

UNIVERZITA KARLOVA V PRAZE
PEDAGOGICKÁ FAKULTA

Evaluace a přidaná hodnota ve vzdělávání

RADIM RYŠKA

Praha, 2009

© Univerzita Karlova v Praze, Pedagogická fakulta

ISBN 978-80-7290-423-5

Za podporu a podnětné připomínky při přípravě publikace děkuji Janu Kovařovicovi a dalším kolegům ze Střediska vzdělávací politiky, prof. Jiřímu Kotáskovi, který stál u počátků mého zájmu o toto téma, a doc. Elišce Walterové za podporu a cenné konzultace.

OBSAH

Obsah	3
Úvod	5
1. Evaluace, výsledky vzdělávání, přidaná hodnota	9
1.1 Evaluace a koncept přidané hodnoty	9
1.2 Výsledky vzdělávání a přidaná hodnota	12
1.3 Definice přidané hodnoty	20
1.4 Nekognitivní výstupy vzdělávání a měření jejich změny	21
2. Metodologické aspekty zjišťování přidané hodnoty	25
2.1 Výběr měřených dovedností.....	25
2.2 Mobilita žáků	26
2.3 Náhodné rozdělení	27
2.5 Stabilita a platnost výsledků.....	29
2.6 Spolehlivost a chyba měření.....	30
2.7 Výběr modelu	30
3. Zjišťování přidané hodnoty na primární a sekundární úrovni	32
3.1 Anglie	32
3.2 Spojené státy americké	33
3.3 Další země	36
4. Zjišťování přidané hodnoty na terciární úrovni	38
4.1 Hodnocení vzdělávání na terciární úrovni.....	38
4.2 Možnosti zjišťování přidané hodnoty	40
5. Empirický model pro zjišťování přidané hodnoty	46
5.1 Souvislosti a cíle modelování	46
5.2 Model a metodologické otázky	47
5.3 Výsledky modelování přidané hodnoty.....	51

5.4 Vliv socioekonomického zázemí na výsledky.....	56
5.5 Charakteristiky výsledků modelu	61
5.5.1 Monitor – státní maturita (Slovensko)	61
5.5.2 Kontextuální přidaná hodnota (Anglie)	64
5.5.3 Model PISA – Maturita nanečisto	65
5.6 Hodnocení výstupů škol z hlediska přechodu na pracovní trh a do terciárního vzdělávání.....	70
5.7 Posouzení modelu.....	74
6. Jak se zjištěné výsledky přidané hodnoty využívají.....	76
6.1 Úroveň školy: zlepšování školy, její efektivita a možnost výběru.....	76
6.2 Učitelé: vliv na platy, status zaměstnání, další vzdělávání.....	79
6.3 Kurikulum	84
6.4 Školský systém	85
7. Závěr.....	87
Shrnutí	93
Summary	95
Literatura	100
Příloha: Matematické formulace modelů přidané hodnoty.....	106

ÚVOD

V minulých desetiletích se evaluace vzdělávání rozvíjela jako významná součást celého vzdělávacího systému. Nové požadavky na evaluaci byly vyvolány zájmem o efektivitu vzdělávání, o výsledky a výstupy vzdělávání. Dalším faktorem, který ovlivnil utváření evaluačních systémů, bylo postupné zvyšování decentralizace řízení ve školství s vysokou autonomií samotných vzdělávacích institucí. Naplňování zodpovědnosti institucí za své zlepšování je možné posuzovat v rozvinutém evaluačním prostředí. Obdobně by měl evaluační systém reflektovat to, jak motivující prostředí pro efektivní funkci škol vytvářejí administrativa, ministerstvo a krajské nebo místní správní orgány. Všichni aktéři ve vzdělávacím systému potřebují ke kvalitnímu naplnění všech svých funkcí zpětnou vazbu. Aby bylo možné všechny funkce a interakce hodnotit, evaluační systém musí zahrnovat optimální množství charakteristik a údajů.

S rozšiřováním požadavků kladených na evaluační systém se objevil koncept přidané hodnoty. Jednalo se o logický krok ve snaze doplnit výstupní charakteristiky ve vzdělávání. Jako v jiných společenských a ekonomických souvislostech se i ve vzděláváníjevilo potřebné posoudit skutečný přínos jednotlivých školských institucí k učení žáků a studentů. Naplnění této potřeby však není snadné. Ke vzdělávání a učení totiž přispívá mnoho jiných faktorů, které spolupůsobí společně s faktory školskými, a není možné snadno přisoudit školským institucím jejich míru podílu na tom, co se mladý člověk naučí v důsledku působení školy – stanovit, o co se zlepší jeho znalosti, dovednosti, o čem se rozvine jeho osobnost. Metody zjišťování přidané hodnoty se tak rozvíjely jako způsob, jak účinek škol nebo dokonce i jednotlivých vyučujících v učení žáků a studentů vůbec nějak posoudit a vyhodnotit.

K této snaze se přidávala potřeba spravedlivě se vyrovnat se srovnáváním výsledků, jichž dosahovali v různých měřeních žáci a školy. Různé způsoby měření výkonnosti žáků a studentů jsou často stavěny vedle sebe, ačkoli se jedná o zcela rozdílné typy škol, a také se nebere v úvahu, že se může podstatně lišit složení jejich žáků či studentů. Zjišťování přidané hodnoty tak představuje možnost, jak právě tyto nestejně podmínky ve vzdělávání do měření výkonnosti škol zahrnout a postihnout mnohdy vysokou míru heterogenosti faktorů, které výkon ovlivňují – ať se již jedná o složení žáků, kvalifikovanost vyučujících nebo například o výši rozpočtu škol.

Je zřejmé, že posoudit nárůst v dovednostech či znalostech žáků vyžaduje rozsáhlé datové zdroje doplněné navíc o charakteristiky žáků a škol. To závisí na dlouhodobém budování odpovídajících evaluačních a datových systémů. V několika zemích se datová základna využitelná pro zjišťování přidané hodnoty rozvíjí již po několik desetiletí. S využitím různých přístupů k modelování přidané hodnoty se nashromáždily rozsáhlé zkušenosti a v zemích, jako jsou například Spojené království, Spojené státy americké, Nizozemsko, Belgie nebo Francie, se přešlo z fáze výzkumné do etapy realizační, kdy se systémy zjišťování přidané hodnoty stávají obvyklou součástí národních evaluačních

systemů. Etapa výzkumná přesto není v žádné zemi uzavřena, neboť existuje celá řada dalších aspektů a faktorů, které se postupně do konkrétních přístupů zjišťování přidané hodnoty zavádějí a metodologie se nadále zlepšují. Vývoj přitom probíhal na všech úrovních vzdělávání, další vzdělávání nevyjímaje, i když se přístupy na jednotlivých vzdělávacích úrovních v lecčem lišily.

V podmínkách českého vzdělávacího systému bude nejprve nutné splnit celou řadu předpokladů, než bude možné uvažovat o systematickém zjišťování přidané hodnoty jako smysluplné součásti evaluačního systému. Nejdůležitějším z nich je potřeba soustavného a ujasněného rozvoje celého evaluačního systému, což není na úrovni základního a středního vzdělávání splněno. Na úrovni terciárního vzdělávání se skutečný zájem o výstupní charakteristiky dostává do pozornosti teprve v poslední době. Z ujasněné koncepce evaluačního systému by pak měl vyrůstat rozvoj datové základny. Zatím se však rozvíjejí jednotlivé prvky evaluačního systému. Příkladem může být státní maturita, u níž se však po celou dobu její přípravy neřešila dimenze její správné a spravedlivé interpretace z hlediska srovnatelnosti výsledků mezi školami. Systematické zjišťování přidané hodnoty má smysl tehdy, pokud se stane součástí evaluačního systému. Ve stanovení způsobu zjišťování přidané hodnoty stejně jako v jeho zasazení do celkového evaluačního prostředí je přitom možné nalézt mnohé inspirace v zahraničních zkušenostech.

Tato publikace si klade za cíl přinést základní přehled o problematice zjišťování přidané hodnoty ve vzdělávání a posoudit aspekty využitelnosti výsledků přidané hodnoty v reálných podmínkách školského systému v návaznosti na systém evaluace a na celý komplex výsledků vzdělávání. Vedle všech otázek, které patří do základního přehledu této problematiky, však uvedeme rovněž některé specifické otázky spojené se zjišťováním přidané hodnoty v kontextu rozvoje vzdělávání a celého evaluačního systému. Jedná se například o to, že se nacházíme v době rostoucí potřeby věnovat pozornost efektivnímu nabývání celého spektra dovedností, včetně dovedností a schopností nekognitivního charakteru, a je tak důležité uvážit možnosti, jak posuzovat zlepšování i těchto dovedností a schopností. Výstupy vzdělávání mají velice komplexní povahu, proto mluvíme o širším přístupu k posuzování přidané hodnoty a zabýváme dalšími charakteristikami, které je možné v tomto širším přístupu uplatnit.

Očekávání v oblasti využitelnosti přidané hodnoty jsou rozmanitá, stejně jako je rozmanitý charakter prostředí, aspektů a faktorů vzdělávání, jichž se zjišťování přidané hodnoty dotýká. Ne všechny oblasti a prvky vzdělávacího systému však mohou profitovat ze zjišťování přidané hodnoty stejně a existuje mnoho podmínek, které je nutné posoudit, než se ke zjišťování přidané hodnoty přistoupí, nebo než se rozhodne, k čemu je daný způsob zjišťování přidané hodnoty využitelný. Těmto otázkám se budeme věnovat na základě rozboru prací z oblasti zjišťování přidané hodnoty a s využitím příkladu empirického modelu vytvořeného s použitím dostupných dat.

Problematika přidané hodnoty ve vzdělávání vykazuje velkou míru interakcí s celou řadou oblastí. Mezi ně patří celá oblast evaluace, otázky výsledků a výstupů vzdělávání, problematika učitelů, relace školského systému s veřejností ve smyslu informování o výsledcích vzdělávání, srovnání škol či možnost výběru škol rodiči. K tématu přidané

hodnoty ve vzdělávání přistupujeme průřezově v celém vzdělávacím systému. Mnohé zkušenosti a metodologie prostupují základním, středním i terciárním vzděláváním, některé aspekty se objevují již také v dalším vzdělávání, tomu se však zde specificky nevěnujeme. Pokud se budeme věnovat v některých částech jen některé úrovni vzdělávání, bude to výslovně uvedeno. Tím, že se zabýváme v mnoha částech společně všem úrovním vzdělávání, musíme řešit otázky názvosloví, které se používá někdy odlišně v základním a středním a v terciárním vzdělávání. Opět pokud to není výslovně uvedeno, název škola je obvykle užíván i pro terciární instituce, obdobně je tomu u vymezení žáků a studentů.

K otázce modelování přidané hodnoty je možné přistupovat ze dvou základních hledisek. Pod pojmem širšího konceptu modelování uvažujeme celý proces vytváření modelu, který zahrnuje výběr charakteristik a nejrůznějších, i dosti širokých interakcí v rámci vzdělávacího systému i jeho okolí. V tomto procesu jsou posuzovány i charakteristiky a faktory, které není možné jednoznačně zařadit do matematického modelu. Užší pojem modelování pak zahrnuje právě matematicko-statistické modelování, kdy vybrané charakteristiky je možné prostřednictvím daných veličin zařadit do matematického modelu.

První kapitola přináší konceptuální východiska přidané hodnoty. Zabývá se vymezením přidané hodnoty v rámci budování evaluačních systémů, jejichž rozvoj byl vyvolán zaměřením se na výstupy vzdělávání. Dále se věnuje výsledkům a výstupům vzdělávání, aby bylo zřejmé, jak široká je oblast, v jejímž rámci modelování přidané hodnoty nastává, a jak rozmanité jsou interakce, v jejichž souvislostech jsou posuzovány jednotlivé výsledky a výstupy vzdělávání. Přidaná hodnota je zařazena mezi ostatní charakteristiky, kterými se měří výstupy vzdělávání a jimiž se posuzuje naplnění funkcí vzdělávacích institucí. V návaznosti na vymezení pojmu přidané hodnoty je uvedena a diskutována její definice. V rámci zasazení zjišťování přidané hodnoty do širokého spektra vzdělávacích výsledků a výstupů se v této kapitole dále zabýváme možnostmi přístupů, které by zahrnovaly do zjišťování přidané hodnoty i měření změny nekognitivních a osobnostních charakteristik vzdělávaných.

Druhá kapitola se věnuje metodologickými otázkám zjišťování přidané hodnoty, které zahrnují mnoho různorodých podmínek a předpokladů, za nichž modelování přidané hodnoty nastává. Některé se týkají výběru hodnocených dovedností či znalostí, mobility žáků a studentů v rámci jejich vzdělávací cesty, jiné se věnují statistickým otázkám, jakými jsou například předpoklady náhodného rozdělení, stabilita výsledků, platnost a spolehlivost výstupů modelování. K této kapitole se váže i příloha, kde uvádíme nejčastěji využívané matematicko-statistické formulace modelů a podmínky, za nichž je možné tyto modely využít.

Třetí a čtvrtá kapitola se zabývají specifiky, která přináší modelování přidané hodnoty na primární a sekundární úrovni vzdělávání na straně jedné a na úrovni terciární na straně druhé. Jsou zhodnoceny hlavní zkušenosti s modelováním přidané hodnoty v zahraničí.

V páté kapitole představujeme empirický model, který využívá přístupná data školských výsledků z účasti českých škol v projektu PISA a v projektu Maturita nanečisto, abychom zhodnotili využitelnost existujících srovnatelných dat na úrovni škol k určování přidané hodnoty. K posouzení a analýzám strukturních podobností výsledků jsou využita data z modelování přidané hodnoty slovenských středních škol účastnících se projektu Monitor a státních maturit, další charakteristiky jsou porovnávány s výsledky modelování přidané hodnoty anglických středních škol.

Využití výstupů modelování přidané hodnoty je náplní *šesté kapitoly*, která ukazuje, jak mohou údaje o přidané hodnotě ovlivnit jednotlivé prvky vzdělávacího systému, od vzdělávaných, přes vzdělavatele, jednotlivé instituce, ale i celý vzdělávací systém. Jak je důležité promyslet všechny návaznosti a interakce jako důsledky uplatnění výsledků zjišťování přidané hodnoty ať již ve škole nebo v celém školském systému.

Závěrečná část shrnuje dosavadní poznatky v oblasti zjišťování přidané hodnoty a ukazuje oblasti a směry dalšího zkoumání.

1. EVALUACE, VÝSLEDKY VZDĚLÁVÁNÍ, PŘIDANÁ HODNOTA

1.1 Evaluace a koncept přidané hodnoty

Stejně jako se jiné sektory společnosti v druhé polovině dvacátého století začaly ještě mnohem více než kdy dříve zaměřovat na efektivitu procesů a výstupů, také ve školství se postupně rozvíjel jiný přístup k oblasti evaluace, v němž bylo sledování vstupů nahrazeno zjišťováním, monitorováním a vyhodnocováním výstupů. Vzdělávací sektor se dosud tradičně zaměřoval především na vstupní a procesní charakteristiky vzdělávání ve školách. Tak byly orientovány ve většině zemí i školní inspekce či oficiální statistiky. Přestože byly finanční nástroje chápány jako prostředky k dosahování cílů, školské statistiky sledovaly především vstupní údaje o systému a například ani informace o výdajích na žáka nemohly nic říct o efektivitě využití vložených finančních prostředků ani dalších zdrojů. Byly monitorovány a kontrolovány spíše administrativní ukazatele a dále se tak posiloval soubor vstupních a procesních údajů a charakteristik (Kovařovic, 2004). Postupně se tak s intenzivním rozvojem evaluačních systémů a se zaměřením na výstupní charakteristiky hledala rovnováha mezi posuzováním efektivity (Descy & Tessaring, 2005) a mezi reálným dopadem celého komplexu těchto jevů při tvorbě vzdělávací politiky (Veselý & Kalous, 2006).

Jedním z hlavních trendů současné evaluace v rámci kontextů vzdělávací politiky je snaha přenést zodpovědnost o vlastní zlepšování škol na samotné školy. Aby školy dokázaly hodnotit své zlepšení, potřebují k tomu údaje. Tyto údaje je možné hodnotit v časovém vývoji nebo ve srovnání s jinými školami. Neexistence zřejmého etalonu či standardu, k němuž by školy měly směřovat, tak činí posouzení vlastního výkonu možné právě ve srovnání s průměrem srovnatelné skupiny škol nebo postavení školy v souboru posuzovaných škol. Zlepšení je pak možné hodnotit ve srovnání se zlepšením ostatních škol nebo v časové řadě vlastních výsledků.

Jednou ze zásadních otázek je, jaké charakteristiky k měření výkonu či efektivitě školského vzdělávání použít. Které charakteristiky to jsou, které dokážou vyjádřit, jak jsou vstupní zdroje přeměňovány do měřitelných výstupů. Vzdělávání je vysoce složitým systémem plným mnohonásobných a mnohdy obtížně popsatelných interakcí. Tak ani výstupy nejsou přehlednou množinou prvků, které by bylo možné snadno identifikovat a jejichž charakteristiky by bylo možné jednoduše měřit. Žák či student vstupuje do školy s nějakou vlastní výbavou svých dovedností a osobnostních charakteristik, které jsou výsledkem individuálních vloh a dosavadního působení jeho okolí, či předchozí úrovně vzdělávání. Nejrůznější vlivy (rodina, sourozenci, kamarádi, zapojení do dalších mimoškolních aktivit apod.) působí na žáky také v průběhu vzdělávání (Willms, 2006). Stanovení výstupních charakteristik je tedy složitou funkcí mnoha obtížně popsatelných vlivů. Koncept přidané hodnoty se tak objevil jako lákavá možnost vyrovnat se alespoň s částí

obtíží při stanovení výstupních charakteristik a moci tak zjistit, alespoň do jisté míry, skutečný přínos školy.

Na jedné straně je tedy složitý proces vydělit v procesu nabývání znalostí a dovedností vliv školy, na druhé pak jde o snahu vyrovnat se s nestejnou vstupní výbavou žáků a studentů při zahájení vzdělávání. To vedlo v 80. letech dvacátého století ke konzistentnějšímu výzkumu a využití modelování přidané hodnoty především z hlediska zjišťování vlivu dané instituce na výstupy vzdělávání. Nastalo to jak na úrovni sekundárního, tak na úrovni terciárního vzdělávání. Především ve Spojeném království, Francii a Spojených státech amerických se pracovalo jak na úrovni teoretické, tak především na empirické s využitím dostupných dat z měření výsledků vzdělávání nebo ze specificky formulovaných projektů pro získání datových souborů lépe odpovídajícím požadavkům modelování přidané hodnoty. Hlavním cílem bylo především zlepšit odhady přínosu školy k učení žáků a tím vyrovnat znevýhodnění těch škol, jejichž struktura žáků byla horší z hlediska vyššího podílu nějak znevýhodněných žáků, což se projevovalo při srovnávání mezi školami, když se dělaly žebříčky škol na základě jednoho měření výsledků.

Měření výsledků žáků a studentů v několika nebo alespoň ve dvou časových řezech na jedné vzdělávací instituci tak představuje možnost, jak zlepšit odhad, čím k učení přispěla daná instituce. Logicky se přitom objevuje otázka, co všechno měřit a srovnávat v čase, aby se zúženým zorným úhlem měření nedefinovalo celkové působení školy. Současný posun od znalostí k dovednostem a kompetencím představuje významný posun také v šíři a zaměření měřených výsledků působení školy. Mají-li být zjištěny z měření přínosná také pro školu a ne pouze pro zlepšení žebříčků škol, musí plasticky postihovat vzdělávací proces a nejlépe i podporovat průběžné působení školy na žáky či studenty (Raudenbush, 2005). Znamená to rovněž zjišťovat dostatek podpůrných informací, aby bylo možné zjištěné údaje a charakteristiky vztáhnout k faktorům, v nichž je vzdělávání realizováno a v důsledku také tyto faktory zlepšovat. Vzhledem k širokému záběru vzdělávání vzhledem k rozvoji celé žákovy a studentovy osobnosti je nutné také lépe znát účinky výchovně-vzdělávacího působení dané instituce na rozvoj osobnostních charakteristik žáků. Účinky působení institucí na žáky či studenty jsou velice širokého spektra. Určení tohoto účinku by mělo tedy pokrývat co nejširší část tohoto spektra, i když je zřejmé, že míra interakce s jinými neškolskými faktory tyto možnosti výrazně zmenšuje.

Pro efektivní zjišťování údajů o výsledcích vzdělávání by bylo optimální znát vzájemné vztahy a zákonitosti mezi nabývanými kompetencemi, znalostmi a dovednostmi. Tak by bylo možné z nich vybrat jen určitou skupinu a zjištěné výsledky vztáhnout mezi sebou. Dosavadní výzkumy však zatím jednoznačně neprokazují, jak spolu jednotlivé oblasti výsledků působení školy souvisí tak, aby bylo možné provést výběr některých výsledků či výstupů působení školy a moci dostatečným způsobem charakterizovat celkové působení školy. Při měření některé skupiny dovedností se tak stále dostáváme do situace, že měříme nějaký výběr z celého spektra výstupů, aniž dokážeme posoudit, jak účinné je působení školy v jiné oblasti (např. na základě znalosti vztahů mezi určitými skupinami kompetencí nebo vztahů skupin kompetencí také posoudit rozvoj osobnostních charakteristik). Tuto situaci je nutné si uvědomovat při posuzování vzájemných závislostí účin-

ků působení školy, které jsou modelovány pomocí přidané hodnoty. Zjišťuje se nárůst měřitelných dovedností v určité obvykle testovými prostředky měřené oblasti, avšak jedná se opět jen o výřez z celkového spektra školních výsledků a výstupů. Rozdíly sice existují mezi vzděláváním na primární a sekundární úrovni na jedné straně a na terciární úrovni na straně druhé, neboť se vyskytují přístupy, které se v terciárním vzdělávání snaží do hodnocení zahrnout širší souvislosti a účinky působení terciárních institucí (Lleras, 2008). Stále se však jedná o dílčí přiblížení, která bude nutné dále rozšiřovat a zkoumat.

Zjišťování přidané hodnoty tak bylo rozvíjeno jako možnost, jak zvýšit přesnost posuzování míry kvalitativního působení školy na své žáky či studenty. Jednorázová měření totiž odráží kumulativní účinek školních i neškolních vlivů na výsledky v průběhu mnoha let. Čím vyšší úroveň vzdělávání se tedy posuzuje, tím rozmanitější mohou být podmínky a vzdělávací dráhy, kterými jednotliví žáci a studenti prošli, a také kumulativní efekt mnoha neškolních vlivů může způsobit velice rozdílné proporční zastoupení školních a neškolních vlivů u jednotlivých žáků a studentů. K tomu se přidává nejen obvyklá postupná vzdělávací dráha, ale i často vysoká mobilita žáků a studentů daná jejich stěhováním či změnou vzdělávacích institucí z jiných důvodů. Kumulativní měření tak neumožňují lokalizovat z širšího hlediska skutečné působení dané školy, případně efektivnost inovace určitého vzdělávacího programu nebo hodnocení účinnosti působení jednotlivých učitelů (OECD, 2008).

Souběžně s posilováním důrazu na efektivitu ve školském systému a se zaměřením na výstupy vzdělávání docházelo ke zvyšování míry decentralizace školského systému a posilování autonomie škol. Cíle vzdělávání tak byly ve stále vyšší míře formulovány pro různé úrovně řízení. Změny systému evaluace jsou tak podmínkou toho, aby bylo možné posoudit, zda jsou cíle naplňovány. Proces decentralizace je trendem, který nastával postupně ve všech vyspělých zemích, nejvíce pak v devadesátých letech minulého století a na počátku tohoto desetiletí. To byl také český případ s výrazným posunem při vytvoření krajské úrovně správy a samosprávy. Rovněž byla v tomto období posilována autonomie školy, což probíhalo také u nás a školský zákon z roku 2004 výrazně posílil autonomii škol také v oblasti kurikulární. V oblasti terciárního vzdělávání se instituce těšily vysoké míře autonomie již od počátku devadesátých let a ani zákon z roku 1998 v tom nečinil změnu. Česká republika tak patří k typickým příkladům zemí, které potřebují rozvíjet evaluační systémy, aby stát mohl dostát svému závazku při poskytování kvalitního vzdělání.

Kvalitní informace při monitorování funkce vzdělávacích institucí potřebují všechny úrovně řízení, pokud mají efektivně podporovat utváření prostředí, v nichž školy plní svoji funkci. Údaje o přidané hodnotě mohou doplňovat soubory informací o fungování škol v mnoha oblastech. Pomáhají zlepšovat podmínky pro srovnávání škol a výsledků, které školy dosahují. Napomáhají zlepšovat signální funkci při monitorování škol a tak umožňují cíleně zaměřovat podporu, když se zjistí, že ji některé školy potřebují. Poskytují informace inspekčním orgánům (nebo jiným k tomu existujícím agenturám), které mohou cíleněji zaměřit svoji pozornost v rámci poradenské funkce při pomoci školám. Na

úrovni školského systému umožňují také hodnotit reformní aktivity, účinnost některých cílených politik. Na úrovni školy hrají funkci při zlepšování samotných škol v rámci sebeevaluačních aktivit škol. To může zahrnovat hodnocení efektivitu jednotlivých učitelů a případné cílení jejich dalšího profesního vzdělávání a rozvoje, nebo také hodnocení změn na úrovni vzdělávacích programů (Meyer, 1997). Využitelnost údajů o měření přidané hodnoty je pro různé zmíněné oblasti rozdílná, což bude pojednáno v další části práce.

Modelování přidané hodnoty prošlo v minulých desetiletích různými etapami, v nichž do ní byly vkládány nepřiměřeně velké naděje až po doby, kdy byla považována za nepoužitelnou a neúčinnou. Nové přístupy, které byly postupně rozvíjeny v minulém a tomto desetiletí, postupně zasazují modelování přidané hodnoty do pozice, kdy se stává důležitou součástí systému evaluace, ovšem součástí, která nehraje dominantní nebo ojedinělou roli, ale doplňuje se s dalšími přístupy a prvky celého evaluačního systému. V této pozici má široký prostor pro další rozvoj a tak je i vnímána v konkrétních podmínkách, kde je využívána. V několika vzdělávacích systémech, jak bude dále ukázáno, mají s aplikací modelování přidané hodnoty již bohaté zkušenosti a při jejím zavádění je důležitá její srozumitelnost a pochopitelná pozice v rámci celého systému a jeho vazeb pro všechny subjekty, které s jejími výsledky musí pracovat nebo je uvažovat v rámci celého souboru informací: učitelé a ředitelé v rámci zlepšování školního vzdělávání, obdobně vyučující a vedení fakult na terciární úrovni, rodiče při posuzování škol při výběru školy pro své děti, nebo studenti (s rodiči) při výběru terciární instituce, regionální nebo centrální administrátoři systému v rámci starosti o rozvoj a kvalitu školského systému. Zároveň však pokračují výzkumné aktivity a postupně se zlepšuje poznatková základna v modelování přidané hodnoty a jeho možnosti využití. Literatura zahrnuje široké spektrum činností a prvků, jichž se modelování přidané hodnoty dotýká, opakovaně se v průběhu času otevírají pohledy na různé aspekty celého procesu zjišťování přidané hodnoty. Některé pohledy se ustálily, v některých oblastech nová zjištění postupně oblast poznání v modelování přidané hodnoty a jejího využití dále doplňují.

1.2 Výsledky vzdělávání a přidaná hodnota

Zjišťování přidané hodnoty je součástí evaluačního systému, ať již na úrovni jednotlivé vzdělávací instituce, regionu nebo státu. Pro každou úroveň je nutné formulovat takový soubor výstupů a výsledků vzdělávání, který je potřebný pro vyhodnocení dosažení cílů vzdělávání. Soubor by měl také splňovat požadavek co nejvyšší míry úplnosti z hlediska společných kurikulárních dokumentů (které jsou společné pro všechny odpovídající školy, u nás například rámcové vzdělávací programy), protože jakékoli omezení souboru posuzovaných výsledků a výstupů vzdělávání může mít za následek postupné zužování rozvíjených kompetencí, dovedností či širších charakteristik osobnostního rozvoje jednotlivců, a to zvláště tehdy, je-li s hodnocením jen vybraného souboru výsledků spojeno nějaké opatření, které se školy dotýká. To znamená, že v jejich rámci škole hrozí postih, nebo i stačí, že jejich prostřednictvím jsou školy vzájemně srovnávány (Braun, 2005).

Zjišťování přidané hodnoty je zatím zaměřeno jen na některé vybrané oblasti vzdělávacích výsledků. Ovšem již při srovnání různých přístupů na úrovni terciárního a sekundárního vzdělávání je možné vidět, že zjišťování přidané hodnoty se nemusí omezovat na oblasti výsledků, u nichž se jejich aplikace historicky rozvinula. Dále se podíváme na celé spektrum výsledků a výstupů vzdělávání a na souvislosti zjišťování přidané hodnoty v kontextu hodnocení vzdělávání a hodnocení funkce školských institucí.

Výsledky vzdělávání jsou podle Průchy „charakteristiky bezprostředních změn, které vznikají na straně vzdělávajících se subjektů působením určitých kurikulárních obsahů (Průcha, 2002, s. 364)“. Toto vymezení pokrývá jen určitou část výsledků, které mají přímou vazbu na obsah vzdělávání. Výsledky však mají, jak uvádíme dále, i významné přesahy do dovedností a kompetencí, které vznikají celostním působením všech prvků vzdělávání a jejich interakcí. Výstupy nebo účinky vzdělávání pak chápeme z ještě širšího hlediska, a to rovněž hlediska časového. To znamená, že pro nás výstupy vzdělávání představují dlouhodobější efekty vzdělávání ve vztahu k jednotlivcům i celé společnosti. S výsledky vzdělávání spojujeme vyšší míru souvislosti s výukou a s možností je okamžitě zjišťovat a měřit. Výstupy jsou určovány s větším odstupem od vlastního vzdělávání a u jejich určování je obtížnější určit skutečnou míru vazby na vzdělání v dané vzdělávací instituci.

Výsledky vzdělávání jsou chápány jako skutečně pozorovatelné a měřitelné, jako to, co žáci a studenti skutečně dosáhnou při srovnání s tím, co je záměrem vzdělávacích institucí naučit. Česká kurikulární reforma na základní a střední úrovni vzdělávání přináší mnohem zřejmější vazbu mezi vzděláváním a výsledky, které mají podobu dosažených kompetencí a znalostí. V základním vzdělávání jsou formulovány následující skupiny kompetencí: kompetence k učení; kompetence k řešení problémů; kompetence komunikativní; kompetence sociální a personální; kompetence občanská a kompetence pracovní. U gymnázií přibývá kompetence k podnikavosti, která má u odborného vzdělání označení kompetence k pracovnímu uplatnění a podnikatelským aktivitám a navíc jsou zde ještě matematické kompetence a kompetence využívat prostředky informačních a komunikačních technologií a pracovat s informacemi (viz Výzkumný ústav pedagogický: www.vuppraha.cz).

Po mnohem vyšší míře orientace na výstupy se již nějakou dobu volá i na terciární úrovni vzdělávání. Jedná se ovšem o téma stále živé, protože vzhledem ke konzervativnosti klasických terciárních institucí zatím nedošlo v orientaci na výstupy k zásadnímu obratu. Některé instituce se však samy snaží tuto vazbu na výsledky vzdělávání posilovat a také ji uvádějí ve svých vzdělávacích dokumentech. Formulace cílového stavu absolventa vyšší odborné školy v podobě klíčových kompetencí tak může znít následujícím způsobem - má smysl pro kvalitu, je loajální k firmě, má základní odbornou připravenost, je schopen rozšiřovat odborný základ, rozumí pracovním instrukcím, je ochoten se učit, je iniciativní, schopný týmové práce (viz Národní ústav odborného vzdělávání: www.nuov.cz). Celkovým rysem terciárních institucí je vlastní zodpovědnost za rozvoj klíčových dovedností ve svých programech - kompetence z nižších úrovní vzdělávání jsou tu přeformulovány a doplněny o další. Tak v dokumentech vysokých škol nalézáme

například (viz Vysoká škola ekonomická v Praze: www.vse.cz) kompetence k vůdčímu chování a vedení, kompetence ke komunikaci a kooperaci, k řešení problémů a kreativitě, k samostatnosti, výkonnosti, přijímání zodpovědnosti, ke schopnosti přemýšlet a učit se, ke schopnosti argumentovat a hodnotit a celkové požadavky na rozvinutou osobnost.

Kompetence a dovednosti mají vazbu na konkrétní oborové obsahy, což je předpokladem toho, že je u žáků možné zjišťovat míru jejich osvojení. Názvosloví odlišující kompetence a dovednosti ještě není ustálené. Někdy jsou užívány v horizontálním postavení, někdy jsou dovednosti součástí širší kategorie kompetence, jak je tomu například v Národní soustavě povolání (<http://kompetence.nsp.cz>). Evropský kvalifikační rámec, který byl vytvořen za účelem možnosti společného posuzování kvalifikací a reflexe výsledků vzdělávání do těchto kvalifikací v evropských zemích, vymezuje kompetence pomocí pojmu samostatnosti a odpovědnosti (kompetence představují prokázanou schopnost používat znalosti, dovednosti a schopnosti – osobní, sociální, metodické – při práci, studiu a v osobním či profesním rozvoji). Dovednosti pak rozděluje na kognitivní, tj. používání logického, intuitivního a tvůrčího myšlení, a praktické, jež zahrnují manuální zručnost a používání metod, materiálů, nástrojů a přístrojů (dovednost se vymezuje jako schopnost uplatnit znalosti a využít poznání pro řešení úkolů a problémů). Znalosti jsou v Evropském kvalifikačním rámci rozděleny na teoretické a faktické a představují výsledek osvojování informací učním; jsou vymezeny jako soubor faktů, zásad, teorií a praktických postupů souvisejících s oborem (<http://www.nuov.cz/kvalifikacni-urovne-eqf>).

Charakter výsledků vzdělávání daný právě oborovými obsahy se stává na vyšších úrovních vzdělávání omezením toho, co je možné zjišťovat, chceme-li výsledky srovnávat. Pokud nejde o všeobecné programy vzdělávání, odborně zaměřené školy se liší v řadě oblastí, které není možné srovnávat s jinými jinak odborně zaměřenými školami. Srovnávat je tak možné pouze oblasti obsahů všeobecného charakteru, nebo u odborných obsahů je nutné omezit skupiny odborných škol na takovou míru podobnosti, která umožní srovnávat i specifické odborné znalosti nebo dovednosti. To se však obvykle neděje a obvykle se zůstává na úrovni všeobecných dovedností a oblastí, které jsou pro odborné školy profilové a v podstatě představují hlavní výstup vzdělávání jakkoli měřen či srovnáván není. Předchozí odstavce ovšem dále ukazují, že v podobě kompetencí je možné nalézt mnohem širší podobu očekávaných výstupů vzdělávání, které měřeny ani srovnávány nejsou a které představují různorodé dovednosti a rozmanité složky rozvoje osobnosti člověka, jež jsou dále uplatnitelné jak v pracovním, tak v osobním či občanském životě.

V průběhu času se také proměňují požadavky pracovního trhu. Zaměstnavatelé podle šetření, o němž se dovídáme v práci Kalouskové a Vojtěcha (2008), z poloviny žádají připravenost v odborné profesní oblasti a z poloviny v klíčových kompetencích. Podle tohoto šetření se liší vnímání zaměstnavatelů toho, co považují za důležité dovednosti pro uplatnění a na co by se školy měly nejvíce zaměřit ve vzdělávání. Zaměstnavatelé pochopitelně odlišují úroveň požadovaných dovedností u absolventů škol podle úrovně dosaženého vzdělání. Od vyučených se žádá správné porozumění pracovním instrukcím, ochota učit se, nést zodpovědnost, schopnost týmové práce, schopnost řešit problém a

adaptabilita a flexibilita. U absolventů odborného maturitního vzdělání je to velice podobné, v sektoru služeb je specificky zvýrazněný důraz kladený na komunikační dovednosti. U absolventů terciárního vzdělávání se zvýrazňují hlavně komunikační schopnosti, schopnost řešit problém, nést zodpovědnost a schopnost rozhodovat se. U absolventů vyšších odborných škol se projevuje výrazná potřeba zběhlosti ve využívání výpočetní techniky.

Zajímavé je, že ačkoli jsou požadavky na absolventy různé úrovně vzdělání do jisté míry odlišné, vymezení toho, co by měly školy dělat lépe, se už podle úrovně vzdělání tak neliší. Zaměstnavateli je vnímána potřeba zlepšit komunikační dovednosti (především opět pro zaměstnané ve službách), ochota učit se, nést zodpovědnost a schopnost řešit problém, u maturantů a absolventů terciárního vzdělávání jsou vnímány nedostatky ve zběhlosti v cizích jazycích. U vyučených kladou zaměstnavatelé na přední místo schopnost čtení a porozumění pracovním instrukcím. V oblasti čtení je tady zajímavá souvislost s tím, co je známé z výsledků našich žáků ve zjišťování výsledků vzdělávání v rámci mezinárodního projektu PISA. Dále ovšem zaměstnavatelé vnímají potřebu lepšího rozvoje absolventů škol v oblasti mezilidských vztahů a umění jednat s lidmi, což zahrnuje potřebu rozvoje rozmanitého spektra osobnostních charakteristik. Lepší připravenost absolventů by zaměstnavatelé ocenili také v praktických dovednostech a znalosti pracovního prostředí, v oblasti loajality k zaměstnavateli, v jejich samostatnosti, odborných a profesních znalostech a dovednostech a schopnosti prezentace a sebe prezentace. Dále se objevuje potřeba lepšího analytického myšlení, kreativity, pracovitosti, manuální zručnosti, řešení stresových situací apod.

Jak jsme ukázali výše, šíře požadovaných kompetencí výrazně přesahuje oblasti, které jsou obvyklým předmětem testování učených znalostí a dovedností. Omezování zjišťování dovedností (ať už na úrovni školní, ve srovnání s jinými školami nebo na celostátní úrovni) jen v některých oblastech však má mnohé negativní důsledky pro celkový vzdělávací proces a rovnoměrné nabývání dovedností i v těch oblastech, které nejsou předmětem zjišťování. Efekt zužování kurikula je známým jevem v případech, kdy na vybraných měřených výsledcích závisí například financování nebo jiná forma hodnocení institucí.

Na oblast vztahu k výsledkům školního vzdělání je možné se také podívat z hlediska hodnotových orientací a současných teorií osobnostního rozvoje člověka jako individuality i jako subjektu společenských interakcí. Na základě konceptů postmodernismu a postmaterialismu jsou formulovány individuální, ale i kolektivní preference při utváření vztahu k výsledkům školního vzdělávání. Ze studie Deth & Scarbrough (1995) vyplývá jiný charakter důležitosti získávaných dovedností pro postmaterialisty a postmodernisty. Postmaterialisté směřují k sebevyjádření, naplnění v průběhu svého rozvoje, orientovaní na účel a budoucnost, zatímco postmodernisté se orientují na prožitek v přítomnosti a nemají jasnou představu o budoucím. Postmaterialisté hledají přirozené, reálné a autentické, postmodernisté si libují v simulacích, obrazech, reflexích. Hodnotová orientace postmaterialistů je homogenní, orientace postmodernistů heterogenní a pluralistická. Postmaterialisté vidí význam ve vzdělání, především v terciárním, naproti tomu postmo-

dernisté věří v ovlivnění každodenním životem a kulturou, masmédií a cestováním. Hodnotové dimenze procházejí rozsáhlými proměnami a mají vliv na vztahy žáků a studentů k dnešní škole, formám a obsahu vzdělávání a v neposlední řadě pak také k orientaci na výsledky vzdělávání. Podle individuálních převažujících preferencí se utváří vztah k významnosti zmíněných kognitivních a nekognitivních kategorií. V důsledku pro měření vzdělávacích výsledků by tyto individuální preference měly být součástí proměnných, které se v modelech měření výsledků zohledňují, protože představují významné motivace pro dosahování výsledků v kognitivních i nekognitivních kategoriích.

Hodnotové orientace se projevují rovněž v praktických vztazích ke vzdělávacím institucím, v rodinných vztazích a vytváření podpůrného prostředí pro žáky a studenty. Keys (2006) srovnává různé kategorie žáků, kteří jsou také z různých úrovní vzdělávání, a ukazuje, jak se projevují rozdíly v podpoře a zájmu rodičů o učení svých dětí. Ta má s časem klesající tendenci, což se projevuje v různých mírách a důvodech k záškoláctví. Jednoznačně se projevuje věková závislost ve vztazích žáků a studentů ke škole, přičemž míra pozitivních postojů se snižuje se stářím žáků. Různé studie a publikace, např. Husén, Tuijnman & Halls (1992) rovněž ukazují na měnící se podmínky v rodinách z hlediska zvyšující se zaměstnanosti žen, zvyšující se rozvodovosti apod. Tím se také mění zázemí žáků a studentů, což ovlivňuje jejich hodnotový vývoj a celkové podpůrné podmínky rodinného prostředí pro vzdělávání.

Zkoumáme-li stranu výsledků školního vzdělání, musíme se tedy zabývat mnoha dalšími faktory, které mají na výsledky vzdělávání vliv. Přitom je nutné vycházet z celistvého pohledu na prostředí, v němž škola a žáci a všechny ostatní prvky tohoto rozmanitého systému existují. Žákovy výsledky neovlivňují pouze škola, učitelé, třída, spolužáci nebo rodina. Ten prostor je mnohem různorodější, a když se zabýváme výsledky žáka nebo školy, musíme si být vědomi toho, že existuje celé spektrum dalších vlivů, které nedokážeme kvantifikovat. Proto vycházíme z poměrně silných předpokladů a vlivy například obecního nebo regionálního charakteru, vlivy médií nebo ovlivnění ze strany kamarádů nebo dalších skupin osob, které mohou mít i zásadní vliv na žákovu osobnost a její motivace a aspirace ve vztahu ke škole a vzdělávání zahrnujeme do proměnných, které alespoň nějakým způsobem kvantifikovat dokážeme. Takovou proměnnou může být index socioekonomického zázemí. I ten však vystihuje jen část skutečnosti, když využívá informací o vzdělání a zaměstnání žákových rodičů, příp. o vybavenosti domácnosti žákovy rodiny. Často nemáme k dispozici informaci o tom, zda je rodina úplná, zda rodiče nejsou rozvedeni, jaká je atmosféra v rodině, kolik času věnují rodiče dětem, jakým aktivitám se věnují společně. A pokud takové informace existují, jedná se o jiné výzkumy, které ovšem nejsou svázány se školou a ve škole dosahovanými výsledky.

