Srovnávací studie systému vnitřního hodnocení kvality na vysokých školách

K projektu Hodnocení kvality vysokých škol – II. etapa, LS0601

Marcela Šmídová, prosinec 2006

Systém vnitřního hodnocení kvality na vybraných vysokých školách.

Obsah:

1. Zdůvodnění srovnávací analýzy o vnitřním hodnocení kvality na VŠ

2. Vysoké školy, které poskytly podklady o vnitřním hodnocení

3. Zdůvodnění vnitřního hodnocení kvality na vysokých školách

4. Souvislosti hodnotících aktivit a využití výsledků

5. Závěry a doporučení

6. Použité prameny

1. Zdůvodnění srovnávací analýzy o vnitřním hodnocení kvality na VŠ.

Jedním z cílů druhé etapy projektu Hodnocení kvality vysokých škol LS0601 bylo poskytnout srovnávací analýzu vnitřního hodnocení kvality na vysokých školách. Srovnávací analýza je součástí realizace jednoho ze stanovených cílů projektu – (3) zpracování souhrnného přehledu o systémech a metodách vnitřního hodnocení na veřejných a soukromých vysokých školách (ve spolupráci s AK) – viz www.csvs - projekty.

Výchozími podklady pro zpracování studie byly zákon č. 111/1998 Sb. o vysokých školách, výroční zprávy o činnosti, dlouhodobé záměry, rozhovory s vedoucími a dalšími pracovníky, kteří se danou problematikou zabývají a čtyři zprávy zpracované členy pracovní komise Rady vysokých škol (RVŠ) pro kvalitu vysokých škol a její hodnocení.

2. Vysoké školy, které poskytly podklady o vnitřním hodnocení.

Zástupci vysokých škol byli vyzváni v červnu 2006 na semináři členů pracovní komise RVŠ pro kvalitu VŠ a její hodnocení ke zpracování popisu systému vnitřního hodnocení kvality. Zprávy, které se staly podkladem této srovnávací analýzy, zpracovali zástupci čtyř níže uvedených vysokých škol a fakult.

Tabulka č. 1: vysoké školy, které poskytly zprávy o vnitřním hodnocení

	Název školy
	Název fakulty

	Univerzita Karlova v Praze
	3. Lékařská fakulta

	Univerzita obrany v Brně
	Fakulta ekonomiky a managementu

	Univerzita Hradec Králové
	Fakulta informatiky a managementu

	Česká zemědělská univerzita v Praze
	Fakulta agrobiologie, přírodních
a potravinových zdrojů

3. Zdůvodnění vnitřního hodnocení kvality na vysokých školách.

Z analýzy podkladů zpracovaných zástupci zúčastněných fakult je patrný odlišný přístup k vnitřnímu hodnocení kvality na spontánně vybraných vysokých školách, nejen v rozsahu vykonávané činnosti, ale také v mechanismech používaných k vnitřnímu hodnocení a ve způsobu zveřejňování výsledků a jejich využití. Pro analýzu byla jednotlivým zprávám přiřazena náhodná čísla od 10 do 40, jejichž pořadí v žádném případě neodpovídá zařazení škol a fakult v tabulce č. 1.

 Tabulka č. 2: realizace vnitřního hodnocení

	Proces vnitřního hodnocení na vysokých školách

	Důvody vnitřního hodnocení:

10- jeden ze způsobů, jak lze obstát v konkurenci vysokých škol s dlouhou tradicí,

- zajistit dobré jméno VŠ a fakulty mezi stávajícími

a potenciálními studenty

- udržet si možnost výběru ze studentů

20 - potřeba vyvážené vnitřní kontroly kvality

30- zohlednění názoru studentů na jednotlivé předměty
a vyučující

- bez této reflexe není možné docílit kvalitní výuky žádného předmětu

40- již v roce 2004 zkušebně zaveden systém vnitřního hodnocení jednotlivce, akademického pracovníka

