PAGE  
12

Оценка  знаний студентов по специальности 

«Бухгалтерский учет и аудит»

Баранов И.Н.

Соколов Я.В.

Соболева Г.В.

Пантина И.В.

Подготовка специалистов по учету и аудиту претерпела серьезные изменения за последнее десятилетие. Перемены в первую очередь были связаны с трансформацией российской системы бухгалтерского учета, появлением новых учетных специальностей (таких как, например, аудит), принципиально новыми подходами к анализу финансовой отчетности. Не менее радикальные изменения еще предстоят в связи с поставленной задачей перевода российских компаний на ведение учета в соответствии с международными стандартами финансовой отчетности (МСФО).

Одновременно с изменениями в системе учета происходит и «обогащение» профессии – приоритеты постепенно смещаются от выполнения собственно учетной работы по заданным правилам, к выбору учетной политики, оптимизации учетных процедур, анализу деятельности предприятия. В итоге, задачей функционирования учетной системы предприятия перестает быть только обеспечение информацией внешних пользователей (в первую очередь, налоговой инспекции), цель – создание комплексной интегрированной информационной системы, которая позволила бы поставлять необходимую информацию как внешним, так и внутренним пользователям.

Целью было проверить уровень знаний студентов ведущих вузов по специальности бухгалтерский учет, определить уровень профессиональной зрелости студентов учетной специальности ведущих ВУЗов Российской Федерации и выявить те проблемы, которые существуют в настоящее время в подготовке специалистов в данной профессии. 

При проведении исследования были сформулированы задачи по определению:

· знаний основных принципов учета;

· профессиональной ориентации обучения (базовая терминология, решения конкретных задач, умения решать задачи, предполагающие выбор альтернативных вариантов решения учетных задач);

· знания российской системы финансового учета;

· освоение основных положений управленческого учета.

В исследовании принимали участие студенты одиннадцати факультетов восьми ведущих экономических вузов Москвы, Санкт-Петербурга и некоторых регионов, обучающиеся по учетной специальности.

Проверка проводилась в форме теста. Тестовые задания, предложенные студентам, были разделены на три части. 

Первая часть - 60 вопросов на выбор правильного ответа, на которые требовалось ответить в течение 90 минут. Вопросы первой части теста, хотя и были представлены в стандартной тестовой форме, имели целью - выявить возможность студентов разрешать как типовые, так и нетиповые задачи.

Вторая часть - 6 вопросов со свободным ответом. Главной задачей второй части теста было выявить умение студентов формировать самостоятельное профессиональные суждения в нестандартной хозяйственной ситуации.

Третья часть - 4 вопроса логико-математического характера. Третья часть теста преследовала цель выявить общий уровень подготовки и сообразительность тестируемых.

Вопросы на выбор правильного ответа.

В процессе разработки вопросов на выбор правильного ответа в качестве основы для определения их содержания и уровня сложности использовались требования профессиональных экзаменов, как международных (в области финансового учета, в области управленческого учета (IMA, CIMA)), так и российских (экзамены Института профессиональных бухгалтеров России), а также содержание базовых учебников по специальности. На основе тестовых вопросов оценивались знания по следующим разделам:

· Финансовый учет и анализ финансовой отчетности – 50 вопросов

· Управленческий учет – 10 вопросов

В рамках первого раздела отдельный блок составляли вопросы на составление проводок. 

Оценка вопросов на выбор правильного ответа строилась на следующем принципе: за правильный ответ присуждалось два балла, за неверный ответ студент штрафовался на 1 балл, отсутствие ответа не изменяло оценки студента. Кроме того, анализ результатов тестирования  проводился на основе подсчета только правильных ответов, без штрафа за неверный ответ. 

Вопросы первой части теста были разделены на четыре группы по их предметной принадлежности. В целом на вопросы теста было дано больше правильных ответов, чем не правильных, но по различным группам вопросов картина не является однотипной.

Разные группы вопросов демонстрируют различную степень готовности и способности тестируемых отвечать на вопросы.

Таблица 1.

Распределение ответов по предметам в целом по опрошенным.