Existuje velké spektrum dalších faktorů, které ovlivňují vzdělávání na úrovni školy. Jeden ze zásadních je míra selekce u různých škol a u různých typů škol (u nás například na úrovni středního vzdělávání). To je samozřejmě jeden ze zásadních faktorů vzhledem k obvyklé vazbě na socioekonomické zázemí. Jako důležitý faktor uvádí řada autorů (např. Chun, 2002, Braun, 2006) míru shody oficiálního kurikula a kurikula skutečně vyučovaného – to je aspekt, který se neprojevuje jen v systémech, jako je ten český, kde

existuje vysoká míra autonomie škol při vytváření vlastního kurikula, ale obecně jde o to, že to, co se vyučuje, má u různých škol různou míru souvislosti s tím, co se vydává za oficiální školní kurikulum a samozřejmě mezi školami může být v závislosti na různých školních i neškolních faktorech odlišná míra tzv. skrytého kurikula. Ta může mít i velkou míru individuální odlišnosti, ovšem některé školní charakteristiky jako např. kvalita školního klimatu může přispívat k odlišnostem mezi školami. Ve srovnání mezi školami se také liší doba skutečně věnovaná vyučování. Rozdílná je kvalita učitelů a jejich způsobu vyučování, míra individuálního přístupu k žákům a přizpůsobení jejich schopnosti porozumění na základě individuálních dispozic a převládajícího typu inteligence ve vztahu k vzdělávacím strategiím konkrétních učitelů v konkrétních předmětech (Christensen, 2008). Liší se očekávání učitelů ve vztahu k výkonům žáků nebo úroveň vztahů mezi žáky a učiteli. Odlišná je mezi školami kvalita prostředí školy a třídy. Na mnoha faktorech závisí zainteresovanost učitelského sboru a jeho vztah k příležitostem dalšího vzdělávání. Pro funkci školy je důležitá míra autonomie učitelů a vedení školy. Svoji váhu má i zainteresovanost rodičů.

Na straně výstupů vzdělávání nejde jen o měřené výsledky znalostí a dovedností, ale o mnohem širší a rozsáhlejší spektrum rozvoje osobnosti, jejíž různé aspekty se projeví jak v osobním životě, tak v realizaci pracovní dráhy či zapojení do života společnosti (např. Ryška, 2008). Další dimenzí hodnocení vzdělávání na školách představuje efektivita přípravy na další úroveň vzdělávání. U středních škol můžeme tedy hodnotit úspěšnost jedinců a prostřednictvím nich i škol v přechodu na terciární úroveň vzdělávání. Další oblastí je připravenost všech absolventů škol pro další vzdělávání, které následuje po počátečním vzdělávání. Všechny absolventy a jejich školy, především tedy střední a terciární instituce, můžeme hodnotit z hlediska uplatnění na trhu práce. Prakticky podle existujících údajů je však plošně z tohoto hlediska možné hodnotit jen neúspěšné absolventy ve vztahu ke školám, protože existují informace o nezaměstnaných absolventech na trhu práce, které sbírají úřady práce, u nichž je rovněž údaj o absolvované škole – ať střední nebo terciární instituci. Jiný přístup by mohl představovat hodnocení profesí, které absolventi škol získají po nějaké době po absolvování školy.

Procesní schéma vzdělávání se všemi ovlivňujícími faktory představuje složitý systém, který je obtížné modelovat s cílem zkoumání vzájemných vztahů, závislostí, posouzení významnosti a síly faktorů a pro modelování výstupních charakteristik. Obrázek 1.1 představuje zjednodušení takového procesního chápání vztahů mezi vstupy a výstupy. Přesto i v tomto zjednodušení zůstává prvků a vzájemných interakcí hodně. Modelování přidané hodnoty pak chápeme v souvislosti s takovým celistvým procesním systémem jako nástroj k posouzení příspěvku školy k tomu, co žák na straně výstupů získává. Přitom máme na paměti komplexnost procesů učení se všemi faktory, mezi nimiž dochází k složitým interakcím.

Je zřejmé, že pro posouzení výstupů a pro celé modelování takto komplikovaných vztahů nedostačují jednotlivé metody, ať kvantitativní nebo kvalitativní. Ukazuje se, že k řešení vede cesta kombinací různých přístupů a metod kvantitativního i kvalitativního modelování, což uvádí ve své studii např. v Day et al. (2008) nebo Raudenbush (2005).

Jedná se logicky o cestu, kterou bude třeba dále rozvíjet, protože různorodý charakter vlivů a faktorů a jejich vztahů není možné postihnout jednoduchými metodami. Kombinace různých metod a přístupů vykazuje přednosti na několika rovinách – nejde jen o různý přístup ke stejným jevům, ale dochází i k doplňování parametrů, které jsou potřebné v kvalitativních nebo kvantitativních přístupech právě z metod opačného charakteru.

Obrázek 1.1: Model faktorů ovlivňujících žákovy výsledky

Zdroj: Willms (2006, s. 28), schéma upraveno a doplněno autorem

Zaměřujeme-li se na širší posouzení funkce školy a vzdělávání, jde nám o to nalézt dostatečně široký soubor údajů a indikátorů pro evaluaci funkcí školy, na druhé straně tak rozsáhlý, aby byl ještě uchopitelný. Existují příklady, které ukazují, že srovnání byla realizována, a to i na poli mezinárodním. Reynolds (2006) srovnává dvanáct dimenzí efektivního fungování škol v porovnání sedmi zemí. Je vidět, že k různým dimenzím zaujímají různé země více či méně odlišný přístup, avšak výčet oblastí ukazuje na šířku pojetí školní efektivity. Vystihují ji obecné školní charakteristiky, dimenze žákovské zkušenosti, způsob výuky, kurikulum, vliv rodičů, řízení školy, očekávání, školní cíle, vztahy mezi zaměstnanci, zdroje, hodnocení, obraz pro okolí. Obrázek 1.2 schematicky ukazuje, jaké prvky je možné nalézt v hodnocení na úrovni systému, školy a žáka v České republice a jaké interakce nastávají z hlediska interní a externí podoby evaluace.

Obrázek 1.2: Současný stav a další vývoj evaluace v České republice

	Úroveň	Současný stav	Další vývoj
Hodnocení žáka	Interní	Školní klasifikační a examinační systémy Dnešní forma přijímacího řízení na SŠ Dnešní forma závěrečných a maturitních zkoušek, absolutoria apod.	Rozvoj způsobů hodnocení, které mají vztah k autoevaluaci na úrovni školy
	Externí	Omezené užití externích nástrojů (maturitní sondy ÚIV, Kalibro, Scio, CERMAT apod.)	Vypracování nástrojů externí evaluace Společná část maturitní zkoušky Objektivizace závěrečných zkoušek Standardizace přijímacího řízení na SŠ
Hodnocení školy	Interní	Výroční zpráva školy Vlastní hodnocení (autoevaluace) školy (již uloženo novým školským zákonem)	Propojení vlastního hodnocení školy s externím hodnocením ČŠI, příp. s dalšími výstupy externích evaluací a s koncipováním rozvoje školy
	Externí	Částečně objektivizované hodnocení Omezené užití externích nástrojů (SET, maturitní sondy ÚIV, Kalibro, Scio, CERMAT apod.)	Vypracování nástrojů externí evaluace školy Propojení externí a interní evaluace, užití společných kritérií, vazba na cíle rozvoje školy
Hodnocení systému	Regionální	Výroční zpráva kraje Výroční zpráva VRŠI	Systematické monitorování systému na regionální úrovni, vytvoření systému indikátorů
	Celostátní	Výroční zpráva MŠMT Výroční zpráva ČŠI	Systematické monitorování systému na úrovni ČR, zlepšování systému výkaznictví, tvorba systému indikátorů
	Mezinárodní	Objektivní a srovnatelné mezinárodní průzkumy (PISA, TIMSS, PIRLS)	Rozšiřování mezinárodních projektů podle vlastních potřeb a cílů

Zdroj: Kovařovic in Walterová (2005), upraveno autorem

Pro modelování přidané hodnoty je tento široký přístup ke školní efektivitě a k jejímu zasazení do celého evaluačního systému důležitý ze dvou důvodů. Za prvé ukazuje na pozici zjišťování přidané hodnoty v rámci celého spektra hodnocení fungování školy, kde přidaná hodnota zaujímá místo vedle mnoha jiných charakteristik, a trend současného přístupu k evaluaci zdůrazňuje potřebu mnohorozměrného zkoumání školní kvality a efektivity. Za druhé ukazuje bohatost a rozmanitost dimenzí, které ovlivňují fungování školy, s čímž se je možné v modelování přidané hodnoty vyrovnat buď uvažováním velkého množství proměnných, které do modelu zahrneme, nebo přijmeme podle dostupnosti údajů různě silně předpoklady, které umožňují využít takové údaje, které jsou k dispozici. Protože zjišťování přidané hodnoty je směřováno na jednotlivce, třídu, školu, region, celý stát nebo typ škol, utvářený model musí zahrnovat takové proměnné, které jsou důležité pro tu úroveň, která má být srovnávána. Zároveň se tak v podobě přidané hodnoty utváří další charakteristika evaluačního systému, kterou je vhodné neposuzovat samostatně, ale ve vazbě na další charakteristiky dané úrovně.

1.3 Definice přidané hodnoty

Vymezení modelování přidané hodnoty není zcela ustálené a odráží stav poznání při jejím zjišťování. V rámci realizace projektu OECD o modelování přidané hodnoty v letech 2006 až 2008 byly dosavadní přístupy a vymezení shrnuty a zpráva OECD (2008) vymezuje modely přidané hodnoty tak, že se vždy porovnávají dva časové řezy, v nichž jsou výsledky vzdělávání zjišťovány. „Modely přidané hodnoty měří příspěvek školy k pokroku žáka vůči předem určeným školním vzdělávacím cílům. Příspěvek je očištěná hodnota od jiných faktorů, které také přispívají k pokroku žáka v učení (OECD, 2008, s. 15).“ Tento přístup jasně vymezuje potřebu měřit pokrok žáka, tj. časovou změnu, v níž se odráží působení školy na vzdělávajícího se jedince. Důležité je také vymezit příspěvek školy vůči jiným vlivům či faktorům, které rovněž přispívají k učení. To je však velice komplexní otázka a její řešení není triviální.

Ve stejné zprávě OECD se uvádí ještě jedna formulace: „Modely zjišťování přidané hodnoty jsou třídou statistických modelů, které se užívají k určení odhadu příspěvku školy k žákově učením měřenému pomocí trajektorií testových skóre (OECD, 2008, s. 15).“ V této definici se projevuje vazba na statistické vnímání modelů přidané hodnoty, do níž se údaje sbírají nejčastěji pomocí testových měření. Obě definice vymezují nutnost oddělení příspěvku školy k učení žáka od jiných vlivů, které mají na učení také vliv.

Moci zahrnout do modelování jiné vlivy nebo naopak moci očistit výsledek vzdělávání od jiných než školských vlivů znamená potřebu rozsáhlé datové základny postihující faktory, které mají na učení a výsledky vliv. Míra komplexnosti modelů je dána množstvím faktorů, s nimiž se v modelech pracuje. Aby bylo modelování reálně proveditelné, je nutné pracovat s takovým výběrem údajů, které je možné zjistit a které zároveň jevy učení a ovlivňující faktory dostatečně postihují. Celou skupinu faktorů, které zahrnují rodinné zázemí a podmínky a podporu vzdělávání ze strany rodiny se často zahrnují do socioekonomického statusu rodiny. Ten dále postihujeme indexem socioekonomického zázemí, jehož výpočet se může mírně odlišovat v rámci jednotlivých případů modelování v závislosti na mohutnosti dostupných dat o rodině, vzdělání rodičů, jejich zaměstnání, vybavenosti domácnosti, společných rodinných aktivitách apod. V některých zemích jsou shromažďovány informace o bydlišti, míře zapojení do mimoškolních aktivit apod., které jsou důležité obecně, ale mohou být specificky významné pro některé země, kde například existuje vazba kvality škol na její umístění v závislosti na sociálním složení obyvatel, které v dané městské nebo jinak geograficky vymezené oblasti bydlí. Sbírají se také i informace o školách, jako například o vybavenosti školy, o učitelích, o školním klimatu, o řízení školy, či míře autonomie, které umožňují lépe postihnout příspěvek školy k výsledkům žáků. Specifickou skupinou údajů jsou informace o předchozích výsledcích žáka.

Obě výše uvedené definice neříkají nic o tom, co se má měřit, a jaké výsledky se mají posuzovat, ani nárůst kterých kompetencí, dovedností nebo schopností se má zjišťovat. To vystihuje rozmanitost přístupů k modelování přidané hodnoty, především z hlediska úrovně vzdělání. Ze skutečně realizovaných modelů přidané hodnoty je zřejmé, že se do-

sud zůstává jen u velice úzké skupiny dovedností, jejichž výsledky se měří, nejčastěji testovým způsobem. Jinou otázkou je a na poli výzkumném je potřeba hledat odpovědi, nakolik je například nutné při měření pokroku ve vzdělávání na úrovni školy posuzovat a vůči sobě vztahovat dovednosti a měřené výstupy vzdělávání ve stejných oblastech, tj. musí se vztahovat vůči sobě zcela totožné předmětové oblasti nebo je přidaná hodnota měřitelná jako nárůst průměrných výsledků školy ve více měřených oblastech a i tím způsobem je možné získat pro školu charakteristickou veličinu? Další otázky plynou z rozšíření pohledu na přidanou hodnotu a například určit, jak zahrnout do hodnocení přidané hodnoty školy rozdílné uplatnění absolventů na pracovním trhu? Jiná otázka může znít - je možné posuzovat příspěvek škol k osobnostnímu rozvoji žáků? Všechny tyto otázky mají souvislosti s možností posuzovat širší spektrum výsledků a výstupů sobení vzdělávacích institucí na rozvoj žáků a studentů.

1.4 Nekognitivní výstupy vzdělávání a měření jejich změny

Otázky osobnostního rozvoje se stávají důležitou součástí kurikula a celkového působení vzdělávacích institucí na žáky a studenty. Jelikož se i tato oblast stává předmětem měření a výjimkou nejsou ani longitudinální projekty, existuje možnost začít se zabývat touto oblastí rovněž z hlediska zjišťování přidané hodnoty. Co již bohužel není obvyklé, je propojení měření osobnostních charakteristik se školními výsledky v obvykle testovaných oblastech. Ovšem již nyní se v literatuře takové případy objevují a ukazuje se, že zájem o rozšíření zkoumání nárůstu dovedností z oblasti kognitivních do nekognitivních roste na všech vzdělávacích úrovních. V této kapitole nám tedy jde o to na několika příkladech ukázat, že se nekognitivní a osobnostní charakteristiky již ve vztahu ke školnímu vzdělávání zjišťují a že zatím obvykle využívaný způsob modelování přidané hodnoty především pomocí měření změn testových výsledků je možné rozšířit o další charakteristiky, které úplněji postihují výsledky školního vzdělávání. Jak se uvádí také v kapitole 1.2 o výsledcích vzdělávání, mnohem širší pojetí výstupů vzdělávání v podobě dovedností a kompetencí se již objevuje například ve formulaci Evropského kvalifikačního rámce, kde dochází k postizení i nekognitivních dimenzí a osobnostních charakteristik.

O měření nárůstu kognitivních i nekognitivních dovedností na úrovni předškolního vzdělávání referují Neidell & Waldfogel (2008) a ukazují souvislosti mezi kognitivními výsledky a nekognitivními charakteristikami. Vispoel & Austin (1995) provedli pro úroveň nižšího sekundárního vzdělávání propojení těchto dvou oblastí ovšem jen na úrovni subjektivního hodnocení vlivu charakteristik jako dovednosti, úsilí, strategie, zájem, obtížnost úloh, štěstí, vliv rodiny, vliv učitele na výsledky v angličtině, matematice, tělesné a hudební výchově. Vlastní úsilí, zájem o daný předmět společně s vlivem učitele byly vyhodnoceny jako nejdůležitější charakteristiky pro úspěch v testově měřených znalostech a dovednostech v kognitivních oblastech.

O různých možnostech měření rozmanitých aspektů a charakteristik kvality školního života pojednává u nás např. Mareš (2006). Kvalita školního života má souvislosti s dosahovanými výsledky a výstupy školního vzdělávání a s rozvojem žákovy osobnosti. Je pak již jen otázkou vhodného opakování daných měření, aby bylo možné posoudit vztahy změn v oblasti kvality školního života a výsledků měření kognitivních a nekognitivních dovedností a nalézt faktory, které jsou předpokladem pro nárůsty posuzovaných dovedností.

O měření a vztazích různých osobnostních charakteristik existuje rozsáhlá literatura. Někteří autoři se zabývají také konkrétními vztahy osobnostních charakteristik vůči dosahovaným výsledkům, např. Jagacinski & Strickland (2000). Rozsáhlou oblast představuje sledování rozvoje osobnostních charakteristik měřených pomocí kategorií tzv. velké pětky (viz box), u nichž se ukazuje souvislost výsledků měření kognitivních dovedností s osobnostními charakteristikami, např. Lounsbury et al. (2003). Pomocí kategorií jako extroverze (zjišťuje se kvalita a kvantita mezilidských interakcí, úroveň aktivace), přívětivosti (zjišťuje se kvalita mezilidské orientace od soucítění po nepřátelství v myšlenkách, pocitech a činech), svědomitosti (zjišťuje individuální úroveň při organizaci, motivaci a vytrvalosti chování zaměřeného na cíl), emocionální stability (zjišťuje se míra přizpůsobení) a intelektu a otevřenosti (zjišťuje se míra aktivního vyhledávání nových zážitků, tolerance k ne-

Velká pětká: pět obecných dimenzí osobnosti

Emocionální stabilita nebo labilita – v anglické verzi neuroticismus: v této kategorii se zjišťují individuální rozdíly v emocionální stabilitě a labilitě jedinců. Lidé s vysokou úrovní skóru neuroticismu lze snadno přivést do rozpaků, cítí se zahanbeni, nejistí, nervózní, úzkostní, intenzivně prožívají strach, obavy nebo smutek. Emocionálně stabilní jedinci, kteří nízkého skóru v této kategorii, jsou obvykle klidní, vyrovnaní, bezstarostní a stresující situace je nevyvedou snadno z míry.

Extroverze: jedinci s vysokou hodnotou extroverze jsou charakterizováni jako aktivní, společenšší, sebejistí, hovorní, energičtí, veselí a optimističtí. Lidé s nízkým skórem jsou charakterističtí svojí uzavřeností, zdrženlivostí, nezávislostí a samostatností.

Otevřenost vůči zkušenosti: lidé dosahující vysokého skóru v této dimenzi mají živou představivost, jsou citliví na estetické podněty, vnímaví k vnitřním pocitům, upřednostňují rozmanitost, jsou zvědaví, mají nezávislý úsudek. Často se chovají nekonvenčně, zkoušejí nové způsoby jednání a dávají přednost změně. Osoby s nízkým skórem mají sklon ke konvenčnímu chování a konzervativním postojům a jejich emoční reakce jsou často utlumeny.

Přívětivost: jedná se o dimenzi postihující interpersonální chování. Póly škály této kategorie charakterizuje altruismus, schopnost porozumět druhým, sklon důvěřovat druhým, upřednostnění spolupráce a na druhé straně škály je pak nepřátelství, egocentrismus, tendence ke znevažování cizích zájmů a k soutěži místo spolupráce.

Svědomitost: je kategorie, která postihuje vztah k práci, aktivnímu procesu plánování, organizování a realizaci úkolů. Osoby dosahující vysokého skóru se popisují jako cílevědomé, ctížádostivé, pilné, vytrvalé, systematické, s pevnou vůlí, disciplinované, spolehlivé, přesné a pořádné. Osoby s nízkým skórem se označují za nedbalé, lhovité, naplňující své cíle s malým zaujetím.

Zdroj: Roccas et al. (2002)

známému a k jeho chování) jsou také zjišťovány změny v osobnostním chování mladých lidí. Uvedená studie pojednává o rozsáhlém projektu, který na vzorku 3752 středních škol v osmi různě směřovaných výzkumech zjišťoval různé způsoby chování pomocí dotazníku využívající kategorií velké pětky uzpůsobené dospívajícím. Porovnáním s jinými způsoby zjišťování osobnostních charakteristik se ukazuje, že osobnostní charakteristiky je možné měřit a vztahovat také ke školnímu prostředí a školním výsledkům. Charakteristiky jsou ve zmíněné studii zjišťovány pomocí časově nenáročné metody zvané NEO-FFI, kdy odpovědi na 60 položek zaberou asi 15 minut. Obvykle se tato metoda využívá ve výzkumných studiích, klinickém poradenství i v oblasti pracovní psychologie. Existují ovšem i obsáhlejší metody s vyššími počty položek.

Jiná studie, Lüdtke et al. (2009), ukazuje, jak se u mladých lidí v době přechodu ze střední školy do zaměstnání nebo na terciární úroveň vzdělávání mění charakter vzájemného vztahu osobnostních charakteristik a životních cílů měřených v osmi doménách. Na analýze vzorku 149 středních škol se ukazuje možnost zkoumání změny osobnostních rysů charakterizovaných pomocí kategorií tzv. velké pětky u studentů středních škol, a to navíc v návaznosti na další kategorie životních cílů. Největší změna se projevila v osobnostních kategoriích u nárůstu svědomitosti o více než 15 %, k největšímu poklesu došlo u emocionální nestability, o 14 %.

Na terciární úrovni vzdělávání se objevují obdobné pokusy o postižení nekognitivních výstupů vzdělávání také. Z výzkumů amerického ETS (Educational Testing Service) plyne potřeba rozšíření zjišťování výsledků vzdělávání z kognitivních dovedností také na dovednosti nekognitivní, protože jsou to ony, které ovlivňují úspěch studentů v terciárním vzdělávání a také v zaměstnání.

Co jsou nekognitivní dovednosti

Profesionalismus	Entuziasmus	Vedení
Pracovní etika	Hodnoty	Rozhodování
Týmová práce	Charakter	Podpora
Spolupráce	Tolerantnost	Součinnost
Ústní komunikace	Otevřenost	Interaktivnost
Kritické myšlení	Vytrvalost	Prezentace
Ochota	Kolegialita	Přizpůsobení
Etika	Nezávislost	Zvládnutí úkolu
Sebeúcta	Motivace	Energičnost
Odlišnost	Plánování	Vystupování
Vůdcovství	Organizace	Extroverze
Tvořivost	Vlastní výkonnost	Emoční stabilita
Inovace	Obavy	Svědomitost
Celoživotní učení	Sebepojetí	Upřímnost

Zdroj: ETS Centre for New Constructs.

Výzkumy ukazují, že se osobnostní charakteristiky během života mění. Například emoční stabilita stoupá rychle během dětství a rané dospělosti a dosaženou úroveň kolem 37 let si člověk dále udržuje, zatímco například u otevřenosti k novým zkušenostem se projevuje růst až po střední věk a pak dochází opět k poklesu. Osobnost člověka vykazuje značnou míru stability, avšak její charakteristiky se mohou zlepšit, což také můžeme nalézt například u Sri-

vastavy (1996). Ukazuje se také, že se jedná o charakteristiky, které se mění působením školního vzdělávání. Jak uvádí Camara (2009), nekognitivní dovednosti se řadí mezi jednoznačné prediktory úspěchu vysokoškolského vzdělávání. Přitom existují spolehlivé způsoby, jak tyto nekognitivní dovednosti měřit. Ukazuje se také, že pro predikci dokončení studia na terciární úrovni, míry nepřítomnosti v době studia, zapojení se do studijních aktivit nebo rozvoje charakteristik vůdcovství hrají nekognitivní dovednosti významnou roli. Camara uvádí, že nejde o to měřit nové věci jen proto, aby se zvýšila rozmanitost zjišťovaných charakteristik, ale proto, aby změna v zjišťovaných charakteristikách a v tom, jak je měříme, směřovala k zvýšení realističnosti vůči okolí, ať již jde o prostředí vzdělávání nebo o svět práce.

2. METODOLOGICKÉ ASPEKTY ZJIŠŤOVÁNÍ PŘIDANÉ HODNOTY

Modely zjišťování přidané hodnoty představují třídu statistických modelů, proto je zvláště důležité porozumět a vzít v úvahu zásadní otázky, které mají vliv na jejich použití a využití jejich výsledků. Jedná se o celý komplex otázek spojený s využitím statistického nástroje od charakteristik měřených subjektů, datových otázek, splnění předpokladů náhodnosti výběru nebo spíše v tomto případě uvažování jeho nesplnění, o další vlivy jako jsou chyby měření, chyby a zkreslení vlivem užitého nástroje měření, o vliv chybějících dat apod. Aby se modely daly vůbec využít, je nutné o různých aspektech modelů přidané hodnoty přijmout určité předpoklady, na jejichž základě vědomě reálné veličiny a procesy zjednodušíme, abychom je tak mohli uplatnit v procesu modelování. Další odstavce představují souhrnnou analýzu studií o zkušenostech s modelováním přidané hodnoty (a z nich vychází i přehled hlavních modelů přidané hodnoty uvedený v příloze). Jako hlavní zdroje byly využity studie: Braun (2005, 2006), OECD (2008), Schagen & Schagen (2003), ovšem i další studie představují významný zdroj přístupů obvykle založených na empirických zkušenostech – k nim patří Meyer (1997), Amrein-Beardsley (2008), Martineau (2006), Banta & Pike (2007), Fulcher & Willse (2007), Rothstein (2009), Koedel & Betts (2009).

Při modelování je nutné mít na paměti rozsah zjišťovaných údajů o výsledcích vzdělávání, které v rámci modelování uplatňujeme. Vzdělávání na škole není jednoduchý proces oproštěný od ostatních vlivů. Ty mají na vzdělávání a rozvoj osobnosti žáků a studentů rovněž významný vliv. Vliv, který může být i silnější než působení školy. Za dobu své návštěvy základní, střední či terciární instituce procházejí děti a mladí lidé etapami života, v nichž se výrazně mění, dospívají, vyžívají a velké spektrum faktorů, které je ovlivňuje, je pak jedním z velkých metodologických oříšků při stanovení příspěvku školy k jejich výsledkům vzdělávání.

2.1 Výběr měřených dovedností

První zjednodušující předpoklady zavádíme ve vazbě na to, co vlastně měříme jako charakteristiku toho, co se žáci ve škole nového naučili, jaké nové dovednosti či kompetence získali. Je zřejmé, že nemůžeme a nedokážeme měřit všechno, co se žáci ve škole naučili. V doposud využívaných modelech byly vybírány některé dovednosti, jako jsou matematické, jazykové, či dovednosti z oblasti přírodních věd a vědomě zatím nešlo o snahu měřit a porovnávat pokrok v dovednostech osobních, sociálních, příp. řemeslných a uměleckých. Výběr dosud zjišťovaných dovedností odrážel obvykle testované dovednosti, přičemž jiné dovednosti mají pro pracovní a osobní život srovnatelný a mnohdy ještě větší význam. Podle výsledků představených v publikaci o potřebách zaměstnavatelů (Kalousková, Vojtěch, 2008) firmy přibližně z poloviny požadují odborné profesní dovednosti a z poloviny klíčové kompetence. Evropský kvalifikační rámec je příkladem pří-

stupu, jak vymezit kompetence, dovednosti a znalosti, a to ve vztahu ke kvalifikacím realizovaným na pracovním trhu. Jiné práce, např. Srivastava (1996), Rychen & Salganik (2001) ukazují na potřebu komplexní osobnostní rozvinutosti a vybavenosti a specifických dovedností, někdy obecně neznámých, které se člověku otevírají s evolucí lidského vědomí a které jsou předpokladem pro plnohodnotný život nebo dokonce i pro skutečný další rozvoj lidské společnosti.

Užití standardizovaných nástrojů v jiných než zmíněných oblastech (tj. dovednosti matematické, jazykové, či dovednosti z oblasti přírodních věd) zatím není obvyklé, i když se jedná o podstatné a obecně přijímané výstupy vzdělávání vysoké důležitosti. Na terciární úrovni se však v případě posuzování studentského zapojení do vzdělávacích aktivit v rámci amerického projektu NSSE (National Survey of Student Engagement; <http://nsse.iub.edu>) alespoň některé jiné než kognitivně-dovednostní charakteristiky zjišťují. Více informací o tomto projektu je uvedeno v části práce o specifických přístupech ke zjišťování přidané hodnoty na terciární úrovni (v kapitole 4).

Dále se jedná také o to, abychom i v těch vybraných oblastech, v nichž zjišťujeme znalosti, opravdu disponovali takovými nástroji, které dokážou podat skutečnou informaci o znalostech a dovednostech žáků ve vztahu ke vzdělávacím cílům. Rovněž musíme zajistit, že všichni žáci mají u jednotlivých zjišťování uvnitř jedné školy ale i mezi školami srovnatelné podmínky a že neexistují možnosti nebo snaha škol výsledky svých žáků ovlivnit. To závisí opět na celém spektru okolností, jako je například následné využití výsledků žáků a školy k přijetí odpovídajících opatření ze strany nadřízené instituce (obvykle zřizovatele).

Pak se dostáváme k jednomu zcela podstatnému problému. Pro využití metodologie přidané hodnoty musíme měřit znalosti a dovednosti ve dvou časových řezech, které jsou od sebe nějak vzdáleny. Například ve 4. a v 8. ročníku základní školy – je zřejmé, že nemůžeme použít stejné testy, kde by pak bylo vidět, o co toho žáci umí více. Používají se testy odpovídající znalostem v daném ročníku. A pak jde již o použitý model, který se s tím ze statistického hlediska musí nějak vyrovnat (viz o modelech v příloze). Existují samozřejmě i přístupy, které měří výsledky na začátku a konci školního roku, ovšem i v těchto případech se obvykle nepoužívají totožné testy a navíc tento přístup představuje velký nárůst objemu testování. Jinou otázkou je využívání různých testování například při vstupu na terciární instituci a pak později během a na konci studia, což je americký případ využívající přidanou hodnotu v rámci CLA (Collegiate Learning Assessment) na základě porovnání skóre CLA a skóre předpovězených na základě testů SAT nebo ACT studentů, kteří vstupují na terciární instituce. Testy SAT sestávají z části psaní, kritického čtení a matematiky a dále jedné z 21 předmětových oblastí. Testy ACT obsahují testy z angličtiny, matematiky, čtení, přírodních věd a psaní (které není povinnou součástí).

2.2 Mobilita žáků

Další předpoklady se týkají žákovské mobility. Obvykle předpokládáme, že žáci, kteří se vzdělávat začínají, jsou také z větší části ve skupině měřených žáků při ukončení urči-

tého stupně. Jak se však v metodě vyrovnáme s těmi, kteří školu opustili, nebo s těmi, kteří do ní během předešlých let přišli? V tomto případě jsme závislí na žákovských datech, která sbíráme, na tom, zda je dokážeme sdílet mezi školami, zda zjišťování výsledků na jiných školách používá stejné nástroje. Pak v metodologii našeho statistického modelu můžeme i tyto žáky zahrnout a nemusíme je tak z měření vyloučit. Jejich vyloučením zanášíme do zjišťování přidané hodnoty dané školy nepřesnost, protože neuvážíme jejich příspěvek k přidané hodnotě dané školy – stejně tak tam však můžeme zanést nepřesnost tím, že je nevhodně bez korekcí do vzorku zařadíme, pokud jsou jejich výsledky špatné a spíše přidanou hodnotu školy snižují.

S tím se váže i otázka chybějících dat. Jde-li o longitudinální sledování, je pravděpodobné, že se někteří žáci testů v některém roce nezúčastní. K tomu se přidává opakování ročníků, které rovněž není zanedbatelné a mezi školami se liší. Dalším zde příslušejícím faktorem je odchod do speciálních škol nebo tříd. Původní třída, která byla testována před několika lety tak může doznat výrazné změny složení svých žáků, u nichž se má přidaná hodnota zjišťovat. Závisí pak tedy z velké míry na mohutnosti dat, na sdílených metodologiích a datových souborech v případě potřeby mezi školami.

Dále se dostáváme k celé škále předpokladů a zjednodušení, jež se týkají toho, co se žáci skutečně naučí ve škole. Za prvé, děti do školy vstupují s již nějakými znalostmi a dovednostmi, které mohou být mezi žáky velice rozdílné. Velmi odlišný může být i proces vzdělávání během školní docházky a míra toho, co se děti naučí mimo školu. Na jedné straně je tu působení rodinné – a jde buď o systematické působení na děti rodiči, nebo o víceméně náhodné vlivy ze strany rodinných členů (např. i prarodičů), kteří mohou věnovat svůj čas, um nebo dovednosti při rozvoji zájmu, znalostí a dovedností dětí. Obdobný vliv mohou mít nejrůznější mimoškolní aktivity, které přispívají buď přímo k učení toho, co se také učí ve škole, nebo působením zlepšují předpoklady, aby učení ve škole mohlo být u daných dětí efektivnější. Zde se v modelování přidané hodnoty přijímá obvykle předpoklad, že tyto vlivy nastávají častěji u dětí z rodin s vyšším socioekonomickým statusem, a do modelu je zahrnujeme pomocí kontextuálních proměnných, které se týkají rodinného prostředí žáka, případně dalšími upřesněními pomocí mimoškolních a dalších aktivit, když v datech takové možnosti existují. Další skupinou nezahrnutých proměnných jsou nekognitivní faktory jednotlivců, které – jak jsme již ukázali – mají vliv na výsledky v kognitivních oblastech, což je zatím většinou otázka opomíjená, ovšem důležitá.

2.3 Náhodné rozdělení

Významnou skupinou předpokladů jsou předpoklady týkající se náhodného rozdělení, které obecně opravňuje k použití statistických metod. Využití velkého souboru dat a náhodného rozdělení snižuje pravděpodobnost toho, že pozorovaný rozdíl v příčinných souvislostech nějakého jevu může nastat vlivem nějaké náhodné kombinace faktorů nebo vlivem nezjištěných faktorů. Celkově ale máme se splněním podmínky náhodného rozdělení ve školství výrazné problémy. Nejlepší pro posouzení toho, jak k přidané hodnotě

žáků přispívají jednotliví učitelé, by bylo, aby jednu třídu učil jeden učitel a pak tutéž třídu jiný učitel. To samozřejmě není možné. Víme, že žáci nejsou náhodně rozdělení do škol a ani do tříd a neplatí to ani o učitelích. Otázka náhodnosti je velmi odlišná podle zemí. Je časté, že si rodiče (kteří mohou) vybírají místo bydliště, tak aby jejich děti mohly chodit do lepší školy. Jinou podobou tohoto jevu je, že děti do škol mimo své bydliště dovažejí. Rodiče také ovlivňují i uvnitř škol, do které třídy jejich dítě bude chodit, například podle doporučení někoho ze známých na základě zkušenosti s učiteli příslušné školy. Pak zde máme otázku vzdělávacích a učících strategií, které nemusí nutně splňovat náhodnost rozdělení. Stejně tak se v mnoha školských systémech mohou učitelé rozhodovat, kde, tj. v jakém regionu nebo městské části chtějí do školy nastoupit. Obdobně podle své pozice v učitelském sboru si mohou vybrat třídu, v níž chtějí učit. Školská data tak odpovídají spíše tomu, že se jedná o produkt pozorovací studie než o statistický experiment. To je v podstatě důvodem, proč je prosté srovnání průměrných výsledků škol nebo průměrných testových skóre nesprávné a může být zcela zavádějící. Většina modelů přidané hodnoty proto provádí korekce testových skóre. Cílem je právě vyrovnat se s rozdílnými žákovskými populacemi ve školách a určit v co nejvyšší možné míře příspěvek školy samotné k žákovu učení.

Ještě jedna otázka se řadí do oblasti náhodného rozdělení, tentokrát již týkající se samotného měření. Jsou chybějící žáci v době měření náhodně rozdělení? Nebo se ti, kteří se chtějí testování vyhnout, řadí spíše ke slabším žákům. A neexistuje zájem školy a tedy ovlivnění ze strany školy, aby se slabší žáci testování neúčastnili? Jsou také podmínky při testování ve školách stejné z hlediska neutralnosti učitelů? Tato „korupce“ je známým jevem – pokud je kvantitativní sociální indikátor využíván pro rozhodování, pak s významem nebo nárůstem jeho využívání roste korupční tlak a zvyšuje se snaha deformovat a korupčním způsobem ovlivnit sociální proces, který je monitorován (Campbell, 1976).

Jestliže zjistíme, že mezi školami existují rozdíly v proměnných, jako je mobilita žáků ať již z důvodu stěhování nebo změn škol v rámci města nebo z důvodu změny typu školy (především ve středním vzdělávání), nebo i zařazení do speciálních škol nebo tříd, nebo proměnných jako je míra opakování ročníků, nebo podíl žáků chybějících v den testování, a když navíc výsledky měření kvality škol jsou systematicky korelovány s těmito proměnnými, nebo když jsou s těmito proměnnými korelovány doprovodné kontextuální proměnné nebo se projevuje korelace výsledků z hlediska zmíněného Campbellova zákona, nejedná se v metodologii o pouhé procedury běžné při zacházení s chybějícími hodnotami, ale je třeba metodologii doplnit, aby se tyto systematické chyby neutralizovaly.

Ke zmíněným faktorům se ještě přidává otázka nedokončování daného stupně vzdělání. Ve většině zemí se nejedná o problém v primárním vzdělávání nebo v době povinné školní docházky, avšak ve vyšším sekundárním a terciárním vzdělávání to již problém je. A rozhodně není možné říct, že se jedná o faktor, který zachovává náhodné rozdělení. Školy se více či méně významně liší počtem žáků, který danou školu nedokončí. Mezi mírou nedokončení školy a její kvalitou existuje obvykle významná korelace.

2.5 Stabilita a platnost výsledků

Další důležitou metodologickou otázkou je stabilita výsledků přidané hodnoty. Chceme-li posuzovat výsledky školy, musíme mít longitudinální měření, která by měla splňovat stanovená kritéria. Je to tím důležitější, čím silnější charakter má mít opatření na základě zjištění špatných výsledků. Z nizozemského projektu, popsáno v OECD (2008), který zjišťoval mimo jiné rovněž stabilitu zjišťování přidané hodnoty, vyplývá, že necelých 30 % zúčastněných škol (celkem jich bylo 333) mělo velice stabilní výsledky odpovídající očekávání jejich výsledků na základě korekce pomocí kontextuálních proměnných. U podílu škol mírně převyšující 30 % se vyskytl alespoň jeden rok, kdy výsledky byly o jednu úroveň pod očekávanou hodnotu. U 7,5 % škol se výsledky o jednu úroveň pod očekávanými výsledky vyskytly ve třech letech z šesti. Na druhé straně alespoň jeden rok výsledků o úroveň vyšší, než by byly výsledky očekávané, se vyskytly u 34 % škol. Lepší výsledky než očekávané se opakovaly po alespoň tři roky u 3,6 % škol. Pak je tu malá skupina škol (4,5 %), u níž byly výsledky velice nestabilní a vyskytovaly se jak v intervalu očekávaných výsledků, v intervalu lepších než očekávaných výsledků, tak v intervalu horších než očekávaných výsledků. Právě v nizozemském případě existuje pravidlo, že výsledky školy musí být tři roky po sobě v intervalu pod svým očekáváním, aby se škola dostala do skupiny škol se zvláštním režimem sledování a aby od ní byly vyžadovány zřetelné kroky ke zlepšení.

Tak se dostáváme k celkovému posouzení platnosti výstupů modelů přidané hodnoty. První otázkou je, abychom dokázali posoudit výsledky modelování přidané hodnoty z hlediska, že tyto výsledky postihují dovednosti nabyté působením školy. Využívané modely v naprosté většině pracují s testovým hodnocením znalostí a dovedností. Měli bychom tedy při zhodnocení výstupu modelování přidané hodnoty dokázat posoudit, že testová skóre skutečně reprezentují informaci o žákových dovednostech a znalostech. Za prvé musí být zřejmé, že testy pokrývají v odpovídající míře kurikulum, a to v širší i hloubce. Za druhé jde o to, nakolik dokážeme posoudit vliv externích faktorů, které mohou ovlivnit výsledky, avšak nejsou předmětem měření. Příkladem mohou být srovnatelné podmínky skládání testů, aby některé školy neměly natolik lepší podmínky, že tím budou ovlivněny jejich výsledky. Jiným ovlivněním může být dodatečné mimoškolní vzdělávání, které může nabývat například v některých oblastech takové míry, že výsledky měření pak zahrnují i velký podíl znalostí nabytých mimo školu. Nikdy není možné zajistit, že v spektru rozdílných škol a rozmanitých podmínek bude platnost stoprocentní. Jde spíše o posouzení její míry. Očekávané míry platnosti můžeme dosáhnout tím, že zajistíme splnění přípustného intervalu definovaných ovlivňujících podmínek, resp. popisem proměnných, které výsledky ovlivňují.

Při posouzení platnosti výsledků modelování přidané hodnoty se dostáváme také k posouzení širší platnosti výsledků takového hodnocení. Přidanou hodnotu dokážeme posoudit relativně ve srovnání například s jinou školou, s jinými žáky apod. Nemáme ale žádnou vztažnou veličinu, podle níž by bylo možné říct, že přidaná hodnota získaná testovým hodnocením a posouzením nárůstu testově měřitelných znalostí a dovedností má vztah k nějaké veličině, která má širší význam pro lidský život. Přiblížením by mohlo být

například posouzení vztahu k úspěšnosti v dalším vzdělávání, nebo v rozvoji vlastní kariéry. Aby však byl obrázek úplný, bylo by nutné směřovat k celkovému posouzení rozvoje lidské osobnosti v kontextu osobního, pracovního a společenského života.

2.6 Spolehlivost a chyba měření

Další charakteristiku nazýváme jako spolehlivost. Vyjadřuje, nakolik opakováním měření dostaneme stejné výsledky. Vysoká spolehlivost pak vyjadřuje, že opakovaným měřením dosáhnou žáci velice podobných výsledků, ačkoli bude použit jiný srovnatelný test. (Přitom předpokládáme, že testy jsou konstruovány tak, aby samy nebyly důvodem zanášení nechtěných ovlivnění). Nízká spolehlivost je pak samozřejmě velkým problémem pro platnost výsledků přidané hodnoty – to znamená, kdyby platilo, že různé testy by produkovaly různé výsledky, nebyly by vhodné pro modely přidané hodnoty (je to však obecně podmínka požadovaná pro jakékoli posuzování žákovských znalostí a dovedností). Výzkumy nárůstu testových skóre v sedmdesátých letech je považovaly za neúčinné i po úpravách, avšak na konci devadesátých let byly výzkumem přijaty v oblasti spolehlivosti změn skóre měkčí pozice a bylo definováno pět podmínek, jejichž splnění je podmínkou k tomu, aby změna skóre byla považována za *málo spolehlivou*, jak uvádějí Fulcher & Willse (2007):

1. korelace mezi oběma testováními má vysoce kladnou hodnotu;
2. variance skóre zjištěná u obou testování je shodná;
3. variance skutečné hodnoty je v obou případech stejná;
4. spolehlivost je v obou případech stejná;
5. korelace mezi skutečnými hodnotami skóre a skutečnými změnami skóre je záporná.

I tento seznam podmínek je dosti restriktivní.

Spolehlivost popisuje sumární vlastnost testů vyjadřující jejich kvalitu. Vztahuje se k ní chyba měření. Zhruba je možné říct, že vysoká spolehlivost koresponduje s nízkou chybou měření. Chyba měření zahrnuje různé vlivy, a jelikož ji obvykle je možné určit pro každý bod na stupnici dosahovaných výsledků, je tak možné posoudit vhodnost daného testového nástroje. U mnoha testů se stává to, že chyba měření je nejnížší uprostřed stupnice, tj. v oblasti nejčastěji dosahovaných výsledků a největší na krajích stupnice. To je přímým odrazem toho, jak je zkonstruován test. To není pro stanovení přidané hodnoty ideální situace, protože většinou je stanovení přidané hodnoty právě cíleno na žáky nebo školy s výsledky především na spodním okraji intervalu, tedy s nejhoršími výsledky.

