

UNIVERZITA KARLOVA V PRAZE
PEDAGOGICKÁ FAKULTA
STŘEDISKO VZDĚLÁVACÍ POLITIKY

Malátova 17, 150 00 Praha 5
tel.: +420 221 900 513

Zjišťování přidané hodnoty

CELKOVÁ ZPRÁVA PROJEKTU LS0602

ŘEŠITEL:
STŘEDISKO VZDĚLÁVACÍ POLITIKY, PEDAGOGICKÁ
FAKULTA, UNIVERZITA KARLOVA V PRAZE

Červen 2008

OBSAH

- 1. PROLOG – INFORMACE O PROJEKTU**
- 2. ÚVODNÍ INFORMACE KE ZJIŠŤOVÁNÍ PŘIDANÉ HODNOTY VE VZDĚLÁVÁNÍ**
- 3. DEFINICE PŘIDANÉ HODNOTY**
- 4. PRŮŘEZ ZKUŠENOSTMI JINÝCH ZEMÍ**
- 5. VYUŽITÍ VÝSLEDKŮ ZJIŠŤOVÁNÍ PŘIDANÉ HODNOTY DO PODOBY KONKRÉTNÍCH OPATŘENÍ**
 - 5.1 Opatření na úrovni učitelů: platy, zaměstnání, další vzdělávání
 - 5.2 Efekt výběru a selekce
 - 5.3 Vliv na změny kurikula
 - 5.4 Zlepšení školy, její efektivita a možnosti výběru školy
- 6. MODELOVÁNÍ PŘIDANÉ HODNOTY**
 - 6.1 Faktory při posouzení návrhu modelu přidané hodnoty
 - 6.2 Hlavní typy modelů – přehled modelů užívaných v zemích OECD
 - 6.3 Datové požadavky
 - 6.4 Statistické a metodologické otázky
 - 6.5 Účinky školy
- 7. PILOTNÍ MODEL PŘIDANÉ HODNOTY SVP PEDF UK**
 - 7.1 Cíl a důvody jeho konstrukce
 - 7.2 Popis modelu
 - 7.3 Výsledky, jejich diskuze a využitelnost
 - 7.4 Shrnutí
- 8. PREZENTACE A INTERPRETACE VÝSLEDKŮ MODELOVÁNÍ PŘIDANÉ HODNOTY**
 - 8.1 Presentace informací o přidané hodnotě
 - 8.2 Identifikace výrazných změn ve výkonnosti škol
 - 8.3 Vytváření standardů a referenčních kritérií s pomocí informací o přidané hodnotě
 - 8.4 Presentace v médiích
- 9. MOŽNOSTI IMPLEMENTACE MODELU PŘIDANÉ HODNOTY V ČR**
 - 9.1 Implementace modelování přidané hodnoty a současný rozvoj systému evaluace
 - 9.2 Cíle implementace zjišťování přidané hodnoty
 - 9.3 Důležité faktory při implementaci modelování přidané hodnoty
 - 9.4 Identifikace vhodného modelu přidané hodnoty
 - 9.5 Databáze
 - 9.6 Pilotní program pro implementaci modelu přidané hodnoty
 - 9.7 Projekt Vektor
 - 9.8 Přehled kroků při návrhu systému modelování přidané hodnoty
 - 9.9 Shrnutí

LITERATURA

I. PROLOG – INFORMACE O PROJEKTU

Projekt „Zjišťování přidané hodnoty“ byl řešen v rámci programu LS „Výzkum pro státní správu“. Jeho řešení sestávalo z několika částí. Jednou součástí bylo zajištění účasti České republiky na mezinárodním projektu OECD „Rozvoj modelů přidané hodnoty ve vzdělávacích systémech“. Pro tento projekt byla zpracovatelem připravena Národní podkladová zpráva, která pojednala místo pro aplikaci modelu přidané hodnoty v kontextu širší problematiky zjišťování výsledků vzdělávání a dalších forem evaluace v rámci rozvoje celého vzdělávacího systému. Zpracovatel dále zajistil účast ČR v expertním týmu, který na čtyřech pracovních seminářích (v Oslu, Londýně, Varšavě a Kodani) rozpracovával jednotlivé otázky modelů přidané hodnoty ve vzdělávání s cílem přípravy mezinárodní studie. Jedním z cílů projektu bylo, aby byly výstupy mezinárodního projektu se všemi jeho shrnutími dosavadních výzkumů v oblasti modelů přidané hodnoty ve vzdělávání reflektovány v závěrečné zprávě a tak zpřístupněny českým školám a odborné veřejnosti.

Další součástí projektu byla aplikace postupů při zjišťování přidané hodnoty s využitím v České republice přístupných dat. Jednalo se o využití výstupů dvou velkých realizovaných projektů, projektu PISA (počáteční úroveň žáků v roce 2000, resp. 2003) a Maturita nanečisto (výsledky na konci studia v roce 2003, resp. 2006). Byl vytvořen model, jehož hlavním cílem bylo posoudit rozdíl v přidané hodnotě u tří hlavních typů středního vzdělávání, tj. na gymnáziích, středních odborných školách a středních odborných učilištích s maturitou.

Využití zkušeností a výstupů mezinárodního projektu s uvážením vývoje evaluace v českém vzdělávacím systému pramení v přípravu metodického doporučení pro zjišťování přidané hodnoty u nás. Implementace znamená uvážení různých souvislostí, přinášíme jejich souhrn, který by měl být výchozím bodem pro přípravu konkrétního realizačního projektu.

Celková zpráva projektu obsahuje provázaným způsobem všechny zmíněné součásti, neboť by nebylo vhodné, aby jednotlivé části byly rozděleny. Vždy znovu by bylo nutné uvádět souvislosti a návaznosti v rámci řešení celého projektu včetně podstatných informací o modelování přidané hodnoty. V úvodu Celkové zprávy se zaměříme na důvody a souvislosti modelování přidané hodnoty v rámci rozvoje evaluace v širších souvislostech rozvoje vzdělávacího systému, jeho důvody a cíle, a uvádíme vymezení přidané hodnoty. Třetí část přináší přehlednou informaci o zjišťování přidané hodnoty v různých zemích, zkušenosti a motivace, které pro nás z toho plynou. Čtvrtá kapitola uvádí, jak je možné využít výstupů modelování přidané hodnoty v konkrétních opatřeních, které ovlivňují školy a školský systém. Pátá kapitola je věnována matematickým a statistickým otázkám modelů přidané hodnoty a je určena především pro ty, kterým konkrétní rovnice pomohou získat přesnější představu o faktickém obsahu modelování přidané hodnoty. Šestá kapitola uvádí problematiku prezentace a interpretace výsledků modelování přidané hodnoty s cílem zachytit ukázat tuto oblast jako stěžejní pro celou implementaci přidané hodnoty. Sedmá kapitola představuje pilotní model Střediska vzdělávací politiky a osmá závěrečná kapitola ukazuje možnosti a souvislosti implementace modelování přidané hodnoty v českém vzdělávacím systému.

2. ÚVODNÍ INFORMACE KE ZJIŠŤOVÁNÍ PŘIDANÉ HODNOTY VE VZDĚLÁVÁNÍ

Koncept přidané hodnoty je jednoduchý: posuzovat fungování vzdělávacího systému, škol, výkonnost učitelů a žáků podle toho, o kolik se zvýší měřené znalosti a dovednosti žáků během sledované doby. V minulých asi 20 letech došlo ve využití, ale také v poznání využitelnosti přidané hodnoty k velkému pokroku. Nejprve na výzkumném poli, pak přímo ve školách, v regionech, ale i v celých národních vzdělávacích systémech bylo nashromážděno velké množství zkušeností. Vytříbilo se tak postupně vidění reálných možností, které koncept přidané hodnoty nabízí. Dnes existuje nezanedbatelný počet zemí, které výstupy svých modelů přidané hodnoty zařadily jako fungující součást vlastních národních evaluačních systémů.

Koncept přidané hodnoty vznikl v době, kdy přechod od sledování vstupů k monitorování výstupů školské soustavy vyvolal potřebu nových přístupů k celé oblasti evaluace. K tomu se přidávala zvyšující se decentralizace řízení školství s rostoucím důrazem na autonomii škol a tedy nižší mírou řízení z centra. V mnoha zemích to znamenalo formulaci národních cílů na různých úrovních vzdělávání. To s sebou neslo potřebu systematicky měřit, zda je cílů dosahováno.

Měření přináší možnost srovnávat. Srovnávat mezi žáky, třídami, učiteli, školami, regiony, typy škol apod. Na jedné straně srovnávání umožňuje vytyčovat odpovídající postupné cíle při reflexi dosaženého stavu, na straně druhé musí být srovnání realistické. To znamená, že se opravdu srovnává srovnatelné a že se tedy uplatňuje to, co bereme obecně za samozřejmé, tj. že nesrovnáváme jablka s hruškami. Při srovnávání měřených výsledků vzdělávání však nemusí být na první pohled jasné, že se dopouštíme něčeho, co bychom běžně nepřipustili. Pokud chceme srovnávat například průměrné výsledky dvou tříd nebo dvou škol, měli bychom přinejmenším uvažovat složení žáků v obou srovnávaných subjektech. Existují další faktory, kterých bychom si při srovnání měli být vědomi.

Přidaná hodnota měří pokrok žáka a snaží se do tohoto měření zahrnout pokud možno jen příspěvek školy. Různé úrovně modelů přidané hodnoty tak do výpočtu zahrnují další proměnné, které pomáhají vyrovnat nestejně podmínky škol a žáků.

Měření přidané hodnoty se tak stává součástí souboru měřených nebo sledovaných výstupních charakteristik škol nebo vzdělávacích systémů. Přechod ke sledování výstupních charakteristik je možné sledovat v různých oblastech veřejného sektoru, a to především s cílem zvýšení jeho efektivity. Ve vzdělávacím sektoru byla tradičně pozornost při sledování funkce vzdělávacích systémů zaměřena na proces vzdělávání ve školách. Tak byly zaměřeny i oficiální statistiky. Rozdělování financí mělo napomoci dosahování cílů, avšak i když byly výdaje sledovány na nejrůznějších úrovních až po výdaje na žáka, stále se tím nic neříkalo o efektivitě jejich užití. Stejně tak byly shromažďovány informace o vzdělávacích procesech ve školním vzdělávání, ve velkém počtu zemí především pomocí školních inspekcí. I v tomto případě se kontrolovaly mnohdy především administrativní ukazatele nebo daná sledovaná kritéria a nebylo tak možné často říct téměř nic o efektivitě vlastního vzdělávacího procesu a jen se v podstatě doplňoval soubor vstupních údajů.

Snažíme-li se o zlepšení školního vzdělávání a máme-li být schopni říct něco o efektivitě využití daných vstupů, je nutné sledovat, jak jsou tyto vstupy přetvářeny za různých podmínek do měřitelných výstupních charakteristik. Ne vše je možné ve veřejném sektoru měřit a ne vše bude možné měřit v procesu školního vzdělávání. V mnoha zemích však existuje již dosti rozsáhlá zkušenost s tím, že je možné vybrat nějaké charakteristiky, které měřit lze a díky nimž je pak možné posoudit efektivitu vynaložených zdrojů.

Koncept přidané hodnoty je v tomto rámci významným příspěvkem k tomu, aby měřené charakteristiky dosáhly vyšší míry vypovídací schopnosti. Jedná se o postup od měření výsledků pomocí standardizovaných testů v jednom časovém okamžiku, kdy testové výsledky často nejsou upraveny v závislosti na charakteristikách žáka ani školy. Dnes je však již jasné, že je problematické brát takovéto výsledky jednorázových měření jako míru výkonnosti dané školy. Nejsou zde brány v úvahu faktory, které ovlivňují výsledky, jako vnitřní předpoklady žáků, jejich socioekonomické zázemí, vliv spolužáků a jejich dalších mimoškolních aktivit, či vliv jiných vnějších vlivů na žákovo učení. Dále se jedná o celou oblast statistických problémů při zacházení s výsledky. Neadekvátně zpracované výsledky pak jsou jen velice malou pomocí v hodnocení kvality vzdělávání.

Odlišností mezi výsledky jednorázových testů nebo například měření úspěšnosti v ukončování určitého stupně vzdělání od měření přidané hodnoty pak je v tom, že měření přidané hodnoty se snaží určit vliv dané školy na pokrok v žákově učení. Srovnává se totiž výsledek ve dvou časových řezech na dané škole. Tak mohly být k určování přidané hodnoty využity například výsledky testů žáků na jednotlivých klíčových úrovních v Anglii, neboť při srovnávání prostých výsledků mezi školami právě existoval dojem, že se srovnává nesrovnatelné. A ačkoli je zřejmé, že ani měření přidané hodnoty nepostihne všechny faktory, které mají vliv na žákovské výsledky, a že tak nepřekoná problémy při měření konkrétního příspěvku dané školy k žákovu výsledku, přesto se jedná oproti prostým testovým výsledkům o významné zlepšení.

Výsledky zjišťování přidané hodnoty je pak možné využít a v mnohých zemích je již takovéto využití naplňováno například

- při zlepšení tabulek srovnávacích výsledky mezi školami
- při zlepšování vzdělávání na školách v rámci vlastních sebeevaluačních aktivit
- pro informaci subjektům jako inspekce (v některých zemích, kde plní podpůrnou) nebo jiné agentury, které mají podporovat proces zlepšování na školách
- při signální funkci, kdy se zjistí, že některé školy potřebují vnější podporu
- při srovnávání různých typů škol při reformních aktivitách ve školském systému.

V zájmu sledování tak mohou být jednotlivé vzdělávací programy, nebo vybrané skupiny žáků, u nichž je zjištěna výrazně nižší nebo i vyšší výkonnost. Otevírají se tak možnosti pro cílená opatření. Zjištění modelů přidané hodnoty jsou doplněna o další informace o fungování školy a pak je možné hledat cesty k zlepšení těch faktorů, které jsou příčinou nízké efektivity vzdělávání na dané škole, u dané skupiny žáků nebo vzdělávacího programu. Jsou tak vybírány školy pro konkrétní pomoc prostřednictvím specificky zaměřených programů nebo iniciativ.

S využitím mezinárodních srovnání a zkušeností je možné hledat aplikace takových strategií, které mohou být vhodné pro identifikovanou situaci. Nelze zde však nezmínit, že konkrétní aplikace některých postupů, tj. i zasazení odpovídajícího modelu přidané hodnoty do daného školského systému, musí uvažovat s celým kontextem historicko-strukturálních daností, které jsou pro každý národní vzdělávací systém charakteristické. Z druhé strany mohou také výsledky zjišťování přidané hodnoty přispět ke zvýšení efektivity existujících institucí, které se snaží podávat informace o efektivitě fungování škol, resp. školského systému, jako např. školní inspekce.

Jednou z hlavních oblastí využití modelů přidané hodnoty je možné nalézt na poli zlepšování fungování na úrovni jednotlivé školy. Jedná se o to, že produkce výkonových indikátorů a informací, které podstatně zpřesní identifikaci výchozího stavu na dané škole, se může stát velice efektivním podkladovým materiálem pro zaměření školních cílů a zásahy do naplňování i vícero funkcí školy. Analýzy dat vytvářejí informace o vztazích mezi školními vstupy a výstupy, což dále zpřesňuje výběr takových efektivních strategií, které upravují potřebné postupy ve škole a to včetně změn ve využití dostupných lidských a finančních zdrojů. Je tak zřejmé, že vedení školy získává k činění rozhodnutí významná data. To posiluje současný trend, v němž se akcentuje informované rozhodování na základě dostatečného množství

informací. A nejde jen o to, aby dostatek informací měli ti, kteří jsou zodpovědní za formulace politik, ale aby informace byly přístupné a využitelné odborníky na všech úrovních vzdělávacího systému, což zahrnuje i ředitele a učitele přímo ve školách. V tom smyslu je na školy nutné pohlížet jako na učící se organizace stejně jako na jiné instituce veřejného nebo soukromého sektoru.

Zaměření na sledování výstupů však často není doprovázeno odpovídajícími změnami školských statistik. Stále je jednodušší nalézt detailní informace o školských vstupech než o výstupech. Efektivní rozhodování na základě soborů dat či informací lze však lépe činit, když existuje rovnovážná míra informací nejen o vstupech, ale také o procesech a výstupech. Spoléhání se na pouze jeden typ informací může vést k zavádějícím závěrům a rozhodnutím. Kombinace dat o vstupech, procesech a výstupech umožňuje provést mnohem úplnější analýzy, které směřují až k posouzení využití zdrojů. Rovněž informace o školních procesech byly v řadě zemí sbírány institucemi typu školních inspekcí po dlouhá léta. V některých zemích byly informace omezeny na sledování postupů a dodržování stanovených pravidel, jinde šlo rovněž o informace o formách a struktuře učení, včetně dalších specifických problémů. V některých zemích hodnotí školní inspekce výkon a fungování škol podle předem stanovených kritérií a míry jejich naplnění. Ačkoli již možnost využití těchto údajů zlepšuje možnosti analýz a vytváření informací pro rozhodování, přesto stále existuje znatelný nedostatek výstupních charakteristik. Rozhodnutí se tak činí na základě vztahu vstupů a procesních charakteristik, ovšem bez jejich efektu na charakteristiky výstupní. Výstupy modelů přidané hodnoty tak mohou výrazně doplnit databázi informací pro lepší zaměření zdrojů pro zlepšení jak školních procesů, tak výkonových školních charakteristik.

Aby bylo možné výstupní charakteristiky využít pro evaluaci a další rozvoj vzdělávacího systému, stává se klíčové to, nakolik spolehlivé jsou informace o měření výkonů. V některých zemích se jako měřítko školního výkonu používají neupravené testové skóre a výsledky znalostních testů. Může se jednat například o průměrný výsledek standardizovaného testu za školu nebo podíl žáků školy, kteří postoupili na další úroveň vzdělávání. Obecně bylo již přijato, že je však problematické považovat takové charakteristiky za měřítko výkonu jednotlivých škol. Tyto charakteristiky většinou neuvažují vliv dalších faktorů na školní výsledky, jako jsou například vrozené schopnosti žáků, jejich socioekonomické zázemí, vliv spolužáků a dalších osob a faktorů uvnitř a vně školy a obecné jevy náhodnosti v žákově školním hodnocení.

V mnoha zemích, kde se začaly využívat výstupy měření výsledků, narostlo vnímání ze strany zřizovatelů, vedení škol i učitelů, ale i odborné a širší veřejnosti, že výsledky a výkony škol nejsou spravedlivě posuzovány, pokud se zmíněné charakteristiky rovněž neuvažují. Mnohé studie prokázaly, že výsledky žáků jsou silně korelovány s charakteristikami rodiny a komunity. Například ve studii z roku 2004 (McCall, Kingsbury and Olson) byla uvedena korelace mezi školními průměry výsledků testového zjišťování znalostí a podílu žáků oprávněných dostávat zdarma nebo za sníženou cenu školní obědy (což je bráno jako hrubá míra úrovně chudoby žákovské populace v USA). Na vzorku stovek škol z mnoha amerických států byl proveden Northwest Evaluation asociací test pokroku ve vzdělávání v letech 2003 a 2003 ve třetích až osmých třídách. Korelace v testu čtení byla v rozmezí -0,54 až -0,66 a v matematice od -0,51 do -0,59. Když byl proveden výpočet jednoduchého školního pokroku žáků mezi dvěma roky, korelace ve čtení se pohybovaly v rozmezí -0,07 a -0,27, v případě matematiky od -0,02 do -0,24. Ukazuje to na to, že jednoduché měření přidané hodnoty dokáže izolovat jiné faktory pokroku v učení žáků mnohem lépe než měření výkonu školy v jednom časovém řezu. Obdobná zjištění byla učiněna i v jiných měřeních v USA. Rovněž v Anglii, Polsku, Norsku a jiných zemích panuje přesvědčení, že neupravená data z testového měření není v podstatě možné použít k hodnocení škol.

Výsledky analýzy přidané hodnoty přináší možnost získání srovnatelných výsledků škol. Znamená to, že každá škola je srovnána s průměrem škol obsažených ve zkoumaném vzorku. Jde tedy o to, že se měří to, co se žáci naučili od doby, kdy začali navštěvovat danou školu, a ne to, co už uměli předtím. Takový přístup je vnímán obecně jako spravedlivější. Z výpovědi polských učitelů, kteří se účastnili školení

v rámci zavádění modelu přidané hodnoty v Polsku v roce 2006, plynou jejich vjemy o konceptu přidané hodnoty: je objektivnější srovnávat přidanou hodnotu, neboť se tím vyrovnávají podmínky pro školy, které pracují s vyšším podílem problematických dětí; je možné využít spolehlivosti kvantitativního hodnocení a statistických metod; celkově je možné zvýšit v hodnocení škol transparentnost a srovnatelnost s využitím přidané hodnoty; vytváří se potenciál pro zlepšení autoevaluace školy a pokroku jednotlivých žáků, a to taky s pomocí dalších analýz hodnocení skupin žáků; existuje prospěch ze školení a veřejných konzultací před skutečným zavedením systému modelování přidané hodnoty.

Jedná se právě o zvýšenou míru transparentnosti a zvýšenou přesnost odhadů přidané hodnoty, které jsou považovány učiteli, vedením škol, zřizovateli za nejdůležitější. Důvěra ve využití modelů přidané hodnoty se zvyšuje poté, když jsou učitelé vyškoleni, jak přidanou hodnotu počítat. Někteří učitelé, kteří se nového prostředku využitelného pro posuzování škol zprvu obávali, se stali entuziastickými zastánci a uživateli, jakmile sami vyzkoušeli a uvědomili si, o kolik spravedlivější prostředek se jedná oproti hrubým testovým výsledkům dříve výlučně využívaným (z polské zkušenosti).

Je nutné však odlišovat přijatou skutečnou, že výsledky žáků jsou ovlivňovány jejich socioekonomickým zázemím a tedy výsledky školy jsou závislé na struktuře žáků dané školy, a to, nakolik je vhodné uvažovat charakteristiky sociálně-ekonomického statusu v modelech přidané hodnoty. Rozdělení sociálně-ekonomických charakteristik uvnitř škol a mezi nimi představuje zřejmě nejdůležitější externí faktor, který ovlivňuje výsledky žáků a schopnost škol zlepšit jejich výsledky. Školy s nízkými absolutními výsledky, u nichž je vysoký podíl žáků s nízkým sociálně-ekonomickým statutem, mohou dosahovat mnohem lepšího umístění v porovnání s ostatními školami, když uvažujeme jejich přidanou hodnotu. Když do modelu zakomponujeme rovněž kontext sociálně-ekonomického statusu, jejich výsledky se ještělepší. Takovým modelům říkáme kontextuální modely přidané hodnoty. Výsledky přidané hodnoty takových škol se zvýší, i když jejich přidaná hodnota není příliš vysoká (vzdělávání některých skupin žáků s nízkým socioekonomickým statutem může být velmi obtížné).