	Предмет
	Количество ответов
	% от максимально возможного

	
	верных
	не верных
	Нет ответа
	верных
	не верных
	нет ответа

	Принципы учета
	2429
	917
	364
	65,5
	24,7
	9,8

	Техника учета
	5723
	3850
	1186
	53,2
	35,8
	11,0

	Проводки

(открытый вопрос)
	195
	837
	452
	13,1
	56,4
	30,5

	Проводки (выбор правильного ответа)
	1502
	879
	216
	57,8
	33,8
	8,3

	Управленческий учет
	1169
	996
	1545
	31,5
	26,8
	41,6


[image: image4.wmf]0

6

12

18

24

1

9

6

2

4

5


Анализ вопросов первой части показал, что для студентов несомненно легкими оказались вопросы, которые имели большую теоретическую направленность, и были сформулированы в канонической трактовке, предлагаемой учебниками по бухгалтерскому учету.

Вопросы, которые предполагали самостоятельное формирование проводок,  явились достаточно сложными для студентов, при чем, большое количество студентов (30,5%) вообще отказались давать на них ответ, в то время как на аналогичные вопросы, требующие выбора правильного ответа, имел место значительно более низкий процент отказа от ответа (8,3%).

В первой части теста среди вопросов студентам предлагались хозяйственные ситуации как традиционно рассматриваемые в течение учебных курсов, так и родственные типовой, но такие, которые обычно остаются за рамками учебных курсов. В первом случае – ситуация разрешалась легко и однозначно практически всеми опрашиваемыми. Если же для рассмотрения предлагалась ситуация аналогичная той, которая большинством опрашиваемых воспринималась как легкая, но традиционно не рассматриваемая в процессе обучения, то для большинства задача становилась не разрешимой, и в общем, более четверти опрашиваемых вообще отказывались от какого-либо решения.

В тоже время, группа вопросов – принципы учета, не представила сложностей для опрашиваемых. Становится очевидным, что студенты знакомы с принципами учета, но не могут применить их для решения незнакомой учетной ситуации. Студенты с готовностью отвечали на вопросы, которые предполагали знание учетных процедур и техники учета, в том случае, если они точно знали ответ. В условиях же когда вопрос мог быть разрешен исходя из профессиональных суждений, и база для этого у студентов имелась, о чем свидетельствуют вопросы на профессиональную зрелость, ответа не давалось. Именно это обстоятельство привело к тому, что в целом уровень ответов не достаточно высок, хотя и отличается от факультета к факультету. И если по вопросам группы учета уровень качестве знаний является приемлемым (табл.2), то по вопросам требующим принятия самостоятельного решения качество ответов для многих факультетов находится ниже приемлемого уровня (табл.3).

Таблица 2.

 Результаты множественного сравнения факультетов

по доле от максимально возможного балла – принципы учета, %.

	Факультет
	1
	2
	3
	4

	10
	41,2
	
	
	

	1
	
	52,5
	
	

	7
	
	55,3
	
	

	8
	
	
	65,4
	

	9
	
	
	65,9
	

	4
	
	
	69,4
	

	2
	
	
	71,6
	

	3
	
	
	75,0
	

	5
	
	
	
	84,7

	6
	
	
	
	86,4

	11
	
	
	
	93,3


Таблица 3.

 Результаты множественного сравнения факультетов

по среднему баллу – проводки, составление, %.

	Факультет
	1
	2
	3

	10
	0,8
	
	

	7
	3,9
	
	

	9
	4,5
	
	

	4
	5,3
	
	

	2
	
	10,1
	

	3
	
	10,9
	

	1
	
	17,7
	

	5
	
	18,3
	

	8
	
	18,7
	

	6
	
	22,3
	

	11
	
	
	94,4


Можно констатировать, что в ходе обучения у студентов не формируется целостная система знаний по учетной проблематике. Знания используются изолированно, налицо деструктурная система восприятия учебных шаблонов, когда решение проблемы может быть получено только в том случае, если сама проблема находится в узнаваемой контекстной среде. Выход за рамки этой среды затрудняет возможность студентам решать профессиональные проблемы.

Вопросы со свободными ответами.

В рамках анализа второй части теста было проанализировано 106 работ студентов 6 факультетов (в исследовании участвовали те же факультеты, что и в первой части и с той же нумерацией), обучающихся по специальности «Бухгалтерский учет и аудит».

В качестве вопросов были представлены шесть хозяйственных ситуаций. 

Вопросы второй части были поставлены в адогматической форме и были сориентированы на выявление умения участников тестирования применять полученные знания в области учет и анализа к реальным или моделируемым жизненным ситуациям.

Как главная цель для студентов ставилась задача прокомментировать каждую из предложенных ситуаций, используя знания в области финансового учета, анализа финансовой отчетности или управленческого учета. Поскольку единственно правильных ответов на предложенные вопросы не существовало, при оценке учитывалось умение анализировать и идентифицировать предложенные ситуации с профессиональных позиций, используя знакомые методы и подходы.