2.7 Výběr modelu

Jednou z důležitých otázek je, zda jsou výsledky zjišťování přidané hodnoty závislé na tom, který model se použije. Bylo provedeno několik výzkumů, které se věnovaly srovnávání výsledků různých modelů přidané hodnoty, od jednoduchých až po komplexnější.

Výsledky těchto srovnání v podstatě říkají, že neexistují zvláštní výhody pro používání složitějších a komplexnějších modelů. Korelace výsledků jsou vysoké pro modely jednoduché lineární regrese až po komplexní modely s využitím kontextuálních proměnných. Jedné věci je však nutné si být vědomi, a to že tyto výsledky neříkají nic o tom, že kterýkoli z těchto modelů je přesný. Co je důležité uvážit, je pohyb postavení škol oproti ostatním školám. Může se totiž stát, že jako celek je korelace výsledků vysoká, ovšem děje se to, že určitý podíl škol při použití různých modelů změnil své relativní postavení vůči ostatním školám. Výběr modelu pak může mít velký význam, pokud se navazující opatření budou týkat škol podle jejich umístění oproti jiným školám – a opět je nutné zvláště pozorně posuzovat chování modelů a vlivy různých použitých proměnných vůči školám na okraji intervalu.

Ve skutečnosti je přece jen však možné říci, že komplexnější modely umožňují dosáhnout o něco vyšších přesností a jsou především méně citlivé na nesplnění některých předpokladů. Nevýhodou je u nich většinou výrazný nárůst objemu potřebných dat. Komplexnost totiž spočívá právě například v tom, že jsou sledovány výsledky v několika následných letech, nebo se může jednat o sledování v několika předmětech, nebo rozšíření o množství sledovaných faktorů, které ovlivňují výsledky. Efektivita použití rozsáhlejších souborů dat závisí na tom, jestli se tím podaří zachytit a kompenzovat zdroje nepřesností v datech. Nevýhoda spočívá ve větší komplexnosti, která si vyžaduje více dat pro dobrý odhad parametrů modelu. Tyto potřeby je nutné analyzovat v pilotní fázi implementace modelu přidané hodnoty, což pak zahrnuje právě také posouzení toho, kolik doprovodných údajů je potřebných proto, aby to vyhovovalo komplexnosti modelu, resp. co se získá tím, kdyby se komplexnost modelu zvýšila a co to s sebou ponese za nároky na straně sbíraných dat.

Při posuzování potřebné míry komplexnosti modelu je nutné vycházet také z celkových cílů modelování přidané hodnoty a charakteru návazných opatření. Pokud se odhady přidané hodnoty mezi jednotlivými modely liší, pak je míra komplexnosti modelu významná. Proto by dobrá korelace mezi výsledky různých modelů neměla být hlavním kritériem pro výběr modelu, ale srovnání a identifikace škol, pro něž se výsledky v různých modelech liší, je důležitým faktorem při posuzování vhodnosti modelu. A důležitým aspektem je, nakolik je zájmem sledovat faktory, které způsobují, že se výsledky škol mezi sebou liší. Sledování těchto údajů a jejich analýzy přispívají k zlepšování znalostní báze v oblasti kvality a evaluace vzdělávání.

Velice důležitá je také vazba na následná opatření, neboli co se s výsledky modelů přidané hodnoty dále děje? Jsou výsledky používány k „postihování“ škol, nebo žáků? Pokud mají pouze monitorovací úlohu, mohou být využívány jednotlivě, odděleně a bez nároku na komplexní posouzení školy, či žáků a mohou mít jen signální charakter. Z hlediska dosažení dostatečné spolehlivosti výsledků modelování přidané hodnoty je nutné děle jevy zkoumat a testovat mnohé parametry a nejlépe je také srovnávat s jinými způsoby hodnocení žákovských a školních výsledků, aby se výsledky modelu přidané hodnoty mohly verifikovat.

3. ZJIŠŤOVÁNÍ PŘIDANÉ HODNOTY NA PRIMÁRNÍ A SEKUNDÁRNÍ ÚROVNI

Vývoj ve zjišťování přidané hodnoty na jedné straně na primární a sekundární úrovni vzdělávání a na druhé straně na úrovni terciární probíhal do jisté míry odděleně ve vazbě na odlišnosti charakteru vzdělávání na jednotlivých úrovních. Mnoho konceptů a metodologických aspektů modelování přidané hodnoty bylo však rozvíjeno společně, jak plyne i z dostupné literatury. V následujících dvou kapitolách se podíváme na specifika obou skupin vzdělávacích institucí z hlediska modelování přidané hodnoty.

Primární úroveň vzdělávání je v některých zemích výrazně oddělena od sekundární, v některých, což je i případ České republiky, je primární úroveň s nižší sekundární úrovní spjata pevněji, neuvažujeme-li v našem případě víceletá gymnázia. To přináší i rozmanité přístupy ke zjišťování výsledků vzdělávání a tedy i k rozvoji modelů přidané hodnoty. Přístup k využití konceptu přidané hodnoty se navíc v různých zemích odlišoval podle konkrétní situace a vývoji daného vzdělávacího systému. Většinou však šlo o souběh připravenosti a vzniklé situace, která umožnila postupně zařadit zjišťování přidané hodnoty do evaluačního systému. V této části přinášíme souhrn informací z jednotlivých zemí.

3.1 Anglie

Od konce 80. let minulého století se v Anglii nejprve na akademické úrovni a pak pro některé místní úřady realizovaly projekty pro zjišťování přidané hodnoty u některých typů škol, jak uvádí např. Ray (2007). V roce 1988 bylo zavedeno Národní kurikulum pro věkovou skupinu 5-16 let a s tím byla spojena systematická snaha o zlepšování interpretace zjišťovaných výsledků v systému testování a hodnocení učitelů. Postupně byla využita data o vzdělávacích výsledcích sbíraná za všechny žáky v určitém věku na tzv. klíčových úrovních (key stages). Prosté výsledky přidané hodnoty byly zveřejňovány od roku 1992 s cílem informovat rodiče o úrovni škol a se záměrem vytvářet tlak na školy, aby zvýšily svoji úroveň. Výsledky byly nejprve zveřejněné pro úroveň zkoušky GCSE skládané v 16 letech a její úrovní A pro 18tileté. V roce 1996 byly prezentovány poprvé výsledky pro klíčovou úroveň KS 2 odpovídající 11 letem žáků. Postupně bylo do tabulek zahrnováno více indikátorů. Modely přidané hodnoty byly implementovány ve dvou stádiích. Poprvé v roce 2002 jako čisté rozdílly žákovských výsledků mezi jednotlivými klíčovými úrovněmi a od roku 2005 jsou v modelech uvažovány kontextuální proměnné zohledňující faktory ležící mimo přímou kontrolu školy, jako je např. sociální prostředí rodiny žáka, geografická oblast umístění školy, vliv etnika apod. Při zařazení kontextuálních charakteristik se dále zdůrazňuje, že srovnatelně horší výsledky nemusí znamenat nízkou přidanou hodnotu, když započteme znevýhodnění žáků.

V roce 2002 byla rovněž reformována školní inspekce a vytvořen Ofsted (the Office for Standards in Education), přičemž vedle vlastních inspekcí má Ofsted k dispozici databázi s výsledky škol, což napomáhá při hodnocení efektivity fungování škol. S rozsáhlými da-

tabázemi byly vyvíjeny také softwarové produkty, které umožňovaly s daty pracovat. Poslední verzi představuje od roku 2006 RAISEonline, který zahrnuje výsledky víceúrovňových modelů přidané hodnoty. Systém mohou využívat školy a inspekce a rovněž partneři pro zlepšování škol v rámci politické iniciativy „Nová smlouva se školami“ (NRwS). Další informace o školách včetně přidané hodnoty tak doplňují žebříčky škol.

Cíle současného systému evaluace, který zahrnuje přidanou hodnotu, je možné rozdělit do čtyř částí:

1. *Žebříčky* – jejich cílem je nadále poskytovat konzistentní informaci o výsledcích škol rodičům a veřejnosti pro podporu zodpovědnosti škol za své výsledky. Jelikož se tyto informace udržují na určitém nevysokém počtu údajů, neobsahují informace o přidané hodnotě za každý předmět. Rodiče jsou upozorňováni na možnost získání detailnějších informací o dané škole ve zprávě Ofstedu. Je jím rovněž vysvětlováno, že přidaná hodnota představuje lepší odhad výsledků škol, protože uvažuje předchozí úroveň žáků.

2. *Data pro zlepšování škol* – software RAISEonline umožňuje školám pracovat s údaji vztaženými na vybrané skupiny žáků školy a porovnávat přidanou hodnotu a výsledky vůči národním datům. Školy používají RAISEonline v rámci sebeevaluačních procesů a ve spolupráci s partnery pro své zlepšování. Tento software mohou využívat i místní úřady a Ofsted, není však přístupný široké veřejnosti.

3. *Selekce škol pro zvláštní iniciativy* – ačkoli výsledky přidané hodnoty neslouží k financování škol, vybrané nejlepší školy mohou získat dodatečné finance určené pro pomoc školám v jejich lokalitě. Data mohou být využívána také při přípravě národních iniciativ a strategií.

4. *Monitorování národních iniciativ* – využitelnost údajů o přidané hodnotě se uplatňuje při posuzování pokroku v rámci iniciativ vůči některým skupinám škol. Data využívají například také externí výzkumní pracovníci při interpretaci pokroku v učení žáků některých typů škol.

Testování zabezpečuje nezávislá agentura Qualifications and Curriculum Authority (QCA) a National Assessment Agency (NAA). Novým trendem je posuzování výsledků vůči kritériím národního kurikula a rovněž se zkouší přidanou hodnotu počítat s ohledem na přibližování se vytčené úrovni standardů Národního kurikula. Pokud se tento způsob osvědčí, rozšíří se tím interpretační oblasti pro využití přidané hodnoty.

3.2 Spojené státy americké

Vývoj v USA probíhal v podstatě paralelně k Anglii. Požadavek státní administrativy státu Tennessee o hledání objektivních ukazatelů pro posouzení efektivity učení ve školách nalezl odraz na Univerzitě Tennessee a tým Dr. Williama Sanderse postupně vyvinul systém EVAAS, resp. TVAAS (the Educational Value-Added Assessment System) pro zjišťování přidané hodnoty, např. v Ballou, Sanders, Wright (2004), Braun (2006). Od roku 1992 byl využit v širokém měřítku ve školách tohoto amerického státu. Od té doby byl rozšířen do několika dalších amerických států. Jedná se o velice komplexní model vyža-

dující testová data z několika následných ročníků a několika předmětů. Data za jednotlivé žáky se agregují z velkého množství výsledků za mnoho předmětů a více ročníků. Základní model zahrnuje skóre žáků na konci daného roku sestávající ze tří komponent: oblastního průměru daného ročníku v daném roce; třídní (učitelský) efekt; systematické a nesystematické proměnné. Sanders používá název „vrstevnatý model“, což zachycuje to, že data za další rok jsou přidávána k tomu předchozímu. Obvykle žákovská data zahrnují pět následných let v několika předmětech. Pokrok každého žáka je sledován v každém předmětu a každém roce. Databáze je tedy velice obsažná a postihuje několikanásobná spojení mezi žáky a učiteli v několika předmětech po několik let. Užití tohoto systému tak napomáhá vybudování jasného a podloženého systému evaluace škol, učitelů a rovněž dalších odpovědných osob. Sledováním jednotlivých žáků po několik let, včetně jejich dalších charakteristik umožňuje přesněji posuzovat skutečný přínos školy k žakovu učení. Možnost měření přínosu existuje také u jednotlivých učitelů, i když validitu měření přínosu učitelů někteří výzkumníci zpochybňují, např. Raudenbush (2004), Braun (2005), Fulcher & Willse (2007).

V evaluačním systému jsou výstupy přidávané hodnoty doplňovány dalšími empirickými výstupy, především z přímého pozorování procesu výuky. Výstupy umožňují cílenější

přístupy k zlepšování dovedností jednotlivých učitelů a efektivnějšímu využívání určené doby na jejich další vzdělávání. Systém rovněž posiluje ocenění efektivních učitelů – jedním z významných aspektů je dostat se do kategorie úspěšných učitelů ve školách s žáky s rodinami s nízkými příjmy. Je možné identifikovat konkrétní učitele, kteří přispěli k nadprůměrnému zlepšení žáků z rodin s nízkým socioekonomickým statusem. Identifikace efektivních učitelů rovněž napomáhá zlepšování efektivity vedení školy, protože je tak možné cíleně najímat učitele, kteří jsou rozhodujícím faktorem kvality školní výuky. Z analýz dat a výzkumů W. Sanderse například vyplý-

Obrázek 3.1: Příklad školní zprávy projektu TVAAS

Test	Year	N	Mean Student Score	Mean Score %tile	Mean Pred Score	Pred. Score %tile	School Effect	School Effect %tile	School vs State Avg
Algebra I	2004	49	579.6	82	584.8	85	-4.7	35	NDD
	2005	43	595.6	90	570.4	78	22.3	96	Above
	2006	58	583.0	85	571.8	79	10.2	81	Above
	3-Yr-Avg	150	585.5	86	575.6	80	<u>9.3</u>	80	Above

Zdroj: OECD (2008)

Tabulka ukazuje vývoj postavení školy v průběhu tří let na základě jejího percentilového umístění a její tříletý průměr ve vztahu k průměrnému skóre ostatních škol. Školní efekt vyjadřuje přidanou hodnotu školy neboli efekt školy ve vztahu k výsledkům jejích žáků.

Obrázek 3.2: Příklad zprávy TVAAS o srovnávacích výkonových trajektoriích

Zdroj: OECD (2008)

Graf ukazuje změnu percentilového umístění výsledků žáka, školy a průměru všech škol ve třetím až osmém ročníku, což bylo v letech 2001 až 2006. Tak je možné posuzovat trajektorii výsledků na úrovni jednotlivého žáka, na úrovni školy a systému.

vá, že žák páté dy, který měl tři roky po sobě velmi efektivní učitele, získal oproti žákovi, který měl tři roky za sebou neefektivní učitele, navíc v hodnocení 50 percentilových bodů. V systému jsou řešeny různé problémy s mobilitou žáků i učitelů.

Alternativou k systému EVAAS (resp. TVAAS) je systém DVAAS (the Dallas Value-Added Accountability system), který byl popsán v roce 1997 a je v školském systému státu Texas

využíván již po několik let. Zahrnuje kritérium přidané hodnoty k identifikaci vysoce efektivních učitelů stejně jako těch, kteří potřebují podporu. Od systému EVAAS se liší v tom, že uvažuje další žakovské charakteristiky pro úpravu dat ještě před analýzou. DVAAS se liší rovněž tím, že modeluje pouze vztahy mezi následnými ročníky a neprovádí korekci dat přes více ročníků. Nemodeluje také přímý pokrok u přizpůsobených skóru, ale spíše obecnější strukturní vztah (na základě analýzy kovariance). Model také neuvažuje pouze učitelův příspěvek k žakovským výsledkům, ale zahrnuje i další vlivy školy na jejich výsledky.

Jinou alternativou je systém REACH (Rate of Expected Academic Change), který byl navržen pro užití v Kalifornii. Testově zaměřená kritéria měří pokrok žáků ve srovnání se stanovenými výkonnostními standardy. Nárůst výkonu každého žáka je poměřován s daným cílovým standardem, ne s nárůstem výkonu ostatních žáků.

Pro rozvoj a zájem o modelování přidané hodnoty měl ve Spojených státech velký význam zákon z roku 2001 „No Child Left Behind“, který požaduje dosažení minimální úrovně výsledků u všech žáků. Zájem o měření výsledků vzdělávání u jednotlivých žáků a

škol s sebou takto přinesl i zájem o zjišťování přidané hodnoty, protože bylo zřejmé, že se jedná o podstatný element v porozumění dosahovaným výsledkům a především jejich nárůstu.

3.3 Další země

Od roku 2004 se v **Norsku** na veřejné webovské stránce prezentuje soubor školských indikátorů včetně výsledků národních testů. Smyslem není postih horších škol, ale šíření dobrých zkušeností ze škol dobrých (Hægeland, 2006). Od roku 2005 jsou výsledky co možná nejlépe upravovány podle proměnných, které výsledky ovlivňují, ale jsou mimo vliv školy. Zveřejňování výsledků je politicky problematické, proto jsou snahy co nejvíce omezit ty aspekty, které problémy vyhrocují. Příkladem jsou například výsledky malých škol, ty se nezveřejňují. Další oblastí, které je věnována zvláštní pozornost, je statistická oprávněnost využívání dat přidané hodnoty - aby se zamezilo náhodným výkyvům, jsou indikátory založeny na informacích ze dvou let a společně s indikátory jsou zveřejňovány také intervaly spolehlivosti a opět i zde je důvod, aby se nezveřejňovala data za malé školy z důvodu jejich statistické nestability. Aplikace přidané hodnoty je jedním z předpokládaných směrů vývoje, což by společně s novými národními testy mělo přinést další zlepšení a přijatelnost srovnatelného pohledu na výsledky škol, které jsou v současnosti již hodnoceny společně s analýzou různých vlivů, a přidaná hodnota je tak vnímána jako logické pokračování rozvoje celého systému.

Od roku 2002 existují v **Polsku** národní data na konci primárního vzdělávání (tj. u žáků ve věku 10 let), přičemž výsledky nejsou veřejné a na jejich základě nemohou ředitelé sekundárních institucí provádět výběr žáků. Role této zkoušky je víceméně informativní. Další data také od roku 2002 poskytuje tzv. gymnaziální zkouška na konci nižší sekundární úrovně (u žáků ve věku 15 let), jež může sloužit k selekci žáků. Maturita na konci středního vzdělávání realizovaná národně od roku 2005 slouží jako vstupní zkouška na terciární úroveň. Přidanou hodnotu je možné zjišťovat na konci nižší sekundární úrovně a na konci vyšší sekundární úrovně. V roce 2005 byly provedeny první studie proveditelnosti. Následně Rada pro centrální zkoušky vytvořila expertní skupinu pro návrh metodologie zjišťování přidané hodnoty. Skupina zatím navrhla koncept pro nižší sekundární úroveň, ne však pro vyšší sekundární úroveň z důvodu zatím nestabilizované varianty maturitní zkoušky. Školní přidaná hodnota je určována jako průměr regresních residuí každého žáka (tj. zjednodušeně se jedná o rozdíl mezi očekávanou úrovní, kterou by měl daný žák dosáhnout, a úrovní, kterou skutečně dosáhne), přitom je pro každou školu určen také interval spolehlivosti (OECD, 2008). Při zavádění zjišťování přidané hodnoty byla značná pozornost věnována vysvětlování metody ředitelům škol a školami pověřeným osobám, aby výsledky dokázaly využívat samotné školy.

Specifický přístup k modelování přidané hodnoty se ve **Francii** vyvíjel od devadesátých let. Indikátory se však postupně měnily a ve zjišťování přidané hodnoty patří Francie k zemím s nejdelsí tradicí. V současnosti však všeobecně platí, že se neměří relativní výsledky mezi školami, ale výsledky se vztahují k očekávané úrovni, která má být dosažena. Přidaná hodnota je určována pro všechna lycea a počítá se jako očekávaná hodnota

pro jednotlivé školy. Vedle srovnání podle typu školy se používá i úroveň geografická, regionální. Přidaná hodnota je určována jako jeden z indikátorů, které postihují rozmanité aspekty fungování lyceí.

V mnoha dalších zemích se s rozvojem evaluačních systémů rozvíjí také metodologie a datová základna pro zjišťování přidané hodnoty. Švédsko je ve fázi zavádění modelování přidané hodnoty na národní úrovni po realizaci pilotních fází, které proběhly v minulých letech (Antelius, 2006). Obdobně ve Slovinsku je připravován model za aplikace dat měření výsledků v 11, 15 a 18 letech. Ve vlámské části Belgie je již po několik let realizováno modelování přidané hodnoty formou výběrového šetření. Je realizováno šetření na vzorku žáků a tak jsou získávána data pro model přidané hodnoty. Obdobně jako v případě Belgie se také v Portugalsku jedná o výběrový vzorek žáků, který je testován, a data jsou využívána ve výpočtu přidané hodnoty. Zmíněné i další země přistupují postupně k rozvoji modelování přidané hodnoty jako součásti evaluačního systému.

Česká republika se řadí k zemím, v nichž zatím neexistuje systémově rozvíjený přístup k zjišťování výsledků vzdělávání a neexistuje tedy ani odpovídající úroveň datové základny. Podobně existují i další země, které v oblasti modelování přidané hodnoty činí jen dílčí kroky. Nicméně i u nás existují pokusy uvést problematiku přidané hodnoty do pozornosti minimálně odborné veřejnosti. Zmínky o možnosti měření přidané hodnoty se objevují například v publikaci Průchy (2002), Průchy at al. (2003). Stručnou souhrnnou informaci o smyslu zjišťování přidané hodnoty přináší Polechová (2008) na Metodickém portálu RVP (<http://old.rvp.cz/clanek/1796>). Středisko vzdělávací politiky Pedagogické fakulty Univerzity Karlovy v Praze bylo za Českou republiku v letech 2006 až 2008 řešitelem v rámci mezinárodního projektu OECD o modelování přidané hodnoty ve vzdělávání. V páté kapitole jsou uvedeny některé příklady modelování přidané hodnoty vycházející z aktivit Střediska vzdělávací politiky v této oblasti. Konkrétní projekt zjišťování přidané hodnoty realizuje SCIO pod názvem Vektor a měří tzv. relativní posun u středních škol mezi měřením v prvním a čtvrtém, resp. třetím ročníku.

Z uvedených příkladů však plyne na jedné straně podobnost kroků, které prošly země s již rozvinutým systémem evaluace, jehož je modelování přidané hodnoty logickou součástí, a na druhé straně snaha jednotlivých zemí implementovat takovou podobu systému modelování přidané hodnoty, která jim bude v dané době nejlépe vyhovovat. Nemusí nutně tedy jít o plošné zjišťování přidané hodnoty a také ne v průběhu celého vzdělávání. Může se jednat o podobu výběrového šetření, které ovšem umožní posoudit, co se ve vzdělávacím systému děje. Mnohdy ani nejde o posuzování výkonnosti a efektivity jednotlivých a konkrétních škol, ale spíše o systémové sledování změn ve školském systému. Některým zemím však jde o co nejpřesnější identifikaci konkrétních slabých míst ve vzdělávání a jejich zájem tak míří ke konkrétním školám, aby bylo možné cíleně napřít podporu a bylo možné koncept přidané hodnoty využít v procesu zajištění kvalitního vzdělání pro všechny.

4. ZJIŠŤOVÁNÍ PŘIDANÉ HODNOTY NA TERCIÁRNÍ ÚROVNI

Vztah k výsledkům a výstupům vzdělávání na terciární úrovni se do jisté míry liší od úrovně předchozích, ovšem s postupnou masifikací terciárního vzdělávání se i tady tento vztah vyvíjí. Požadavek excellence a kvality se stejně jako tento sektor samotný diverzifikuje. Jak uvádí mezi jinými např. Astin (1999), je obtížné nalézt rovnováhu mezi rovností příležitostí a excelencí, rovnováhu v oceňování výzkumu a vzdělávání (vynikající vědci jsou stále považováni pro instituci za důležitější než vynikající učitelé). Je-li kladen nejvyšší důraz na individuální výsledky, podporuje se tak soutěživost a individualistické tendence a není pak snadné rozvíjet takové kvality jako spolupráce, kolegiálnost, služba komunitě, občanství nebo sociální odpovědnost (Clerehan et al., 2003), které patří ke kvalitám, na nichž stojí fungování demokratické společnosti. Stále větší pozornost se také věnuje rovnovážnému rozvoji lidské osobnosti, včetně rozvíjení sebepoznání, či sebeporozumění, schopnosti naslouchat, schopnosti vedení druhých, empatie, čestnosti a dalších aspektů, které se uvažují pod termínem emocionální inteligence.

Důležité je, že se pozornost stále více věnuje celostnímu rozvoji člověka, a excellence by tak měla nabývat spíše podoby co nejefektivnějšího a nejvyššího rozvoje potenciálu každého jednotlivce. Dostáváme se k obdobné podobě cílů, které jsou formulovány také pro nižší úrovně vzdělávání. Zároveň je nutné se přitom vyrovnat s očekáváním společnosti: ta od terciárního vzdělávání čeká vynikající absolventy, kteří budou moci zabezpečit kvalitní fungování v celém spektru pozic ve veřejném i soukromém sektoru, ovšem rovnovážný rozvoj osobnosti je důležitý pro obnovení vazeb a vztahů, na nichž stojí rozvoj demokratické společnosti. To je jen několik globálních faktorů, které ovlivňují vytváření prostředí, v němž vznikají výstupy terciárního vzdělávání.

Jinak formulují možné výstupy a účinky učení na terciární úrovni vzdělávání Klein et al. (2007) a navrhují, aby se zjišťovaly v následujících oblastech: inteligence (všeobecná, proměnlivá, krystalizovaná), obecné myšlení (verbální, kvantitativní, prostorové), široké schopnosti (myšlení, kritické myšlení, řešení problémů, rozhodování, komunikace), v širokých oblastech (disciplíny: humanitní, sociální obory - vědy, přírodní vědy; zodpovědnosti v oblasti osobní, společenské, morální a občanské), vědomosti, dovednosti, porozumění a myšlení v hlavních oborech a profesích (literatura, obchod, podnikání).

4.1 Hodnocení vzdělávání na terciární úrovni

Jelikož nám jde o celkové vnímání účinků vzdělávání a hodnocení jejich změny, je důležité se věnovat celému spektru výstupů a neomezovat se jen na takové, které se dobře měří. To je obdobná situace jako u nižších vzdělávacích úrovně. Na terciární úrovni však existuje mnohem zřejmější snaha postihnout v modelech přidané hodnoty širší účinky vzdělávání, než tomu zatím je u primárního a sekundárního vzdělávání. Navíc existuje

tendence prostřednictvím některých měřených charakteristik usuzovat na jiné, obtížně měřitelné.

Hodnocení vzdělávání na terciární úrovni je podle Chuna (2002) možné seřadit do čtyř základních skupin:

1. Vykazované údaje (ty se v některých zdrojích rozdělují na dvě, jedna skupina zahrnuje finanční údaje a druhá ostatní nefinanční údaje);
2. Ratingy institucí;
3. Výzkumy a šetření studentů;
4. Přímé měření výsledků učení studentů.

Tento způsob rozdělení měřených charakteristik je blízký rozdělením provedeným rovněž v jiných studiích.

Ad 1. Využívá se údajů o míře dokončování studia, o složení studentů z hlediska sociálně-ekonomického zázemí nebo etnické či rasové struktury; úroveň finančních dotací; podíl studentů na instituci; nejvyšší tituly členů akademické obce; šířka a hloubka navrhovaných kurzů studia; míra selektivity; testová skóre přijatých studentů; úroveň externího financování výzkumu. Vychází se z jednoho základního předpokladu, že s vyšší kvalitou instituce je spojena vyšší úroveň finančních zdrojů. V některých případech jsou tato data využívána k měření efektivity institucí. Ukazuje se však, že tyto údaje říkají jen málo o skutečné vzdělávací efektivitě z hlediska toho, jaké produkuje studentské výstupy. Ne- ní zcela jasné, jak a zda tato data podávají nějakou informaci o kvalitě učení studentů.

Ad 2. Využívají zčásti výše uvedených dat o institucích a zčásti výpovědi expertů, kteří hodnotí instituce a vzdělávací programy podle daných dimenzí. Problémy jsou vnímány ve výpovědích expertů vztažených k velikému počtu institucí, které mají posoudit. Slabi- na U.S. News & World Reportu je vnímána u schématu vážení jednotlivých zahrnutých oblastí a faktorů. Ani v tomto případě neexistuje přímé měření studentských dovedností. V roce 1996 U.S.News přidala hodnocení „přidané hodnoty“, která byla definována jako rozdíl mezi skutečným a očekávaným podílem osob, které ukončí studium na dané insti- tuci. I v tomto případě nemusí existovat žádný vztah mezi tím, co se studenti skutečně naučili. Podle řady studií má tento způsob hodnocení jen minimální vliv na skutečné změny na úrovni institucí, velice malé účinky na změny v mírách přijímání ke studiu. Z mnoha stran tak byly ratingy odmítnuty z hlediska jejich užitečnosti pro utváření vzdě- lávací a kurikulární politiky. A nejednalo se jen o odmítnutí na úrovni výzkumných prací, ale i z úst představitelů univerzit. Jak řekl D. Kennedy, prezident Univerzity Stanford, která se tehdy (1998) umístila na prvním místě: „Je to soutěž krásy, ne seriózní analýza kvality“ (Chun, 2002, s. 20). Literatura ukazuje, že neexistuje jasná spojitost mezi tako- výmito žebříčky a skutečným učením studentů.

Ad 3. Patří sem šetření studentů z oblasti zkušenosti se vzděláváním, spokojenost s kurzy, s jejich prací ve škole a se školou a jejími aspekty, sebehodnocení zlepšení vlast- ních akademických dovedností a vzdělávacích plánů a plánů v oblasti zaměstnání. Existu- jí také snahy o využití výsledků k hodnocení efektivity institucí. Rozšířený výzkum v USA

– National Survey of Student Engagement (NSSE) – směřuje k podpoře institucí v oblasti zlepšení učení studentů. Klíčovou otázkou u sebehodnocení studentů je spolehlivost údajů, kdy studenti podávají informace sami o sobě. Existují studie, které ukazují, že existuje spojitost mezi výpověďmi studentů a jejich skutečnými kognitivními dovednostmi a také že sebevýpovědi jsou vysoce korelované s měřením pokroku studentů. Na základě vyhodnocení velkého počtu studií ukazuje Carini & Kuh (2006), že je možné formulovat pět podmínek pro platnost studentských sebehodnocení: 1. Žádané informace musí být studentům známé; 2. Otázky jsou formulovány jasně a nedvojznačně; 3. Otázky se vztahují k nedávným aktivitám studentů; 4. Respondent považuje otázku za hodnou seriózní a smysluplné odpovědi; 5. Zodpovězení otázky neohrožuje, nezahanbuje nebo nenarušuje soukromí respondenta a umožňuje mu odpovědět společensky odpovídajícím a očekávatelným způsobem. Ukazuje se výhoda hodnocení ve dvou časových bodech.

Ad 4. Přímé hodnocení studentského učení: přímé měření představuje možnost, jak přímo hodnotit získané dovednosti, schopnosti a znalosti. Taková měření (jako např. CLA, MAPP, o nichž je pojednáno dále) se zaměřují na sběr dat individuálních studentů a také skupin studentů jak na úrovni jednotlivých programů tak i institucí. Formou se může jednat o standardizované testy, ale také o hodnocení vybraných studentských výkonů, jako jsou prezentace, diskuze, ale například i tanec nebo hudební projev. To je možné hodnotit na závěr studia k hodnocení efektivitu programu. Existují studie, které hodnotí spolehlivost takového hodnocení napříč institucí a problematičnost hodnocení efektivitu programů při srovnání institucí a to nejen z důvodu kurikulární rozmanitosti mezi institucemi. Studie na druhé straně podporují využití portfolia, které představuje kumulativní hodnocení vzorků práce studentů a může obsahovat i prvky sebehodnocení.

4.2 Možnosti zjišťování přidané hodnoty

U měření přidané hodnoty jde především o posuzování výsledků ve dvou časových řezech, proto jsou zajímavé dvě hlavní skupiny přístupů k získávání odpovídajících údajů. První, může se nazývat jako hodnocení průřezové, je založeno na tom, že se data získávají na počátku studia a na konci, ovšem ne u stejných studentů. To vyžaduje sladit oba vzorky studentů tak, aby měly blízké některé charakteristiky. Jednou z nejdůležitějších takových charakteristik je blízkost jejich vstupní kvalifikace. Vychází se tedy z předpokladu, že charakteristiky současných vstupujících studentů na instituci jsou podobné jako těch, kteří právě ukončují studium. Metoda tak například nemůže postihnout charakter struktury studentů, kteří studium nedokončí. Obdobně je obtížné postihnout v rámci srovnání případné změny v požadavcích na přijetí, které se mohly mezi současnými začínajícími a končícími studenty změnit, což mohlo zapříčinit odlišnosti v charakteristikách jedné a druhé skupiny studentů. Dvě hlavní charakteristiky, věk a vstupní dovednosti, jsou považovány za nejdůležitější pro vytvoření dvou srovnatelných skupin studentů. Rozdíl změřených výsledků mezi oběma skupinami pak indikuje, nakolik instituce přispěla k studentovu učení.

Druhá skupinou přístupů k získávání potřebných údajů pro modelování přidané hodnoty je hodnocení longitudinální. V tomto případě se výsledky vzdělávání měří u stejné

skupiny studentů. Na terciární úrovni vzdělávání je toto hodnocení jako zdroj dat mnohem méně časté, než je tomu u nižších vzdělávacích úrovní. Přesto taková šetření existují. Jedná se o některá měření v USA (CAAP, MAPP, CLA). Výsledky mohou být ovlivněny také tím, jak již bylo uvedeno výše u nižších úrovní vzdělávání, co se děje mimo vzdělávací instituci. Teoreticky by to bylo možné překonat tak, že by se zjišťování výsledků účastnila skupina studentů, která se pak nevzdělává na terciární instituci. Tato skupina by navíc musela mít obdobné charakteristiky jako ti, kteří pak na terciární instituci studují. Takový vzorek je samozřejmě obtížné získat. Známým případem takového měření je kanadský YITS (The Youth in Transition Survey), což je longitudinální šetření, které sbírá informace o hlavních přechodových situacích, které nastávají v životě mladých lidí v Kanadě. K nejdůležitějším patří přechod ze školy do zaměstnání. Informace získané z tohoto šetření jsou zdrojem pro rozhodování na politické úrovni, ale slouží také mladým lidem k podpoře jejich rozhodování.

Nejvíce informací o různých šetřeních a zjišťováních, které mají vztah k výsledkům a výstupům vzdělávání a o kterých existují do jisté míry i informace o vzájemných vazbách, je možné nalézt v americkém prostředí. V dalším textu jsou uvedeny základní informace, u nichž existuje vazba na zjišťování přidané hodnoty nebo u nichž takové směřování k modelování přidané hodnoty potenciálně existuje.

Prvním z nich je *Collegiate Learning Assessment* (CLA) (oficiální stránka CLA: www.cae.org/cla). Šetření hodnotí dovednosti studentů v oblastech, jako je analytické a kritické myšlení, řešení problémů a psané komunikační dovednosti. Zaměřuje se na instituce jako jednotku analýzy a jeho cílem je sumativní hodnocení přidané hodnoty školního vzdělávání a dalších programů (jsou uvažovány jako celek) s ohledem na některé důležité výstupy vzdělávání Klein et al. (2007). V měření CLA jsou využívány situace a problémy reálného života, nejsou odděleně měřeny zvlášť dovednosti v oblasti kritického myšlení, analytického myšlení nebo komunikační dovednosti, ale úlohy se vyznačují komplexností a celistvostí. Tento charakter měření je obdobný měření MAPP, viz níže. Tyto přístupy vyrostly z prvotních prací podporovaných Carnegie foundation v oblasti měření výsledků učení, které uvažovaly mnohorozměrný konstrukt, který byl pak rozdělován do jednotlivých komponent, jako je to v případě CLA – rozdělení na oblasti – kritické myšlení, analytické myšlení a komunikace. Ačkoli CLA nepracuje s testovými otázkami s výběrem odpovědí jako např. MAPP, přesto probíhá měření za standardizovaných podmínek ve všech institucích a výsledky jsou převáděny na stupnici, která je srovnatelná mezi institucemi či vyššími regionálními celky.

Cílem měření CLA je vyslat signál administrativě, členům učitelského sboru a studentům ohledně některých kompetencí, které by měly být rozvíjeny, v podobě úrovně výkonů dosažených studenty v daných institucích. Nejdůležitější ze všeho je ukázat, zda je úroveň lepší, nižší nebo stejná ve srovnání se studenty na počátku studia se stejnou úrovní schopnosti. Hlavním cílem CLA je tedy poskytnout informace o přidané hodnotě, které institucím pomohou určit, nakolik se jejich studenti zlepšují a jestli jejich zlepšení je srovnatelné s tím, jak se zlepšují srovnatelní studenti na jiných institucích. Některé instituce využívají CLA k vyhodnocení účinků alternativních vzdělávacích programů

v rámci svých institucí. Jedním ze smyslů hodnocení vzdělávacích výsledků by mělo být dostat se za samotné výsledky a postihnout některé další oblasti považované za výstupy vzdělávání. Také jde o postižení některých významných charakteristik institucí, které jsou považovány za důležité pro vzdělávací prostředí. CLA samotné se však nezabývá vyhodnocováním a zjišťováním důvodů rozdílných výsledků, to je ponecháno samotným institucím, aby analyzovaly své postavení s využitím dalších informací o institucích, programech a jemnějších informacích na institucionální úrovni.

Jiným měřením je MAPP (Measure of Academic Proficiency and Progress). Přípravuje a realizuje ho americký ETS (Educational Testing Service: www.ets.org). Testuje na terciární úrovni kritické myšlení, čtenářské dovednosti a písemný projev a dále matematické dovednosti. Součástí může být v rozšířené verzi také zpracování eseje. Zčásti má obecný charakter, který není oborově specifický, a část je kontextově orientovaná a měří čtenářské dovednosti a kritické myšlení v odpovídajícím akademickém kontextu (humanitní obory, společenské vědy a přírodní vědy). Studenti jsou klasifikováni podle dráhy své akademické kariéry (v pěti skupinách od čerstvě přijatých studentů až po studenty posledních ročníků) a podle charakteristiky instituce podle Carnegie klasifikace (instituce rozděluje do pěti skupin). Účelem výstupů je informace o výsledcích studentů, skupin studentů, instituce a v případě longitudinálních souborů je možné určit přidanou hodnotu. Vedle celkového výsledku jsou určovány hodnoty zvlášť pro všechny testované skupiny dovedností a podle kontextových skupin (humanitní obory, společenské vědy a přírodní vědy). Instituce tak mohou využívat výsledky cíleně například k vyhodnocování kurikulárních změn.

Jiné způsoby měření výsledků mají spíše charakter časově omezených projektů. Sem se řadí např. Graduate Record Examination (GRE), o němž informuje Klein et al (2003). Projektu se účastnilo 14 terciárních institucí a studenti skládali test z kritického myšlení, výkonový test, evaluační formulář, transkripty prací a výsledků. Byly hodnoceny statistické souvislosti výsledků projektu a jiných měření, skóre měření SAT bylo bráno jako vztažné pro hodnocení pokroku v učení.

Zjišťování přidané hodnoty v terciárním vzdělávání se ovšem neomezuje pouze na USA. Na základě diskusního textu australské vlády z roku 2002 „Striving for Quality“ (Commonwealth of Australia, 2002) byly univerzity vyzvány k měření výsledků svých studentů a vyvinutý nástroj „Graduate Skills Assessment“ (který Australian Council for Educational Research vyvíjel od roku 1999) měl posloužit k získání srovnatelných výstupů. Smyslem hodnocení je právě získání přidané hodnoty, aby instituce ukázaly, co nového přidávají k dovednostem a znalostem studentů. Dovednosti jsou formulovány v širokém spektru a zahrnují nejen kognitivní dovednosti a znalosti zahrnuté v oblastech písemná komunikace, řešení problémů, kritické myšlení a mezilidské dovednosti. Z diskuzí však vzešly i další osobnostní dovednosti, které jsou předmětem testování. Jak ukazuje studie o tomto nástroji Hambur et al. (2002), jeho využití bude směřovat k propojení s dalšími měřeními a k zlepšování poznatkové báze v oblasti závislostí nabytých dovedností a jiných institucionálních a také neinstitucionálních charakteristik. Cílem těchto snah je podpořit terciární instituce v procesu jejich zlepšování. Již v roce 2003,

kdy Clereham et al. (2003) stavěli otázky o nutnosti takového testování, to činili s vědomím potřeby nějakého měření výstupů vzdělávání na univerzitách v zemích jako Spojené království, Spojené státy, Kanada a Austrálie, kde dosažení univerzální účasti na terciárním vzdělávání byla již tehdy blízka naplnění.

Jiný přístup projektového rozsahu byl zvolen v Honkongu na univerzitě v Linghanu, kdy studenti sami vypovídali ve třech následujících letech o přírůstcích ve svých dovednostech (Tam, 2004). Studenti sami hodnotili svůj pokrok v oblastech odborných, osobnostního rozvoje, všeobecného vzdělání a intelektuálního rozvoje. Z faktorů, které hlavně přispívají k růstu ve zmíněných dimenzích, byl vyhodnocen především soubor faktorů, který zahrnuje zapojení studentů do univerzitního života a aktivit.

Měření tzv. přidané hodnoty pomocí všech měřitelných nákladů na vzdělávání, včetně vyhodnocení ztraceného času a zisků z výtěžků na úrovni celého systému terciárního vzdělávání bylo provedeno ve studii Rodgerse (2007).

O korekci žebříčků univerzit s nejlepšími MBA programy podle Business Week a U.S. News & World Report se pokusili Fisher et al. (2007) s využitím metodologie DEA (Data Envelopment Analysis – neparametrická matematická programovací technika) tak, že byly srovnány multirozměrové vstupy (skóre v GPA – Grade Point Average a GMAT – Graduate Management Admission Test) a multirozměrové výstupy (plat po třech měsících a míry zaměstnanosti). Tak byl formulován přístup měření přidané hodnoty na základě různorodých údajů, vstupních a výstupních, aby bylo možné provést korekci žebříčků univerzit, které jsou všeobecně kritizovány právě proto, že berou v úvahu jen vstupní charakteristiky a podmínky, v nichž terciární instituce působí. U předních univerzit tak bylo možné posoudit, s jakými vstupními skóre na ně studenti vstupují a jaké jsou jejich vyhlídky v platovém ohodnocení. Výsledky ukázaly, že několik předních institucí si uchovalo své postavení, ovšem některé další se posunuly v hodnocení až o desítky míst níže. Naopak některé hůře postavené univerzity své postavení výrazně vylepšily. Podobný způsob zvolili Kreutzer et al. (2007) a provedli korekce žebříčků s využitím počátečních příjmů, přičemž vstupní úroveň hodnotili pomocí SAT testů (standardizované vstupní testy pro přijetí na americké terciární instituce). V jejich případě se jasněji ukázalo, že nejlepší univerzity se vzhledem k vysokému školnému posunuly v hodnocení o něco níže, když se neuvažovaly jejich vysoké rozpočty, s nimiž operují a které mají v hodnocení podle Business Week velkou váhu.