V tomto případě je však nutné mít na mysli kontext a cíle určování přidané hodnoty. Zařazení kontextuálních proměnných do modelu přidané hodnoty může mít totiž také nežádoucí efekt. Pokud bude na výsledky takto zjištěné přidané hodnoty navázáno nějaké opatření, může se stát, že započtením kontextuálních proměnných by se i školy s velmi špatnými výsledky, které by rozhodně měly podporu v daném opatření získat, dostaly mimo oblast, kdy jim podpora může být příznána. Je třeba tedy mít na mysli to, aby takovými úpravami výsledků nebyla snížena efektivita řízení. Na druhé straně je zde perspektiva rodičů žáků a samotných žáků. Pro ně obvykle stále zůstává prioritní srovnání absolutních výkonů a individuálního pokroku ve vzdělávání a přidaná hodnota školy je pro ně až sekundární.

Na systémové úrovni školství tak je potřeba především uvažovat účel užití modelu přidané hodnoty. Jedná-li se o rozdělování prostředků a podpora škol se špatnými výsledky, je třeba uvážit, zda zařazení kontextuálních proměnných nezpůsobí, že špatné školy na tom lépe nebudou. Výsledky přidané hodnoty však mohou být využívány na systémové úrovni, stejně jako na úrovni škol k posouzení efektivních škol, politik a programů. Pokud by se pro tyto účely použil model přidané hodnoty, který neuvažuje kontextuální proměnné, vytvářel by se zavádějící a nesprávný obraz zkoumané skutečnosti. Modely zahrnující kontextuální proměnné totiž přesněji popisují to, jak žáci ze znevýhodněných prostředí byli schopni zvýšit své výsledky. Pro rovnovážné posouzení výsledků se tedy jeví jako nejvhodnější mít k dispozici jak hrubé výsledky žáků, jejich přidanou hodnotu i kontextuální přidanou hodnotu, a to společně s kontextuálními proměnnými. Pro publikování výsledků a posouzení efektivnosti fungování škol je potřebná školní úroveň výsledků, avšak pro posouzení školních programů a iniciativ, které sledují, jak jednotlivá škola dokáže zlepšit výsledky svých žáků, je vhodnější mít k dispozici výsledky na úrovni jednotlivých žáků.

Z předchozích informací může plynout, že existuje podstatný rozdíl mezi výsledky přidané hodnoty škol a jejich kontextuální hodnotou přidané hodnoty. Nemusí tomu však tak být vždy. Ve školních systémech, v nichž je testování, jejichž výsledky jsou uvažovány v modelech přidané hodnoty, častější, je kvantitativní význam a statistická signifikance socioekonomických kontextuálních charakteristik snížena mnohdy až na úroveň zanedbatelnou. Tato problematika je součástí náplně kapitoly o metodologických a statistických otázkách využití modelů přidané hodnoty.

Zahrnutí socioekonomických kontextuálních informací do modelů přidané hodnoty má však rozhodně význam již proto, že napomáhá získání důvěry politiků a zodpovědných osob, kteří se starají o to, aby byli efektivně vzdělávání sociálně a ekonomicky znevýhodnění žáci. Již samotné zahrnutí těchto charakteristik může mít nejen efekt získání přesnějších výsledků, ale rovněž vyslání signálů těmto odpovědným osobám, že zahrnutím kontextuálních proměnných v modelech přidané hodnoty jsou adekvátně kompenzovány dodatečné obtíže při vzdělávání žáků z horšího sociálně ekonomického prostředí. Spravedlivost systému je důležitá pro to, aby získala důvěru odpovědných osob. Jak je rovněž uvedeno detailněji v kapitole o implementaci, je nutné splnit několik kroků, které vybuduje u učitelů, škol a zřizovatelů, rodičů a dalších zainteresovaných subjektů důvěru v systém modelování přidané hodnoty. Jedná se o otázky návrhu a využití modelů přidané hodnoty, což zahrnuje rovněž podporu, kterou jednotlivé subjekty získají při interpretaci výsledků a celkovém zlepšení znalostní báze při nakládání s výstupy modelu přidané hodnoty.

V následujících kapitolách poskytneme celkový přehled o problematice zjišťování přidané hodnoty. Nejprve se podíváme na definici přidané hodnoty za účelem jejího modelového zjišťování.

3. DEFINICE PŘIDANÉ HODNOTY

V úvodu jsme uvedli intuitivní vnímání obsahu konceptu přidané hodnoty jako zjišťování toho, o kolik se zvýší měřené znalosti a dovednosti žáků během sledované doby. Přístupů a pohledů na přidanou hodnotu ve vzdělávání je však více.

Zpráva OECD přináší následující formulaci orientovanou na modely přidané hodnoty:

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.

Nebo alternativní definice může znít takto:

Modely zjišťování přidané hodnoty jsou třídou statistických modelů, které se užívají k určení odhadu příspěvku školy k žákově učení měřenému pomocí trajektorií testových skóre.

Druhá definice je trochu volnější, avšak přesto je zachováno srovnání výsledků ve dvou časových řezech. To v podstatě vystihuje hlavní princip, který je konceptem přidané hodnoty v tomto smyslu zamýšlen, tedy moci srovnat, jakému pokroku v nabytí znalostí a dovedností škola přispěje. Je tedy zároveň důležité mít dostatek údajů, s jejichž pomocí je možné co nejlépe postihnout další faktory a započítávat v co nejvyšší míře skutečně jen příspěvek školy k žákovu učení. Existuje rozsáhlý soubor faktorů, které jsou vhodné pro postižení okolních, neškolských vlivů. Patří sem aspekty rodinného zázemí, často vyjadřovaný pomocí socioekonomického statusu rodiny. V některých zemích je důležité místo bydliště, které se socioekonomickým statutem souvisí, nebo pokud možno informace o předchozích výsledcích žáka. Naopak pro lepší postižení příspěvku školy k výsledkům to mohou být informace o vybavenosti školy, dále pak kvalitativní a kvantitativní ukazatele o učitelích, informace o školním klimatu nebo o managementu školy a další.

Existuje celá řada přístupů a rovněž otázek metodologických, které nějakým způsobem přistupují k vyřešení problémů s existujícími daty, jejich stálostí, s chybami měření a náhodností výběru, dále s popisovanými faktory apod. Této problematice bude věnována jedna z následujících kapitol. To vše pak vytváří dojem velice rozmanitých přístupů a pohledů na celý koncept přidané hodnoty.

Při této příležitosti je ještě vhodné zmínit, že takto vymezený přístup k zjišťování přidané hodnoty nemusí nutně postihnout veškerou hodnotu, kterou škola přidává svým žákům k tomu, co získají jinde, nebo s čím do školy vstupují. Je nutné si uvědomit, že takto formulovaný koncept přidané hodnoty je závislý na téměř výlučně testovém měření znalostí a dovedností, přičemž jak je uvedeno výše, za snahy oddělit to, co se žáci naučí a získají vlivem působení školy. Tímto způsobem je samozřejmě obtížné postihnout celé spektrum například osobnostních a sociálních charakteristik žáků, na něž má škola rovněž vliv. Ovšem i jejich měření je často obtížnější a mnohdy by se dalo měřit až s odstupem času a také v těchto sférách je ještě obtížnější oddělit míru vlivu školy oproti všem ostatním neškolským vlivům.

4. PRŮŘEZ ZKUŠENOSTMI JINÝCH ZEMÍ

Přístup k využití konceptu přidané hodnoty je v různých zemích závislý na konkrétní situaci a vývoji v daném vzdělávacím systému. Většinou však šlo o souběh připravenosti a nastalé situace, která umožnila postupně zařadit zjišťování přidané hodnoty do evaluačního systému. V této části přinášíme souhrn informací z jednotlivých zemí, v další části zprávy budou obsaženy další konkrétní údaje a příklady využití.

Anglie: od konce 80. let minulého století se nejprve na akademické úrovni pak pro některé místní úřady realizovaly projekty pro zjišťování přidané hodnoty u některých typů škol. 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 (key stages). Prosté výsledky přidané hodnoty byly zveřejňovány od roku 1992 s cílem informovat rodiče o úrovni škol a s tlakem na školy, aby zvýšily svoji úroveň. Výsledky byly nejprve zveřejněné pro úroveň zkoušky GCSE skládané v 16ti letech a její úroveň A pro 18ti leté. V roce 1996 byly prezentovány poprvé výsledky pro klíčovou úroveň 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 rozdíly žákovských výsledků mezi jednotlivými klíčovými úrovněmi, od roku 2005 jsou v modelech uvažovány kontextuální proměnné zohledňující faktory ležící mimo přímou kontrolu školy, např. sociální prostředí rodiny žáka, oblast umístění školy, vliv etnika apod. Ještě se zvyrazňuje to, 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 inspekci má Ofsted k dispozici databázi s výsledky škol, což napomáhá jejich hodnocení efektivity fungování škol. S rozsáhlými databázemi 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). Informace doplňují žebříčky o mnohem rozsáhlejších informacích o školách, včetně přidané hodnoty.

Cíle současného systému, který zahrnuje přidanou hodnotu, je možné rozdělit do čtyř částí: I. 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 s předchozí úrovní 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. Selektce 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.

Pro doplnění uvedené informace, 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 vytyčené úrovni Národního kurikula. Pokud se tento způsob osvědčí, rozšíří se tím interpretační oblasti pro využití přidané hodnoty.

USA: vývoj zde probíhal v podstatě paralelně k Anglii. Požadavek státní administrativy státu Tennessee o hledání objektivních ukazatelů pro posouzení efektivity učení ve školách našel odraz na Univerzitě Tennessee a tým Dr. Williama Sanderse postupně vyvinul systém EVAAS (the Educational Value-Added Assessment system) pro zjišťování přidané hodnoty a 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 vyžadující 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 žakovská 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 násobná 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 ale i jednotlivých učitelů k žakovu učení.

V evaluačním systému jsou výstupy přidané 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 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 statutem. 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 vyplývá, že žák páté třídy, 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 je systém DVAAS (the Dallas Value-Added Accountability system), který byl popsán v roce 1997 a je v školském systému státu Dallas 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 žákovské 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 strukturální vztah (analýza kovariance). Model také neuvažuje pouze učitelův příspěvek k žákovským 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.

Norsko: od roku 2004 se na veřejné webovské stránce prezentuje soubor školských indikátorů včetně výsledků národních testů. Smyslem není postih horších škol, ale šíření dobrých zkušeností ze škol dobrých. 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 nezveřejňovaly 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 více zlepšení a přijatelnost srovnatelného pohledu na výsledky škol, které jsou v současnosti sice již hodnoceny společně s analýzou různých vlivů, přidaná hodnota je však vnímána jako logické pokračování rozvoje celého systému.

Polsko: od roku 2002 existují národní data na konci primárního vzdělávání (tj. 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 (asi 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 z důvodu zatím nestabilizované varianty maturitní zkoušky. Školní přidaná hodnota je určována jako průměr regresních residuí každého žáka (tj. zjednodušeně řečeno něco jako rozdíl mezi očekávanou úrovní, kterou by měl daný žák dosáhnout, a úrovní, kterou skutečně dosáhne), přitom je pro každou školu určován také interval spolehlivosti. Pozornost byla věnována vysvětlování metody ředitelům škol a školami pověřeným osobám, aby výsledky dokázaly využívat samotné školy.

Francie: existuje zde specifický přístup, který se vyvíjel od devadesátých let. Indikátory se však postupně měnily, všeobecně však platí, že v současnosti se neměří výsledky relativní mezi školami, ale výsledky se vztahují k očekávané úrovni, která má být dosažena. Přidaná hodnota je určována pro všechny lycea a počítá se jak očekávaná hodnota pro jednotlivé školy, tak v regionálním srovnání. Přidaná hodnota je určována jako jeden z indikátorů, které postihují rozmanité aspekty fungování lyceí.

Švédsko: různé pilotní fáze proběhly v minulých letech, nyní se připravuje zavedení zjišťování přidané hodnoty na národní úrovni.

Slovinsko: je připravován model za aplikace dat měření výsledků v 11, 15 a 18 letech.

Belgie: Belgický přístup (vlámské části) je již po několik let realizován na úrovni projektu, kdy formou šetření na vzorku žáků jsou získávána data pro model přidané hodnoty.

Portugalsko: obdobně jako v případě Belgie se jedná o výběrový vzorek žáků, který je testován, a data jsou využívána ve výpočtu přidané hodnoty.

Další země: Vedle jmenovaných zemí existují další země, které v rozvoji zjišťování přidané hodnoty vidí další důležitý aspekt vývoje v oblasti evaluace. Stejně jako u nás však zatím nemají dostatečně rozvinuté podpurné datové prostředí a dělají zatím dílčí kroky.

Z příkladů zřetelně plyne snaha jednotlivých zemí implementovat takovou podobu systému modelování přidané hodnoty, která jim bude v dané době nejlépe vyhovovat – to znamená, že nutně nemusí 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 – i když v tom případě nejde o konkrétní školy. Jinde je zřejmá velká snaha o co nejlepší identifikaci konkrétních slabých míst ve vzdělávání v podobě konkrétních škol, aby bylo možné cíleně napřít podporu a bylo vidět, že jde o zajištění kvalitního vzdělání pro všechny. To je jistě motivací pro naše školství. Jaké jsou konkrétní možnosti ve vztahu k dosavadnímu vývoji u nás, se věnuje devátá kapitola této Celkové zprávy projektu.

5. VYUŽITÍ VÝSLEDKŮ ZJIŠŤOVÁNÍ PŘIDANÉ HODNOTY DO PODOBY KONKRÉTNÍCH OPATŘENÍ

Zjišťování přidané hodnoty se v různých vzdělávacích systémech stává součástí systému evaluace. Podle měřených a vyhodnocovaných veličin tak může modelování přidané hodnoty sloužit jako reflexe fungování vzdělávacího systému a jeho prvků na různých úrovních. Tím, že jsou měřeny výsledky vzdělávání, přináší zcela nové přístupy a možnosti v posuzování toho, jak efektivní jsou jednotliví učitelé ve školách, umožňuje posuzovat souvislosti pokroku ve vzdělávání žáků a dalších žakovských, ale i školních charakteristik, vytváří podmínky pro mnohem spravedlivější srovnání výsledků škol, reflektuje efekt kurikula v pokroku ve skutečně nabývaných kompetencích a dovednostech a objevují se možnosti srovnání také v mezinárodním měřítku. To vše vytváří předpoklady pro to, aby bylo možné jednotlivé oblasti ovlivňovat s cílem zlepšení žádaných charakteristik. Z hlediska zjišťování efektivního fungování školy je však nutné vidět, že měřené výsledky a výstupy modelů přidané hodnoty sice doplňují významným způsobem informace o vstupech a procesech, avšak nejsou jedinými charakteristikami, které by měly vypovídat o výstupech.

5.1 Opatření na úrovni učitelů: platy, zaměstnání, další vzdělávání

Jak plyne z některých výzkumů, je role učitelů v efektivitě procesu vyučování a nabývání kompetenci ve srovnání s ostatními faktory řádově důležitější. Jak ale poznat, který učitel je lepší než jiný? Každý ředitel a vedení školy, nebo i celý učitelský tým, kde jde o společnou snahu poskytování co nejlepší služby svým klientům, má vypracovaný nějaký systém hodnocení jednotlivých učitelů. Někde jde jen o velmi volné posuzování učitelů závislé například na hospitacích, jsou však školy, které mají vypracovaný systém, který má blízko k systému řízení lidských zdrojů používaný ve firmách. Zjišťování přidané hodnoty přináší

možnost, jak takový systém doplnit o významný prvek reflexe žákovských výsledků do příspěvku jednotlivého učitele k těmto výsledkům.

Je snahou dostat tedy 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 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 postupu uvnitř organizace. Odložené kompenzace jsou pro mnoho efektivních pracovníků klíčovým důvodem, proč v organizaci zůstat. Obdobně jako odložená kompenzace funguje i penze. V mnoha zemích OECD dostávají učitelé penzi, která odpovídá jejich zkušenosti nabyté v učitelství profesí, 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 dále 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 38, 38 a 42 procentního zvýšení svého platu, avšak na úplný vrchol to může znamenat zvýšení až na 69, 70 a 71 procenta oproti nástupnímu platu. V některých zemích jsou věkové profily poměrně ploché: v Dánsku, Finsku, Německu, Norsku, Turecku a na Islandu může zvýšení od nástupního platu po maximum činit 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 Škotsko). 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.

Různé systémy tak dávají podle své konstrukce různý prostor a očekávání od 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 přidané hodnoty tak mohou ovlivnit například formou bonusů právě systémy s poměrně plochou křivkou závislosti platů na věku. Všechny těchto souvislostí je třeba být si vědom při změnách platové struktury ve vazbě na zavedení modelování přidané hodnoty.

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 učitelství 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 matematiky 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 pouhým hodnocením 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 naklonění. Morální problémy vzhledem k asymetrickým informacím a dalším vlivům jsou celkovým problémem tohoto způsobu hodnocení.

V době, kdy roste celková snaha o zlepšování efektivit školního vyučování, zůstává otázkou, proč tolik zemí ještě nepřistoupilo k odměňování svých učitelů za výborné výsledky. 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 efektivit vyučování a efektivit fungování školy. Za druhé, v některých zemích sice věří tomu, že by takový systém pomohl zlepšení efektivit, 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 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.

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, vyšle 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 (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 testech. Byl identifikován podstatný pozitivní efekt v žákovských výkonech po zavedení tohoto schématu. 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 je příklad 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. Výstupy systémů využívajících modely přidané hodnoty mohou být rozlišeny do následujících čtyř kategorií:

1. Přímé finanční účinky: výsledky modelů přidané hodnoty budou převedeny do schématu přímo reflektujícího výsledky žáků do platového hodnocení učitelů a vedení školy. Může se jednat o formu bonusů nebo nárůstu platů.
2. Nefinanční účinky: zde je formou odměny 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 spojení 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 dodatečně 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 být představovány finančními i nefinančními 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.

Ve skutečných školských systémech jsou obvykle účinky kombinovány, což souvisí často se stávající strukturou systému a také s tím, jaké jsou cíle očekávané změny. Jak všude, i zde nejsou extrémy žádané, protože přílišná očekávání a velký důraz na měření výsledků může mít některé negativní důsledky – např. zužování kurikula. 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.

5.2 Efekt výběru a selekce

Podle výzkumů (Lazear, 2000) je při směřování k využívání výstupních parametrů nutné mít v patrnosti také to, že nejen přímá opatření ovlivňují nastavené změny v systému, ale stejné úrovně jsou změny nepřímé prostřednictvím efektu výběru a selekce. Jedná se o to, že zatímco opatření využívající výstupů modelů přidané hodnoty směřují ke změně způsobu práce stávajících učitelů ve školách, efekt výběru a selekce ovlivňuje zprostředkovaně ty, kteří se rozhodují, zda se mají učitelé stát nebo ty, kteří se rozhodují, zda mají v učitelské profesi 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 učitelské profese – a to o to více, když se výsledky nedostaví ani například po absolvování nějaké formy souvisejícího dalšího vzdělávání. Obdobně bude takto utvářeno prostředí, kde jsou hodnoceny výstupy vzdělávání, ovlivňovat výběr osob, které zamýšlejí se učitelé stát, nebo již jsou na trhu práce a mohou se ucházet o místo učitele. Důsledky je možné vysledovat také ke způsobu přípravy učitelů v počátečním vzdělávání na vysokých školách.

Míra těchto účinků je závislá na míře, s níž jsou měřené výstupy vzdělávání žáků zakomponovány 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 svých 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 dokáží 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.

Pohled z jiné strany představuje výběr škol ze strany žáků a jejich rodičů. Jedná se o důležitý princip veřejné politiky, kdy je reflektována úroveň školy na základě jejich viditelných výsledků. A nemusí to být nutně pouze výsledky měření přidané hodnoty. V systémech, jejichž součástí se již koncept přidané hodnoty stal, existuje přesvědčení, že právě tato informace přispívá ke zvýšení objektivního pohledu na fungování jednotlivých škol. Umožňuje to pak rodičům vybrat takovou školu, která by měla co nejvíce vyhovovat jejich dětem. Vybrat však takový soubor informací o škole, který by vystihoval její fungování, není jednoduché. A nejde pouze o informaci pro žáky a jejich rodiče, ale i pro zřizovatele škol nebo tvůrce školské politiky. Logicky by součástí širšího pohledu na přidanou hodnotu školy mělo být hodnocení žákova uplatnění na trhu práce, jeho příjmu, celkového zapojení do života společnosti nebo osobního života, nebo nějaké celkové charakteristiky vystihující schopnost a dovednost žít plnohodnotný život. Zapracovat však takové pohledy do efektivního modelu přidané hodnoty fungující na úrovni školy však není možné. Proto pracujeme s odhady a předpoklady. V souvislosti s problematikou měření výstupních charakteristik je jedním z nejsilnějších předpokladů to, že očekáváme, že žákovské výsledky jsou v silné korelaci s dalšími výstupními charakteristikami jako například pozdější výdělek. Dále je nutné si přitom uvědomit, že existuje celá řada metodologických problémů při měření žákovských výsledků od použití testů odpovídající kvality a měřících opravdu zamýšlené výstupy vzdělávání až po různé problémy rázu datově statistického, to bude rozebíráno v jiné části studie.

5.3 Vliv na změny kurikula

Jelikož modely přidané hodnoty pracují s testováním, týká se jich obvyklá obava s testováním spojená, a to vliv testování na kurikulum. Lépe řečeno na 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 daném 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.

Ve skutečnosti však neexistují zřetelné důkazy, které by potvrzovaly, že by ke zužování učiva v souvislosti se zavedením modelů přidané hodnoty docházelo. Objevily se však i studie, které nepovažují částečné zúžení kurikula za tak negativní. Zvýšení zaměření 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. Informace o kurikulu a vyučovacích praktikách tak může přinést dodatečný prospěch při sledování přidané hodnoty.

5.4 Zlepšení školy, její efektivita a možnosti výběru školy

Zlepšení školy, její efektivita a možnosti výběru školy - jedná se o tři vzájemně propojené cíle, jejichž zlepšení je přímou snahou zavedení měření přidané hodnoty do vzdělávacího systému. Jejich vzájemná interakce výrazně mění celkovou strukturu vzdělávacího systému s přímým vlivem na prostředí vytvářené odpovídajícími opatřeními pro učitele a vedení škol. Zde pak existuje silný vztah s datovými problémy a problémy metodologickými při nacházení vztahu příspěvku jednotlivého učitele, resp. školy k zlepšení výkonu žáků.

V celkovém pohledu na účinky měřených výstupních charakteristik školy v podobě zlepšení výkonů žáků je nutné nalézt vyrovnaný vztah mezi silou opatření a důsledků plynoucích z těchto měření a očekávanými důsledky, které zavedení zjišťování přidané hodnoty bude mít. 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 ke zlepšení žákovských výkonů očekávaný efekt.

Pokud však například možnosti výběru školy jsou 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 zájem žáků a rodičů o efektivnější školy z hlediska zjišťování přidané hodnoty, nakonec vyvolá potřebu dalších opatření, resp. optimalizaci jejich míry.

