определить, какое событие было раньше или позже или с каким явлением связан ряд приведенных дат, требуют рассуждений, основанных на знании связей дат с определенными событиями, явлениями в их последовательном развитии.

В каждой из трех частей экзаменационной работы проверяется умение выпускников анализировать фрагменты документов. На экзамене требуется, чтобы выпускники знали различия в подходах к работе с историческими источниками разных видов в каждой из трех частей работы, умели определять по тексту цели их создания, время, место и обстоятельства их появления, авторство, соотносить документы со знаниями по истории периода, который в них представлен. Подобные требования должны предъявляться к учащимся в работе как на текущих, так и на обобщающих уроках и не только при обращении к помещенным в учебниках фрагментам, но в особенности при обсуждении различных вопросов на семинарах, практикумах, при написании рефератов, когда привлекается более широкий круг источников из хрестоматий и других пособий. В качестве объектов изучения могут также использоваться и документы, опубликованные в изданиях, содержащих материалы ЕГЭ.

Наиболее сложной методической задачей является развитие у школьников познавательных действий, необходимых для выполнения заданий части 3 (С). Она решается в процессе систематической работы по их формированию с помощью различных способов: проблемным изложением учителем лекционного материала, обучением учащихся приёмам сравнений исторических объектов и регулярным их применением на уроке. Задание С7, ориентированное на проведение сравнения, является одним из сложных для выпускников из-за трудностей в определении общих черт явлений, а точнее – из-за неумения учеников определить общие основания для сравнения и правильно оформить ответ с использованием предлагаемой таблицы. Типичными ошибками учеников являются бессистемность изложения ответа, недостаточная продуманность в определении общих характеристик. Чтобы избежать подобных недочетов, необходимо обратить внимание на установление единого основания для двух сравниваемых объектов. Такие основания могут быть достаточно типичными для сравнения разных аспектов исторических знаний. Например, при определении линий сравнения общественно-политических явлений, процессов следует выделить цели, задачи и направления политики, условия и способы ее осуществления, характер и особенности её проведения, итоги и последствия принятых решений.

Для подготовки учеников к экзамену большое значение имеет использование таких эффективных приемов, как изучение каждой темы на основе ее сопоставления с особенностями предыдущего исторического периода, с выявлением причин, следствий и значения происшедших изменений; применение заданий на сравнение, особенно на уроках обобщения (возможно использование материалов ЕГЭ, которые, как показывает уже существующий опыт учителей, становятся основой обсуждения поставленной на уроке проблемы, проведения дискуссии и т.д.). Подобная работа может быть проведена на основе таких заданий, как С4, С6 и особенно С5.

Например, алгоритм выполнения задания С5 включает в себя уяснение сути задания с последующим выявлением исторической проблемы, ставшей предметом спора (дискуссии, разных подходов). Следующий шаг состоит в определении, какая из точек зрения представляется наиболее логичной, исторически обоснованной, отвечающей собственным взглядам. После этого следует четко сформулировать (в виде тезисов) положения, аргументирующие выбранную точку зрения. Они должны быть построены на основе объяснения причинно-следственных связей, тесной взаимосвязи, убедительности выдвинутых положений и аргументов.

Следует обратить серьезное внимание на анализ изучаемых материалов с помощью различного рода схем, диаграмм и таблиц (хронологических, логических, таблиц этапов и характеристик отдельных явлений, процессов и др.) на основе самостоятельного определения учащимися их существенных элементов, оснований для сопоставления рассматриваемых документов. Эти действия позволят выпускникам уверенно чувствовать себя при выполнении заданий части 3 (С).

Рекомендуется проводить интегрированные уроки, основанные на использовании межпредметных связей (совместное изучение или зачет по отдельным темам истории и обществознания, истории и литературы, истории и мировой художественной культуры, истории и ряда предметов естественнонаучного цикла, когда речь идет об истории развития науки, выдающихся деятелях науки, глобальных проблемах современности). На такой основе наиболее эффективно осуществляется формирование не только предметных умений и навыков учащихся, но и развитие общеучебных умений.

Важно предусмотреть специальные уроки предэкзаменационного повторения, которые необходимо целенаправленно использовать для актуализации знаний учащихся по проверяемым в рамках ЕГЭ элементам содержания, для ознакомления со всеми видами заданий экзаменационной работы по истории, а также для выполнения тренировочных заданий по всем разделам курса. В рамках предэкзаменационного повторения не представляется возможным затронуть весь объем материала, поэтому необходимо привлечь внимание выпускников к ключевым, базовым вопросам курса, отработать умения выполнять задания различных видов, выделить и проработать наиболее сложные вопросы.