Ve **Velké Británii** sahá historie zjišťování přidané hodnoty v oblasti terciárního vzdělávání až do 80. let. Tehdy byl posouzen vztah bodů získaných v rámci zkoušky A-level (Advanced Level - britská maturita) a dosaženého vysokoškolského titulu jako poměrně slabý (Rodgers, 2007). Na základě tohoto vztahu byla vytvořena metodologie komparativní přidané hodnoty (Comparative Value-Added - CVA). Srovnával se rozdíl mezi očekávanou úrovní dosaženého vysokoškolského titulu na základě bodů A-level a skutečně dosaženým titulem. Výzkumy prokázaly některé metodologické problémy týkající se například rozdílného charakteru některých terciárních institucí a nebylo proto doporučeno

využívat výstupy CVA jako faktoru v politice financování, ale jen jako nástroje pro zlepšování a řízení jednotlivých institucí. Rodgers (2007) však právě navrhuje nový přístup oproti měření pouze dosažených titulů na výstupu. Ukazuje, že je nutné uvažovat motivace a některé charakteristiky studentů (pohlaví, etnicita, sociální zázemí), které mají vliv na výsledky. Dále navrhuje do metodologie zahrnout obor studia, typ školy a instituce. Na straně výstupů rozšiřuje faktor úrovně, či kvality dosaženého titulu o další proměnné, jako jsou výdělků, osobní faktory, obor studia, typ profese, instituci, míru selekce, geografické umístění regionu.

Dalším zajímavým šetřením je americké šetření National Survey of Student Engagement (NSSE). I když prioritně není využíván k zjišťování přidané hodnoty, určité jeho části se přidané hodnoty rovněž týkají. Cílem šetření je rozšířit informační základnu při posuzování kvality vzdělávání na terciárních institucích jako protiváhu žebříčkům, které berou v úvahu především vstupní charakteristiky. Jedná se o jiný přístup, než o korekci žebříčků, jak je uvedeno výše. Jde spíše o získávání jiných dat, které propojují informace o fungování institucí, zapojování studentů do aktivit institucí. Šetření má čtyři základní části: první zkoumá rozmanité zkušenosti studentů se studiem a institucí, které mají vztah k charakteristikám úspěšného studia, dobrému hodnocení a úspěšného dokončení studia; druhá oblast zahrnuje, jak studenti vnímají klíčové aspekty institucionálního prostředí ve vztahu ke studiu; ve třetí oblasti studenti hodnotí vlastní pokrok; čtvrtá oblast sbírá demografická a další související data o studentech.

Při vyhodnocování výsledků šetření se zkoumají výpovědi studentů v prvním roce studia a pak studentů v posledním roce. Carini, Kuh & Klen (2006) ukazují na měnící se korelaci mezi výsledky studentů při srovnání výsledků NSSE a šetření GRE a SAT. Zatímco v prvním ročníku přesahuje 0,5, u studentů ve vyšším ročníku již klesá, což autoři zdůvodňují tím, že se v měnícím se vztahu obou šetření odráží vliv institucí na učení studentů. Určité korelace, i když ne vysoké se projevují u jednotlivých aspektů zapojení studentů do aktivit instituce, které jsou vztaženy k měřením výsledků vzdělávání.

Podle mnoha studií, např. Reason, Terenzini & Domingo (2006) jsou výsledky vzdělávání na terciárních institucích ovlivněny mnoha faktory, které nemají přímou souvislost se vzděláváním nebo působením terciární instituce. Tím jsou ovlivněny samozřejmě také výsledky a výstupy vzdělávání. Zjišťování přidané hodnoty je tak stejně jako na nižších úrovních vzdělávání stavěno před stejný problém, jak nejlépe nastavit metodiku k co nejlepšímu postižení příspěvku instituce k učení studentů.

Zjišťování přidané hodnoty na úrovni terciárního vzdělávání se bude dále rozvíjet i v dalších zemích s tím, jak se bude rozšiřovat a zvýrazňovat důraz, který je v poslední době kladený na výsledky a výstupy vzdělávání v terciárním vzdělávání. Je zřejmé, že se zvyšováním počtu vzdělávaných a s přechodem dalších zemí v účasti na terciárním vzdělávání do univerzální fáze se bude otázka kvality dotýkat dalších zemí a postavit se jí bude vyvoláváno tlakem mezinárodního prostředí a vlastní nezbytností pro zachování stability a další rozvoj národního terciárního sektoru vzdělávání. Na potřebu mnohem přesnějších informací a znalosti toho, co se děje na terciárních institucích upozorňuje mezi jinými například Wilson (2009). Haugh (2009) upozorňuje na nutnost uchovat moment

rozvoje terciárního vzdělávání podpořený přístupem založeným na zjišťování vzdělávacích výsledků a výstupů. Stejně jako u nižších vzdělávacích úrovní je také u terciárního vzdělávání logickým krokem při rozvoji přístupů založených na výstupních charakteristikách také další rozvoj modelování přidané hodnoty. I tento proces si uchová výrazně národní charakter, protože bude záležet na struktuře zjišťování vzdělávacích výsledků také na nižších úrovních vzdělávání. Podíváme-li se na české prostředí, již brzy bude státní maturita poskytovat zajímavé údaje o dovednostech studentů na vstupu terciárních institucí. Zjišťování jejich nárůstu vlivem vzdělávání na terciárních institucích pak bude nutným krokem, bude-li cílem posoudit, zda a jak k tomuto nárůstu přispívají které instituce.

5. EMPIRICKÝ MODEL PRO ZJIŠŤOVÁNÍ PŘIDANÉ HODNOTY

5.1 Souvislosti a cíle modelování

V této kapitole využijeme některých dostupných českých datových zdrojů. Vzhledem k nedostatečné míře rozvoje českého evaluačního systému, v němž neexistuje cíleně rozvíjená datová podpora k systematickému empirickému vyhodnocování systému a jeho chování, rovněž neexistují data využitelná pro modelování přidané hodnoty. Jak bylo dříve uvedeno, agentura SCIO realizuje projekt Vektor, v němž zjišťuje přidanou hodnotu (nazývá ji relativní posun) na středních školách. Z realizace projektu zatím neexistuje mnoho obecně využitelných výsledků; některé jsou dostupné na webovských stránkách SCIO (www.scio.cz). My se dále zaměříme na posouzení využitelnosti dat, jež pocházejí z jiných projektů, které testovým způsobem měří výsledky vzdělávání. Jsou jimi projekty PISA a Maturita nanečisto pro střední školy. Z hlediska možného modelování přidané hodnoty se nadějně vyvíjela situace na základních školách při zjišťování výsledků vzdělávání v pátých a devátých třídách, ovšem v tomto projektu se dále nepokračuje a při několikaleté realizaci zjišťování výsledků nedošli žáci pátých tříd do tříd devátých, takže nebylo možné porovnat výsledky stejných žáků v pátých a devátých třídách. Tato možnost se právě objevila v případě výstupů projektu PISA a projektu Maturita nanečisto. S jejich využitím jsou ovšem spojeny různorodé metodologické otázky. Využití dat takového charakteru bylo však především vedeno snahou posoudit, zda jsou tato data a data takového charakteru využitelná obecně.

Důvodem zájmu o zjišťování přidané hodnoty je mnohostranná zkušenost, že je pomocí znalosti přidané hodnoty možné přinést nový rozměr do porozumění příspěvku školy k učení žáků a napomoci lepšímu vyhodnocování dosud především testových výsledků škol. Existence výsledků takových měření za jednotlivé školy vždy směřuje k vzájemnému porovnání škol a vytváření žebříčků. To je situace, k níž směřuje český systém v otázce zavádění státních maturit. Rozvíjením metody přidané hodnoty se experti v mnohých zemích dlouhodobě snaží o zvýšení možnosti posouzení skutečného příspěvku školy ke vzdělávání žáků, které by nebylo zatíženo vstupními výhodami některých škol z důvodu lepší struktury ve složení žáků nebo studentů a z důvodu jejich lepší výchozí připravenosti.

Pro posouzení otázek spojených právě s využitelností výstupů projektů PISA a Maturita nanečisto pro modelování přidané hodnoty se podařilo získat také údaje ze slovenského testování v rámci projektu Monitor a ze slovenských státních maturit, což jsou v podstatě data za stejné věkové skupiny studentů středních škol jako u zmiňovaných českých dat. Dále využíváme údajů z anglických databází, v nichž jsou uloženy údaje na úrovni škol z testování žáků na klíčových úrovních, které jsou v anglickém vzdělávacím systému využívány k zjišťování přidané hodnoty, jejíž hodnoty jsou rovněž v databázi obsaženy. Obojí zahraniční data mají z hlediska modelování přidané hodnoty standardní

podobu – srovnávají výsledky stejných studentů ve dvou časově různých testováních, a proto budou využita jako kontrolní vzorek pro posouzení míry využitelnosti českých dat z projektů PISA a Maturita nanečisto.

V této publikaci se zabýváme otázkami širšího pojetí přidané hodnoty ve vzdělávání, což zahrneme i do této empirické části a podíváme se na to, jak modelování přidané hodnoty na základě testových výsledků zjišťování studentských znalostí a dovedností souvisí s uplatněním jejich absolventů na pracovním trhu a s úspěšností při přechodu na terciární úroveň vzdělávání. Při posuzování charakteristik a vzájemných vztahů jednotlivých částí modelování přidané hodnoty využijeme tyto dvě oblasti, protože jak o uplatnění na pracovním trhu, tak o oblasti přechodu do terciárního vzdělávání existují v českém vzdělávání data, která umožňují posouzení charakteristik na úrovni jednotlivých škol.

5.2 Model a metodologické otázky

Nejprve se podíváme na využitelnost vybraných souborů dat z projektů PISA a Maturita nanečisto. Vstupní informace o výsledcích vzdělávání na středoškolské úrovni jsou získány z projektu PISA, který obsahuje výsledky vzdělávání patnáctiletých žáků. V našem případě jsou vybrány pouze výsledky žáků středních škol, jedná se tedy o výsledky vzdělávání v prvním ročníku středních škol. Výstupní informaci o výsledcích vzdělávání představují výsledky projektu Maturita nanečisto a jde o výsledky vzdělávání žáků ve čtvrtých ročnících středních škol s maturitou. U projektu PISA existují i další údaje o žácích a školách, které jsou využity k posouzení kontextuálních údajů. Jedná se především o index socioekonomického zázemí, který v sobě obsahuje informace o rodinném zázemí studentů.

Vzhledem k časovému posunu studentů mezi prvním a čtvrtým ročníkem a vzhledem k tomu, že výsledky projektu PISA existují jen za roky 2000, 2003 a 2006, je možné propojit údaje mezi výstupy PISA z roku 2000 a Maturita nanečisto z roku 2003 a výstupy z projektu PISA 2003 a Maturita nanečisto 2006. Srovnáme-li datové soubory projektu PISA v roce 2000 a projektu Maturita nanečisto v roce 2003, nalezneme 64 středních škol, které se účastnily v obou projektech. Obdobně při srovnání výstupních dat projektu PISA v roce 2003 a Maturita nanečisto v roce 2006 je možné spojit data pro 95 škol. V prvním případě (PISA 2000 a Maturita nanečisto 2003) se obou projektů účastnilo 26 gymnázií, 30 SOŠ a 8 SOU, v druhém případě (PISA 2003 a Maturita nanečisto 2006) to bylo 45 gymnázií, 35 SOŠ a 15 SOU. Podrobněji se budeme zabývat v následujícím textu případem druhým, protože je soubor výrazně větší a obsahuje vyšší počet gymnázií, což je z hlediska posouzení využitelnosti těchto dat důležité, neboť budeme srovnávat některé charakteristiky tohoto přístupu s výpočtem přidané hodnoty s využitím slovenských dat, kde máme k dispozici výsledky za gymnázia.

Nejprve se podíváme z hlediska datových charakteristik celého souboru na to, zda je oprávněný charakter výběru škol pro případ modelování přidané hodnoty ze vzorku všech škol, které se účastnily projektu PISA a zda provedeným výběrem nedošlo ke změně charakteru souboru. To je důležité z hlediska toho, nakolik vybraný soubor škol za-

chová výběrovost souboru PISA a nakolik tedy bude možné případné výsledky brát jako charakteristické pro celý soubor škol. Výběr byl proveden podle toho, zda se dané školy, které se účastnily projektu PISA, zúčastnily také projektu Maturita nanečisto. Mezinárodního šetření PISA se v České republice v roce 2003 účastnilo celkem 141 středních škol. Z toho 55 gymnázií s průměrným výsledkem 614,6 bodů a standardní odchylkou 27,6; 49 středních odborných škol (SOŠ) s průměrným výsledkem 546,0 bodů a standardní odchylkou 28,4 a 37 středních odborných učilišť (SOU) s průměrným výsledkem 461,5 bodů a standardní odchylkou 33,4. Celkový soubor pak dosahuje průměru 550,6 bodů a standardní odchylku 67,6. Ze souboru bylo vybráno 45 gymnázií (s průměrným výsledkem 618,1 a standardní odchylkou 24,2), 35 středních odborných škol (s průměrným výsledkem 548,6 a standardní odchylkou 27,1) a pouze 15 středních odborných učilišť (s průměrným výsledkem 473,1 a standardní odchylkou 34,3), protože muselo jít o školy s maturitou, aby je bylo možné spojit se souborem škol z Maturity nanečisto.

Celkový soubor pak dosahuje průměru 569,6 bodů a standardní odchylku 59,1. K posuvu došlo především u středních odborných učilišť z důvodu výběru institucí s maturitou, ovšem i pokud se srovnání provede vůči původnímu souboru s pouze maturitními učňovskými institucemi, charakter výběru se nezmění. Oprávněnost výběru potvrdila provedená analýza rozptylu, přičemž byly zachovány významné rozdíly a variabilita ve výsledcích žáků mezi jednotlivými typy škol, zejména pak mezi gymnázií a SOU, ale také mezi SOŠ a SOU a rovněž mezi SOŠ a gymnázií a také ve skupinách stejných škol. Z hlediska výběru škol z projektu Maturita nanečisto vycházíme z toho, že vybíráme maximální možný počet škol, které se dají přiřadit k souboru škol, které se účastnily projektu PISA, v němž byl činěn výběr škol se zachováním pravidel reprezentativního výběru podle požadavků mezinárodního projektu. Vzhledem k posuzovaným charakteristikám v našem modelování přidané hodnoty provedený výběr není v žádném ohledu omezující. Toto posouzení jsme považovali za důležité především z hlediska možnosti srovnání výsledků všech tří typů škol mezi sebou.

Pro hodnocení některých charakteristik modelování přidané hodnoty s využitím výstupů projektů PISA a Maturity nanečisto využijeme datového souboru, který vznikl spojením dat ze slovenského projektu Monitor a výstupů slovenských státních maturit. Tento soubor obsahuje 122 gymnázií. Ze stejného důvodu, pro posouzení některých charakteristik, které se projevují u dat při modelování přidané hodnoty, byl získán soubor anglických středních škol, u nichž se v roce 2006 a 2007 pilotně a od roku 2008 plošně zjišťuje přidaná hodnota. Pro naše účely využijeme soubor 200 škol, které se účastnily pilotního testování v roce 2007, protože se jedná o průřezový soubor středních škol celé Anglie.

V našem přístupu se pro posouzení širších závislostí zabýváme rovněž přechodem absolventů středních škol na terciární instituce a úspěšností přechodu na trh práce. K posouzení přechodu na terciární úroveň vzdělávání se využívají data projektu Uchazeč. Jsou zjišťovány údaje o tom, z které střední školy se studenti hlásí na které školy terciární úrovně, na kterou školu jsou přijati a na kterou se zapíší. K hodnocení úspěšnosti pře-

chodu absolventů na pracovní trh byla použita data o nezaměstnaných absolventech škol, které prostřednictvím úřadů práce shromažďuje Ministerstvo práce a sociálních věcí a dvakrát ročně (30. dubna a 30. září) je prováděn speciální výpis z databáze, který se zaměřuje na uplatnění absolventů škol. Pokud srovnáváme nezaměstnanost a výsledky Maturity nanečisto, údaje za nezaměstnanost jsou z dubna následujícího roku poté, co maturanti ukončili své střední vzdělávání (tj. v našem případě k datům Maturity nanečisto z roku 2006 přiřazujeme nezaměstnanost absolventů daných škol z dubna roku 2007).

Metodologické otázky využití obou datových souborů k hodnocení přidané hodnoty škol se zčásti týkají různých charakterů obou souborů výsledků, tedy výsledků ze šetření PISA a ze šetření Maturity nanečisto. Rozdílnosti jsou mnohé: první skupina odlišností se týká jiného charakteru testovaných dovedností – obecně se očekává, že v případě projektu PISA se jedná spíše o zkoumání dovedností jako výstupů vzdělávání, zatímco Maturita nanečisto že je více kurikulárně a tedy znalostně orientovaná. Jak se však ukazuje z různých zdrojů, např. Ryška a kol. (2008), blízkost charakteru výsledků obou testování je vyšší, než by se čekalo, alespoň z hlediska velké podobnosti v úspěšnosti škol v jednom i druhém šetření. Mnohé analýzy, které hodnotí testování v rámci projektu PISA, hovoří o tom, že charakter šetření PISA má blízko k šetření studijních dovedností, což se ve výše uvedené publikaci potvrzuje. Zároveň se však ukazuje, že i výsledky v Maturitě nanečisto mají svým charakterem velmi blízko ke zkoumání studijních dovedností – nebo se tak alespoň projevuje velká podobnost výsledků škol v konkrétních předmětových oblastech ve srovnání s šetřením studijních dovedností. To ukazuje, že rozdílnost v charakteru obou projektů z hlediska jejich zaměření na testování znalostí nebo dovedností by neměla být na překážku při modelování přidané hodnoty, protože se prokazuje, že charakter obou je blízký spíše hodnocení studijních dovedností. To platí plně i pro případ oblasti matematiky, kterou se budeme prioritně zabývat při hodnocení strukturního chování při modelování přidané hodnoty s využitím zmíněných datových souborů. K posuzování výsledků modelování pro další předměty přistupujeme s vědomím, že výše uvedené hodnocení blízkosti předmětových oblastí s šetřením studijních dovedností platí i pro tyto předměty.

Obrázek 5.1:
Základní schéma modelu pro střední školy

Zde existuje souvislost také s teoreticko-empirickými výstupy mnoha studií, které byly zmíněny v předchozí části práce, že při zjišťování přidané hodnoty jde v podstatě o snahu co nejvíce postihnout účinky vzdělávací instituce na vzdělávání a co nejvíce omezit vlivy jiné. Pokud jsme však postaveni před možnost využít údaje o výsledcích vzdělávání, které mají více charakter studijních dovedností, můžeme očekávat, že u nich je vyšší vazba na neškolské vlivy, než kdyby se jednalo o více kurikulárně orientované testování, kde by byla mnohem vyšší vazba na to, co se vyučuje ve škole. Jelikož však je charakter obou testování obdobný, musíme zároveň poukázat na východiska jednoho z nejčastěji citovaných modelů přidané hodnoty a jeho tvůrce, W. L. Sandersa, který ve svém modelu pro zjišťování přidané hodnoty neuvažuje kontextuální charakteristiky rodinného zázemí žáků s tím, že se jedná o tytéž charakteristiky stejných žáků na vstupu i na výstupu a že se tedy vyruší (Ballou, Sanders & Wright, 2004). Sanders dokládá svá tvrzení analýzami, kde srovnává přístupy, kdy kontextuální charakteristiky rodinného zázemí uvažuje a kdy je neuvažuje. Existuje samozřejmě podstatný rozdíl mezi charakterem datového zázemí Sandersova modelu a modelu našeho. V jeho modelu existuje mnoho následných šetření pro každého žáka, navíc ve více předmětech. Cílem našeho posouzení je však právě podívat se na možnost využití pro nás existujících dat, i když v našem případě taková masová datová základna neexistuje a přitom využít empirických zkušeností modelování přidané hodnoty z případů mnohem lepších metodologických a datových podmínek.

Jedna z nejvýznamnějších odlišností obou souborů (PISA a Maturita nanečisto) je, že v projektu PISA neskládali testy všichni žáci, ale jejich výběr byl učiněn s takovým cílem, aby byla získána charakteristika výsledků celé školy než výsledků jednotlivých žáků. To je obdobný přístup, který je využit při zjišťování přidané hodnoty na terciární úrovni s využitím amerického testování CLA (www.cae.org/cla), které bylo blíže popsáno v předchozí kapitole. Metodika testování zajišťuje srovnatelnost na úrovni škol. To by pro nás mohl být jeden z argumentů, proč pro takový typ dostupných dat zůstat na úrovni školy a posuzovat přidanou hodnotu pouze na úrovni institucionální. Pro oprávněnost takového předpokladu by mohly svědčit také vysoké korelace na úrovni školy mezi výsledky testování v obou projektech, které se pohybují kolem 0,9. Ve vztahu k charakteristice socioekonomického zázemí žáků pak vzhledem k tomu, že existuje pouze v souboru projektu PISA, vycházíme pro náš případ také z předpokladu, že se jedná o charakteristiku školy, která je do značné míry stabilní a není vázána na konkrétní žáky, což se ukazuje také ve zjištěních jiných autorů. Navíc v projektu Maturita nanečisto se bohužel údaje pro stanovení této charakteristiky nezjišťují, takže charakteristiku socioekonomického zázemí budeme využívat pro doplňující výpočet vlivu této charakteristiky na měření výsledků vzdělávání v rámci projektu PISA.

Je zřejmé, že by bylo vhodné mít pro zjišťování přidané hodnoty bohatší datovou základnu, naším cílem je však porovnat některé charakteristiky výše uvedeného modelu s využitím výstupů projektu PISA a Maturita nanečisto právě v podmínkách, které výstupy obou projektů umožňují, a zjistit, zda i za podmínek omezené datové základny, především tedy při srovnatelnosti výstupů měření výsledků vzdělávání jen na úrovni jednotlivých

vých škol, je možné uvažovat o modelování přidané hodnoty. Cílem analýz takového modelování je rovněž stanovit východiska a charakteristiky pro posuzování datových zdrojů a jejich využitelnosti při modelování přidané hodnoty.

5.3 Výsledky modelování přidané hodnoty

Jak uvádíme v předchozí části o datech a metodologii, srovnáváme výsledky škol ve dvou různých měřeních. Počáteční výsledky škol jsou charakterizovány jejich výsledkem v projektu PISA a konečné výsledky v projektu Maturita nanečisto. Rozdílnost testování je obecně jedním z metodologických problémů růstových modelů, modelů přidané hodnoty, jak uvádí např. Braun (2006). Proto vycházíme z předpokladu, že pro posouzení charakteru výkonnosti na úrovni školy mohou být výsledky školy charakterizovány šetřeními, která mají do jisté míry odlišný charakter. Předpokládáme tedy, že výsledky obou měření (PISA a Maturita nanečisto) mohou být převedeny za celou školu na „průměrný“ výsledek školy. Přidanou hodnotu pak určujeme jako rozdíl odchylek jednotlivých škol od průměrného výsledku všech uvažovaných škol v obou měřeních. Tzn. je spočítána průměrná hodnota celkového výsledku v případě projektu PISA vybraných škol. S touto průměrnou hodnotou je porovnán výsledek konkrétní školy a spočítána odchylka dané školy vůči průměru všech škol v měření PISA a v druhém případě u výsledků Maturity nanečisto. Odchylky jsou odečteny a tento rozdíl představuje přidanou hodnotu. Tento přístup odpovídá matematicky postupu využitému také při výpočtu přidané hodnoty u slovenských dat (z projektu Monitor a státní maturity), kdy teoretickým podkladem je model s pevnými efekty (více v příloze o matematických formulacích modelů), kde se účinek školy uvažuje jako neměnný, protože o školách nemáme k dispozici takové údaje, které by nám umožňovaly dále specifikovat rozdílné podmínky vzdělávání na jednotlivých školách, které se mohou projevit ve vzdělávacích výsledcích.

Z důvodu srovnání modelů především se slovenským souborem gymnázií jsme využívali především výsledky z matematiky. U 95 škol máme k dispozici z projektu PISA z roku 2003 výsledky ve čtyřech testech (matematika, čtenářská gramotnost, přírodní vědy a řešení problémů). Výsledky z projektu Maturita nanečisto obsahují výsledky z různých předmětů (v souboru existují výsledky z českého jazyka a cizích jazyků: anglického, německého, francouzského, španělského, ruského; dále výsledky z matematiky a občanského základu). Největší počet žáků absolvoval na školách test z českého jazyka, vysoký počet také z angličtiny, na některých školách i z němčiny, z ostatních jazyků to byly již jen malé počty, test z ruského jazyka byl absolvován malým počtem studentů na pouhých dvou školách našeho souboru. Matematiku absolvoval významný počet studentů na většině škol. Větší podíl studentů absolvoval test z matematiky na odborných školách než na gymnáziích, naopak tomu bylo v případě občanského základu.

Z hlediska charakteru modelování přidané hodnoty a jeho zaměření na celkový výsledek školy budeme vedle zmíněné matematiky určovat přidanou hodnotu ještě také pro průměrný výsledek školy a pro český jazyk. Budeme tedy porovnávat průměrný výsledek školy v testování projektu PISA a vážený výsledek školy v Maturitě nanečisto (váhy jsou

stanoveny podle počtu těch, kteří absolvovali jednotlivé testy na každé škole). U matematiky je souvislost obou testů nejbližší, u českého jazyka v Maturitě nanečisto a čtenářské gramotnosti v projektu PISA jsou rozdíly větší. Vycházíme však z toho, co bylo uvedeno již výše, že korelace obou testování jsou poměrně vysoké a proto vyjdeme z předpokladu, že jako charakteristiku celé školy můžeme vůči sobě postavit výsledky obou testování, tj. výsledky čtenářské gramotnosti v projektu PISA a českého jazyka v Maturitě nanečisto. Další testované oblasti jednotlivě nevyužijeme, protože souvislost přírodovědného testu nebo testu řešení problému z projektu PISA s předměty testovanými v rámci Maturity nanečisto je problematická, proto tato testování, jak z projektu PISA tak v projektu Maturita nanečisto využijeme pouze v průměrných výsledcích za školu – a jak bylo uvedeno výše, uplatní se váženým poměrem podle toho, jaký podíl žáků se testování v jednotlivých předmětech Maturity nanečisto účastnil.

Výsledky Maturity nanečisto jsou udávány v procentech. Pro srovnání s výsledky testování projektu PISA jsou výsledky Maturity nanečisto přepočítány na škálu projektu PISA tak, aby rozdíl výsledků Maturity nanečisto a výsledků testování v projektu PISA byl pro všechny školy kladný a aby průměr přidané hodnoty všech škol byl na úrovni 100. To znamená, že přidaná hodnota nad úrovní 100 je vyšší než průměrná přidaná hodnota za všechny školy a přidaná hodnota pod úrovní 100 je nižší, než činí průměr přidané hodnoty všech škol. Zároveň je tato úroveň, tj. 100, zvolena jako průměrná za všechny porovnávané skupiny výsledků, tj. celkový výsledek škol, výsledek v českém jazyce/čtení a výsledek v matematice. Je tak možné porovnat charakter výsledků u všech tří skupin.

Nejprve se podíváme na přidanou hodnotu gymnázií, kterými se zabýváme detailněji z důvodu porovnání jejich strukturálních charakteristik mezi přidanou hodnotou a počátečními a konečnými výsledky, které zkoumáme u souboru údajů ze slovenského měření výsledků vzdělávání pomocí výstupů projektu Monitor a státních maturit. Charakter výsledků na základě slovenských dat je podobný a jeho zobrazení na grafu ukazuje míru

rozdílů výsledků a také rozdílů přidané hodnoty mezi školami.

Ze získané přidané hodnoty spočtené na základě údajů z projektů PISA a Maturita nanečisto můžeme srovnat velikost a podobnost charakteru přidané hodnoty u gymnázií v matematice, českém jazyce (čtenářské gramotnosti) a celkové přidané hodnoty. Souvislost přidané hodnoty celkové a přidané hodnoty spočtené na základě čtenářské gramotnosti projektu PISA a výsledků českého jazyka Maturity nanečisto je nejvyšší (0,88), což je dáno do značné míry tím, že v Maturitě nanečisto podstoupilo tento test zdaleka největší počet žáků, což se pak projevuje při vážení celkového průměrného výsledku. Ale i korelace celkové přidané hodnoty a přidané hodnoty v matematice je dosti vysoká (0,73), takže celková přidaná hodnota může být brána pro soubor škol jako charakteristická veličina. Korelace přidané hodnoty v matematice a českém jazyce je rovněž stále dosti vysoká, činí 0,54.

Charakter výsledků je u obou modelů (na základě výpočtů s využitím slovenských a českých datových souborů) obdobný a v další části posoudíme míru podobnosti matic umístění škol v jednotlivých měřeních a podle přidané hodnoty, abychom mohli zhodnotit využitelnost těchto dat pro srovnání výsledků mezi školami.

V další části budeme uvažovat celý soubor výsledků, tedy výsledky gymnázií, středních odborných škol a středních odborných učilišť s maturitou, a podíváme se, jak jsou na tom s přidanou hodnotou zbývající dva typy středních škol, střední odborné školy a střední odborná učiliště s maturitou. Podobně jako u gymnázií se podíváme, nakolik spolu získané hodnoty přidané hodnoty jednotlivých škol souvisí. Důležité by bylo také posoudit, nakolik se přidaná hodnota u jednotlivých škol liší či zůstává podobná při opako-

vaných měřeních. Tuto možnost však nemáme, protože za projekt PISA neexistují každoroční údaje, jako je tomu v projektu Maturita nanečisto. Můžeme tedy využít alespoň posouzení souvislosti přidané hodnoty v různých předmětech. Souvislost celkové přidané hodnoty a přidané hodnoty spočtené na základě čtenářské gramotnosti projektu PISA a výsledků českého jazyka Maturity nanečisto není nejvyšší jako u gymnázií, kde byla 0,88, ale činí 0,59. Korelace celkové přidané hodnoty a přidané hodnoty v matematice je nejvyšší, činí 0,75 a je velice podobná hodnotě korelace u gymnázií (0,73). Korelace přidané hodnoty u obou předmětových oblastí navzájem, tj. mezi matematikou a českým jazykem je nižší než u gymnázií (0,54) a dosahuje hodnoty 0,37.

U středních odborných škol je celková souvislost výsledků především díky českému jazyku nižší, matematika je pro střední odborné školy charakterističtější výstupem, který má vyšší souvislost s ostatními předměty, u českého jazyka taková zřejmá vazba není. Souvislosti přidané hodnoty musíme u středních odborných učilišť s maturitou posuzovat na základě výrazně menšího počtu institucí, než je tomu u gymnázií i středních odborných škol. Přesto jsou vzájemné souvislosti výsledků škol vysoké: u českého jazyka je korelace s celkovou přidanou hodnotou škol 0,81, což se blíží hodnotě gymnázií a je mnohem vyšší než u středních odborných škol. Stejně vysoká korelace (0,82) je také u matematiky a celkové přidané hodnoty, což je nejvyšší hodnota ze všech tří typů škol. Totéž platí rovněž pro vzájemnou souvislost přidané hodnoty u matematiky a českého jazyka: 0,65, což je opět nejvíce ze všech tří typů středních škol s maturitou.

Průměrné rozdíly mezi přidanou hodnotou z matematiky a českého jazyka se pohybují u všech typů škol mezi 32 a 36 %, což je více, než když se srovnávají odchylky u jednotlivých předmětů. Vzhledem ke konstrukci celkové přidané hodnoty, která zahrnuje na straně výsledků z projektu PISA rovněž přírodní vědy a řešení problémů a v případě Maturity nanečisto jsou do průměrného výsledku školy započteny příspěvky všech předmětů, to však také znamená, že jiné předměty nevychylují průměrnou hodnotu do žádných extrémů a že tedy výsledek školy ve všech předmětech navzájem je dosti konzistentní veličinou (což je možné potvrdit i porovnáním výsledků jednotlivých předmětů u výsledků projektu PISA a také u výsledků Maturity nanečisto). Když například srovnáváme přidané hodnoty z českého jazyka s celkovou přidanou hodnotou, ani tak velké rozdíly se u škol nevyskytují – průměrné rozdíly jsou u jednotlivých typů škol mezi 12 a 17 %. Rozdíly jsou opět o něco vyšší, srovnáme-li přidanou hodnotu z matematiky s celkovou přidanou hodnotou – tam jsou průměrné rozdíly mezi 19 a 24 % u jednotlivých typů škol.

Pohled na postavení dané školy vůči ostatním obdobným školám je jedním ze základních srovnávacích kritérií při využití modelování přidané hodnoty. Školy se liší v nejrůznějších charakteristikách, např. u terciárních institucí může být tím rozlišovacím kritériem zaměření fakulty, nebo jím mohou být bakalářské či magisterské programy, v našem případě je samozřejmým rozlišením středních škol příslušnost k jednomu ze tří typů středoškolských institucí. Zvyšováním podílu všeobecného vzdělávání v odborných školách však dochází k mnohem výraznějšímu překrytí, avšak vždy budou existovat nějaká kritéria, například kritérium regionu, které bude pro školy důležité pro nalezení té správné skupiny škol, s nimiž má smysl se srovnávat. Důležité to může být pro rodiče,

stejně tak pro zřizovatele a řídicí administrativní orgány, které jsou zodpovědné za řízení školství a zajišťování jeho kvality. Existuje mnoho zahraničních příkladů (OECD, 2008), kdy pro určité skupiny škol existují konkrétní podpůrné instituce nebo se vyhláší programy, které mají napomoci zlepšení dané skupině škol.

Jako poslední pohled nám zbývá srovnat průměrné přidané hodnoty u všech typů škol. Ukazuje se, že nejlepší výsledky gymnázií při porovnání prostých výsledků se neopakují v případě přidané hodnoty. Podíváme-li se na výsledky z matematiky a z českého jazyka, je přidaná hodnota SOU vždy vyšší než u gymnázií a středních odborných škol. V případě českého jazyka se opakuje vyšší přidaná hodnota u SOŠ oproti gymnáziím, u matematiky je tomu naopak. Mezi skupinami středních škol je možné sledovat značnou rozmanitost v přidaných hodnotách jednotlivých škol a do značné míry se liší i charakter struktury přidané hodnoty mezi školami u jednotlivých testových oblastí. Zvláště u středních odborných učilišť je přidaná hodnota u skupiny 15 škol výrazně odlišná. V části hodnocení matic změn umístění škol podle měření výsledku v Maturitě nanečisto a podle přidané hodnoty se tato odlišnost ukazuje především v případě středních odborných učilišť a tato skupina škol je důvodem pro jiné strukturální vlastnosti matic změn umístění v porovnání s případem, kdy bereme v úvahu pouze podmnožinu celého souboru sestávající z gymnázií.

Obdobné výsledky je možné získat i pro případ, kdy za vstupní měření výsledků vezmeme výsledky projektu PISA 2000 a pro výstupní měření výsledků škol využijeme vý-

stupy projektu Maturita nanečisto z roku 2003. Výsledky využití těchto dat mají podobný charakter jak v poměrech zjištěných přidaných hodnot mezi jednotlivými typy škol, tak ve vzájemných souvislostech mezi přidanými hodnotami u různých předmětových oblastí. Tento soubor má však ještě výrazně menší počet škol, proto pro lepší zkoumání strukturního chování a vzájemných vztahů v modelování přidané hodnoty podle typů středních škol by bylo vhodné mít vyšší počty škol, především v případě středních odborných učilišť s maturitou. V tomto souboru jedná o odlišné školy oproti případu, jemuž jsme se věnovali detailněji (PISA 2003 a Maturita nanečisto 2006), takže není možné posoudit výsledky škol ve srovnání za více let.

Porovnání mezi typy středních škol je, jak bylo již uvedeno, v tomto případě jen signální, protože nemáme dostatek dalších údajů. Nicméně gymnázia i střední odborné školy vykazují podobné rozložení přidaných hodnot a četností, jako je tomu v případě modelování přidané hodnoty s využitím slovenských dat s výsledky gymnázií v projektu Monitor a ve státních maturitách nebo i v případě anglických dat při zjišťování přidané hodnoty na základě výsledků středních škol mezi klíčovými úrovněmi KS 4 a KS 5. Pro dosažení odpovídající spolehlivosti a validity výsledků modelování přidané hodnoty s pomocí dat z projektu PISA a projektu Maturita nanečisto by bylo potřebné mít delší časovou řadu měření pro tytéž školy. Bylo by rovněž zajímavé využít úplný soubor slovenských údajů z projektu Monitor a ze státních maturit, protože slovenské rozvrstvení středních škol je stále podobné českému – porovnání segmentu učilištních oborů by bylo proto přínosné. Toto rozdělení středních škol má jiný charakter, než můžeme nalézt například v anglických datech, kde je způsob rozdělení postaven na jiných charakteristikách škol než v případě českém, resp. slovenském.

5.4 Vliv socioekonomického zázemí na výsledky

Na vzdělávací výsledky má vliv celé spektrum dalších faktorů, jak byly pojednány v první a druhé kapitole o vzdělávacích výsledcích a o metodologických aspektech zjišťování přidané hodnoty. Většinou však o těchto faktorech nemáme dostatek informací, v projektech zjišťující výsledky vzdělávání nejsou obvykle sbírány nebo jsou sbírány jen některé. V dosavadních přístupech se vnější či rodinné faktory charakterizují veličinou socioekonomického zázemí, v níž jsou zahrnuty takové faktory, jako je vzdělání rodičů, jejich zaměstnání nebo vybavení domácnosti. Z těchto faktorů extrapolujeme naše předpoklady o jejich vlivech na vzdělávání a vzdělávací výsledky a přidáváme předpoklady o vlivu dalších faktorů, jako je místo bydliště, očekávaná míra dalších volnočasových aktivit apod. Abychom mohli tedy porovnat vztah socioekonomického zázemí a výsledků přidané hodnoty, podíváme se nejprve na výsledky projektu PISA, kde takovou charakteristiku máme. Uváděný index socioekonomického zázemí (ESCS) je odvozen od tří skupin proměnných: první je nejvyšší status zaměstnání otce nebo matky podle mezinárodního číselníku povolání, druhý je nejvyšší dosažené vzdělání otce nebo matky převedené do počtu roků vzdělávání a třetí skupinou proměnných je vybavení domácnosti ve smyslu rozsahu vzdělávacích a kulturních zdrojů.

Na vliv proměnné, která vystihuje socioekonomické zázemí, se podíváme proto, jelikož v teorii modelů přidané hodnoty se odlišuje kontextuální model a model kontextuální přidané hodnoty. První upravuje výsledky jen na základě kontextuálních dat, což je v našem případě index socioekonomického zázemí. Může se ovšem jednat o mnohem sofistikovanější přístupy, kdy se do výpočtu zahrnou i další údaje o škole, vzdělávání, etnicitě apod., když jsou takové údaje k dispozici. To umožňuje posoudit vliv těchto charakteristik na vzdělávací výsledky. Pořád se ovšem nejedná o model přidané hodnoty, protože zavedením kontextuálních proměnných jen upravujeme výsledky v jednom časovém řezu, ale nesrovnáváme je s výsledky v jiném čase, tudíž nemůžeme posoudit změnu v čase a tedy dosažený pokrok ve vzdělávání. Uvědomění si tohoto rozdílu s využitím dostupných údajů v datech projektu PISA, které zde používáme, je jedním z hlavních důvodů, proč se zde této problematice věnujeme.

Ze závislosti výsledků na indexu socioekonomického zázemí lze regresní analýzou získat očekávanou hodnotu výsledku podle skutečné hodnoty indexu socioekonomického zázemí. Každého žáka, resp. školu tak vedle skutečného výsledku charakterizuje také očekávaná hodnota výsledku. Jejich rozdíl, tedy rozdíl skutečného výsledku a očekávané hodnoty, vyjadřuje, zda žáci školy dosáhli v testovém měření svých dovedností takového výkonu, který odpovídá výši jejich indexu socioekonomického zázemí, nebo zda je jejich výkon nižší nebo vyšší, než je hodnota očekávaná. To ukazuje na složení žáků dané školy, případně na jejich připravenost ke vzdělávání na dané střední škole, neboť měření PISA je prováděno v prvním ročníku a skutečná hodnota výsledku žáka oproti jeho hodnotě očekávané tak charakterizuje, zda žák dosahuje svého očekávaného potenciálu či nikoli. Jedná se však samozřejmě jen o hypotetické přiblížení, protože v konkrétních případech se studijní předpoklady žáků mohou lišit od očekávaných, které získáváme z regresní křivky. V součtu výkonů za školu se pak dovídáme, jak je na tom škola při průměrném indexu socioekonomického zázemí svých žáků z hlediska jejich počáteční výbavy ke vzdělávání. Je možné očekávat, že hodnota za školu má vyšší vypovídací schopnost než hodnota vztažená k jednotlivému žákovi.

Je-li hodnota výsledku školy vyšší, než hodnota očekávaná na úrovni regresní přímky (na obrázku škola A), znamená to, že výsledky žáků jsou vyšší, než odpovídá jejich socio-

ekonomickému složení a že tedy jejich reálné výsledky jsou vyšší, než by se očekávalo podle jejich indexu socioekonomického zázemí. Naopak když je hodnota menší, než je hodnota na regresní přímce (na obrázku škola B), výsledky jsou horší, než by odpovídalo struktuře jejich socioekonomického složení. Stejně tak by bylo možné formulovat regresní závislost sofistikovaněji v případě většího počtu charakteristik, které můžeme k výsledkům vztahovat.

V souboru výsledků projektu PISA jsou obsaženy různé typy středních škol, u nichž je známo, že se liší strukturou svých studentů. Regresní přímky můžeme stanovit pro jednotlivé skupiny škol našeho souboru – gymnázia, SOŠ a SOU s maturitou. Tak vidíme nejen průměrné složení škol dle socioekonomického indexu studentů, ale i vazbu na výsledky. Dostáváme známý obrázek rozdělení středních škol podle socioekonomického zázemí a výsledků – na jedné straně gymnázia, na druhé střední odborná učiliště a mezi nimi střední odborné školy. Skupiny podle typů škol jsou zřetelné, i když se okraje prolínají. Totéž, co můžeme sledovat u našeho vzorku škol, nastává také obecně u celkového souboru středních škol, nebo i tehdy, když sledujeme tuto závislost přímo u studentů, kde pak je míra prolínání mezi jednotlivými typy škol ještě o něco vyšší.

Ukazuje se rovněž, že u různých typů škol je míra závislosti výsledků na velikosti indexu socioekonomického zázemí různá. Nejmenší závislost je u gymnázií, kde je přímka závislosti výsledků mezi výsledky a indexem socioekonomického zázemí nejplošší, u odborných škol je závislost výraznější (v případě středních odborných učilišť je v tomto našem výběru poměrně malý počet škol, pokud vezmeme celkový vzorek učilišť v datovém souboru projektu PISA, je závislost o něco silnější a je minimálně na úrovni středních odborných škol).

Pokud převedeme výsledky do grafu, kde vidíme vedle sebe u jednotlivých škol skutečnou velikost odchylky vůči regresní přímce, je zřetelné, jak na tom jsou především střední odborná učiliště. Na následujícím obrázku vidíme soubor středních odborných učilišť včetně nematuritních. Ačkoli zde nemluvíme o přidané hodnotě, je zřejmé, že pro žáky především středních odborných učilišť, kteří nedosahují svého potenciálu, fungovaly školní instituce, v tomto případě především základní školy nedostatečně, protože v nich nebyly schopny rozvinout dovednosti a nedokázaly je mnohdy ani přiblížit jejich potenciálu.

