 “让创新成为学校生活的主旋律”系列之——

 让评价引领学生健康快乐成长

 田保华
 评价是GPS。教育的改革与发展，在走过了仅仅依靠分数指标、物质计量、工具价值来判断教育效益的阶段之后，我们必须对学生全面发展、学校内涵建设、教育人本价值作深度审视和实践突破。内涵发展“深水区”的攻坚难题之一就是评价改革。

 2011年以来，我市与教育部课程中心、北京师范大学、大连现代学习科学研究院合作，一直不遗余力地推进义务教育“健康体检”和高中“增值评价”，以学生身心健康指数、学生学习生活幸福指数、学生学业成就发展指数作为综合指标，以学生健康快乐成长为追求，关注学生的学业成绩、学生的品德行为、身心健康、学习动力、学业负担等，改变了长期以来只关注学生学业成绩单一指标的现象。采用现代评价技术和方法，从系统论的视角对学校教育进行全程性的描述和测量；评价功能主要是诊断与改进；是一种从教育投入到产出两个方面对教育质量进行描述与评价的综合评价，是一种体现了素质教育基本要求和国际教育质量评价改革总体趋势的现代教育质量评价。我们目的是教学诊断、改进、提升，改善、优化学习过程，把问题解决在学生学习的过程中，促使教育教学从“经验主义”走向“数据主义”，进而促进郑州基础教育的“健康发展”。

 一、基础教育“健康状况”喜忧参半，学习生态开始改善

 四年的检测数据显示：无论在小学还是中学，我市参测学生达到课程标准要求的比例均远高于全国常模水平。义务教育阶段对每学期测验及考试的控制较好，初中阶段学生“唯分数论”的观念正在有所改善。在面临着高强度的竞争和来自于中高考的巨大升学压力的背景下，能够逐渐转变中学生的学习观念，这一成果殊为不易。小学阶段师生关系得到了良好的发展，而初中阶段教师教学方式在四年过程中得到了有效提高，义务教育阶段学生课余活动也日趋丰富。我市以往学业负担过重的态势正在向逐步缓解的方向发展。经过四年的努力，我市正在尝试为学生创设更加宽松、愉悦的学习环境，学生学习生态开始改善。

 四年的检测数据同样显示：学生睡眠状况令人堪忧，应对挑战的毅力不足。2014年8月教育部发布的《义务教育学校管理标准》，规定：学校要保证小学生每天10小时、初中生9小时睡眠。我市小学阶段2011-2014年睡眠能够达到9小时以上的学生比例持续下降，中学阶段，2011-2013年睡眠8小时及以上的学生比例亦持续降低。

 无论是小学还是中学，学生在学习过程中面临挑战时，往往还不能表现出足够的毅力。这是最“要命的”。小学阶段，学生在面对复杂问题时，不愿意去尝试的人数比例在过去的四年间逐年升高；中学阶段亦有类似现象，且人数比例与小学基本持平。在义务教育阶段，复杂的问题往往是开放的、与现实结合相对较为紧密的问题。在这一问题上的表现通常也能够在一定程度上与学生创造性问题解决能力的发展进行关联。将上述种种线索（学业负担、达标率等）联系起来，也许可以做这样一种推测，即：我市义务教育阶段学生对应知应会的问题、常规性的问题的解决能力已经足够好，但是，勇于探索与创新、直面现实挑战的能力，还有待于进一步提升。

 二、像是原因，又像是一种印证

 华东师范大学承担的“中国学校课程和教学调查（ICIC）”项目，是以郑州市为样本完成的。这个项目旨在以我国学校教育中课程和教学等环节的过程质量改进为核心，围绕课程、教学、评价、教师专业发展等关键领域，从理论研究、测评框架和技术研发、数据集成和分析等方面入手，研究和分析学校教育现状，并为地方教育决策、管理和咨询提供客观数据，为学校改进提供专业服务。

