

国際研究会プログラム

読解リテラシーの測定，現状と課題 ～各国の取り組みを通じて～

**Measurement of Reading Literacy : Current issues and perspectives
— reflecting on evidence-based propositions from participating countries —**

2006年8月6日（日）

東京大学 本郷キャンパス 理学部1号館 小柴ホール

主催：東京大学大学院教育学研究科 教育研究創発機構

教育測定・カリキュラム開発（ベネッセコーポレーション）講座

プログラム

10:00 開会

10:05～10:25

基調講演 「日本の子どもに求められる読解リテラシー」 ----- p4
小野元之 （日本学術振興会理事長）

10:30～11:15

講演 1 「オランダにおける読解リテラシーの測定」 -----p6
Annemarie de Knecht-van Eekelen, Gunter Maris (Cito, オランダ)

11:20～12:05

講演 2 「PISA の浸透： ISA における読解リテラシーの測定」 -----p12
Juliette Mendelovits （ACER, オーストラリア）

————— 昼休憩（60 分間） —————

13:05～13:50

講演 3 「ACT の EXPLORE における読解テスト」 -----p16
Jay Happel （ACT, アメリカ）

13:55～14:40

講演 4 「韓国における読解リテラシーの測定システム」 -----p20
Chang Won Kim (Gyeongin National University of Education, 韓国)

14:45～15:30

講演 5 「PISA 調査における日本の課題—なぜ日本の高校生の読解力は低いのか？」 -----p24
有元秀文 （国立教育政策研究所, 日本）

————— 休憩（20 分間） —————

15:50～16:10

指定討論 1 ～認知心理学の視点から 大村彰道（東京大学名誉教授, 日本） -- p28

16:10～16:30

指定討論 2 ～教育測定の視点から 村木英治（東北大学, 日本） ----- p29

16:30～16:50

指定討論 3 ～Reading の教育の視点から 足立幸子（新潟大学, 日本） ----- p30

16:50～18:10 総合討論

18:10 閉会挨拶

18:20 閉会

司会 : 東京大学大学院教育学研究科寄付講座 教授 渡部 洋

18:30 懇親会 （場所 小柴ホール）

10:00 Opening

10:05-10:25

Keynote speech “Reading Literacy for Japanese students “
Motoyuki Ono (Japan Society for the Promotion of Science)

10:30-11:15

Lecture 1 “Measurement of Reading Literacy in the Netherlands”
Annemarie de Knecht, Gunter Maris (Cito, The Netherlands)

11:20-12:05

Lecture 2 “PISA trickles down : measuring reading literacy in the
International Schools' Assessment”
Juliette Mendelovits (ACER, Australia)

———— Break (60 minutes) ————

13:05-13:50

Lecture 3 “ACT's EXPLORE Reading Test”
Jay Happel (ACT, United States)

13:55-14:40

Lecture 4 “Measurement system of Reading Literacy in Korea”
Chang Won Kim (Gyeongin National University of Education, epublic of Korea)

14:45-15:30

Lecture 5 “What’s wrong with Japanese Students in PISA? : Why is
Japanese students’ reading literacy low? “
Hidefumi Arimoto (NIER, Japan)

———— Break (20 minutes) ————

15:50-16:10

Comment 1 “From a viewpoint of cognitive psychology “
Akimichi Omura (Professor Emeritus, The University of Tokyo, Japan)

16:10-16:30

Comment 2 “From a viewpoint of educational measurement “
Eiji Muraki (Tohoku University, Japan)

16:30-16:50

Comment 3 “From a viewpoint of Reading education “
Sachiko Adachi (Niigata University, Japan)

16:50-18:10 Discussion

18:10 Greeting

18:20 Closing

Organizer : Hiroshi Watanabe (the University of Tokyo)

18:30- Reception (Koshiba Hall)

日本の子どもに求められる読解リテラシー

Reading Literacy for Japanese students

日本学術振興会理事長

小野 元 之

1. わかる授業と確かな学力
ゆとり教育への反省→学びのすすめ
学力低下の不安にこたえる→学力とは
学びのすすめ→確かな学力
確かな学力とは
わかる授業
2. PISA と TIMSS の調査
PISA と TIMSS の結果
学力向上アクションプラン
全国的な学力調査の実施
3. 読解力の向上のために
従来型の読解力
PISA 型読解力
読解力向上のために
4. 読解力向上プログラム
3つの重点目標（各学校で求められる改善）
テキストを理解・評価しながら読む力を高める
テキストに基づいて自分の考えを書く力を高める
文章や資料を読む機会や、自分の意見を述べ、書く機会の充実

5つの重点戦略（文部科学省、教育委員会）
 - ① 学習指導要領の見直し
 - ② 授業の改善・教員の研修の充実
 - ③ 学力調査の活用・改善
 - ④ 読書活動の支援
 - ⑤ 読解力向上のために
5. 国語教育の充実と英語教育の改善
まず国語教育を充実
英語教育の充実
国際的に活躍できる日本人の育成
6. テストの結果に一喜一憂せず、しっかりした学力向上策を
日本の歴史や文化を尊重しつつ、国際的な人材の育成を

基調講演 講演者プロフィール

小野元之

独立行政法人日本学術振興会 理事長

昭和19年生まれ、岡山出身。 京都大学法学部卒。

経歴	昭和43年4月	文部省入省
	60年7月	北九州市教育委員会教育長
	63年6月	教育助成局地方課長
平成	3年7月	生涯学習局生涯学習振興課長
	5年7月	官房総務課長
	6年7月	官房審議官(教育助成局担当)
	7年7月	文化庁次長
	9年7月	官房長
	12年6月	文部事務次官
	13年1月	文部科学事務次官
	15年1月	退官
	2月	日本学術振興会理事長
	10月	独立行政法人日本学術振興会理事長(現在に至る)
	10月	同志社大学客員教授(現在に至る)

Motoyuki Ono

Born in 1944

Present Position:

President, Japan Society for the Promotion of Science

Professional Experience

President, Japan Society for the Promotion of Science Feb. 2003 - Present

Visiting Professor, Doshisha University Oct. 2003 - Present

Position at the Ministry of Education, Culture, Sports, Science and Technology

Advisor to the Minister of Education, Culture, Sports, Science and Technology Jan. 2003 - Mar. 2004

Vice-Minister of Education, Culture, Sports, Science and Technology Jan. 2001 - Jan. 2003

Positions at the Ministry of Education, Science, Sports and Culture

Vice-Minister of Education, Science, Sports and Culture Jun. 2000 - Jan. 2001

Director-General, Minister's Secretariat Jul. 1997 - Jun. 2000

Deputy Director-General, Local Education Support Bureau Jul. 1994 - Jun. 1995

Director, General Affairs Division, Minister's Secretariat Jul. 1993 - Jul. 1994

Director, Lifelong Learning Promotion Division, Lifelong Learning Bureau Jul. 1991 - Jun. 1993

Director, Local Affairs Division, Local Education Support Bureau Jun. 1988 - Jun. 1991

Deputy Director, General Affairs Division, Minister's Secretariat Sep. 1983 - Jun. 1985

Head, Legal Affairs Section, General Affairs Division, Minister's Secretariat Apr. 1983 - Sep. 1983

Deputy Director, Private School Planning Division, Administrative Bureau Jul. 1980 - Mar. 1983

Deputy Director, School Lunch Division, Physical Education and Sports Bureau Jul. 1979 - Jul. 1980

Official of the Ministry of Education, Science, Sports and Culture Apr. 1968 - Jun. 1977

Other posts

Deputy Commissioner for Cultural Affairs, Agency for Cultural Affairs Jul. 1995 - Jun. 1997

Superintendent, Board of Education, Kitakyushu City Jul. 1985 - Jun. 1988

Director, Management Division, Board of Education, Tokushima Prefecture Jun. 1977 - Jul. 1979