Jinou možnost představuje efekt zjišťování přidané hodnoty v systémech, kde neexistuje jednoduchá možnost volit školu. V takovém případě bude tlak ze strany rodičů na zřizovatele, aby zajistil, že škola, do níž chodí jejich děti, obstojí ve srovnání s ostatními. Na zřizovateli pak bude najít takovou míru, kterou se zjištění o výkonech žáků promítne do hodnocení školy, aby nastalo požadované zlepšení. V současném trendu decentralizace je obvyklejší první cesta přes nabídku, ovšem zřizovatelé někdy potřebují příliš dlouhou dobu, aby změnili podmínky, které školám k jejich fungování vytvářejí.

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 pozici váhy výstupů přidané hodnoty. 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.

Nefinanční účinky jsou závislé především na míře sdílených informací v rámci školství 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, ne 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 vnímán 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.

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, stupně. Spojeným aspektem jsou kvalifikační požadavky kladené na učitelskou profesi a jednotlivé stupně, které je nutné naplnit. Čím je v dané zemi trh práce flexibilnější a zároveň existuje velká autonomie škol, tím účinnější budou kariérní účinky. Dalším důležitým prvkem účinnosti tohoto účinku je otevřenost informací o výstupech přidané hodnoty, a zda je tak možné těchto informací využívat zaměstnanci při hledání nového místa a zaměstnavateli při získávání nových zaměstnanců a při jejich propouštění a jak je tím ovlivněna celková mobilita mezi školami a trhem práce. Důležitým aspektem je v tomto případě i to, nakolik je v systému kladen důraz na volbu školy, protože to vytváří implikace na mobilitu učitelů.

Zlepšování škol představuje v současnosti jeden z klíčových trendů školské politiky. Síť škol a vzájemná spolupráce škol významně přispívá sdílením zkušeností k efektivitě celého procesu. Výsledky 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 prioritně konkurenčního postavení, čímž by se spolupráce a funkce sítě 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.

Výše uvedené aspekty se odrážejí na úrovni vzdělávacího systému. Má-li však být ovlivněna efektivita vzdělávacího procesu, musí být výsledky zjišťování přidané hodnoty přístupné samotným školám. A jelikož učitelé mají největší vliv na to, jakých výsledků žáci dosahují, je potřebné, aby měření a zodpovědnost šla na úroveň učitelů a mohla tak reflektovat učení v jednotlivých třídách a jednotlivými učiteli. Přitom je třeba zajistit, aby výsledky zjišťování přidané hodnoty efektivně zpřístupnily učitelům reflexi výsledků svých žáků. Na vedení školy je, aby ve vlastním 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.

V celém systému zlepšování školy jako organizace pak musí být vedle toku informací zasazen i zpětnovazební tok, který bude motivovat zvyšování učitelských dovedností a jejich další vzdělávání. Vedle toho je nutné zajistit, aby se vybuodovala dostatečná úroveň znalostní báze školy, aby s výstupy měření škola dokázala pracovat a efektivně ho v rámci svého zlepšování využívat. Ukazuje se, že školy, v nichž je odpovědnost za 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 ovšem plyne, 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 náchylné k tomu, že nedokáží efektivně využít výsledků zjišťování přidané hodnoty. Tento aspekt musí být v pozornosti zřizovatelů škol nebo

nadřízených orgánů, které musí vytvořit takové prostředí, aby byl aspekt organizačního rozvoje školy posílen.

Výstupy zjišťování přidané hodnoty mohou být podstatnou pomocí pro zlepšení učení žáků v rámci zlepšování školy. Prostor na škole však je třeba v rámci celkového zlepšování školy rozvíjet v aspektech komunikace učitelů s vedením školy a komunikace mezi učiteli. Efekt výsledků přidané hodnoty pak může být výrazně vyšší. V této dimenzi výsledky přidané hodnoty doplňují komplexnost vztahů na škole. Je nutné mít na paměti, jak se koho mohou takové snahy dotknout. Ve školách s vysokou mírou autonomie a také s vysokou mírou autonomie učitelů a toho, co se děje v jejich hodinách, se může jednat o trend, který nemusí být přijímaný pozitivně. V rámci komplexnosti děje zlepšování celé školy je však postupné zvyšování komunikačních toků na škole a budování učitelského týmu nezbytným parametrem i z jiných důvodů, než je zavedení zjišťování přidané hodnoty.

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, aby se efekt přidané hodnoty dostavil. Před vlastním zaváděním zjišťování přidané hodnoty je třeba projít sekvencí kroků, které by měly napomoci tomu, že zavedení bude pro školu přínosem. O této problematice se pojednává v kapitole o krocích při zavádění modelů přidané hodnoty.

6. MODELOVÁNÍ PŘIDANÉ HODNOTY

6.1 Faktory při posouzení návrhu modelu přidané hodnoty

Při navrhování jakéhokoliv díla, ať jde o statistický model nebo dům, zvažujeme různé faktory: jakému účelu má daný výtvar sloužit, jaké zdroje máme k dispozici a čím jsme omezeni. K tomu se přidává zkušenost projektanta s navrhováním podobných či příbuzných výtvarů. V kontextu modelování přidané hodnoty vstupuje do procesu navrhování také celá řada faktorů. Patří sem kvalita dat, jejich integrita a datové pokrytí, filosofie statistických úprav, technická složitost, transparentnost a náklady. Těmito jednotlivými faktory se budeme postupně zabývat.

- a) Kvalita údajů o hodnocení žáků a výsledků testů. Vzhledem k tomu, že modely přidané hodnoty jsou postaveny na údajích získaných prostřednictvím hodnocení žáků, je třeba věnovat maximální pozornost charakteru a kvalitě těchto dat. Především jde o to, zda dané údaje odpovídajícím způsobem odrážejí to, co žáci vědí a dokáží s ohledem na stanovené cíle vzdělávacích osnov. To je podstatou validity výsledků testů a je proto třeba zodpovědět některé otázky: (1) Lze na základě testů získat údaje vztahující se ke všem (či alespoň těm nejdůležitějším) cílům vzdělávacích programů? (2) Absolvují všichni žáci testy za srovnatelných podmínek? (3) Jsou výsledky testů dostatečně přesné, aby z nich bylo možno vyvozovat závěry? (4) Jsou výsledky testů oproštěny od nepatřičných vlivů a/nebo korupce? Pokud jsou odpovědi na všechny tyto otázky kladné, je možno začít zvažovat uplatnění modelů přidané hodnoty.
- b) Integrita dat a datové pokrytí. Je třeba pečlivě posoudit postupy pro převádění hrubých výsledků testů do použitelných datových souborů včetně faktorů, jako je úplnost dat. Z obecného hlediska jsou pro modelování přidané hodnoty nezbytné zejména záznamy o žácích za dva a více let. U longitudinálních datových souborů není neobvyklé, když chybí některé výsledky v důsledku

nedokonale přiřazených záznamů, absence žáků a migrace směrem do školy a mimo školu. Obecně čím větší je podíl chybějících dat, tím nižší je věrohodnost výsledků. Kromě toho některé modely přidání hodnoty pracují s daty z více předmětů a/nebo pomocnými daty vyvozenými z charakteristiky žáků (např. pohlaví, rasa/etnický původ, sociálně ekonomický statut apod.). Zde je opět třeba posoudit integritu a kompletnost dat.

- c) **Filosofie úprav.** Modely přidání hodnoty se dále liší tím, do jaké míry zahrnují úpravy charakteristik žáků. U některých kategorií modelů jsou takové úpravy hlavním východiskem pro posuzování odhadů jako ukazatelů vlivem příspěvků škol. Děláme-li úpravy, je třeba věnovat pozornost volbě charakteristik. Kromě kvality a kompletnosti dat je potřeba se soustředit na povahu dané charakteristiky, protože využívání charakteristik, kterou jsou chybně změřeny, může vést mimo jiné ke zkreslení. Například úprava charakteristik, které mohly být zčásti ovlivněny školními koncepcemi, může vést k nechtěnému zkreslení v odhadech školní výkonnosti. Jako příklad lze uvést postoje žáků ke škole či průměrný objem domácí práce za týden. V jiných kategoriích modelů je každý žák brán jako jednotka, který ovlivňuje sebe samu, a modely proto nezahrnují explicitní úpravy. Místo toho buď využívají kovarianci v údajích z testů shromážděných za více předmětů a za mnoho let, nebo zahrnují „fixní účinky“ žáka. Tyto varianty jsou popsány níže.
- d) **Technická složitost.** Modelů přidání hodnoty je dnes celá řada od poměrně jednoduchých regresních modelů až po nesmírně sofistikované modely, které vyžadují bohaté datové základny a nejmodernější výpočetní postupy. Obecně bychom mohli argumentovat, že složitější modely udělají kvalitnější práci tím, že poskytnou odhady školní výkonnosti, které jsou oproštěny od vlivu matoucích faktorů – i když i zde existují různé protichůdné názory. Nevýhodou je, že čím složitější je model, tím vyšší jsou požadavky na personál a tím déle trvá vybudování a validace systému. Složitější modely obvykle vyžadují komplexnější údaje (co se týče let a předmětů), takže dostupnost dat omezuje složitost zvažovaných modelů. Navíc čím obtížnější je vysvětlit fungování a využívání složitějších modelů, tím více se snižuje transparentnost celého systému a vznikají problémy se získáváním podpory zainteresovaných aktérů.
- e) **Transparentnost.** Přestože myšlenka měření „přidané hodnoty“ je intuitivně lákavá, ve školním prostředí může vyvolávat protichůdné názory, zejména pokud jsou motivy pro zavádění takového měření některými zainteresovanými aktéry sledovány s určitým podezřením. Pokud lze fungování modelu měření vysvětlit poměrně snadno běžným netechnickým jazykem, mnohé důvody pro takové podezření odpadnou. Na druhé straně pokud je model přidání hodnoty prezentován jako „černá skříňka“, jejímuž obsahu a fungování rozumí pouze elitní skupina technokratů, může být zajišťování kladné reakce obtížnější. Obecně platí, že jednodušší modely jsou transparentnější a v důsledku toho mohou být upřednostňovány z politických důvodů, přestože jsou z technického hlediska méně žádoucí. Nedávné zkušenosti se složitějšími modely, které vyzkoušela celá řada zemí, však naznačují, že transparentnost nepatří k faktorům, které nejvíce ovlivňují přijetí systému na straně veřejnosti.
- f) **Náklady.** Největší podíl nákladů vzniká při sběru dat a tvorbě využitelné databáze. Náklady na sběr dat se obvykle hradí z rozpočtu na výuku, protože výsledky testů se využívají pro hodnocení výsledků vzdělávání na samotných školách. Nicméně náklady na tvorbu a správu vhodné databáze mohou být značné, stejně tak jako náklady na zavedení nového systému ukazatelů školní výkonnosti, které mohou zahrnovat i pokrytí (včetně školení) různých lokalit. Skutečné náklady na provoz modelu, provedení sekundárních analýz a zpracování zpráv jsou poměrně nízké, zejména tehdy, jestliže je systém již rok či dva v provozu. Výše nákladů se však bude v jednotlivých zemích do značné míry lišit. Vytvoření on-line systémů pro zpřístupnění výsledků

pracovníkům škol a zajištění jejich odborné přípravy za účelem konstruktivního zpracování těchto výsledků může být velmi nákladné.

6.2 Hlavní typy modelů – přehled modelů užívaných v zemích OECD

Tato kapitola uvádí několik modelů přidané hodnoty, které shrnují hlavní kategorie přístupů k modelování přidané hodnoty v zemích OECD. Každý model má výhody i nevýhody a je třeba zhodnotit celý soubor problémů a otázek, týkající se dostupných dat, cílů využití modelu apod. Modely zde prezentované nepředstavují vyčerpávající seznam možných modelů pro uživatele výstupů modelů přidané hodnoty. Jsou prezentovány pro dokreslení některých rozdílů mezi modely a k tomu, aby ukázaly, jak se s konkrétními problémy v měření vyrovnávají různé způsoby modelování. To by se mělo opírat také o rozhodnutí v otázce výběru nejvhodnějšího modelu s ohledem na metodologické otázky spojené s modely přidané hodnoty. Je třeba také poznamenat, že neexistuje jednoznačné doporučení pro používání jednoho modelu před jiným. Spíše je třeba brát v úvahu to, jak některé modely mohou být vhodné vzhledem k politickým cílům a omezením, za kterých se analýzy provádí. Nicméně, během vývoje systému analýz přidané hodnoty je nezbytné, aby byly různé modely zkoumány tak, aby bylo možné vyhodnotit jejich relativní vhodnost s ohledem na několik kritérií.

Lineárně regresní model přidané hodnoty

Tento první jednoduchý typ modelů využívá lineární regrese k odhadu finálních výsledků žáka v testu na základě znalosti výsledku předchozího výsledku testování a charakteristik žáka či jeho/její 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 - označení žáka v rámci j -té školy

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

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

$\{X\}$ - charakteristiky žáka či jeho/její 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

Předpokládejme, že předpovězená hodnota ve finálním testu pro i -tého žáka z j -té školy je označena jako $\hat{y}_{ij(2)}$, vycházíme-li z rovnice (1) při znalosti všech hodnot nezávislých proměnných. Potom je odhadnutá přidaná hodnota připisatelná j -té škole průměrem všech reziduí pro žáky této školy vypočtených dle vzorce: $ave_i \{y_{ij(2)} - \hat{y}_{ij(2)}\}$.

Tedy, pokud žáci j -té školy dosahují ve finálním testu lepších výsledků (ve srovnání s žáky z jiných škol s obdobnými hodnotami nezávislých proměnných), jsou odpovídající rezidua spíše kladná a odhad přidané hodnoty dle výše uvedeného vztahu pro j -tou školu je také kladný.

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 (viz Ladd and Walsh (2002) a Jakubowski (2007) s ukázkami jiných typů modelů). Jiná varianta je založena na dvou regresních rovnicích: První rovnice na úrovni žáků jako výše uvedená rovnice (1) a druhá rovnice je poté použita na úrovni škol k modelování odlišností odhadnutých konstant z regresí na úrovni žáků.

Technickou výhodou těchto tzv. hierarchických resp. víceúrovňových modelů (v angličtině hierarchical nebo multi-level models) je, že berou v potaz příslušnost žáků k jednotlivým školám a dosahují přesnější odhady chyb, které mohou být získány při odhadu přidané hodnoty školy.

Typickou formulaci tohoto modelu lze vyjádřit takto:

$$y_{ij(2)} = a_{0j} + a_1 y_{ij(1)} + b_1 X_{1ij} + \dots + b_p X_{pij} + \varepsilon_{ij}$$

$$a_{0j} = A + \delta_{0j}$$

kde (2)

$$\varepsilon_{ij} \sim N(0, \sigma^2)$$

$$\delta_{0j} \sim N(0, \tau^2).$$

O reziduích na obou úrovních (v obou rovnicích) předpokládáme, že jsou na sobě vzájemně nezávislá. Důvodem použití druhé rovnice je, že předpokládáme, že odhadnuté školní konstanty $\{a_{0j}\}$ jsou náhodně rozdělené okolo celkového průměru (A) a jejich odchylky od tohoto průměru jsou považovány za odhady přidané hodnoty školy. Pozornost zaměřujeme na školy, které mají tyto odchylky velké (ať už kladné či záporné). Tento typ modelu, nazývaný též kontextuální model přidané hodnoty, byl implementován v Anglii. Skutečné odhady přidané hodnoty škol jsou získávány dalšími analýzami a výpočty. Model používaný v Anglii je detailněji diskutován níže.

Modely výše popsané a modely dále následující jsou často označovány jako modely s náhodnými koeficienty (random effects models), 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 žáky ze školy samotné. Výsledné odhady jsou někdy nazývány jako „zhuštěné“ („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

Dostí odlišný přístup užívají tzv. modely s pevnými efekty (fixed-effects models), které jsou někdy preferovány ekonometry. Jak již název napovídá, tyto modely 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 odhadnutý školní efekt může výrazně meziročně variovat. Jednoduchá verze modelu s pevnými efekty je uvedena níže:

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

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.

Hægeland a Kirkebøen (2008) využívají model 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 (contextual attainment models) nebo do modelu přidané hodnoty. Autoři upozorňují, že odhadování modelu pomocí prvotních výsledků testování resp. pomocí socioekonomického statusu nejsou vzájemně se vylučující strategie pro odhad výkonu školy. Je také jisté, že 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 též získány v Portugalsku, v longitudinální studii (viz níže). Norská analýza osvětluje použití kontextuálních proměnných v modelech přidané hodnoty a demonstruje rozdíly v jejich použití ve srovnání s kontextuálním modelem.

Školní efekty byly zkoumány ve čtyřech různých modelech. Jako první byl užit jednoduchý neupravený model zjišťování výsledků a jako druhý tento model obohacený o kontextuální proměnné. Třetí byl využit model přidané hodnoty a čtvrtý pak tentýž model opět po zahrnutí kontextuálních proměnných. Modely dva a čtyři obsahují kontextuální proměnné v tom smyslu, že obsahují demografické a socioekonomické proměnné. Všechny čtyři popsané modely byly založeny na lineárním modelu s pevnými efekty obdobnému rovnici (1) výše.

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 (gender a rok narození) 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 (Variance component model)

V roce 1995 Raudenbush a Willms napsali článek s cílem specifikovat všeobecný model pro odhady přidané hodnoty ozřejmující význam odlišných způsobů odhadu. Mezi jinými modely popisovanými v článku navrhuje autoři model s rozptylovými složkami (Raudenbush a Willms, 1995; str. 321¹) s odlišnou sadou nezávislých kardinálních proměnných na první a druhé úrovni v závislosti na typu školního efektu (typ A nebo typ B), který chce analytik odhadovat. Model vypadá formálně takto:

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

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 našich 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 rozptylem $\sigma_{u_0}^2$; ε_{ij} je náhodná chyba na úrovni žáků, opětovně 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.

Goldstein a Spiegelhalter (1996)² upozornili na některé statistické problémy zahrnující kvantitativní srovnávání mezi institucemi v oblasti zdravotnictví a školství, zejména zmínili nutnost vzít v potaz v modelech obsaženou nejistotu za pomoci intervalů spolehlivosti pro odhady přidané hodnoty (u_{0j}). Tito autoři také použili model s rozptylovými složkami.

Webster a Mendro (1997), Webster (2005) představují dvoufázový (two-stage) model využitý v Dallasu a Texasu. Cílem první fáze výpočtu je upravit výsledky testování žáků (současné ale i prvotní), které poté vstoupí do druhé fáze výpočtu. Úprava je činěna na základě mnoha relevantních žákovských charakteristik. Ve druhé fázi jsou upravené výsledky současného testování modelovány regresně v závislosti na upravených výsledcích prvotního testování v hierarchickém lineárním modelu, který zohledňuje začlenění žáků do jednotlivých škol. Navíc tento model umožňuje zahrnout i proměnné charakterizující školu, které mohou dále vylepšit statistické vlastnosti výsledných odhadů přidané hodnoty školy. Formálně vyjádřeno, vypadá fáze I následovně:

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

Tedy jako dříve

i - označení 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 statusu (SES) místa bydliště,

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

¹ Raudenbush, S.W., Willms, J.D. (1995). The estimation of school effects. *Journal of Educational and Behavioral Statistics*, 20, 307-335.

² Goldstein, H., Spiegelhalter, D.J.: League tables and their limitations: statistical issues in comparison of institutional performance. *Journal of the Royal Statistical Society, A*, 159, 385-443 (1996).

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

Koeficienty rovnice (3) jsou odhadovány pro každou možnou hodnotu y . Typicky je využíváno k odhadu jednoduché metody nejmenších čtverců. Zájem se ale netradičně neupírá na odhadnuté koeficienty, ale na rezidua této regrese. Pro každou regresi jsou rezidua standardizována. Zavedme symbol \sim k označení standardizovaných reziduí.

Druhá fáze zahrnuje dvouúrovňový model. První úroveň 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 úrovni 1,

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.

Upozorňujeme, že 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 (SES) 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 2 je odhadována za pomoci software pro víceúrovňové modely. Výsledné odhady efektu školy jsou reliabilně očištěné (reliability-adjusted) odhady u_{0i} . Tyto odhady jsou někdy nazývány jako empirické Bayesovské odhady, protože odpovídají odhadům u_{0i} získaným metodou nejmenších čtverců pro příslušnou školu zhuštěné směrem k odhadnuté regresní rovině, přičemž zhuštění je poměrově inverzní k relativní přesnosti odhadu (viz Braun [2006], kde jsou vysvětleny základy empirických Bayesovských odhadů). Index celkového výkonu příslušné školy je vypočten jako vážený průměr odhadnutých školních efektů pro jednotlivé předměty a jednotlivé ročníky.

Zjednodušený víceúrovňový model je použit 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 seskupeni do tříd, ale protože neexistuje národní 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 poté představuje výkon školy ve vztahu k očekávané celonárodní úrovni za předpokladu, že měřené faktory (charakteristiky) 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 demonstrován jedinou hodnotou přidané hodnoty. Komplexnější přístup je založen na předpokladu odlišnosti mezi školami, v tomto případě je pro každou školu získáno několik měr (přidané hodnoty).

Přidaná hodnota pro mnoho škol by byla velice podobná i při užití jednoduché metody nejmenších čtverců. Nicméně výrazným prvkem víceúrovňových modelů je aplikace „zhuštění“ (shrinkage), který má tu vlastnost, že přidaná hodnota pro male školy je blíže národnímu průměru a je pak méně pravděpodobné zaznamenat extrémní hodnoty u těchto škol. Byl použit poměrně jednoduchý model: na základě teorie mohl obsahovat více úrovní analýzy a více vysvětlujících proměnných v pevné (fixed) i náhodné (random) části modelu.

Antelius³ (2006, str. 4) ukazuje, jak může být model s rozptylovými složkami použit pro výpočet přidané hodnoty škol zajišťujících vyšší sekundární vzdělání ve Švédsku. Znamky na konci základní školy (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 (Antelius, 2006).

V Portugalsku byly získány odhady přidané hodnoty škol v regionu Cova da Beira a zahrnovaly reprezentativní soubor žáků (Vicente, 2007)⁴ na obou stupních základních škol a školách poskytujících nižší sekundární vzdělání. Byly použity tři modely s rozptylovými složkami s různými sadami vysvětlujících proměnných – nulový model obsahoval socioekonomický status žáka a výsledek předchozích testů (TVA model, tradiční model přidané hodnoty), a navíc jiné proměnné charakterizující žáka jako je gender, zda žák má speciální potřeby, zda navštěvoval mateřskou školu, typ třídy na prvním stupni základní školy, a

³ Antelius, Jesper (2006). *Value added modelling in Sweden*. Skolverket.