Stejná situace je na úrovni jednotlivců, když bychom stejný obrázek měli za jednotlivé studenty. V tomto případě existují výrazné průniky všech tří skupin škol (viz Koucký, Kovařovic, 2004) a žáci na nižší úrovni svého potenciálu existují na všech typech středních škol. Jen díky svému rodinnému zázemí a vlivu rodičů se i žáci s nepříliš dobrými výsledky dostávají na gymnázia nebo střední odborné školy. Otázkou je, která je v tomto kontextu a z hlediska konceptu přidané hodnoty zajímavá, zda je pro takové žáky lepší jít na gymnázia, i když na to možná nejsou příliš připraveni, nebo jít raději na střední odborná učiliště, resp. SOŠ. Neboli které instituce dosahují při práci s žáky a studenty vyšší přidané hodnoty, a tedy, kam je efektivnější jít pro žáky s horšími výsledky oproti svému potenciálu – tj. která instituce dokáže lépe zhodnotit potenciál, který mají. To jsou právě otázky, které není možné zodpovědět na základě analýz kontextuálních modelů, ale k tomu jsou potřebné modely přidané hodnoty. Protože z analýzy kontextuálních proměnných vychází, že nejlépe jsou na tom studenti gymnázií, kteří nejenže dosahují nejlepších výsledků, ale zároveň jsou jejich výsledky lepší, než by odpovídalo indexu jejich socioekonomického zázemí. Střední odborné školy jsou na tom o něco hůře než gymná-

zia, avšak průměr výsledku všech SOŠ je stále o něco vyšší, než odpovídá jejich socioekonomickému indexu. (Tak je tomu u souboru, s nímž dále pracujeme – tj. z důvodu výběru škol, které se zároveň účastnily projektu PISA a také projektu Maturita nanečisto; vezmeme-li v úvahu celý soubor středních škol, jsou na tom gymnázia a střední odborné školy velice podobně, tj. jejich kladný výsledek oproti výsledku odpovídajícímu jejich socioekonomickému indexu je prakticky stejné úrovně.) Jak jsme již výše uvedli, střední odborná učiliště na tom však jsou znatelně hůře. Nejenže jsou jejich výsledky nejhorší, avšak ani zdaleka nedosahují takových výsledků, jakých by měli dosáhnout při zohlednění svého socioekonomického indexu.

Tímto způsobem však posuzujeme úroveň vstupní „studijní připravenosti“, která by se nějakým způsobem měla odrazit v jejich vzdělávání na střední škole. Jaký je ale efekt střední školy, na to je možné odpovědět jen stanovením přidané hodnoty. V našem modelu, který využívá na vstupu výsledky z testování v rámci projektu PISA a na výstupu výsledky v projektu Maturita nanečisto, můžeme porovnat nárůst měřených výsledků na konci střední školy, což bylo provedeno v minulé části práce a se všemi uvedenými omezeními se ukazuje, že dobré výchozí podmínky gymnázií nemusí být nutně plně využívány.

Podíváme se ještě na vztah zjištěné přidané hodnoty a charakteristiky socioekonomického zázemí. Tato závislost existuje, stejně jako existuje také u prostých výsledků. Zatímco u prostých výsledků je závislost přímá, u přidané hodnoty se objevuje úměra nepřímá. Tedy, čím vyšší sociálněekonomický status školy, tím nižší je přidaná hodnota. Odráží to odstup, s nímž se v přidané hodnotě umístila SOU s maturitou před gymnázii a SOŠ, u nichž je index ESCS vyšší, což je vidět na obrázku i na umístění jednotlivých typů škol. Tento charakter však byl nalezen také v anglických datech, což právě ukazuje na výhodnost takového způsobu modelování školní efektivity pro školy s vyšším podílem žáků nebo studentů s nižším indexem socioekonomického zázemí. V anglickém případě

je vzhledem k velkému počtu doplňkových proměnných, které jsou shromažďovány za testované žáky a školy, resp. rodiny žáků, modelována tzv. kontextuální přidaná hodnota, což vyjadřuje, že se do modelování přidané hodnoty zahrnují další faktory, které ovlivňují výsledky vzdělávání. Znovu tedy opakujeme, že je nutné mít na paměti rozdílnost pouhého zahrnutí kontextuálních proměnných do jednoho měření výsledků vzdělávání, čímž se vyrovnávají podmínky v tomto jednom měření, zatímco zahrnutím kontextuálních proměnných v rámci modelování přidané hodnoty se reflektují jiné podmínky vzdělávání do procesu učení ve sledovaném časovém úseku. Proto je nutné rozlišovat kontextuální model v rámci modelování jednoho měření výsledků a kontextuální přidanou hodnotu.

5.5 Charakteristiky výsledků modelu

Než se pokusíme odpovědět na otázku, zda je stanovení přidané hodnoty na základě výsledků středních škol z projektů PISA a Maturita nanečisto využitelné, posoudíme charakteristiky výsledků modelu ve srovnání s charakteristikami výsledků jiných modelů přidané hodnoty, které využívají data, která umožňují propojení počátečních a koncových výsledků na úrovni jednotlivých studentů, což u dat z projektů PISA a Maturita nanečisto nebylo možné. Bude se jednat o slovenská data z projektu Monitor a státní maturity a model přidané hodnoty využívající tato data a v druhém případě budou využita data z anglického kontextuálního modelu přidané hodnoty.

5.5.1 Monitor – státní maturita (Slovensko)

Pro modelování přidané hodnoty na základě vstupních výsledků z projektu Monitor a výstupních výsledků ze slovenské státní maturity máme k dispozici soubor se 122 gymnázii. Jedná se o výsledky z matematiky v prvním ročníku gymnázia a o výsledky z matematiky u státní maturity. V souboru bylo možné spojit výsledky na úrovni žáků. Cílem posouzení je tedy srovnání charakteru výsledků slovenských gymnázií a skupiny českých gymnázií především s ohledem na to, že u slovenských bylo možné spojit data na úrovni žáků, zatímco u českých pouze data na úrovni škol.

Přidaná hodnota byla spočtena na základě jednoduchého modelu s pevnými efekty, kde předpokládáme účinek školy jako neměnný. V datech totiž nejsou sbírány informace o žácích a neobsahuje ani žádné další informace o školách.

Proto základní rovnice

$$y_{ij(2)} - y_{ij(1)} = b_0 + \sum_k b_{kij} X_{kij} + \theta_j + \varepsilon_{ij}$$

kde θ_j je efekt j -té školy, nakonec zůstane v podobě jednoduchého rozdílu výsledků na výstupu (ze státních maturit) a na vstupu (z projektu Monitor). Data jsou samozřejmě upravena tak, aby si škálově odpovídala. Pro posouzení konstrukce modelu a výpočtu dat ve srovnání s výše uvedeným modelem s daty z projektu PISA a Maturita nanečisto je zřejmé, že pokud do modelu nezahrneme charakteristiky žáka, je z matematického hlediska totožné, jestli se počítají nejprve přidané hodnoty za každého žáka a poté přidaná

hodnota školy nebo se přidané hodnota počítá jako rozdíl výsledků průměrných hodnot jednotlivých škol. To je právě důležité pro srovnání s modelem s daty z projektů PISA a Maturita nanečisto, kde propojení na úrovni žáků není možné.

Charakter výsledků posoudíme na základě srovnání posunu škol ve skupinách podle dosažených výsledků. Výsledky škol rozdělíme do pěti skupin podle výsledků a nazveme je jako nejlepší, nadprůměrné, průměrné, podprůměrné a nejhorší. Tak můžeme porovnat, jak se změnilo postavení škol ve skupinách: to znamená, např. kolik škol ze skupiny škol nejhorších v testování ve státní maturitě zlepšilo své umístění, když se školy srovnaly podle přidané hodnoty, nebo kolik škol s nejlepšími výsledky v maturitě zhoršilo své postavení při srovnání škol podle výsledků přidané hodnoty. To je v podstatě jedna z nejdůležitějších informací pro posuzování výsledků škol, a v případě, že máme více po sobě jdoucích výsledků škol za několik let, je možné posoudit jejich stabilitu v dosahování určité úrovně výsledků.

Posuzujeme-li posun škol na základě jejich rozdělení do skupin podle výsledků v maturitě a v přidané hodnotě, stabilita postavení škol ve skupinách je vyšší, než když porovnáváme postavení škol podle výsledků v projektu Monitor a přidané hodnoty nebo výsledků projektu Monitor a maturit. Souvislost výstupního měření má tedy k výsledkům modelování přidané hodnoty na úrovni škol blíže, než souvislost vstupního měření výsledků i než vzájemná souvislost vstupního a výstupního měření.

Ukazuje se, že největší stabilitu vykazují školy na extrémních koncích tabulky. Ve skupině nejlepších škol podle výsledků maturit zůstane polovina škol, když školy nově seřadíme podle výsledků podle přidané hodnoty. Stejně tak polovina nejhorších škol v maturitách zůstane ve skupině nejhorších škol, i když školy seřadíme podle přidané hodnoty. To však také znamená, že druhá polovina škol – když vezmeme v úvahu přidanou hodnotu školy – již nepatří mezi školy nejhorší, ale jedna třetina se posune do skupiny škol podprůměrných a téměř 17 % škol se dostane mezi školy průměrné. Velmi podobně nejlepší školy zůstanou z poloviny mezi nejlepšími, ale třetina jich při seřazení podle přidané hodnoty klesne mezi nadprůměrné a 12,5 % mezi průměrné. Celkově s uvažováním přesunů všech škol dojde mezi všemi uvedenými skupinami k přesunu 60 % škol, což zároveň však znamená, že 40 % škol si zachová pozici ve stejné skupině jak podle výsledků maturity, tak podle přidané hodnoty.

Tabulka 5.1: Přesun škol do skupin podle výsledků ve státní maturitě (2008) a podle přidané hodnoty

		Přidaná hodnota				
		Nejlepší	Nadprůměrná	Průměrná	Podprůměrná	Nejhorší
Maturita	Nejlepší	54 %	33 %	13 %	0 %	0 %
	Nadprůměrná	20 %	40 %	20 %	16 %	4 %
	Průměrná	21 %	17 %	29 %	21 %	12 %
	Podprůměrná	4 %	12 %	20 %	32 %	32 %
	Nejhorší	0 %	0 %	17 %	33 %	50 %

Tabulka 5.2: Přesun škol do skupin podle výsledků v projektu Monitor (2005) a podle přidané hodnoty

		Přidaná hodnota				
		Nejlepší	Nadprůměrná	Průměrná	Podprůměrná	Nejhorší
Monitor	Nejlepší	21 %	8 %	21 %	13 %	37 %
	Nadprůměrná	20 %	28 %	16 %	20 %	16 %
	Průměrná	4 %	33 %	25 %	17 %	21 %
	Podprůměrná	16 %	16 %	12 %	40 %	16 %
	Nejhorší	38 %	17 %	25 %	12 %	8 %

Tabulka 5.3: Přesun škol do skupin podle výsledků v projektu Monitor (2005) a ve státní maturitě (2008)

		Maturita				
		Nejlepší	Nadprůměrná	Průměrná	Podprůměrná	Nejhorší
Monitor	Nejlepší	42 %	25 %	12 %	8 %	13 %
	Nadprůměrná	44 %	20 %	20 %	16 %	0 %
	Průměrná	4 %	33 %	29 %	21 %	13 %
	Podprůměrná	4 %	16 %	12 %	32 %	36 %
	Nejhorší	4 %	8 %	25 %	25 %	38 %

Zajímavý je charakter změn postavení škol mezi počátečním (Monitor) a koncovým měřením (maturita). Nejhorší školy (z Monitoru) zůstávají z 37 % mezi nejhoršími, čtvrtina se zlepšila mezi podprůměrné a čtvrtina mezi průměrné, ale ještě dalších více než 12 % škol se posune mezi 40 % nejuspěšnějších škol. Podobné posuny nastávají u všech skupin škol. Existuje zde však strukturální rozdíl v pozici skupin: školy ve skupině nejlepších, jejich podíl závisí na zvolené velikosti dělení celého intervalu, se mohou v podstatě jen zhoršovat a na druhé straně nejhorší školy se mohou zase pouze zlepšovat. Oproti tomu školy ve skupinách, které jsou uvnitř dělení, se mohou jak zlepšovat tak zhoršovat. To se týká chování matice prvků mezi počátečním a konečným měřením.

Přesuny mezi maticemi, které dávají do poměru počáteční výsledky a přidanou hodnotu a konečné výsledky a přidanou hodnotu závisí na vlastnostech změny mezi počátečním a konečným hodnocením. Také se ukazuje, že míra přesunů u ostatních dvou skupin – mezi výsledky v Monitoru a podle přidané hodnoty a také mezi výsledky v Monitoru a v maturitě – je větší.

Dále se zaměříme na korelace: zaměříme se na celkové korelace testových výsledků a rovněž korelace skupiny škol s nejlepšími a nejhoršími výsledky. Korelace obou měření, projektu Monitor a státních maturit na úrovni škol činí 0,45, korelace výsledků projektu Monitor a přidané hodnoty je záporná -0,27 a korelace výsledků státních maturit a přidané hodnoty je 0,74. Korelace u první třetiny nejuspěšnějších škol je 0,50 a korelace u

třetiny nejméně úspěšných škol činí 0,39. Jak uvidíme později, obdobně je tomu u modelu PISA – Maturita nanečisto v případě, že vybereme ze souboru pouze gymnázia.

Data z projektu Monitor a ze státních maturit, u nichž k sobě lze přiřadit výsledky jednotlivých žáků, byla využita proto, aby výsledky modelování přidané hodnoty na základě takového souboru dat bylo možné srovnat s modelem, kde data žáků k sobě v následných měřeních přiřadit nelze. Takovým případem je právě námi srovnávaný soubor údajů z projektu PISA a Maturita nanečisto. Ze stejného důvodu provedeme v příští kapitole rozbor charakteristik strukturního chování anglického modelu přidané hodnoty, abychom následně mohli porovnat získané charakteristiky s výzkumným modelem s daty z projektů PISA a Maturita nanečisto.

5.5.2 Kontextuální přidaná hodnota (Anglie)

Zjišťování přidané hodnoty má v Anglii již dlouhou historii. Na webovských stránkách anglického ministerstva školství (www.dcsf.gov.uk) je možné nalézt data za různé věkové skupiny a také postupně v čase tak, jak byla nová verze přidané hodnoty zveřejňována na základě nové metodologie a rozsáhlejšího souboru zjišťovaných dat o kontextuálních informacích. Jen pro upřesnění je nutné upozornit, že se v tomto případě nejedná o kontextuální model pro vyhodnocení výsledků jednoho měření upravený na základě dodatečných informací o rodině nebo škole, ale o kontextuální model přidané hodnoty (a hodnota přidané hodnoty je označována jako CVA – contextual value added), v němž se modelování přidané hodnoty upřeshňuje dodatečnými informacemi o žákovi, rodině a škole.

Pro naše srovnání jsme vybrali soubor 200 anglických škol, které se účastnily pilotního projektu pro věkovou skupinu odpovídající naší střední škole a tedy vhodnou pro srovnání s modelem, který zahrnuje českou skupinu středních škol z projektu PISA a Maturita nanečisto. Tento pilotní projekt byl realizován v roce 2007 jako druhý pilotní projekt pro tuto věkovou skupinu, první proběhl v roce 2006 a od roku 2008 je zjišťování kontextuální přidané hodnoty realizováno v Anglii pro všechny školy. Jak jsme psali již dříve, pro nižší věkové skupiny bylo plošné zjištění zavedeno již v předchozích letech a metodologie je již ověřena z nižších úrovní vzdělávání. Data z roku 2007 byla zvolena proto, že se jednalo o výběrový vzorek škol, který pokrýval celou tuto kategorii škol vyššího sekundárního vzdělávání, a to rovněž geograficky. V současnosti je možné z databáze anglického ministerstva školství, která je přístupná na internetu, vybrat školy, které se účastnily závěrečného testování v roce 2008 např. podle geografické příslušnosti škol. Jedná se o výpočet provedený na základě vyhodnocení pokroku na úrovni jednotlivců a z jejich výsledků se pak počítá přidaná hodnota za školu. O testovaných školách i studentech existuje řada doprovodných informací, které vstupují do výpočtu přidané hodnoty, která je na základě těchto dalších informací upřeshňována. Jedná se tedy o kontextuální přidanou hodnotu. Jedná se o mnohem sofistikovanější výpočet na základě mnohem rozsáhlejší datové podpory. Jde nám v tomto případě o to, posoudit, nakolik se liší ze strukturního hlediska změny postavení škol v matici umístění v měření výsledků

ve srovnání s umístěním podle přidané hodnoty, jak jsme je prezentovali v případě využití slovenských dat v minulé části.

Na základě dat byly tedy vytvořeny skupiny škol a tabulka ukazuje, jaký charakter má změna postavení anglických škol, pokud srovnáme jejich umístění v pěti dříve definovaných skupinách (nejlepší, nadprůměrná, průměrná, podprůměrná, nejhorší) podle testování na klíčové úrovni KS 5 (odpovídající věkově absolventům našich středních škol) ve srovnání s přidanou hodnotou, která se počítá na základě srovnání testování provedeného na úrovni KS 5 s předchozí úrovní KS 4 (odpovídající věkově studentům vstupujícím do středního vzdělávání).

Největší stabilitu opět prokazují školy nejlepší a nejhorší – kolem 50 % jich zůstane ve skupině škol nejlepších, resp. nejhorších. Školy v ostatních třech pentilech vykazují větší změny. Celkově 64 % škol změni svoji pozici při srovnání jejich postavení v prostém seřazení podle výsledků testování a seřazení podle přidané hodnoty. To znamená, že 36 % škol si uchová svoji příslušnost ke skupině, ať provádíme seřazení podle prostého umístění v testování nebo podle přidané hodnoty.

Tabulka 5.4: Přesun škol do skupin podle výsledků testování KS 5 a podle přidané hodnoty CVA

		Přidaná hodnota CVA				
		Nejlepší	Nadprůměrná	Průměrná	Podprůměrná	Nejhorší
Testování KS 5	Nejlepší	48%	25%	15%	8%	5%
	Nadprůměrná	33%	25%	23%	10%	10%
	Průměrná	10%	28%	25%	30%	8%
	Podprůměrná	3%	15%	28%	30%	25%
	Nejhorší	8%	8%	10%	23%	53%

Jelikož v anglických datech není možné zřetelně přiřadit k institucím jejich výsledky v testování na úrovni KS 4, ostatní strukturní charakteristiky změn – tj. změny v umístění mezi počátečním měřením a přidanou hodnotou a počátečním a konečným měřením, jako jsme to udělali u slovenských dat (Monitor a státní maturity), neuvádíme.

Další veličinou, kterou sledujeme, je celková korelace testových výsledků a rovněž korelace skupiny škol s nejlepšími a nejhoršími výsledky. Celková korelace testování na úrovni KS 5 a výsledků kontextuální přidané hodnoty činí 0,57, korelace u první třetiny nejúspěšnějších škol je 0,28 a u třetiny nejméně úspěšných škol činí 0,47.

5.5.3 Model PISA – Maturita nanečisto

Srovnáním strukturních charakteristik tohoto způsobu modelování přidané hodnoty na základě údajů z projektu PISA a Maturita nanečisto s vlastnostmi uvedených dvou způsobů modelování pro zjištění přidané hodnoty budeme analyzovat využitelnost údajů na úrovni institucí pro možné zjištění přidané hodnoty. Nejprve jsme uvedli výpočet přidané hodnoty na základě využití slovenských dat z projektu Monitor na počátku střední-

ho vzdělávání a státní maturity na konci středního vzdělávání – což jsou svým charakterem a dobou zjišťování data velice podobná českému souboru. Obdobně je tomu také u druhého modelu přidané hodnoty na základě dat anglických, které opět pokrývají počátek a konec střední školy.

U modelu „PISA – Maturita nanečisto“ se podíváme dvěma rozdílnými pohledy na strukturní chování tohoto modelu. Nejprve ze souboru vybereme pouze údaje o gymnáziích, a to především z důvodu vyšší míry srovnatelnosti se slovenským souborem, který zahrnuje pouze gymnázia. Následující tabulka ukazuje, jak se mění postavení gymnázií v pentilových skupinách. Charakter změn pozic škol mezi jednotlivými skupinami má podobný charakter, jako tomu je u zjišťování přidané hodnoty s využitím souboru gymnázií v projektu Monitor a státních maturit a také u anglického způsobu určování kontextuální přidané hodnoty. Počty škol jsou u obou testování vyšší (u slovenského 122, u anglického 200), než je tomu u počtů gymnázií ve spojeném souboru z projektů PISA a Maturita nanečisto, kde jich je 45. Proto je tento soubor náchylný na umístění každé jednotlivé školy. Ovšem i přesto je podobnost struktury změn ve skupinách škol podle úspěšnosti mezi Maturitou nanečisto a přidanou hodnotou se slovenským i anglickým případem vysoká. 38 % škol zůstává při seřazení škol podle úspěšnosti podle přidané hodnoty v těch skupinách, v jakých byly při seřazení podle úspěšnosti v Maturitě nanečisto – pro připomenutí ve slovenském případě to bylo 40 %, v anglickém 36 %. Stablněji si uchovávají svoji pozici gymnázia ve skupině nejméně úspěšných – přes 55 % nejméně úspěšných gymnázií v Maturitách nanečisto je mezi nejméně úspěšnými také při seřazení podle přidané hodnoty (měřeno opět setrváním ve skupině pětiny nejméně úspěšných škol). Na druhé straně nejúspěšnější školy v Maturitě nanečisto si pozici mezi nejúspěšnějšími školami také v případě přidané hodnoty udrží ve 44 % případů.

Tabulka 5.5: Přesun škol (gymnází) do skupin podle výsledků v Maturitě nanečisto (2006) a podle přidané hodnoty

	Přidaná hodnota				
	Nejlepší	Nadprůměrná	Průměrná	Podprůměrná	Nejhorší
Maturita nanečisto					
Nejlepší	45 %	11 %	22 %	22 %	0 %
Nadprůměrná	22 %	22 %	22 %	22 %	11 %
Průměrná	11 %	22 %	33 %	11 %	22 %
Podprůměrná	22 %	22 %	11 %	33 %	11 %
Nejhorší	0 %	22 %	11 %	11 %	56 %

Přesuny škol se dějí u slovenských i anglických modelů především do nejbližších skupin. V modelu „PISA-Maturita nanečisto“ nejsou přesuny tak semknuté kolem původní skupiny, vysvětlení je nutné hledat především malým počtem škol v jednotlivých skupinách a tedy zvýšenou náchylností celého souboru na umístění každé školy. Nejlepší školy se v tomto případě zčásti přesunou mezi nadprůměrné, zčásti mezi průměrné nebo i podprůměrné. Na druhé straně nejhorší školy se přesunou mezi podprůměrné, zčásti mezi průměrné nebo i nadprůměrné. Závisí samozřejmě na tom, jak na tom školy byly

v prvním měření (v našem případě v projektu PISA, ve slovenském případě v projektu Monitor a v anglickém v testování na klíčové úrovni KS 4), vůči němuž se druhé měření porovnává.

Přidaná hodnota charakterem svého zjišťování má zvláštní důležitost především pro skupinu horších škol. Jedná se právě o posouzení otázky, co se s nimi stane, s jejich umístěním mezi ostatními školami, když uvažíme změnu výkonu mezi prvním a druhým měřením výsledků a neporovnáváme školy jen na základě jednoho měření. To je důležité z hlediska posouzení příspěvku školy k učení žáků, kdy školy neposuzujeme podle toho, jaké mají žáky či studenty, ale nakolik s danou strukturou žáků a studentů dokážou zlepšit jejich výsledky.

Jako druhou změnu posuzujeme charakter změny postavení škol ve zvolených intervalech mezi počátečním a konečným měřením, tedy srovnáním postavení škol podle výsledků v projektu PISA a v projektu Maturita nanečisto. Charakter této změny postavení škol společně s charakterem změny postavení škol mezi jejich postavením v Maturitě nanečisto a zjištěné přidané hodnoty ukazuje na charakter změny ve výsledcích posuzovaného souboru škol. Obecně se jedná o charakter změny ve výsledcích posuzovaných subjektů, jimiž mohou být nejen školy, ale i jednotliví žáci či studenti. Tabulka ukazuje, že charakter změny v postavení škol podle výsledků v projektu PISA a Maturita nanečisto je obdobný, jako je tomu u slovenského souboru gymnázií a jejich změnou postavení mezi měřeními v projektu Monitor a měřeními v případě státních maturit. Pro možnost přehlednějšího srovnání tuto tabulku zde opakujeme.

Tabulka 5.6: Přesun škol (gymnázií) do skupin podle výsledků v projektu PISA (2003) a projektu Maturita nanečisto (2006) a (dole) podle výsledků v projektu Monitor (2005) a ve státní maturitě (2008)

		Maturita nanečisto				
		Nejlepší	Nadprůměrná	Průměrná	Podprůměrná	Nejhorší
PISA	Nejlepší	44 %	33 %	22 %	0 %	0 %
	Nadprůměrná	33 %	11 %	22 %	33 %	0 %
	Průměrná	11 %	22 %	22 %	11 %	33 %
	Podprůměrná	11 %	22 %	22 %	33 %	11 %
	Nejhorší	0 %	11 %	11 %	22 %	56 %
		Maturita				
		Nejlepší	Nadprůměrná	Průměrná	Podprůměrná	Nejhorší
Monitor	Nejlepší	42 %	25 %	12 %	8 %	13 %
	Nadprůměrná	44 %	20 %	20 %	16 %	0 %
	Průměrná	4 %	33 %	29 %	21 %	13 %
	Podprůměrná	4 %	16 %	12 %	32 %	36 %
	Nejhorší	4 %	8 %	25 %	25 %	38 %

U vybraného vzorku gymnázií (pro projekt PISA a Maturita nanečisto) se projevuje větší setrvávání škol ve skupině s nejhorsími výsledky, více než polovina škol s nejhorsími výsledky v projektu PISA své postavení v Maturitě nanečisto nezlepší. Ve slovenském šetření je to jen něco přes třetinu škol, která zůstává ve skupině škol s nejhorsími výsledky jak u prvního (Monitor), tak u druhého (maturita) měření. Na straně gymnázií s nejlepšími výsledky takový rozdíl není - v obou případech si něco přes 40 % škol uchová místo ve skupině pětiny nejlepších škol. U českého souboru gymnázií se však ukazuje, že se zhorší nejvýše do skupiny škol s průměrnými výsledky, zatímco v souboru slovenských gymnázií dojde u více než desetiny škol k propadu až do skupiny škol s nejhorsími výsledky. Opět se zde dotýkáme velikosti českého souboru, který by bylo vhodné zvětšit, aby nebyl náchylný na přesuny v řádu jednotlivých škol. Avšak i přes nevelký rozsah souboru je možné charakter změny v postavení škol hodnotit ve srovnání s větším slovenským souborem jako podobný.

Dále se podíváme na celý soubor škol, jejichž výsledky v projektu PISA bylo možné propojit s výsledky v projektu Maturita nanečisto. Tento soubor obsahuje kromě výše zmiňovaných 45 gymnázií ještě 35 středních odborných škol a 15 středních odborných učilišť s maturitou. Rozšířením souboru gymnázií se charakter souboru škol a jeho chování do jisté míry změní a důvodem je především zařazení učilišť, jejichž výsledky v šetření PISA byly výrazně horší než u většiny ostatních škol. Pro posuzování modelování přidané hodnoty je pro nás důležité zhodnotit, jak se zařazením ostatních škol ke gymnáziím změní charakter změny postavení škol, jak byl posuzován výše.

První rozdíl se projevuje v tom, jaký podíl škol si udrží postavení ve skupině škol v závěrečném měření, tj. v Maturitě nanečisto, ve srovnání s jejich postavením při seřazení podle přidané hodnoty. Jen 23 % škol setrvá ve stejné skupině úspěšnosti při seřazení škol podle úspěšnosti měřené přidanou hodnotou ve srovnání s jejich umístěním ve skupinách, v jakých školy byly při seřazení podle úspěšnosti v Maturitě nanečisto. Pro srovnání, ve slovenském případě to bylo 40 %, v anglickém 36 % a v tomto českém modelu, když byly v souboru škol pouze gymnázia, to bylo 38 %. Střední odborné školy i střední odborná učiliště z velké části své postavení změní a jejich vlivem mění z větší míry své umístění ve skupinách podle úspěšnosti i gymnázia. Tuto celkovou změnu a její charakter je možné hodnotit ve srovnání s ostatními třemi případy jako významnou.

Tabulka 5.7: Přesun škol do skupin podle výsledků v Maturitě nanečisto (2006) a podle přidané hodnoty

		Přidaná hodnota				
		Nejlepší	Nadprůměrná	Průměrná	Podprůměrná	Nejhorší
Maturita nanečisto	Nejlepší	21%	21%	32%	21%	5%
	Nadprůměrná	21%	21%	26%	16%	16%
	Průměrná	11%	37%	16%	11%	26%
	Podprůměrná	21%	11%	11%	32%	26%
	Nejhorší	26%	11%	16%	21%	26%

U celého našeho souboru škol (tj. gymnázií, středních odborných škol a středních odborných učilišť s maturitou) se nyní podíváme, jak se změnil postavení škol mezi počátečním (PISA) a koncovým měřením výsledků (Maturita nanečisto), stejně jako jsme to učinili u slovenských dat mezi počátečním měřením v projektu Monitor a konečným měřením ve státních maturitách. Srovnáme-li charakter změny postavení u obou zmíněných souborů dat (český a slovenský), i v tomto případě je možné identifikovat výraznější odlišnosti. Především se v něm odráží vysoká míra korelace počátečního a závěrečného měření u českých dat. Většina škol se umísťuje kolem diagonály matice. Tak téměř 74 % škol ve skupině škol s nejhoršími výsledky v projektu PISA zůstane mezi nejhoršími i v měření podle Maturity nanečisto a 63 % škol ve skupině nejlepších podle projektu PISA zůstane mezi nejlepšími i podle Maturity nanečisto.

Tabulka 5.8: Přesun škol (gymnázií) do skupin podle výsledků v projektu PISA (2003) a projektu Maturita nanečisto (2006) a (dole) podle výsledků v projektu Monitor (2005) a ve státní maturitě (2008)

		Maturita nanečisto				
		Nejlepší	Nadprůměrná	Průměrná	Podprůměrná	Nejhorší
PISA	Nejlepší	63 %	32 %	5 %	0 %	0 %
	Nadprůměrná	32 %	37 %	26 %	5 %	0 %
	Průměrná	5 %	32 %	42 %	21 %	0 %
	Podprůměrná	0 %	0 %	26 %	47 %	26 %
	Nejhorší	0 %	0 %	0 %	26 %	74 %
		Maturita				
		Nejlepší	Nadprůměrná	Průměrná	Podprůměrná	Nejhorší
Monitor	Nejlepší	42 %	25 %	13 %	8 %	12 %
	Nadprůměrná	44 %	20 %	20 %	16 %	0 %
	Průměrná	4 %	33 %	29 %	21 %	13 %
	Podprůměrná	4 %	16 %	12 %	32 %	36 %
	Nejhorší	4 %	8 %	25 %	25 %	38 %

Ve srovnání s velkým posunem škol podle přidané hodnoty je však vidět to, co potvrzuje i záporná korelace mezi počátečním měřením (projekt PISA) a přidanou hodnotou.

5.6 Hodnocení výstupů škol z hlediska přechodu na pracovní trh a do terciárního vzdělávání

V našem přístupu rozšiřujeme úzký koncept přidané hodnoty zjišťované pomocí měření výsledků vzdělávání prostřednictvím testování a zabýváme se rovněž hodnocením uplatnění studentů na terciární úrovni vzdělávání a na trhu práce. Přechod na terciární úroveň je hodnocen z hlediska úspěšnosti konkrétní struktury absolventů středních škol a jejich uplatnění na různých terciárních institucích. Vyhodnocuje se, jaká je úspěšnost jejich přijetí na instituce s různou mírou zájmu ze strany všech uchazečů. Protože je známo nejen to, na které školy se uchazeči hlásí, ale rovněž na jaké se hlásí obory, je možné provést korekci úspěšnosti přechodu na terciární úroveň na základě obtížnosti vstupu na jednotlivé školy nebo obory.

Druhou oblastí je uplatnění na trhu práce. Úřady práce sbírají údaje o nezaměstnaných a k 30. dubnu a 30. září poskytuje Ministerstvo práce a sociálních věcí speciální výpis z databázi o nezaměstnaných, z něhož je možné zjistit také údaje o nezaměstnaných absolventech škol. U nezaměstnaných je uváděna úroveň ukončeného vzdělání ale i poslední ukončená škola s její přesnou identifikací. Nemáme tak sice přímé údaje o nezaměstnaných absolventech jako jednotlivcích, ale je možné identifikovat úspěšnost školy z hlediska úspěšnosti jejich absolventů při vstupu na pracovní trh. V případě analýz nezaměstnanosti korigujeme nezaměstnanost absolventů podle toho, v jakých okresech jsou nezaměstnaní, tj. podle toho, jaká je v nich celková nezaměstnanost, a tedy do jak náročné situace z hlediska uplatnění na trhu práce vstupují.

Využíváme stejnou skupinu škol, u nichž jsme zjišťovali přidanou hodnotu. Porovnáваме výsledky patnáctiletých studentů těchto škol v testování v projektu PISA, výsledky absolventů daných škol v projektu Maturita nanečisto a výsledky zjišťování přidané hod-

noty s veličinou, která popisuje úspěšnost při přechodu na terciární úroveň vzdělávání, tj. s podílem zapsaných na terciární instituce z počtu všech maturantů daných škol. Závislost u samostatných měření výsledků vzdělávání v projektu PISA i v projektu Maturita nanečisto je přímá, tj. čím lepší jsou výsledky dané školy, tím vyšší je podíl těch, kteří z jejích absolventů pokračují ve studiu na terciárních institucích. U přidané hodnoty je tomu naopak, tj. čím vyšší je přidaná hodnota školy, tím je nižší podíl jejích absolventů, kteří pokračují v terciárním vzdělávání.

Lepší výsledky v projektu PISA a Maturita nanečisto jsou spojeny s vyšší hodnotou indexu socioekonomického zázemí, což je podle mnoha studií stále hlavní faktor při úspěšném přechodu na terciární úroveň vzdělávání. Naopak nízké hodnoty socioekonomického indexu u učilišť jsou přes vyšší přidanou hodnotu spojeny s menší šancí na studium na vysoké škole. Obrázek také ukazuje, jak se mezi prvním a posledním rokem střední školy snížil rozdíl ve výsledcích těch, kdo na terciární úroveň nedosáhnou, a u gymnazistů, kteří přecházejí na vysoké školy téměř automaticky. I na tomto obrázku lze vidět, že nárůst měřených znalostí a dovedností nemá u závislosti podle škol stejnou směrnici a na některých školách dosáhnou žáci většího zlepšení než na jiných. Rovněž je vidět skupina středních odborných učilišť, která se vyděluje z rozložení kolem regresní přímky.

Podíl absolventů, kteří vstupují na terciární úroveň vzdělávání, může být vnímán jako jiná míra efektivity školy, která ukazuje na to, jak úspěšně škola (střední školy s maturitou) připravuje své absolventy na vstup do další úrovně vzdělávání. Proto je zajímavá ta první závislost na minulém grafu, která vůči sobě staví podíl zapsaných ke studiu na terciárních institucích a přidanou hodnotu středních škol (spočtenou na základě pokroku v učení mezi testováním v rámci projektu PISA a projektu Maturita nanečisto). Graf ukazuje jasnou závislost především v důsledku efektu středních odborných učilišť, které mají vyšší přidanou hodnotu a velmi nízký podíl absolventů, kteří pokračují ve studiu. Další graf ukazuje, že tomu není v případě gymnázií, u nichž je úměra přímá, i když zcela nepatrně, spíše by se dalo říct, že podíl absolventů gymnázií, kteří dále studují na terciární úrovni, je na přidané hodnotě nezávislý. Tak tomu však už není u středních odborných škol, kde je zřejmá nepřímá závislost. Obdobné je to také u středních odborných učilišť s maturitou. Celková mnohem silnější

závislost, když uvažujeme celý soubor škol, je důsledkem velkých rozdílů v podílu absolventů dále studujících mezi jednotlivými typy středních škol.

Druhou sledovanou veličinou je nezaměstnanost. U nezaměstnanosti je zřejmý trend, že se zlepšujícími se výsledky klesá nezaměstnanost. Tato závislost existuje nejvýrazněji, když nerozlišujeme typ školy. Tím se propojí relativně vysoké hodnoty výsledků a nižší nezaměstnanost na gymnáziích oproti jiným typům škol s výrazně horšími absolutními výsledky, což platí především o učilištích, včetně jejich vyšší průměrné nezaměstnanosti. Vyšší váhu však v celkovém souboru sehrávají absolventi středních odborných škol, protože středních odborných škol je v souboru více. Také z hlediska posouzení vlivu nezaměstnanosti by bylo vhodné, aby byl počet středních odborných učilišť v souboru vyšší. Kvalitativně by však ke změně nedošlo, jen závislost celkového vztahu nezaměstnanosti a výsledků by byla výraznější. Přesto je závislost nezaměstnanosti na výsledcích testového zjišťování znalostí a dovedností zřetelná. Pokud se však podíváme na samotné výsledky jednotlivých typů škol, tento extrémní rozdíl mezi gymnáziem a učilišti se odstraní a míra závislosti u jednotlivých typů škol je výrazně nižší. Počet SOU s maturitou

v hodnoceném souboru je výrazně nižší než počet gymnázií a SOŠ, proto by nebylo z tohoto souboru výsledků vhodné činit závěr (jak by ukazoval obrázek), že s lepšími výsledky je míra nezaměstnanosti u učilišť výrazněji nižší než u obou ostatních typů škol.

Ovšem i v tomto případě je pro stejné typy škol důležitější srovnávat se se školami stejného druhu než například srovnávat gymnázium s učilištěm. U jednotlivých typů škol existují v nezaměstnanosti poměrně velké rozdíly. Jedním důvodem je odliš-

ný podíl absolventů, kteří pokračují ve vzdělávání na terciární úrovni. Proto je vhodné posuzovat obě charakteristiky také společně. Samostatný pohled je však důležitý právě z hlediska srovnání tří typů středních škol, avšak v rámci jednoho typu škol je zajímavý i celkový pohled na celkové další uplatnění absolventů, ať na terciární úrovni vzdělávání tak na trhu práce. Takový výpočet je možné udělat, ovšem nemá smysl spojovat všechny typy škol, protože bude ve výpočtu pak záviset na váhách, které se přiřadí uplatnění na trhu práce, měřené mírou nezaměstnanosti, a úspěšností při přechodu na terciární úroveň vzdělávání. Pro odladění takové metodiky bude vhodné mít údaje za jednotlivé školy za několik let, aby se přesněji analyzovaly případné další vlivy, které mohou být pro posouzení takového výpočtu důležité.

Stejně jako jsme dali do vzájemného poměru míru přechodu do terciárního vzdělávání a přidanou hodnotu, stejně tak se podíváme na vztah nezaměstnanosti a přidané hodnoty. Tuto úvahu zde rovněž uvádíme především z metodologického hlediska posouzení tohoto vztahu, protože by bylo vhodnější mít obsáhlejší soubor dat, který by byl rovněž vyrovnanější z hlediska zastoupení jednotlivých typů škol. Jedná se opět především o střední odborná učiliště s maturitou, jichž je v souboru málo. Jako celek vykazují školy kladnou závislost mezi přidanou hodnotou a mírou nezaměstnanosti, stejně tak je tomu v případě gymnázií i středních odborných škol. To je ovšem opačný výsledek, než bychom logicky očekávali. Musíme si však uvědomit, že právě přidaná hodnota oproti absolutním výsledkům zvýhodňuje školy, jejichž absolutní výsledky v mnoha případech právě nejsou tak dobré a přidaná hodnota má zvýraznit pokrok, kterého studenti dosáhnou. Ve srovnání s absolutní úrovní dosažených výsledků však školy s vyšší přidanou hodnotou často zůstávají pozadu, což se může odrazit, a zřejmě tak tomu skutečně je, v horší uplatnitelnosti absolventů na trhu práce. Pouze u středních odborných učilišť s maturitou je v našem souboru škol výsledek „logický“, tedy školy s vyšší přidanou hodnotou mají nižší míru nezaměstnanosti. Avšak jak bylo výše řečeno, bude potřebné tento vztah zkoumat na větším vzorku škol.

U větších souborů by bylo dále vhodné zkoumat zvláště pro jednotlivé typy škol variabilitu závislostí a faktory, které jednotlivé instituce od sebe odlišují. Bylo by pak zajímavé srovnat výsledky modelování přidané hodnoty s analýzami jednoho měření výsledků, jak je uvedeno v publikaci Ryška (2008), kdy podle analýz provedených na celém vzorku škol, které se účastnily projektu PISA, bylo možné pro jednotlivé typy škol najít faktory, které mohou vysvětlovat odlišnost výsledků.

Uvedené souvislosti s uplatněním na trhu práce a při přechodu na terciární úroveň vzdělávání jsou příkladem širšího konceptu analýz přidané hodnoty, která by o školách neměla podávat obrázek jen na základě výsledků testových výstupů, ale hodnocení by mělo být rozmanitější, zahrnující i jiné faktory, které mohou posoudit – především ve srovnání s dalšími školami – jak jsou na tom školy v tomto mnohorozměrném prostoru, kterým je působení školy na žáka či studenta. Posuzování školní efektivity na základě rozmanitého spektra údajů je důležité nejen pro samotné posouzení efektivní funkce jednotlivých škol, ale také pro lepší porozumění vzájemných vztahům mezi různými pohledy na charakteristiky, kterými efektivitu institucí posuzujeme. Navíc přílišné zdůraz-

ňování například pouhého srovnávání výsledků na základě testových výstupů vybraných předmětů, když navíc existují návaznosti ve formě opatření např. finančního rázu, mohou vyvolat odpovídající chování škol, které může být vzhledem k celkovému naplňování vzdělávacích cílů nežádoucí. Zahrnutím většího spektra hodnocených charakteristik, včetně například osobnostních, by mělo školy motivovat k tomu, aby působení na žáka bylo všestranné a rozmanité a rozvíjelo jeho celou osobnost.

5.7 Posouzení modelu

Možnosti prezentovaného modelu, který vychází z dostupných údajů projektu PISA (na začátku středního vzdělávání) a Maturita nanečisto (na konci středního vzdělávání) jsou omezeny přijatými předpoklady, které se týkají především dvou rozdílných šetření a ne zcela totožných šetřených školních populací. Model má tedy výzkumný charakter s cílem posoudit využitelnost údajů o výsledcích na úrovni škol pro posouzení přidané hodnoty na úrovni škol. Do modelu byl zařazen jen takový počet škol, které se účastnily obou šetření (PISA a Maturita nanečisto). Počet škol není dostatečný k tomu, aby bylo možné hodnotit některé statistické vlastnosti jak modelu, tak dat. Jedná se také o jediné měření výsledků těchto škol, což neumožňuje hodnotit stálost výsledků z hlediska několikaletého pozorování. Pro zhodnocení využitelnosti těchto dat na úrovni škol byly provedeny některé kontrolní výpočty a srovnání, která ukazují, jaká je míra využitelnosti průměrných výsledků na úrovni školy z hlediska modelování přidané hodnoty.