Education

B.L., Faculty of Law, Kyoto University, Japan, 1968

Measurement of Reading Literacy in the Netherlands

オランダにおける読解リテラシーの測定

Annemarie de Knecht-van Eekelen and Gunter Maris

Cito, the Netherlands

本講演では、2003年度実施のOECD生徒の学習到達度調査（PISA 2003）におけるオランダの読解リテラシーの結果を分析し、適切な解釈を与えることを試みる。

現在得られている国際的な測定調査データからは、オランダにおける読解リテラシーは比較的高いことが示されている。PISA2003からも同じ結果が得られた。しかし、より詳細にデータを見てみるとこのポジティブな状況は実は見た目ほど単純ではないことがわかる。

PISA から得られるデータは結果の背後に何があるのか、生徒のパフォーマンスの違いの原因は何か、という疑問に答えるためには詳細さに欠いている。我々は、それぞれの国に国際的、国内的な基準の両方が必要であると考えている。さらに特定の現象を説明するためにはより多くの質的、量的なデータが必要であろう。国際的な研究の結果指標（PISAで言うならば記述的習熟度レベル）は、国内の教育システムにおいて基準点（ベンチマーク）としての役割を果たし得る。とは言え、ある国で効果があったからといって、ある問題への解決策を別の国にそのまま当てはめるのは必ずしも適切ではない。自国の教育システムの外部に参照点をもつために水準を比較することは有益なことである。国内における測定と綿密な研究を通して、各国はより明確にものごとを解明できるであろう。これがわかれば各国は教育システムに変化をもたらす発展させることができる。

講演1 参考

(右頁要旨)

■ P I S Aの記述的習熟度レベル

- ・・・P I S Aの読解では、①情報の取り出し、②テキストの解釈、③熟考・評価 という3つの読解の側面（プロセス）ごとに、問題の難易度をもとにした得点スケールによって6つの習熟レベルを設定している。これによって、例えば各国間でレベルごとの生徒の比率の比較などを行っている。

参考: 「生きるための知識と技能 OECD生徒の学習到達度調査 (P I S A) 2003年調査国際結果報告書」国立教育政策研究所 編, ぎょうせい2004, p150—154

(プレゼンテーションスライド)

■ P I R L S

- ・・・I E A (国際到達度評価学会) が行う, 国際的な読解リテラシー調査。第1回は2001年(35カ国)に実施。以降, 2006年(40/41カ国), 2011年と5年おきに実施を計画。対象者の平均年齢は9.5歳(小4相当)。2001年, 2006年ともに日本は不参加。

※参考 TIMSS & PIRLS International Study Center <http://timss.bc.edu/>

■ P R O, V M B O, H A V O, V W O

- ・・・それぞれ教育機関の名称(次頁, 学校系統図参照)。P R Oは, 学校系統図には乗っていないが, 実用的なトレーニングを施す学校。

■ I S C E D (International Standard Classification of Education)

- ・・・「教育の国際標準分類」の略。各国内および国際的に見た教育統計の効果的な収集・集計・提示方法を示す一助とするため, ユネスコが1970年代の始めに作成した標準となる概念、定義、分類。日本にあてはめた解釈は, 下記参照。

Level 0 – Pre-primary education (就学前)

Level 1 – Primary education or first stage of basic education (初等教育; 小学校)

Level 2 – Lower secondary or second stage of basic education (中等前期; 中学校)

Level 3 – (Upper) secondary education (中等後期; 高等学校)

Level 4 – Post-secondary non-tertiary education (中等以降高等以前; 専修学校等)

Level 5 – First stage of tertiary education (高等教育前期; 大学基礎教育)

Level 6 – Second stage of tertiary education (高等教育後期; 大学専門教育以上)

オランダの学校系統図

*義務教育は、満5歳の誕生日の翌月1日以降満16歳の誕生日の時点で在学している学年の修了まで。実際には留年があるので、年齢と学年とは必ずしも合致しない。また、以後1年間（満17歳を迎える学年修了まで）は、週2日間の部分的就学の義務がある。

出典 「諸外国の教育の状況」財団法人 学校教育研究所 編，2006年，学校図書株式会社，p126

講演1 講演者プロフィール

Annemarie De Knecht-van Eekelen

Managing director Cito International, Educational Assessment Expert Senior Consultant

Born in 1945, worked for CITO for 20 years.

Membership in Professional Societies are : Association for Educational Assessment – Europe (AEA-Europe), Dutch Institute for Biology (NIBI); board member, Society for the History of Medicine, Mathematics, Science and Technology.

Education :

ECDL certificate in 2000, Certificate in 'Management and Policy-Making' at the School for Management, Utrecht in 1988, Ph.D. Medicine at the Catholic University, Nijmegen, The Netherlands in 1984, M.Sc. Biology at the State University, Utrecht, The Netherlands in 1968. Subjects: histology, endocrinology, pharmacology, cell biology

Experience:

2003 – present	Managing director CITO International
2003 – 2004	Project director and consultant in WB project Education Modernisation in Azerbaijan
2001 – 2003	Account manager international consultancy and training at Cito Project manager of the Educational standards and assessment component of WB project “Modernization of education” in Bulgaria
1999 – 2001	Senior Consultant and Educational Assessment Expert at Cito Subject consultant and since July 2001 project manager in the WB project “Assessment component of the Education Reform project in Romania” Consultant and trainer on standards in examination in Albania, Project manager and team leader of the Dutch MATRA project “Supporting Educational Innovation in the Czech Republic”, Project leader of the Hungarian-Dutch project “Development Academic Skills and Competence Tests”
1986 – 2000	Educational Assessment Expert, Counsellor for National Examinations at Cito, Construction of Biology tests for the Dutch National school-leaving examinations Organisation of teacher-training-courses in Biology, Implementation of Examination programmes, Participation in Project 2000+, International Forum on Scientific and Technological Literacy for All (UNESCO), Subject consultant in the project 'Towards a Standardized Examinations System' (Co operation of Cito and the National Institute for Public Education in Budapest), Leader of the Cito consultants in the PHARE Smart Programme Component 02, Developing Assessment System in Poland
1991 – 1998	Associate Professor research and teaching of history of medicine at the Medical Faculty, Free University of Amsterdam, Amsterdam, The Netherlands
1986 – 1990	City Councilor of the City Council in Heumen, The Netherlands, Committee of Education, Committee of Recreation and Sports, Committee of Finances
1975 – 1986	Teacher Biology High School "Nijmegen West" Nijmegen, The Netherlands

Publications:

Publications on assessment and analyses of biology exams (in Dutch) 1990 – 2001

Working paper: Assessment of functional skills in central examinations. Forum project 2000+, Paris: UNESCO 1993

講演1 講演者プロフィール

Gunter Maris

Statistical consultant / researcher at Psychometric Research and Expertise Centre

Born in 1973, worked for CITO for 5 years

Education:

Nov. 1996 – Feb. 2001 Ph.D. in Psychology, Nijmegen Institute for Cognition and Information (NICI),
Catholic University of Nijmegen, the Netherlands

Sept. 1991 – Sept. 1996 “Licentiaat in de psychologie” (equivalent to master’s degree in Psychology),
Catholic University of Leuven, Belgium
Specialization: Mathematical Psychology
Thesis: Probability Matrix Decomposition Models for Trichotomous Data
Supervisor: Prof. Dr. Paul De Boeck

Experience:

Feb. 2001 – present Statistical consultant / researcher at Psychometric Research and Expertise Centre, Cito,
The Netherlands

Publications:

Maris, G. (2001) Statistical contributions to psychological modelling. Unpublished doctoral dissertation, University of Nijmegen

Maris, G. & Maris, E. (2002) A MCMC-method for models with continuous latent responses. *Psychometrika*, 67, 335-350

Maris, G. & Bechger, T. (2003) Equivalent MIRID models (Tech. Rep. No. 03-02), Cito

Maris, G. & Bechger, T. (2003) Two methods for the practical analysis of rating data (Tech. Rep. No. 03-01), Cito

Maris, G. (2002) Concerning the identification of the 3PL model (Tech. Rep. No. 02-03), Cito

Maris, G. & Maris, E. (2002) Are attitude items monotone or single-peaked? An analysis using bayesian methods. (Tech. Rep. No. 02-02), Cito

Maris, G. & Maris, E. (2001) Testing the rase model inequality: A nonparametric approach. *Journal of Mathematical Psychology*, submitted

