Гончарова Е.В.
Нижневартовский государственный гуманитарный университет

Мониторинг качества подготовки студентов с учетом европейских стандартов
Рост конкуренции в сфере образовательных услуг, ужесточение требований со стороны самих потребителей к качеству образования, вхождение России в европейское образовательное пространство привели к тому, что в российском образовании стали активно разрабатываться системы менеджмента качества, неотъемлемым элементом которых является мониторинг качества образовательных слуг.

Проблема качества подготовки специалистов всегда являлась весьма актуальной, а в период перехода к рыночным отношениям стала крайне острой в силу следующих причин: ликвидация государственного распределения выпускников вузов; неустойчивость рынка труда; сокращение госбюджетного финансирования образовательной и научной деятельности; снижение мотивации к овладению инженерными знаниями, так как приоритет в основном отдается более «легким и престижным» специальностям - юридическим и экономическим. (Следует, правда, отметить, что в последние годы наметилась обратная тенденция).

Эффективность исследований по оценке качества образования в основном зависит от того, что понимается под качеством образования. Это понятие трактуется различными исследователями довольно неоднозначно. В сложившейся ситуации можно выделить три основных подхода к оценке качества образования. Первый - теоретический, в рамках которого изучение проблемы идет по пути теоретико-методологического исследования. При этом иногда явно не просматриваются пути перехода от теоретического уровня к практическим разработкам методики оценки качества и внедрения ее в учебный процесс.

Второй, практический подход, подразумевает, что его представители идут по пути создания средств (например, контроля) для оценки подготовки обучаемых, не задумываясь о концептуальных составляющих исследования.

Представители третьего направления сочетают в проводимых исследованиях теоретико-методологическую и практическую составляющие. Они идут по самому трудному пути, однако именно такой подход к данной проблеме наиболее приемлем.

Однако до настоящего времени не разработана и не утверждена единая научно-обоснованная система показателей качества подготовки обучаемых так же, как не существует единой общепринятой и утвержденной системы мониторинга качества образования.

Наметившиеся политические и социальные тенденции XXI в. в России, как и во всем мире, привели к возрастанию актуальности проблем качества образования, поиску новых подходов к повышению эффективности управления образовательными системами. К числу таких тенденций, во-первых, следует отнести интенсивное реформирование, охватывающее практически все уровни образования и требующее систематического анализа тенденций в изменении качества образования.

Во-вторых, это диверсификация образования, проявляющаяся в значительном расширении объема его содержания в условиях научно-технической революции начала ХХI в., введения новых методов обучения и информатизации на всех уровнях образования. В управлении качеством образования диверсификация приводит к необходимости интенсивного развития механизмов управления и увеличения числа факторов, нуждающихся в учете при управлении и влияющих на устойчивость образовательных систем.

В-третьих, к числу современных образовательных тенденций, актуализирующих разработку проблем качества образования, следует отнести индивидуализацию, имеющую развитую теоретическую базу, но трудно приживающуюся в реальном учебном процессе. Теоретические положения развивающего личностно-ориентированного обучения, разработанные отечественными дидактами, пока еще не нашли адекватной практической реализации, не изучено влияние рекомендуемых методов и приемов индивидуализации обучения на результаты учебного процесса.

В-четвертых, следует выделить интернационализацию образования, вызванную политическим и экономическим сближением стран мира и требующую обеспечения общего образовательного пространства с сохранением позитивных национальных традиций учебных заведений России. Следствием интернационализации стало присоединение России к Болонской декларации, для реализации принципов которой потребовалось реформирование отечественного образования на различных уровнях. В высшей школе процесс реформирования привел ко многим инновациям, среди которых, в первую очередь, следует назвать введение двухуровневой системы высшего профессионального образования и компетентностного подхода к трактовке качества результатов образования, положенного в основу разработки образовательных стандартов третьего поколения.

В целом можно сказать, что высшая школа России подвергается той же модернизации и переживает те же трудности, что и образование во многих европейских странах. Происходит интенсивный рост числа специальностей и специализаций в связи с появлением новых профессий и «демаркации» прежних на рынке труда. Возрастает роль горизонтальной мобильности выпускников вузов в течение трудовой жизни, что приводит к стиранию граней между классическими академическими и прикладными профессиями. Возникает феномен массового высшего образования. Происходит глобализация профессий и профессионалов на фоне нарастания конвергентных процессов в системах образования, децентрализации экономической ответственности и ответственности за качество работы. Развиваются тенденции к повышению ориентации результатов образования на требования работодателей, прозрачности процедур аттестации и аккредитации в условиях сопоставимости результатов образования. Наблюдается усиление роли непрерывного образования, усложнение задач личностного развития в сочетании с внедрением рыночных механизмов в высшее профессиональное образование и т.д.