Pro posouzení chování modelování přidané hodnoty na základě těchto dostupných dat byly provedeny některé analýzy charakteristik výsledků modelu ve srovnání s výsledky z modelování přidané hodnoty na základě dostupných dat ze slovenského projektu Monitor a slovenských státních maturit a v druhém případě na základě využití údajů o přidané hodnotě anglických středních škol. Pokud se srovnávalo chování modelování přidané hodnoty, kdy byla z celého českého souboru vybrána pouze gymnázia, charakter výsledků byl obdobný jako u modelování přidané hodnoty na základě slovenských nebo anglických dat. Se slovenským souborem, který rovněž obsahuje jen gymnázia, nebylo tedy možné srovnat adekvátně český soubor, protože právě rozmanitost výsledků mezi třemi typy českých středních škol byl hlavní důvod jiného charakteru výsledků modelu, když byly do souboru zařazeny výsledky všech typů středních škol. Odchytky vznikaly především vlivem mnohem horších výsledků učilišť v měření výsledků na počátku středního vzdělávání (v projektu PISA) oproti gymnáziím ale i středním odborným školám. Tak se potvrdilo, že minimálně s využitím údajů gymnázií, údajů na úrovni škol, je možné získat modelováním přidané hodnoty výsledky, které se strukturně chovají obdobně jako jiné soubory dat, které jsou založeny na plném propojení údajů na úrovni žáků z počátečního a konečného zjišťování výsledků. Smysluplnost výsledků z tohoto pohledu, tedy z pohledu využitelnosti údajů o výsledcích na úrovni škol, se potvrdila také při srovnání takového modelování přidané hodnoty s jinými údaji o výstupech školy, jakými jsou míry nezaměstnanosti absolventů daných konkrétních škol a míry přechodu ke studiu na terciární úrovni vzdělávání.

Model tedy splnil očekávání, s nimiž byl vytvořen, protože umožnil za prvé posoudit využitelnost výsledků škol na úrovni jednotlivých institucí, tedy i když nemáme přístupné výsledky za žáky těchto škol, nebo je není možné vzájemně propojit při vstupním a výstupním měření, a za druhé ukázal možnosti v porovnání přidané hodnoty tří hlavních typů středoškolských institucí s maturitními vzdělávacími programy, tj. gymnázií, středních odborných škol a středních odborných učilišť s maturitou. Při použití dat projektu PISA 2000 a Maturita nanečisto 2003 a PISA 2003 a Maturita nanečisto 2006 se shodně ukázalo, že přidaná hodnota středních odborných učilišť s maturitou je minimálně srovnatelná s gymnázii a středními odbornými školami. Z výsledků tohoto modelování je minimálně možné se postavit proti obecnému očekávání, že vzdělávání na učilištích – i když z celkového souboru učilišť se zaměřujeme pouze na ty s maturitními obory – je horší a méně efektivní. Vzhledem k žákovské populaci, která se na učilištích vzdělává, jsou účinky učilištního vzdělávání srovnatelné, ne-li vyšší, než u gymnázií a SOŠ. Takový závěr je ovšem oslaben tím, co bylo uvedeno výše, že zařazení středních odborných učilišť do souboru způsobuje jeho odlišné strukturní chování.

Jedná se tedy o první výsledky, které se pokoušejí o posouzení vzájemných vztahů efektivity tří hlavních skupin středních škol s maturitními obory. Pro plánování dalších projektů nebo plošných testování, jejichž výsledky by měly pomoci posoudit efektivitu školního vzdělávání v různých typech škol, je možné doporučit, aby byl ve všech skupinách škol zajištěn dostatečný počet škol a také aby měření mělo longitudinální charakter a bylo možné posoudit stabilitu výsledků jednotlivých škol. Samozřejmostí z pohledu možnosti určování přidané hodnoty je existence testování v minimálně dvou časových řezech.

6. JAK SE ZJIŠTĚNÉ VÝSLEDKY PŘIDANÉ HODNOTY VYUŽÍVAJÍ

6.1 Úroveň školy: zlepšování školy, její efektivita a možnost výběru

Účinky zjišťování přidané hodnoty se mohou projevit v různých oblastech vzdělávacího systému, na různých úrovních, a to i tehdy, když se vlastní zjišťování realizuje jen na některé z nich. Mohou zasáhnout způsoby práce a výběr vyučujících a mohou být přínosné i pro samotné žáky a studenty. Vedle oblasti vzdělávání se mohou výstupy zjišťování přidané hodnoty projevit i mimo vzdělávací systém. Veřejnost může získat další informaci o fungování školského systému, rodiče, resp. studenti pak doplňující pohled, jak efektivní jsou konkrétní školy, nebo skupiny škol, což je důležité pro fázi jejich výběru. Ve vztahu k terciární úrovni vzdělávání se projevují efekty zjišťování přidané hodnoty odlišně od nižších úrovní vzdělávání do té míry, do jaké se liší míra autonomního chování terciárního sektoru a jednotlivých institucí. Odlišný je přínos z důvodu vyšší míry samostatného a autonomního chování oproti nižším vzdělávacím úrovním také pro samotné studenty.

Na úrovni institucionální existují tři vzájemně se ovlivňující cíle - zlepšení funkce školy, její efektivita a možnosti výběru školy - které se uvádějí jako jedny z hlavních důvodů (na úrovni školy) pro zavedení zjišťování přidané hodnoty. Jejich vzájemná interakce výrazně mění celkovou strukturu vzdělávacího systému s přímým vlivem na prostředí vytvářené odpovídajícími opatřeními pro vyučující a vedení škol. Nakolik má být modelování přidané hodnoty využitelné pro školní úroveň, učitele a žáky či studenty, ovlivní podobu modelu přidané hodnoty a masivnost dat, které je potřebné pro modelování získat, aby byly zachovány všechny parametry spolehlivosti a stability na patřičné úrovni (Raudenbush, 2004).

Zlepšování škol představuje v současnosti jeden z klíčových trendů školské politiky. Sítě škol a vzájemná spolupráce škol významně přispívají sdílením zkušeností k efektivitě celého procesu na všech úrovních vzdělávání. To se týká především základního a středního vzdělávání, na terciární úrovni tento aspekt nabývá specifické podoby. Výsledky zjišťování přidané hodnoty mohou být mezi školami motivací pro nový rozměr sdílených zkušeností a tím se celý proces zlepšování škol může posílit. Prostředí však musí takovou spolupráci podporovat a opatření nesmí nabýt takové podoby, které by školy navzájem stavěly do apriorně konkurenčního postavení, čímž by se spolupráce a funkce sítí škol mohla významně poškodit. Naopak je možné nalézt taková opatření, která umožní ještě dále zefektivnit spolupráci a například velmi úspěšným školám, resp. učitelům nabídnout doplňkové funkce a finance při pomoci méně úspěšným školám. Na terciární úrovni mají instituce zájem prokázat svoji prospěšnost vůči institucím obdobného charakteru a rovněž pro posouzení míry svého zlepšování potřebují taková srovnání.

Jedná se o aspekty, které se projevují v interakci jednotlivé školy a celého vzdělávacího systému. Jestliže má být ovlivněna efektivita vzdělávacího procesu, musí být výsledky zjišťování přidané hodnoty přístupné samotným školám. Autoevaluační procesy na úrovni školy je tak možné podpořit, i když se může jednat o modelování přidané hodnoty s využitím jednodušších modelů s menší datovou základnou. Jedná se především o zpětnou vazbu a o dovednost na úrovni školy s výstupy modelování přidané hodnoty pracovat. Pokud škola dokáže porovnat své výsledky se školami s podobnými charakteristikami a posoudit jejich časový vývoj, jejich stabilitu, může tak získat významnou zpětnou vazbu a může získat důležité informace pro identifikaci faktorů, které charakter jejich výsledků vysvětlují, což je adresnější a efektivnější na úrovni jednotlivé instituce vzhledem ke znalosti mnohem detailnějších informací a vazeb, které je možné při analýze zohlednit. Především je nutné zdůraznit vazbu na charakteristiky poskytovaného vzdělávání ve spojitosti s konkrétními žáky a studenty, s jejich charakteristikami a posouzení efektivity realizovaného vzdělávání ve vztahu k charakteristické struktuře žáků školy a samotným jednotlivcům.

Systém zlepšování školy jako organizace tak musí zahrnovat vedle toku informací i zpětnovazební tok, který bude motivovat zvyšování učitelových dovedností a další cílené vzdělávání učitelů. Vedle toho je nutné zajistit, aby se vybudovala dostatečná úroveň znalostní báze školy, aby s výstupy měření škola dokázala pracovat a efektivně ho v rámci svého zlepšování uměla využívat. Ukazuje se, že instituce, v nichž je odpovědnost za vlastní výsledky školy přenesena na úroveň jednotlivých učitelů, mají vyšší úroveň kolegiální komunikace a spolupráce a v takových školách panuje rovněž vyšší úroveň důvěry. S tím je spojeno zaměření školy na kolektivní zodpovědnost za učení žáků: v takových školách existuje vyšší míra spolupráce mezi učiteli při práci s jednotlivými žáky. Z výzkumů se ovšem ukazuje, že právě školy s horšími výsledky mají i slabší úroveň spolupráce mezi učiteli a sníženou úroveň kolektivní zodpovědnosti za výsledky žáků. Z toho plyne, že školy s horšími výsledky jsou mnohem náchylnější k tomu, že výsledků zjišťování přidané hodnoty nedokážou efektivně využívat. Tento aspekt musí být v pozornosti zřizovatelů škol nebo nadřízených orgánů, které musí vytvořit takové prostředí, aby byl posílen aspekt organizačního rozvoje školy.

Výstupy zjišťování přidané hodnoty mohou být podstatnou pomocí pro zlepšení učení žáků v rámci celkových procesů zlepšování školy. Prostředí na škole však je třeba v rámci zlepšování školy rozvíjet v takových aspektech, jako je komunikace učitelů s vedením školy a komunikace mezi učiteli. Efekt výsledků přidané hodnoty pak může být výrazně vyšší. Je však nutné mít na paměti, jak se koho mohou snahy o průhlednější hodnocení výsledků dotknout. Ve školách s vysokou mírou autonomie a také s vysokou mírou autonomie učitelů, pak nemusí být učitelé pozitivně hodnoceni a přijímáni, když se hodnotí to, co se děje v jejich hodinách. Na úrovni terciárních institucí se vzhledem ke zjišťování spíše všeobecnějšího charakteru dovedností nejedná až tak o konkrétní hodiny a předměty, ale o celkovou skladbu předmětů a kvalitu vyučujících, kteří společně přispívají k efektu na úrovni studenta. U středních či základních škol jde principiálně o podobný proces, existuje tam však větší vazba na konkrétní předměty vzhledem k převažujícímu

charakteru testového způsobu zjišťování znalostí a dovedností často v konkrétních předmětových oblastech.

Souhrnně lze tedy říct, že to, zda bude mít zavedení zjišťování přidané hodnoty pro školu skutečný efekt v jejím zlepšování, je závislé na mnoha charakteristikách, které jsou však celkově většinou v souladu s celkovým trendem zlepšování školy. Znamená to, že školy, které se daly cestou svého komplexního zlepšování, budou mít obvykle z výstupů zjišťování přidané hodnoty pozitivní efekt. Tam, kde se pozitivní efekt neprojeví, je třeba posoudit jednotlivé prvky školní organizace a nalézt takovou míru souladu zavedení zjišťování přidané hodnoty v rámci celkové strategie zlepšování školy, aby se efekt přidané hodnoty dostavil. Před vlastním zaváděním zjišťování přidané hodnoty je doporučováno projít sekvencí kroků pro implementaci modelování přidané hodnoty (Ray, 2006), které by měly napomoci tomu, že zavedení bude pro školu přínosem.

V celkovém trendu zvyšování školní efektivity na základě měření výstupních charakteristik školy v podobě zlepšení výkonů žáků a studentů je nutné vždy nalézt vyrovnaný vztah mezi silou opatření a důsledky plynoucími z těchto měření. Toto se rozhodně vztahuje také k zavedení zjišťování přidané hodnoty. Pokud se výstupům zjišťování přiřadí příliš velká váha v podobě důsledků pro školu a učitele, přinese to s sebou celou řadu nechtěných efektů s tím, jakou váhu orientace školy a učitelé vloží na co nejlepší výkon nebo na zajištění co nejlepších výsledků právě v tomto měření. S tím se pak pojí všechny tendence k zužování kurikula, neúměrná mobilita učitelů, zaměření na určité skupiny žáků v případě, že jejich hodnocení je v metodice hodnocení školy nebo učitelů nějakým způsobem příliš akcentováno. To má dále vztah k datovým nepřesnostem a možnostem, jakými se tyto nepřesnosti, či nestálosti výsledků reflektují v jejich interpretaci. Na druhou stranu, pokud bude váha měření přidané hodnoty v hodnocení učitelů nebo školy příliš nízká, nepřinese pro zlepšení žákovských výkonů očekávaný efekt.

Výběr školy je silným zpětnovazebním parametrem ve školských systémech. Pokud jsou možnosti výběru školy ve vzdělávacím systému rodičům a žákům otevřené, pak informace o žákovských výkonech, resp. jejich zlepšování mohou samy o sobě sehrát dostatečný efekt a zjišťování přidané hodnoty bude zprostředkovaně působit na zlepšování školy i bez toho, aby se výsledky zjišťování přidané hodnoty odrazily v hodnocení školy ze strany zřizovatele nebo v přímém platovém hodnocení učitelů. Řetěz efektů, které bude mít zvýšit zájem žáků a rodičů o efektivnější školy v důsledku zjišťování přidané hodnoty, nakonec vyvolá potřebu dalších opatření, resp. optimalizaci jejich míry. Efekt výběru instituce na úrovni terciárního vzdělávání se realizuje v rámci různé míry diverzifikace terciárních institucí, proto i informace o výstupních charakteristikách institucí sehrává vůči studentům, kteří si vybírají co a kde studovat, vítanou doplňující informaci.

Jinou možností bude představovat efekt zjišťování přidané hodnoty na primární a sekundární úrovni ve vzdělávacích systémech, kde neexistuje jednoduchá možnost volit školu. V takovém případě budou rodiče vyvolávat tlak na zřizovatele, aby zajistil, že škola, do níž chodí jejich děti, obstojí ve srovnání s ostatními. Na zřizovateli pak bude najít takové prostředky zlepšení školy, které by vyvolalo rovněž zlepšení měřených výsledků.

To zřizovatelům někdy trvá příliš dlouho. V současném trendu decentralizace je obvyklejší první cesta přes vytvářenou nabídku.

6.2 Učitelé: vliv na platy, status zaměstnání, další vzdělávání

Mnohé výzkumy v posledních letech, jejichž souhrn přináší studie OECD (2005), ukazují, jak významná je role učitelů v efektivitě procesu vyučování a že faktor učitele je ve srovnání s ostatními faktory řádově důležitější. Otázkou pro vzdělávací systém nebo pro jednotlivé školy, a to v závislosti na tom, jaké je uspořádání v rámci jednotlivých národních vzdělávacích systémů a kdo je zaměstnavatelem učitelů, kdo je přijímá a platí, však je, jak efektivně vyhodnotit, který učitel je dobrý a který ne, či spíše, proč někteří učitelé (a kteří to jsou) mají v práci se žáky o něco lepší výsledky než jiní. Každý ředitel a vedení školy, nebo i celý učitelský tým, kde jde o zlepšování školy, má vypracovaný nějaký systém hodnocení jednotlivých učitelů. Někde jde jen o velmi volné posuzování učitelů závislé například na hospitacích, jsou však i školy, které mají vypracovaný systém, který má blízko k systému řízení lidských zdrojů používaný ve firmách. Některé školy se samy pokouší vytvářet způsoby posuzování vlivu jednotlivých učitelů na efektivitu učení žáků, tedy určité způsoby zjišťování přidané hodnoty, a doplňují tak celkový systém posuzování práce učitelů.

Bylo by samozřejmě lákavé zcela systematicky na základě zjišťování přidané hodnoty posuzovat příspěvek konkrétních učitelů. Z mnoha prací a studií však plyne, že efekty učitelů nejsou měřeny s dostatečnou spolehlivostí, např. Raudenbush (2004), Braun (2005), Banta & Pike (2007), Fulcher & Willse (2007). Některé signály na úrovni školy však v rámci zlepšování školy je možné využívat a mnohé školy samy hledají způsoby, jak posuzovat práci jednotlivých učitelů efektivněji. Proto by bylo potřebné, aby se měření a zodpovědnost dostalo na úroveň učitelů a mohly tak reflektovat učení v jednotlivých třídách a jednotlivými učiteli. Přitom je třeba zajistit, aby výsledky zjišťování přidané hodnoty umožnily učitelům reflexi výsledků svých žáků, což může sehrát podpůrnou roli při posilování formativních forem hodnocení a zlepšování znalostní báze ve vazbě na metody vzdělávání, které jsou efektivní v závislosti na charakteristikách žáků. Na vedení školy je, aby v nastaveném způsobu zlepšování školy proudily odpovídající informace ke všem aktérům. Je přitom třeba počítat s rozmanitými překážkami, které stojí v cestě při sdílení informací v rámci školy nebo aby je bylo možné skutečně efektivně využívat (OECD, 2008).

V posuzování práce učitelů je tak snahou dostat do hodnocení učitelů i jiný princip, než je „věkový automat“. Teoreticky by mělo platit, že systém, který podporuje oceňování zkušenosti a tomu odpovídajícího výkonu, by měl ovlivňovat pracovní motivaci a spokojenost a rovněž školní efektivitu. Odložené kompenzace (což je například postupné zvyšování platu) jsou klíčovým opatřením pro velký podíl pracujících v mnoha hospodářských odvětvích. Organizace rozvíjejí schémata celého komplexu odložených kompenzací, aby nejen přilákaly, ale i udržely vysoce kvalitní pracovníky, kteří pak postupují v průběhu své kariéry vnitřním mechanismem růstu uvnitř organizace. Odložené kom-

penzace jsou pro mnoho efektivních pracovníků klíčovým důvodem, proč v organizaci zůstat. Obdobně jako odložené kompenzace fungují i penze. V mnoha zemích OECD dostávají učitelé penzi, která odpovídá jejich zkušenosti nabyté v učitelské profesi, což se odráží v dosažené úrovni dané kariérové struktury. Opět tak penze fungují jako motivace pro setrvání v profesi.

V průměru zemí OECD, kde existují informace o věkové závislosti platů, se učitelé po 15 letech dostávají na vrchol svého platového rozsahu. Zároveň ale také platí, že v mnoha zemích se může plat dále zvyšovat v závislosti na dalším zvyšování kvalifikace. Tak na primární, nižší sekundární a vyšší sekundární úrovni dosáhnou učitelé po 15 letech cca 40 procentního zvýšení svého platu, avšak na úplný vrchol to může znamenat zvýšení až na cca 70 % oproti nástupnímu platu. V některých zemích jsou věkové profily poměrně ploché: v Dánsku, Finsku, Německu, Norsku, Turecku a na Islandu činí zvýšení od nástupního platu po maximum obvykle pouze 30 %. Země se rovněž mezi sebou významně liší tím, jak dlouho trvá, než se ke zvýšení dopracují. K zemím s krátkými věkovými profily, kde dosažení vrcholu nastává do 10 let praxe, patří například Anglie, Austrálie, Dánsko, Nový Zéland a Skotsko). Naopak k zemím, kde dosažení maxima výdělku trvá až 40 let, patří Česká republika, Francie, Itálie, Japonsko, Korea, Lucembursko, Maďarsko, Rakousko, Řecko a Španělsko.

Tak je možné země v podstatě rozdělit do čtyř hlavních skupin podle rozdílů v systému odložených kompenzací:

1. Systém, kde je možné dosáhnout růstu platu především v prvních 15 letech, poté je možnost růstu již velmi malá nebo žádná.
2. Systém, který poskytuje možnost růstu platu především v prvních 15 letech, ale i nadále zůstávají možnosti pro růst.
3. Systém, který poskytuje poměrně rovnoměrný růst v prvních 15 letech i po nich.
4. Systém, který poskytuje možnost růstu hlavně po 15 letech.

Systémy v různých zemích tak mohou podle své konstrukce vytvořit různý prostor a také očekávání ve vztahu k zavedení zjišťování přidané hodnoty. Systémy s rychlejším růstem motivují učitele k pokroku ve struktuře úrovně svého zařazení, což jim přináší platové výhody. Naopak malé možnosti růstu mohou působit negativně. Výstupy zjišťování přidané hodnoty tak mohou ovlivnit například formou bonusů právě systémy s poměrně plochou křivkou závislosti platů na věku. To jsou souvislosti, které jsou důležité, jestliže modelování přidané hodnoty na systémové úrovni má ovlivnit odměňování učitelů.

Platové bonusy závislé na výsledcích vzdělávání nejsou obvyklé ve všech zemích OECD, jejich přítomnost v platových pravidlech lze nalézt ve 13 zemích. Někde přitom existuje vazba na měřené výsledky žáků, někde jsou využívány výstupy posuzování učitelských výsledků na úrovni školy nebo prostřednictvím školních inspekcí. Druhý případ je ovšem mnohem častější. Z výsledků měření patnáctiletých žáků v projektu PISA 2003 plyne, že 61 % žáků je ve školách, kde se využívá takové formy hodnocení učitelů mate-

matiky pomocí školních hospitací, ve 25 % se jedná o hodnocení školní inspekcí nebo někým mimo školu. Tyto formy hodnocení umožňují hodnotit výkon učitele z mnohem většího počtu hledisek než prostřednictvím pouhého hodnocení výsledků žáků v testovém měření. Hodnocení probíhá většinou formou hospitací ředitelů nebo jiných zkušených učitelů a hodnoceny jsou především předmětové a pedagogické znalosti a dovednosti učitelů, někdy i měřené výsledky a vlastní profesní rozvoj učitelů. Avšak ani tento přístup se nemusí dokázat vyvarovat chybám. Zaměření na znalosti a dovednosti učitele může potlačit to, nakolik je taková výuka efektivní z hlediska opravdu nabytých znalostí a dovedností u žáků, zvláště pokud tyto nejsou vůbec zahrnuty do hodnocení učitele. Navíc tento způsob selhává tehdy, když hodnocený učitel může vědomě či nechtěně ovlivnit své hodnocení tím, že jsou mu hodnotitelé z jakýchkoli důvodů osobně nakloněni. Morální problémy vzhledem k asymetrickým informacím a dalším vlivům jsou celkovým problémem tohoto způsobu hodnocení.

V době, kdy roste celkově snaha o zlepšování efektivity školního vyučování, zůstává otázkou, proč tolik zemí ještě nepřistoupilo k odměňování svých učitelů za výborné výsledky. Jak ukazuje studie OECD (2008), důvodů může být více. Nejčastějším důvodem asi je, že některé země nevěří v to, že by se měli učitelé odměňovat podle výsledků svých žáků a že by takové odměňování přispělo ke zlepšení efektivity vyučování a efektivity fungování školy. Za druhé, v některých zemích sice věří tomu, že by takový systém pomohl zlepšení efektivity, ale zdá se jim příliš komplikované ho zavést do praxe díky současné institucionální struktuře. Třetí skupina zemí může rovněž věřit v přínos takového systému, ale obávají se obtížnosti měření výkonu žáků navíc spojenému s morálními problémy, které by to mohlo přinést.

Přesto ve veřejném sektoru pokračující zaměření na sledování a hodnocení výstupů může přinést zvýšený tlak na to, aby i ve školách vzniklo takové prostředí, které umožní do platové struktury zavést vyšší míru závislosti na výsledcích. Přidaná hodnota se v tomto trendu může stát mírou, která bude součástí vzorce platové závislosti na výstupních charakteristikách vzdělávacího procesu ve škole. Jak bylo ale již výše uvedeno, existuje zatím hodně metodologických problémů, jak spolehlivě přispěvek učitele k učení žáků určit a je to rovněž spojeno se značnými nároky na množství sbíraných a také uchovávaných dat. Jako efektivní se zatím může jevit kombinace různých zpětnovazebních informací na úrovni školy, které pomáhají společně identifikovat výkonnost učitelů.

Platy závislé na výstupních charakteristikách mají dvě výhody. Za prvé, fungují jako stimuly, a za druhé, ovlivňují pohyb osob na trhu práce. Pokud se ukáže, že výkon žáků je to, co je odměňováno, vyše to významný signál vůči učitelům. Když budou výsledky žáků klíčovým faktorem v platovém hodnocení, podpoří to ty učitele, kteří věří, že mají dovednosti, aby v takovém systému byli úspěšní. To bude motivací pro vstup i setrvání v takové profesi.

Příkladem opatření a jeho pozitivního vlivu na výsledky, jak uvádí Lavy (2002), je případ izraelského experimentu ve vzdělávacím systému, kde byli učitelé odměňováni ve velmi dobře propracovaném schématu v závislosti na nárůstu skóre v žákovských tes-

tech. Po zavedení tohoto schématu byl identifikován podstatný pozitivní efekt v žákovských výkonech. Schéma bylo navíc strukturováno takovým způsobem, že zlepšení žáků s horšími výsledky a žáků znevýhodněných bylo ohodnoceno více. U špatných žáků bylo jednoznačně viditelné, jakého zlepšení dosáhli. To může být příkladem dobrého opatření, kterým je možné dosáhnout zlepšení u takových žáků, kde je to nanejvýš žádoucí.

Přímý vliv konkrétních učitelů na měřené výsledky vyžaduje takový model zjišťování přidané hodnoty, který s dostatečnou stabilitou dokáže skutečně hodnotit výsledky jednotlivých učitelů. Pokud je model orientován na měření přidané hodnoty na úrovni školy, bude možné opatření směřovat především směrem k vedení školy a jejich prostřednictvím také na učitele. Účinky pak mohou nabývat formy peněžní a nepeněžní a mít různé formy. Podle OECD (2008) mohou být rozlišeny výstupy systémů využívajících modely přidané hodnoty do následujících čtyř kategorií:

1. Přímé finanční účinky: výsledky modelování přidané hodnoty se převádějí do platového schématu učitelů a vedení školy, které přímo reflektuje výsledky žáků. Může se jednat o formu bonusů nebo o nárůst platů.
2. Nefinanční účinky: formou odměny je v tomto případě práce v úspěšné škole. To může znamenat vyšší míru uspokojení a prestiže v rámci profesní komunity. Je obvyklé, že tato kategorie s sebou nese obvykle souběh s účinky ostatních tří kategorií.
3. Účinky na úrovni pracoviště a celé školy: může se projevat u jednotlivých učitelů a vedení školy. Příkladem účinku je míra autonomie – školy s výbornými výsledky získávají v rámci daného uspořádání vzdělávacího systému ještě vyšší míru autonomie. Naopak školy s nevyhovujícími výsledky mohou být umístěny do zvláštního režimu zkušební doby a jsou prováděny dodatečné inspekce, což školu mezi ostatními stigmatizuje. V extrémním případě (ve vzdělávacích systémech, kde taková praxe již je, to nastává po několikanásobném špatném výsledku a neschopnosti školy se zlepšit) to může znamenat zavření školy.
4. Účinky kariérního charakteru: kariérní výhody mohou zahrnovat finanční i nefinanční účinky. Liší se od přímého finančního hodnocení v bodu 1 tím, že zvýšení finančního hodnocení je realizováno prostřednictvím postupu učitele nebo ředitele v kariérní struktuře. Projevit se to může také tím, že zvýšená přidaná hodnota dané školy je reflektována na trhu práce a má vliv na lepší budoucí plat a vyhlídky postupu pro ty, kteří jsou s takovou školou spojeni.

V reálných podmínkách školských systémů jsou obvykle účinky kombinovány, což souvisí často se stávající strukturou systému a také s tím, jaké jsou cíle očekávané změny. Jako všude, i zde nejsou extrémy žádané, protože přílišná očekávání a velký důraz na měření výsledků může mít některé negativní důsledky. Zároveň je nutné mít na mysli, že modely přidané hodnoty jsou statistickými modely a je vždy třeba uvážit, co od kterého modelu můžeme čekat a čím ho můžeme zatížit.

Jedna otázka se pak ještě týká učitelského sboru a pozice jednotlivých učitelů. V souvislosti s možností rozevírat nůžky mezi výškou platů jednotlivých učitelů v jedné

škole v závislosti na jejich výsledcích je nutné posoudit, co to bude znamenat pro vztahy v učitelském sboru. Při budování týmů se často vychází z toho, že vyšší vzájemná důvěra a svobodnější tok informací je tam, kde mezi členy týmu nejsou velké platové rozdíly, a to pak vytváří vyšší míru kolegiality. Na jedné straně tak mohou finanční motivace směřovat k inovacím a uspokojení ze zaměstnání, na druhé straně je tým učitelů důležitým prvkem v celkovém procesu zlepšování školy. Škola tak na jedné straně může profitovat z toho, že má efektivní učitele, na straně druhé může výhoda plynout z toho, že platová stupnice je více stlačená. V praxi je nutné najít co nejvyšší míru rovnováhy mezi těmito dvěma aspekty.

Podle nastavení systému, který využívá parametrů hodnocení učitelů podle výkonů jejich žáků, budou učitelé také vystaveni působení efektu výběru a selekce. Tak budou ovlivňováni zprostředkovaně i ti, kteří se rozhodují, zda se mají učitelé stát nebo ti, kteří se rozhodují, zda mají v učitelství setrvat nebo z ní odejít. Učitelé, kteří opakovaně zažijí to, že jejich způsob výuky nevede k odpovídajícímu zvyšování výsledků jejich žáků, budou náchylní k odchodu z učitelství profese – a to o to více, když se výsledky nedostaví ani například po absolvování nějaké formy souvisejícího dalšího vzdělávání. Stejně tak i uchazeči o učitelství budou ve svém rozhodování ovlivněni tím, jestli má být jejich budoucí kariéra závislá na tom, zda budou schopni efektivně působit v prostředí, kde se hodnotí jejich efektivita více či méně v závislosti na výsledcích jejich žáků. Totéž bude platit i pro ty, kteří již na trhu práce jsou a mají kvalifikaci, aby se ucházeli o místo učitele. Důsledky je možné vysledovat také ve způsobu přípravy učitelů v počátečním vzdělávání na vysokých školách.

Míra těchto účinků je závislá na míře, s níž jsou měřené výstupy vzdělávání žáků zahrnovány do způsobu hodnocení učitelů. Na tom bude závislá i míra zvýšení mobility učitelů, jelikož se může projevit zájem pracovat ve školách s vysokou výkonností. To přispěje z kariérního hlediska k nabytí nových zkušeností a zlepšení budoucích šancí na pracovním trhu. I tento efekt samozřejmě již funguje, protože některé školy jsou vyhlášené jako kvalitní a pracovat na nich znamená získat důležité „body“ z hlediska svého profesního životopisu. Rovněž když se na situaci podíváme z úrovně školy, bude vedení škol v systému, kde jsou školy hodnoceny na základě měření výsledků dosahovaných žáky, nuceno zaměstnávat takové učitele, kteří dokážou s žáky pracovat tak, aby jejich výsledky opravdu dobré byly. Pohyb na školském trhu práce může být ovlivněn detailním směřováním v úpravě systému, kdy může být dán důraz jako ve zmíněném izraelském případě na schopnost dokázat co nejvíce zvýšit výkony žáků s nejhorsími výsledky nebo žáků nějak znevýhodněných. To pak může mít efekt v tom, že řada velice kvalitních učitelů bude směřovat do škol s celkově nižším koeficientem sociálně-ekonomického zázemí. V současných systémech funguje pohyb spíše opačným směrem, protože bez výsledků přidané hodnoty mají školy s vyšším koeficientem sociálně-ekonomického zázemí lepší výsledky a vyšší prestiž.

6.3 Kurikulum

Jelikož modelování přidané hodnoty pracuje s testováním, týká se ho obvyklá obava, která se s testováním spojuje, což je vliv testování na kurikulum. Především samozřejmě jde o jeho zužování, protože není obvyklé a často ani možné, aby testování probíhalo ve všech předmětech a také ve všech oblastech jednotlivých testovaných předmětů. Školy tak mohou směřovat k tomu, aby posílily ty předměty, v nichž testování probíhá, aby zlepšily přípravu žáků a zvýšily šance na lepší výsledky. V jaké míře může k změnám v kurikulu dojít, je závislé na míře autonomie, jaká je školám dána v příslušném vzdělávacím systému. Avšak i v systémech s poměrně detailně závaznými kurikulárními dokumenty existuje ve školách prostor pro to, aby byl kladen důraz na některá vybraná specifika. Způsob zúžení kurikula může být dvojího druhu. První má souvislost s učivem, které je snáze pokryto otázkami, kde se vybírá mezi několika možnostmi. Druhé zúžení se pak týká předmětů, které testování pokrývá. Většinou se jedná o mateřský jazyk, matematiku a přírodní vědy, což jsou oblasti, které především v anglosaském prostředí představuje tzv. „kánon“ kurikula. V současnosti jsou tyto oblasti rozšiřovány o cizí jazyky a informační a komunikační technologie.

Objevily se však i studie, které nepovažují částečné zúžení kurikula za negativní, např. Hersh (2004). Zvýšit zaměření výuky na některé oblasti v souvislosti s jejich hodnocením může mít pozitivní dopad především v systémech nebo školách, které trpí nevyrovnaností vzdělávacích cílů. Může se to například projevit tím, že zaměření se na dovednosti v předmětech (matematická, resp. čtenářská gramotnost), které jsou testovány, může zlepšit učení v předmětech jiných, v nichž testování neprobíhá. Může tak vzniknout zprostředkovaný efekt na celkové zlepšování kvality vzdělávání na dané škole, resp. vzdělávacím systému. Když se k zavedení modelu přidané hodnoty přistoupí s ohledem na širší souvislosti a možnosti, může to představovat pozitivní impuls pro celkové zlepšení vzdělávacích výsledků. Aby bylo možné sledovat tyto efekty a možné negativní efekty minimalizovat, mělo by být součástí zavádění modelu přidané hodnoty i odpovídající monitorování. Shromažďování informací o kurikulu a vyučovacích praktikách tak může přinést dodatečný prospěch při sledování účinků zavádění přidané hodnoty.

Ve vztahu k osobnostním charakteristikám a individuální výbavě žáků se školy s alternativními typy vzdělávacích programů snaží vyjít vstříc těm, kteří v běžném způsobu vzdělávání nedokážou zažít úspěch. Zjišťování přidané hodnoty tak může podpořit pozici škol s alternativními programy, které ve srovnání s ostatními školami v mnoha případech nezaujmají přední příčky v jednorázových měřeních znalostí a dovedností. Vykazují tak obdobné charakteristiky jako školy s vyšším podílem žáků s horším socioekonomickým zázemím, i když podíl takových žáků nemusí být vždy důvodem pro odlišnou strukturu žáků těchto škol. Tyto školy při měření přidané hodnoty mají mnohem vyšší šanci ukázat míru své efektivity, než když se srovnávají pouze výsledky v jednom časovém řezu.

Obsah a metody vzdělávání, způsob školního hodnocení a na druhé straně snaha některých škol po alternativním přístupu mají souvislost s rozdělením a strukturou osob-

nostních a intelektuální výbavy v populaci. Současné kurikulum (především základní školy, kdy ještě žáci nemají na výběr) a školní hodnocení je orientováno z velké části na mentální a intelektuální schopnosti a dovednosti, přitom rukodělné a řemeslné dovednosti, dovednosti umělecké nebo pohybové jsou v podstatě druhořadé a ve výrazné menšině. Tak dochází k pochopitelnému zvýhodnění dětí, které jsou na tom intelektuálně lépe (s vědomím existence normálního Gaussova rozdělení). Úspěch školního vzdělávání tak z podstaty tohoto rozdělení může zažívat jen část žáků. Stejná shovívavost s hodnocením menšího pohybového nadání v tělocviku, nebo menšího nadání pro hudební či výtvarnou výchovu však neexistuje v matematice, českém jazyce, zeměpisu, dějepise, fyzice, chemii, přírodopise a ostatních předmětech, které jsou přehlídkou intelektuálních schopností dětí. Zjišťování přidané hodnoty je pro tuto situaci nadějí i hrozbou zároveň. Nadějí v tom, že bude možné hodnotit pokrok žáků, tedy i těch, kteří nikdy nedosáhnou v absolutních mírách nadprůměrných výsledků. Hrozbou z toho pohledu, pokud zjišťování přidané hodnoty bude probíhat opět jen u předmětů, kde hlavním vkladem je intelektuální výbava, a školy budou mít tak zájem klást ještě větší důraz na ty oblasti, v nichž významná část žáků nikdy nebude mít šanci být ve srovnání s ostatními nijak zvlášť úspěšná.

Řešením by bylo, kdyby se upustilo od hodnocení absolutních výsledků a výstupy měření výsledků by sloužily především k hodnocení formativnímu. Tady je pak pozice zjišťování přidané hodnoty a pokroku ve vzdělávání zřejmá.

6.4 Školský systém

Ve vazbě na výše čtyři uvedené kategorie výstupů (přímé finanční účinky, nefinanční účinky, účinky na úrovni pracoviště a celé školy, účinky kariérního charakteru) lze ovlivňovat míru uplatnění výstupů přidané hodnoty ve školském systému.

Vezmeme-li první, přímé finanční účinky, existuje zde přímá a celkem jednoduchá možnost ovlivnění a přizpůsobení. Míra tohoto účinku bude záležet na struktuře modelu přidané hodnoty a na tom, jak přímá existuje vazba mezi měřenou přidanou hodnotou a jednotlivým učitelem, nebo danou školou, skupinou terciárních institucí nebo všemi institucemi podle modelu financování.

Nefinanční účinky jsou závislé především na míře sdílených informací v rámci školského systému a také celkově s veřejností nebo jejími skupinami (rodiče, místní komunita, širší veřejnost). Různým cílovým skupinám může být zpřístupněna různá míra informací a podle toho bude velká i míra efektu na vedení škol a učitele. V návaznosti na další opatření a také strukturu vzdělávacího systému je nutné najít vyrovnanou míru sdílených informací, aby na jedné straně nedošlo k nadměrným reakcím, na druhé straně, aby se efekt vůbec dostavil.

Účinky na úrovni pracoviště a celé školy: tento účinek je obvykle vnímán v širším kontextu hodnocení školy nebo pracoviště. Výsledky přidané hodnoty doplňují jiné součásti hodnocení, a ačkoli vnější pohled na naplňování očekávaných funkcí může přinést v hodnocení potřebný rozměr a jiné aspekty, je vlastním pracovištěm nebo školou vni-

mán často negativně. Bývá totiž spojován s omezováním přiznané autonomie. Proto z hlediska opatření je potřebné najít rovnováhu mezi aspektem zlepšování školy a aspektem zodpovědnosti za své výsledky. Nastavení celého národního systému evaluace je důležité pro pozici jednotlivé instituce a její autonomní chování a zodpovědnost za své výsledky. U terciárních institucí je hledán jiný způsob vzájemného srovnání než pomocí současných žebříčků, u nichž jsou akcentovány především vstupní charakteristiky a výsledky vzdělávání v nich nejsou zahrnuty.

Vliv kariérního účinku je velice závislý na struktuře trhu práce učitelů, resp. ředitelů a může se velmi lišit v případě jednotlivých zemí. Záleží rovněž na celkové struktuře kariérního žebříčku, nutnosti projít požadované cesty a stupně. Spojeným aspektem jsou kvalifikační požadavky kladené na učitelskou profesi a jednotlivé úrovně, které je nutné naplnit. Čím je v dané zemi trh práce flexibilnější a zároveň existuje velká autonomie škol, tím budou kariérní účinky účinnější. Dalším důležitým prvkem účinnosti tohoto účinku je otevřenost informací o výstupech přidané hodnoty: zda je možné těchto informací využívat učitelé při hledání nového místa a zda je zaměstnavatelé využijí při získávání nových učitelů nebo při jejich propouštění, a také jak se tím ovlivní celková mobilita mezi školami a trhem práce. Důležitým aspektem je v tomto případě i to, nakolik je v systému kladen důraz na svobodnou volbu školy, protože to vytváří implikace na mobilitu učitelů.

Významným systémovým účinkem může být zvyšování znalostní základny vzdělávání. Rozvinuté systémy modelování přidané hodnoty shromažďují velké množství dodatečných informací, nebo jsou navrženy tak, aby takové informace mohly využívat, a jejich spojením se dostávají do vztahu charakteristiky, jejichž vzájemný vztah dosud nebyl analyzován. Modelování přidané hodnoty tak může přispívat ke zvyšování poznatkové základny jak v oblasti evaluace vzdělávání, tak i v oblastech jiných. Příkladem může být americké šetření NSS (o němž je více informací uvedeno v kapitole o přidané hodnotě v terciárním sektoru vzdělávání), které posuzuje účinky učení na základě zapojení studentů do aktivit terciárních institucí a které přináší informace o změnách v chování studentů a o tom, jak se mění jejich hodnocení nejrůznějších aspektů fungování terciárních institucí. Zkoumány mohou být rovněž změny různých charakteristik vztahených také ke skupinám oborů vzdělání.

7. ZÁVĚR

Cílem publikace bylo nejen přinést základní průřezový přehled o tématu přidané hodnoty ve vzdělávání, ale podívat se i na některé méně obvyklé spojitosti v rámci celé problematiky evaluace ve vzdělávání a některé specifické otázky, které jsou však z hlediska naplňování cílů vzdělávání velice podstatné. V této závěrečné části se tedy podíváme na hodnocení některých vybraných aspektů, které se prolínaly celou publikací. Zhodnotíme, jak je na tom zjišťování přidané hodnoty na jednotlivých úrovních vzdělávání. Poté posoudíme, nakolik je zjišťování přidané hodnoty možné otevřít širšímu pohledu na výstupy vzdělávání, a to v další části specificky zhodnotíme z hlediska možnosti rozšíření na nekognitivní výstupy vzdělávání. Hledají se cesty, jak posuzovat efektivitu jednotlivých učitelů – jaké jsou dosavadní zkušenosti při zjišťování přidané hodnoty? A nakonec shrneme, jaké jsou cesty k zjištění přidané hodnoty, když datová základna není příliš rozvinutá.

Jak je na tom zjišťování přidané hodnoty na jednotlivých úrovních vzdělávání

Na základě analýz studií o modelování přidané hodnoty se ukazuje, že na všech úrovních vzdělávání byly v různé míře vyzkoušeny modely pro zjišťování přidané hodnoty. V některých případech se jednalo o výzkumné či pilotní projekty, v jiných jde o funkční součásti evaluačních systémů, které doplňují jiné charakteristiky měřící efektivnost škol. Od předškolní po terciární úroveň vzdělání existují více či méně rozsáhlé projekty, které si kladou za cíl zlepšit informace o výkonech a efektivnosti škol především v testově orientovaných šetřeních školní výkonnosti.

Ojedinele se vyskytují případy, které se pokouší měřit přidanou hodnotu také u předškolní úrovni vzdělávání. Jejich cílem je nejčastěji analyzovat, jakou srovnatelnou výhodu mají děti navštěvující předškolní vzdělávací instituce oproti dětem, které je nenavštěvují. Výhoda je zřejmá a děti těží z této výhody i během další školní docházky. Tato výhoda se projevuje i na úrovni terciárního vzdělávání, a to i v případě, že dojde v analýzách ke korekcím výsledků na základě indexu socioekonomického zázemí studentů.