⁴ Vicente, P. (2007). Plano amostral do projecto 3EM – eficácia escolar no ensino da matemática. Em Ferrão, M.E., Nunes, C. Braumann, C. (eds). *Estatística: Ciência Interdisciplinar*. Actas do XIV Congresso Anual da Sociedade Portuguesa de Estatística, p.847-856. Edições SPE.

zda opakoval (TVA+ model). Korelační koeficient mezi odhady přidané hodnoty škol získanými z nulového modelu a modelu TVA se pohybují mezi 0.61 to 0.94 v závislosti na ročníku. S výjimkou 3. ročníku korelace mezi TVA a TVA+ dosahovala minimálně hodnoty 0.96. Ferrao a Goldstein (2008)⁵ také vyhodnotili vliv chyb měření u těchto odhadů.

Model s více závislými proměnnými (Multivariate response models)

Model EVAAS (Education Value-added Assessment System) je příkladem modelu s více závislými proměnnými pro longitudinální data s náhodnými efekty; tedy data o žácích jsou sbírána u více subjektů v několika ročnících. Model EVAAS má následující podobu:

Nechť i je opět index označující žáka, j index označující přechod (transition), a n_j index označující školu navštěvovanou žákem i . Potom má model pro dvě závislé proměnné 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} značí výsledek čtenářské gramotnosti; z_{ij} výsledek matematické gramotnosti; μ_j značí průměrný výsledek čtenářské gramotnosti v celé populaci; γ_j odpovídá matematické gramotnosti v celé populaci; $\theta_{n,k}$ značí školní efekt v čtenářské gramotnosti; $\varphi_{n,k}$ značí 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 (fixed), zatímco parametry $\{\theta\}$ a jsou považovány za náhodné (random) 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 tranzice může mít model podobu

$$\begin{aligned} (y_{i1}, z_{i1}) &= (\mu_1, \gamma_1) + (\theta_{n_1,1}, \varphi_{n_1,1}) + (\varepsilon_{i1}, \delta_{i1}); \\ (y_{i2}, z_{i2}) &= (\mu_2, \gamma_2) + (\theta_{n_1,1}, \varphi_{n_1,1}) + (\theta_{n_2,2}, \varphi_{n_2,2}) + (\varepsilon_{i2}, \delta_{i2}); \\ (y_{i3}, z_{i3}) &= (\mu_3, \gamma_3) + (\theta_{n_1,1}, \varphi_{n_1,1}) + (\theta_{n_2,2}, \varphi_{n_2,2}) + (\theta_{n_3,3}, \varphi_{n_3,3}) + (\varepsilon_{i3}, \delta_{i3}). \end{aligned}$$

Tento "vrstevnatý" model je někdy označován jako setrvačný model (persistence model), protože školní efekty v rámci jedné tranzice jsou přebírány do následující tranzice. Běžně kovarianční matice chyb na úrovni žáků je ponechána bez omezení. Předpokládá se, že pro všechny žáky z jedné kohorty je shodná, ale může se lišit mezi žáky z různých kohort. S tímto souvisí skutečnost, že počet odhadovaných parametrů modelu může být velký a pro jejich přesný odhad je zapotřebí velkého počtu shromážděných dat.

⁵ Ferrão, M.E., Goldstein, H. (2008). Adjusting for measurement error in the Value Added Model: Evidence from Portugal. *Quality and Quantity*. Accepted for publication.

Mělo by být zřejmé, že u tohoto modelu jsou značné nároky jak na použitá data (velikost souboru) tak na výpočetní prostředky. Model EVAAS je implementován jen v některých softwarech a vyžaduje data z více než stovky okrsků za více než desetiletí. Tento model byl v poslední době upraven, ale neexistují žádné veřejně dostupné popisy těchto úprav. Ještě komplexnější verze modelu EVAAS je využita pro odhad vlivu učitelů na výkon žáků. Mohou být najednou odhadovány efekty školy a učitele, ale existuje minimum příspěvků v odborné literatuře o tom, jak mají být tyto dvě sady odhadovaných efektů společně použity.

Prvotním půvabem modelu EVAAS je skutečnost, že se zaměřuje na vývoj žáka v čase a neposkytuje samozřejmou výhodu školám, do nichž nastupují žáci s relativně lepšími výsledky ve srovnávacích testech. Jiným půvabem modelu je, že není třeba vyřazovat žáky, u nichž chybí některá data. Chybějící data jsou zde považována za samozřejmost. Studie z poslední doby potvrzují robustnost odhadů získaných za pomoci modelu EVAAS, i pokud nejsou naplněny předpoklady o zdroji chybějících dat (Lockwood a 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 školami 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 a Horn, 1997; Ballou, D. Sanders, W. Wright, P., 2004). Ačkoliv je zřejmě pravdivé, že dřívější výsledky testování gramotnosti jsou slaběji zkorelovány se žákovskými charakteristikami než současné výsledky testování, Sandersovo tvrzení není matematicky prokázáno a bude vyžadovat další zkoumání.

Za tímto účelem Ballou, Sanders a Wright (2004) poukázali na skutečnost, že proměnné charakterizující žáka by měly být doplněny do modelu EVAAS a nepřinesou zkreslení odhadů efektu učitele. Tento doplněný model označují jako EVAAS-C. Použili oba modely (EVAAS i EVAAS-C) pro data ze školních okrsků a zjistili, že odhady vlivu učitele v obou modelech jsou velice podobné. Řečeno jinými slovy, odhady z modelu EVAAS jsou robustní i při zahrnutí proměnných charakterizujících žáka. Zůstává 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 narozdíl 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 (Cross-classified) a modely vícenásobné skupinové příslušnosti (multiple membership models)

Goldstein (1987)⁶ nabízí model, který umožňuje zohlednit křížený vliv základní a střední školy na žáka. Odpovídající model rozptylových složek je uveden v rovnici (8). Výsledky kříženého modelu napovídají, že přidaná hodnota střední školy je ovlivněna tím, jakou základní školu žák navštěvoval. Rozptyl mezi základními školami je větší než rozptyl mezi školami středními.

$$\begin{aligned} y_{i(j_1j_2)} &= \mu + X_{i(j_1j_2)}\beta + u_{1j_1} + u_{2j_2} + \varepsilon_{i(j_1j_2)}, \\ u_{1j_1} &\sim N(0, \sigma_{u_1}^2), u_{2j_2} \sim N(0, \sigma_{u_2}^2), \varepsilon_{i(j_1j_2)} \sim N(0, \sigma_\varepsilon^2) \end{aligned} \quad (8)$$

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.

Jiný příklad lze nalézt v článku Ponisciak and Bryk (2005). Na základě předchozích prací Chigagského centra pro studium škol (Consortium on Chicago School Research) představili třífaktorový model s kříženými efekty, který označují HCM3. V modelu využívají longitudinální data o žácích, jejichž dovednosti jsou měřeny jediným subjektem (školou). Jednotlivé analýzy jsou prováděny pro každý subjekt. Žáci jsou zatříděni dle navštěvované školy a třídy v každém ročníku svého studia. Jak zmiňují autoři jejich "... model je kombinací dvou jednodušších modelů – dvouúrovňového modelu růstu žakovských dovedností a dvouúrovňového modelu přidané hodnoty, kterou každá škola a třída přidává při výuce žáka během sledovaného období." (str. 44).

Zatímco výsledná podoba modelu je dosti komplikovaná, základní myšlenka je prostá. Předpokládá se, že každý žák má lineární latentní trajektorii vývoje dovedností. (Pokud někdo chce využít kvadratickou trajektorii, je to možné.) Směrnice trajektorie v příslušném roce a ročníku je pozitivně či negativně odchýlena 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. Upozorníme, že předpokládáme, že škála skóre při testování je intervalová, což je přinejlepším aproximace skutečnosti.

Formálně lze "základní model růstu" pro kohortu vstupující do příslušného ročníku v určitém roce vyjádřit takto:

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

zde

- i - index označující žáka a index pro ročník,
- E - označuje očekávanou střední hodnotu,
- y - označuje skóre testu,
- c_0 a c_1 - označují výchozí úroveň a směrnici růstu.

⁶ Goldstein, H. (1987). Multilevel covariance component models. *Biometrika*, 74, 430-431.

Předpokládá se, že (c_0, 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. Nyní označme v_t odchylku směrnice způsobenou třídou a školou, v níž je žák zapsán v příslušném ročníku t . Poté

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

Poslední člen na pravé straně, tedy součet, odpovídá kumulativnímu příspěvku třídy a školy během t absolvovaných ročníků. Je předpokládáno, že $\{v\}$ jsou náhodná v rámci tříd jedné školy a nezávislá na vlivu žákovských charakteristik.

Další komplexitu je možné zavést do modelu tím, že vezmeme v úvahu realitu školního systému. Například se mohou v systému odehrát změny a ovlivnit žáky, kteří začínají studovat v příslušném roce. Předpokládá se, že takové změny posunují průměr pro kohortu příslušného ročníku a roku. Nadto pro každou školu je použit náhodný efekt, aby zohlednil proces selekce, tedy skutečnost, že žáci nejsou náhodně přiřazováni do škol. Model může být ještě rozšířen, aby se přizpůsobil situacím, kdy dochází ke změnám efektu třídy či školy v průběhu času. Bližší detaily lze nalézt v práci Ponisciak a Bryk (2005). Citovaná práce obsahuje rozšířenou analýzu dat ze systému veřejného školství v Chicagu (the Chicago Public Schools system), stejně jako srovnání výsledků modelu HCM3 s výsledky jednodušších modelů. Blíže spřízněný model využívající latentní proměnné v regresi byl navržen v textu Choi a Seltzer (2005). Lze využít též přehledovou práci Choi, Goldschmidt a Yamashiro (2005).

Komplexní model představil Goldstein et al. (2007)⁷. Tento model sloužil k měření vlivu přesunu žáků mezi školami v případě přechodů z prvního na druhý stupeň základních škol. Autoři použili víceúrovňový model založený na příslušnosti do více skupin (a multiple membership multilevel model) pro kohortu dětí z Anglie, které skládaly zkoušku na Klíčové úrovni 1 (KS 1) v roce 2000 a zkoušku na Klíčové úrovni 2 (KS2) v roce 2004. Takto je možné určit, ve které škole se žák nachází v pěti časových bodech (ročnících), a autoři textu se rozhodli sledovat mobilitu žáků v posledních třech letech základní školy. Závislá proměnná v modelu byl skóre z matematického testu KS2. Proměnné, charakterizující studenta, použité v modelu byly tyto: výsledek KS1 testu, gender, rodný jazyk, etnicita, počet stěhování, dostupnost školního stravování zdarma, speciální vzdělávací potřeby, kategorie prvního a druhého stupně základní školy.

Použité proměnné charakterizující školy byly tyto: průměr KS1 testu u dětí, které ve škole absolvovali KS2 test; průměr matematické části KS1 testu u dětí, které ve škole absolvovali KS1 test; směrodatná odchylka matematické části KS1 testu u dětí, které ve škole absolvovali KS1 test; procento žáků, ve školách, kde děti skládají KS2 test, které mají k dispozici školní stravování zdarma; procento žáků, ve školách, kde děti skládají KS1 test, které mají k dispozici školní stravování zdarma; procento žáků, kteří jsou v době skládání KS2 testu etnicky bílé. Byly zveřejněny výsledky za Staffordshire a Northamptonshire. Korelace mezi přidanou hodnotou školy za pomoci modelu rozptylových složek a příslušností ke škole dle doby absolvování KS2 testu (při zohlednění vícenásobné skupinové příslušnosti) byla 0.98 a 0.97 (s obdobnými směrodatnými chybami) pro Staffordshire resp. pro Northamptonshire.

Dalším problémem, který může být analyzován, jsou rozdíly v modelování, které plynou z různých struktur skóreů testů dovedností. Fielding et al. (2003)⁸ srovnával 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

⁷ Goldstein, H., Burgess, S. McConnell, B. (2007). Modelling the impact of pupil mobility on school differences in educational achievement. *Journal of the Royal Statistical Society, A*, 170, 252-286.

⁸ Fielding, A., Yang, M., Goldstein, H.: Multilevel ordinal models for examination grades. *Statistical Modelling*, 3, 127-153 (2003).

examination v Anglii a Walesu. V obou typech modelů byly jako nezávislé proměnné využity: prvotní výsledek testování žáků, gender, věk, typ školy dle jejího financování a politiky přijímání žáků a zkušební rady školy. Bylo prokázáno, že korelační koeficienty a pořadové korelace mezi odhady reziduí pro instituce (školy) pro odhady přidané hodnoty z obou modelů byly vyšší než 0.96.

Pozornost by měla být věnována modelům růstu, které využívají longitudinální data s více než dvěma pozorováními žákovské výkonnosti pro odhad příspěvku školy na růstu žákovské výkonnosti. Nárůst (žákovské výkonnosti) je znázorněn křivkou růstu měřené dovednosti (nebo jiné závislé proměnné) v průběhu času. Při odhadu růstové křivky model vyhlazuje naměřené hodnoty, aby došlo k odhadu spojitě trajektorie, která je pokládána za křivku ležící za napozorovanými hodnotami. Model růstu předpokládá existenci latentní růstové křivky, která způsobuje růst testových skorů v měřených okamžicích (z tohoto důvodu se tento typ modelu někdy nazývá modely latentní růstové křivky, v angl. 'latent growth curve models'). 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 (konstanta či status) 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.

Z toho, že modely růstu jsou podtypem víceúrovňového modelu (měření představují první úroveň a žáci druhou), je zřejmé, že je možné zařadit další úroveň obdobné školní pro odhad reziduí škol. Tato školní rezidua odrážejí relativní příspěvek školy počátečnímu stavu žákovských dovedností a růstu v průběhu času a mohou být použity jako odhady přidané hodnoty škol. Modely růstu mohou být intuitivně atraktivní a mohou být použity ve vzdělávacích systémech, kde je k dispozici velké množství pozorování žákova výkonu (modely růstu nejsou vhodné pro situace, kdy jsou k dispozici pouze dvě měření žákovského výkonu). Tyto modely výrazně závisí na kvalitě longitudinálních dat a také na respektování problémů jako je mobilita žáků a opakování ročníků.

6.3 Datové požadavky (výsledky žáků, výběr způsobu měření, kontextuální data)

Existence odpovídajících dat je jednou z hlavních podmínek pro zjišťování přidané hodnoty. V principu se dá hovořit o dvou přístupech. Buď jsou data ve vzdělávacím systému, nebo na úrovni školy již sbírána a je možné je pro modely přidané hodnoty využít, nebo se dají využít stávající šetření po částečných modifikacích, nebo data sbírána nejsou a je nutné rozhodnutí k jejich sběru. Přístupy se opět mezi zeměmi různí. S využitím modelů přidané hodnoty dochází často k postupným úpravám souborů sbíraných dat. Za prvé jde o to, mít alespoň měření ve dvou časových řezech, pokud taková šetření v dané zemi již existují a šetření se již jen doplňují, nejčastěji přibývají kontextuální informace, které umožňují zpřesňovat metodologii.

Jednou z hlavních vazeb při zavádění modelů přidané hodnoty je existence národního kurikula. Jeho implementace je často svázána s odpovídajícími nástroji jeho evaluace, což pak blízce souvisí s vývojem zjišťování přidané hodnoty. Širší rámec kurikula, který není závislý na existenci národního kurikula v daném vzdělávacím systému, kde existuje evaluace na základě standardizovaných testů, není překážkou zjišťování přidané hodnoty. V tomto případě však existuje větší možnost zanesené nepřesnosti vlivem takového výběru kurikula, které se bude krýt jen s kurikulem realizovaným určitými školami. Z metodologického hlediska se tak rovněž zvyšuje problematičnost identifikace školních efektů v dané metodice zjišťování přidané hodnoty.

S mírou testování v daném vzdělávacím systému je spojena velikost datové báze, kterou lze v modelech přidané hodnoty uplatnit. Jedná se o záležitost kultury evaluačního prostředí, které je v dané zemi nastaveno a které je závislé na celkové struktuře vzdělávacího systému. Ve většině systémů neexistuje podpora příliš častému testování. Zdůvodňuje se to časem, který je pak třeba věnovat testování, místo aby byl věnován vzdělávání. Z druhé strany mohou přicházet takové námitky, že pokud bude testování dostatečně časté (práh míry snesitelnosti je zřejmě různý, ale např. v používaném americkém Sandersově modelu je to jednou za rok), lze mnohem přesněji určit efekty školy a jednotlivých učitelů ve vzdělávání jednotlivých žáků – a to pak umožňuje cílenější zlepšování přístupů na úrovni školy a výukových metod jednotlivých učitelů.

S frekvencí testování souvisí i potřeba zjišťování doprovodných kontextuálních proměnných. Zatímco když je mezi jednotlivými roky testování větší mezera (několik let), kontextuální proměnné jsou důležité, protože pomohou postihnout i jiné než školní vlivy, na druhé straně když se testuje každý rok, očekává se (Sanders), že se kontextuální vlivy daného a předchozího testování vyruší a není je tudíž třeba do modelu zahrnovat.

Rozsah sbíraných dat v rámci testování může být závislý na charakteru iniciativy, která má za cíl něco konkrétního ovlivnit. Může jít například o to, aby bylo zajištěno, že všichni žáci dosáhnou stanovené hranice znalostí, např. matematické gramotnosti. Pak bude celá iniciativa směřována k žákům s nižšími výsledky, ti budou rovněž přednostně testováni, např. častěji než žáci s nadprůměrnými výsledky. Ačkoli se sníží velikost testovacího vzorku a velikost sebraných dat, bude to znamenat, že žáci s nadprůměrnými výsledky zůstanou mimo sledování a rovněž ve vyučovacím procesu, pokud bude záměr nastaven jednostranně pouze na zlepšení výkonu slabších žáků, může dojít ke snížené efektivitě jejich vzdělávání. A i když k tomu dojde, nebo ne, nebude existovat informace o skutečném stavu a ani o vývoji. Jinou otázkou je záběr testování a tedy dat v modelu přidané hodnoty, co se týká počtu předmětů, které testování pokrývá. Není v žádné zemi běžné, není to realizovatelné a ani žádoucí, aby testování probíhalo ve všech předmětech. Záleží pak opět na vyváženosti opatření, aby výběrem testovaných předmětů nebyla neúměrně ovlivněna efektivita výuky předmětů ostatních (nebo aby byla ovlivněna pozitivně, viz případ se zlepšením čtenářské gramotnosti, která se projevuje lepší schopností studovat i v jiných předmětech).

Jak velké datové soubory jsou sbírány, souvisí rovněž s úrovní vzdělávání. Největší množství dat, které váže na rozsáhlost testovaných předmětů, souvisí s ukončováním vyššího sekundárního vzdělávání. V některých zemích probíhá testování průřezově přes všechny předměty, odpovídající testování však musí proběhnout nejen na konci středního vzdělávání, ale i někdy v průběhu, aby byla data použitelná pro model přidané hodnoty. Mnohem menší množství sbíraných dat je realizováno v primárním vzdělávání, kde se jedná především o mateřský jazyk, matematiku a přírodovědný test.

Další faktor, který má významný vliv na množství sbíraných dat, je frekvence zjišťování výsledků vzdělávání. Ta se v jednotlivých zemích i dosti významně liší. V několika zemích se počet zjišťování výsledků omezuje na tři až čtyři řezy školního vzdělání, tj. primárního a sekundárního. V Anglii se například jedná o druhý, šestý, devátý a jedenáctý rok vzdělávání. V Polsku je to šestý, devátý a dvanáctý rok, o rok delší základní školní docházka ve Slovinsku znamená, že to v jeho případě jsou roky šestý, devátý a třináctý. Obdobné je to ve Švédsku a Portugalsku (tam se místo v šestém testuje již ve čtvrtém ročníku). Norsko se zatím zaměřuje více na vyšší sekundární vzdělávání a Belgie zase na základní školu. Jiným případem, což má pak samozřejmě vliv na množství zpracovávaných dat, je například Sandersův model. Testování probíhá po sobě v pěti ročních povinného vzdělávání v několika předmětech. To s sebou přináší robustnost dat a umožňuje uspokojit mnohem vyšší očekávání v přesnosti hodnocení jak žáků, tak učitelů.

Při srovnávání mezi zeměmi je nutné uvažovat strukturu jejich vzdělávacích systémů. Pokud je někde institucionálně rozdělen primární a sekundární stupeň, bylo by pro efektivní použití modelů přidané hodnoty již na primární úrovni nutné mít na této úrovni dvě měření (připomeňme si, že diskuze definice modelů přidané hodnoty uvažuje měření výsledků ve dvou časových řezech). Tuto podmínku mnohé země nesplňují. Stejná situace nastává u rozdělení nižší a vyšší sekundární úrovně do dvou institucí. To se týká zcela také České republiky s výjimkou především víceletých gymnázií. Jelikož není obvyklé, aby existovala databáze žákovských výsledků, která by nebyla závislá na navštěvované škole (jako je matrika studentů u nás na úrovni vysokých škol), je potřebné vždy zachovat potřebu alespoň dvou měření na dané vzdělávací úrovni vázané na instituce.

Shromažďování srovnatelných dat je problematické tam, kde je především v nižších ročních primárního vzdělávání kombinován způsob hodnocení učitelů s hodnocením pomocí testů ve vyšších ročnících. Nestandardizované způsoby hodnocení samozřejmě vnášejí do srovnání zkreslení. Robustnosti dat však naopak může pomoci vhodná metodologie, která kombinuje standardizovaná měření s dlouhodobějšími pozorováními učitelů, což je zvláště nápomocné u sedmi nebo osmiletých dětí. Je to například případ Anglie, která na klíčových úrovních 2, 3 a 4 (tj. v sedmi, devíti a jedenácti letech) kombinuje oba způsoby hodnocení.

Jeden aspekt je nutné mít na paměti, když přistupujeme k hodnocení výstupních charakteristik vzdělávacího systému a když se rozhodneme využít modelů přidané hodnoty. Je důležité, v jakých oblastech předmětů se budou výsledky zjišťovat, protože to s sebou přinese důsledky pro míru přeskupení priorit školy v učení jednotlivým předmětům. Je přitom důležité, jaké místo budou mít analýzy dat modelů přidané hodnoty v celém souboru hodnocených charakteristik. Pokud se jím přiřadí příliš velká důležitost, reakce ze strany škol bude odpovídajícího řádu. Jak bylo již zmíněno, pozice výsledků však musí být dostatečně silná, aby opatřením bylo vůbec něčeho dosaženo. Síla pozice výsledků modelů přidané hodnoty je však závislá na množství a kvalitě sebraných dat, aby metodologické přístupy zajišťovaly, že výsledky přidané hodnoty mohou skutečně zastávat v celém hodnotícím systému takové místo, jaké se od nich očekává.

Kontextuální data: Jedním z hlavních metodologických požadavků na modely přidané hodnoty je co nejpřesněji určit příspěvek školy k učení žáka. Žákovo učení je závislé na mnoha dalších okolnostech,

kteřé k jeho učení také a mnohdy nemalou mírou přispívají. Z toho důvodu je nutné sbírat i žákovská data, která pomohou postihnout co nejvyšší počet faktorů, které působí na žákovu učení mimo školu.