Результаты экспертной оценки ответов представлены в следующей таблице.

Таблица 4

Результаты ответов на свободные вопросы

(в процентном выражении)
	
	Всего ответов
	Ответ не дан 

(1 балл)
	Дан не верный ответ

(2 балла)
	Ответ неполный, отсутствует аргументация

(3 балла)
	Недостаточная экономическая аргументация ответа.

(4 балла)
	Ответ верный, с развернутой экономической аргументацией и профессиональной терминологией

(5 баллов)

	Вопрос 1
	100
	42
	25
	23
	9
	1

	Вопрос 2
	100
	31
	25
	36
	8
	0

	Вопрос 3
	100
	34
	34
	16
	16
	0

	Вопрос 4
	100
	18
	7
	43
	16
	16

	Вопрос 5
	100
	24
	1
	12
	34
	29

	Вопрос 6
	100
	26
	3
	7
	61
	3


В данной части теста в среднем доля полностью отказавшихся от принятия какого-либо решения достигла 30%, а по наиболее сложным вопросам - 50%. 

Для качественной оценки результатов можно выделить на три группы вопросов:

1. предполагающие самостоятельное решение нестандартной хозяйственной ситуации.

2. требующие выработки профессионального суждения по методике формирования и оценки данных финансовой отчетности.

3. сводимые к стандартной ситуации.

По вопросам первой группы 50% опрашиваемых отказывались давать какие-либо ответы. По сути, большинство тестируемых продемонстрировали неготовность решения нетиповых ситуаций учетной практики.

Ответы на вторую группу вопросов вызвали большую готовность студентов предоставлять ответы, только 20 % тестируемых не стало отвечать. Однако, при ответе на данную группу вопросов никто из тестируемых не получил высший балл, так как они не давали какой-либо серьезной аргументации своего решения. Данные вопросы требовали ответа, при котором бухгалтер исходит из какой-либо концепции учета, и применяет его принципы. Принятие того или иного решения может быть только следствием данной концепции. Однозначные же утверждения, типа «нужно» или «не нужно» свидетельствует о том, что студент в лучшем случае, владеет процедурными приемами, освоенными им на момент обучения, и с изменением профессиональной среды будет нуждаться в переподготовке. Значительное число тестируемых при ответе на вопросы ориентировались только на нормативные документы, причем анализ их ответов свидетельствует о том, что они даже не предполагают возможность альтернативных решений. Опрашиваемыми исключается из поля внимание то, что согласно российским стандартам, и в еще большей степени международным, многие вопросы решаются самой организацией благодаря принятой учетной политике.

Данная ситуация отражает ту же проблему которая до сих пор существует в учетной среде. Среди значительного числа специалистов преобладает догматический подход к методологическим проблемам. Многие счетные работники готовы осуществлять определенные действия только при наличии каких-либо инструкций, указаний, писем.

При ответе многие из опрашиваемых показали готовность к интерпретации данных финансовой отчетности, при этом анализ ответов показывает, что 50% опрашиваемых не владеет базисными понятиями. Так, например, опрашиваемые не разделяют такие понятия как «прибыльность» и «платежеспособность», рассматривают как полностью идентичные понятия «платежеспособность» и «ликвидность» и т.д. Видимо при проведении учебных курсов по бухгалтерскому учету необходимо больше внимания уделять формированию устойчивых базисных понятий, неразрывно связанных с финансовым анализом. В противном случае, высказанное профессиональное суждение остается голословным и не имеет практической значимости.

Ответы на третью группу вопросов дали наиболее благоприятный результат. Однако, нужно отметить, что полученные ответы лишь подтвердили те тенденции, которые отмечались ранее. Большинство тестируемых постарались свести полученные вопросы к стандартной учетной ситуации и далее разрешали ее с помощью типовых процедур.

Такие результаты можно объяснить той системой подготовки, которая превалирует в вузовском преподавании бухгалтерских дисциплин. Современная дидактика строится в первую очередь на предоставлении обучаемым догматических принципов, систем и схем организации учета. Основной направленность учебного процесса является освоение учащимися учетных процедур, которые они и применяют в практическом учете. В результате, при столкновении с вопросами, поставленными в адогматической форме, и требующими максимального самостоятельного решения, с учетом реалий экономической среды, в которой существует экономический субъект, тестируемые испытывают значительные неудобства. 