Bechger, T., Maris, G., Verstralen, H. & Verhelst, N. (2003) The nedelsky model for multiple choice items (Tech. Rep. No. 03-05), Cito

Bechger, T., Maris, G., Béguin, A. & Verstralen, H. (2003) Combining classical test theory and item response theory (Tech. Rep. No. 03-04), Cito

Bechger, T. & Maris, G. (2003) The componential nedelsky model: A first exploration (Tech. Rep. No. 03-03), Cito

Bechger, T., Hemker, B. & Maris, G. (2001) About the cluster kappa coefficient (Tech. Rep. No. 01-03), Cito

講演1 関連機関紹介

Cito, the National Institute for Educational Measurement

概要

Cito は、オランダを拠点とするテスト・測定分野のリーディング・カンパニーのひとつである。1968年にオランダ政府により設立され、1999年に民営化された。ひとの潜在能力を観察・測定することを事業のコアとし、当初は国内だけであったが、現在では世界各国の教育機関、政府、民間企業との取り引きがある。関与している国は、既に30カ国に及び、各国の教育をより良いものにすると同時に、測定の専門知識を蓄積している。支社がドイツとアメリカにあり、日本にもパートナーが存在する。

教育テスト開発

Citoが開発するテストやシステムには、初等教育向けに、Pyramid method, Pre-schooler monitoring system, Pupil monitoring system (Leerling Volg Systeem(LVS)), End of primary school test などがある。特に、End of primary school test は、85%のオランダの小学生が利用するテストで、Citoの開発商品の中でも主力商品のひとつで、言語、算数/数学、学習スキル、ワールドオリエンテーション(地理、歴史、生物、物理、市民科、宗教運動の教科で学んだ知識の応用)が試験内容である。また、中等教育向けには、Student monitoring があり、オランダ語、英語の読解、数学、学習スキルが試験内容である。

その他、オランダ政府主導の下に Cito が制作するテストには、初等教育向けに、National assessment がある。1987年から、5年ごとに全国規模で、小学校の最終学年時に実施される。英語、音楽、体育、交通規則、ライティング、スピーキングなどを含み、教育の全領域が評価対象となっている。また、中等教育終了試験、全国テスト(National final examinations)と学校別テストも作成している。Citoは、試験作成に関わる唯一の機関だが、だからといって全権限があるわけではない。テスト実施前には、教育省(CEVO)の承認を得なければならないし、実施後の分析結果に関して、標準化に責任をもつのも CEVO である。テスト結果は、成績の経年比較なども行い、教育政策の改革に役立てられている。

(出典：CITO ホームページ：http://www.cito.nl/com_index.htm)

PISA trickles down

:measuring reading literacy in the International Schools' Assessment

PISA の浸透 : ISA における読解リテラシーの測定

Juliette Mendelovits
ACER, Australia

2001年12月に、ACERはISA(International Schools'Assessment)の事業を始めた。その発端はインターナショナルスクールの関係者とのディスカッションとACERのPISAへの関与である。

PISAはOECDによる現在進行中のプロジェクトである。PISAは3年おきにOECD加盟国と、非加盟国(参加国数は増加傾向にある)の15歳の生徒を対象に行われている。主要な学習領域の能力を測定し、生徒たちが義務教育後の人生に向けて準備するにあたって、各国の教育制度がどれほど役に立っているかを各国の責任者に知らせるとするのが目的である。ACERは、PISAプログラムの管理を担当する中で、言語的・教育的背景の異なる生徒のための、文化的・教育的に適切な測定開発に関して貴重な経験を積んできた。

ISAはインターナショナルスクールの生徒を対象とした到達度のテストであり、数学的リテラシー、読解、そして作文を測定するものである。参加校はこのテストを用いて、自校の指導プログラムを評価しながら複数の目的を満たすことができる。その目的とは、特定の母集団に対して標準化したデータを提供すること、個々の生徒の到達度を測定し、得意・不得意を見つけ対応すること、そして、個々人またはある学年の発達を継続的にモニターすること、などである。

ISAの読解のフレームワークの基礎は、PISAのために読解のエキスパートらから成る国際的な研究グループが開発したものと同一である。PISAにおいて読解リテラシーは、「自らの目標を達成し、自らの知識と可能性を発達させ、効果的に社会に参加するために、書かれたテキストを理解し、利用し、熟考する能力」と定義づけられている。この定義とそこから派生した読解の構成概念は15歳という年齢を念頭に開発されてきた。ISAの読解の構成概念はデコーディング(decoding)と逐語理解の概念を越えた(基底にはこれらが含まれているのだが)一般的な読解測定の主意を維持したものであり、3年生から10年生の生徒にとって読解が関わってくる全場面を考慮したものとなっている。ISAにおいて、各読解課題は必要とされる側面(または読解へのアプローチ、プロセス;情報の取り出し、テキストの解釈、熟考と評価の3側面)と課題の基となる素材文の文書形式によって定義づけられる。

ISAはまた、PISAのために開発されたものを基に記述的な習熟尺度を開発してきた。ISA読解課題における到達度は、3側面のそれぞれについて8段階の習熟尺度を用いて各学校に報告される。ISAのレベル4から8はPISAの読解リテラシーレベル1から5にほぼ等しくなるよう設定されている。

本講演では、簡単なACERの紹介に続いて、ISAの開発とPISAとの関係について説明する。項目を紹介しながら読解フレームワークを解説し、ISA読解の習熟尺度の構成法について概説する。最後に、参加校への報告例を紹介したい。

講演2 参考

(プレゼンテーションスライド)

- Aspects of Reading : 読解の側面 (プロセス, アプローチ)
 - ・・・ I S A の Reading は, P I S A と同様のフレームワークを使用している。
 - ① Retrieving information (情報の取り出し)
テキストに書かれている情報を正確に取り出す。
 - ② Interpreting (解釈)
書かれている情報がどのような意味を持つかを理解したり推論したりすること。
 - ③ Reflecting (熟考・評価)
テキストに書かれていることを生徒の知識や経験 (テキストの外の情報) と結びつけ, 対比して熟考・評価すること。

- Text format : テキストの形式
 - ・・・ I S A の Reading は, P I S A と同様のフレームワークを使用している。
 - ・連続型テキスト(Continuous texts)
 - 物語(Narration), 解説(Exposition), 議論・説得(Argumentation)
 - 指示 (Instruction) など

 - ・非連続型テキスト(Non-Continuous texts)
 - 図・グラフ(Charts and graphs), 表・マトリックス(Tables and matrices)
 - 図(Diagrams), 地図(Maps) など

- Described Proficiency Scale : 記述的な習熟尺度
 - ・・・ P I S A 同様に, 各項目の困難度に基づき得点をスケール (尺度) 化してレベルの設定を行い, かつ, それぞれのレベルの課題や能力の特徴を記述的に説明している。P I S A のレベル1 (易) ~レベル5 (難) が, I S A におけるレベル4~レベル8である (P I S A は15歳が対象であるが, I S A は3, 5, 7, 9, 10学年で受験するため, P I S A のレベル1よりも低い段階を3つ設けた)。

参考: P I S A の読解における習熟尺度の解説

「生きるための知識と技能 OECD生徒の学習到達度調査 (P I S A) 2003年調査国際結果報告書」国立教育政策研究所 編, ぎょうせい2004, p152—153

※参考 ACER の ISA 紹介ページ <http://www.acer.edu.au/tests/school/isa/intro.html>

講演2 講演者プロフィール

Juliette Mendelovits

MA *Melbourne DipEd LaT*
a Principal Research Fellow at the ACER

Worked for ACER for 15 years mainly in literacy and humanities test development. The founding project director of ACER's ISA (International Schools' Assessment), an assessment for students in international schools worldwide that is based on the construct and reporting scales for PISA.

Education:

Master of Arts degree in English literature

Experience:

1991-present led a team specialising in outcomes-based assessments and directed a number of projects including the Victorian General Achievement Test, the Western Australian Education Department's Monitoring Standards in Education program (English) and a consultancy to the Indonesian National Ministry of Education on curriculum and assessment reform.

