Разинкина Е.М.

Магнитогорский государственный технический университет
им. Г.И. Носова

Мониторинг качества подготовки студентов с учетом европейских подходов на примере Магнитогорского государственного технического университета им. Г.И. Носова
Мониторинг качества подготовки студентов Магнитогорского государственного технического университета им. Г.И. Носова (МГТУ) является основным процессом системы менеджмента качества (СМК) вуза. СМК университета разработана в соответствии с МС ИСО 9001 и сертифицирована (сертификат соответствия СМК № 09.720.026 от 19.10.2009). Ответственным за данный процесс является ведущий СМК по образовательной деятельности – проректор по учебной работе.

Мониторинг качества подготовки рассматривается нами, как многоуровневая иерархическая система управления образовательным процессом, позволяющая получать и использовать информацию об адекватности реализуемых в нем дидактических средств (содержание, формы, методы обучения и т.д.) заявленным целям педагогической деятельности, индивидуально-психологическим особенностям студентов к специфике образовательной среды [1].

Основные принципы мониторинга: непрерывность, научность, воспитательная целесообразность, диагностико-прогностическая направленность, целостность процессов слежения, диагностика, прогнозирование и управление образовательным процессом. Последовательная реализация данных принципов, полученные результаты мониторинга позволяют преподавателю выявить уровень усвоения темы, раздела, дисциплины и рассмотреть, по возможности, динамику его усвоения от ступени к ступени; определить типичные ошибки в знаниях, умениях студентов по предмету и проследить, по возможности, влияние данных ошибок на результативность обучения на последующих ступенях; определить значимые психолого-педагогические факторы, влияющие на развитие и уровень обученности студентов.

Необходимым условием и основанием мониторинга является сравнение фактических результатов деятельности с определенной нормой, определение степени отклонения. При этом установление уровня соответствия процесса и его результатов стандарту или норме представляет собой контроль. Процесс управления любой системой, в том числе и педагогической, требует надежной обратной связи управляющей и управляемой подсистем на любом уровне [2]. Именно контроль как технологическая услуга с позиций менеджмента образования в различных его формах и методах (способах, средствах и воздействиях) обеспечивает такую обратную связь, являясь важнейшим источником информации для каждого участника образовательного процесса.

При соблюдении ряда требований контроль дает необходимый учебный и воспитательный эффект, поэтому он должен быть:

· планомерным и систематическим. Регулярность контроля позволяет своевременно исправлять ошибки, корректировать и совершенствовать учебный процесс.

· объективным, позволяющим реально оценивать степень овладения знаниями и умениями, исключающим субъективные оценочные суждения. Следует заметить, что объективность контроля определяется многими факторами: обоснованностью и разработанностью целей и содержания обучения, соответствием требований к ЗУН требованиям ГОС и миссии дисциплины в модели подготовки специалиста, отбором объектов и содержания проверки, соответствием содержания проверяемых ЗУН целям проверки.

· всесторонним, т.е. наиболее полно выявлять фактический уровень усвоения студентами учебной информации, охватывать все разделы программы. Следует отметить, что в профессиональном образовании контроль не должен ограничиваться только выявлением того, знают и могут ли студенты воспроизвести усвоенную информацию. Контроль должен обеспечить проверку практических умений, уровень сформированности основ профессиональной деятельности.

· индивидуальным. При равных требованиях ко всем студентам в отношении объема, качества знаний, уровня сформированности практических умений необходимо учитывать индивидуальные особенности личности: природную медлительность, застенчивость, физические недостатки.

· педагогически тактичным. Контроль уже сам по себе является источником тревожности и стресса для студента, поэтому создание спокойной, деловой обстановки, формирование «стратегии успеха», тактичная и доброжелательная форма замечания и оценки – важные требования к контролю.

· экономичным по затратам времени. Следует заметить, что для реализации данного требования необходимо разнообразить методы контроля, применяя самоконтроль и взаимоконтроль студентов по эталонам ответов, заменять квалифицированного преподавателя менее квалифицированным ассистентом и лаборантом на этапе выявления результатов контроля.

