

VYBRANÉ ASPEKTY EVALUACE VYSOKOŠKOLSKÉ VÝUKY

DÖMISCHOVÁ Ivona – ZEMÁNEK Petr, CZ

Resumé

Evaluace a především její vhodně nastavené parametry jsou důležitou součástí posuzování kvality vysokoškolské výuky. Příspěvek se zabývá jejími důležitými aspekty, analyzuje vybraný evaluační dotazník využívaný k evaluaci vysokoškolské výuky v zahraničí a teoreticky analyzuje vybrané položky z hlediska jejich výběru.

Klíčová slova: vysokoškolská výuka, evaluace, pedagog, student, dotazník.

SELECTED ASPECTS OF HIGHSCHOOL EDUCATION EVALUATION

Abstract

The evaluation and mainly its appropriately set parameters are an important part of appraising the quality of university teaching. The contribution deals with its important aspects, analyses selected evaluative questionnaire used to the evaluation of university teaching abroad, and theoretically analyses selected items from the point of view of their selection.

Key words: university teaching, evaluation, educator, student, questionnaire.

Úvod

Terciární vzdělávání je specifickou oblastí zejména pro svou vysokou autonomii. Její odlišnost vůči jiným typům vzdělávacích institucí se promítá v celé řadě oblastí, jako jsou např. vyšší míra samostatnosti a zodpovědnosti při studiu ze strany studentů, různé formy studia, např. výuka pomocí e-learningu a v neposlední řadě také prováděná evaluace. Problematika evaluace je téma velmi široké. Netýká se jen samotného procesu, ale i výsledků edukační činnosti, není závislá na typu vzdělávací instituce, ani na aktérech samotných. Má důležitou úlohu pro jejich další rozvoj, je nástrojem zjišťování stavu a potencionálních prosazení změn.

1 Evaluace

V pedagogice hovoříme o evaluaci ve smyslu zjišťování, porovnávání a vysvětlování dat charakterizující stav, kvalitu, fungování, efektivnost škol, částí nebo celku vzdělávacího systému. (Průcha, Walterová, Mareš, 2003, s. 154-155). Jan Slavík (1999, s. 22) vidí v evaluaci intelektuálně vysoce náročnou dovednost, která umožňuje člověku na základě subjektivního přístupu rozlišovat v okolním světě jevy důležité od nedůležitých a mezi důležitými jevy dobré od špatných. Řadí hodnocení k hodnotám, které souvisí s jejich uvědomováním, objevováním, vyzdvihováním, pozorováním nebo zpochybňováním a kritizováním. Za proces, který vede k určení kvalit a výkonů vykazovaných žákem nebo skupinou žáků považují evaluaci Zdeněk Kalhous a Otto Obst (2002, s. 402-404). Ztotožňujeme se s názorem Heinera Rindermanna (2003, s. 232), který evaluaci považuje za systematickou analýzu a empirické výzkumné šetření konceptů, podmínek, procesů a působení cíleně orientovaných aktivit za účelem jejich hodnocení a modifikace.

Na evaluaci existuje mnoho pohledů, všechny se však shodují v tom, že jejím cílem by mělo být zlepšení/modifikace již stávajících činností, procesů či aktivit.

Zaměříme-li se na evaluaci výuky, pak v ní spatřujeme jakýsi systém kontroly, který má přispět ke zvýšení kvality výukové činnosti jednotlivých pedagogů a ke zvýšení celkové efektivity výuky. Evaluace je reflexí zkušenosti, která vychází z žákova bezprostředního vnímání výchovně vzdělávacího procesu. Míra jeho aktivity ovlivňuje i jeho hodnocení. Domníváme se, že pokud je

žák ve výuce aktivní, výuka je z jeho pohledu vnímána pozitivně, pak také jeho hodnocení bude vykazovat vyšší míru pozitivitu než v případě, kdy bude žák pasivní a nebude vykazovat známky zaujetí pro předmět.

2 Evaluace a její role ve vysokoškolském vzdělávání

V terciálním vzdělávání je evaluace zakotvena v Bílé knize (MŠMT, 2001) a její existence je definována cílem odstranit či omezit slabé stránky na základě přijatých opatření v daném konkrétním čase. Vysoké školy a univerzity jsou hodnoceny jak vnějšími hodnotiteli (akreditační komisí – její působnost je dána zákonem č. 111/1998 Sb. o vysokých školách), tak vnitřním hodnocením (vnitřní evaluací), kterou si vesměs provádějí samy. Ivona Dömischová (2013, s. 143) se domnívá, že důležitým ukazatelem kvality vysoké školy jako celku by měla být kromě realizovaných vědecko-výzkumných projektů, nabízených studijních programů, vědecko-výzkumných aktivit pedagogů včetně publikační činnosti i pravidelně prováděná evaluace výuky a zejména její pravidelné zveřejňování.