Na primární a sekundární úrovni vzdělávání existuje zřejmě nejrozsáhlejší zkušenost a obsáhlost datových zdrojů pro modelování přidané hodnoty. Zavedení zjišťování přidané hodnoty do systému evaluace je doprovázeno dlouhodobým rozvíjením poznatkové základny ve všech dimenzích modelování – testování, sběr dat, výběr modelu, pilotní fáze, úpravy všech prvků modelování, analýzy výsledků modelování v návaznosti na jiné informace a znalosti o školní efektivitě a výkonnosti a postupné zavádění výstupů modelování přidané hodnoty do systému evaluace na úrovni systému, regionů nebo škol. Různé země přistupují k šíři zjišťování přidané hodnoty různým způsobem, někde (Anglie, Norsko, Švédsko, Francie, Nizozemsko) pokrývá testování všechny školy (třebaže někde jen na vybraných úrovních vzdělávání), v jiných zemích (Belgie, Portugalsko, Španělsko)

se jedná o výběrová šetření, na jejichž základě dochází k reflexi situace celého vzdělávacího systému.

Zjišťování přidané hodnoty na terciární úrovni probíhalo z hlediska historického vývoje souběžně s úrovní primární a sekundární. Byly rozvíjeny obdobné metodologické postupy, ovšem na terciární úrovni zatím nebylo dosaženo té rozsáhlosti využití modelování přidané hodnoty v rámci realizace na úrovni vzdělávacího systému jako především na úrovni sekundární. Nový impuls však nastává v důsledku důrazu, který je i na terciární úrovni kladen na zjišťování výstupních charakteristik vzdělávání. Hledají se rozmanité způsoby, jak co nejlépe charakterizovat nárůsty v oblasti dovedností a znalostí u studentů terciárních institucí, přičemž se musí přihlídnout k odlišnostem terciární úrovně, a to rovněž z hlediska jejich diverzity. I v terciárním sektoru tak dochází k zjišťování nárůstu především všeobecných dovedností v oblasti kognitivní, ovšem vyskytují se i způsoby, jak pomocí jiných údajů o zapojení studentů do aktivit terciárních institucí posoudit účinky institucí na jejich vzdělávání.

Široká a úzká formulace konceptu zjišťování přidané hodnoty ve vzdělávání

Přidaná hodnota se dosud zjišťuje pomocí růstových modelů v oblasti kognitivních znalostí a dovedností. Vzhledem ke komplexnosti oblasti posuzování efektivnosti vzdělávacích aktivit institucí počátečního vzdělávání však existuje řada dalších výstupních charakteristik, které rovněž postihují účinky vzdělávání. Dosud jsou většinou uvažovány odděleně a v praxi využívané modely zjišťování přidané hodnoty neuvažují jiné oblasti než právě testově měřené znalosti a dovednosti ve dvou a více časových obdobích.

Jiné oblasti jsou posuzovány odděleně. Jedná se především o uplatnění absolventů škol na pracovním trhu. Existují případy, v nichž jsou například zkoumány pracovní pozice a platové podmínky, jakých absolventi dosahují, a porovnávány s vstupními informacemi o studentech při začátku jejich studia na terciárních institucích. Vstupními informacemi mohou být jejich testové výsledky na konci střední školy nebo při vstupu na terciární instituci a suma školného během doby studia. Existuje však zatím jen velmi málo informací, a ty mají výhradně výzkumný charakter, o souvislostech s měřením nárůstu znalostí a dovedností. Výsledky však ukazují, že porovnáním některých vstupních a výstupních veličin může dojít k výraznému posunu v umístění institucí oproti tomu, když se srovnávají veličiny především charakterizující vstupy.

Jinou oblast představují šetření o zapojení studentů do vzdělávacích aktivit institucí. Ta jsou prováděna na sekundárních i terciárních institucích, především však na terciárních institucích existují případy, kdy se obdobná šetření provádějí pro začínající studenty i absolventy. To umožňuje určit změnu zjišťovaných veličin a v porovnání mezi institucemi jsou zřetelné rozdíly mezi tím, jak jednotlivé instituce svým působením stimulují studenty k aktivitám v celém spektru činností spojených se vzděláváním. Jsou posuzovány oblasti především nekognitivního charakteru, které postihují změnu vztahu studentů k různorodému spektru oblastí, jako jsou vyučující, intelektuální zájmy, studijní zvyky, sebedůvěra v matematické dovednosti a dovednosti v oblasti přírodních věd, sebedůvěra

ve verbální dovednosti, vztah ke kariéře, rodinná podpora, finanční jistota, faktory společenského chování, vztah k akceptaci podpory poradenství v oblastech akademické úspěšnosti, kariéry, financí – a to je doplněno osobními údaji o socioekonomickém zázemí. Studie propojující tento přístup s měřením dovedností jsou spíše výjimkou a hovoří o víceméně volnějším vztazích s měřením pokroku a rozvoje studentů sledováním zmíněných nekognitivních oblastí.

Propojení různých oblastí v širším konceptu zjišťování přidané hodnoty tak není ještě zřetelným trendem v rozvoji modelování přidané hodnoty. Zvyšování poznatkové báze v oblasti efektivit vzdělávání za pomoci propojení různých zdrojů informací o výstupech a výsledcích vzdělávání je však důležitou etapou, jejímž logickým pokračováním se může stát celistvější přístup k posuzování jednotlivých elementů zjišťování výkonnosti škol nebo celého systému.

Rozšíření zjišťování přidané hodnoty i do oblasti nekognitivních dovedností

Proces vzdělávání působí na změny a rozvoj osobnosti. Nejedná se pouze o účinky v oblasti kognitivních dovedností, u žáků a studentů je ovlivňováno a rozvíjeno celé spektrum osobnostních charakteristik. Na většině úrovní vzdělávání byly již provedeny alespoň výzkumné projekty, které ukazují souvislosti mezi rozvojem osobnostních charakteristik a výsledky vzdělávání měřené v oblasti kognitivních dovedností a znalostí. Vzdělávací instituce ovšem nepřispívají stejnou měrou k rozvoji osobnostních charakteristik svých žáků a studentů. Proto by se mělo jednat o charakteristiku, která by měla mít školní dimenzi. S pomocí srovnání mezi školami a analýzou jiných faktorů specifikujících vzdělávání a vzdělávací podmínky ve vazbě na vzdělávání jednotlivých žáků a studentů by se mělo jednat o cíleně rozvíjenou oblast působení školy.

Klíčová otázka rozvoje osobnostních charakteristik, a zvláště zmiňujeme rozvoj vztahu ke vzdělávání, nastává na úrovni povinné školní docházky, v mnoha případech již a především na úrovni primárního vzdělávání. Současná škola je zaměřena především na rozvoj intelektuálních dovedností, což je problematické u části žáků, jejichž intelektuální schopnosti jsou nižší. Hodnocení pokroku v předmětech, které jsou založeny na intelektuálních schopnostech, pak má odraz v oblastech nekognitivních. Část žáků není schopna v běžných školách zažít úspěch právě v těchto předmětech, které jsou postaveny na intelektuálních schopnostech, což je většina tzv. důležitých předmětů. Ostatní předměty, kde by se mohla uplatnit jejich manuální nebo řemeslná dovednost, jsou pouze doplňkové a žádné měření školních výsledků se jimi nezabývá. Proto může být zjišťování přidané hodnoty přínosné pro školy (často spadající do skupiny alternativních škol, nebo škol s alternativními vzdělávacími programy), které pracují s vyšším podílem žáků, kteří by s velkou pravděpodobností v běžné škole nezažili úspěch. Měření pokroku ve vzdělávání pak může ukázat efektivnost takových škol, stejně jako je tomu u některých škol s vyšším podílem žáků s nižším indexem socioekonomického zázemí.

Jelikož se ukazuje, že rozvoj osobnostních charakteristik má vztah ke školním výsledkům, znamená to také, že žáci, kteří dosahují lepších výsledků v měřených kognitivních

oblastech, mají rovněž větší prospěch ze vzdělávání v oblasti svého osobnostního rozvoje. Spojitosti jsou zřejmě právě s ohledem na ty žáky, kteří úspěch ve školách nezažívají a u nichž se objevuje jev rezignace. To ovlivňuje jejich motivace a aspirace nejen v oblasti rozvoje kognitivních dovedností, ale má to důsledek na jejich nedostatečný rozvoj i v oblasti osobnostních charakteristik. Z hlediska naplňování cílů vzdělávání a rovného přístupu k výsledkům vzdělávání se jedná o jev těžko obhajitelný. Ovšem zdá se, že více či méně vědomě je tento jev známý a že se dlouhodobě trpí.

Zdůvodňování nutnosti zachování současného způsobu hodnocení školních znalostí, že se jedná o způsob, jak donutit žáky, aby se vůbec učili, a přitom tento způsob hodnocení staví část žákovské populace do role outsiderů, je dlouhodobě nezdůvodnitelný. Formativní povaha měření pokroku v učení žáků v rámci zjišťování přidané hodnoty je možným směrem, jak se z této situace dostat. Pokud má mít modelování přidané hodnoty nějaký význam pro proces učení ve třídách, pak je to právě jeho potenciál být využit v rámci formativních forem hodnocení.

Zjišťování pokroku žáků a studentů v osobnostních a celkově nekognitivních charakteristikách je možné, což bylo potvrzeno na základě ve školství již vyzkoušených metod. Potvrdila se jejich využitelnost z hlediska stálosti i spolehlivosti výsledků. Mělo by tedy být otázkou prioritního zájmu nejen na straně výzkumu, ale i vzdělávací politiky tento přístup rozvíjet, pomoci zlepšení znalostní báze v oblasti nárůstu osobnostních charakteristik a ve vazbě na ostatní charakteristiky evaluačního systému vytvářet takové podmínky, které by skutečně všem žákům umožnily stejný přístup k výsledkům dosaženým v rámci vzdělávání.

Je modelování přidané hodnoty vhodným nástrojem pro určování efektivity učitelů?

Zjišťování efektivity jednotlivých učitelů se může jevit jako lákavý výsledek modelování přidané hodnoty. Posoudit objektivně efektivnost dvou učitelů by však znamenalo nechat oba učitele učit paralelně tutéž třídu stejné učivo. Což je prakticky neproveditelné. Nejlepším přiblížením v reálném světě by bylo náhodné rozdělení žáků do škol a tříd a rovněž náhodné rozdělení učitelů do škol a tříd. Pokud bychom pak zjistili, že jeden učitel dosahuje dlouhodobě vyššího zlepšení u žáků nebo lepších výsledků než učitel druhý, mohli bychom něco říct o jejich relativní efektivnosti. Ani tato podmínka náhodnosti však není zdaleka splněna. Žáci nechodí do náhodně vybraných škol a ani učitelé nejsou náhodně přiřazováni do škol. Žádný statistický model, ač by byl jakkoli komplexní, pak není schopen plně vyrovnat neexistenci náhodného rozdělení.

Z výsledků modelování přidané hodnoty, které se zabývají úrovní učitelů, vychází ve vztahu k učitelům stále obdobný výsledek: nejméně úspěšní žáci byli vyučováni učiteli, kteří byli označeni jako méně efektivní. To však může být dáno způsobem, jak jsou učitelé získáni na daná místa. Pak je tu hodně kontextových efektů, jako je interakce spolužáků, třídní a školní klima, které mají vliv na školní výsledky. Je však velmi obtížné tyto veličiny v modelování přidané hodnoty zohlednit. Z mnoha studií se tedy jeví jako dosud

platný výsledek, že určit s jistotou účinek jednotlivého učitele na učení a výsledky žáka není s dostatečnou spolehlivostí možné.

Velice komplexní model TVAAS, který je jedním z nejčastěji citovaných modelů přidané hodnoty, využívaný v americkém státě Tennessee, zahrnuje měření výsledků žáků v pěti po sobě jdoucích třídách a v několika předmětech. Je velice náročný na objem testování a množství shromažďovaných dat. Přesto oponenti vzhledem k neprůhlednosti software, který data zpracovává, nedokážou potvrdit, zda i velký objem zjišťovaných údajů a jejich propojení ve složitém modelu zaručí, že určování efektivity na úrovni učitele bude spolehlivé.

Z hlediska využitelnosti modelování přidané hodnoty pro hodnocení efektivity jednotlivých učitelů je tedy možné doporučit následující přístup: výsledky modelů přidané hodnoty ve vztahu k jednotlivým učitelům využít v pozici jejich signální funkce a doprovodit je dalšími zjištěními o práci daných učitelů. Tak může modelování přidané hodnoty sehrát pozitivní roli i na úrovni učitele tím, že sehraje právě tuto signální funkci a pomůže případně i lépe identifikovat oblasti, v nichž konkrétní učitelé například potřebují podporu v oblasti dalšího profesního vzdělávání.

Využitelnost dat o výsledcích vzdělávání na úrovni škol pro stanovení přidané hodnoty

Z výzkumných studií plyne, že na hrubé úrovni produkují jednoduché modely přidané hodnoty obdobné výsledky jako modely komplexnější. Výhoda jednoduchých modelů je v jejich nižší náročnosti na množství sbíraných dat a menší náchylnost na neočekávaný anebo nejasný vliv mnoha různých kontextuálních proměnných ve vztahu k celkovému výsledku přidané hodnoty. Když upravujeme velikost přidané hodnoty s využitím řady kontextuálních proměnných, pomáháme tím vyrovnávat podmínky, za nichž školy působí na výsledky žáků, čímž se zlepšuje možnost relativního srovnání výsledků přidané hodnoty mezi školami. Nemělo by to však znamenat, že škola s vysokou přidanou hodnotou, v níž je však započtena celá řada znevýhodňujících parametrů, které by bylo potřeba zlepšit, nedosáhne na potřebnou podporu.

Pro posouzení využití jednoduchých i komplexních modelů je nutné jejich vícenásobné použití a srovnání jejich chování v čase. Z pohledu časové stálosti výsledků se jeví komplexnější modely jako stabilnější, protože pomocí kontextuálních proměnných je možné vyrovnat náhodné vlivy, které u jednodušších modelů mohou výsledky vychýlit.

Prezentovaný empirický model byl vytvořen na základě využití dat z projektů PISA a Maturita nanečisto. K zjištění přidané hodnoty se v modelu využívá srovnání průměrných výsledků na úrovni škol ze dvou jmenovaných projektů. Chování modelu bylo posuzováno ve srovnání s modelováním přidané hodnoty s využitím slovenských dat, jež existují na úrovni žáků pro srovnatelné období počátku (projekt Monitor) a konce (státní maturita) vzdělávání na středních školách, a s využitím výsledku modelování kontextu-

ální přidané hodnoty v Anglii. Charakter chování modelu na základě dat z projektu PISA a Maturita nanečisto byl srovnatelný s oběma jmenovanými především tehdy, když byla v modelovém souboru ponechána pouze data gymnázií. Malý počet středních odborných učilišť s maturitou způsobil do jisté míry odlišné strukturní vlastnosti, především z důvodu výrazně horších výsledků učilišť v projektu PISA. Bylo by samozřejmě možné tento charakter dat korekčním převážením změnit. Míra převážení by pak určila velikost přidané hodnoty celé skupiny středních odborných učilišť s maturitou ve srovnání s gymnázií a středními odbornými školami. Aby bylo možné lépe poznat využitelnost takových dat s ohledem na celé spektrum středních škol, bylo by potřebné delší časové sledování pro zjištění stability výsledků jednotlivých škol a pro možnost posouzení přidané hodnoty mezi jmenovanými třemi typy středoškolských institucí.

Údaje o měření výsledků těchto škol v projektech PISA i Maturita nanečisto, byly obohaceny o data škol o míře nezaměstnanosti a úspěšnosti při přechodu na terciární úroveň vzdělávání. Opět se projevilo do jisté míry odlišné chování podskupiny středních odborných učilišť s maturitou ve vazbě na zjištěné výsledky z modelování přidané hodnoty. Jinak byly výsledky modelování přidané hodnoty možné s očekávanými vztahovými závislostmi srovnat jak s mírou nezaměstnanosti, tak s úspěšností při přechodu na terciární instituce. Potvrdila se využitelnost jednoduchého modelu i přes nutnost uvážení všech metodologických omezení, bylo by však nutné longitudinální srovnání podobných výsledků.

Model měl zároveň upozornit na rozdílnost možné interpretace výsledků samotné Maturity nanečisto oproti zjištěné přidané hodnotě, což plyne jak z porovnání vlastních výsledků škol v Maturitě nanečisto se stanovenou přidanou hodnotou, tak z porovnání umístění škol podle Maturity nanečisto a podle přidané hodnoty. Blížící se realizace státních maturit bude vyvolávat tlak na srovnávání škol na základě jednoho měření výsledků v rámci státních maturit. I ze srovnání chování pouhého souboru gymnázií se ukázalo, že jen asi 40 % gymnázií si uchová své umístění ve zvolených pěti skupinách škol (nejlepší, nadprůměrné, průměrné, podprůměrné, nejhorší), když je seřadíme podle umístění v maturitě (nanečisto) nebo podle přidané hodnoty (výsledek ve slovenském souboru je obdobný). To znamená, že pro velký počet škol je pro posouzení jejich efektivity zásadní, jestli se bude jejich výsledek posuzovat na základě jednoho měření, nebo se bude hodnotit nárůst měřených dovedností a znalostí. Jelikož bude obtížné zamezit tomu, aby se prováděla srovnání škol mezi sebou (bez ohledu na složení studentů a bez ohledu na jejich vstupní znalosti a dovednosti), řešením by bylo mít k dispozici údaje o výkonech studentů na počátku středního vzdělávání (a to např. i jen v podobě změřených studijních předpokladů). Tak by existoval srovnatelný údaj za školu, který by umožnil vztáhnout výsledky naměřené v rámci státních maturit k dovednostem studentů na počátku středoškolského vzdělávání. Pro spolehlivou interpretaci výsledků by bylo samozřejmě nutné analyzovat několik populací studentů. S takovým měřením někdy v průběhu prvního nebo druhého ročníku středních škol se však již mělo s dostatečným předstihem začít, aby jejich data existovala, když dojdou k maturitám.

Shrnutí

Ukazuje se, že na všech úrovních vzdělávání je možné profitovat ze zjišťování přidané hodnoty, přičemž výsledky zjišťování přidané hodnoty ve vzdělávání se již využívají nejen na poli výzkumu, ale stávají se součástí evaluačních systémů. Při posilujícím trendu utváření politiky a rozhodování s podporou poznatkové základny sehrává zjišťování přidané hodnoty důležitou roli v mnohdy jiném, zpřesněném pohledu na výsledky dosahované školami. Lepší posouzení příspěvku jednotlivé školy k učení žáků a studentů je významným prvkem při vytváření stimulačního prostředí pro funkci vzdělávacích institucí na všech úrovních vzdělávání.

Vzhledem k rozsáhlosti výsledků vzdělávání bude vhodné dále rozpracovávat širší koncept zjišťování přidané hodnoty, který bude nejen posuzovat nárůst znalostí a dovedností na základě testového měření výsledků vzdělávání, ale rovněž do hodnocení účinků školy zahrne i jiné oblasti. Samostatně se zatím posuzuje například úspěšnost a uplatnění absolventů škol na trhu práce, přičemž některá šetření jsou vztahována ke školnímu prostředí a k jeho hodnocení. Propojení uplatnění na trhu práce s měřením výsledků vzdělávání by přispělo k lepšímu poznání účinku školního vzdělávání a také k posouzení příspěvku jednotlivých institucí.

Dosud se zjišťování přidané hodnoty zaměřuje jen na využití výsledků měření kognitivních znalostí a dovedností, avšak účinky školního vzdělávání se projevují také v oblasti nekognitivní. Škola svým působením má prokázaný vliv na utváření osobnostních charakteristik žáků a studentů. A jelikož se ukazuje, že existuje vazba mezi účinky školy v kognitivních a nekognitivních oblastech, měl by se výzkum více zaměřit na poznání těchto souvislostí a podpořit takové utváření prostředí pro školní vzdělávání, které by neznevýhodňovalo určité skupiny žáků a studentů. Zjišťování přidané hodnoty by tak mělo zahrnovat nejen posuzování nárůstu dovedností v kognitivních oblastech, ale i v oblastech nekognitivních a v celém spektru rozvoje osobnosti. Důvody pro to je možné vidět také v Evropském kvalifikačním rámci, který obsahuje širší pojetí dovedností a kompetencí než pouhé znalosti a skládá se ze tří hlavních elementů, jimiž jsou znalosti, dovednosti a kompetence, které nemají pouze kognitivní povahu.

Ne všechny oblasti evaluačního systému a prvků vzdělávacího systému musí být dotčeny zjišťováním přidané hodnoty stejně. I přes rozsáhlost datových souborů se vzhledem ke komplexnosti působení školy nedá zatím s určitostí posoudit příspěvek jednotlivých učitelů k učení žáků. Pokud se však využije, především na úrovni školy, dalších informací o působení učitelů, je možné s využitím výsledků přidané hodnoty získat podpůrné informace využitelné například při plánování dalšího rozvoje učitelů a jejich dalšího vzdělávání. Pro samotné učitele mohou být takové výsledky zajímavé pro případnou úpravu vlastních metod výuky, pokud se v nárůstu výsledků žáků objeví některé nedostatky systematicky a opakovaně. I tato oblast však může být dále obohacena při rozšíření zjišťování přidané hodnoty o oblasti nekognitivních dovedností nebo osobnostního rozvoje žáků a studentů, což může být zajímavé pro společnou systematickou práci celého učitelského týmu.

Ukazuje se, že nejen jednodušší modely, ale také data s výsledky vzdělávání získaná jen za jednotlivé školy mohou být využitelné pro zjišťování přidané hodnoty. Jednodušší modely nejsou zatíženy komplexností a složitými vztahy doplňujících charakteristik a jsou rovněž datově méně náročné, což platí i v případě, že využijeme pouze údaje o výsledcích vzdělávání na úrovni škol. Na druhé straně tyto jednodušší modely vykazují menší míru stability výsledků, kterou tak není možné kompenzovat dalšími proměnnými. Je tak potřebné zjišťovat přidanou hodnotu pro jednotlivou instituci za více let, aby se potvrdilo její postavení vůči ostatním školám. To platí, ať se jedná o modely jednodušší nebo složitější. Ze zkušenosti získané ve vzdělávacích systémech, které zjišťování přidané hodnoty využívají jako součást svých evaluačních systémů, plyne, že se požaduje, aby se výsledky školy potvrdily ve třech po sobě jdoucích letech, aby bylo možné spolehlivě říci, jak na tom škola je. Zároveň jsou o školách shromažďovány další informace, a tak nedochází k rozhodování či postihu škol na základě jediného údaje či indikátoru. V současné době v naprosté většině případů navíc nejde o záměr školy postihovat, ale podporovat jejich zlepšování. Postih nastává tehdy, když je zřejmé, že zlepšení není možné.

Zjišťování přidané hodnoty by bylo vhodné rozvíjet i v podmínkách českého vzdělávacího systému, zvláště s ohledem na blížící se zavedení státních maturit. Potvrzuje se totiž, že výsledky jednoho měření nejsou dostatečné pro posouzení kvality vzdělávací instituce a že srovnání škol na základě jednoho měření může být velice zkreslující, pokud se neuvažuje, s jakými žáky či studenty škola pracuje a jaká byla jejich výchozí připravenost, což je v našem středním školství zcela zásadní charakteristika vzhledem k rozdělení studentů do různých typů středních škol.

Pokud bude mít státní maturita odpovídající úroveň, mohou být její výsledky využitelné v oblasti terciárního vzdělávání. A to nejen pro proces přijímání, ale také pro hodnocení výstupů. Výsledky státní maturity by tak mohly sloužit jako vstupní měření pro zjišťování přidané hodnoty terciárních institucí. Podle zkušeností amerického měření CLA je možné takové zjišťování přidané hodnoty provádět pro dvě úrovně absolventů, pro bakaláře a pro magistry. Příklady způsobů měření vybraného spektra dovedností u absolventů terciárních institucí v zahraničí existují a nové poznatky budou výsledkem projektu AHELO, který je realizován v rámci mezinárodního srovnání OECD.

Uplatnění výsledků zjišťování přidané hodnoty má tedy mnohostranné využití. Jako jednu z nejdůležitějších oblastí vedle vlastního stanovování míry příspěvku školy k učení a vedle možnosti spravedlivějšího srovnání výsledků jednotlivých škol je však nutné vidět podporu, kterou může zjišťování přidané hodnoty znamenat pro formativní podobu evaluace ve vlastním vzdělávacím procesu. Zjišťování příspěvku školy k učení žáků a studentů je zároveň důležitým prvkem v posilování poznatkové základny v oblasti pedagogiky a vzdělávání. Tak by mohlo přispět k lepšímu poznání vztahu hodnocení a rozvoje kognitivních i nekognitivních dovedností a v důsledku toho pak napomoci vyrovnat v současnosti nerovný přístup skupin žáků a studentů k výsledkům vzdělávání.

SUMMARY

Education as many other areas of western societies has introduced the output evaluation as a reaction to financial restraints and to increased responsibility at level of individuals or individual institutions. Inputs and processes have become less important than output, and a search for best output indicators has started. During past decades the culture of evaluation has been developed and output characteristics have been improved in many educational systems. Thus, the concept of value added has emerged as a logical step in the process of improving the knowledge about how schools differ in adding new knowledge, skills or competencies to student's learning. Test-based measuring of output was not able to take into account many characteristics – as different student social backgrounds or levels of previous learning – that are crucial for comparing output at all levels, from primary to tertiary education.

During past about forty years value-added modelling has gathered a lot of experience and many empirical data. In some countries it has already moved beyond the research phase to become part of evaluation systems, although research activities continue, focused on various characteristics of models and their specific use. Moreover, countries are in a different position when meeting all necessary conditions for value-added modelling. Many countries have introduced some measure of testing at different stages of educational systems as a way of determining output characteristics which tend to be used for comparing schools. Once such a measuring has been introduced into an educational system, the pressure of improving methodology for comparing schools has been mounting and the question of value-added modelling has been raised.

The aim of the book is to consider different aspects of value-added modelling and its use in real conditions of an education system. There are various expectations as far as utilization of value-added outcomes is concerned as the school surroundings and other non-school elements are of diverse nature. Not all parts of the school system can profit from value-added modelling in the same way, and there are many conditions that have to be considered before starting the process of value-added assessment. The book deals with questions of a systemic and methodological nature. Five research questions were set in order to focus the attention of the work within quite a broad area of value-added modelling. They focus on (1) the possibility of value-added modelling at all levels of an education system, (2) comparing the broad and narrow concepts of value-added, (3) the potential of broadening the use of value-added modelling from the domain of cognitive skills further to non-cognitive skills, (4) the use of value-added modelling as an instrument for identification of teacher effectiveness, and (5) the use of data at school level for value-added modelling.

Outcomes of value-added theoretical and empirical research have already produced quite a substantive amount of knowledge which is analysed from the standpoint of the

five research questions, using comparative procedures and systemic approach stressing the interaction of many constituent elements, and across different areas and levels of education. The aim is to define an adequate position of value-added modelling in an education system, above all in the area of measuring educational outcomes.

The book is structured into 7 chapters. The *first chapter* brings the topic of value-added into a historical context, specifies the aim of the work and its methodological background. Further it deals with the concept of value-added and its definition, then the area of measuring educational outcomes is explored in order to define the role of value-added modelling within it, and also to understand how diverse its context is. Value-added modelling is thus placed among other characteristics that measure the outcomes of education and assess how different functions of educational institutions are achieved. The chapter explores also a broader definition of educational outcomes, including ways of measuring change of personal characteristics, generally non-cognitive outcomes.

The second chapter is dedicated to methodological questions that cover many conditions and assumptions within which value-added modelling occurs. Some concern the choice of skills and knowledge measured and the mobility of students within their educational trajectory, other apply to statistical conditions like random distribution, steadiness of results, validity and reliability of outcomes of modelling. *The third chapter* deals with specific features of value-added modelling at primary and secondary levels, then *the fourth chapter* explores it at a tertiary level. Also experiences from different countries are presented in these chapters.

In the fifth chapter an empirical model is proposed, comparing two sets of data: PISA data gathered at the beginning of upper secondary school, and data gathered by the project Maturita nanečisto at the end of upper secondary level. To evaluate the model's behaviour its outcomes are compared with those of two other projects: one using data gathered in Slovak projects, and the other contained in English databases, both testing students at the beginning and at the end of the upper secondary level and both linking data at student level.

The sixth chapter deals with the use of value-added modelling and its interactions with various elements of an educational system. *The seventh chapter* discusses results, answering thus the research questions and concludes by indicating areas for further research.

Literature covering broad range of topics concerning value-added modelling offers a multiple and multilevel view on many questions and issues. If we look at the value-added modelling not from a perspective of one project or one type of data but from a more general point of view, we arrive at quite consistent answers to many questions concerning value-added models and their use as a part of output educational characteristics.

There exist quite many examples of use of value-added models at all levels of education. Some of them are only research or pilot projects, but some serve as a fully-fledged part of evaluation systems, complementing other characteristics measuring the effectiveness of schools. At the pre-primary level some projects have tried to determine the

positive effect of pre-primary education. It has been proven even at the tertiary level when controlling results for socio-economic background of students. The most extensive experiences and data sets are available at the level of primary and secondary education. Implementation of value-added models is followed by a long-term cultivation of know-how relating to all dimensions of modelling. Although the development of value-added modelling at the tertiary level has been parallel with the one at primary and secondary levels, value-added models have been used less frequently than at the secondary level. New momentum can be felt now with the accent on output characteristic of higher education, as witnessed by the OECD project AHELO.

There are also other outcomes of education, not only knowledge and skills that until now have been mostly used in test-oriented growth models of student learning. There are many more output characteristics that represent effects of education. However, until now they have been used separately, today value-added models are restricted to comparing knowledge tested in two or more moments of time. Yet it is possible to determine the effectiveness of tertiary education by comparing the labour market positions and earnings of graduates with some input information at the beginning of their study, for instance test results at the end of the upper secondary level or at the start of tertiary level, and/or fees paid to a tertiary institution. Although results of such exercises are more of a research nature, they show that comparing some input and output measures can significantly change the ranking of institutions made only on the basis of input parameters. Another possibility concerns participation of students in educational activities of schools, mostly tertiary institutions. Analyses show that large differences exist in the way how institutions stimulate and motivate their students to take part in other activities connected with education. In this context many characteristics of a non-cognitive nature show how students' attitudes have changed (attitude towards teachers, intellectual interests, study habits, self-confidence in mathematics and science, also in verbal skills, career prospects, family support, financial security, attitudes towards society, acceptance of counselling in different areas of academic life). Scanty studies comparing commitment of students with their test results show only a loose relation between self-reported commitment and measured cognitive skills. Summing the extended concept of value-added modelling, there is plenty of room for further research and work endeavouring to create a more complex picture of the impact of educational institutions on student's learning and development.

The same applies to including specific non-cognitive outcomes of student learning into growth models that would reflect changes in personal development. Results of some research studies show that schools differ significantly in developing personal characteristics of students. Accordingly, these characteristics have a strong school dimension to be explored by analysing school factors and by comparing with other schools why the growth achieved in some schools is higher than elsewhere. One of the factors that need more attention includes concentration of today's school on intellectual development that is problematic with students having lower level of intellectual abilities. Also assessing the growth of skills is entirely limited to subjects based on intellectual abilities, and this has

far-reaching consequences. Part of students – mostly at primary or lower secondary levels not differentiated yet – cannot experience success in these subjects (that is in most so-called important subjects). Other subjects where they could apply their manual or handicraft skills are considered as just additional or marginal, without testing. As according to some important findings the development of personal characteristics is related to performance at school, students who attain better results in cognitive areas also progress better in their personal development. Students that cannot experience success at school tend to resign, which not only considerably lowers their motivation and aspirations but also affects their personal development. Such a situation is incompatible with achieving aims of education and equality of outcomes. A formative character of value-added outcomes could be helpful in re-focusing assessment on both cognitive and non-cognitive skills, and in improving conditions that would ensure equity of outcomes for all students.

Some value-added models aimed at estimating the effectiveness of a teacher. However, conditions given by non-random distribution of students and teachers are difficult to be handled by any model no matter how complex. Two different teachers cannot be compared by teaching the same topic to the same students, and when a random distribution of parameters is not guaranteed, it is difficult to compensate it by other contextual factors. Many studies confirm that it is not possible to estimate the effect of a single teacher on learning and results of students with sufficient reliability. Also the outcomes of value-added modelling as far as teachers are concerned are positive in fulfilling a signal function of teacher's performance, other information is needed to complete the picture. For example, outcomes of value-added modelling can be helpful to direct more accurately the support that teacher might need in the form of continuing education.

An empirical model was used to review the possibility of using results at the school level to estimate the value-added. Research studies have brought evidence that a simple model at an elemental level produces similar results as complex models. Simple models require collecting less data and are less vulnerable to unexpected or not distinct influence of many contextual parameters. On the other side complex models can ensure higher stability of results as different parameters can help to align random influences that can deflect results in case of simple models. As data on two consequent levels of education were available (from the project PISA for students at the entry and from the project Maturita nanečisto at the end of upper secondary education), a simple model of value-added was developed in order to find out if such data would allow comparative analyses. Results of this model were compared with two other value-added projects. The first one used Slovak data from the project Monitor at the beginning and data from the State Maturita at the end of the upper secondary education, the second one used some available English data. Characteristics of the Czech model were comparable with Slovak and English models only when grammar schools (gymnasium) results were used. Once also results of apprentice schools were included, the character of the model changed as the entrance results of their students at the beginning of upper secondary education were much worse than results of other students, and also the dataset contained less

schools. A longer period and more repeated results for the same schools would be needed to ensure the stability of results and to better estimate the usefulness of such data for value-added models. The model was enriched by data on employment of graduates of these schools and also by data on their transition to tertiary education. Correlations of both parameters (unemployment and transition to tertiary education) with value-added were at quite a high level and thus confirmed that results of the value-added model were reasonable. However, more longitudinal data would be needed to increase the knowledge of behaviour of such models using data at the school level.

The model has shown in particular (in the light of the coming State Maturita exam) how different can be the interpretation of results of grammar schools measured only at the end of upper secondary education compared to the one considering both the entry and the end of upper secondary education: only 40 % of grammar schools have kept their position in one of the five groups of schools which were ranked originally only according to their results at the end of upper secondary education, when second ranking according to the rate of change of their performance between the beginning and the end of upper secondary education has been applied. Thus, for determining the effectiveness of individual schools it is essential whether it is only based upon one time moment or the growth is taken into account. Bearing in mind that the State Maturita exam is about to start very soon, the phenomenon of value-added has to be studied some years in advance. From the point of view of tertiary institutions the State Maturita will provide the required entry information. The modelling of value-added for bachelor's and master's degrees could be based on experience of the Collegiate Learning Assessment programme (CLA) that measures value-added in American colleges and universities. Also the OECD international project AHELO will base its value-added on the CLA. Assessing value-added is a complex process that includes interactions with many elements and settings of the education system. If value-added indicators should become part of the evaluation system, all necessary relations need to be considered.

LITERATURA

ABEDI, J., O'NEIL, H., F. Assessment of noncognitive influence on learning. *Educational Assessment* 10, 3, 147-151, 2005. ISSN 1532-6977.

AMREIN-BEARDSLEY, A. Methodological concern about the education value-added assessment system. *Educational Researcher*, Vol. 37, No. 2, 65-75, 2008. ISSN 0013-189X.

ANTELIUS, J. *Value-Added Modelling in Sweden: A Background Report for the OECD Project on the Development of Value-added Models in Education Systems*. Skolverket. 2006.

ASTIN, A. W. Rethinking academic excellence. *Liberal Education*, Vol. 85, Issue 2, 8-18, 1999. ISSN-0024-1822.

BACÍK, F., KALOUS, J., SVOBODA, J. *Úvod do teorie a praxe školského managementu*. 2. díly. Praha: Karolinum, 1995. ISBN 80-7184-010-6 a 80-7184-025-4.

BALLOU, D., SANDERS, W., WRIGHT, P. Controlling for student background in value-added assessment of teachers. *Journal of Educational and Behavioral Statistics*. Vol. 29, No. 1. 37-65. 2004. ISSN 1076-9986.

BANTA, T. W., PIKE, G. R. Revisiting the blind alley of value added. *Assessment Update: Progress, Trends and Practice in Higher Education*, Vol. 19, No. 1, 1-15, 2007. ISSN 1536-0725.

BERTRAMS, A., DICKHAUSER, O. High-school students' need for cognition, self-control capacity, and school achievement: Testing a mediation hypothesis. *Learning and Individual Differences* 19, 135-138, 2009. ISSN 1041-6080.

BORGHANS, L, MEIJERS, H., WEEL, B. The role of noncognitive skills in explaining cognitive test scores. *Economic Inquiry*, Vol. 46, No. 1, 2-12, 2008. ISSN 0095-2583.

BRAUN, H. I. Background Paper: *The use of value-added models for school improvement*. Paris: OECD, 2006.

BRAUN, H. I. *Using student progress to evaluate teachers: A primer on value-added models*. ETS: Policy Information Perspective, 2005.

CAMARA, W. J. ETS: Policy Evaluation & Research Center, *Policy Notes*. 2009.

CAMPBELL, D., T. Assessing the Impact of Planned Social Change. Dartmouth College: Occasional Paper Series. 1976.

CARINI, R. M., KUH, G. D., KLEIN, S. P. Student engagement and student learning: testing the linkages. *Research in Higher Education*, Vol. 47, No. 1, 1-32, 2006. ISSN 0361-0365.

CLAYSON, D. E. Student evaluation of teaching: are they related to what students learn? A meta-analysis and review of the literature. *Journal of Marketing Education*. Vol. 31, N. 1, 16-30, 2009.

CLERHAM, R., CHANOCK, K., MOORE, T., PRINCE, A. A testing issue: key skills assessment in Australia. *Teaching in Higher Education*, Vol. 8, No. 2, 279-284, 2003. ISSN 1470-1294.

COMMONWEALTH OF AUSTRALIA. Striving for quality, learning, teaching and scholarship. Commonwealth Department of Education, *Science and Training*. 2002. ISBN 0 642 77278 9.

DAY, CH., SAMMONS, P., GU, O.. Combining Qualitative and Quantitative Methodologies in research on Teachers' Lives, Work, and Effectiveness: From Integration to Synergy. *Educational Researcher*, Vol. 37, No.6, 330-342, 2008. ISSN 0013-189X.

Department for Education and Skills. *GCSE and equivalent results and associated value added measures for young people in England 2003/04 (revised)*. 2005. <http://www.dcsf.gov.uk/rsgateway/DB/SFR/s000549/SFR01-2005v3.pdf>.

DEPASCALE, C. *Formative Reform. Purposeful planning for the next generation of assessment and accountability systems*. NCIEA. 2009.

DESCY, P., TESSARING, M. The value of learning. Evaluation and impact of education and training. Cedefop: Reference series, 61. 2005. ISBN 92-896-0336-4.

DETH van, J. W., SCARBROUGH, E. *The Impact of values*. New York: Oxford University Press, 1995. ISBN 0-19-827957-4.

EDELENBOS, J., BUUREN, A., V. The learning evaluation. A theoretical and empirical exploration. *Evaluation Review*, Vol. 29, N. 6, 591-612, 2005.

ESQUIVEL, G. B., FLANAGAN, R. Narrative methods of personality assessment in school psychology. *Psychology in the Schools*, Vol. 44, 3, 271-280, 2007.

FIELDING, A., YANG, M., GOLDSTEIN, H. Multilevel ordinal models for examination grades. *Statistical Modelling*, Vol. 3, 127-153, 2003. ISSN 1477-0342.

FISHER, D. M., KIANG, M., FISHER, S. A. A value-added approach to selecting the best master of business administration (MBA) program. *Journal of Education for Business*, 83, 72-76. 2007.

FULCHER, K. H., WILLSE, J. T. Value added: Back to basics in measuring change. *Assessment Update: Progress, Trends and Practice in Higher Education*, Vol.19, No. 5, 10-12, 2007. ISSN 1536-0725.

GAVORA, P. *Úvod do pedagogického výzkumu*. Brno: Paido, 2000. ISBN 80-85931-79-6.

GOLDSTEIN, H., BURGESS, S., McCONNELL, B. Modelling the Impact of Pupil Mobility on School Differences in Educational Achievement. Bristol, *CMPO Working Paper* No. 06/156. 2006. ISSN 1473-625X.

Haegeland, T. *School Performance Indicators in Norway: A Background Report for the OECD Project on the Development of Value added Models in Education Systems*. 2006.

HAEGELAND, T., KIRKEBOEN, L. J. *School performance and value-added indicators - what is the importance of controlling for socioeconomic background?* Paper prepared for presentation and discussion at the third meeting of the expert group for the OECD project on the development of value-added models in education systems. 2007.

HAMBUR, S., ROWE, K., LUC, L. T. *Graduate Skills Assessment: Stage One Validity Study*. Australian Council for Educational Research. 2002. ISBN 0 642 77295 9.

HAUGH, G. *Higher education beyond 2010: Reflexion by an independent expert*. Prague: Meeting of the general directors for Higher education and the presidents of rectors' conferences. 2009.

HENDL, J. *Kvalitativní výzkum: základní metody a aplikace*. Praha, Portál, 2005. ISBN 80-7367-040-2.

HERSH, R. Teaching to a test. Worth teaching to in college and high school. CLA&CWRA. 2004.

HUSÉN, T., TUIJNMAN, A., HALLS, W. D. *Schooling in Modern European Society*. Pergamon Press, 1992. ISBN 0-08-041393-5.

CHUN, M. *Looking where the light is better: A review of the literature on assessing higher education quality*. RAND, 2002, Peer Review.

JAGACINSKI, C. M., STRICKLAND, O. J. Task and ego orientation. The role of goal orientations in anticipated affective reactions to achievement outcomes. *Learning & Individual Differences*, Vol. 12, No. 2, 189-208, 2000. ISSN 1041-6080.

JOHNSON, K., GREENSEID, L. O., TOAL, S. A., KING, J. A., LAWRENZ, F., VOLKOV, B. Research on evaluation use. A review of the empirical literature. *American Journal of Evaluation*. Vol. 30, N. 3, 377-410, 2009.

KALOUS, J. *Teorie vzdělávací politiky*. Praha. 1997. ISBN 80-211-0247-0.

KALOUSKOVA, P., VOJTĚCH, J. *Potřeby zaměstnavatelů a připravenost absolventů škol - souhrnný pohled*. Praha: NÚOV, 2008.

KELLER, J., TVRDÝ, I. *Vzdělanostní společnost? Chrám, výtah, pojišťovna*. Praha: Sociologické nakladatelství, 2008. ISBN 978-80-86429-78-6.

KEYS, W. Student choices and values in England. Paris: *European Journal of Education*, Vol. 41, No. 1, 86-96, 2006. ISSN 0141-8211.

KLEIN, S., BENJAMIN, R., SHAVELSON, R., BOLUS, R. The collegiate learning assessment. Facts and fantasies. *Evaluation Review*. Vol. 31, No. 5, 415-439, 2007.