Как свидетельствуют итоги последних нескольких лет ЕГЭ по истории России, особого внимания при организации учебного процесса требуют следующие темы курса:

· внутренняя и внешняя политика Павла I;

· культура народов России и ее связи с европейской и мировой культурой;

· народы России в первой половине XIX в., национальная политика самодержавия, Кавказская война;

· народы Российской империи во второй половине XIX в., вклад российской культуры в мировую культуру;

· культура начала ХХ в.;

· внутренняя и внешняя политика советского правительства в 1917-1920 гг.;

· внешняя политика советского государства в 1920—1930-е гг.;

· героизм советских людей в годы Великой Отечественной войны, тыл в годы войны, идеология и культура в годы войны;

· развитие науки и культуры в 1950-1980-е гг.;

· СССР во второй половине 1980-х гг., политика перестройки и гласности, попытки реформ экономики и политической системы, внешняя политика: «новое политическое мышление»;

· становление новой российской государственности, события 1993 г., принятие Конституции 1993 г.;

· переход к рыночной экономики;

· политическое, экономическое, национальное, культурное развитие современной России;

· Россия в системе современных международных отношений.

Школьники также должны быть ознакомлены с планом экзаменационной работы, хронологическими рамками принятой периодизации представленных в ней материалов.

В процессе учебных занятий очень важно научить школьников точно воспринимать формулировки заданий как устных, используемых учителем, так и письменных, предлагаемых авторами учебников и пособий. Часто источником ошибочных ответов на экзамене является невнимание или непонимание различий между формулировками заданий (например, раскрыть «цели», «направления», «задачи» государственной политики или деятельности общественной организации и т.п.). В этом случае содержание ответа не совпадает с требованием задания, и он не засчитывается как выполненный.

Отдельное внимание следует уделить системе оценивания ответов на задания ЕГЭ, ознакомлению с нею и учителей, и учащихся. Основной принцип оценивания основан на определении количества баллов за ответы на задания разного уровня сложности в частях 1 (А), 2 (В), 3 (С) экзаменационной работы. При выполнении заданий с выбором ответа качество ответа должно быть оценено в совокупности с ответами на другие вопросы и задания. Как составная часть комплексного ответа на ряд вопросов заданий части 2 (В) может быть оценен результат выполнения заданий повышенного уровня, но в ином соотношении по сравнению с заданиями части 1 (А) и в зависимости от качества ответа (например, установление двух или трех соответствий между двумя рядами исторической информации).

Выполнение в устной (как тренировочный вариант) или письменной форме заданий части 3 (С) в зависимости от качества ответа вполне может быть оценено на основе шкалы, приближающейся по содержанию, количеству и качеству элементов ответа к тем критериям, которые предлагаются в учебно-тренировочных изданиях для подготовки к сдаче ЕГЭ по истории. В зависимости от содержания ответа учащегося и целевых установок урока, на котором может происходить обучение выполнению задания или контроль его выполнения, оценки могут дифференцироваться от 3 до 5 баллов.

Итак, информация об уровне подготовки выпускников средней школы, полученная в результате анализа результатов единого государственного экзамена, дает учителю возможность определить наиболее значимые направления работы. Предложенные рекомендации нацелены на совершенствование всего процесса обучения истории, организацию эффективной работы по развитию комплекса познавательных умений учащихся и усвоению знаний, требуемых образовательными стандартами (в том числе с привлечением заданий, представленных в экзаменационных работах).

При организации учебного процесса и подготовке учащихся к ЕГЭ могут быть использованы материалы сайта ФИПИ. Помимо документов, регламентирующих разработку КИМ ЕГЭ по истории России 2009 года, на нем размещены учебно-методические материалы для членов и председателей региональных предметных комиссий по проверке выполнения заданий с развернутым ответом, тренировочные задания из открытого сегмента Федерального банка тестовых материалов, «Перечень учебных изданий, рекомендуемых ФИПИ для подготовки к единому государственному экзамену», «Перечень учебных изданий, подготовленных авторскими коллективами ФИПИ».

� В скобках указаны цифры средних процентов выполнения заданий в 2007 г.

� В скобках указаны цифры средних процентов выполнения заданий в 2007 и 2008 гг.