Podíváme-li se na organizaci evaluace na vysokých školách, shledáváme zde ve srovnání se základním a středním školstvím jeden zásadní rozdíl, kterým je oblast iniciátora evaluace. Evaluace školní edukace na základních a středních školách je převážně řízena ředitelem školy. Evaluovány jsou nejen aktivity související s výchovně vzdělávacím procesem, ale i ty, které nejsou přímo řízeny pedagogem (např. semináře, workshopy, akce pořádané školou apod.). V oblasti terciárního vzdělávání může být evaluace výuky iniciována „shora“, tzn. vedením příslušné katedry, ústavu nebo fakulty. Evaluační dotazníky jsou distribuovány centrálně (formou tištěných dotazníkových archů nebo spuštěným elektronické databáze). Další možností je, že si každý pedagog evaluaci své výukové činnosti realizuje sám, veden snahou diagnostikovat svou výukovou činnost. Naším záměrem není hodnotit možné přednosti či rizika různorodosti takto volených postupů. Chceme pouze upozornit na jedno z výrazných specifíků evaluace výuky v terciární oblasti.

Jak jsme již zmínili, v evaluaci spatřujeme systém kontroly. Ta může být vnější, kdy je iniciátorem např. nadřízený pracovník či vedení vzdělávací instituce nebo vnitřní, sloužící k sebereflexi pedagoga vedena snahou přispět ke zvýšení kvality výukové činnosti.

Pokud se zaměříme na vysokoškolskou výuku, tak je tento systém kontroly dán do rukou studentů. Evaluaci výuky můžeme provádět na začátku výuky samotné (kdy si klademe za cíl zjistit očekávání studentů na začátku semestru/kurzu/tutoriálu), v jejím průběhu (zaznamenávání postřehů, dojmů, zážitků, dílčích úspěchů a neúspěchů) nebo na konci. Student hodnotí nejen obsah výuky, ale má možnost vyjádřit se i k její formě. (Dömischová, 2013, s. 152)

Studentské hodnocení vysokoškolské výuky může mít řadu forem (Mareš, 1991, Švec, Stránský, 1994). Jan Štřáva a Vlastimil Švec (2002) např. navrhuje kombinovat metodu analýzy sebereflexivních deníků s metodou hodnocení pomocí posuzovacích škál. Jako jednu z dalších možností uvádějí i posouzení výuky kompetentním pozorovatelem (kolegou, vedoucím, psychologem apod.). Poslední ze zmiňovaných způsobů nemusí být podle našeho názoru objektivní, vzhledem k možné existenci variant interpersonálních vazeb a jejich možnému zatížení. V praxi se jeví vyhledávaným nástrojem evaluace vysokoškolské výuky právě dotazník využívající posuzovací škály.

Pokusme se nyní specifikovat kategorie, kterým je v evaluačních dotaznících dáván prostor k hodnocení. Většinou jsou závislé od záměru, se kterým je evaluace prováděna a také od cílové skupiny, které je evaluace určena.

3 Dotazník - Douglas College, New Westminster, Kanada

Inspirací pro nás je evaluační dotazník používaný na Douglas College (stát New Westminster) v Kanadě. Je k nalezení volně na webových stránkách školy. Jeho poslední aktualizace pochází

z roku 2012. Dotazník je využíván k evaluaci vyučovaných předmětů. Obsahuje 28 předem daných výroků, kterým jsou přiřazovány škálové odpovědi od A: „zcela souhlasím“, B „souhlasím“, C „neutrální názor“, D „nesouhlasím“, až po E „zásadně nesouhlasím“. Důvodem jeho výběru je podrobné definování jednotlivých položek dotazníku zaměřených zejména na osobnost pedagoga. Ty se mohou stát inspirací při sestavování dotazníků na našich vzdělávacích institucích.

Jednotlivé dotazníkové položky jsme uspořádali do tabulky dle oblastí, ke kterým se vztahují.

DOTAZNÍK DOUGLAS COLLEGE	OBLASTI HODNOCENÍ
PEDAGOG jako odborník	úroveň přípravy a připravenosti na výuku (i na jednotlivé semináře) úroveň organizace jednotlivých seminářů používání učebních materiálů využívání ICT ve výuce způsob prezentace učiva vzhledem ke schopnostem a úrovni skupiny zadávání náročnějších úkolů zprostředkování látky odborná erudice pedagoga znalosti z oblasti metodologie
PEDAGOG jako osobnost	podpora zdvořilého chování respekt ke studentům ochota ke konzultacím i mimo konzultační hodiny dokáže pochválit povědomí o různém původu svých studentů
PEDAGOG - STUDENT komunikační rovina	komunikace se studenty poskytování konzultací poskytování konzultací mimo stanovený povinný rámec aktivizace studentů
PEDAGOG - STUDENT odborná rovina	podněcování k dalšímu vzdělávání snaha získat studenty pro svůj předmět konstruktivní kritika poskytování efektivní zpětné vazby metody hodnocení (vhodnost, nestrannost, spravedlnost)
VOLNÉ OTÁZKY	Jaká je nejsilnější stránka daného pedagoga? V jakých oblastech by se mohl zlepšit? Jak byste reagoval(a), kdyby Vám Váš(e) spolužák/spolužačka řekl(a), že se chystá zapsat si daný předmět? Je něco, co by Vám zabránilo být v daném předmětu úspěšnější, než jste ve skutečnosti byl(a)? Pokud máte další postřehy a komentáře ...