Возникающие трудности связаны с расширением влияния факторов динамизма и неопределенности, замедляющих темпы проведения Болонских реформ во всех странах. Попытки «подстегнуть» развитие Болонского процесса, предпринимаемые управленцами в сфере образования, приводят не к его интенсификации, а к нарастанию критики и сомнений в его эффективности. Представители педагогической общественности высказывают серьезные опасения по поводу введения двухуровневой подготовки, которая для бакалавров может привести к значительному снижению качества результатов образования. Прослеживается четкая тенденция к продолжению образования после получения степени бакалавра, которая в массовом сознании пока еще рассматривается как подготовительная ступень к получению полного образования. В среде работодателей отсутствует ясное понимание сферы трудовой деятельности бакалавров, не сложилась четкая дифференциация структуры квалификаций в соответствии с уровнями подготовки. Вскрылись проблемы, связанные с необходимостью преодоления инертности профессорско-преподавательского состава, представители которого неохотно воспринимают изменения, связанные с реализацией Болонской декларации и требующие значительной перестройки их работы. Трудно приживаются инновации, ориентированные на модульную организацию образовательного процесса, кредитную систему учета трудоемкости и требующие значительных затрат времени преподавателей для внедрения в учебный процесс.

Дополнительные трудности возникают при внедрении компетентностного подхода к оцениванию результатов обучения, поскольку совокупность компетенций должна задаваться профессиональными стандартами и потребностями рынка труда. Однако сегодня основная часть сообщества работодателей в нашей стране не имеет профессиональных стандартов. В основной своей массе работодатели, топ-менеджеры и собственники бизнес-организаций не испытывают особого интереса к взаимодействию с вузами, полагая, что приняв на работу молодых специалистов с хорошей фундаментальной подготовкой, они смогут самостоятельно их доучить, обеспечив нужную профилизацию.

В целом краткий анализ современных социально-экономических тенденций, особенностей развития системы профессионального образования, имеющихся и прогнозируемых трудностей свидетельствует о необходимости принятия ряда обоснованных управленческих решений, в основе которых должна лежать надежная и валидная информация о качестве результатов образования. Для ее получения предстоит выполнить развернутый анализ подходов к трактовке качества высшего профессионального образования в контексте компетентностной модели подготовки специалистов, сформировать репрезентативную совокупность показателей качества, разработать научно обоснованные оценочные методики и инструментарий на основе аппарата теории педагогических измерений.

Международные организации, занимающиеся стандартизацией на основе ИСО 9001, приняли определение, в котором качество трактуется, как совокупность характеристик объекта, относящихся к его способности удовлетворять установленные и предполагаемые потребности. В образовании качество обычно рассматривается не только как результат деятельности, но и как процесс, направленный на достижение запланированных результатов с учетом внутреннего потенциала и внешних условий объекта. В связи с этим, говоря о содержании термина «качество образования», всегда следует проводить четкую грань между процессом и результатом, дифференцируя уровни образования и разграничивая требования к качеству со стороны потребителей и заказчиков образовательных услуг. Как правило, в системе профессионального образования выделяют не две, а три группы характеристик: качество потенциала достижения цели образования, качество процесса формирования профессионализма и качество результата образования.

Применительно к результатам в самом общем случае под качеством образования понимают интегральную характеристику системы образования, отражающую степень соответствия реально достигаемых образовательных результатов нормативным требованиям, социальным и личностным ожиданиям обучаемых. Данное определение выполняет лишь ориентирующую функцию, поскольку компоненты интегральной характеристики меняются в соответствии с целями образовательного этапа, а их совокупность раскрывается в сочетании различных показателей и факторов, определяющих качество образования в зависимости от уровня его трактовки. В частности, варьируя требования и показатели, можно применять это определение как к системе профессионального, так и к системе среднего образования. Например, если в системе профессионального образования на первый план вынести требования рынка труда, выступающего в роли потребителя, то совокупность показателей обретет вполне конкретный вид множества профессиональных компетенций и будет раскрываться по-разному в зависимости от направлений и профилей подготовки профессионального образования.

В роли потребителей и заказчиков образовательных услуг могут выступать студенты и их родители, преподаватели, общество, рынок труда и т.д. В общем случае при оценивании качества образования в процессе аккредитации вузов приходится принимать во внимание целую совокупность составляющих, включающих качество преподавания, научно-педагогических кадров, образовательных программ; технологий обучения, контроля образовательного процесса, мотивирующих приемов педагогической деятельности, материально-технической базы, информационно-образовательной среды, результатов обучения студентов, управления образованием, научных исследований и т.д.

Понятие «качество образования» носит комплексный характер, объединяя характеристики всех компонентов обучения, условий и результатов образовательного процесса. Каждый из компонентов рассматривается по-разному в зависимости от того, кто выступает в роли оценщика достигнутого уровня качества. Например, в системе высшего образования администрацию вуза в первую очередь интересуют показатели качества, связанные с числом неуспевающих в учебном заведении, процентом отчислений, затратами на обучение, эффективностью реализации учебных программ и т.д. Преподаватель определяет качество с позиций результатов каждого студента и отдельных учебных групп, оценивая умения обучаемых применять знания при решении практических задач, нестандартно мыслить и ответственно относиться к учебному процессу. Студент воспринимает качество образования, как подготовленность к преуспеванию, получению престижной работы на рынке труда после окончания вуза. С позиций последнего качество результата образования можно трактовать, как степень осознания профессионализма, способность к успешному трудоустройству и карьере, реализацию запросов на высокую оплату труда.