1998-present a working member for the reading literacy component of the OECD's PISA project, an international study of curricular and non-curricular performance of 15 year olds in over 30 countries. Played a leading role in the development of the reading literacy instrument for the OECD's Programme for International Student Assessment (PISA) 2000 and is a co-author of *Reading for Change: Performance and Engagement Across Countries* (OECD, 2003). She will coordinate reading test development for PISA 2009.

-1991 a teacher at secondary and tertiary institutions

Publications

Organisation for Economic Co-operation and Development (2000). *Measuring Student Knowledge and Skills: The PISA 2000 Assessment of Reading, Mathematical and Scientific Literacy*. Contribution to selection and description of sample reading items. Paris: OECD

Mendelovits, J. (October, 2002) "Retrieving Information, Interpreting, Reflecting, and then ... Using the results of PISA reading literacy." *Educare – Independent schools journal*

Organisation for Economic Co-operation and Development (OECD) (2002), *Reading for Change: Performance and Engagement Across Countries. Results from PISA 2000*. Paris: Author. (co-author)

McQueen, J. & Mendelovits, J. (2003) 'Cultural Equivalence in a Cross-Cultural Study'. *Language Testing*, 20(2), 208-225.

Mendelovits, J. "Going to bat for standardised testing." (2005) *EQ*, Issue Two, Winter

講演2 関連機関紹介

ACER, Australian Council for Educational Research

概要

ACER は、学びの質を向上させるために使える知識とツールを生み出し、集積することをミッションとした非営利団体である。Geoff Masters 教授を CEO とし、役員 15 名、スタッフ 220 名で構成される。ドバイ（アラブ首長国連邦）とインドに事務所がある。

ACER では、主に 7 つの研究領域に焦点をあてて研究しており、それらは次の通りである。1) アセスメント手法に関する研究開発、2) 子どもの早期教育プログラムに関する研究開発、3) 学びの過程と内容、特に、学校に通う子どもと通わない子どもではどのようなサポートを行えばいいかなどの研究開発、4) 国際的な学力調査に関する研究（ACER は OECD/PISA に標本の設計や調査の全体運営という側面において貢献してきている。IEA と OECD の行うテストのコーディネートも行い、これらの国際調査の報告書作成にも大きく関わっている）、5) 学校レベルのテストを通して、教育の成果をモニタリングする研究、6) 教師のプロとしての実践を評価する基準の作成や、目覚ましい効果を上げた教師の成功事例収集、7) 15-20 才対象に、学生から社会人へスムーズな就職を行うのに効果的な方法の探究。特に、原住民の教育（indigenous student education）、男子の教育（education of boys）、脳の研究を特別研究テーマとしている。

教育テスト開発

ACER が開発する主なテストには、初等・中等教育向けに、ACEP (The Australian Co-operative Entry Program, オーストラリアの南部、西部の学校で使っているテスト)、CSTP (Co-operative Scholarship Testing Program, 奨学金やオーストラリア全域の中学校入試に使われる) がある。また、高等教育向けには、ALSET (Australian Law Schools Entrance Test, 法律大学院試験。大学 3 年生から受験可能)、GAMSAT Dublin Vets (University College Dublin が行うテストで、5 年の Bachelor of Veterinary Science (MVB) の入学試験)、GAMSAT (Graduate Medical School Admissions Test, 医学部の院入試) がある。GSA (Graduate Skills Assessment) は 生徒の一般技能 (generic skills) を測定するための試験で、大学入学時と卒業時に行う。1. 批判的思考 (Critical Thinking), 2. 問題解決 (Problem Solving), 3. インターパーソナルスキル (Interpersonal Understandings), 4. 記述コミュニケーション (Written Communication) の 4 領域から出題される。

また、主な学校向けサービスには、DART Services (3-5 年の読解と記述を対象にサポートする)、HAST (Higher Ability Selection Test, 才能教育の必要性把握)、IBT (International Benchmark Tests, 数学と理科のテストで、国際的評価基準と比較できる)、ISA (International Schools' Assessment, インターナショナルスクールの学生対象。PISA の読解と数学的リテラシーをベースとしたテスト。3 年、5 年、7 年、9 年、10 年生対象として、読解、数学、記述の能力を測る)、LANNA (Literacy & Numeracy National Assessment, 1999 年から実施。2003 年には 15000 人が受験。National Reporting Guidelines 準拠) などがある。

(出典：ACER ホームページ：<http://www.acer.edu.au/index.html>)

ACT's EXPLORE Reading Test

ACTのEXPLOREにおける読解テスト

Jay Happel

ACT, Inc., United States

本講演では、13～15歳の生徒を対象としたACTのEXPLOREアセスメントプログラムの読解テストについて述べる。EXPLOREは、ACTのEducational Planning and Assessment System (EPAS)のテストの一つであり、他にはPLAN(15～16歳が対象)と大学入試のためのACTテスト(16～18歳が対象)がある。これらの3つのテストは全て学校のカリキュラムに基づいており、アメリカ中の学校教師によって教えられ、重要とされる知識とスキルを測定するものである。3つのプログラムを合わせると重要な知識とスキルの発達を連続的に測定することになり、生徒、保護者、学校が教育的な発達を継続的にモニターすることができる。

講演ではEXPLORE読解テストの、素材文や項目のタイプ、測定するスキル、テスト形式の組み立てなどがどのように構成されているかについて説明する。さらに、採点と得点の標準化について、また得点解釈のタイプについても述べる。

講演3 参考

(プレゼンテーションスライド)

- Item difficulty : 項目困難度
 - ・・・項目ごとの難易を, 各項目の正答比率で表したもの。

- Item discrimination : 項目識別力
 - ・・・項目ごとの弁別力を各項目の正誤と(その項目と内容的に類似する項目群により構成された)テストの総得点との双列相関係数で表したもの。

- Norm : ノルム (規準)
 - ・・・あるテストで受験者全体の分布において, どの位置にいるのかを判断するための規準。

講演3 講演者プロフィール

Jay L. Happel

Program Development Associate, Elementary and Secondary School Programs
Education Division, ACT, Inc.

Education:

Ph.D., Educational Measurement and Statistics, College of Education, University of Iowa, Iowa City, IA (in process).
M.S., Physics, University of Iowa, Iowa City, IA, 1993.
B.S., Physics, University of Iowa, Iowa City, IA, 1987.

Experience:

2001-present. ACT, Inc.

Program Development Associate

Provide psychometric research and support for the development of the EXPLORE, PLAN, and ACT testing programs. Construct test forms. Coordinate the development and delivery of test materials. Conduct analyses of item- and test-level data. Develop and update technical documentation for program support materials. Conduct research on technical quality of test materials. Conduct survey research in support of testing programs.

1996-2001 ACT, Inc.

Test Development Associate

Developed performance-based assessments for elementary and secondary schools, including constructed-response items, performance tasks, portfolios, and their accompanying scoring materials. Developed scoring rubrics and training materials. Trained scorers and monitored technical quality of scores. Conducted workshops for item writers and item review panels. Managed large-scale scoring projects. Conducted workshops for educators on the development, administration, scoring, and use of portfolios and other performance assessments.

1994-1996 Pearson Educational Measurement

Scoring Specialist

Managed large-scale scoring of performance-based assessments. Developed scoring rubrics and training materials. Trained scorers and monitored technical quality of scores.

1993-1995. Kirkwood Community College and Scott Community College

Physics Lecturer

Taught concept-based, algebra-based, and calculus-based Physics and Engineering courses.

1992-present Private Consultant

Consult with schools on the development and scoring of performance-based assessments. Manage the scoring of performance assessments for research studies.

Publications:

ACT. (in press). ACT technical manual. Iowa City, IA: Author.

ACT. (in press). EXPLORE technical manual. Iowa City, IA: Author.

ACT. (in press). PLAN technical manual. Iowa City, IA: Author.

ACT. (2003). Content validity evidence in support of ACT's educational achievement tests: ACT National Curriculum Survey® 2002-2003. Iowa City, IA: Author.