По нашему мнению, к перечисленным требованиям к контролю целесообразно приобщить следующие:

· активным. При организации контроля необходимо всегда руководствоваться положением о том, что контроль сам по себе не дает нужного педагогического эффекта, если он, во–первых, не способствует активизации учащихся, и, во-вторых, не обеспечивает глубокого понимания и осознания работы.

· развивающим. В реальном процессе обучения, особенно в профессиональном образовании, важное значение имеют знание студентами способов учебных действий, владение умениями реализовывать базовые познавательные операции: анализа, сравнения, обобщения, синтеза и моделирования. Поэтому, по нашему мнению, контроль должен обеспечить возможность развития устной и письменной речи, внимания, логического мышления, беглость и гибкость мысли, оригинальность и уникальность и т.д.

· экспансивным (возбудимым). Изменяя содержательную сторону (предмет контроля) и операциональную сторону (каким образом осуществляется контроль) взаимодействия, можно и должно перевести студента в позицию добровольного участника контроля. Преподаватель «погружает» студента в соответствующее культурное поле (разнообразные учебно-методические материалы, приборы, средства, относящиеся к данной учебной дисциплине) и предлагает студенту выбрать путь движения по этому «полю» или направление движения. При этом характер помощи со стороны преподавателя может быть всевозможным: справки, эмоциональная поддержка, предложение альтернатив, совместный анализ учебной ситуации и т.д. В этой связи меняется роль преподавателя – фасилитатора. В отличие от лектора фасилитатор не является главным действующим лицом; он способствует созданию рабочей обстановки на занятии, включению максимального числа студентов в работу и их активному взаимодействию между собой.

· творческим. Создание преподавателем ситуации проявления и предъявления индивидуального опыта студента. Студент получает от преподавателя креативную задачу, но способ ее решения, оформления, переработки и структурирования использует личный.

В университете применяют пять видов контроля знаний, умений и навыков (ЗУН) студентов:

Входной (диагностический) контроль (ВК) позволяет определить исходный уровень ЗУН, необходимый для восприятия нового учебного материала студентами, ориентации на допустимую сложность учебного материала и коррекции педагогической деятельности. Традиционно в начале семестра проводится входной контроль по каждой учебной дисциплине. С этого года для диагностики знаний студентов первого курса по дисциплинам ЕГЭ (Математика, Физика, Химия, Информатика) используются тесты, разработанные НИИ Мониторинга качества образования. Диагностика проводится в режиме on-line.

Текущий контроль (ТК) служит для постоянного выявления усвояемости и повышения уровня ЗУН, обеспечивает условия для своевременной корректировки и разнообразия форм и методов работы преподавателя, стимуляции регулярной, целенаправленной и напряженной работы студентов, активизации их познавательной деятельности, создает условия для формирования умений самостоятельной работы. Данный вид контроля является органической частью всего учебного процесса и тесно связан с изложением, закреплением, повторением и применением учебного материала.

Рубежный контроль (РК) – это проверка качества изучения раздела или блока учебного материала. С помощью данного вида контроля обобщается и усваивается учебный материал, выявляются логические взаимосвязи с другими разделами учебной дисциплины, другими дисциплинами. Рубежный контроль охватывает студентов всей учебной группы.

Промежуточный контроль (ПК) определяет степень овладения студентами системой ЗУН, полученных в результате изучения отдельной дисциплины. Он осуществляется в период промежуточных аттестаций (сессий) и проводится в виде семестровой контрольной работы, экзамена, зачета, дифференцированного зачета или комплексного экзамена. Вид промежуточной аттестации по отдельной дисциплине определяется локальными нормативными актами учебных заведений в соответствии с миссией учебной дисциплины в общей модели подготовки специалиста.

Итоговая Государственная Аттестация (ИГА) – это интегрирующий контроль, который определяет уровень подготовки студента как конкурентоспособного специалиста.