- od roku 2004 dosud je na fakultě prováděno vnitřní hodnocení kvality hodnocením stanovených plánů činnosti jednotlivců, vedoucích předmětových skupin a kateder

	Zajištění vnitřního hodnocení:

10- jsou rozpracovány konkrétní podrobnosti naplňování tohoto rámce na fakultě v požadované struktuře dle úlohy studentů (rovnocenní partneři), kateder, vedení fakulty, akademického senátu a vědecké rady

20- vnitřní hodnocení kvality je vyhlašováno a schvalováno kolegiem děkana a akademickým senátem fakulty

30- Vnitřní hodnocení kvality na vysoké škole má na starosti útvar prorektora pro pedagogickou činnost, metodicky jej zajišťuje Institut vzdělávání a poradenství (IVP)

- kromě centrálně vedeného hodnocení kvality výuky se také uskutečňuje vnitřní hodnocení na fakultě, které je v patronaci pedagogického proděkana
40 - je nezbytné přijmout tezi o vytvoření prostředí pro trvalé zlepšování procesů, zvyšování jejich účinnosti, efektivnosti a výkonnosti. To znamená vytvoření takového systému vnitřního hodnocení kvality, který je schopen zajistit vnitřní hodnocení hlavních a řídících procesů, dále i jejich dílčích procesů, a který bude respektovat určené cíle;

- vytvoření předpokladů pro zvýšení úrovně a prestiže vysoké školy se zaměřením na její propagaci,

- vytvoření prostředku pro komparaci vysokých škol

Společné pro všechny čtyři spontánně vybrané vysoké školy je odůvodnění vnitřního hodnocení kvality: m.j. vede k udržení jejich konkurenceschopnosti a možnosti výběru nejlepších uchazečů, ke zpětné vazbě mezi studenty a dalšími hodnocenými subjekty

a vedením fakult. Stává se tak vhodným motivačním nástrojem pro stanovení další činnosti.

Odlišné je zajištění vnitřního hodnocení na fakultách: akademickými senáty fakult, kolegiem děkana, útvarem prorektora, Institutem vzdělávání a poradenství nebo pedagogickým proděkanem. Snaha jedné vysoké školy je vytvořit takový systém vnitřního hodnocení kvality, který by zajistil hodnocení hlavních i dílčích procesů včetně řízení
 a respektování určených cílů.

4. Souvislosti hodnotících aktivit a využití výsledků.

V hodnotících aktivitách a způsobu využití výsledků vnitřního hodnocení bylo zjištěno nejvíce odlišností, zejména v oblastech (modulech), které se vztahují k lidským zdrojům.

 Společné je, že předmětem vnitřního hodnocení na fakultách je pedagogická činnost, výzkumná a tvůrčí činnost a činnost organizační. Četnost provádění hodnocení je zpravidla jednou, někdy dokonce dvakrát v průběhu akademického roku. Vnitřní hodnocení kvality probíhá na jednotlivých fakultách, ale také na vysoké škole jako celku. Nejčastější formou získávání hodnocení jsou dotazníkové ankety. S individuálními výsledky jsou nejdříve seznamovány hodnocené subjekty –učitelé, postupně vedoucí kateder s výsledky všech členů katedry a kolegium děkana se sumarizovanými výsledky za celou fakultu. Ty jsou samozřejmou součástí výroční zprávy.

 Odlišné pojetí vnitřního hodnocení mají např. lékařské fakulty, kde vedle hodnocení pedagogů studenty, hodnotí učitelé studenty v celkovém vědomostním testu na konci jejich studia. Rovněž hodnocení přijímacího řízení z hlediska predikce studijního úspěchu přijatých studentů není obvyklé u všech vysokých škol. Ne vždy věnuje vedení vysoké školy maximální péči k vytvoření koncepčních předpokladů pro tvorbu systému vnitřního hodnocení kvality