Jelikož je zvláště v některých zemích mobilita dosti významným faktorem ve sledování žákovských výsledků, je potřeba uchovávat žákovská data a výsledky po jejich dobu školní docházky. Jedná se pak rovněž o to, jak častá jsou měření žákovských výsledků, aby bylo v metodologii zjišťování přidané hodnoty postihnout přechod na jinou školu a rozdělit jejich příspěvek k žákovu učení. Vybudování takového informačního databázového systému je pro některé země složitější než pro jiné, a to především z důvodu legislativních nebo organizačních. Zákony na ochranu soukromých údajů jsou v některých zemích omezením pro sběr odpovídajících dat, nebo je třeba zabezpečit dodatečné podmínky, aby byl sběr možný. V organizačním aspektu se pak někdy stává, že například v Polsku jsou žákovská data shromažďována na regionální úrovni a školská na národní úrovni. Pro jejich využití v modelu přidané hodnoty bylo nutné dát dohromady data z regionální úrovně i pro žákovská data. Rovněž je třeba uvážit, co již případně sbíráno o školách nebo žácích je, aby nebylo nutné po školách resp. žácích chtít data opakovaně. Proto by měl celý systém sběru dat za školy a žáky být navržen do jednoho informačního databázového systému, aby z něho bylo zároveň možné pokrýt i jiné potřeby, než jsou datové potřeby v oblasti hodnocení a evaluace.

Kontextuální data zahrnují celé spektrum údajů, u nichž se z výzkumů již ví a v metodologii modelů přidané hodnoty může být postiženo, že ovlivňují žákovské výsledky a pokrok při jejich nabývání. Jedná se například o údaje o rodinném zázemí, vzdělání a zaměstnání rodičů, jejich příjmu, vybavení domácnosti, dále imigrantský status nebo příslušnost k etnické skupině. Doplnující informace může být o jazycích, kterými se doma mluví. Z výzkumů plyne vliv celého souboru faktorů popisujících socioekonomický status na výsledky žáků, vliv znevýhodňujících faktorů v podobě například imigrantů první a druhé generace na výsledky vzdělávání, nebo efekty některých etnických skupin. Údaje se mohou lišit v různých zemích podle toho, jakou míru homogenity data o etnických skupinách zachovávají nebo zda jsou data o členech dané skupiny heterogenní. V některých zemích jsou sbírány údaje o struktuře rodiny (Belgie, Norsko), například úplnost rodiny, rodinný status rodičů, věk rodičů při narození prvního dítěte, počet sourozenců.

Součástí sbíraných údajů je v mnoha zemích informace o obtížích, které žáci během svého vzdělávání reflektují nebo informace, které jsou sbírány i mimo modely přidané hodnoty o znevýhodnění a speciálních vzdělávacích potřebách. Dále se často jedná o informace o opakování ročníků, protože to vnáší do měření nepřesnost z důvodu jednoho roku navíc, o který se žák ve škole vzdělává – tj. v období měření pak ostatní žáci absolvují ve škole například 4 roky, opakující jedinci však pět.

Dalším aspektem sbíraných dat je jejich opakování. Tato doplňující data se neshromažďují jen jednou, ale vícekrát nebo minimálně v době měření výsledků. Tak je možné postihnout nejen vliv zmíněných charakteristik na výsledky v jednom časovém řezu, ale sledovat i jejich vliv ve vývoji. Jednou z otázek vzdělávací politiky totiž je, zda se vliv těchto charakteristik během doby prožité ve škole zvětšuje nebo snižuje. A také nakolik a které faktory během školní docházky přetrvávají. Jak již bylo zmíněno, některé země se prostřednictvím různých opatření snaží zaměřit právě na žáky s horšími výsledky a sledují, jak různé školy v této snaze a při vytvořených podmínkách uspějí.

Informace o škole: Další sbíraná data kontextuálního charakteru jsou sbírána za školy. Některé země sbírají školská data odděleně a pomocí identifikačních údajů k nim přidávají údaje za žáky, jinde je směr od žáků a přes žáky se agregují data za školy. Často ale sbírané údaje za žáky obsahují i informace o škole a pak je třeba v informačním databázovém systému takové informace přidávat k informacím, které se sbírají za úroveň školy. Informace o školách jsou sbírány v mnoha vzdělávacích systémech s cílem analýzy a ovlivňování některých charakteristik pomocí speciálních opatření.

V tomto případě závisí na legislativním rámci, v němž vzdělávací systém dané země funguje, protože v některých zemích například soukromé školy nemusí participovat v měření přidané hodnoty. Další informace mohou být sbírány například v oblasti týkající se dalších finančních i nefinančních zdrojů, s nimiž škola hospodaří. V Belgii (Vlámská komunita) se například dále zjišťuje, s kterými učebnicemi škola ve výuce pracuje, pohlaví učitelů a doba jejich zkušenosti v učitelské profesi. Dále bývají zjišťovány informace o vybavenosti škol a tříd výpočetní, příp. prezentační technikou, napojení na internet, a také využívání ICT v jednotlivých předmětech.

Jedná se o údaje, které mohou být využity v modelech přidané hodnoty a sloužit k analýzám faktorů, které a jakým způsobem ovlivňují výsledky žáků a jejich pokrok v učení. Mohou tak sloužit k vyhodnocení procesu zlepšování školy, případně se dostat až na úroveň třídy a jednotlivých učitelů.

6.4 Statistické a metodologické otázky

Modely zjišťování přidané hodnoty představují třídu statistických modelů, proto je zvlášť důležité porozumět a vzít v úvahu zásadní otázky, které mají vliv na jejich použití a využití jejich výsledků. Jedná se o celý komplex problémů spojený s využitím statistického nástroje od charakteristik měřených subjektů, datových otázek, splnění předpokladů náhodnosti výběru nebo spíše v tomto případě uvažování jeho nesplnění, další vlivy jako jsou chyby měření, chyby a zkreslení vlivem užitého nástroje měření, vliv chybějících dat apod. O různých aspektech modelů přidané hodnoty pak přijímáme různé předpoklady, které činí jejich použití vůbec možné.

První předpoklady jsou z oblasti, co vlastně měříme jako charakteristiku toho, co se žáci ve škole nového – tj. její přidanou hodnotu – naučili. Je jasné, že nemůžeme a nedokážeme měřit všechno, co se žáci ve škole naučili. **Vybíráme některé dovednosti**, jako jsou matematické, jazykové, dovednosti z oblasti přírodních věd a vědomě se nesnažíme měřit a porovnávat pokrok v dovednostech osobních, sociálních, příp. řemeslných a uměleckých, pro jejichž měření nemáme spolehlivé a standardizované nástroje. Pak jde také o to, abychom i v těch vybraných oblastech, v nichž zjišťujeme znalosti, opravdu měli takové nástroje, které dokážou podat skutečnou informaci o znalostech a dovednostech žáků ve vztahu ke vzdělávacím cílům. Dále 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.

Pak jsme u jednoho zcela podstatného problému. O těchto otázkách je pojednáno v části o jednotlivých modelech přidané hodnoty. Pro úplnost však patří i do této oblasti metodologických otázek. Musíme měřit znalosti a dovednosti ve dvou časových řezech, které jsou od sebe nějak vzdáleny. Například 4. ročník a 8 ročník – 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 kapitola o různých modelech).

Další předpoklady se týkají žáků a jejich **mobility**. Předpokládáme, že žáci, kteří se vzdělávat začínají, jsou také z větší části ve skupině měřených žáků při ukončení určitého stupně. Jak se však v metodě vyrovnáme s těmi, kteří školu opustili, nebo s těmi, kteří do ní během předešlých let přišli? Záleží 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.

Pak je zde celá škála 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 působení rodinné, na druhé nejrůznější mimoškolní aktivity 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. Zjednodušeně řečeno, to se snažíme postihnout zahrnutím kontextuálních proměnných týkajících se rodinného prostředí žáka, případně dalšími upřesněními pomocí mimoškolních a dalších aktivit.

Další skupinou jsou **předpoklady týkající se náhodného rozdělení**, které opravňuje 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. Žáci ale nejsou náhodně rozdělení do škol a ani do tříd a neplatí to ani o učitelích. Otázka náhodnosti je velmi odlišná podle zemí, ale je časté, že si rodiče (kteří mohou) vybírají místo bydliště, tak aby jejich děti mohly chodit do lepší školy. Ovlivňují dále i uvnitř škol, do které třídy jejich dítě bude chodit, například v závislosti na zkušenosti nebo podle doporučení někoho známého. 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, kde chtějí učit. Školská data tak odpovídají spíše tomu, že se jedná o produkt pozorovací studie než 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 izolovat v co nejvyšší 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 např. spíše ke slabším žákům. A neexistuje zájem školy a tedy ovlivnění ze strany školy, aby se slabší žáci testování neúčastnili? 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 (Campbellův zákon, 1976).

Jestliže zjistíme, že mezi školami existují rozdíly v proměnných, jako je mobilita žáků ať už 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, dále 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.

Dále je tu 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 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.

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, 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 počtu škol mírně nad 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, což znamená, že se škola dostane do skupiny škol se zvláštním režimem sledování a jsou od ní vyžadovány zřetelné kroky ke zlepšení.

Platnost výstupů modelů přidané hodnoty: shrneme-li pohled na výstupy modelů, musí být zřejmé, že dokážeme celkově 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 šíři 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 její míru. Očekávané míry platnosti můžeme dosáhnout tím, že zajistíme splnění přípustného intervalu definovaných ovlivňujících podmínek, resp. popisem proměnných, které výsledky ovlivňují.

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). 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 nejnižší uprostřed stupnice, tj. v oblasti nejčastěji dosahovaných výsledků a největší na krajích stupnice. To je přímým odrazem toho, jak je test zkonstruován. Pro měření přidané hodnoty pak nastává problém tehdy, když chceme především určit žáky nebo školy, které dosahují hodnoty na krajích stupnice.

Vliv výběru modelu: dříve v textu byl proveden přehled nejobvyklejších modelů přidané hodnoty a jednou z důležitých otázek je, zda jsou výsledky 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 být si 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 změní 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.

Přece jen je však možné říci, že komplexnější modely umožňují dosáhnout o něco vyšších přesností a jsou 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 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 potřebnosti 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 míra komplexnosti modelu je 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 výsledkem při posuzování vhodnosti modelu. A důležitým aspektem je, nakolik je zájmem sledovat faktory, které způsobují, že se výsledky škol mezi sebou liší.

6.5 Účinky školy

V celé řadě modelů se účinky školy považují za nahodilé, a to buď explicitně či implicitně. V takových případech vzniká otázka týkající se důsledků úprav, pokud existuje značná korelace mezi určitou charakteristikou a skutečným účinkem školy. V ekonometrické literatuře se v této souvislosti hovoří o „problému endogeneity“. Pro znázornění předpokládejme, že žáci, jejichž rodiče mají vyšší úroveň dosaženého vzdělání, mají lepší skóre než žáci, jejichž rodiče mají nižší vzdělání. Předpokládejme dále, že první skupina žáků spíše navštěvuje školy, které jsou fakticky efektivnější, a žáci z druhé skupiny jsou spíše ve školách, které jsou méně efektivní. Výsledkem úpravy s ohledem na vzdělání rodičů bude v tomto případě odhad takových účinků školy, které budou méně rozptýlené než skutečné účinky. Úprava s ohledem na korelační charakteristiku odstraní některé ze skutečných rozdílů mezi školami. Na druhé straně, pokud neuděláme úpravu určité důležité charakteristiky (tj. charakteristiky, která má silnou vazbu na výsledek), může opět vzniknout zkreslení. Není známo, jak vypadá rovnováha mezi nedostatečnou a přílišnou úpravou ve skutečném prostředí. Obecně je pravděpodobně lepší úpravu udělat, ale s vědomím jejího pravděpodobného vlivu na odhadované účinky. Obrázek znázorňuje některé aspekty procesu úpravy – jeho cílem není zohlednit všechny podstatné prvky tohoto procesu.

Obrázek: Grafické znázornění procesu úpravy modelu

E

Předpokládejme, že cílem je odhadnout relativní výkonnost školy. To je cíl či parametr zájmu. Kruh označený jako „T“ představuje skutečnou hodnotu tohoto parametru. Odhad získaný neupraveným srovnáním je znázorněn pomocí čtyřstranného útvaru označeného jako „E“. V tomto případě je odhad příliš velký. Obsah daných útvarů použijeme k naznačení jejich velikosti.

„E“ může být větší než „T“, protože žáci daného učitele jsou zvýhodněni oproti žákům průměrného učitele. Vzhledem k tomu, že víme, že učitelé nejsou náhodně přiřazováni k žákům (a opačně), rozhodneme se pro statistickou úpravu měřených charakteristik žáků, abychom vytvořili rovnější podmínky. Každá úprava by měla modifikovat „E“ a přiblížit ho „T“. Na obrázku je vliv úpravy znázorněn útvarem uvnitř „E“, který se může a nemusí překrývat s „T“.

První úprava (označená jako „A“) zmenšuje obsah „E“. Nový odhad „E-A“ je bližší „T“ ve srovnání s „E“. Povšimněme si, že „A“ se mírně překrývá s „T“, což značí, že úprava do jisté míry odstranila malou část skutečného rozdílu. Nový odhad je však stále příliš velký. Výsledkem dalších úprav, které zohledňují další dvě charakteristiky (jsou značeny jako „B“ a „C“), je odhad „E-A-B-C“, který je bližší „T“. V případě „C“ však dochází ke značnému překrytí s „T“, což znamená, že došlo k přílišné úpravě. Konečně úprava „D“ odstranila velkou část „T“, ale relativně malou část „E“ vně „T“. to znamená, že došlo k podstatně velké přílišné úpravě. Výsledný odhad „E-A-B-C-D“ se možná více blíží „T“, ale spíše bude menší než větší. Další úprava, jejíž účinek je podobný „D“, může vyprodukovat odhad, který je horší než ty předchozí. Z výše uvedeného vyplývá, že statistické úpravy je nutno provádět s rozmyslem.

Odhadované účinky škol budou zkreslené do té míry, do jaké systematicky dochází k nedostatečným či přílišným úpravám. Jak již bylo naznačeno, data na úrovni žáků, která vstupují do analýz, jen zřídka plně zohledňují ty aspekty prostředí, které souvisejí se školními výsledky. Například jako zástupný údaj pro obecný sociálněekonomický status (SES) se obvykle používá vzdělání rodičů. Model plně zaměřený na SES však obvykle zahrnuje i povolání rodičů, příjem rodiny a dokonce mezigenerační přesuny. Je zřejmé, že samotné vzdělání rodičů plně nevystihuje SES. Je proto pravděpodobné, že model zahrnující pouze vzdělání rodičů povede k nedostatečným úpravám. To znamená, že odhadované účinky škol s žáky s vyšším SES budou zkreslené směrem nahoru, zatímco odhadované účinky škol, jejichž žáci mají nižší SES, budou zkreslené směrem dolů.

Jeden z možných přístupů k úpravám spočívá v uplatnění modelů, kde jsou účinky žáků i školy považovány za stálé. Tím odpadá problém korelačních a dalších podobných chyb. Pokud jsou však počty žáků a škol vysoké, objevují se problémy týkající se výpočetní práce s velkými počty žáků a škol, které mohou vést k větší nejistotě, co se týče odhadů školní přidané hodnoty. Ty je třeba řešit vzhledem k velkému počtu parametrů, které je třeba počítat odhady. Navíc podle statistické teorie nemusí být odhady maximální pravděpodobnosti vyvozené z takových modelů asymptoticky konsistentní; mohou být tedy také zkreslené. Odhady získané metodou nejmenších čtverců jsou konsistentní, ale mohou být poměrně variabilní, protože zde u škol nedochází k „půjčování informací“, jak je tomu v případě modelů pracujících s nahodilými účinky. Zdá se tedy, že modely fixních účinků neposkytující odpovídající řešení problému zkreslení. Lockwood a McCaffrey (2007) zkoumali statistické vlastnosti modelů nahodilých účinků. Ukázali, že pokud jsou k dispozici dostatečné údaje o předchozích výsledcích, je zkreslení vyvolané korelačními chybami tak malé, že je lze ignorovat. Modely produkují odhady, které se blíží ke středním hodnotám, čímž vzniká určité zkreslení, ale také se zmenšují rozdíly. Tyto modely jsou obecně upřednostňovány pro výslednou nižší střední kvadratickou chybu. Měli bychom si však vždy být vědomi „kompromisu“, který děláme, když používáme modely nahodilých účinků. Na základě půjčování informací totiž vznikají odhady, které jsou méně nejisté za cenu zkreslení.

7. PILOTNÍ MODEL PŘIDANÉ HODNOTY SVP PEDF UK

7.1 Cíl a důvod jeho konstrukce

Jakékoli sbírání dat z testování znalostí a dovedností žáků na školách potenciálně směřuje k vzájemnému porovnávání škol a k vytváření žebříčků. Ve středním vzdělávání se navíc jedná o možné srovnávání absolutních výsledků škol, které by se bez odpovídajícího vysvětlení vůbec srovnávat neměly. Jedná se o střední odborná učiliště a gymnázia, resp. i střední odborné školy. Jejich složení a zázemí žáků je natolik odlišné, že prosté srovnávání jejich výsledků je metodologicky chybné. Dnes již totiž víme, jak jsou výsledky závislé na domácím zázemí, či vzdělání nebo zaměstnaneckém statusu rodičů. Zároveň také víme, že na školy již vstupují žáci s různými studijními předpoklady, a když pak na konci středního vzdělávání chceme srovnávat jejich výsledky, není to možné, aniž bychom také uvážili, s jakými výchozími podmínkami školy začínají. Dochází tak k tomu, že už tak poškozené jméno odborného učilištního vzdělávání je poškozováno dále. Skutečnou efektivitu vzdělávání jednotlivých škol není možné posuzovat jen na základě prostých výsledků jejich žáků, ale je nutné uvažovat, jak daná škola dokáže pracovat s konkrétními žáky. Model Střediska vzdělávací politiky měl za cíl především zhodnotit a srovnat efektivitu vzdělávání v institucích tří hlavních proudů českého středního školství, tedy na gymnáziích, středních odborných školách a středních odborných učilištích s využitím dat projektu PISA a Maturita Nanečisto.

Jednalo se v podstatě o vytvoření výzkumného modelu na úrovni zmíněných tří proudů českého středního školství, protože zmíněná data ani neumožňují jít do větších podrobností. Zároveň bylo součástí modelu jeho rozšíření o další oblasti pro posouzení přidané hodnoty skupin středních škol v širším pojetí. Jednalo se o posouzení, jaké je uplatnění absolventů středních škol na terciární úrovni vzdělávání a jak úspěšný byl přechod na trh práce. Nazýváme takové posouzení přidanou hodnotou v širším smyslu, protože se nejedná o striktní posouzení výsledků daných žáků ve dvou časových řezech. Přesto se při tvorbě takového modelu očekávalo, že bude možné posoudit efektivitu vzdělávání na úrovni jednotlivých skupin škol.

7.2 Popis modelu

Použitá data

Jako vstupní informaci o výsledcích vzdělávání byl využit soubor z projektu PISA, který obsahuje výsledky vzdělávání patnáctiletých žáků; na daných školách se tedy jedná 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. K posouzení přechodu na terciární úroveň vzdělávání byla využita 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 přechodu 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).

Mezi daty projektu PISA v roce 2000 a daty projektu Maturita Nanečisto v roce 2003 bylo nalezeno 64 středních škol, u nichž bylo možné data spojit, protože se těchto 64 škol účastnilo obou projektů. Obdobně byla procedura opakována mezi daty projektu PISA v roce 2003 a Maturita Nanečisto v roce 2006. V tomto případě byla spojena data pro 95 škol. V prvním případě se jednalo o 26 gymnázií, 30 SOŠ a 8 SOU, v druhém pak o 45 gymnázií, 35 SOŠ a 15 SOU. Ačkoli se v obou případech nejednalo o stejné poměry gymnázií, SOŠ a SOU, vzhledem k cíli modelu, tj. posouzení vzájemného vztahu výsledků gymnázií, SOŠ a SOU, to nezpůsobilo problémy při porovnání těchto dvou případů.

V další části se budeme detailněji zabývat využitím údajů z projektu PISA 2003 a Maturita nanečisto 2006. Informace o využití dat z projektu PISA 2000 a Maturita nanečisto 2003 byly podány již v Národní zprávě pro OECD a vzhledem k možnosti využít obsáhlejšího vzorku v novějších datech se na ně zaměříme v další analýze.

Podíváme se nyní na šetření v roce 2003 a na charakter výběru škol z celkového vzorku šetřeného v roce 2003 z hlediska kontroly, zda výběrem škol, u nichž bylo možné dohledat i údaje z projektu Maturita nanečisto v roce 2006 – viz výše – nedošlo k změně charakteru souboru.

Mezinárodního šetření PISA se v České republice v roce 2003 účastnilo celkem 141 středních škol. Z toho 55 gymnázií, 49 středních odborných škol (SOŠ) a 37 středních odborných učilišť (SOU).

Report

PISA score

Typ školy	N	Mean	Std. Deviation
Gymnázium	55	614,6	27,6
SOŠ	49	546,0	28,4
SOU	37	461,5	33,4
Total	141	550,6	67,6

Provedená analýza rozptylu potvrdila významné rozdíly ve výsledcích žáků mezi jednotlivými typy škol, zejména pak mezi gymnázii a SOU, ale také mezi SOŠ a SOU a rovněž mezi SOŠ a gymnázii. O vysoké meziskupinové variabilitě vypovídá vysoký koeficient determinace $R^2 = 0,812$ (Eta Squared), který

vyjadřuje, že více než 80 % variability výsledků žáků se odehrává mezi jednotlivými typy škol a pouze zbývajících necelých 20 % pak uvnitř daných typů škol.

ANOVA

PISA score					
	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	519435,9	2	259717,973	298,865	,000
Within Groups	119924,0	138	869,015		
Total	639360,0	140			

Measures of Association

	Eta	Eta Squared
PISA score * Typ školy	,901	,812

Pro potřeby porovnání výsledků šetření PISA s výsledky šetření „Maturita nanečisto“ byly mezi školami účastnicemi se PISA 2003 vybrány ty, které se účastnily obou šetření. Výsledkem bylo 95 středních škol (45 gymnázií, 35 SOŠ a 15 SOU), u nichž byla dále testována reprezentativnost výběru z hlediska rozdílných výsledků žáků mezi typy škol.

Report

PISA score			
Typ školy	N	Mean	Std. Deviation
Gymnázium	45	618,1	24,2
SOŠ	35	548,6	27,1
SOU	15	473,1	34,3
Total	95	569,6	59,1

Výsledky analýzy rozptylu ukázaly, že také ve výběru 95 škol vykazují výsledky žáků vysokou variabilitu mezi jednotlivými typy škol ($R^2 = 0,795$) a provedený výběr škol je tak, z hlediska rozdílných výsledků žáků mezi danými typy škol, reprezentativním výběrem.