Проверка остаточных знаний (контрольные срезы) осуществляется на последующем учебном курсе или в конце учебного года для определения остаточных ЗУН и позволяет определить качество выполнения образовательного стандарта в части государственных требований к минимуму содержания и уровню подготовки специалиста по дисциплине (блокам дисциплин). Проверка проводится в рамках Федерального интернет-экзамена в сфере профессионального тестирования в режиме on-line.
В ГОУ ВПО «МГТУ» разработаны и внедрены локальные нормативные акты, регламентирующие организацию и проведение мониторинга качества подготовки специалистов в рамках системы менеджмента качества.

1 СМК-О-СМГТУ- 37-07 Положение о текущей аттестации и системе оценивания учебных достижений студентов университета.

Настоящий стандарт устанавливает порядок текущей аттестации. Формы и методы контроля определяются кафедрой (преподавателем) и доводятся до сведения студента в начале учебного семестра.

Основными формами текущей аттестации в университете являются:
· Устный опрос (фронтальный и индивидуальный). При оценке ответа учитывают: осознанность ответа; правильность и полноту; логичность изложения; культуру речи; умение увязывать теоретические положения с практикой.

· Письменная проверка (диктанты (математические, технические, чертежные, технологические, химические); аудиторные контрольные работы; сочинения и рефераты; решение задач и примеров; составление тезисов; выполнение чертежей и схем; домашние контрольные работы). Количество аудиторных контрольных работ по дисциплинам устанавливается преподавателем и отражается в рабочей программе учебной дисциплины, а также в индивидуальном плане-графике студента.
· Практическая проверка - форма контроля за выполнением лабораторных и практических работ по дисциплинам, предусмотренным учебным планом и рабочими программами. Выполнение лабораторных, графических, расчетных и других практических работ засчитывается по мере представления студентами отчетов по выполненным лабораторным работам, расчетных и графических материалов, переводов, рефератов, домашних заданий и т. п.
· Стандартизированный (тестовый) контроль проводится с помощью или без помощи контролирующих устройств. Количественным критерием оценки правильности выполнения тестовых заданий служит коэффициент усвоения К α

·
[image: image1.wmf]Р

А

К

=

a

,

· где А — количество правильно выполненных студентами существенных операций.
· Р — общее число существенных операций теста.
· Комбинированный контроль, сочетающий вышеуказанные формы.
В университете принята рейтинговая система оценки учебных достижений, главной целью которой является стимулирование ритмичности и результативности учебной работы студентов в течение семестра. Обязательным условием рейтинговой системы контроля является наличие плана-графика самостоятельной работы студентов по каждой дисциплине и сводного плана-графика, обеспечивающего равномерную семестровую нагрузку студентов для каждого курса (группы) по каждой специальности (направлению подготовки).

Планы-графики разрабатываются: по дисциплине - преподавателем (кафедрой); сводный для 1-2 курсов – деканом факультета; сводный для 3-5 курсов – заведующим выпускающей кафедры.

Формы контрольных мероприятий выбираются преподавателем (кафедрой) при условии обеспечения контроля каждого студента не реже одного раза в 4 недели.

В начале семестра студент получает комплект индивидуальных заданий, план-график проведения контрольных мероприятий по каждой дисциплине; знакомится с оценками каждого вида контроля, настоящим стандартом и сводным планом-графиком. Каждое контрольное мероприятие и учебная работа студента оцениваются в баллах в зависимости от значимости данной работы в дисциплине и объема задания.

Относительный рейтинг (выполнение плана-графика) рассчитываются в процентах от максимального рейтинга на текущий период по всем дисциплинам для каждого студента.

[image: image2.wmf],%

100

*

max

.

Р

Р

Р

факт

отн

=

где Рфакт. – фактическая сумма баллов, полученных студентом на текущий период;

Рmax – максимальная сумма баллов на текущий период, предусмотренная планом – графиком.

Результаты контроля преподавателем (ответственным на кафедре) заносятся в ведомость контроля и учета текущей успеваемости и по электронной сети передается в базу данных деканата системы «Рейтинг» не реже одного раза в 4 недели.