Current Fields of Interest:

Alignment of Assessments to Learning Standards, Generalizability Theory, Differential Item Functioning

講演3 関連機関紹介

ACT

概要

ACT は独立した非営利団体で、100 以上のテスト作成、研究、情報、それらの教育現場でのマネジメント・サービス、労働力の育成を行っている。毎年、アメリカを中心に世界中の小中高大学生、職場、政府機関などを含めて 100 万人の人々がそのサービスを受けている。ミッションは「教育の場や職場での成功を手助けすること」である。

沿革

1950 年に大学入学テストプログラムという考え方が起こり、1959 年に ACT が設立された。ちょうど、米国社会では政治的、人口的に大きな変化の波が訪れ、高等教育への関心が高まっていた頃である。ACT 設立以前は、全国規模の大学入試共通テストは 1 つしかなく、しかも、上位校が有能な学生を選抜することを目的に作られたものであった。1950 年代後半、高校生人口、大学進学志望者が増加した頃、生徒にとっては大学進学の進路判断、大学にとっては志願者情報の提供という 2 側面を目的に、ACT テストが開発された。機関名称が現在の「ACT」に改名されたのは、1996 年後半である。その頃には、100 以上のプログラムを提供していたので、ACT は多くの人に認知されるまでに成長していた。

2002 年には、役割を教育と職業適性の 2 領域に拡大し、組織も 2 部門構成とした。2005 年には、ACT International B.V. を設立、50 年に及ぶ ACT の知見を世界に普及させる機能をもたせた。ESL 学習者を対象とする ACT Education Solutions と、就職志望者を対象とする ACT Business Solutions の 2 つの部門から成る。代表的な商品に、English Work Keys がある。活躍の場を世界に広げても、ACT は設立当初同様の非営利団体の形態で、確たる基礎研究を土台に開発したテストを提供することで、教育と職業適性に関して、個人のゴールに合わせて、貢献している。

教育テスト開発

ACT の開発するテストには次のようなものがある。TheACT（大学入学資格試験）、ASSET（テストとアドバイスのプログラム）、EPAS（高校進学をめざす生徒の、各局面での学業達成度を測定するテスト。測定対象は、8-9 年生、10 年生、11-12 年生）、EXPLORE（8-9 年生対象のプログラム。高校進学だけでなく、それに代わる進路発見に役立つ情報を提供するもの）、PLAN（10 年生対象。将来の進学、就職に備えて確固たる基礎作りを行う。直近の学業の伸びを測定し、キャリア・トレーニングオプションや、卒業後のプランを提供する"pre-ACT" test として威力を発揮する。通常、高校 2 年生の秋に実施）、UNIACT（ACT's Interest Inventory 職業適性テスト。UNIACT の 90 項目は、職業名ではなく、より具体的な活動を集めたもの。項目は慎重に選ばれ、「John Holland の 6 つの興味と職種」に準ずる）、Work Keys System（現実世界で通用する職業スキルを測るテスト、経済および労働力の開発プログラムをサポートする。10 科目で、読解、ライティング、情報検索、チームワーク問題を含む）などがある。

（出典：ACT ホームページ：<http://www.act.org/index.html>）

Measurement System of Reading Literacy in Korea

韓国における読解リテラシーの測定システム

Chang Won Kim (金昶元)

Gyeongin National University of Education(京仁教育大學校), Republic of Korea

韓国において読解リテラシーが教育の中核的な論点となったのは1980年代の終わり頃であった。それ以前にも、読解の重要性は認められていたが、東洋の伝統に重きをおく古典文学は根強く残っていた。読解理論は1980年代末に発展を見せ始め、やっとりテラシーという観点から読解が解釈されるようになった。その例が、1987年に始まった第5次教育課程であり、初等教育には3つの教科書が用意された。それらは「話すこと・聞くこと」、「読むこと」、「書くこと」であった。中等教育と高等教育でもまた、教科書の単元を整理する際にジャンルと読解プロセスを考慮に入れ始めた。

しかし、読解リテラシーを正確に測定する試みが始まったのはもっと後になってからであった。おそらく、1993年のCSAT開始がその始まりであっただろう。CSATの成功は初等、中等教育のすべてに影響を与え、MEETやDEETのような成人向けのテストもCSATにならって作成された。今日の韓国では、学校における読解リテラシーテストはABSA・NAEA・HSET－CSATというシステムになっている。学外で行われるテストはその目的によって分類される。KET, KBS KLTは全国統一の韓国語テスト、TOPIK, KLPTは第二言語としての韓国語テスト、PSAT, MEET/DEETは職業適性検査としての韓国語テストである。これらのテストは、語彙、文法、文章理解について、それぞれ特定の目的に応じて読解リテラシーを測定することを目指している。

1990年代以来、読解リテラシーテストの主流は、ジャンル（説明文、説得文、文学）、思考能力（情報を活用した思考、推論的思考、批判的思考、創造的思考）、テーマ（人文、社会科学、科学、技術、芸術）の観点で読解リテラシーの測定を行ってきた。最近になって、読解プロセス（プレリーディング、リーディング、ポストリーディング）、あるいは作文とマルチメディアを統合した全体的な測定法が加えられた。しかし、文化的要素や問題解決・意思決定モデルについてはまだそれほど研究されていない。主な測定方法としては、多肢選択を中心に単一解答や短答式がある。最近、パフォーマンスに基づいたテストが導入されたが、まだ広く使われるまでにはいたっていない。韓国の読解リテラシーテストは全体的に見て、効果的に個人の読解スキルを測定しているが、読解に対する態度や経験、および文化的背景を測定するには限界がある。これらの問題点についての研究と開発が引き続き取り組まれている。

講演4 参考

- CSAT; College Scholastic Ability Test : 大学修学能力試験 : 高校卒業生 (12 年生) が大学入学のために受ける学業適性試験
- MEET/DEET; Medical Education Eligibility Test/ Dental Education Eligibility Test : 医, 歯学教育入門検査 : 大学の医学大学院, 歯学大学院の入学のために 4 年の大学学部教育を修了した学生が受験する。
- ABSA ; National Diagnostic Assessment of the Basic Scholastic Ability for Grade 3 : 初等学校 3 学年 国家水準基礎能力診断評価 : 3 年生の基礎学力を測定する国家レベルのテスト。
- NAEA; National Assessment of Educational Achievement: 国家水準学業成就度評価:6 年生, 9 年生, 10 年生に対して, 国の教育水準を確認するために行う大規模学力調査。
- HSET; High School Entrance Test : 高入・選抜試験 : 高校入試。
- KET; Korean Efficiency Test : 国語能力認定試験 : 中卒同等以上の学歴をもつ韓国人に母国語能力測定の機会を提供する。
- KBS KLT; KBS Korean Language Test : 公共放送局である K B S が提供する韓国語能力テスト。K B S の採用試験として開発されたが, 他企業での活用も増えている。
- PSAT; Public Service Aptitude Test : 公共適性評価 : 公務員採用に用いられる適性試験。
- TOPIK / KLPT; Test of Proficiency in Korean / Korean Language Proficiency Test : 韓国語能力試験, 世界韓国語認登試験 : 第二言語としての韓国語能力を測定する試験。

講演4 講演者プロフィール

Chang Won Kim (金昶元)

Professor, Department of Korean Language Teaching(國語教育科)
Gyeongin National University of Education(京仁教育大學校)
Incheon, Republic of Korea

Education:

Seoul National University (1994. Ph.D.)

Seoul National University (1987. M.A.)

Seoul National University (1984. B.A.)

Experience:

1995-present Professor of GNIUE

1993-1994 Researcher of KEDI (Korean Educational Development Institute)

2005 Visiting Scholar of National Institute of Education, Singapore

2002-2004 vice-chair of 'Language Department' of Korean SAT

2004 Chair of 'Critical Writing Olympiad'

2003- present Testing Manager of KLPT (Korean Language Proficiency Test)

Member of The Society of Korean Language and Literature (國語國文學會), The Society of Korean Language Education (國語教育學會), Association of Korean Language Education Research (韓國語教育學會), The Korean Society of Literary Education (韓國文學教育學會), Korean Reading Association (韓國讀書學會). Editor of *Journal of Literature and Education* (1997-2001)

Awards:

Young Critic of the Year: *Journal of Poetry and Poetics* (1995)

Haeam Academic Scholarship (海巖學術賞) (1999)

Research Interests Curriculum and Texts Development of Literature Education, Assessment of Korean Language and Literature, Teaching Multi-literacy and Cultural Literacy

Recent Publications:

Kim, Chang Won(2006). On the Language Art Education. The Education of Korean Language, vol. 120.. The Society of Korean Language Education Research.