Представления о качестве варьируются не только по группам участников образовательного процесса, но и изменяются с учетом временного фактора. Современные требования общества к развитию личности выпускника вуза претерпели значительные изменения даже по сравнению с недавним прошлым – 90-ми гг. ХХ в. Приоритеты при трактовке качества результатов образования сместились на характеристику способностей выпускника к адаптации в профессиональном сообществе, развитие его когнитивных и креативных способностей, формирование гражданской ответственности и правового самосознания, духовности и культуры. Сегодня при оценке качества учебных достижений выпускников системы профессионального образования на первый план выходит не объем усвоенных знаний или алгоритмы их воспроизведения по образцам, а ключевые компетенции, творческий подход к решению учебных и жизненных проблем, умения самостоятельно приобретать знания и применять их в ситуациях, близких к будущей профессиональной деятельности.

На фоне этих изменений возникло новое определение качества образования, в рамках которого оно трактуется, как комплекс характеристик результатов образовательного процесса, определяющих последовательное, эффективное формирование компетентности, профессионального сознания, организационной культуры, способности к самообразованию. В целом совокупность таких характеристик на уровне целеполагания должна отражать способность специалиста осуществлять профессиональную деятельность в соответствии с требованиями современного этапа развития экономики, высокой эффективности в сочетании с социальной ответственностью за результаты профессиональной деятельности.

При целевой парадигме в трактовке качества результатов образования в процессе его оценивания на всех уровнях образовательного процесса необходимо ответить на вопросы: получили ли то, что ожидалось, и можно ли говорить о наличии определенного уровня качества. Таким образом, в учебном процессе появляется возможность констатировать наличие качественных знаний в тех случаях, когда реализуемый уровень учебных достижений близок к планируемому, выступающему в роли критерия и заданному в виде требований государственных образовательных стандартов.

Оценивание качества учебных достижений существенно затрудняет подход к разработке государственных образовательных стандартов, принятый и реализуемый на протяжении многих лет их методологами и создателями. Несмотря на систематические поиски путей совершенствования структуры и формы представления требований стандартов, из года в год проявляет себя недооценка роли педагогических измерений. Доминирующая целевая парадигма делает стандарты неизмеряемыми, исключая возможность их эффективного использования для сбора эмпирической информации и реализации на основе обратной связи механизма управления качеством образования.

С конца 90-х гг. ХХ в. во многих зарубежных странах, имеющих высокоразвитую культуру в области педагогических измерений, сформировался динамический подход к трактовке качества результатов образования. Хотя идея введения временного фактора не согласуется с целевой парадигмой, заложенной в основе концептуального подхода к разработке образовательных стандартов, где качество нормируется путем задания требований к результатам образования и нуждается в сопоставлении достигнутых и планируемых результатов обучения, динамический подход прочно вошел в практику деятельности многих структур, занимающихся оценкой качества образования. В его пользу говорит многолетняя практика аттестации, требующая проведения оценочных процедур на основе операционализации требований стандартов и показывающая ограниченность возможностей целевой парадигмы для эффективного управления качеством образования. Согласно динамическому подходу качество трактуется, как позитивные изменения в процессах и результатах образования, обусловленные развитием науки и производства и отражающие тенденции в изменении целей образования, запросов обучающихся, общества и рынка труда. Выявление таких изменений позволяет оперативно вносить корректирующие воздействия в процесс обучения, способствующие эффективному решению задач управления качеством образования.

Для применения динамического подхода при оценке качества результатов образования необходимо накапливать данные о познавательной творческой активности, уровне сформированности компетенций, освоенных знаниях и умениях или о других учебных достижениях студентов на протяжении всего периода обучения и фиксировать эти данные для анализа прироста качества в виде дескриптивной (описательной) статистики и различных документов на количественном и качественном уровнях измерения. Таким образом, в динамическом подходе оценка качества результатов обучения строится на проведении многофакторного анализа изменений по ряду показателей качества образования, позволяющих выявлять тенденции изменения качества, прогнозировать их и принимать не только оперативные, но и стратегические управленческие решения.

В целом требования к качеству образования и само его понимание изменяются по мере развития общества, экономики и науки. Из-за несоответствия результатов образования современным запросам общества и потребностям рынка труда возник компетентностный подход к трактовке качества, отражающий стремления участников образовательного процесса к повышению его эффективности на фоне приоритета прагматизма без ущерба для фундаментальности результатов образования. Таким образом, в настоящее время наиболее плодотворным можно считать то понимание качества образования, в котором идут по пути соединения компетентностного и динамического подходов, позволяющих сформировать совокупность требований к качеству, адекватную современным тенденциям в изменении целей образования, запросов обучающихся, общества и рынка труда.

За рубежом принято выделять три основных подхода к определению и введению в практику образования компетентностной трактовки качества результатов обучения. Эти подходы появились независимо друг от друга сначала в США, затем в Великобритании и, в последнюю очередь, во Франции и Германии.

При обсуждении американского подхода к компетентностной трактовке качества результатов обучения используют термин «поведенческий подход», подчеркивая четкую ориентацию результатов образования на способность к их применению на практике после окончания учебного заведения. Считается, что термин «компетенция» ввел в обращение Вайт (White, 1959) для описания тех способностей выпускника учебного заведения, которые наиболее тесно связаны с его хорошей работой на основе полученной подготовки и сформированной в процессе обучения высокой мотивацией к ее выполнению. Постулируя взаимосвязь между когнитивными компетенциями и мотивационными тенденциями, Вайт определил компетентность как «… эффективное взаимодействие человека с окружающей средой…» и утверждал, что в числе личностных характеристик выпускника должна быть «компетентностная мотивация» в дополнение к компетенции, которую можно трактовать как сформированную способность. Следуя этому теоретическому подходу, в США для оценивания компетенций стали разрабатывать компетентностные тесты, позволяющие предсказывать эффективность в работе после окончания обучения с высокой прогностической валидностью.