KLEIN, S., KUH, G., CHUN, M., HAMILTON, L., SHAVELSON, R. The search for value-added: assessing and validating selected higher education outcomes. Paper at the 84th Annual Meeting of the American Educational Research Association, Chicago, 2003.

KOEDEL, C., BETTS, J. *Value-added to what? A ceiling in the testing instrument influences value-added estimation*. Cambridge: NBER Working Paper Series, 2009. WP 14778.

KONOLD, T., JABLONSKI, B., NOTTINGHAM, A., KESSLER, L., BYRD, S., IMIG, I., BERRY, R., MCNERGNEY, R. Adding value to public schools. Investigating teacher education, teaching, and pupil learning. *Journal of Teacher Education*. Vol. 59, N. 4, 300-312. 2008.

KOTÁSEK, J. Transformace školy v demokratizující se společnosti. In WALTEROVÁ, E. a kol. *Úloha školy v rozvoji vzdělanosti*. Brno: Paido, 2004. ISBN 80-7315-083-2, s.67-80.

KOVAŘOVIC, J. Evaluace v práci školy. In WALTEROVÁ, E. a kol. *Úloha školy v rozvoji vzdělanosti*. Brno: Paido, 2004. ISBN 80-7315-083-2, s. 403-440.

KOVAŘOVIC, J., KOUCKÝ, J. Sociální a demografické faktory. In WALTEROVÁ, E. a kol. *Úloha školy v rozvoji vzdělanosti*. Brno: Paido, 2004. ISBN 80-7315-083-2, s.107-125.

KOVAŘOVIC, KOUCKÝ, PALEČKOVÁ, J., TOMÁŠEK, V. *Učení pro život. Výsledky výzkumu OECD PISA 2003*. Praha: MŠMT, ÚIV, SVP Pedagogická fakulta UK, 2004.

KREUTZER, D. W., WOOD, W. C., Value-added adjustment in undergraduate business school ranking. *Journal of Education for Business*, 83, 357-361, 2007.

LADD, F. H., WALSH, R. P. Implementing value-added measures of school effectiveness: getting the incentives right. *Economics of Education Review*, 21, 1-17, 2002. ISSN 0272-7757.

LAVY, V. Evaluating the Effects of Teachers' Group Performance Incentives on Pupil Achievement. *Journal of Political Economy*, 110, 6, 1286-1317, 2002. ISSN 0022-3808.

LLERAS, CH. Do skills and behaviours in high school matter? The contribution of non-cognitive factors in explaining differences in educational attainment and earnings. *Elsevier: Social Science Research* 37, 888-902, 2008. ISSN 0049-089X.

LOCKWOOD, J. R., McCAFFREY, D. F., MARIANO, L. T., SETODJI, C. Bayesian Methods for Scalable Multivariate Value-Added Assessment. *Journal of Educational and Behavioral Statistics*, Vol. 32, No. 2, 125-150, 2007. ISSN 1935-1054.

LOCKWOOD, J. R., McCAFFREY, D. F. Controlling for individual level heterogeneity in longitudinal models, with applications to student achievement. *Electronic Journal of Statistics*, 2007, Vol. 1, 223-252. ISSN 1935-7524.

LOUNSBURY, J. W., TATUM, H., GIBSON, L. W., PARK, S., SUNDSTROM, E., HAMRICK, F., WILBURN, D. The development of a big five adolescent personality inventory. *Journal of Psychoeducational Assessment*, 21, 111-133, 2003.

LÜDTKE, O., TRAUTWEIN, U., HUSEMANN, N. Goal and personality trait development in a transitional period: assessing change and stability in personality development. *Personality and Social Psychology Bulletin*, Vol. 35, No. 4, 428-441, 2009. ISSN: 1552-7433.

MAREŠ, J. Škola a kvalita života u dětí a dospívajících. Brno, 2. konference Škola zdraví 21. 2006.

MARTINEAU, J. A. Distorting value added: the use of longitudinal, vertically scaled student achievement data for growth-based, value-added accountability. *Journal of Educational and Behavioral Statistics*, Vol. 31, No. 1, 35-62, 2006. ISSN 1935-1054.

MEYER, R. H. Value-added indicators of school performance: A primer. *Economics of Education Review*, Vol. 16, No. 3, 283-301, 1997. ISSN 0272-7757.

MOK, Y. F., FAN, R. M., PANG, N. S. Developmental patterns of school students' motivational- and cognitive metacognitive competencies. *Educational Studies*, Vol. 33, No. 1, 81-98, 2007.

MŠMT ČR. *Národní program rozvoje vzdělávání v ČR*. Bílá kniha. Praha: ÚIV Tauris, 2001.

MŠMT ČR. *Strategie celoživotního učení*. Praha, 2007.

NEIDELL, M., WALDFOGEL, J. *Cognitive and non-cognitive peer effects in early education*. Cambridge: NBER, Working Paper 14277, www.nber.org/papers/w14277.

OECD. *Teachers Matter: Attracting, Developing and Retaining Effective Teachers*. Paris: OECD. 2005.

OECD: *Measuring Improvements in Learning Outcomes: Best Practices to Assess the Value-Added of Schools*. Paris, 2008. ISBN 978-92-64-05022-8.

PETRIDES, K. V., CHAMORO-PREMUZIC, T., FREDERICKSON, N., FURNHAM, A. Explaining individual differences in scholastic behaviour and achievement. *British Journal of Educational Psychology*, 75, 239-255, 2005.

PLOEG, F., VEUGELERS, R., Towards evidence-based reform of European universities. *Economic Studies*, Vol. 54, 99-120, 2008.

PÓL, M. *Škola v proměnách*. Brno: Masarykova univerzita, 2007. ISBN 978-80-120-4499-9.

PRŮCHA, J. *Moderní pedagogika*. Praha: Portál, 2002. ISBN 80-7367-047-X.

PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. *Pedagogický slovník*. Praha: Portál, 2003. ISBN 80-7178-772-8.

RAUDENBUSH, S. W. Learning from Attempts to Improve Schooling: The Contribution of Methodological Diversity. *Educational Researcher*. Vol. 34, No. 5, 25-31, 2005. ISSN: 0013-189X.

RAUDENBUSH, S. W. What are value-added models estimating and what does this imply for statistical practice? *Journal of Educational and Behavioural Statistics*. Vol. 29, No. 1, 121-129, 2004. ISSN 1935-1054.

RAUDENBUSH, S.W., WILLMS, J.D. The estimation of school effects. *Journal of Educational and Behavioral Statistics*. Vol. 20, 411-429, 1995. ISSN 1935-1054.

RAY, A. *A Background Report for the OECD Project on the Development of Value-Added Models in Education Systems*. 2006.

RAY, A. *The Volatility of Value-Added Scores: A Background Report for the OECD Project on the Development of Value-Added Models in Education Systems*, unpublished. 2007.

REASON, R. D., TERENCEZINI, P. T., DOMINGO, R. J. First things first: developing academic competence in the first year of college. *Research in Higher Education*, Vol. 47, No. 2, 149-178, 2006. ISSN 0361-0365.

REYNOLDS, D. World class schools: some methodological and substantive findings and implications of the international school effectiveness research project (ISERP). *Educational Research and Evaluation*, Vol. 12, No. 6, 535-560, 2006. ISSN 1744-4187.

ROCCAS, S., SAGIV, L., SCHWARTZ, S. H., KNAFO, A. The Big Five Personality Factors and Personal Values. *Personality and Social Psychology Bulletin*, 28, 789-801, 2002. ISSN 1552-7433.

RODGERS, T. Measuring value added in higher education: a proposed methodology for developing a performance indicator based on economic value added to graduates. *Education Economics*, Vol. 15, No. 1, 55-74, 2007. ISSN 1469-5782.

ROTHSTEIN, J. *Student sorting and bias in value added estimation: selection on observables and unobservables*. Cambridge: NBER Working Paper Series, 2009. WP 14666.

RÝDL, K. *Sebehodnocení školy*. Praha: Agentura STROM, 1998. ISBN 80-86106-04-7.

RYCHEN, D. S., SALGANIK, L. H. *Defining and selecting key competencies*. Hogrefe & Huber Publ. 2001. ISBN 0-88937-248-9.

RYŠKA, R. *A Background Report for the OECD Project on the Development of Value added Models in Education Systems*. 2006.

RYŠKA, R. (ED.) *Kvalita škol a hodnocení výsledků vzdělávání*. Praha: Univerzita Karlova v Praze, 2008. ISBN 978-80-7290-368-9.

SCHAGEN, I., SCHAGEN, S. Analysis of national value-added datasets to assess the impact of selection on pupil performance. *British Educational Research Journal*, Vol. 29, No. 4, 561-582, 2003. ISSN 1469-3518.

SPIPKOVÁ, V. *Současné proměny vzdělávání učitelů*. Brno: Paido, 2004. ISBN 80-7315-081-6.

SPIPKOVÁ, V., VAŠUTOVÁ, J. a kol. *Učitelské profese v měnících se požadavcích na vzdělávání*. Praha: Pedagogická fakulta UK, 2008. ISBN 978-80-7290-384-9.

SRIVASTAVA, N. *Meta Modem Era*. Visva Nirmala Dharma, 1996. ISBN 81-852-5000-19.

SUPOVITZ, J. A., TAYLOR, B. S. Systemic education evaluation. Evaluating the impact of systemwide reform in education. *American Journal of Evaluation*, Vol. 26, N. 2, 204-230, 2005.

TAM, M. Using students self-reported gains as a measure of value-added. *Quality in Higher Education*. Vol. 10, No. 3, 253-260, 2004. ISSN 1470-1081.

TOOMELA, A. Noncognitive correlates of education. Elsevier: Learning and Individual Differences 18, 19-28, 2008. ISSN 1041-6080.

VESELÝ, A., KALOUS, J. Přístupy k analýze a tvorbě vzdělávací politiky. In. KALOUS, J., VESELÝ, A. *Teorie a nástroje vzdělávací politiky*. Univerzita Karlova v Praze - Nakladatelství Karolinum, 2006. ISBN 80-246-1260-7.

VISPOEL, W. P., AUSTIN, J. R. Success and failure in junior high school: a critical incident approach to understanding students' attributional beliefs. *American Educational Research Journal*, Vol. 32, No. 2, 377-412, 1995.

VÚP. *Klíčové kompetence v základním vzdělávání*. Praha : VÚP, 2007.

VÚP. *Rámcový vzdělávací program pro další vzdělávání*. Praha: VÚP, 2004.

WALTEROVÁ, E. *Srovnávací pedagogika. Vývoj a proměny v globálním kontextu*. UK v Praze, Pedagogická fakulta, 2006. ISBN 80-7290-269-5

WALTEROVÁ, E. a kol. *Úloha školy v rozvoji vzdělanosti*. Brno: Paido, 2004. ISBN 80-7315-083-2.

WEBSTER, W., MENDRO. R. The Dallas Value-Added Accountability System. In J. M. (ed.) *Grading Teachers, Grading Schools: Is Student Achievement a Valid Evaluation Measure?* (pp. 81-99). Thousand Oaks, 1997. CA: Corwin Press.

WEBSTER, W. J. The Dallas School-Level Accountability Model: The Marriage of Status and Value-Added Approaches. In R. L. (ed.), *Value added models in education: Theory and Applications*. Maple Grove, 2005. MN: JAM Press.

WILLMS, J., D. *Transparent indicators for improving school quality*. Canadian Research Institute for Social Policy. University of New Brunswick. 2006.

WILSON, L. Higher education beyond 2010: Reflexion by European University Association. Prague, 2009: Meeting of the general directors for Higher education and the presidents of rectors' conferences.

ZELMANOVÁ, O., RYŠKA, R. *Zjišťování přidané hodnoty – srovnání přístupů s využitím různých dat*. Draft článku, 2009.

ZELMANOVÁ, O. *Přidaná hodnota slovenských škol*. Bratislava. Konference o prezentaci dat slovenské maturity. 2009.

PŘÍLOHA: MATEMATICKÉ FORMULACE MODELŮ PŘIDANÉ HODNOTY

V příloze uvádíme nejčastější přístupy k modelování přidané hodnoty, jak jsou užívány v modelech ve Velké Británii, USA, Norsku, Švédsku, Francii, Polsku, Nizozemsku, Slovinsku, Belgii, Portugalsku nebo Číně. Kromě Číny se jedná o země, které se účastnily projektu OECD o modelování přidané hodnoty ve vzdělávání a poskytly poměrně ucelené informace o svých přístupech. Další doplňující informace je možné získat z vědeckých článků, z nichž některé byly zmíněny v kapitole o metodologii a některé budou dále uvedeny. Koncepty modelů jsou obdobné, některé způsoby mají více výzkumný charakter, některé využívají rozsáhlých školských statistik k plošnému zjišťování přidané hodnoty jako součásti národního evaluačního systému.

Cílem modelů, jak již bylo zmíněno výše, je posoudit příspěvek školy k učení žáka a také případně vzájemně srovnat efektivitu vyučování pedagogů. V této části uvažujeme užší formulaci modelování ve smyslu tvorby a využití matematicko-statistického modelu. Jednotlivé modely se různým způsobem vyrovnávají s existujícími daty, s tím, jaké informace pro modelování přidané hodnoty chybí a s ostatními otázkami uvedenými v minulé kapitole o metodologických otázkách při modelování přidané hodnoty. Aby bylo možné přesněji posoudit, jak se který přístup s těmito faktory vyrovnává, uvádíme dále i matematické formulace modelů, což umožňuje plastičtěji vnímat vztahy proměnných a zahrnovaných faktorů.

Lineárně regresní model přidané hodnoty

První typ modelů využívá lineární regrese k odhadu finálních výsledků žáka v testu na základě znalosti výsledku předchozího výsledku testování a charakteristik žáka či jeho rodiny. Jednu z forem modelu popisuje rovnice:

$$y_{ij(2)} = a_0 + a_1 y_{ij(1)} + b_1 X_{1ij} + \dots + b_p X_{pij} + \varepsilon_{ij} \quad (1)$$

kde

i - označuje žáka v rámci j -té školy

$y_{ij(2)}$ - výsledek finálního testu

$y_{ij(1)}$ - výsledek předchozího testování

$\{X\}$ - je soubor charakteristik žáka či jeho rodiny

$a_0, a_1, b_1, \dots, b_p$ - regresní koeficienty

ε_{ij} - náhodná chyba s normálním rozdělením, pro jednotlivé žáky nezávislá a se shodným rozptylem.

Pokud označíme $y_{ij(2)}$ hodnotu rovnice (1) pro i -tého žáka z j -té školy žáka pro jeho finální test a pokud známe hodnoty všech nezávislých proměnných, pak přidaná hodnota j -té školy je průměr nárůstu testování za všechny žáky dané školy.

Existuje mnoho variant základního modelu. Například jsou-li k dispozici další výsledky předchozích testování (z předchozích let či od jiných subjektů) model může být snadno přizpůsoben, jak ukazuje například Ladd & Walsh (2002). Jiná varianta může být založena na dvou regresních rovnicích, přičemž první je na úrovni žáků a má podobu obdobnou jako uvedená rovnice (1) a druhá rovnice je pro úroveň škol k modelování odlišností odhadnutých konstant z regresí na úrovni žáků. Pokud využíváme více úrovní rovnic, hovoříme o tzv. hierarchických resp. víceúrovňových modelech. Jejich výhodou je, že uvažují příslušnost žáků k jednotlivým školám a přesněji odhadují chyby pro úroveň školy. O reziduích na obou úrovních, tj. žákovské a školní, se předpokládá, že jsou na sobě vzájemně nezávislé. Důvodem použití druhé rovnice je, že předpokládáme, že odhadnuté školní konstanty jsou náhodně rozdělené okolo celkového průměru a jejich odchylky od tohoto průměru jsou považovány za odhady přidané hodnoty školy. Takový typ modelu, který uvažuje charakteristiky škol a žáků je nazýván jako kontextuální model přidané hodnoty. Tento typ je v současnosti používán v Anglii.

Modely výše popsané a modely dále následující jsou často označovány jako modely s náhodnými koeficienty, protože parametry, které zachycují příspěvek školy k výkonu žáka, jsou považovány za náhodné proměnné. S tím souvisí skutečnost, že odhadnutý efekt pro příslušnou školu je ovlivněn i daty žáků z jiných škol, tedy ne pouze výsledky žáků ze školy samotné. Výsledné odhady jsou někdy nazývány jako „zhuštění“ („shrinkage“), protože mohou být vyjádřeny jako vážený průměr výsledku získaného (jednoduchou) metodou nejmenších čtverců pro příslušnou školu a odhadů vztažených k ostatním školám. Příslušná kombinace pro tento průměr záleží jak na modelu, tak na datech, která jsou k dispozici. Zhuštěné odhady jsou zkreslené, ale běžně mají menší střední čtvercovou chybu, než odhady získané (jednoduchou) metodou nejmenších čtverců.

Model přidané hodnoty s pevnými efekty

Modely s pevnými efekty pracují s příspěvkem školy jako s pevným parametrem. V modelech s náhodnými efekty může korelace mezi školními efekty a rezidui způsobit zkreslení odhadů školních efektů. Tento problém v modelech s pevnými efekty neexistuje a je proto jejich výhodou. Na druhé straně se odhadnutý školní efekt může výrazně meziročně měnit. Jednoduchá verze modelu s pevnými efekty může být formulována takto:

$$y_{ij(2)} - y_{ij(1)} = b_0 + \sum_k b_{kij} X_{kij} + \theta_j + \varepsilon_{ij} \quad (2)$$

kde

θ_j - efekt j -té školy

Pokud jsou navíc k dispozici dlouhodobé výsledky testování, mohou být proměnné charakterizující žáka v regresním modelu nahrazeny parametry reprezentujícími pevné

efekty předchozích testování, jak ukazují například Hægeland & Kirkebøen (2008) v modelu s pevnými efekty pro analýzu přidané hodnoty škol v Norsku. Poskytují empirickou ilustraci toho, jak jsou odhady výkonů škol ovlivněny dle toho, zda jsou socioekonomické kontextuální proměnné zahrnuty buď do kontextuálního modelu, nebo do modelu přidané hodnoty. Jejich studie ukazuje, že odhadování modelu pomocí prvotních výsledků testování a pomocí socioekonomického statusu nejsou vzájemně se vylučující strategie pro odhad výkonu školy. Role kontextuálních faktorů se může lišit v jednotlivých zemích a v jednotlivých typech použitých modelů. Nicméně zjištění studie z Norska ohledně vlivu proměnných měřících socioekonomický status byly získány také v Portugalsku.

Norská analýza ukazuje možnosti použití kontextuálních proměnných v modelech přidané hodnoty a demonstruje rozdíly v jejich použití ve srovnání s kontextuálním modelem, tj. modelem, kde se neuvažuje změna výkonů ve dvou časových řezech, ale pouze se výsledky upraví s pomocí kontextuálních proměnných, například s využitím údajů o socio-ekonomickém zázemí žáků. Školní efekty byly zkoumány ve čtyřech různých modelech. Jako první byl užit jednoduchý neupravený model zjišťování výsledků a jako druhý tento jednoduchý model obohacený o kontextuální proměnné. Třetí byl využit model přidané hodnoty a čtvrtý pak tentýž model opět včetně zahrnutí kontextuálních proměnných. Model druhý a čtvrtý obsahují kontextuální proměnné v tom smyslu, že obsahují demografické a socioekonomické proměnné. Všechny čtyři popsání modely byly založeny na lineárním modelu s pevnými efekty, tedy formulaci podobné rovnici (1).

Hægeland a Kirkebøen využili bohatá data o socioekonomické situaci žáků společně se základními demografickými údaji; informací o vzdělání rodičů; dále uvažují imigrantský status, majetek rodičů, příjmové údaje a historii zaměstnání resp. nezaměstnanosti, informace o invaliditě a případné pobírání sociálních dávek. Zjištění analýz demonstrují variující vliv těchto charakteristik na odhady výkonu školy v různých modelech, které postupně zahrnují více kontextuálních proměnných. Výchozí model obsahoval pouze základní demografické údaje a získané odhady byly velice podobné těm, které byly získány z hrubých dat o žákovských výsledcích. Druhá varianta zahrnuje vliv vzdělání rodičů a třetí pak dichotomickou proměnnou měřící složení domácnosti, imigrantský status a údaj o regionu, kde leží země, v níž se žák narodil. Čtvrtá varianta modelu obsahovala všechny socioekonomické proměnné, které byly k dispozici. Výsledky naznačují, že v modelu přidané hodnoty jsou vlivy dodávaných socioekonomických proměnných omezené díky údajům o předchozích výsledcích testování žáků. Nicméně zahrnutí těchto údajů o předchozím testování zvýšilo předpovědní sílu modelu přidané hodnoty. Toto zjištění je shodné s výsledky analýzy přidané hodnoty provedené v Anglii.

Model s rozptylovými složkami

Raudenbush a Willms (1995) se ve svém článku snažili specifikovat všeobecný model pro odhady přidané hodnoty pro různé způsoby odhadu. Vedle jiných modelů navrhují také model s rozptylovými složkami s různým souborem nezávislých kardinálních proměnných na první a druhé úrovni v závislosti na typu školního efektu. Typem A nazývají

model s cílem odhadnout přidanou hodnotu školy, aby rodiče získali odpovídající informace pro výběr školy pro své děti. Typ B pak slouží především k určení příspěvku konkrétního učitele k učení žáka. Model je možné formulovat následujícím způsobem:

$$y_{ij} = \mu + \beta_w(x_{ij} - \bar{x}_j) + \beta_b \bar{x}_j + u_{0j} + \varepsilon_{ij} \quad (3)$$

kde y_{ij} je výsledek testu pro i -tého žáka z j -té školy;

x_{ij} je výsledek žáka z předchozího testování, \bar{x}_j je průměr školy j z předchozího testování v rámci výběrových dat;

u_{0j} je náhodná chyba na školní úrovni, někdy nazývaná náhodný efekt nebo přidaná hodnota j -té školy, o níž se předpokládá, že má normální rozdělení s nulovým průměrem a rozptyl $\sigma_{u_0}^2$; a ε_{ij} je náhodná chyba na úrovni žáků, opět se předpokládá, že má normální rozdělení s nulovým průměrem a rozptylem σ_ε^2 .

Pevné efekty μ , β_w , β_b , odpovídají postupně průměru výsledku testování, regresním koeficientům odpovídajícím vztahu mezi výsledkem prvotního a výsledného testování v rámci škol a směrnici charakterizující rozdíly mezi školami.

Do této skupiny modelů patří také modely, které jsou používány v modelech v Dallasu a celém Texasu. Jedná se o tzv. dvoufázový model. V první fázi se připraví a upraví výsledky žáků pomocí kontextuálních žákovských charakteristik, které pak vstoupí do fáze druhé. V druhé fázi jsou data upravena na základě příspěvku škol k učení jednotlivých žáků v hierarchickém lineárním modelu, přičemž se v této fázi uplatňují kontextuální charakteristiky škol, Webster & Mendro (1997), Webster (2005).

$$y_{ij} = b_0 + b_1 X_{1ij} + \dots + b_p X_{pij} + \varepsilon_{ij} \quad (4)$$

i - označuje žáka v rámci j -té školy,

y - označuje současný, resp. prvotní výsledek předchozího testování,

$\{X\}$ - označuje žákovské charakteristiky, které zahrnují etnicitu, zvládnutí jazyka, gender, úroveň chudoby žáka, interakce prvního a druhého řádu mezi těmito charakteristikami a více indikátorů sociálního statusu a místa bydliště,

$\{b\}$ označuje sadu regresních koeficientů,

ε_{ij} - označuje nezávislou normálně rozdělenou chybovou složku s konstantním rozptylem pro všechny žáky.

Koeficienty rovnice (3) jsou odhadovány pro každou možnou hodnotu y obvykle metodou nejmenších čtverců. Cílem jsou ovšem rezidua této regrese. Pro každou regresi jsou rezidua standardizována. Symbol \sim dále označuje standardizovaná rezidua. Druhá fáze zahrnuje dvouúrovňový model. První úroveň pak má rovnici:

$$\tilde{Z}_{ij} = c_{0j} + c_{1j} \tilde{P}_{ij}^1 + c_{2j} \tilde{P}_{ij}^2 + \delta_{ij} \quad (5)$$

a druhá úroveň má tuto rovnici:

$$\begin{aligned} c_{0j} &= G_{00} + \sum_{k=1}^m G_{0k} W_{kj} + u_{0j} \\ c_{1j} &= G_{10} + \sum_{k=1}^m G_{1k} W_{kj} \\ c_{2j} &= G_{20} + \sum_{k=1}^m G_{2k} W_{kj}. \end{aligned} \quad (6)$$

V první úrovni

i - označuje žáky v rámci j -té školy,

\tilde{Z}_{ij} - označuje upravený výsledek současného testování žáka,

\tilde{P}_{ij}^1 a \tilde{P}_{ij}^2 - označují upravené výsledky předchozích testování,

$\{c\}$ - označuje sadu regresních koeficientů,

δ_{ij} - označuje nezávislé, normálně rozdělené náhodné chyby se stejným rozptylem pro všechny žáky.

Termín “upravený” odpovídá výsledku analýzy v první fázi. V principu může být využito více než dvou výsledků předchozího testování. Na druhé úrovni:

$\{W\}$ - označuje sadu m školních charakteristik, zahrnující indikátory demografického složení školy, více indikátorů statusu školy, školní mobility a zájmu o školu,

$\{G\}$ - označuje matici regresních koeficientů,

u_{0j} - označuje specifickou odchylku konstanty školy v první úrovni od regrese mapující vztah mezi školními konstantami a školními charakteristikami.

Druhá fáze modelu je odhadována za pomoci software pro víceúrovňové modely. Výsledné odhady efektu školy jsou z hlediska spolehlivosti upravené odhady u_{0j} . Tyto odhady jsou někdy nazývány jako empirické Bayesovské odhady, protože odpovídají odhadům u_{0j} získaným metodou nejmenších čtverců pro příslušnou školu zhuštěné směrem k odhadnuté regresní rovině, přičemž zhuštění je poměrově inverzní k relativní přesnosti odhadu, což vysvětluje Lockwood & McCaffrey (2007). Celkový výkon příslušné školy je vypočten jako vážený průměr odhadnutých školních efektů pro jednotlivé předměty a jednotlivé ročníky.

Zjednodušený víceúrovňový model se používá pro výpočet přidané hodnoty škol v Anglii. Za pomoci víceúrovňového modelu je reziduální rozptyl rozdělen na dvě úrovně: žákovskou (úroveň 1) a školní (úroveň 2). Jde o model s náhodnými efekty. V rámci vzdělávacího systému je možné si představit i jiné úrovně, např. v rámci škol jsou žáci

seskupení do tříd, ale když neexistuje národním datový soubor obsahující informaci o třídách, není možné tuto úroveň modelovat. První úroveň reziduí představuje variabilitu žákovských výkonů ve vztahu k jejich škole. Druhá úroveň reziduí představuje výkon školy ve vztahu k očekávané celonárodní úrovni za předpokladu, že měřené faktory jsou brány jako pevné efekty. Tato rezidua druhé úrovně jsou skóry přidané hodnoty školy. Zjednodušená verze víceúrovňového modelu je využita pro zprostředkování výsledků pro efektivní interpretaci pro odpovědné osoby. Příkladem takové snahy je rozhodnutí nepoužít žádnou vysvětlující proměnnou od náhodné složky modelu. Toto rozhodnutí zjednoduší model, ale zároveň vyžaduje předpoklad shody přidaných hodnot jednotlivých žáků v rámci školy, protože jejich výkon může být vyjádřen jedinou hodnotou přidané hodnoty. Komplexnější přístup je založen na předpokladu odlišností mezi školami, v tomto případě je pro každou školu získáno několik měř přidané hodnoty.

Pro výpočet přidané hodnoty středních škol ve Švédsku ukazuje Antelius (2006) využití modelu s rozptylovými složkami. Znamky na konci základní školy, tj. povinného vzdělávání, jsou vzaty jako měřítko předchozích znalostí žáka společně s informacemi o vzdělávacím zázemí, zatímco známky ze střední školy ukazují, jaké úrovně znalostí žák dosáhl při ukončení střední školy v základních předmětech (matematika, přírodní vědy, švédština, angličtina, sociální vědy, umělecké aktivity, tělesná výchova, zdravotní a náboženská studia). Všechna tato data byla shromážděna Švédskou národní agenturou pro vzdělávání (the Swedish National Agency for Education). Analýza těchto dat ukazuje, jak jsou školy rozdělené do skupin podle typu vzdělávacího programu, který nabízejí. Míry pro každou školu jsou publikovány pro období tří let, aby bylo zjištěno, zda dochází či nedochází v průběhu času ke změnám.

Model s více závislými proměnnými

Model EVAAS (Education Value-added Assessment System) užívaný v USA je příkladem modelu s více závislými proměnnými pro longitudinální data s náhodnými efekty. To znamená, že data o žácích jsou sbírána o více předmětech v několika ročnících.

Model EVAAS má následující podobu, viz souhrnná informace v OECD (2008):

Index i označuje žáka, j je index označující přechod (mezi ročníky) a n_j index označující školu navštěvovanou žákem i . Model pro dvě závislé proměnné má pak pro matematickou a čtenářskou gramotnost, tvar

$$(y_{ij}, z_{ij}) = (\mu_j, \gamma_j) + \sum_{k \leq j} (\theta_{n_k}, \varphi_{n_k}) + (\varepsilon_{ij}, \delta_{ij}); \quad (j = 1, 2, 3) \quad (7)$$

kde y_{ij} označuje výsledek čtenářské gramotnosti;

z_{ij} výsledek matematické gramotnosti;

μ_j označuje průměrný výsledek čtenářské gramotnosti v celé populaci;

γ_j odpovídá matematické gramotnosti v celé populaci;

$\theta_{n,k}$ označuje školní efekt v čtenářské gramotnosti;

$\varphi_{n,k}$ označuje školní efekt v matematické gramotnosti;

ε_{ij} a δ_{ij} jsou náhodné chyby čtenářské, resp. matematické gramotnosti.

Parametry $\{\mu\}$ a $\{\gamma\}$ jsou považovány za pevné, zatímco parametry $\{\theta\}$ a jsou považovány za náhodné a vzájemně nezávislé.

Nechť $\underline{\varepsilon}_i = (\varepsilon_{i1}, \varepsilon_{i2}, \varepsilon_{i3})$ a $\underline{\delta}_i = (\delta_{i1}, \delta_{i2}, \delta_{i3})$, potom pro $(\underline{\varepsilon}_i, \underline{\delta}_i)$ předpokládáme, že má vícerozměrné normální rozdělení s nulovým vektorem středních hodnot a nijak neomezenou pozitivně definitní kovarianční maticí. V závislosti na parametrech modelu, $(\underline{\varepsilon}_i, \underline{\delta}_i)$ předpokládáme nezávislost mezi žáky.

Pro tři přechody může mít model podobu

$$(y_{i1}, z_{i1}) = (\mu_1, \gamma_1) + (\theta_{n_1,1}, \varphi_{n_1,1}) + (\varepsilon_{i1}, \delta_{i1});$$

$$(y_{i2}, z_{i2}) = (\mu_2, \gamma_2) + (\theta_{n_1,1}, \varphi_{n_1,1}) + (\theta_{n_2,2}, \varphi_{n_2,2}) + (\varepsilon_{i2}, \delta_{i2});$$

$$(y_{i3}, z_{i3}) = (\mu_3, \gamma_3) + (\theta_{n_1,1}, \varphi_{n_1,1}) + (\theta_{n_2,2}, \varphi_{n_2,2}) + (\theta_{n_3,3}, \varphi_{n_3,3}) + (\varepsilon_{i3}, \delta_{i3}).$$

Jak bylo již řečeno, takovým modelům se říká "vrstevnaté" a v tomto případě je možné je označit jako setrvačné modely, protože školní efekty v rámci jednoho přechodu jsou přebírány do následujícího přechodu. Běžně kovarianční matice chyb na úrovni žáků se ponechává bez omezení a předpokládá se, že pro všechny žáky z jedné kohorty je shodná, ale může se lišit mezi žáky z různých kohort. S tím souvisí také velká mohutnost potřebných dat potřebných pro přesný odhad odhadovaných parametrů.

Model EVAAS je tak velice náročný na rozsáhlost použitých dat a také na kapacitu výpočetního hardware. Postupně byly tvůrci programu dělány mnohé úpravy softwaru, avšak existují kritiky, že dovnitř modelu není dostatečně vidět a úpravy a jejich popisy nejsou pro veřejnost či odborné zájemce dostupné. Velice komplexní verze modelu EVAAS se využívá pro odhad vlivu učitelů na výkon žáků, přičemž najednou je možné odhadovat efekty školy a učitele. Množstvím následných testování je v modelu EVAAS zdůvodňováno, že nepotřebuje kontextuální informace o žácích a ani o školách, což je jeho výhodou oproti jiným modelům. Stejně tak se vyrovnává s problémem chybějících dat, přesto se potvrzuje robustnost odhadů, které jsou získány s pomocí tohoto modelu, jak ukazují Lockwood & McCaffrey (2007).

Zřejmým rozdílem mezi modelem uplatněným v Dallasu a modelem EVAAS je to, že druhý uvedený model nezahrnuje ani proměnné charakterizující žáka ani proměnné školní. Model z Dallasu využívá data pouze ze dvou časových okamžiků a musí se spoléhat na kontroly za pomoci žákovských a školních charakteristik, aby učinil srovnání mezi

školy spravedlivější. Nicméně politický zřetel a snaha po akceptaci výsledků tlačily na zavedení žákovských charakteristik do první fáze modelu. Na druhé straně Sanders (1997) argumentoval, že s více typy měřené gramotnosti a při longitudinálním přístupu se každý žák chová jako samostatný "celek" a tato skutečnost způsobuje nutnost přidat jeho charakteristiky do modelu (Sanders, Saxton & Horn, 1997; Ballou, Sanders & Wright, 2004). Ačkoliv je zřejmě pravdivé, že dřívější výsledky testování gramotnosti jsou slaběji korelovány se žákovskými charakteristikami než současné výsledky testování, Sandersovo tvrzení není matematicky prokázáno a bude vyžadovat další zkoumání.

Za tímto účelem Ballou, Sanders & Wright (2004) poukázali na skutečnost, že když se proměnné charakterizující žáka doplnění do modelu EVAAS, nepřinesou zkreslení odhadů efektu učitele. Tento doplněný model označují jako EVAAS-C. Použili oba modely (EVAAS i EVAAS-C) a zjistili, že odhady vlivu učitele v obou modelech jsou velice podobné. Zůstává však otevřená otázka, zda tato zjištění lze zevšeobecnit pro jiná uspořádání výzkumu a jiné odhady efektů školy.

Pro některé autory je výhodou skutečnost, že model EVAAS nevyužívá proměnné charakterizující žáka, protože neexistuje žádný teoretický předpoklad o rozdílnosti očekávaných výkonů u žáků s různým zázemím. Na druhou stranu v některých situacích mohou vést důvody nestatistické povahy k upřednostnění modelu EVAAS-C před modelem EVAAS. Je nutno zmínit, že zohlednění proměnných charakterizujících žáka v modelu na rozdíl od modelu EVAAS může vést k systematickému vychýlení odhadů výkonu ve škole. Pokud jsou například žákovské charakteristiky korelovány se školním výkonem (např. vyšší úroveň vzdělanosti rodičů je korelována s počtem kvalifikovaných učitelů) potom zohlednění žákovských charakteristik způsobí podhodnocení výkonu v příslušné škole.

Modely s kříženými efekty a modely vícenásobné skupinové příslušnosti

Na základě prací např. Goldsteina, Ponisciak & Bryk uvádí souhrnná publikace OECD (2008) modely s kříženými efekty jako metodu, která umožňuje posoudit vliv různých škol nebo různých škol na stejné úrovni. Jako jeden případ může být křížený vliv základní a střední školy na žáka. Model formulovaný pro rozptylové složky zohledňují následující rovnice:

$$y_{i(j_1 j_2)} = \mu + X_{i(j_1 j_2)}\beta + u_{1j_1} + u_{2j_2} + \varepsilon_{i(j_1 j_2)}, \quad (8)$$

$$u_{1j_1} \sim N(0, \sigma_{u_1}^2), u_{2j_2} \sim N(0, \sigma_{u_2}^2), \varepsilon_{i(j_1 j_2)} \sim N(0, \sigma_\varepsilon^2)$$

kde

j_1 - je index základní školy, j_2 index střední školy,

u_{1j_1}, u_{2j_2} - jsou náhodné chyby základní školy resp. střední školy a

$\sigma_{u_1}^2, \sigma_{u_2}^2$ - jsou rozptyly na úrovni základních škol a na úrovni středních škol.

Výsledky takového kříženého modelu ukazují, že přidaná hodnota střední školy je ovlivněna tím, jakou základní školu žák navštěvoval. Rozptyl mezi základními školami je větší než rozptyl mezi školami středními.

Dalším modelem je třífaktorový model s kříženými efekty, který je označen jako HCM3, a jedná se o výsledek práce konsorcia pro výzkum škol v Chicagu. Model využívá longitudinální data o žácích a jejich výsledky jsou přiřazovány škole a žáci jsou tříděni podle třídy a školy a podle ročníku studia. Model tak představuje kombinací dvou modelů – dvouúrovňového modelu růstu žakovských dovedností a dvouúrovňového modelu přidané hodnoty, což představuje příspěvek každé školy a třídy v rámci výuky žáka během sledovaného období. Předpokladem modelu je, že každý žák má lineární latentní trajektorii nabývání dovedností, případně je možné použít i kvadratickou trajektorii. Směrnice trajektorie v příslušném roce a ročníku je pozitivně či negativně odchylena díky kombinaci vlivu třídy a školy, v níž je žák v příslušném roce. Odchýlení je považováno za stálé, tedy trvá i při dalším testování a po něm a dále se předpokládá, že škála skóre při testování je intervalová. Základní model růstu pro kohortu vstupující do příslušného ročníku v určitém roce je možné vyjádřit formálně následujícím způsobem:

$$E[y_{it}] = c_{0i} + c_{1i}t \quad (9)$$

kde

i - index označující žáka a index t označuje ročník,

E - označuje očekávanou střední hodnotu,

y - označuje skóre testu,

c_0 a c_1 - označují výchozí úroveň a směrnici růstu.

Předpokládá se, že c_0 a c_1 jsou náhodně rozdělené pro žáky v příslušné kohortě. Rovnice (9) reprezentuje latentní trajektorii růstu pro i -tého žáka při vynechání vlivu třídy a školy.

Označíme-li v_t odchylku směrnice způsobenou třídou a školou, v níž je žák zapsán v příslušném ročníku t , pak

$$E[y_{it}] = c_{0i} + tc_{1i} + \sum_{k=1}^t v_k \quad (10)$$

Součet všech $\{v\}$ odpovídá kumulativnímu příspěvku třídy a školy během t absolvovaných ročníků. Předpokládá se, že $\{v\}$ jsou náhodná v rámci tříd jedné školy a nezávislá na vlivu žakovských charakteristik. Dále se uvádí, že je možné v modelu zohlednit některé další jevy jako posun kohorty žáků, míra selekce nebo změna efektu třídy nebo školy v čase.

Pro přechod mezi prvním a druhým stupněm základní školy byl představen, Goldstein et al. (2006) víceúrovňový model založený na příslušnosti do více skupin a aplikován pro kohortu dětí z Anglie, které skládaly zkoušku na klíčové úrovni KS 1 a zkoušku na klíčové úrovni KS 2. Závislou proměnnou v modelu byl výsledek z matematického testu na klíčové úrovni KS 2 a proměnné, které charakterizovaly studenta, použité v modelu byly: vý-

sledek testu na klíčové úrovni KS 1, pohlaví, rodný jazyk, etnicita, počet stěhování, účast ve školním stravování zdarma, speciální vzdělávací potřeby, kategorie prvního a druhého stupně základní školy. Model umožňuje rovněž zahrnout mobilitu žáků. Na úrovni školy byly sledovány tyto charakteristiky, které představují charakteristiky školy: průměr výsledku testu na klíčové úrovni KS 1 u dětí, které ve škole absolvovaly test na úrovni KS 2; směrodatná odchylka matematické části výsledku testu na úrovni 1 u dětí, které ve škole absolvovaly test na úrovni KS 2; podíl dětí na obou úrovních, které využívají školní stravování zdarma; etnicita dětí. Byly zveřejněny výsledky za Staffordshire a Northamptonshire: korelace mezi přidanou hodnotou školy za pomoci modelu rozptylových složek a příslušností ke škole podle doby absolvování testu klíčové úrovně KS 2 (při zohlednění vícenásobné skupinové příslušnosti) byla 0.98, resp. 0.97 (s obdobnými směrodatnými chybami) pro Staffordshire, resp. pro Northamptonshire.

Při testování jsou ve výsledcích také zjišťovány různé struktury výsledků testů dovednosti, což se projevuje v modelování přidané hodnoty, viz Fielding, Yang & Goldstein (2003), kteří srovnávali odhady z víceúrovňového modelu přidané hodnoty založeného na pěti výsledcích testů a víceúrovňového modelu s ordinální závislou proměnnou. Modely byly použity pro rozsáhlá data z „General Certificate of Education Advanced Level examination“ v Anglii a Walesu. V obou typech modelů byly jako nezávislé proměnné využity prvotní výsledek testování žáků, pohlaví, věk, typ školy podle jejího financování a politiky přijímání žáků a zkušební rady školy. Bylo prokázáno, že korelační koeficienty a pořadové korelace mezi odhady reziduí pro školy pro odhady přidané hodnoty z obou modelů byly vyšší než 0.96.

Modely využívající longitudinální data s více než dvěma pozorováními žakovské výkonnosti pro odhad příspěvku školy na růst žakovské výkonnosti jsou označovány jako modely růstu. Jedná se o podtyp víceúrovňového modelu, přičemž nárůst výkonnosti žáků nebo studentů se znázorňuje křivkou růstu měřené dovednosti nebo jiné závislé proměnné v průběhu času. Při odhadu růstové křivky model vyhlazuje naměřené hodnoty. Model růstu předpokládá existenci latentní růstové křivky, která způsobuje růst testových výsledků v měřených okamžicích. Z tohoto důvodu se tyto typy modelů někdy nazývají jako modely latentní růstové křivky. V individuální analýze růstových křivek se odhaduje růstová křivka pro každého jedince, aby byl reprezentován vývoj v čase. V případě odhadu lineární růstové křivky se odhadují dva parametry, jmenovitě počáteční úroveň a parametr růstu křivky (růst či směrnice). Oba parametry se liší mezi jednotlivci, tedy pro každého jedince je odhadnuta specifická počáteční úroveň a specifická míra změny. Modely růstu se používají v případech, kdy je k dispozici více měření výsledků a nehodí se tedy tehdy, kde jsou měření pouze dvě.

Radim Ryška

Evaluace a přidaná hodnota ve vzdělávání

Recenzenti: Doc. PhDr. J. Kalous, CSc., RNDr. V. Roskovec, CSc.

Vydalo Vydavatelství Pedagogické fakulty Univerzity Karlovy v Praze

M. D. Rettigové 4, Praha 1, v roce 2009 v nákladu 200 výtisků

Výroba publikace: CINEMAX, s.r.o.

ISBN 978-80-7290-423-5

První vydání