Kim, Chang Won(2006). On the Policy of Language & Culture Education in 21th Century's Korea – Based on the Case Study of Singapore as a Multilingual Society . Korean Language Education Research, vol. 25, 217-245. Association of Korean Language Education Research.

Kim, Chang Won(2005). Improvement of Korean Language Teaching Program for Overseas Korean Schools - Focused on the Case of Singapore Korean School . Journal of Elementary Korean Education, vol. 28, 5-34. The Korea Society of Elementary Korean Education.

Kim, Chang Won, et als.(2005). Teaching-Learning Models of Korean Language Teaching. Seoul: Samjiwon.

Kim, Chang Won, et als.(2005). Education through Literatur. Seoul: Samjiwon.

Kim, Chang Won, et als.(2004). Development of Korean Language Teacher's Education Program for Primary School. Research Report 2004-9-2. Seoul:MOE.

Kim, Chang Won, et als.(2004). On the Direction of Curriculum Development in Literary Education. Research Report 2004-1. Seoul:KRF.

Kim, Chang Won(2004). Reforming Frame of Language Assessment in SAT. Research Report ORM2004-3. Seoul:KICE.

Kim, Chang Won(2003). Direction, Structure and Principles of Assessment in Korean Language Teaching. Journal of Language and Literature Education, vol. 27, 5-37. Society of Korean Language and Literature Education.

Kim, Chang Won(2003). Critical Analysis of Literary Education Textbooks. Journal of Literary Education, vol. 11, 43-81. The Korean Society of Literary Education.

Kim, Chang Won(2003). Curriculum Development of Korean Language Teaching for Increasing Creativities. Korean Language Education Research, vol. 18, 97-127. Association of Korean Language Education Research.

講演4 関連機関紹介

KICE, Korean Institute of Curriculum & Education

概要

KICEは、1998年1月1日にKICE法に基づき発足した、政府資金で運営される研究機関である。その研究成果には定評がある。ナショナルカリキュラムや教育評価だけでなく、教師の指導テクニック向上、教科書開発や認定、全国学力テストの開発も行っている。韓国の主要な教育シンクタンクをめざし、知見を蓄えている。

スタッフの人数は、80人の研究者を含み、合計140人。オフィスはソウルの中心地に位置する。政府、大学、教師、生徒とセミナーなどを通して密接に連携している。

主な研究領域

主に初等・中等教育カリキュラムに関する研究を行っている。国際調査結果も研究しながら、国の学習指導要領に提言を行う。主な研究領域と実行項目は次の6つである。1)カリキュラムの研究開発(ナショナルカリキュラムの開発、カリキュラム国際比較など)、2)教科書開発と認定(政府発行の教科書の開発、出版者発行の教科書の認定、研究など)、3)教育の評価(全国レベルの到達テストの開発と実施、国際学力調査への参加など)、4)初等・中等教育の指導メソッド開発(指導テクニック、教材、初等・中等教育学校のための評価の枠組みの開発など)、5)大学入学資質能力試験CSAT(College Scholastic Ability Test)の開発、6)学力テスト開発である。

教育テスト開発

KICEが開発するテストには次のようなものがある。CSAT(College Scholastic Ability Test, 大学修学能力試験)、MEET(Medical Education Eligibility Test, 医学適性検査)、DEET(Dental Education Eligibility Test, 歯学適性検査)、初等教育学校教師選抜検査(Primary School Teacher Selection Test)、中等教育学校教師選抜検査(Secundary School Teacher Selection Test)、TOPIK(Test of Proficiency in Korean, 韓国語テスト)、独学で学ぶ学生向け高校入試・高校卒業資格試験(High School Entrance and Graduation Certificate Exam for Self-study Students)、高校入試(High School Entrance Exam)、海外留学生向けの奨学金授与認定テスト(Scholarship Award Test for Students Studying Abroad)、科学研究者のための国家試験(National Test for Special Researchers in Science)、教育人的資源部(日本の文部科学省に相当)と人事院における専門職認定国家試験(National Test for Ministry of Education and Human Resources Development Officers in Special Career Tracks and Supervisors)。

(出典：<http://www.kice.re.kr/kice/eng/index.jsp>)

PISA 調査における日本の課題

—なぜ日本の高校生の読解力は低いのか？

What's wrong with Japanese Students in PISA? : Why is Japanese students' reading literacy low?

国立教育政策研究所 有元秀文

1. PISAショックの課題

PISAショックの最大の課題は、自由記述問題の無解答率の高さにある。2003年に大幅に得点が低下した問題はすべて自由記述問題である。自由記述の無解答率は2000年も2003年もOECD平均より8ポイント高い。

2. 日本の高校生は、なぜ自由記述問題が不得手なのか？

無解答率が高い理由は、日本では授業中に、意見を発表させたり書かせたりすることが少ないからではないか。「国語の授業で意見を述べさせること」が「毎回の授業である」と答えた割合が高いのは、オーストラリア、イギリス、カナダでいずれも、日本より10ポイント以上高い。これらの国の無解答率は、日本の3分の1以下である。

3. 沈黙の文化と無解答率

欧米人が日本人と会議すると、黙っている日本人が多いのに驚く。この沈黙の文化と無解答率の高さは無縁ではない。ふだんからなんでも思ったことを自由闊達に表現する訓練をしてないから、自由な表現ができない。

4. どうしたら沈黙の文化とさよならできるか

沈黙の文化とさよならするためには、発言をさせない原因を取り除かなければならない。発言を押さえつける大きな原因は、発言したことについて陰で批判したり陰口を叩く習慣である。言いたいことがあれば、面と向かって、率直にしかも相手を傷つけないで言えるコミュニケーションスキルを身につければ陰口はたたかなくなる。

5. 自由闊達に発言できる学校の秘密

活発に発言できる子供たちは、ふだんどんなことを言っても、だれからも批判されたり否定されたりばかにされたりすることなく、能力の高い子も低い子もお互いに尊重しあい助け合えるような学級の子供たちである。安心して表現できる雰囲気は学級や学校にないと、自由な表現活動は行われない。

6. 無解答率をなくすためにはただ書けばよいのか

PISAで正答になるためには、次の二つの条件が満たされなければならない。

①必ず、問題文に書いてあることを根拠にする。だから問題文に触れないで、どこかで聞きかじったことや自分の体験だけを根拠にして書いたら零点である。

②必ず自分独自の意見を書く。だから、問題文をそのまま書き写しただけだと零点である。

日本の国語教育では、この2条件を鉄則とする共通理解ができていない。

ある校長が素晴らしいことを言った。「こういう問題はできないに決まっている。なぜなら、日本ではこういう教育をしてないからだ。しかし、もし日本の高校生にこういう訓練をしたらごく短期間に世界一になるのではないか。」

7. 日本の教育に欠けているのはクリティカル・リーディングである。

クリティカル・リーディングとは「文章をよく理解した上で、文章がよいか悪いかをよく検討して評価する」という意味である。例えば、「ごんぎつね」を読んで、「このような終わり方でよいと思いますか」とか「走れメロス」を読んで「メロスの生き方にあなたは賛成ですか」というような尋ね方である。PISAは、クリティカルに読んだことを「根拠をあげて」「論理的に表現する」ことが求められる。

講演5 講演者プロフィール

有元秀文

国立教育政策研究所教育課程研究センター基礎研究部総括研究官

昭和46年3月 早稲田大学国語国文学科卒業

職歴

昭和46年4月 東京都立新宿高等学校教諭

昭和61年4月 文化庁文化部国語課国語調査官

平成3年10月 国立教育研究所教科教育研究部主任研究官

平成13年1月～現在 国立教育政策研究所教育課程研究センター基礎研究部総括研究官

平成13年4月～ 国際基督教大学語学科非常勤講師

平成16年4月～ 東京大学教育学部非常勤講師

著書

- ・総合的な学習に生かすパソコンを活用した楽しいコミュニケーションの授業 東洋館出版社 2000年
- ・「相互交流のコミュニケーション」が授業を変える 明治図書 2002年
- ・子どもの「読む力」を引き出す 読書へのアニメーション入門 学研 2002年
- ・イラスト版 こころのコミュニケーション 子どもとマスターする49の話の聞き方・伝え方 2003年
- ・子どもが必ず本好きになる16の方法 実践アニメーション 合同出版 2005年
- ・「国際的な読解力」を育てるための「相互交流のコミュニケーション」の授業改革～どうしたらPISAに対応できるか～ 溪水社 2006年

Hidefumi Arimoto

a senior researcher of the National Institute for Educational Policy Research (NIER), a guest professor at the University of Tokyo and International Christian University.