Еще одним негативным следствием такой системы обучения является закрепление  стереотипа первичности учетных процедур в сознании обучаемых. Социологические опросы, проведенные в процессе исследования, показали, что сами студенты, в большой своей массе, ориентированны именно на получение готовых схем, и хотели бы наполнить свои учебные курсы, рассмотрением наиболее приближенным к реальной действительности ситуаций, и изучать специализированные курсы по узким профессиональным особенностям учета. При этом отсутствует осознание того факта, что при изменении концепции бухгалтерского учета и методологических подходов их узкие специальные знания станут устаревшими и более им, возможно, никогда не понадобятся. 

Еще одна негативная тенденция выявлена в ходе рассмотрения вопросов второй части. Значительное число студентов полагают данные бухгалтерского учета абсолютными и не предполагают, что получаемый результат есть лишь следствие применяемой учетной концепции. И значит, не осознают, что выбор правильной учетной концепции предприятия, адекватной существующим хозяйственным условиям есть их прямая профессиональная обязанность, прежде всего при формировании учетной политики организации.

Анализ полученных результатов проводился не только по всей совокупности опрашиваемых, но и по отдельным факультетам. По всем видам и частям тестирования можно было выделить устойчивых лидеров и аутсайдеров, что свидетельствует о не одинаковом качестве подготовки студентов. Лидерами считаются вузы, продемонстрировавшие достаточно высокий уровень результатов. По итогам первой части было выделено три группы: лидеры, средняя группа, и аутсайдеры.

При этом нужно отметить, что для факультетов аутсайдеров характерно то, что хотя студенты и готовы давать ответы на вопросы связанные с принципами учета в той же мере, что студенты факультетов лидеров, но качество ответов в целом по группе ниже. В число легко разрешаемых вопросов попадают вопросы типичные для рассмотрения на учебных курсах. Если же предлагаемая ситуация является аналогичной той, что традиционно рассматривается в рамках учебных программ, но как правило, не используется в учебной практике, студенты из группы «аутсайдеров» вообще отказываются от ответа.

Нужно так же отметить, что проводимые сравнения между различными группами студентов одного и того же вуза демонстрируют сопоставимые результаты. Следовательно, можно говорить о результатах профессиональной подготовленности студентов, как следствии принятой системы обучения.

Интересно, что по результатам второй части теста группа лидеров сближается, в то время как группа аутсайдеров еще больше отстает от лидеров. Это представляется естественным, поскольку как уже говорилось основная направленность второй части тестов – выявить умение принимать самостоятельное решение, и именно это не способны делать студенты из группы факультетов аутсайдеров. В то же время, ответы на третью часть тестов (вопросы на общую эрудицию) достаточно однородны у всех групп опрашиваемых. Следовательно, общий уровень подготовленности на уровне школьной программы является сопоставимым, и не может рассматриваться как существенный фактор «неуспешности» в ответе на вопросы первой и второй частей теста. Данные тенденции хорошо видны на представляемых диаграммах.

Диаграмма 1.


Диаграмма 2.


[image: image2.wmf]0

6

12

18

24

1

4

9

6

5

2

[image: image1.wmf]0

10

20

30

40

50

60

70

принципы учета

Техника учета

проводки -

формирование

Проводки -

выбор

Управленческий

учет

Не верно

Нет ответа

Верно


Диаграмма 1 характеризует ответы на вторую часть тестов, и на ней можно выделить две группы: лидеров и аутсайдеров, причем лидеры демонстрируют практически одинаковые результаты. Диаграмм 2 отражает характер ответов на вопросы третьей части тестов. И здесь, по сути, существует единая группа, поскольку различия в ответах не представляются существенными.

Дополнительным подтверждением того, что значительное влияние на уровень подготовки студентов оказывает именно система преподавания учетных дисциплин являются результаты сопоставления факультетов, которые опрашивались в разное время, но принадлежат одному ВУЗу, или представляют разные курсы. 

Таблица 8. Результаты множественного сравнения факультетов

по итоговому среднему баллу.

	Факультет
	1
	2
	3
	4

	1
	17,04
	
	
	

	10
	20,52
	
	
	

	7
	25,67
	
	
	

	8
	
	37,35
	
	

	4
	
	40,19
	
	

	9
	
	41,77
	
	

	2
	
	46,35
	
	

	3
	
	46,88
	
	

	5
	
	
	64,40
	

	6
	
	
	68,43
	

	11
	
	
	
	83,67


Первая группа – факультеты 2 и 3. Это студенты одного ВУЗа, и даже одного курса, но опрошенные в разное время в 2003 и 2002 гг. В целом студенты этой группы показывают не очень высокий уровень знаний 46,35 – 46,88, но достаточно однородный в рамках одного студенческого потока.