a to ve třech hlavních procesech vzdělávacím, vědecko-výzkumném a akreditačním. Ne vždy jsou výsledky využívány pro další práci s cílem zkvalitnit
 a obohatit výukový proces. Zkušenost s tzv. přiřazením bodové hodnoty k jednotlivým kritériím hodnocených oblastí a podoblastí a klasifikací jednotlivce podle skutečně dosaženého stavu - ohodnocení určenou bodovou hodnotou - je spíše negativní. Původně měla vést k plánu osobního růstu jednotlivce a pro další regulaci činnosti na katedře nebo v rámci předmětové skupiny, bylo však zjištěno, že řada činností jednotlivce nebyla vůbec zachycena a tím nedošlo k objektivnímu hodnocení u některých jednotlivců. Negativa hodnocení spočívala v poměrně vysoké administrativní náročnosti a obtížné kontrole hodnocených výsledků.

Tabulka č. 3: využití výsledků

	Proces vnitřního hodnocení na vysokých školách

	Mechanismus vnitřního hodnocení:

10 - předmětem vnitřního hodnocení na fakultě je pedagogická činnost, výzkumná a tvůrčí činnost a činnost organizační

- převážná část vnitřního hodnocení kvality se provádí průběžně, celkové vnitřní hodnocení kvality 1 x za akademický rok
20- hodnocení průběžných znalostí studentů pedagogy

- celkový vědomostní test studentů na konci jejich studia

- průběžné hodnocení výuky studenty 1x za semestr, jak celé kurzy, tak jednotliví učitelé

- hodnocení přijímacího řízení z hlediska predikce studijního úspěchu přijatých studentů

- hodnocení vědecké činnosti pracovníků fakulty

30 - Mimo vnitřní hodnocení se uskutečňuje centrálně řízené hodnocení kvality výuky na VŠ, metodicky řízené a zpracované Institutem vzdělávání a poradenství
- Vnitřní hodnocení se uskutečňuje pomocí anonymních dotazníků

40 - budou postupně vytvářeny podmínky pro sjednocené vnitřní hodnocení kvality činností v propojení s možným periodickým vnějším hodnocením

- hodnocení kvality činností se stane standardní součástí práce

- ze strany vedení univerzity věnována maximální péče k vytvoření koncepčních předpokladů pro tvorbu systému vnitřního hodnocení kvality a to ve třech hlavních procesech vzdělávacím, vědecko-výzkumném a akreditačním

- východiskem pro vnější hodnocení kvality činností fakulty bude vnitřní hodnocení a hodnocení prováděné při posuzování žádostí o akreditaci studijních programů, habilitačních řízení a řízení ke jmenování profesorem

- autoevaluace prostřednictvím zadaných kritérií, jedná se o mechanismus hodnocení jednotlivce (každý akademický pracovník) podle zvolených kritérií, která byla rozčleněna do oblastí a podoblastí. Jedná se o záměr pokusit se hodnotit výkonnost jednotlivce a na základě toho provádět porovnávání

- data o bodových hodnotách jsou přenášena vedoucímu předmětové skupiny a vedoucímu katedry, kteří je použijí pro formulaci a zpřesnění stanovených úkolů

- v plánu osobního růstu jednotlivce a pro další regulaci činnosti na katedře nebo v rámci předmětové skupiny
	Využití výsledků vnitřního hodnocení:

10- k výsledkům mají přístup jednotliví vyučující (pouze své výsledky) a vedoucí kateder (výsledky všech členů katedry)

- při opakovaně zjištěných nedostatcích vstupuje do řešení problému i vedení fakulty

- sumarizované výsledky za celou fakultu projednává kolegium děkana

- jsou samozřejmou součástí výroční zprávy fakulty

20- výsledky evaluace dostávají k dispozici jednotliví vedoucí modulů a ústavů

-po projednání a schválení akademickým senátem fakulty jsou výsledky kvantitativní části evaluace v omezeném rozsahu zveřejněny na internetu, tak, aby nedošlo k porušení principu formativní evaluace (bez negativních hodnocení jednotlivých učitelů)

- vnitřní hodnocení fakulty je významným zdrojem pro zpracování výroční zprávy

- nejpopulárnější a nejrozsáhleji využívanou složkou vnitřního hodnocení je průběžné hodnocení výuky studenty

- výstupní data se dostávají k příslušným zodpovědným pedagogům a ti navrhují (pokud je třeba) opatření k nápravě. Jejich návrhy pak posuzuje děkan a Akademický senát. Nakonec jsou výsledky zveřejněny.