ANOVA

PISA score					
	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	261040,3	2	130520,137	178,431	,000
Within Groups	67296,766	92	731,487		
Total	328337,0	94			

Measures of Association

	Eta	Eta Squared
PISA score * Typ školy	,892	,795

Metodologická omezení

K hodnocení pokroku ve vzdělávání jsou využity testové výsledky z dvou rozdílných projektů, na jedné straně je mezinárodní projekt PISA pro získání výsledků patnáctiletých v prvním ročníku středních škol, na straně druhé český projekt Maturita nanečisto pro získání výsledků maturantů. Jedná se o odlišné

testy s jiným zaměřením, PISA více orientovaná na definované dovednosti, projekt Maturita nanečisto mnohem více kurikulárně orientovaný, nekryjí se také oblasti hodnocených znalostí a dovedností. Rovněž není možné porovnávat výsledky konkrétních žáků, protože v projektu PISA nebyli testováni všichni žáci daných tříd. Dále nebylo možné uvažovat mobilitu žáků. Proto se vytváří souhrnná hodnota výsledku za celou školu, přičemž se předpokládá, že výsledky měření škol v jednotlivých měřeních obou projektů je veličina, která bude v obou zjišťováních výsledků vyjadřovat vzájemné poměry dosažených výsledků a ty nebudou zásadně ovlivněny výběrem testovaných žáků, ani ostatními výše jmenovanými faktory. Tyto předpoklady se opírají o vysoké korelace výsledků obou projektů (viz níže).

Model

Zobrazené schéma představuje základní vztahy použitých veličin. Každá škola má jistou strukturu žáků, jejichž výsledky jsou ovlivňovány jejich sociálním a rodinným zázemím. Údaje o sociálním a rodinném zázemí je možné zjistit ze žakovského dotazníku projektu PISA a slouží pak ke konstrukci odpovídající veličiny. Žáci dané školy dosáhnou v testování v projektu PISA určitého výsledku, o němž se předpokládá (vlivem výběru žáků v projektu PISA), že je veličinou vypovídající o výsledku celé školy. Druhý časový řez pro měření výsledků představuje 4. ročník vzdělávání na střední škole v projektu Maturita nanečisto, výsledky žáků jsou přepočteny na jednu hodnotu v jednotlivých oblastech měření za celou školu a následně na jednu hodnotu vyjadřující výsledek celé školy jako vážený průměr výsledků v jednotlivých předmětech.

Rozšíření modelu pak představuje posouzení uplatnění na terciární úrovni vzdělávání a na trhu práce. Přejít na terciární úroveň je hodnocen z hlediska úspěšnosti dané struktury absolventů a jejich uplatnění na různých terciárních institucích. Vyhodnocuje se, jaká je úspěšnost jejich přijetí na instituce s různou mírou zájmu ze strany všech uchazečů a protože jsou známy informace o tom, nejen 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. V případě nezaměstnanosti je nezaměstnanost absolventů korigována 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.

Z popisu využitelných dat je zřejmé, že posouzení přidané hodnoty vyžaduje vysokou úroveň předpokladů o možnostech porovnávání výsledků z obou měření, tj. z projektu PISA a projektu Maturita nanečisto. Jak již bylo uvedeno, předpokládáme, že výsledky obou měření 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 v měření Maturity nanečisto. Odchylky jsou odečteny a tento rozdíl představuje přidanou hodnotu.

Otázkou je, jak naložit s kontextuálními proměnnými. V tomto případě máme dostupné pouze informace o sociálním a rodinném zázemí žáků z projektu PISA. Regresní analýzou můžeme zjistit očekávané výsledky dané školy podle toho, jaká je její struktura žáků, a tímto způsobem korigovat dosažené výsledky posuzovaných škol. Dále zde máme výsledky za Maturitu nanečisto, u nichž však tyto možnosti nemáme a není tak možné s pomocí dat zjištěných v Maturitě nanečisto provést korekci očekávaného výsledku. Z toho plyne, že pro zjišťování přidané hodnoty korekci pomocí kontextuálních proměnných v tomto případě nevyužijeme. Vzhledem k důvodu konstrukce modelu s cílem porovnání hlavních tří typů středoškolských institucí nás to však, rovněž vzhledem k již tak silným předpokladům přijatým při práci a využití datových souborů obou šetření, nijak neomezí.

Korelace datových souborů z obou testování:

V následující části ověříme, zda existuje dostatečně silná souvislost mezi výsledky škol v obou testováních, tedy jejich výsledky v projektu PISA a v projektu Maturita nanečisto. Tím alespoň do jisté míry ověříme správnost silných předpokladů o charakteru výsledků za jednotlivé školy a jejich využitelnosti při vzájemném srovnání. Korelace výsledků celkového souboru 95 škol z projektu PISA

2003 a Maturita nanečisto 2006 je vysoká (0,92), srovnáváme-li průměrné výsledky za jednotlivé školy v projektu PISA a vážený průměr všech výsledků jednotlivých testů Maturity nanečisto. (Korelace výsledků souboru PISA 2000 a Maturita nanečisto 2003 je také vzhledem k nižšímu počtu škol, u nichž bylo možné data propojit, nižší, ale stále na úrovni umožňující data v modelu použít.) Pokud se podíváme na korelaci výsledků z jednotlivých testovaných oblastí – je možné nejlépe srovnávat matematiku, která je předmětem testování v obou projektech, a korelace výsledků je opět vysoká (0,88). Vzdálenější je vztah mezi testem z čtenářské gramotnosti projektu PISA a testem z českého jazyka v Maturitě nanečisto – korelace je přesto vysoká (0,92). Ostatní testované oblasti se nedají k sobě jednoduše přiřadit: na jedné straně jsou zde výsledky ze „science“ a „problem solving“ v testování PISA a na straně druhé výsledky dalších především jazykových předmětů testovaných v rámci Maturity nanečisto. Vysoká korelace celkových průměrných výsledků vzhledem k celkově silným předpokladům o použitelnosti obou testových souborů dává možnost k využití těchto měření v navrženém modelu pro určení přidané hodnoty za účelem srovnání tří skupin středních škol.

7.3 Výsledky, jejich diskuse a využitelnost

Výsledky PISA a vliv socioekonomického zázemí

Je známo, že výsledky žáků jsou ovlivněny tím, jaké je jejich rodinné zázemí. Nejprve se podíváme na to, jak jsou výsledky v projektu PISA ovlivněny socioekonomickým indexem. Že je toto ovlivnění možné sledovat i v případě datových souborů projektu PISA, je známé. My se touto problematikou zabýváme, protože tímto způsobem uvidíme, jak jsou žáci rozděleni do institucí středního školství a tím, že jejich výsledky posuzujeme v prvním ročníku dané střední školy, ještě nehodnotíme vklad této školy, ale spíše to, jaká je skladba žáků, s níž dané škola dále pracuje. Tato informace je pro stanovení přidané hodnoty důležitá, protože cílem celého konceptu přidané hodnoty je vytvořit lepší nástroj na posouzení efektivity vzdělávání na školách.

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 své skutečné hodnoty 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 socioekonomického indexu, nebo zda je jejich výkon nižší nebo vyšší, než je hodnota očekávaná. To ukazuje na složení žáků dané školy, na jejich výbavu ke vzdělávání na dané střední škole. A v součtu výkonů za školu se pak dovídáme, jak je na tom škola při dané struktuře socioekonomického indexu svých žáků s jejich počáteční výbavou ke vzdělávání. Je-li výsledek vyšší než nula (na obrázku škola A), znamená to, že výsledky žáků jsou vyšší, než odpovídá jejich socioekonomickému složení a že tedy jejich připravenost, výbava ke vzdělávání je lepší. Naopak když je hodnota záporná (na obrázku škola B), pak při uvažování socioekonomické struktury žáků je jejich výbava ke vzdělávání nižší, než jaká by odpovídala dané výši socioekonomického indexu. V tomto případě zůstáváme na úrovni škol a nezabýváme se jednotlivci. (Nejde nám o posouzení na úrovni žáků, ale na úrovni typů škol.)

Po takové úpravě testových výsledků můžeme srovnat, jak jsou na tom jednotlivé školy a především typy středních škol, tj. jaká je struktura jejich žáků z hlediska úrovně dovedností korigovaná jejich socioekonomickým zázemím. K tomu je rovněž dobré vědět, jak jsou rozmístěny typy škol podle svého výsledku v PISA testování a podle socioekonomického indexu. Skupiny podle typů škol jsou zřetelné, i když okraje se prolínají. To je u našeho vzorku škol, u celkového vzorku škol je prolínání ještě o něco vyšší. Ukazuje se rovněž, že u různých typů škol je různá míra závislosti výsledků na velikosti socioekonomického indexu. Nejmenší závislost je u gymnázií, větší je u středních odborných škol a největší u středních odborných učilišť – náš vzorek sice vykazuje u středních odborných učilišť menší závislosti na socioekonomickém indexu, než je tomu u středních odborných škol, to je však dáno

výběrem pouze škol s maturitními obory (které se navíc rozhodly účastnit Maturity nanečisto, což je také důvodem našeho výběru).

Vztah průměrného výsledku vzdělávání a socioek. indexu

Regrese pro střední školy, PISA 2003

Vztah průměrného výsledku vzdělávání a socioek. indexu

Regrese pro gymnázia, SOŠ, SOU (maturitní); PISA 2003

Závislost výsledků na socioekonomickém zázemí můžeme hodnotit i pro jednotlivé testy projektu PISA. Největší závislost na socioekonomickém zázemí vykazují výsledky testů z matematiky, o něco menší výsledky z přírodovědného testu, dále ze čtení a nejmenší závislost (o 13 % menší než v případě matematiky) vykazují výsledky testu zaměřeného na řešení problémů. To ovšem platí v případě, že uvažujeme jen námi vybrané školy (za něž máme i jejich výsledky v roce 2006 v testování Maturity nanečisto). V případě, že uvažujeme celé soubory středních škol, je situace mírně odlišná. U matematiky je opět nejvyšší závislost na socioekonomickém pozadí, téměř na stejné úrovni je závislost u výsledků přírodovědného testu a pak asi o 12 % nižší je úroveň závislosti v testu čtení a řešení problémů. Vezmeme-li celý soubor, tedy i se základními školami, je to obdobné jako u našeho vzorku, opět se nejmenší závislost projevuje u testu čtení.

Rozdíly skutečných a očekávaných výsledků podle socioekonomického indexu školy
Střední školy, PISA 2003

Z analýzy vlivu socioekonomického zázemí podle druhu střední školy plyne, že nejlépe jsou na tom studenti gymnázií, kteří nejenže dosahují nejlepších výsledků, ale zároveň jsou jejich výsledky lepší, než by odpovídalo jejich socioekonomickému indexu. Střední odborné školy jsou na tom o něco hůře než gymnázia, avšak průměr výsledku všech SOŠ je stále o něco vyšší, než odpovídá jejich socioekonomickému indexu. (Tak je tomu u souboru, s nímž dále pracujeme; 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 na stejné úrovni.) 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 jejich socioekonomického indexu. Tím posuzujeme úroveň vstupní „studijní připravenosti“, která by se nějakým způsobem měla odrazit v jejich dalším vzdělávání a tedy ve výsledcích na konci střední školy.

Stanovení přidané hodnoty porovnáním výsledků škol v Maturitě nanečisto a v projektu PISA

Jak bylo uvedeno výše, můžeme využít soubor o počtu 95 škol: 45 gymnázií, 35 SOŠ a 15 SOU. Máme k dispozici výsledky ve čtyřech testech PISA (matematika, čtení, přírodní vědy a řešení problémů), které existují za všechny školy. Výsledky v Maturitě nanečisto nejsou tak konzistentní, protože sice existují za větší počet předmětů, avšak ne všechny školy pokrývají celé spektrum předmětů (v souboru existují výsledky z českého jazyka a cizích jazyků: anglického, německého, francouzského, španělského, ruského; dále výsledky z matematiky a občanského základu). Zatímco 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 (jen na třech z našeho souboru 95 škol nebyla matematika testována). Větší podíl studentů absolvoval test z matematiky na odborných školách než na gymnáziích, naopak tomu bylo v případě občanského základu.

Přidanou hodnotu stanovíme pro celkové výsledky, tj. 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), ale pro posouzení stability výsledku jednotlivých škol v různých oblastech stanovíme přidanou hodnotu rovněž u vybraných oblastí. Nabízí se matematika, kde je souvislost obou testů zřejmě nejbližší, podíváme se na to, zda bude možné stanovit přidanou hodnotu v oblasti českého jazyka, resp. čtení – tj. využitím výsledku testu čtení v projektu PISA a testu českého jazyka v Maturitě nanečisto, neboť korelace jejich výsledků, jak je uvedeno výše, jsou vysoké. Je obtížné postavit výsledky přírodovědného testu a testu řešení problému z projektu PISA vůči některému z výše jmenovaných testů Maturity nanečisto, proto zůstaneme při stanovení přidané hodnoty u srovnání celkového výsledku, dále matematiky a českého jazyka/čtení.

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 úroveň 100 je vyšší než průměrná za všechny školy a přidaná hodnota pod úroveň 100 je nižší, než činí průměr 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.

Model byl vytvářen pro posouzení vztahů mezi přidanou hodnotou tří hlavních proudů středního školství – gymnázií, SOŠ a SOU (maturitní). Proto se nejprve podíváme na tento hlavní výsledek modelu. Ze srovnání průměrných hodnot přidané hodnoty mezi těmito třemi skupinami se ukazuje, že ze všech tří skupin škol vykazuje nejvyšší přidanou hodnotu skupina středních odborných učilišť s maturitou, přibližně na průměrné hodnotě 100 je přidaná hodnota středních odborných škol a gymnázia jsou pod průměrem těchto tří skupin. Jedná se o obdobný výsledek jako při využití dat projektu PISA 2000 a projektu Maturita nanečisto v roce 2003. Obdobná byla i míra odstupů gymnázií a středních odborných škol od středních odborných učilišť s maturitou.

Ukazuje se tak, že nejlepší výsledky gymnázií při porovnání prostých výsledků se neopakují v případě modelování 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. Na následujících obrázcích je možné sledovat právě rozmanitost vzájemných poměrů mezi jednotlivými skupinami středních škol a rovněž charakter struktury u jednotlivých testových oblastí.

Přidaná hodnota středních škol: celková

Vypočteno z výsledků z projektů Maturita nanečisto 2006 a PISA 2003

Vedle celkových poměrů mezi přidanou hodnotou u jednotlivých skupin středních škol je zajímavý pohled na relativní rozmanitost přidané hodnoty v rámci těchto skupin, tj. samostatně ve skupině gymnázií, ve skupině středních odborných škol a ve skupině Středních odborných učilišť s maturitou. To je ve skutečnosti na sledování přidané hodnoty přínosné jak pro školy, které mohou identifikovat svoji pozici vůči ostatním obdobným školám, tak rovněž pro zřizovatele a subjekty zodpovědné za řízení školství a zajišťování jeho kvality. Na konkrétní výsledky se pak váží odpovídající programy pro zlepšení vybrané skupiny škol.

Přidaná hodnota středních škol: matematika

Vypočteno z výsledků z projektů Maturita nanečisto 2006 a PISA 2003

Přidaná hodnota středních škol: český jazyk

Vypočteno z výsledků z projektů Maturita nanečisto 2006 a PISA 2003

Pro hodnocení modelu je významnou charakteristikou stálost výsledků. Nemáme k dispozici údaje za více následných let, abychom se mohli podívat na stálost výsledků přidané hodnoty škol v čase. Je možné však alespoň porovnat dvě skupiny měřených dovedností, tj. matematiku a český jazyk a obě skupiny s celkovou velikostí přidané hodnoty, která je stanovena ze všech výsledků u obou měření. Zatímco u gymnázií je korelace mezi výsledkem přidané hodnoty mezi matematikou a českým jazykem 0,54, u SOŠ je to 0,43 a u SOU 0,65. Vztah s celkovou hodnotou přidané hodnoty je nejsilnější u gymnázií u českého jazyku (0,89); u matematiky je slabší (0,72), u SOŠ a SOU je vztah silnější naopak u matematiky (0,74 u SOŠ, resp. 0,82 u SOU). U českého jazyka je vztah obdobně silný u SOU (0,81), u SOŠ však je výrazně nižší (0,72). Jedná se o první pohled na vztahy mezi odhady přidaných hodnot sledovaných škol v tomto modelu, který dává jen omezené možnosti posuzovat vztahy mezi školami a posuzovat výsledky jednotlivých škol.

Přidaná hodnota gymnázií: celková, matematika, český jazyk

Vypočteno z výsledků z projektů Maturita nanečisto 2006 a PISA 2003

Přidaná hodnota SOŠ: celková, matematika, český jazyk

Vypočteno z výsledků z projektů Maturita nanečisto 2006 a PISA 2003

Přidaná hodnota SOU (maturitních): celková, matematika, český jazyk

Vypočteno z výsledků z projektů Maturita nanečisto 2006 a PISA 2003

Průměrné rozdíly mezi přidanou hodnotou z matematiky a českého jazyka se pohybují u všech typů škol mezi 32 a 36 %, avšak rozdíly v extrémních polohách dosahují až 100 %. Srovnáváme-li však odhady přidané hodnoty z českého jazyka s celkovými, takové rozdíly se nevyskytují – průměrné rozdíly jsou u jednotlivých typů škol mezi 12 a 17 % a extrémy nepřesahují 47 %. Rozdíly jsou opět o něco vyšší, srovnáme-li přidané hodnoty z matematiky s celkovými – tam jsou průměrné rozdíly mezi 19 a 24 % u jednotlivých typů škol a extrémy jsou mezi 56 a 60 %. Při pohledu na percentilové rozdělení není rozložení nijak překvapivé. Jedná se však z velké míry o ilustrativní výsledky, protože model nebyl vytvořen k tomu, aby srovnával výsledky jednotlivých škol. Jen pro připomenutí, pracujeme s údaji s dvou odlišných šetření výsledků s dosti silnými předpoklady, co se týká školních populací, které se šetření zúčastnily.

Podíváme se přesto ještě na vztah odhadů přidané hodnoty k charakteristikám ekonomicko-sociálního zázemí žáků. 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 sociálně-kulturní status, tím nižší je dosažená přidaná hodnota. Odráží to odstup, s nímž se v přidané hodnotě umístila SOU s maturitou před gymnázii a SOŠ, kde je index ESCS vyšší.

Vztah přidané hodnoty a socioekonomického indexu Regrese pro střední školy, PISA 2003

Je to poznatek zajímavý z několika hledisek a směřuje k formulaci několika závěrů. Zmíníme tyto:

Vyšší přidaná hodnota u SOU ukazuje na to, že je důležité brát při srovnávání výsledků vzdělávání v úvahu typ školy – a že neplatí zřejmě prvoplánové odhady, že vzdělávání na učilištích je špatné. Z výsledků našeho modelu přinejmenším plyne, že na učilištních oborech s maturitou se dosahuje vyšší přidané hodnoty než na gymnáziích a středních odborných školách.

Pokud tomu tak je, docházíme na druhé straně k nepříjemnému zjištění, že studenti především na gymnáziích ze školy nezískávají takový užitek (v zde uvažovaném testovém zjišťování výsledků vzdělávání), jako studenti na středních odborných školách a obojí pak nižší užitek než učni na oborech s maturitou. Je to dáno samozřejmě do jisté míry efektem, který způsobuje, že u studentů s již výbornými výsledky je obtížnější přidat více k jejich výsledkům, než u studentů nebo učňů s výsledky na počátku špatnými. Zde existuje celá řada neznámých při použití výsledků tak rozdílných projektů, že není možné přesně míru tohoto efektu určit. Avšak tyto výsledky zároveň ukazují na poměrně známý fakt, že míra individualizace výuky zatím asi nenapomáhá k systematické práci s výbornými studenty nebo talenty.

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

Širší pojetí přidané hodnoty uvažuje nejen hodnocení prostřednictvím testových výstupů školního vzdělávání, ale rozšiřuje hodnocení výsledku školy rovněž na jiné oblasti, v našem případě na přechod do terciárního vzdělávání a uplatnění na trhu práce. Očekáváme, že do budoucna by bylo vhodné rozšířit koncept přidané hodnoty tak, aby se neomezoval pouze na hodnocení pokroku v několika vybraných předmětech, z čehož se vyvozuje efektivita v příspěvku školy k žákovu učení – a to ve srovnání s jinými obdobnými školami. Působení školy je však mnohem širší a proto efektivita jejího působení by měla být složena z více komponent. Je zřejmé, že čím obecnější je formulace, tím hůře se hledá přístup k očistění jiných než školských vlivů.

Jedním z možných rozšíření je sledovat účinky školy v podobě uplatnění jejích absolventů, a to až je to na pracovním trhu nebo v dalším stupni vzdělávání. Pro možnost srovnání škol jsou potřebná odpovídající data na dostatečné kvalitativní úrovni. Tento požadavek je splněn jak v případě údajů o uplatnění na trhu práce (jedná se o výpis z údajů u nezaměstnanosti, z nichž je možné identifikovat školu, kterou nezaměstnaný absolvoval), tak v případě přechodu na terciární úroveň (ze školských statistik je možné získat informace o absolvované střední škole uchazečů o terciární vzdělávání, o skutečně zapsaných na terciární instituce).

Pro naši skupinu škol, u nichž jsme zjišťovali přidanou hodnotu, jsme srovnali výsledky patnáctiletých daných škol v testování v projektu PISA, výsledky absolventů daných škol v projektu Maturita nanečisto a výsledky modelování přidané hodnoty s veličinou, která popisuje úspěšnost při přechodu na terciární úroveň vzdělávání, tj. s podílem zapsaných na terciární instituce z počtu všech maturantů daných škol.

Výsledky na začátku, konci středního vzdělání, přidaná hodnota a zapsaní do terciárního vzdělávání Střední školy, PISA 2003, Maturita nanečisto 2006

Lepší výsledky v projektu PISA a Maturita nanečisto jsou spojeny s vyšší hodnotou socioekonomického indexu, což je 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.

V 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 na

učilištích včetně jejich vyšší nezaměstnanosti. Tak je závislost nezaměstnanosti na hrubých výsledcích zřetelná. Pokud se však podíváme na samotné výsledky jednotlivých typů škol, tento extrémní rozdíl mezi gymnázii 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 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.

Vztah nezaměstnanosti a výsledků vzdělávání na konci SŠ

Maturita nanečisto 2006, nezaměstnanost: duben 2007

Všechny ostatní závislosti na přidané hodnotě jsou poznamenány tím, že přidaná hodnota je vyšší u SOU, avšak jejich nezaměstnanost i přechod do terciárního vzdělávání je nižší. Z toho plyne, že u přechodu na trh práce a do dalšího vzdělávacího stupně nemusí přidaná hodnota (měřená srovnáním výsledků ve dvou časových řezech) vypovídat o úrovni vzdělání, které se efektivně projeví až na trhu práce nebo na úrovni terciárního vzdělávání. Vzhledem k vysoké míře selekce u těchto typů škol je vhodnější provádět analýzy u jednotlivých typů škol, tj. analyzovat např. výstupy jednotlivých gymnázií oproti dalším gymnáziím, střední odborné školy oproti ostatním odborným školám a učiliště srovnávat s učilišti. Touto úrovní se v našich analýzách nezabýváme vzhledem k předpokladům modelu, kdy pro analýzu jednotlivých škol nejsou použita data postačující.