Research interest :

Japanese language education, especially in communication skills and reading education.

Experience related with PISA

1991-present has been involved in PISA(1998-2005) as a leader of reading literacy assessment. Developed Japanese version of PISA questions by translating it and analyzed the results of PISA2000 and PISA2003 in the Japanese reports.

Publications:

Five books about Japanese language education, communication skills, social skills and reading education.

Conference presentations:

International Reading Association at New Orleans(2001), Tokyo University(2005) and several other major conferences. Has been involved in many nation-wide survey as a project leader in Basic abilities of Japanese language(1992), Communication ability of students(1996-1997), Social skills of students(2001) and Students' reading and reading education(2002). He also conducted international research about communication skills and reading education in US(1994, 2001, 2002), Australia(1997, 1999), UK(1997) and Spain(1999, 2000, 2001).

講演 5 関連機関紹介

国立教育政策研究所／NIER, National Institute for Educational Policy Research

目的と特色

本研究所は、我が国における教育に関する総合的な国立の政策研究機関として、教育政策の企画・立案のための基礎的な事項について調査研究を推進するとともに、教育関係者等への教育研究情報の発信、学校現場と連携したより実践的な調査研究、社会教育分野での実践的な研究、教育分野における国際的な共同研究・協力の推進など幅広い活動を展開しています。

教育政策の企画・立案のための基礎的な調査研究の機能

本研究所においては、教育行政上の政策課題について、

1. 広く所内外の研究者が参画するプロジェクトチームを組織して行う基本研究
2. 我が国を代表する教育研究所として参加しているOECD生徒の学習到達度調査（PIISA）、国際教育到達度評価学会（IEA）国際数学・理科教育調査（TIMSS）などの国際共同研究
3. 文部科学省からの要請に応える委嘱・委託研究や科学研究費補助金（特別研究促進費）による研究など、教育政策の企画・立案のための基礎的な調査研究が幅広く、活発に行われています。また、科学研究費補助金など競争的資金を活用して、個々の研究者の問題意識や創意工夫による基礎的な研究も活発に行われています。これらの研究成果は、研究所のホームページや研究所内にある教育図書館での一般公開を通じ、広く一般に普及を図っています。本研究所においては、これら調査研究の成果と右に述べる各種事業・共同研究等の展開を通じて、学校や教育委員会等の求めに応じて助言や指導を行っています。

教育研究情報の発信と各種事業・共同研究等の展開

本研究所では、上に述べた「教育政策の企画・立案のための基礎的な調査研究」と併せて、

1. 教育・学習に関する情報を教育情報ナショナルセンター（NICER）事業により広く発信するとともに、
2. 学習指導要領に基づく教育課程の実施状況について把握し、今後の教育課程や指導の改善に資するための全国的な学力調査や研究指定校などの事業
3. 社会教育事業の活性化に資する社会教育指導者の資質向上のための事業（文部科学省との共催）
4. 我が国を代表する教育研究所として、ユネスコからの要請を受けて行う「アジア・太平洋地域教育開発計画（APEID）」などの国際協力事業など、教育に関する各種事業を幅広く展開しています。

このほか、都道府県・市町村・民間の教育研究所・教育センターで構成されている全国教育研究所連盟（本研究所は事務局）と協力し、学校が直面する今日の諸問題を踏まえ、適宜のテーマを設定した共同研究やシンポジウムの開催などに取り組んでいます。

（出典：国研ホームページ：<http://www.nier.go.jp/homepage/kyoutsuu/frame01.html>）

Overview of the National Institute for Educational Policy Research

The National Institute for Educational Policy Research (NIER) started out as the National Institute for Educational Research, founded in 1949. NIER research organization structure was overhauled and reconfigured to enable it to provide improved assistance with the planning, formulation, and implementation of educational policy. The NIER works on specialized surveys and research together with governmental bodies, provides enhanced advice, and supports services. The number of staff is 246.

Joint international research projects and international collaborations in the education field

1 UNESCO education projects

NIER hosts annual seminars, workshops and study visits in co-operation with UNESCO, bringing together education experts from throughout the Asia-Pacific region. These cover a broad range of themes, including analysis of trends in research reform, international curriculum comparisons, higher education, information education, and environmental education. NIER also issues an English newsletter, as well as reports in both English and Japanese, as a means of informing overseas audiences about trends in Japanese education and domestic readers about developments in the education field overseas.

2 Joint international research with the OECD

NIER is studying trends in the development of educational indicators through its involvement in the OECD project, which seeks to develop indicators for use in comparing and contrasting education systems and policy in different countries, thereby providing a useful tool for use in the formulation of education policy. NIER, together with the MEXT and the Center for Research and Development of Educational Technology (CRADLE) at Tokyo Institute of Technology, conducted an international assessment to assure how well students at age 15 are prepared important knowledge and skills needed in adult life. In July 2003, NIER conducted the second main survey, concentrating on mathematical literacy. The next survey is scheduled for 2006.

3 Joint international research with the IEA

The National Institute for Educational Policy Research joined the IEA in 1961 as the representative member for Japan. Japan is currently a permanent member nation of the IEA, which means representation on the board of directors as well as at the annual general meeting. Japan is also involved in the Second Information Technology in Education Study (SITES) and the 2003 Trends in International Mathematics and Science Study (TIMSS).

（Source：<http://www.nier.go.jp/homepage/kyoutsuu/English/aboutus/index.html>）

指定討論1 討論者プロフィール

大村彰道

東京大学名誉教授

1940年生まれ。東京在住。

学歴

1963年3月 東京大学教育学部教育心理学科卒業

1965年3月 東京大学大学院教育学研究科教育心理学専攻修士課程修了(教育学修士)

1971年6月 スタンフォード大学大学院教育学研究科博士課程修了

1971年9月 Doctor of Philosophy (Stanford University) の学位授与

職歴

1971年8月 九州大学教育学部専任講師

1974年10月 東京工業大学工学部助教授

1982年4月 東京大学教育学部助教授

1991年4月 東京大学教育学部教授

2001年4月 慶應義塾大学文学部教授

東京大学名誉教授

2006年3月 慶應義塾大学定年退職

Akimichi Omura

Professor Emeritus, The University of Tokyo

Born in 1940.

Education:

1971 School of Education, Stanford University (Doctor of Philosophy)

1965 Graduate School of Education, The University of Tokyo (Master of Education)

1963 Faculty of Education, The University of Tokyo (Bachelor of Education)

Experience:

2001 - present Professor Emeritus, The University of Tokyo

2001-2006 Professor of Faculty of Literature, Keio University

1991 Professor of Faculty of Education, The University of Tokyo

1982 Associate Professor of Faculty of Education, The University of Tokyo

1974 Associate Professor of Faculty of Engineering, Tokyo Institute of Technology

1971 Lecturer of Faculty of Education, University of Kyushu

指定討論2 討論者プロフィール

村木英治

東北大学大学院教育情報学研究所・教育情報教育部、教授

1983年シカゴ大学博士号取得。専門は、教育評価、心理統計、心理測定、インストラクショナルデザイン

略歴 (詳細は英語 CV を参照)

1983-1989年 National Opinion Research Center勤務, 1989-2001年 ETS 全米学力調査 NAEP の開発などに携わる, 2001年 ACTコンピュータベースのテストプロジェクトに参画, 2002年より現職。

最近の主な著作・論文・専門誌論文

菅原良 & 村木英治 (2006, March). 企業内教育における e ラーニングの活用に関する実態調査に基づいて - 人事教育担当者に対するインタビュー調査に基づいて - (Fact-finding about the Practical Use of e-Learning in Corporate Education -Based on Interviews with Personnel Affairs Education Administrators -. パーソナルコンピュータユーザー利用技術協会(PCUA)論文誌, 16(3), 11-18.