- rovněž hodnocení přijímacího řízení z hlediska predikce úspěšnosti přijatých studentů je rutinně využíváno, ovšem jen úzkým okruhem pracovníků, jimž je přijímací řízení na fakultě svěřeno

30- vyučující a garanti předmětů jsou s výsledky pravidelně seznamováni, v případě nutnosti řeší situaci vedoucí kateder

-výsledky jsou využívány pro další práci s cílem zkvalitnit
 a obohatit výukový proces

40 - zveřejňování výsledků hodnocení vytvoří jeden z prvků konkurenčního pracovního prostředí na fakultě

- výsledky vnitřního hodnocení jsou využívány pro účely
zpracování výročních zpráv o činnosti

- zlepšování podkladů poskytovaných pro akreditační systém

5. Závěr a doporučení.

Vzhledem k tomu, že se jedná o kvalitativní analýzu dat získaných spontánním výběrem, nelze závěrů využít pro další zobecnění, protože zkoumaný soubor není reprezentativní pro základní soubor vysokých škol v České republice.

Získané informace jsou však poměrně podrobnou sondou do současného stavu, který lze vysledovat v oblasti vnitřního hodnocení na vysokých školách. Vyplynuly z nich následující závěry:

· Přístup k vnitřnímu hodnocení se na vysokých školách liší – v rozsahu hodnocených činností, v hodnocených subjektech i ve způsobu samotné realizace a využití výsledků hodnocení

· Školy vyjadřují potřebu vyvážené vnitřní kontroly kvality
· Vnitřní hodnocení kvality může vést ke zvýšení konkurenceschopnosti škol
· Bodové hodnocení vykazuje málo objektivity a velkou administrativní náročnost

· Nejrozsáhleji používanou součástí vnitřního hodnocení kvality je průběžné hodnocení výuky studenty.
A doporučení:

· Představa vedení fakult je zdokonalit systém vnitřního hodnocení kvality tak, že bude jednotný v rámci celé vysoké školy (10)

· hodnocení kvality činností je standardní součástí práce (40)
· výsledky vnitřního hodnocení kvality jsou samozřejmou součástí výroční zprávy (10)
· výsledky jsou využívány pro další práci s cílem zkvalitnit a obohatit výukový proces (30)

· ke zveřejnění výsledků dochází tak, aby nebyl porušen princip ochrany osobních dat (20)
6. Použité prameny

1) AULA, zvláštní číslo, 2005

2) Bednář, M.: Popis systému vnitřního hodnocení kvality na 3. Lékařské fakultě UK, Praha, 2006

3) Lachman, J., Langrová, I.: Systém vnitřního hodnocení na Fakultě agrobiologie, přírodních a potravinových zdrojů České zemědělské univerzity v Praze, 2006

4) Mohelská, H.: Vnitřní systém hodnocení kvality fakulty informatiky a managementu Univerzity Hradec Králové, 2006

5) Vyleťal, P.: Studie vnitřního hodnocení, Brno, 2006

6) Hendl, J.: Kvalitativní výzkum, Praha, Portál, 404 s. 2005

7) Silverman, D.: Ako robiť kvalitatívny výskum, Bratislava, Ikar, 327 s.,2005

8) Vodáková, A. a kol., Sociologický slovník, Praha, Univerzita Karlova, vydavatelství Karolinum, 1966, ISBN 80-7184-164-1 (1. a 2. svazek)

PAGE
5