Рисунок 1 - Зарубежные подходы к определению и выделению кластеров компетенций

Наряду с оцениванием так называемых общих компетенций, в США развивались подходы, ориентированные на измерение ядерных или других видов компетенций. В частности, Американская ассоциация менеджмента (AMA) при классификации компетенций выделила пять кластеров, в число которых вошли ресурсные, межличностные, информационные, системные и технологические компетенции. Связь между различными кластерами компетенций и их дифференциация, по мнению разработчиков этого подхода, должна осуществляться в процессе моделирования ключевых факторов успеха (Lucia, Lepsinger, 1999) и оценивания уровня их сформированности (Spencer и др., 1997) в отдельных кластерах.

В частности, в модель компетентности лидера, созданную в 2000 г. (Holton и Lynham), включено шесть кластеров компетенций, проявляющихся на трех уровнях, включающих общеорганизационный уровень, уровень процессов и индивидуальный уровень. В процессе оценивания происходит детализация, при которой кластеры каждого уровня разбиваются на отдельные группы компетенций, дробящиеся, в свою очередь, на субкомпетенции. Например, представители этого подхода идентифицировали два кластера компетенций на общеорганизационном уровне: стратегическое мышление и стратегическое управление, в которые входят четыре и пять групп компетенций соответственно с дальнейшим дроблением на субкомпетенции (Collins и др., 2000). На уровне процессов каждый из двух кластеров (управление процессами и планирование процессов) разбивается на три группы компетенций, которые делят на субкомпетенции (Baker и др., 2000).

На индивидуальном уровне сформировано два кластера: эффективность работников и оценка работников, в которых были выделены четыре группы компетенций с соответствующими субкомпетенциями (Wilson и др., 2000). Хотя с первого взгляда входящие в модель кластеры компетенций носят функциональный характер, однако в основе формирования их классификации лежат поведенческие аспекты, поэтому в целом представленный пример нисколько не противоречит американской традиции в разработке компетентностного подхода в образовании.

Для Великобритании в компетентностном подходе характерно стремление к большей целостности и функциональности путем интеграции знаний, понимания, ценностей и навыков, присущих тем, кто сформировался как профессионал после окончания обучения. В частности, Чисмэн и Чиверс в 1996– 1998 гг. предложили интегративную модель профессиональной компетентности, включающую пять групп связанных компетенций и требующую пять уровней измерений соответственно:

· когнитивные компетенции, охватывающие знания, полученные при обучении, либо основанные на индивидуальном опыте и саморазвитии. При этом, несмотря на использование привычного термина «знания» для обозначения компетентностных результатов обучения, предполагалось, что традиционная трактовка знания (знают – что), подкрепленная пониманием (знают – почему), отличается от компетенций;

· функциональные компетенции (навыки или ноу-хау), включающие характеристики того, что выпускник учебного заведения может сделать и способен продемонстрировать в определенной профессиональной области;

· личностные компетенции, иногда называемые поведенческими, определяющие относительно устойчивые характеристики личности выпускника учебного заведения и причинно связанные с эффективным и качественным выполнением профессиональной деятельности;

· этические компетенции, предназначенные для обозначения тех сформированных личностных и профессиональных ценностей, которые связаны со способностью выпускника учебного заведения принимать обоснованные решения в жизненных или профессиональных ситуациях;

· метакомпетенции, характеризующие способность выпускника учебного заведения преодолевать неуверенность, воспринимать замечания руководителей и делать правильные выводы из критических замечаний руководства.

Логика построения компетентностного подхода во Франции, который нередко называют многомерным, поляризуется в два отличных друг от друга направления: личностное, сосредоточенное на характеристике поведения каждого обучаемого, и коллективное, нацеленное на построение модели компетенций, необходимых для эффективной организации работы коллективов и участия в этой работе в качестве одного из членов коллектива. Поэтому при классификации компетенций основные кластеры занимают некоторое промежуточное положение между этими полюсами со смещением в ту или иную сторону. Например, кластер компетенций, характеризующих грамотность, рассматриваемых как универсальный признак подготовки выпускников учебных заведений, либо кластер компетенций, сформулированных в терминах индивидуальных способностей, проявляющихся только в контексте задач будущей профессиональной деятельности выпускника. Многомерность описанному подходу придает многообразие кластеров компетенций, тяготеющих к тому или иному полюсу и требующих построения различных шкал. Как и английский, французский подход более всесторонний по сравнению с американским, поскольку в нем рассматривают знаниевые, функциональные и поведенческие характеристики результатов обучения.

Немецкая система образования приняла иной подход, который был изначально ориентирован на так называемые компетенции действия. Особенность подхода состоит в том, что в нем фокус смещается на учебные планы системы профессионального обучения. В начале каждого плана помещается совокупность компетенций, специфических для каждого предмета и определяющих в основном приоритетные области изучения, а также (в меньшей степени) планируемые к усвоению знания, умения и навыки. Стандартная типология компетенций ориентирована на сферу будущей профессиональной деятельности выпускников учебных заведений. Она включает предметные, личностные и социальные компетенции.