Lee, Y., Breland, H., & Muraki, E. (2005). Comparability of TOEFL CBT writing prompts for different native language groups. *International Journal of Testing*, 5(2), 131-158.

Breland, H., Lee, Y., & Muraki, E. (2005). Comparability of TOEFL CBT Essay prompts: Response-mode analyses. *Educational and Psychological Measurement*, 65(4), 577-595.

村木英治 (2005, June). コンピュータ版テスト V: 分布の散布度. *人事試験研究 (Examination Research)*, No. 195, 14-19.

村木英治 (2004, December). コンピュータ版テスト IV: 測定尺度の種類と代表値の算出. *人事試験研究 (Examination Research)*, No. 193, 17-23.

村木英治 (2004, September). コンピュータ版テスト III: テストの信頼性. *人事試験研究 (Examination Research)*, No. 192, 2-7.

Bock, R. D., Brennan, R.L., & Muraki, E. (2002). The information in multiple ratings. *Applied Psychological Measurement*, 26(4), 364-375.

村木英治 (2001). Computer-based testing: Theoretical investigation, implementation and its problems, and the future perspective. *SICE Keisoku to Seigyō (計測と制御)*, 40(8), 549-554.

書籍

Park, C. & Muraki, E. (2003). Bias of ability estimates using Warm's weighted likelihood estimator (WLE) in the generalized partial credit model (GPCM). In H. Yanai, A. Okada, K. Shigemasu, Y. Kano, & J. J. Meulman (Eds.), *New developments in Psychometrics*, pp. 199-206.

村木英治 (2002). コンピュータを利用したテスト. In 菅井, 赤堀, & 野嶋 (Eds.), *情報教育論 教育工学のアプローチ*, 放送大学大学院教材(Textbook for the graduate program at the University of the Air).

Eiji Muraki

Professor at Tohoku University, Department of Educational Informatics

Education:

1983 received Ph.D. in Measurement, Evaluation, and Statistical Analysis from the University of Chicago with Dr. R. Darrell Bock as the chairperson of the dissertation committee

Experience:

2002-present Received a professorship at the department of Educational Informatics of Tohoku University, Japan. Has two graduate courses, Basic Theory of IT Education, and Laboratory on IT Education, and one undergraduate English course. Leads a seminar class for his graduate students. Is currently assigned an assistant for the department head. Teaches Instructional Design for alternate years on his graduate course. an editorial members of professional journals, such as, *Applied Psychological Measurement* and *Journal of Educational Measurement*. Dr. Muraki is also one of the members who started a new academic journal, *Japanese Association of Research on Testing (JART)*, in 2003.

2001 Moved from ETS to ACT to work for the computer-based testing project.

1989-2001 Worked for the Division of Statistics and Psychometrics Research of ETS (Educational Testing Service). Had been involved with numerous research projects including the NAEP project. Established a computer system to generate simulated response data, RESGEN, which is extremely effective in facilitating anticipated NAEP data analyses. Modified his PARSCALE program so that the mixture of dichotomous and polytomous item responses can be calibrated and scaled simultaneously.

After graduation, continued to work under Dr. Bock's direction as a Research Analyst in the Division of Methodology of the National Opinion Research Center. Participated in the California Assessment Project and developed the computer programs, PARSCALE and BILOG-MG, to calibrate and scale the California Direct Writing Assessment.

Research interest:

The extension of the dichotomous item response theory, such as, a polytomous item response model, an item parameter drift model, a multidimensional item response model, and a marginal maximum likelihood method. Authored and co-authored research papers related to these topics and developed the computer programs required for their psychometric technologies, e.g., PARSCALE, RESGEN, BILOG-MG (formerly BIMAIN), TESTFACT, and POLYFACT. He also became interested in the web-based education and computer-based testing.

Major Research Fields

Educational Evaluation, Psychological Measurement and Statistics, Instructional Design

指定討論3 討論者プロフィール

足立 幸子

新潟大学教育人間科学部 言語文化コミュニケーション講座 助教授

学歴

1992年 常葉学園大学教育学部卒業
1994年 静岡大学大学院教育学研究科修士課程修了(修士(教育学)、静岡大学)
1998年 筑波大学大学院教育学研究科博士課程単位取得満期退学

職歴

1998年4月～2005年3月 山形大学講師(教育学部)
2002年12月～2003年4月 スペイン科学研究高等会議客員研究員(スペイン語研究所)
2003年8月～2004年7月 イリノイ大学シカゴ校客員研究員(教育学部)
2005年4月～9月 山形大学講師(地域教育文化学部)
2005.10月より現職。国語科教育学

研究領域

子どものリテラシー・読書力を育成するための指導原理・指導方法・評価方法を研究している。特に、情報化社会に対応したリテラシー・読書力の国際標準について分析を進めている。

研究プロジェクト

リテラシー育成指向の読書指導研究のための国際標準に基づく読書力診断テストの開発(個人研究)
新時代の国語科教育に資するリテラシー概念の再構築(共同研究)
PISA及び国内国語学力調査の比較を通じた新しい読み書き能力の範囲と内容の研究(共同研究)
PISA型読解力を育成する読書指導ができる現職教員研修プログラムの開発と実践(共同研究、代表)

その他

読書科学研究奨励賞(日本読書学会)1998年 国際読書学会 日本読書学会 全国大学国語教育学会

Sachiko Adachi

Associate professor at Niigata university, Institute of Humanities, Social Sciences and Education,
Faculty of Education and Human Sciences Language, Culture and Communication

Education:

Bachelor Student: April, 1988 - March, 1992: Department of Education, Tokoha University.
Master Student: April, 1992 - March, 1994: Master program in Education, Shizuoka University.
Doctor Student: April, 1994 - March, 1998: Doctoral program in Education, University of Tsukuba.

Experience:

Assistant Professor: April, 1998 - March, 2005: Faculty of Education, Yamagata University.
Visiting Scholar: December, 2002 - April, 2003: Instituto de la Lengua Española, Consejo Superior de Investigaciones Científicas. (Spain)
Visiting Scholar: College of Education, University of Illinois at Chicago. (United States of America)
Assistant Professor: April, 2005 - September, 2005.: Faculty of Education, Art and Science, Yamagata University.
Associate Professor: October, 2005 - Present: Faculty of Education and Human Sciences, Niigata University

Research interest:

Literacy and reading instruction and assessment in the world

Research Project:

Grant-in-Aid for Young Scientists funded by Japan Ministry of Education
Development of reading diagnostic tests based on international standards (2004-2007).
Scientific Research (B) funded by Japan Society for the Promotion Science
Reconstruction of the Concept of "Literacy" in Language Arts Education in Japan (2005-2007).
Scientific Research (C) funded by Japan Society for the Promotion Science
Scope and Sequence on literacy through comparative study of PISA, International, and national assessments (2005-2008).

注意事項

1. 同時通訳用インターコムは、お帰りの際に必ず返却してください。
(貸出番号を控えております。紛失の際は、実費弁償をいただくことになります。)
2. 質問等のご発言は必ずマイクを通して行ってください。マイクを通さない音声は通訳ができません。
3. 会場内での飲食はご遠慮ください。
4. 貴重品の管理はご自身にてお願い致します。
5. 構内には日曜営業の食堂、コンビニ等がございます。詳しくは別配付の資料をご参照ください。

東京大学大学院教育学研究科 教育研究創発機構
教育測定・カリキュラム開発 (ベネッセコーポレーション) 講座

〒113-0033 東京都文京区本郷7-3-1 東京大学大学院教育学研究科

<http://www.p.u-tokyo.ac.jp/sokutei/> メール sokutei@p.u-tokyo.ac.jp