Zdroj: vlastní

Jak je z tabulky patrné, převážná většina položek analyzuje pedagoga z hlediska jeho odborné erudice, přípravy do výuky, organizace výuky a schopnosti komunikovat se studenty. Neopomíjí se ani osobnostní charakteristiky pedagoga. Zajímavým zjištěním je pro nás u kanadského dotazníku i pozornost, která je věnována oblasti dalšího vzdělávání. Studenti jsou cíleně dotazováni, zda pedagog podněcuje jejich zájem o další vzdělávání ve svém oboru. Podobně jsou koncipovány i volné otázky v tabulce.

Pokud námi sledované kategorie zobecníme, zjistíme, že všechny výše uvedené oblasti určené k hodnocení, jsou zcela subjektivní, jsou ovlivněny vnímáním, posuzováním a hodnocením na základě osobní zkušenosti žáků/studentů.

Jsme přesvědčeni, že v rámci jakékoli evaluace edukační činnosti, nezávisle na typu vzdělávací instituce, jde o zjišťování především míry vnímání (fáze během edukační činnosti), míry schopnosti hodnotit (fáze evaluace - např. vyplňování dotazníku) a míry schopnosti navrhnout řešení (fáze evaluace - např. vyplňování dotazníku).

Závěr

Usilujeme-li o kvalitní vysokoškolskou výuku, musíme věnovat dostatečnou pozornost oblasti její evaluace. Vhodně nastavené parametry evaluačního dotazníku jako hodnotícího nástroje jsou určující pro získávání relevantních údajů a jejich validního vyhodnocení. V rámci jakékoli evaluace edukační činnosti nezávisle na typu vzdělávací instituce, zjišťujeme pomocí jednotlivých položek dotazníku především míru vnímání žáků/studentů, míru schopnosti hodnotit a míru schopnosti navrhnout řešení. Studentská hodnocení jsou v zahraničí běžnou součástí a mají dlouholetou tradici. Pro potřeby českého školství se dají využít jako inspirace při tvorbě evaluačních dotazníků, zejména při definování konkrétních dotazníkových položek.

Literatura

1. DÖMISCHOVÁ, I. Klima vysokoškolské výuky z pohledu studenta. In Helena Grecmanová, Miroslav Dopita et al. *Determinanty organizačního klimatu vysokých škol a fakult.* Olomouc: Univerzita Palackého v Olomouci, 2013, s. 143-158. ISBN 978-80-244-3808-5.
2. DOTAZNÍK. Douglas College. Načteno 2. února 2014. Dostupné z: www.douglas.bc.ca/shared/assets/stud_appIIF_sep14_200647243.doc
3. KALHOUS, Z., OBST, O. *Školní didaktika.* Praha: Portál, 2002. ISBN 80-7178-253-X.
4. MAREŠ, J., DOŠLÁ, Š. *Studentské posuzování kvality výuky na celouniverzitní úrovni.* Brno: MSD, 2008.
5. MŠMT ČR. *Národní program rozvoje vzdělávání v České republice. Bílá kniha.* Praha: Ústav pro informace ve vzdělávání – nakladatelství Tauris, 2001.
6. RINDERMANN, H. Lehrevaluation an Hochschulen: Schlussfolgerungen aus Forschung und Anwendung für Hochschulunterricht und seine Evaluation. *Zeitschrift für Evaluation.* 2, 2003. s. 233-256. Načteno 11. března 2014. Dostupné z: http://www.zfev.de/fruehereAusgabe/ausgabe2003-2/artikel/ZfEv2-2003_5-Rindermann.pdf.
7. SLAVÍK, J. *Hodnocení v současné škole - východiska a nové metody pro praxi.* Praha: Portál, 1999. ISBN 80-7178-262-9.
8. ŠTÁVA, J., ŠVEC, V. *Náměty ke studentskému hodnocení vysokoškolské výuky.* Brno: Paido, 2002.

Lektorovali: PhDr. PaedDr. Jiří Dostál, Ph.D., Mgr. Martin Havelka, Ph.D.

Kontaktní adresa:

Ivona Dömischová, PhDr. Ph.D.,

Katedra německého jazyka, Pedagogická fakulta UP, Žižkovo nám. 5, 771 40 Olomouc, ČR, tel.: 00420 585 635 957, e-mail: ivona.domischova@seznam.cz

Petr Zemánek, Mgr. Ph.D.,

Katedra antropologie a zdravotní vědy, Pedagogická fakulta UP, Žižkovo nám. 5, 771 40 Olomouc, ČR, tel.: +420 585 635 503, e-mail: petr.zemaneck@upol.cz