Согласно принятой типологии в немецкой системе образования, предметные компетенции познавательного и функционального характера описывают способности обучаемого выполнять задачи и решать практические проблемы на основе предметных знаний и навыков. Общие когнитивные компетенции рассматриваются как предпосылки для развития предметных компетенций. К числу важнейших личностных компетенций, включающих в числе других когнитивные и социальные, относят способности обучаемых к поиску, анализу и оценке возможных путей саморазвития, самостоятельному формированию требований и ограничений в личной, трудовой и общественной жизни, развитию навыков выбора и реализации жизненных планов.

Помимо перечисленных основных кластеров компетенций, иногда обращаются к представлениям о самокомпетенции (Selbkompetenz), которая определяется, как способность личности к отстаиванию положительного «я-образа» и развитию нравственности, взаимодействию с другими членами общества рациональным и честным способом, включающим развитие чувства социальной ответственности и солидарности. В настоящее время в Германии выделено 350 профилей профессиональной подготовки, составленных по общему формату в рамках компетентностного подхода и включающих компетенции в рамках единого терминологического аппарата.

Согласно словарю иностранных слов, мониторинг (от лат. monitor напоминающий, надзирающий) – это непрерывное наблюдение за какими-либо объектами, анализ их деятельности.

Проблема мониторинга широко освещалась в теории управления общеобразовательной школой. В многочисленных научных работах рассмотрена сущность, направления, технологические основы деятельности мониторинга. Эти работы полностью могут быть использованы для управления высшими учебными заведениями. Но проблема мониторинга в управлении ВНЗ еще не нашла окончательного решения.

Главным остается вопрос сути мониторинга. В классической теории управления широко распространено такое понятие, как «контроль». Как известно, контроль рассматривают, как одну из функций управления, направленную на решение трех задач - определение отклонений фактических результатов управления от предусмотренных, выяснение причин расхождения цели и результатов управления, определение содержания регулирующей деятельности путём минимизации имеющихся отклонений (5).

Часть научных работников (2) фактически отождествляет мониторинг с контрольно-аналитической деятельностью, что значительно расширяет его границы и не позволяет определить его принципиальные особенности. Следует заметить, что контроль является составляющей управленческого цикла, он направлен на организацию реализации плана работы и его цели. В связи с этим контроль имеет ситуативный характер и является непродолжительным по времени реализации. Контроль связан с микроэлементами образовательной системы, а мониторинг связан с функционированием всей системы. Мониторинг предшествует планированию и принятию решений.

При этом необходимо добавить, что мониторинг направлен на основные параметры учебного заведения и имеет статус исследования, а не эмпирического сбора материала. Он имеет комплексный, системный характер и создает условия для планирования - годового, перспективного, стратегического. Мониторинг реализуется посредством комплекса методов и четко разработанных процедур. В отличие от контроля, который каждый год направлен на новые объекты, мониторинг направлен на одни и те же объекты и периодически повторяется.

Приведенные положения позволяют определить мониторинг, как систему мероприятий по сбору и анализу информации с целью изучения и оценки качества профессиональной подготовки и принятия решений о развитии учебно-воспитательного процесса на основе анализа выявленных типичных особенностей и тенденций.

Мониторинг связан:

· с качеством образования;

· с управлением качеством образования;

· с культурой оценки;

· управленческими решениями и стратегическим менеджментом.

Мониторинг тесно связан со стандартами, эталонами, нормами. Важным условием эффективности мониторинга является соответствие его процедур требованиям культуры оценки, которую характеризуют:

· наличие четких критериев оценки;

· разработка процедур оценки;

· наличие квалифицированных экспертов;

· разработка форм фиксации информации в ходе мониторинга;

· разработка временных характеристик оценки;

· связь оценки с системой принятия управленческих решений.

Мониторинг является составляющей управления качеством образования. Управление качеством образования - это система определенных организационных процедур, которая обеспечивает качество всех основных составляющих образовательного процесса - его целей, содержания образования, деятельности преподавателей, деятельности студентов, материальной базы, организации образовательного процесса, оценки качества образования.

Мониторинг опосредованно и непосредственно влияет на качество образования. Опосредованное влияние связано с тем, что мониторинг обеспечивает управление информацией, необходимой для принятия решений, а непосредственное влияние связано уже с осуществлением этих решений. Непосредственное влияние обеспечивают сами процедуры мониторинга. Так, например, если студентами систематически проводится оценка организации учебного процесса, деятельности преподавателей, то сам факт осуществления мониторинга обеспечивает управленческое влияние. Преподаватели начинают корректировать свою деятельность соответственно критериям, по которым они оцениваются.

В наше время повышение эффективности высшего образования связывают со стратегическим менеджментом. При таком подходе к управлению присущи связь управленческой деятельности с задачей высшего учебного заведения, учетом требований среды, внешних угроз, учетом слабых мест, анализ внешних и внутренних возможностей, учет возможных осложнений, формирование готовности работников к нововведениям, определение средств приближения к цели и результатов управления. Учет особенностей стратегического менеджмента позволяет определить место, цели, направленность мониторинга в современной системе управленческой деятельности.