Два раза в семестр (на восьмую и шестнадцатую неделю) заполняется сводная ведомость текущей успеваемости группы и вывешивается: для студентов 1-2 курса – на доске объявлений деканата; для студентов 3-5 курсов – на доске объявлений выпускающей кафедры.

В середине семестра определяется промежуточный относительный рейтинг; на конец семестра - предварительный итоговый рейтинг.

Успевающим по дисциплине считается студент, если он на текущий момент выполняет план-график с относительным рейтингом не ниже 50%. Успевающим по всем дисциплинам считается студент, если он на текущий момент выполняет план-график по всем учебным дисциплинамс относительным рейтингом более 50 %.

Если план-график по всем учебным дисциплинам выполняется с относительным рейтингом менее 35 %, студент может быть отчислен из университета за текущую академическую неуспеваемость. Если выполнение плана-графика по всем учебным дисциплинам в середине семестра составляет менее 50 % , студент по решению декана может быть лишен надбавок к академической стипендии. Если выполнение плана-графика по всем учебным дисциплинам в середине семестра составляет более 90 %, студенту по решению декана (при наличии стипендиального фонда) может быть назначена академическая стипендия, если ранее она не назначалась.

По окончании семестра вычисляется предварительный рейтинг по дисциплине и суммарный предварительный рейтинг по всем дисциплинам.

2 СМК-О-СМГТУ- 33-07 Положение о промежуточной аттестации.

Целью промежуточной аттестации является осуществление мониторинга и оценка качества освоения образовательной программы студентом на соответствующих этапах обучения с целью верификации соблюдения требований к выпускнику Государственного образовательного стандарта высшего профессионального образования, образовательного стандарта университета и потребителей.

Основными формами промежуточной аттестации в университете являются:
· экзамен по отдельной дисциплине;
· зачет, дифференцированный зачет по отдельной дисциплине;
· курсовая работа;
· курсовой проект.

Формы и порядок промежуточной аттестации, периодичность промежуточной аттестации определяются рабочими учебными планами по направлению подготовки или специальности. Студенты, обучающиеся по программам высшего профессионального образования, при промежуточной аттестации сдают в течение учебного года не более 10 экзаменов и 12 зачетов. В указанное число не входят экзамены и зачеты по физической культуре и факультативным дисциплинам.

При выборе учебных дисциплин для экзамена по дисциплине учитываются: требования ГОС (все дисциплины федерального компонента); значимость дисциплин в подготовке специалиста, имеющих, как правило, не менее 100 часов аудиторной и самостоятельной работы по учебному плану; завершенность значимого раздела в дисциплине и завершенность изучения учебной дисциплины.

В случае изучения дисциплины в течение нескольких семестров возможно проведение экзаменов по данной дисциплине в каждом из семестров.

Курсовой проект, курсовая работа как форма промежуточной аттестации предусматривается по учебным дисциплинам, наиболее значимым в профессиональной подготовке выпускника, имеющим, как правило, не менее 150 часов аудиторной самостоятельной работы по учебному плану.

2 СМК-О-СМГТУ-42-09 Курсовой проект (курсовая работа).

Стандарт устанавливает общие требования к структуре, содержанию и оформлению курсовых проектов (работ). Курсовые проекты (КП) в зависимости от объекта проектирования делятся на: конструкторский (объект – изделие); технологический (объект – технологический процесс изготовления изделия или выполнения работ (услуг)); исследовательский (объект – методы принятия решения, методы исследования заданного предмета). КП представляется в виде графической части и расчетно-пояснительной записки. Курсовая работа (КР) оформляется в виде рукописи, излагающей постановку и решение задачи, содержание исследования и его основные результаты.

Количество КП и КР, их трудоемкость и сроки выполнения устанавливаются учебными планами специальности (направления), они могут быть по конкретной учебной дисциплине и междисциплинарные.

3 СМК-О-СМГТУ-39-07 Итоговые аттестационные испытания студентов университета в форме государственного экзамена.