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. Jak je uvedeno výše, přílišné zdůrazňování 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 bude vzhledem k celkovému očekávání v podobě naplňování vzdělávacích cílů nežádoucí.

Zahrnutím většího spektra hodnocených charakteristik by mělo školy motivovat k tomu, aby působení na žáka bylo všestranné a rozmanité a rozvíjelo jeho celou osobnost.

7.4 Shrnutí

Možnosti prezentovaného modelu, který vychází z dostupných údajů projektu PISA (na začátku středního vzdělávání) a Maturita nanečisto (na konci středního vzdělávání) jsou omezeny poměrně silnými předpoklady, které se týkají především dvou rozdílných šetření a ne zcela totožných šetřených školních populací. Model má tedy více výzkumný či pilotní charakter, protože je do něj zařazen jen takový počet škol, které se účastnily obou šetření (PISA a Maturita nanečisto), a protože přijímá poměrně silné předpoklady pro práci s těmito využitelnými daty. Počet škol není dostatečný k tomu, aby bylo možné hodnotit některé statistické vlastnosti jak modelu, tak dat. Zároveň se jedná o jediné měření těchto škol, což neumožňuje hodnotit stálost výsledků, příp. udělat víceletý průměr.

Model ovšem splnil očekávání, s nimiž byl vytvořen, protože umožnil porovnat přidanou hodnotu tří hlavních typů středoškolských institucí, 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. Neplatí tedy očekávání, že vzdělávání na učilištích – zde můžeme hodnotit ta učiliště 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.

Z výsledků modelování přidané hodnoty pomocí uvedeného modelu je možné dále vidět rozmanitost výsledků přidané hodnoty u jednotlivých škol. Přesnější posouzení vztahů mezi školami při hodnocení výsledků vzdělávání na základě výše uvedeného konceptu modelování přidané hodnoty (tedy srovnání výsledků ve dvou časových řezech) by ovšem vyžadovalo pilotní projekt takového charakteru, který by v českém vzdělávacím systému rovněž zajistil odpovídající strukturu testování. Existuje hodně charakteristik a vztahů, které je potřebné postupně identifikovat, protože zkušenosti jiných zahraničních modelů je možné přebírat jen do určité míry – konkrétní podoba vzdělávacích systémů je přece jen v mnohém odlišná – a nejedná se pouze o struktury institucí, ale o jiné postupy vzdělávání, jiné zvyklosti v oblasti hodnocení, jinak se utvářející školní klima, jiné formy vztahu mezi učiteli nebo vedením školy a učiteli apod., což může vytvářet potřeby jiných postupů práce s daty, zahrnutí odpovídajících proměnných, které pomohou očistit účinky školy od mnoha dalších.

V souvislosti s výzkumem použitelnosti testových nástrojů, by bylo určitě zajímavé posoudit výsledky testování v různých projektech (PISA, Maturita nanečisto) na úrovni jednotlivých žáků, a to nejlépe v longitudinálním sledování. Bude určitě vhodné prezentovaný model využít i v souvislosti s dalšími daty projektu PISA v roce 2006 a výstupy projektu Maturita nanečisto v roce 2009. Další kroky ve výzkumu by měly vést přes formulaci pilotního projektu, který by mohl například na omezeném vzorku škol a žáků zkoumat, co v českém prostředí výsledky přidané hodnoty ovlivňuje a které faktory je nezbytné rovněž sledovat a zkoumat pro efektivní zavedení modelování přidané hodnoty u nás.

8. PREZENTACE A INTERPRETACE VÝSLEDKŮ MODELOVÁNÍ PŘIDANÉ HODNOTY

Jak již bylo řečeno, modely přidané hodnoty představují skupinu statistických modelů, které odhadují, jak školy přispívají k pokroku žáků v rámci stanovených či předepsaných vzdělávacích cílů (např. v kognitivní oblasti) na základě nejméně dvou měření v čase. Modely přidané hodnoty produkují komparativní výsledky. Neudávají absolutní míru pokroku v učení na straně žáka, nýbrž měří, jak k tomuto pokroku přispívají školy, a to prostřednictvím sledování změn ve výsledcích testů za určitou dobu. Výstupy modelů přidané hodnoty se liší podle typu modelu a výsledky modelování lze strukturovat podle různých jednotek a analytických úrovní tak, aby splnily požadovaný účel. Přidanou hodnotu lze měřit pro jednotlivé žáky, předměty, ročníky a školy. Je možné měřit přidanou hodnotu pro určité regiony nebo oblasti. Souhrnné výsledky jediného měření přidané hodnoty za skupinu škol však mohou být problematické, jestliže záměrem je analyzovat aspekty výkonnosti školy a tato výkonnost se u jednotlivých škol v daném regionu či místě liší.

Tato kapitola pojednává o tom, jak lze pomocí modelů přidané hodnoty efektivně působit na koncipování vhodné vzdělávací politiky. Do této tematiky patří i analýza výhod a potenciálních rizik spojených s klasifikací výkonnosti škol (např. vysoká a nízká výkonnost). Je zde uvedeno i několik příkladů, jak údaje o přidané hodnotě mohou přispět k přesnému výkladu. Tyto příklady dokládají výhody komplexního systému využívání výsledků měření přidané hodnoty například za účelem tvorby referenčních kritérií a standardů jako východiska pro konkrétní kroky k naplnění koncepčních cílů. Závěr kapitoly je věnován diskuzi o prezentaci výsledků zjišťování přidané hodnoty v médiích a snahám předejít situaci, kdy takto zveřejněné údaje mohou negativně ovlivňovat tok informací a bránit krokům vedoucím ke zlepšování škol.

Modelování přidané hodnoty lze použít ke klasifikaci škol na školy s vysokou či nízkou výkonností. Toto třídění je pro správní orgány, tvůrce politiky a zainteresované strany pochopitelně problematické. Jde o důležité rozhodování, které může mít na školy značný dopad z hlediska získávání prostředků a dalšího rozvoje – podle toho, jak je školský systém strukturován. Problémy, které správní orgány a tvůrce politiky řeší, plynou z protichůdných tlaků, které s tímto typem klasifikace souvisejí. Na jedné straně je hodnocení třeba provést časově efektivním způsobem tak, aby mohly být co nejdříve realizovány kroky k nápravě problémů a vyřešení otázek, jako jsou například nedostačující výsledky žáků. V těchto případech musí být informace o přidané hodnotě převedeny do smysluplných kroků. Na druhé straně skutečnost, že výkonnost školy byla hodnocena jako nízká, může negativně ovlivňovat ředitele, učitele, žáky a další zainteresované strany. Míra a síla těchto negativních dopadů závisí na struktuře systému, ve kterém se klasifikace provádí, a na krocích, které po ní následují. Je proto vyvíjen značný tlak na zajištění přesných metod měření tak, aby hodnocení výkonnosti škol bylo spravedlivé a odpovídající.

Než se přistoupí k diskuzi na toto téma či ke klasifikaci samotné, je třeba definovat, co přesně se rozumí nízkou a vysokou výkonností. V tomto kontextu hovoříme o školách, které mají nízkou či vysokou výkonnost v modelech přidané hodnoty v daném školském systému. Modely přidané hodnoty porovnávají výkonnost škol na základě výsledků žáků v sérii hodnocení. Klasifikace vychází z hodnocení žáků v oblastech, které mohou i nemusí zohledňovat všechny cíle školy. V tomto ohledu je třeba brát výsledky modelování přidané hodnoty jako ukazatele, nikoliv jako komplexní hodnocení efektivity školy.

Při uplatňování modelů přidané hodnoty a výkladu získaných výsledků je třeba zvážit celou řadu statistických a metodických otázek. K těmto otázkám patří možnost nejruznějších chyb v měření a potenciální možnost zkreslených odhadů, či odlišnosti ve výsledcích v jednotlivých letech. Doporučuje se, aby se při práci s výsledky měření přidané hodnoty a jejich prezentaci používaly jako hlavní ukazatel průměrné výsledky za 3 roky. Podobné otázky souvisejí s problémem stanovení nízké a vysoké výkonnosti škol. Podle statistických pravidel, která se při interpretaci těchto hodnocení zvažují, platí, že je jednodušší stanovit, kdy při uplatnění modelů přidané hodnoty neklasifikovat školu jako nízkou či

nedostatečně výkonnou než stanovit, kdy je vhodné toto označení použít. Tento problém je však třeba vyvážit nutností brát výsledky modelování přidané hodnoty jako východisko pro konkrétní kroky, které mohou zahrnovat klasifikaci škol a následnou realizaci nezbytných opatření.

Je důležité nezaměřovat se pouze na rizika modelů přidané hodnoty a nevykazovat přílišnou opatrnost při klasifikaci nízké a vysoké výkonnosti škol. Tím bychom totiž mohli zpochybnit důvody pro implementaci systému modelů přidané hodnoty. Uplatnění modelů přidané hodnoty za účelem vytvoření systému zlepšování výkonnosti a veřejné odpovědnosti škol vyžaduje, aby školy prošly hodnocením a byla učiněna odpovídající rozhodnutí. Tato rozhodnutí by měla v souladu s celkovými koncepčními cíli přispívat ke zkvalitňování školského systému. Pokud stojí před správními orgány či tvůrci politiky příliš mnoho překážek, které brání klasifikaci výkonnosti škol, může dojít k situaci, kdy nezbytné kroky nebudou realizovány. Představme si například systém, ve kterém školy s nízkou výkonností mají výhody v podobě dalších hodnocení a podpory. Škola klasifikovaná jako nízkou výkonnou podstoupí hodnocení ze strany školské inspekce a provede sebehodnocení za účelem analýzy příčin daného stavu. Na základě výsledků těchto hodnocení lze poskytnout konkrétní podporu nebo zdroje, iniciovat profesní a organizační rozvoj a vytvořit systém za účelem monitorování dalšího vývoje. Pokud bráníme klasifikaci výkonnosti, bráníme tím i realizaci kroků ke zlepšení výkonnosti dané školy a jejich žáků.

8.1 Prezentace informací o přidané hodnotě

Při prezentaci informací o přidané hodnotě a výsledcích škol v této oblasti je třeba zvážit, jak co nejlépe poskytovat statistické údaje, které mohou být pro neodbornou veřejnost poměrně složité. Je důležité, aby prezentované informace o přidané hodnotě byly srozumitelné a jasné zainteresovaným stranám, aby byl přínos tohoto modelování co největší. Jak je patrné z níže uvedených příkladů, existují četné možnosti, jak usnadnit výklad a chápání výsledných údajů a jejich využití při naplňování koncepčních cílů. K dosažení těchto cílů je nezbytná srozumitelnost výsledků a často je proto v rámci efektivity při prezentaci modelů přidané hodnoty a souvisejících informací nutné určitě zjednodušení.

Výsledky měření přidané hodnoty jsou vyjádřeny číselnou formou a lze je prezentovat různě – například jako počet bodů, který je buď nižší, nebo vyšší než očekávaná výkonnost školy. V závislosti na struktuře databáze a typu provedených analýz lze odhady přidané hodnoty prezentovat podle předmětů, ročníků a charakteristik žáků. Relativní pozice jednotlivých škol mohou posloužit jako vhodné východisko pro debatu o rozvoji škol. V této debatě lze zohlednit i charakteristiky školy, jako například profil pedagogického sboru, mobilitu žáků, místní specifika a podobně. Účastníci diskuze by měli být náležitě vyškoleni, aby dokázali přesně interpretovat výsledky přidané hodnoty a další údaje a aby měli schopnost a zároveň pravomoc převést tuto interpretaci do rozhodnutí a konkrétních kroků.

V Anglii v průběhu vývoje systému vznikla celá řada modelů přidané hodnoty. Pomocí specifických modelů byly analyzovány konkrétní aspekty školského vzdělávacího systému. V Anglii je uplatňován komplexnější model přidané hodnoty zohledňující kontext, který měří vliv různých sociálně-ekonomických charakteristik na změny ve výkonnosti žáků. Tyto hodnoty se analyzují s použitím zjednodušené mediánové metody prezentace výsledků, která byla vytvořena za účelem znázornění zjednodušeného výpočtu skóre školy v oblasti přidané hodnoty. Příklad této mediánové metody je uveden dále. Metoda se používá v Anglii k ilustraci podstaty modelů přidané hodnoty a způsobu jejich interpretace tak, aby je bez obtíží mohly používat školy. Výsledky škol určené „mediánovou metodou“ jsou publikovány v podobě grafů, které ukazují hodnotu mediánu u každého bodu dřívějšího výsledku. Ten je upraven pro výpočet konečných výsledků školy, které jsou odvozeny pro každou školu jako průměr rozdílů mezi skutečným výsledkem žáka a národní hodnotou mediánu žáků u jejich dřívějšího výsledku.

Mediánová metoda byla zvolena z toho důvodu, že je jednoduchá a jasná, a také proto, že musela být snadno zapracována do produkčního cyklu tabulek výkonnosti, které byly a stále jsou v Anglii používány. Tato metoda také umožňuje školám vypočítávat své vlastní skóre v přidávané hodnotě s ohledem na údaje o očekávaných výsledcích na národní úrovni. Spíše než na užití regresního modelu byla metoda založena na spojnici mediánů, které školy znaly z předchozího vývoje. V tomto systému se škola může podívat na předchozí výsledek každého žáka a porovnat jej se spojnici mediánů, kdy hodnota rozdílu představuje příspěvek skóre přidávané hodnoty daného žáka ke skóre přidávané hodnoty školy. Obrázek dává příklad uplatnění spojníc mediánů. Jeden žák získal na Klíčové úrovni 4 o 50 bodů více než se „očekávalo“ vzhledem k jeho předchozímu výsledku na Klíčové úrovni 2. Jiný žák získal o 50 bodů méně, než se předpokládalo. Součet vertikálních vzdáleností od spojnice mediánů vydělený celkovým počtem žáků představuje celkové skóre školy v přidávané hodnotě.

Obrázek: Příklad spojnice mediánů při výpočtu přidávané hodnoty mezi Klíčovou úrovní 2 a 4 v Anglii

Školy si tedy mohou snadno vypočítat a zkontrolovat své vlastní skóre v přidávané hodnotě s ohledem na „očekávané výsledky“ a spojnici mediánů na národní úrovni. Školy mohou k výpočtu a ověření výsledků použít jednoduchý regresní model nejmenších čtverců, který poskytuje vzorec pro výpočet „očekávaných“ výsledků. Hlavní důvod, proč je v Anglii používána „mediánová metoda“, je ten, že jde o jednoduchou metodu z hlediska výkladu a pochopení. Zjistilo se, že metoda, která ukazuje výsledky běžného žáka s použitím regresního vzorce, prostřednictvím něhož školy mohou vypočítat své výsledky v oblasti přidávané hodnoty, je pro neodbornou veřejnost obtížnější. Informace o přidávané hodnotě jsou prezentovány v tabulkách výkonnosti, a to jednak online, a také v publikacích každého místního správního úřadu. Výkonnostní tabulky obsahují i určité statistické údaje o školách. Údaje o přidávané hodnotě jsou prezentovány spolu s informacemi o celkové úrovni školy a kontextu, ve kterém působí. Obrázek ukazuje prezentaci výsledků přidávané hodnoty za rok 2005 pouze na základě mediánové metody a předchozích výsledků na příkladu sekundární školy⁹. Výsledná přidávaná hodnota je prezentována společně s hrubými výsledky a informacemi o kontextu. Hodnota 989.8 vypovídá o tom, že mezi Klíčovými úrovněmi 2 a 4 získali žáci této školy v průměru o 10.2 bodů méně než průměrní žáci na předchozí úrovni.

⁹ Viz http://www.dfes.gov.uk/performance/tables/schools_05.shtml

Obrázek: Počítačové zobrazení přidáné hodnoty na webovské stránce výsledkových tabulek

department for
education and skills

[Young People](#) [Employers](#) [Higher Education](#) [LEAs](#) [Adult Learners](#) [Learning & Skills](#) [Parents](#) [School Governors](#) [Teachers](#)

Home > Regions > South East > Brighton and Hove (LAs)
[Background | GCSE and GNVQ | Year on year comparison | Absence | KS2 to KS4 VA | KS3 to KS4 VA]

Dorothy Stringer High School

Loder Road
Brighton East Sussex
BN1 6PZ
Tel: 01273 852222

CY (S) COMP MIXED 11-16

School can also be found in the KS3 tables ([click here](#))

Background Information

Total number of pupils (all ages)	1510
Number of pupils on roll with SEN, with statements	18
Percentage of pupils on roll with SEN, with statements	1.2%
Number of pupils on roll with SEN, but without statements	180
Percentage of pupils on roll with SEN, but without statements	11.9%

GCSE (and equivalent) results

Number of pupils at the end of KS4	289
% of pupils at the end of KS4 aged 14 or less as at 31.08.2004	0%
% of pupils at the end of KS4 aged 15 as at 31.08.2004	100%
Number of KS4 pupils with SEN with statements	4
Percentage of KS4 pupils with SEN with statements	1.4%
Number of KS4 pupils with SEN without statements	38
Percentage of KS4 pupils with SEN without statements	13.1%
% of pupils achieving Level 2 (5 or more grades A*-C)	69%
% of pupils achieving Level 1 (5 or more grades A*-G)	94%
% of pupils achieving at least one qualification	100%
Average total point score per pupil	433.3

Percentage of KS4 pupils with SEN with statements	1.4%
Number of KS4 pupils with SEN without statements	38
Percentage of KS4 pupils with SEN without statements	13.1%
% of pupils achieving Level 2 (5 or more grades A*-C)	69%
% of pupils achieving Level 1 (5 or more grades A*-G)	94%
% of pupils achieving at least one qualification	100%
Average total point score per pupil	433.3

GCSE and equivalent results over time

% of 15 year old pupils achieving 5 or more grades A*-C - 2002	55%
% of 15 year old pupils achieving 5 or more grades A*-C - 2003	59%
% of 15 year old pupils achieving 5 or more grades A*-C - 2004	64%
% of 15 year old pupils achieving 5 or more grades A*-C - 2005	69%

KS2 to KS4 Value Added

KS2-KS4 value added measure	989.8
Coverage - % of pupils at the end of KS4 included in VA calculation	96%
Average number of qualifications (equiv to GCSE) taken by KS2-KS4 VA pupils	11.3

KS3 to KS4 Value Added

KS3-KS4 value added measure	1005.7
Coverage - % of pupils included in KS3-KS4 VA calculation	96%

Absence

Number of day pupils of compulsory school age	1526
% of half days missed due to authorised absence	6.7%
% of half days missed due to unauthorised absence	2.0%

Dorothy Stringer High School

Výkonnostní tabulky se začaly více používat v souvislosti s vytvořením interaktivního softwarového programu RAISEonline, který umožňuje interaktivní analýzu údajů o školách a výkonnosti žáků. Program je vynikající ukázkou toho, jak lze prostřednictvím výsledků přidané hodnoty a dalších údajů snadno analyzovat úroveň školy a systému. Pro ty, kteří jsou přesvědčeni, že zlepšování úrovně vzdělávání by mělo být založeno na přesném měření výkonnosti a že výsledné údaje mohou podněcovat rozvoj škol, může být taková analýza hlavním východiskem pro tvorbu účinných opatření ke zkvalitňování škol a vzdělávací politiky. Prezentace informací o přidané hodnotě a uplatňování zmíněného interaktivního rozhraní představuje pro Anglii klíčový krok, který umožňuje využití daných údajů na školní úrovni a dává zainteresovaným stranám nástroj k naplňování koncepčních cílů. Hlavním smyslem vytvoření programu RAISEonline bylo umožnit školám analyzovat údaje o výkonnosti do větší hloubky v rámci procesu vlastního hodnocení, poskytnout školám, místním správním úřadům, školním inspektorům a takzvaným „partnerům pro zlepšování škol“ (School Improvement Partners) společný soubor analýz a podpořit proces výuky a učení (Ray, 2006). V programu je k dispozici velký objem informací pro primární a sekundární školy, které uživatelé mohou díky interaktivním prvkům rozkrývat do větší hloubky a tak lépe analyzovat výkony žáků a školy z hlediska přidané hodnoty. Klíčové prvky programu RAISEonline zahrnují:

- Zprávy a analýzy týkající se úrovně a pokroku žáků na Klíčové úrovni 1, 2, 3 a 4, interaktivní prvky umožňující zkoumání hypotéz o výkonnosti žáků;
- Informace o kontextu, ve kterém škola působí, včetně národního srovnání;
- Analýza úrovně výsledků podle otázek, která umožňuje školám zjistit, jak si žáci vedou v konkrétních oblastech vzdělávacích osnov;
- Stanovování cílů, které pomáhá školám při monitorování, podněcování a podpoře výkonnosti žáků;
- Funkce řízení dat, která umožňuje importovat a editovat údaje na úrovni žáka a vytvářet školou definované skupiny.

Tyto informace jsou přístupné prostřednictvím webové stránky RAISEonline a ředitelé škol mají vlastní přihlašovací jméno a heslo, takže nikdo jiný k údajům o škole nemá přístup (Ray, 2006). Příklad informací o přidané hodnotě, které mohou školy využít, je uveden níže. V příkladu jsou údaje o takzvané kontextově vázané přidané hodnotě (CVA – contextualised value added) pro anglickou sekundární školu. Informace jsou zpracovány do tabulek, aby škola mohla interpretovat své současné výsledky ve srovnání s předchozími. Pro lepší znázornění byl národní průměr stanoven jako 1 000 bodů. Stanovení průměru v hodnotě nula se ukázalo jako nevhodné, protože škola s výsledky pod tímto průměrem by dosahovala negativních hodnot. To by mohlo vyvolávat nepříznivý dojem na příslušné uživatele výsledků. Kromě toho by se tím mohla zkomplikovat interpretace údajů, protože negativní hodnoty by mohly být nesprávně vnímány jako pokles v celkové výkonnosti žáků. (Ray, 2006). Školní skóre v přidané hodnotě se posuzuje ve vztahu k výkonnosti všech škol, takže negativní výsledek přidané hodnoty (pod průměrem) nemusí nutně znamenat zhoršení celkových výkonů žáků. Aby tedy nedocházelo k těmto chybným výkladům, bylo rozhodnuto stanovit průměrné skóre přidané hodnoty ve výši 1 000 bodů.

V rámci tématu zkvalitňování škol se hovoří o tom, že školy mají možnost analyzovat výsledky v přidané hodnotě, aby zjistily rozdíly ve výkonnosti jednotlivých škol. Jak ukazuje výše uvedená tabulka, skóre kontextově vázané přidané hodnoty (CVA) v roce 2006 bylo pro všechny předměty nižší (994,5) než výsledky v angličtině (1000,3) a matematice (1000,2), které byly těsně nad národním průměrem. Tyto údaje by pravděpodobně neměly být vnímány jako nezvratný důkaz špatných výsledků v ostatních předmětech, ale spíše by měly být podnětem k dalšímu zkoumání. Další analýza konkrétních informací o

přidané hodnotě může osvětlit tyto odlišnosti a interní analýza nebo hodnocení může přinést důležitá zjištění, která lze využít pro zlepšení daných oblastí. Program RAISEonline umožňuje školám provádět různé analýzy vlastní výkonnosti včetně analýzy výkonů jednotlivých žáků.