Вторая группа – факультеты 5 и 6. Это студенты 4 курса разных лет обучения но так же одного ВУЗа. Эта группа существенно отличается от остальных, студенты демонстрируют высокий уровень знаний и является достаточно однородной: средний балл 64,40 – 68,43.

Третью группу – составляют студенты 7 и 8 факультетов. Как и во второй группе здесь представлены студенты 4 курса разных лет обучения одного ВУЗа. Здесь, в отличие от второй группы, различия между уровнем успешности существенные. Факультеты попадают в разные группы успешности (см. Табл. 8), но в целом данные факультеты не преодолевают разрыв в несколько порогов существенности. Эти факультеты в целом показывают невысокий уровень знаний, 25,67 – 37,35.

Четвертая возможная группа для сопоставления – факультеты 9 – 11. Это факультеты одного ВУЗа но разных филиалов, расположенных в разных городах. Уровни успешности существенно отличаются друг от друга, 41,77 и 83,67. В данном случае свидетельствует о том, что филиалы представляют собой отдельные ВУЗы, никак не связанные между собой. То, что студенты одних и тех же ВУЗов показывают одинаковый уровень успешности подтверждают, выводы о том что превалирующее значение в качестве подготовки имеет именно система обучения применяемая в различных ВУЗах. 

Общие выводы по результатам тестирования нельзя назвать утешительными. Результаты теста показали, что 82% опрашиваемых готовы прокомментировать полученные кем-то результаты, но не многие из них способны дать значимые профессиональные комментарии, одна из причин этого не учение пользоваться базисными понятиями.

Если опрашиваемый видит в предлагаемой задаче стандартную ситуацию он готов ее решать. До 75% опрашиваемых предлагают ответы, которые можно рассматривать как разрешающие типовую ситуацию.

При необходимости принять самостоятельное учетное решение в нетипичной ситуации 40% тестируемых вообще отказываются от принятия решения, никто не может дать исчерпывающий аргументированный ответ, и 30% давая ответ, не могут разрешить проблему. Таким образом, только 30% опрашиваемых готовы на профессиональном уровне решать сложные хозяйственные ситуации учетной практики.

Можно сделать вывод, что в системе подготовки наличествуют недостатки, которые формируют у студентов недостаточную способность системного решения профессиональных проблем. Обучаемые не готовы принимать сложные профессиональные решения на основе базисных понятий и профессиональных принципов построения практического знания, несмотря на то, что данные знания у них существуют. Видимо, при подготовке специалистов, больше внимания необходимо уделять не конкретным учетным схемам и процедурам, используемым на момент обучения, а принципам построения профессионального знания, влиянию существующих и применяющихся концепций на конкретную практику учета.

Современная экономическая среда существования хозяйствующего субъекта чаще всего создает неформализованные операции и требует быстрой адаптации к меняющимся условиям. Это предполагает при обучении развитие у будущих работников способности принимать самостоятельные решения. На языке специальности способность к самостоятельным решениям называется профессиональным суждением. Именно способность иметь профессиональное суждение и реализовать его в учетной практике является одним из требований международных стандартов бухгалтерского учета.

В современных условиях учетные работники сталкиваются с постоянно меняющейся экономической средой. Развитие рыночных отношений предоставляет значительную свободу предприятиям, и как следствие этого, предоставляет свободу и в выборе учетных процедур, что должно находить отражение в учетной политике организации. Такая профессиональная среда требует принципиально новых качественных характеристик у подготавливаемых специалистов. В том случае, если у работника не вырабатывается понимание своей профессиональной значимости, а превалирует догматический подход к восприятию учетных процедур, то в реальной действительности мы получаем работника, требующего постоянной профессиональной переподготовки при каждой, даже незначительной смене учетных стандартов. Способствовать преодолению обнаруженных недостатков образования могут такие формы обучения как ситуационные тренинги, деловые игры, которые создают для студентов нестандартные ситуации и помогают выстраивать взаимосвязи между различными знаниями полученными в процессе образования.

� EMBED MSGraph.Chart.8 \s ���


[image: image3.wmf]0

6

12

18

24

1

9

6

2

4

5

_945130418

_945130490

_945122508