 调查数据显示：（1）学校课程领导力方面，大多数学校仍处于从课程管理向课程领导转型的起步阶段。（2）学校课程规划方面，《学校课程整体规划方案》质量中等，“合目的”与“合好用”优于“合逻辑”；《学校课程整体规划方案》质量，分布失衡：区域之间、公立学校与民办学校、生源好的学校与生源差的学校差异明显；《校本课程规划方案》整体质量稍好于《学校整体课程规划方案》质量，但也存在质量分布不均、“合逻辑”性不强等问题；学校课程结构失衡，与国家、上级课程设置方案出入较大：国家课程、地方和校本课程课时比重失衡，学科课程与综合实践活动课程比重失衡，中考科目课时与非中考科目课时比重失衡，数学课程是造成课程结构失衡的最主要因素。（3）教师课程理解与专业投入方面，初中语文、数学教师的教学投入四种类型中，整体改编型和局部改编型的教师比例（54%）要大于忠实型（18%）和得过且过型教师（28%）；课改中“关注学生”的理念，已经渗透在大部分教师的教学行为中。（4）课堂教学形态方面，无论从课堂时间分配，还是课堂行为表现来看，我市初中语文（51.40%）和数学（46.80%）的互动型课堂占主导地位，其次是讲授型（语文29.70%，数学32.20%）。（5）初中学生课堂学习品质方面，高压无趣、被动听讲、互动友好、互动建构，四种课堂学习品质中，语文课互动建构型占主导，数学课被动听讲型比重最高。随着年级提高，语文课被动听讲型和高压无趣型体验增加，数学课被动听讲型占据了主导地位。（6）学与教中的人际关系方面，市区学校学生的人际关系优于郊区，女生的校内人际关系优于男生，七年级学生的校内人际关系优于八年级，同伴关系良好的学生更容易拥有良好的师生关系，反之亦然。（7）家庭作业情况方面，初中学生对语文家庭作业总体上感受积极，但在具体的作业形式上，有一定的机械训练倾向；初中生对数学家庭作业总体上感受积极，作业形式适合数学学科特点。（8）学习结果方面，学业成绩、学习动力、校内人际关系三个维度中，学习动力与学习动机、学习兴趣、学业自我效能感、学业自我概念、学校幸福感紧密关联，是采用主成分法构建起来的学生在这些指标上的综合表现。整体趋势上，从七年级到八年级，学生学业自我效能感、学校幸福感、学习兴趣、校内人际关系都有所下降，逐渐从内在动机转向外在动机。少数学校同时保持了高学业成绩，高学习动力和融洽的校内人际关系。部分学校虽然具有较高学业成绩，但学习动力和校内人际关系均表现不佳，值得关注。虽然整体上有所下降，但仍有个别学校表现出随年级增加学习结果逐渐改善的态势。非常值得关注与研究。

 三、创新思维，从经验主义走向数据主义

 评价改革一定是以校为本的。目前，最重要的是解决“学业质量评价体系校本化”问题。将“学业质量评价体系校本化”，制定合适的方案，需要三个方面的支撑：一是指标的选择。“健康指标”内容丰富，校本化实施中首先需要根据不同的办学水平、办学现状，不同的学情、师情，有针对性的选择研究指标。二是数据的获得。学生在学习过程中所表现出来的负担、压力、兴趣、态度、观念等状态，通过基于过程的真实性评价才是有效获得真实数据的途径之一。因此，学校应该开辟和利用有效途径获得学生的真实数据。三是结果的分析与运用。评价的主要功能，不是证明、排队，而在于正确引导、合理分析、科学改进，让管理、教研、教学架构到科学的评价信息上来，解决学业成就背后的关键问题。将“学业质量评价体系校本化”，当下最急需的是校长、教师要学会研究、分析、使用“区域教育质量健康体检与改进提升”项目的“学校报告”。当然，市县教研行政部门和教科研部门如何研究、分析、使用各自的报告，也是当下亟需解决的首要问题。