Рассмотренные особенности мониторинга, его место в управленческой деятельности позволяют определить основные его направления:

· мониторинг контекста образовательного процесса;

· мониторинг ресурсов образовательного процесса;

· мониторинг хода образовательного процесса;

· мониторинг результатов образовательного процесса.

Мониторинг контекста образовательного процесса предусматривает отслеживание главных социальных факторов, которые влияют на функционирование учебного заведения. К этим факторам нужно отнести наличие социальных и индивидуальных потребностей в подготовке специалистов той или другой специальности, объемы подготовки специалистов той или другой специальности в регионе, а иногда и в стране, стоимость обучения в других учебных заведениях, возможности для трудоустройства выпускников и тому подобное.

Главными объектами мониторинга являются: качество образования (ход процесса), выполнение учебных планов (ход процесса); качество деятельности преподавателей (ход процесса); качество управления (ход процесса); качество материально-технического обеспечения (ресурсы процесса); качество усвоения учебных дисциплин (результаты процесса); формирование личных качеств у выпускников (результаты процесса); деятельность выпускников (результаты процесса).

В процессе мониторинга качества высшего образования можно выделить уровни: кафедральный, факультетский (институтский), университетский, региональный, государственный, континентальный, мировой. Практическая реализация заданий мониторинга высшим учебным заведением осуществляется на первых трех уровнях - кафедральном, факультетском, университетском.

Формирование целостной системы мониторинга вуза предусматривает определение общих направлений и конкретных параметров, которые будут отслеживаться. Общие направления заключаются в следующем - чем ниже уровень мониторинга, тем больше параметров, которые отслеживаются, и тем они конкретнее.

К показателям университетского уровня можно отнести:

· процент выпускников, трудоустроенных за специальностями;

· процент выпускников, которые работают за специальностью через 1, 3, 5 лет после окончания вуза;

· оценка готовности выпускников к профессиональной деятельности руководителем (высокий, средний, низкий уровень);

· самооценка готовности выпускников к профессиональной деятельности (высокий, средний, низкий уровень);

· уровень заработной платы выпускников;

· обеспеченность выпускников жильем.

К показателям институтского (факультетского) уровня можно отнести:

· соответствие личных качеств выпускников требованиям профессии;

· соответствие профессиональных знаний выпускников требованиям профессии;

· соответствие профессиональных умений выпускников требованиям профессии;

· способность выпускников к инновационной деятельности;

· рейтинг выпускников среди работников учреждения;

· уровень заболеваемости выпускников;

· личные достижения выпускников (награды, звание, изобретения, научные работы, степени).

К показателям кафедрального уровня можно отнести:

· наличие у выпускников основных структурных компонентов знаний и умений (соответственно квалификационной характеристике и перечню компетенций специалиста);

· позитивные черты в работе выпускников;

· недостатки в работе выпускников;

· отношение подчиненных (или учеников) к выпускникам;

· обращение коллег по работе к выпускникам;

· отношение руководителей к выпускникам.

Во время использования предложенных критериев нужно учитывать, какой из подходов находится в основании системы подготовки специалистов в учебном заведении. Если это подход к знаниям, то мониторинг направлен именно на знание и умение выпускников. А если это подход к компетенции, то мониторинг направлен именно на оценку компетенции специалистов, которые соединяют знание и умение.

Реализация заданий мониторинга предусматривает разработку его научно-практических инструментов. Наиболее целесообразными для решения задач мониторинга являются методы опроса, экспертная оценка, наблюдение, изучение документации. Приведем примерную анкету для опроса работодателей.

Основные элементы мониторинга качества высшего образования и их краткие характеристики представлены в таблице 1.

Таблица 1 - Мониторинг качества высшего образования

	Элементы мониторинга
	Характеристика и описание

	Цели
	· усиление ориентации управления на качественные аспекты;

· обеспечение всех уровней управления необходимой информацией о качестве высшего образования;

· формирование моделей обеспечения и управления качеством (TQM-Quality Management)

	Функции
	· квалиметрическая (оценочная);

· контрольно-наблюдательная;

· управленческая;

· прогностическая;

· информационная.

	Объекты
	· образованность выпускников вуза;

· образовательная среда вуза;

· системы высшего образования (всех уровней);

· воздействие высшего образования на процессы изменения и развития в обществе.

	Субъекты
	все, кто проводит мониторинговые исследования и оценки на разных уровнях организации высшего образования.

	Иерархическая структура
	охватывает все уровни организации и управления высшим образованием:

· федеральный (в целом и по ступеням и уровням федеральной системы высшего профессионального образования);

· региональный (по субъектам РФ);

· образовательных учреждений (вузов)

	Источники информации
	· статистическая информация;

· материалы аттестации высших учебных заведений;

· отчеты ГАК вузов;

· другие материалы.

	Инструменты мониторинга
	· тестовые средства для оценки компетенций выпускников;

· социологический инструментарий.

