Создание эффективных внутривузовских систем обеспечения качества как способ интеграции российских вузов в международное образовательное пространство
Яблонскене Наталья Леонидовна,

НОУ ВПО Институт «Московская высшая школа

социальных и экономических наук»

тел. 434-72-82,

факс 434-75-47,

yablonskene@gmail.com
желательная форма представления: доклад с компьютерной презентацией

Высшие учебные заведения во всем мире создают свои системы обеспечения качества образования, отвечающие требованиям, предъявляемым со стороны общества, личности и государства. Со своей стороны, во многих странах государство – само или через посредников, директивно или в виде рекомендаций – участвует в формировании национальных и внутривузовских систем обеспечения качества.

Необходимо отметить, что все национальные (и внутривузовские) системы обеспечения качества напрямую связаны с методиками оценки качества высшего образования: всех их компоненты соединены между собой четкими нормами и процедурами (механизмами), которые в совокупности и формируют системы обеспечения качества
:

· вырабатываются те или иные критерии, которым должны соответствовать вузы, планируя и реализуя свою образовательную деятельность;

· формулируются требования (самими вузами или извне) к процедурам, формированию содержания и организации образовательного процесса;

· вырабатываются правила, нормативные документы, процедуры

· разрабатываются механизмы собственно оценки: периодичность, подконтрольность тем или иным органам и организациям, способы проверки и оценки и т.п.

На сегодняшний день практически все образовательные системы мира формируют свои подходы к качеству высшего образования на основе базовой триады понятий:

· условия, создаваемые в высших учебных заведениях для качественной образовательной и научной деятельности
· процесс образования
· и результаты, причем именно образовательные результаты становятся все более и более важным фактором, фактически, отправной точкой для всех систем обеспечения качества.

В большинстве национальных образовательных систем Европы в последнее десятилетие очевидным стало смещение от контроля «входов» к мониторингу и контролю «выходов» образовательного процесса. Одной из центральных идей, получивших развитие в последние годы, выступает «студентоцентрированная» направленность образовательного процесса в вузах. Главными в оценке эффективности образовательной деятельности вузов становятся не планирование и реализация учебного процесса в вузах (содержание учебных планов, учебное время и т.п.), но результаты образования: полученные студентами знания, компетенции и навыки, их обученность, в том числе и за счет их самостоятельного учения (learning), их самообразования.

Актуальность формирования в вузах современных и эффектив​но действующих систем обеспечения качества научных исследова​ний, образовательных услуг и подготовки специалистов возрастает в связи с интеграцией российской высшей школы с мировым образо​вательным сообществом, особенно после присоединения России в 2003 г. к Болонской декларации и вхождения в единое образова​тельное пространство Европы.

В Болонской Декларации дан самый общий абрис проблемы качества высшего образования, это направление развития Болонского процесса сформулировано следующим образом: «содействие европейскому сотрудничеству в области обеспечения качества с целью разра​ботки сопоставимых критериев и методоло​гий». Однако и из этой формулировки становится понятно, что ключевым вопросом является именно разработка и использование взаимоприем​лемых критериев и механизмов для оценки и подтверждения качества высшего образования.

Болонский процесс предполагает создание интегрированной общеевропейской системы высшего образования, основанной на единых принципах организации и стандартах качества высшего образования. При этом понятие качества образования охватывает преподавание и научно-исследовательскую работу, руководство и управление образовательного учреждения, способность удовлетворять потребности студентов и предоставление вузами других услуг обществу. При этом в соответствии с принципами университетской автономии, ответственность за обеспечение качества высшего образования в первую очередь возлагается на сами учебные заведения.

Система внутриуниверситетского обеспечения качества подготовки специалистов должна представлять собой совокупность факторов (составляющих) качества, показателей оценки качества и их критериальных значений, условий реализации образовательных программ и механизма контроля создания и выполнения, а также взаимодействующих между собой в процессе подготовки специалистов структурных подразделений университета.

В настоящее время одним из направлений модернизации системы российского образования является совершенствование контроля и управления качеством образования. В одобренных Правительством Российской Федерации приоритетных направлениях развития образовательной системы Российской Федерации отмечается, что необходимо «…сформировать общенациональную систему оценки качества образования, получаемого гражданином, и реализуемых образовательных программ».

Однако как свидетельствует отечественная и зарубежная практика, государственный контроль качества образования не может в полной мере обеспечить выполнение современных требований потребителей образовательных услуг и полную реализацию современных принципов менеджмента качества в деятельности образовательных учреждений. Успешное решение образовательными учреждениями задачи повышения качества своей деятельности зависит от ряда факторов, важнейшим из которых является внедрение внутривузовских систем управления качеством (менеджмента качества, системы обеспечения качества – все эти определения сегодня в ходу). Для того чтобы российские вузы могли органично интегрироваться в международное образовательное пространство, необходимо ориентировать их на выработку внутриуниверситетских систем обеспечения качества, которые должны строиться на следующих принципах:
· при определении основных параметров качества образования в вузах должны использоваться те же три основных критерия, которые все шире используются сегодня в мире: условия, создаваемые в высших учебных заведениях для качественной образовательной и научной деятельности, процесс образования и образовательные результаты.

· Поскольку в мировых системах обеспечения качества сегодня явно доминирует тезис о главенстве образовательных результатов, представляется крайне важным поставить вопрос о «разворачивании» образовательного процесса вузов в этом направлении. Это ни в коем случае не означает, что результаты образования в вузах до сих пор не учитывались и не планировались, но в целом система построена, скорее, на «входных параметрах»: содержание программ, обеспеченность учебного процесса квалифицированным профессорско-преподавательским составом и т.п.

· Предлагается учитывать следующие основные принципы создания внутривузовских систем обеспечения качества образования в университетах, функционирующих в режиме самоуправления:

· регулярные проверки уровня соответствия деятельности и содержания образовательных программ основным целям и задачам;

· наличие ответственного лица или структуры для проведения экспертных оценок деятельности и планирования развития университета (создание Службы обеспечения качества);

· наличие обширной и эффективной информационной системы для поддержки процедур самообследования;

В минимально необходимом выражении внутривузовская система обеспечения качества образовательной деятельности подразумевает свод правил и процедур, гарантирующих систематическое достижение результатов обучения и непрерывное совершенствование программы. Основным принципом системы обеспечения качества вуза применительно к его образовательным программам предлагается считать следующий: высокое качество образования на программах определяется совокупностью условий, которые программы предоставляют студентам для достижения ими запланированных образовательных результатов; в эту совокупность входят: выверенные цели, задачи и образовательные результаты программы и соответствующие им

· оптимальный дизайн программы,

· логичная и сбалансированная структура программы

· правильно подобранный профессорско-преподавательский состав

· эффективные образовательные технологии,

· адекватные целям, задачам, результатам и специфике программы и курсов методы оценки учебных достижений студентов

· современная и эффективно действующая инфраструктура

· наличие механизмов обратной связи с рынком труда для верификации перечня образовательных результатов программы.
� На наш взгляд, именно это отличает системы обеспечения качества от других определяющих качество систем (менеджмента качества, управления качеством): обеспечение предполагает наличие четких и известных всем участникам механизмов мониторинга и контроля. Разумеется, менеджмент/управление так же немыслимы без контроля, но в самом понятии «обеспечение» изначально заложена эта прямая взаимосвязь: высокое качество образовательной деятельности университетов должно быть обеспечено, т.е. должно быть спланировано нормативно и процедурно, исполнение этих процедур должно находиться под постоянным контролем и может быть проверено по ясным показателям и т.п.