 这些年，虽然我们持续不断的组织大家进行“研究、分析、使用报告”方面的同伴互助与交流分享，但是效果并不理想。一些学校，只有诊断，没有归因分析，也没有对症下药，也就谈不上改进与提升。要不，为什么连一份值得大家分享的经验都找不到呢？关于评价改革实验的推进问题，2013年和2014年的课程与教学工作会上、2015年的德育建设会上，我已经讲得很清楚了，各个区、各个学校必须认真研究，认真落实。在这里，我主要再着重强调另外两个重要问题。

 一是数据的真实性问题。我们一再强调：义务教育健康体检，是教学诊断、改进与提升，要让我们的教学要从经验主义走向数据主义，不是学业成绩排队、评先表优，不与绩效挂钩。我们也是这样做的。但是，每一年总有个别学校弄虚作假。校长带着老师、老师带着学生一起弄虚作假。这不是教育，这是典型的“教唆”。这是道德问题、人品问题。今年10月份测试，对学生的书面调查，将改为网上调查，组织的难度也随之增大。各个区和各个学区必须认真负起责任，绝对不能再出现此类情况。如果再有此类情况发生，学校、所在区和所在学区，都将公开通报批评，并将采取一定的惩戒措施。我们改革实验目标之一，是建立属于我们自己的数据常模，一旦数据失真，我们几年的汗水将付之东流。

 二是要创新思维方式，走出观念误区。初中、小学，每年抽测一个年级。有人就有话说了，不能一个人生病，让大家都吃药。那个年级存在的问题，别找其他年级说事儿。这是第一个观念误区。抽样调查，是国际上的一种通用方式，其科学性毋庸置疑。虽然抽样一个年级，反映的可是学校整体情况，况且我们还是全样本，况且初中三个年级已经进行了一个轮回，从去年进入第二个轮回，况且每个年级的状况整体上相关程度是可信的。有些人不想做事情，总是能找到理由的。有的人怪罪报告出的晚，没有时间改进，对当届学生已经价值不大。报告出得晚一些是事实，但是不应该是不做的理由。每年10月中下旬抽测，数据的处理、分析、判断，结论的准确描述，全市的、分区的、分学校的、分学科的等等，都需要时间。只对当届有价值，这是第二个观念误区。测试过的四届学生，每一届学生都出现这一类的问题，你教的两届学生也都出现了这一类的问题。要让下一届学生不再出现此类问题，需要改进的正是教师本人。怎么可能对教师下一个年级平时的教学改进没有指导价值呢？有的人埋怨，专家也好，教育局也好，指导的不具体，老师们过去都没有做过，不知道怎么做，应该交给老师们一个拿来就管用的方法。这是第三个观念误区。体检工具由专家开发，数据处理、分析、判断，结论描述，报告撰写，报告反馈，由专家完成；形成这种状况的原因在我们自己，主要由我们自己来查找，对症下药，改进我们自己的行为，应该是我们自己的事情。就是因为过去没做过，我们才这样做；就是因为不会做，我们才学着做。没有做过、不会做的事情，做的过程中不出现问题是不可能的。出现问题不可怕，可怕的是没有问题。解决老问题，生成新问题，在不断的解决问题的过程中，促进我们的专业成长。这是规律，是教师本人的专业成长规律。教师的专业幸福，来自于教师的专业成长。这更是规律！

 评价，可以说是教育改革中专业化程度要求最高、改革进程最容易变形、改革成效最为缓慢的一个领域，但无论从学生发展，还是从民族未来的角度看，评价都是不做好绝对不行的事情。我同意市教研室关于我市高中教学质量进入“高原期”的判断。跨过“高原期”，质量再提升，我们必须改变过去那种害人的“惯性思维”，必须从评价上实现实质性突破。必须让评价引领郑州教育“健康发展”，必须让评价引领我们学生“健康快乐”成长！