Целью итогового государственного экзамена является установление уровня подготовки выпускника университета к выполнению профессиональных задач и соответствия его подготовки требованиям ГОС ВПО, образовательного стандарта университета и потребителей. ИГЭ проводится в виде экзамена по отдельной дисциплине или междисциплинарного экзамена по направлению подготовки (экзамен по специальности). Программа ИГЭ является частью основной профессиональной образовательной программы по направлению подготовки (специальности) и разрабатывается выпускающей кафедрой с учетом рекомендаций учебно-методических объединений вузов. Программа содержит вопросы по основным учебным модулям и практические задания (расчетно-графические задания, практические, ситуационные и профессиональные задачи).
Студенты обеспечиваются программой ИГЭ не позднее, чем за шесть месяцев до начала сессии, им создаются необходимые для подготовки условия, проводятся консультации.

Продолжительность экзамена определяется выпускающей кафедрой с учетом профиля подготовки специалиста: при проведении устного экзамена – не более 30 минут на каждого экзаменуемого (время на подготовку устного ответа до 40 минут); при проведении письменного экзамена – не более 4 часов.

Критериями оценки уровня подготовки студента по специальности являются: уровень освоения студентом материала, предусмотренного учебными программами дисциплин; уровень практических умений, продемонстрированных студентом при выполнении практических заданий; уровень знаний и умений, позволяющий решать ситуационные (профессиональные) задачи; обоснованность, четкость, краткость изложения ответов.

Экзаменационная комиссия по приему ИГЭ входит в состав государственной аттестационной комиссии (ГАК) по основной образовательной программе высшего профессионального образования.

4 СМК-О-СМГТУ- 44-10 Итоговые аттестационные испытания студентов университета в защиты выпускной квалификационной работы.

Защита выпускной квалификационной работы (ВКР) - обязательное итоговое аттестационное испытание студентов по всем направлениям подготовки и специальностям.

Выпускные квалификационные работы выполняются в формах, соответствующих ступеням высшего профессионального образования, в виде: дипломный проект, дипломная работа, выпускная квалификационная работа бакалавра, выпускная квалификационная работа магистра.

Основные требования, структура, содержание и общие правила выполнения ВКР регламентированы соответствующими локальными актами (СМК-О-СМГТУ-32-06, СМК-О-СМГТУ- 36-07, СМК-О-СМГТУ-40-07, СМК-О-СМГТУ-43-10). Программа ИГА в форме защиты выпускной квалификационной работы разрабатывается выпускающей кафедрой по направлению подготовки (специальности) с учетом рекомендаций потенциальных работодателей и утверждается деканом факультета.

Итоги каждого вида контроля анализируются и обсуждаются на соответствующих заседаниях кафедр, ученого совета факультета, ученого совета университета (Президиума ученого совета).

Результаты анализа представляются ректору с периодичностью не реже двух раз в год в соответствующих аналитических материалах в разрезе направлений подготовки (специальностей) по курсам, факультетам.

Данные о мониторинге качества подготовки открыто публикуются в корпоративной газете «Денница», по запросам работодателей представляются в виде отчета.

Для обеспечения открытости внешней оценки качества подготовки ежегодно лаборатория социологических исследований проводит опрос работодателей, преподавателей и студентов.
СПИСОК ЛИТЕРАТУРЫ

1. Платов С.И., Разинкина Е.М., Глухова А.Ю., Терентьев Д.В. Управление качеством образования в Магнитогорском государственном техническом университете им. Г.И. Носова / Вестник МГТУ, №2, май 2009 – С. 11-14.

2. С. И.Платов, Е. М.Разинкина, Глухова А.Ю. Управление процессами обеспечения качества подготовки выпускников в техническом университете / Повышение качества высшего профессионального образования: материалы Всероссийской науч-метод. конф.: в 3 ч. Ч.2 /отв. ред. С.А. Подлесный. – Красноярск: ИПК СФУ, 2009. – С. 142-147

_1383636820.unknown

_1383636821.unknown