Мониторинг качества образования представляет собой достаточно сложный системный объект, он имеет иерархическую структуру, охватывая все уровни организации и управления высшим образованием (федеральный, региональный, образовательных учреждений) и способствует ориентации управления системой образования на постоянное повышение качественных аспектов деятельности, обеспечивая все уровни управления необходимой информацией.
Таким образом, сегодня качество становится основным фактором, определяющим приоритеты прогресса в высокоразвитых странах мира во всех сферах жизнедеятельности, в том числе и в образовании, являющемся источником развития производительных сил общества и формирования человеческого капитала государства. Актуальность проблем повышения качества образования носит вечный характер, поскольку именно ему отводится ведущая роль в обеспечении воспроизводства необходимой квалификации населения, уровень образованности которого – залог успешного развития общества и экономики, повышения национальной безопасности и общего потенциала каждой страны.

Несмотря на непреходящий характер, проблема качества образования приобретает особую актуальность в силу ряда причин, к которым можно отнести рост зависимости темпов развития общества от уровня образованности населения, нарастающую информатизацию всех уровней жизнедеятельности, развивающуюся глобализацию в сочетании с интернационализацией образования, переход от интенсивных методов развития образования к экстенсивным, повышение доступности образования на основе новых информационных технологий, модернизацию образования. Процесс модернизации образования, проходящий в условиях изменения содержания его гуманитарной составляющей, смещения акцентов в естественнонаучной базе, формирования новых взглядов на процесс обучения и его результаты, выдвигает новые требования к подготовке выпускников учебных заведений, благодаря которым проблема повышения качества образования приобретает политический и социальный характер.

Подводя итоги и сравнивая опыт России с опытом европейских стран, можно сказать, что на смену преимущественной констатации состояния качества образования по результатам оценочных процессов приходят инновационные методы долгосрочного прогноза и анализа тенденций в изменении качества образования. В связи с этим приоритет получают оценки изменений по совокупности показателей качества образования, накопление этих оценок в системах мониторинга, методы статистического анализа данных мониторинга с учетом многочисленных внутренних и внешних факторов влияния на результаты образования. Результаты оценочных процессов широко интерпретируются, что позволяет учебным заведениям, управленцам, администрации учебных заведений и преподавателям выбирать перспективные направления коррекции процесса обучения для повышения качества образования.

Во многих вузах ведутся целенаправленные систематические работы по созданию систем менеджмента качества. В нормировании требований к качеству образования главенствующее значение приобретает компетентностный подход, предполагающий четкую ориентацию совокупности компетенций на задачи будущей профессиональной деятельности выпускников учебных заведений и привлечение представителей профессиональных сообществ к оцениванию качества результатов образования, что способствует ориентации процесса управления качеством образования на реальные запросы современного общества.

Процесс управления качеством образования предполагает целенаправленную деятельность по реализации целей и координации действий всех составляющих образовательной системы, его субъектов для достижения планируемых результатов обучения. Информационное обеспечение процесса управления достигается на основе развития современных контрольно-оценочных систем, обеспечивающих надежную, валидную и сопоставимую информацию о качестве образования и опирающихся на аппарат теории педагогических измерений. Результаты измерения являются научной основой для распознавания, анализа, функционирования, развития, прогнозирования и совершенствования систем управления качеством образования.

Для эффективного управления качеством образования необходимо сформировать системный подход, который должен опираться на разработки в области эвалюации. Результаты эвалюации оперативного и стратегического характера позволят получить обоснованные рекомендации по тем системным изменениям в образовании, которые будут опираться на различные проекты по инновациям в образовании и предназначаться для различных уровней, начиная от задач макроуровня до управления качеством в отдельном учебном заведении или в каждой учебной группе. Реализация комплексного подхода к использованию результатов эвалюации в управлении качеством образования должна включать динамический, сравнительный, дифференцирующий и прогностический анализ данных измерений и регламентироваться рядом научных требований к характеристикам информационной базы, учету смещающих факторов, процедурам сбора, обработки, анализа и интерпретации данных измерения. К этим требованиям следует отнести применение в осмыслении результатов измерения базисной методологии управления качеством, высокую надежность и валидность результатов измерения, широкое использование динамического подхода при оценивании качества обучения, учет всех факторов, влияющих на качество результатов обучения и обеспечение сопоставимости оценок качества образования.

СПИСОК ИСПОЛЬЗУЕМОЙ ЛИТЕРАТУРЫ

1. Заир-Бек Е.С. Тряпицына А.П. Методология управления социальными системами высокого уровня сложности //Научно-методическое сопровождение процесса реализации образовательных программ общего образования. Монография. - СПб., 2002

2. Качалова Л.П. Педагогический мониторинг: Процессы интеграции психолого-педагогических знаний будущего учителя // Стандарты и мониторинг в образовании. - 1999. - №6. - С.31 - 34.

3. Курлехт М.В., Тельнюк И.В. Экспертные оценки в образовании: Учебное пособие для студентов факультетов дошк. образования высш. пед. учеб. заведений. - М.: Издательский центр "Академия", 2002. - 112 с.

4. Моніторинг стандартів освіти / За ред. Альберта Тайджмана і Т.Невілла Послтвейна. - Львів: Літопис, 2003. - 328 с.

5. Моніторинг якості освіти: світові досягнення та українські перспективи / За заг. ред. О.І.Локшиної - К.: К.І.С., 2004. - 128 с.

6. Мотова Г.Н., Наводнов В.Г. Модели аккредитации за рубежом. – М., Йошкар-Ола, 2005.

7. Мотова Г.Н. Системы оценки качества образования в странах СНГ и Балтии // Alma mater. 2004. № 1. С. 37-40.

8. Независимая общественно-профессиональная аккредитация: повышение качества и конкурентоспособности российского образования // Вопросы образования.- 2007 .- № 2 .- C.56-67

9. Стандарты и рекомендации для гарантии качества высшего образования в европейском пространстве. – Йошкар-Ола: Аккредитация в образовании, 2008. 58 с.

10. Субетто А. Качество образования: проблемы оценки и мониторинга //Образование. - 2000.- №2.- с. 62-66.

11. Шишов С.Е., Кальней В.А. Мониторинг качества образования в школе. - М.: Российское педагогическое агентство, 1998. - 35 с.

Приложение А
Таблица 1 - Функции, индикаторы и показатели управления качеством образования

для субъектов управления образовательным процессом в вузе

	Субъекты
	Функции управления качеством образования
	Индикаторы
качества
	Показатели
качества

образования

	Ректорат
	· Определение качества образования в сфере приоритетов вуза;
· Разработка стратегических действий по изменению качества образования.
	· Соответствие требованиям ГОС ВПО;
· Соответствие требованиям рынка труда и работода-телей
	· Рейтинг среди вузов по качеству обра-зования;
· Востребованность выпускников, наличие рекламаций.

	Учебно-методическое управление
	· Трансляция требований ГОС ВПО с учетом профиля вуза, его потенциала и особенностей рынка труда;
· Разработка инвариантной части мониторинга;

· Анализ материалов мониторинга;

· Подготовка управленческих решений для ректората;

· Разработка рекомендаций для деканатов и кафедр.
	· Соответствие требованиям ГОС ВПО;

· ПРОП;

· Учебных планов;
· Учебных программ.
	· Отражение в ПРОП концепции (филосо-фии) подготовки специалистов в данном вузе;
· Отклонения учебных планов от ГОС ВПО;

· Представленность в учебных программах механизмов и техно-логий отслеживания качества образования.

	Деканат
	· Разработка концепции подготовки конкурентоспособных специалистов по направлениям и специальностям факультета;
· Организация плановых и выборочных «замеров» качества образования по специальностям;

· Анализ результатов промежуточных и итоговых аттестаций студентов;

· Оперативное реагирование на изменение качества образования на основе ситуационного подхода.
	· Своевременная реализация студентами факультета учебных планов и программ.
	· Количество студентов «на выходе», осво-ивших различные этапы профессио-нальной подготовки в сопоставлении с их числом «на входе»;
· Число успевающих студентов;
· Качество успева-емости студентов;

· Качество посеща-емости студентами занятий.

Продолжение таблицы 1

	Субъекты
	Функции управления качеством образования
	Индикаторы

качества
	Показатели

качества

образования

	Выпускающая кафедра
	· Разработка кафедральных требований к качеству образования по соответствующим циклам дисциплин;
· Отражение вопросов качества образования в ПРОП и учебных программах;

· Проведение мониторинга качества образования;

· Разработка компонентов мониторинга с учетом специфики специальностей;

· Внесение изменений в структуру, содержание и технологии образования в соответствии с результатами мониторинга;

· Оперативное реагирование на изменение качества образования на основе ситуационного подхода.
	· Успешность включения студентов в профессио-нальную дея-
· тельность в ходе прак-тик;

· Успешность овладения студентами компетенциями.
	· Уровень мотивации включения в профес-сиональную деятель-ность;
· Качество выполнения практических заданий;

· Уровень овладения теоретическим материалом и умения использовать его на практике.

	Общетеоретическая кафедра
	· Разработка кафедральных требований к качеству образования по соответствующим циклам дисциплин;
· Отражение вопросов качества образования в учебных программах;

· Разработка компонентов мониторинга;

· Внесение изменений в структуру, содержание и технологии образования в соответствии с результатами мониторинга;
	· Успешность овладения студентами компетенциями
	· Уровень овладения теоретическим материалом и умения использовать его на практике.

	Преподаватель
	· Разработка требований к качеству овладения студентами содержания дисциплины;
· Определение потенциала студента для овладения содержанием дисциплины;

· Корректировка методов и приемов
	· Успешность продвижения
· студентов в процессе овладения дисципли-

· нами;

· уровень мотивации в учебном процессе.

·
	· Текущая и итоговая успеваемость;
· Избираемость сту-дентами дисциплин по выбору;

· Оценка деятель-ности преподавателя.

	Студент
	· Формирование личностной позиции в процессе обучения;
· Проявление субъектности в процессе образования;

· Разработка собственной программы образования.
	· Успешность овладения дисципли-нами;

· Осознание значимости качества об-разования для будущей профессио-нальной деятельности.
	· Посещаемость занятий;
· Активность на занятиях;

· Отношение и качество выполнения самостоятельных заданий.

Таблица 2 - Методы мониторинга качества образования

	Объекты мониторинга
	Методы мониторинга

	Личность студента
	Психологическое тестирование

	Уровень образованности
	Педагогическое тестирование; анкетирование работодателей

	Кадровый потенциал
	Экспертные методы

	Образовательные технологии
	Социологические методы

	Учебные программы
	Общественная оценка

	Учебные пособия
	Экспертная оценка