8.2 Identifikace výrazných změn ve výkonnosti škol

Je důležité vědět, že uživatelé mohou zjistit, zda během let došlo ke statisticky významným změnám. Výsledky v přidané hodnotě, které jsou výrazně vyšší či nižší než průměr za všechny školy, představují spolehlivý základ pro klasifikaci škol na nízko či vysoce výkonné. Z výše uvedeného příkladu je patrné, že v letech 2004 a 2005 došlo na dané škole k výrazným negativním změnám v přidané hodnotě. Tato skutečnost je zřejmá, podíváme-li se na výkonnost ve všech předmětech a na výkonnost v angličtině a matematice. Kromě toho je zveřejněn 95% interval spolehlivosti za účelem znázornění rozložení výsledků v rámci tohoto intervalu spolehlivosti. Za rok 2006 ukazuje tento 95% interval spolehlivosti rozpětí 9,4 bodů nad a pod hodnotou CVA 994,5 (985.1 – 1003.9). Vzhledem k tomu, že horní hranice intervalu spolehlivosti převyšuje národní průměrnou hodnotu 1000 bodů, hodnota CVA dané školy není statisticky odlišná od průměru. V Polsku vyústily snahy o vytvoření modelů přidané hodnoty v diskuzi o tom, zda zveřejňovat intervaly spolehlivosti společně s výsledky přidané hodnoty škol (Jakubowski, 2007). Diskuze se soustředila na dvě hlavní výhody zveřejňování těchto intervalů, kdy přidaná hodnota je vykazována jako intervalový odhad. První výhoda spočívá v tom, že vytváření pořadí škol, které je vnímáno jako negativní důsledek zjišťování přidané hodnoty, není již v tomto případě tak jednoduché. Druhou výhodou je, že tento přístup napomůže tomu, aby informace o přidané hodnotě nebyly používány pouze pro sebehodnocení a rozvoj škol, ale také jako nástroj pro hodnocení vzdělávací politiky a programů na místní nebo regionální úrovni (Jakubowski, 2007).

Práce s intervaly spolehlivosti samozřejmě vyžaduje větší informovanost a připravenost uživatelů výsledků. V programu RAISEonline jsou v souvislosti s publikací školních výkonnostních tabulek pokyny k interpretaci výsledků měření přidané hodnoty. Například webová stránka z roku 2005 obsahuje níže uvedené sdělení, které má pomoci uživatelům při výkladu daných údajů a upozornit na větší výpovědní hodnotu skóre v přidané hodnotě ve srovnání s hrubými výsledky testů. Odkaz na statistickou „významnost“ je nutný vzhledem k tomu, že ne ve všech případech jsou výsledky v přidané hodnotě prezentovány společně s intervaly spolehlivosti: místo toho jsou na webové stránce v některých místech informace o rozpětí výsledků, které lze považovat za „široký průměr“ v závislosti na velikosti školy.

Měření přidané hodnoty je v těchto školních tabulkách nejlepším ukazatelem celkové efektivnosti. Ovšem důležitost, jakou přikládáme výsledkům měření přidané hodnoty na dané škole, závisí mimo jiné na počtu žáků, kteří byli při výpočtu přidané hodnoty zvažováni. Čím nižší je počet žáků, tím menší je i spolehlivost měření přidané hodnoty jakožto údaje, který ukazuje, zda je efektivnost školy výrazně vyšší či nižší než průměr.

Cílem sdělení tohoto typu je informovat zainteresované strany o způsobu interpretace výsledků v přidané hodnotě a možnostech jejich využití ve smyslu kvalitnějšího rozhodování (např. kroky ke zlepšování škol, pokud výsledky využívají ředitelé a učitelé, nebo volba školy v případě, že webovou stránku sledují rodiče). V těchto sděleních se také jednoznačně upozorňuje na to, že využívání údajů o přidané hodnotě má určitá omezení. Tato skutečnost pomáhá tvůrcům politiky při práci s výsledky škol a zmírňuje některé obavy zástupců vzdělávacího sektoru, co se týče uplatnění těchto dat, zejména pokud jde o odpovědnost škol vůči veřejnosti.

8.3 Vytváření standardů a referenčních kritérií s pomocí informací o přidané hodnotě

Pokud má být modelování přidané hodnoty podnětem k realizaci konkrétních kroků, je třeba, aby se výkonnost škol měřila ve vzájemném srovnání nebo ve srovnání s předem stanoveným standardem. Čím větší je spolehlivost měření výkonnosti, tím větší je důvěra v systém, který takováto měření uplatňuje. Standardy mohou odrážet současný stav, změnu v průběhu času nebo určitou kombinaci hodnot. S ohledem na vývoj žáka lze standard definovat přímo z hlediska průměrného vývoje nad určitou předem definovanou úroveň. Další možností je stanovit vývojové cíle pro každého žáka na základě jeho současné úrovně vzhledem k současnému standardu a případně na základě historických údajů o rozložení průběhu nárůstu u podobně situovaných žáků v předchozích letech. Jeden ukazatel školní výkonnosti by vycházel ze srovnání toho, co se žák skutečně naučil, se stanoveným cílem. Toto srovnání by bylo podnětem pro pedagogy, aby usilovali o naplnění potřeb všech žáků. Varianty takového přístupu uvádí McCall *et al.* (2004) a Doran a Izumi (2004). Pro různé regiony je možné posuzovat přidanou hodnotu podle jiné stupnice. Hill *et al.* (2005) popisují metodiku vytváření „hodnotových tabulek“, které ukazují tvůrcům politiky, jak výsledky žáků rostou. Tyto hodnotové tabulky pak lze použít ke stanovení výkonnostních standardů.

Jakmile jsou stanoveny standardy pro každé kritérium, lze vytvořit matici pro rozhodování o konkrétních krocích. Předpokládejme například, že jsou stanoveny prahové hodnoty pro (ne)uspokojivou a příkladnou výkonnost pro každé z daných tří kritérií (současný stav, změna v průběhu času, nebo určitá kombinace) a že se provede analýza pouze za celou školu. Kombinací výkonových standardů vznikne devět samostatných kategorií přidané hodnoty a škola se umístí v jedné z nich. Podle matice rozhodování se určí, jak přistupovat ke školám podle jednotlivých kategorií. Školy by například měly být odměněny, pokud dva roky po sobě dosáhnou příkladné úrovně ve všech třech kritériích. Školy, které nedosáhnou v daném roce uspokojivé úrovně ve dvou či více kritériích, by naopak měly být podrobeny externímu hodnocení, případně jiným sankcím.

Z výše uvedeného příkladu je patrné, že výsledky v přidané hodnotě představují východisko pro konkrétní kroky. V systémech rozvoje a zlepšování škol je konkretizace takových kroků a klasifikace škol, která je iniciuje, rozhodně přínosná. Tyto kroky by měly být iniciovány při dosažení určité předem stanovené hodnoty a měly by mít podobu sebehodnocení školy nebo hodnocení školskou inspekcí, jak je tomu například v Nizozemsku (van de Grift, 2007). Vytvoření takového systému vyžaduje v každém školském systému analýzu rozložení skóre v přidané hodnotě. Analýza skóre škol v přidané hodnotě ukazuje, jak lze rozdělit výsledky do jednotlivých kategorií. Bylo stanoveno pět kategorií pro školy, u kterých lze hovořit o zlepšování tehdy, jestliže:

- i. zaznamenaly jedno z největších navýšení skóre v přidané hodnotě (např. nejlepších 100 nebo nejlepších 10%);
- ii. zaznamenaly statisticky významnou změnu (na úrovni spolehlivosti 95%);
- iii. posunuly se v rámci různých částí rozložení – např. z „nízké“ (dolní kvartil) do „průměrné“ skupiny;
- iv. posunuly se v rámci různých částí rozložení z hlediska standardních odchylek od průměru, nebo ze skupiny „významně pod“ do skupiny „významně nad“;
- v. zlepšily se nad určitou předem definovanou prahovou hodnotu.

Tyto kategorie jsou zejména užitečné při klasifikaci škol, zajišťování lepší reakce ze strany tvorby politiky a vzdělávacích programů a hodnocení celkového výkonu škol a systému. Byla provedena analýza škol, které dosáhly statisticky významné změny ve výkonnosti v letech 2005 a 2006 (bod ii. výše). V následující tabulce je uvedeno srovnání skóre v přidané hodnotě na úrovni škol v roce 2005 a model přidané hodnoty v kontextu, který byl uplatněn v Anglii v roce 2006. V této tabulce jsou využity údaje z programu RAISEonline hovořící o tom, zda se skóre školy v CVA (kontextuální přidaná hodnota) v letech 2005 a 2006 výrazně zvýšilo nebo snížilo. Na dané webové stránce jsou informace o statistické významnosti výsledků škol v přidané hodnotě znázorněny i graficky. V tabulkách jsou uvedeny výsledky v CVA v jednotlivých letech za sebou včetně intervalů spolehlivosti tak, aby malým změnám nebyl přikládán neodpovídající význam. Model srovnává výsledky žáků ve věku 16 let s jejich předchozími výsledky ve věku 11 let, přičemž zohledňuje celou řadu kontextových údajů. Jde o víceúrovňový model, který skóre u malých škol přibližuje průměru, čímž se snižuje nestabilita modelu. V prvním sloupci je model celkové přidané hodnoty vycházející z průměrného bodového skóre ve všech předmětech. Další sloupce představují model pro výsledky v angličtině a matematice (za použití stejného souboru vstupních kontextových proměnných). Je tady znázorněn podíl škol, ve kterých došlo v daném roce k významným změnám, a jsou zde obsaženy údaje, které lze použít pro přípravu koncepcí a programů v reakci na tyto změny. Na základě toho lze činit informovanější rozhodnutí o alokaci zdrojů a vytvořit si celkovou představu, jak lze modely přidané hodnoty používat ke klasifikaci výkonnosti škol. Při vymezování výkonnostních kategorií se během pilotní fáze považuje za vhodné analyzovat počet škol, které mají být zařazeny do každé jednotlivé kategorie.

Tabulka: Počet škol podle velikosti změny kontextuální přidané hodnoty mezi roky 2005 a 2006

	Přidaná hodnota ve všech předmětech	Přidaná hodnota v angličtině	Přidaná hodnota v matematice
Významný nárůst ve srovnání s rokem 2005	318	696	452
Významný pokles ve srovnání s rokem 2005	430	481	422
Není významná změna oproti roku 2005	2337	1908	2211
Chybějící data	27	27	27
Celkový počet škol	3112	3112	3112

Z tabulky vyplývá, že u tří čtvrtin škol nedošlo v letech 2005 a 2006 k žádným výrazným změnám v průměrném bodovém skóre. Ovšem pouze u 60% škol nedošlo k výrazné změně v kontextuální přidané hodnotě. Analýza kontextově vázané přidané hodnoty ukázala, že větší počet škol zaznamenal statisticky významné zlepšení (22%) ve srovnání se statisticky významným zhoršením jejich skóre v kontextuální přidané hodnotě (15%). Kromě toho byly patrné větší meziroční změny v angličtině než v matematice. To odpovídá zjištěním u prostých výsledků v Anglii a u výsledků přidané hodnoty ve Slovinsku a Polsku, že výsledky přidané hodnoty škol v matematice a přírodních vědách vykazují menší nestálost než v jazycích a humanitních předmětech.

Je jasné, že tento výklad výsledků v kontextově vázané přidané hodnotě poskytuje konkrétní východisko pro zahájení různých kroků – například směrem ke zvyšování kvality škol. To je důležité vzhledem k tomu, že systémy řízení výkonnosti – zejména ty, které jsou implementovány v některých vzdělávacích systémech a které vycházejí z hrubých výsledků testů - nemusejí být schopny odpovídajícím způsobem odlišit jednotlivé výkonnostní kategorie. Tyto systémy pracují s méně přesným měřením, a proto jsou

méně schopny rozlišit statisticky významné rozdíly ve výkonnosti škol (Ladd, H. F., Walsh, R. P., 2002). Dále je třeba upozornit, že jde o analýzu meziročních změn. Jak bylo již uvedeno, je vhodné zajistit pohyblivé průměry výsledků škol v přidané hodnotě za tři roky, aby bylo možné lépe kontrolovat náhodnou nestálost v odhadech školní přidané hodnoty.

8.4 Prezentace v médiích

Vzhledem k tomu, jak pozornost médií ovlivňuje vzdělávací programy a politiku, je důležité určit, jakým médiím budou informace o přidané hodnotě poskytnuty a jakým způsobem budou média o této věci informovat, aby byla implementace systémů modelování přidané hodnoty efektivní. V systémech, kde mohou rodiče rozhodovat o tom, do jaké konkrétní školy své dítě pošlou, pomáhají výsledky tohoto modelování v jejich volbě. Publikování výsledků může mít také vliv na učitele a ředitele škol (potenciálně negativní i pozitivní) a je často nedílnou součástí vykazování odpovědnosti školy vůči veřejnosti. To platí zejména tehdy, jestliže se výsledky zveřejňují v podobě pořadí škol, ze kterého vychází systém odměn a sankcí, a také v případě, že zveřejnění výsledků vyvolá velkou pozornost sdělovacích prostředků.

V některých zemích se rodiče dozívají o výsledcích škol v přidané hodnotě poprvé právě z médií. V Anglii je výkonnosti škol a publikaci školních výsledků ze strany sdělovacích prostředků věnována značná pozornost. Na obrázku vidíme výňatek z deníku *The Guardian* (19/1/06), který stejně jako další noviny velkého formátu publikoval údaje o školách spadajících pod jednotlivé místní správní úřady v abecedním pořadí (i když si můžeme povšimnout, že název zní „Ligové tabulky“). Tyto deníky připojují i některé základní vysvětlující údaje z webové stránky, která s výkonnostními tabulkami pracuje. Deník *The Times* (19/1/06) zveřejnil jednu „ligovou tabulku“, kde byly školy seřazeny (podle nejlepších výsledků v přidané hodnotě na Klíčové úrovni 2-4 (mnohé z nich byly malé „nezávislé“ školy). Jde o výrazný posun k lepšímu ve srovnání s ligovými tabulkami, které vycházely z hrubých výsledků testů, v tom smyslu, že se zde ukazuje pokrok v prezentaci měření školní výkonnosti s použitím modelů přidané hodnoty.

Obrázek: Příklad z The Guardian (19/1/2006) ukazující přidanou hodnotu a další údaje

League tables

School/college	No of GCSE students	% achieving A*-C at GCSE	Average GCSE point score	Value added KS2-KS4	Number of A-level students	Average A-level point score
Barking and Dagenham						
All Saints RC	182	88	515.8	1036	64	236.9
Barking Abbey	272	53	349.7	985.5	125	233.3
Dagenham Park	202	41	290.6	973.4	19	109.5
Eastbrook	261	42	318.4	971.1	47	171.3
Eastbury	252	39	315.4	973.5	50	193.6
Robert Clack	254	68	428.3	987.6	68	225.7
Sydney Russell	248	45	306.1	961.9	34	214.7
The Warren	251	35	291.2	938.1	57	207.4
Barking College					67	130.1

Obrázek: Příklad z The Times (19/1/2006) ukazuje “ligovou tabulku” obsahující přidanou hodnotu

MOST VALUE ADDED			
	Pupils	Value added	%Pupils 5+A*-C
Islamiyah School, Blackburn	29	1088.2	83
Parsons Mead School, Ashtead	22	1081.5	91
Selly Park Tech College for Girls, B'ham	130	1077.6	84
Tayyibah Girls' School, London	17	1076.1	100
Casterton School, Carnforth	44	1075.8	100
Gloucestershire Islamic Secondary for Girls	20	1075.5	59
Pattison College, Coventry	15	1075.3	93
Wellington College, Crowthorne	132	1073.9	89
Bryanston School, Blandford Forum	128	1073.3	92
King's School, Bruton	55	1073.1	82
Feversham College, Bradford	36	1072.8	75
St Teresa's School, Dorking	56	1071.7	86
Ibstock Place School, London	55	1071.7	96
Queen Margaret's School, York	61	1071.5	88
Jamia Al-Hudaa Residential, Nottingham	18	1070.5	45
Taunton School, Taunton	95	1070.0	91
St James's School, Malvern	30	1069.9	73
Manor House School, Leatherhead	35	1069.2	97
St Edmund's School, Canterbury	69	1069.0	92
Wychwood School, Oxford	22	1066.5	74
Kassim Darwish Gmr for Boys, Manchester	21	1066.5	95
St Mary's School Ascot, Ascot	54	1066.3	100
Royal School Hampstead, London	16	1065.8	93
Stonar School, Melksham	42	1065.3	89
Tonbridge School, Tonbridge	142	1065.0	93
Bowbrook House School, Pershore	14	1063.9	67
Red House School, Stockton-on-Tees	44	1063.7	93
St Paul's School, London	160	1063.1	99
Leicester Islamic Academy, Leicester	46	1063.1	93
Abu Bakr Girls' School, Walsall	32	1063.0	44
St Antony's Leweston School, Sherborne	40	1062.9	87
Al-Mahad-Al-Islam School, Sheffield	13	1062.9	23
Cranleigh School, Cranleigh	124	1062.6	98
Denstone College, Uttoxeter	75	1062.3	92
Manchester Islamic High School for Girls	51	1062.3	88
Guru Nanak Sikh VA School, Hayes	61	1062.2	95
Bedford School, Bedford	133	1061.9	92
Queenswood School, Hatfield	65	1061.8	89
The Towers Convent School, Steyning	33	1061.3	100
Tormead School, Gulldford	85	1061.2	99
St Mary's School, Shaftesbury	54	1061.1	91
Rye St Antony School, Oxford	41	1061.1	98
St Nicholas' School, Fleet	29	1061.1	100
Dean Close School, Cheltenham	89	1061.0	84
Culcheth Hall School, Altrincham	19	1060.8	95
Eastbourne College, Eastbourne	111	1060.4	94
Wimbledon High School, London	89	1060.2	100
Babington House School, Chislehurst	17	1060.2	93
Pipers Corner School, High Wycombe	62	1059.9	97
Wycombe Abbey School, High Wycombe	86	1059.5	100

Jak jsme již uvedli, došlo k úspěšnému odklonu od zaměření na hrubé výsledky testů. Kromě toho lze při diskuzi o zveřejňování a grafickém znázorňování výsledků v přidané hodnotě zdůrazňovat i statistické aspekty. Diskuze o prezentaci intervalů spolehlivosti společně se skóre v přidané hodnotě by se měla týkat i důsledků, které z tohoto postupu vyplývají pro ty zástupce médií, kteří vytvářejí „ligové tabulky“. Zveřejňování intervalů spolehlivosti by totiž mělo omezit možnost špatného výkladu „ligových tabulek“. Příležitost pro vytvoření ligových tabulek se však naskýtá vždy, kdy se objeví odhady počtu bodů či informace o přidané hodnotě, které škola dosáhla. Měl by ovšem být kladen větší důraz na konkrétní aspekty těchto informací. Sdělovací prostředky v Anglii informovaly o vytvoření modelů kontextově vázané přidané hodnoty. Webová stránka BBC UK umožňuje uživatelům vyhledat nejnovější ligové tabulky anglických škol. Na obrázku je prezentace výsledků konkrétní sekundární školy v Londýně. Jak je patrné, velký význam je kladen na skóre v kontextově vázané přidané hodnotě školy za rok 2007 a na zmíněné webové stránce je to první zvýrazněný výsledek školy. Stránka obsahuje i obsáhlý popis, jak údaje o kontextově vázané přidané hodnotě interpretovat. V popisu se mimo jiné uvádí:

Obrázek: Popis kontextuální přidané hodnoty v anglických médiích

Výsledky zahrnují komplexní skóre v kontextově vázané přidané hodnotě (CVA) na Klíčové úrovni 2 a na Klíčové úrovni 4, které ukazuje, jakého pokroku žáci dosáhli.

Jde o srovnání jejich výsledků s výsledky ostatních žáků na národní úrovni, kteří měli stejné nebo podobné předchozí výsledky v testech ve věku 10 nebo 11 let v roce 2002.

CVA zahrnuje devět faktorů, které ovlivňují výsledky žáků, ale které škola nemůže ovlivnit:

*Pohlaví
Speciální vzdělávací potřeby
Etnická příslušnost
Nárok na bezplatné školní stravování
První jazyk
Mobilita
Věk
Svěření do péče
IDACI (míra deprivace místa podle poštovního kódu)*

CVA předpovídá, jaké by mělo určité dítě dosáhnout výsledků na základě skutečných výsledků jiných dětí, které mají podobné předchozí výsledky a pocházejí z podobného prostředí.

Předpoklad je takový, že skutečné výkony žáků – lepší nebo horší než u ostatních – lze přičítat vlivu školy.

Z individuálních skóre žáků je vypočten průměr, který dává skóre školy jako celku. Na základě dalšího výpočtu pak vznikne číslo, které se pohybuje okolo hodnoty 1000.

(Zdroj: vybráno z <http://news.bbc.co.uk/1/hi/education/7176947.stm>)

Informace tohoto typu původně poskytlo ministerstvo Velké Británie, které zdůraznilo význam skóre v kontextově vázané přidané hodnotě při měření výkonnosti škol a upozornilo na nebezpečí spočívající v pouhém spoléhání na hrubé výsledky testů. Zavedení měření kontextově vázané přidané hodnoty se považuje za krok směrem k větší rovnosti a spravedlivosti při publikování výsledků školní výkonnosti. To se projevilo příznivě u školy podle obrázku uvedeného níže; škola měla skóre kontextuální přidané hodnoty vyšší než průměr. To je zvláště důležité s ohledem na skutečnost, že škola se u místního správního úřadu neumístila tak dobře v ostatních měřeních, jako například ve výkonech žáků u maturitních zkoušek. Ukázalo se, že na škole roste podíl žáků z prostředí s nižším sociálně-ekonomickým statutem, čímž došlo ke snížení celkového předpokládaného výsledku školy. Díky orientaci na skóre v kontextuální přidané hodnotě mohou sdělovací prostředky vytvořit o této škole příznivější obrázek, než kdyby se věnovala pozornost pouze hrubým výsledkům testů nebo v tomto případě známkám u maturitních zkoušek.

Obrázek: Příklad výsledků přidané hodnoty anglické školy prezentované na webu BBC, 2008

News Front Page
World
UK
England
Northern Ireland
Scotland
Wales
Business
Politics
Health
Education
League Tables
Science/Nature
Technology
Entertainment
Also in the news
Video and Audio
Have Your Say
Magazine
In Pictures
Country Profiles
Special Reports

RELATED BBC SITES
SPORT
WEATHER
CBBC NEWSROUND
ON THIS DAY
EDITORS' BLOG

Last Updated: Thursday, 10 January, 2008, 00:01 GMT

[E-mail this to a friend](#)

Kelmscott School

Markhouse Road, Walthamstow, London, E17 8DN
Tel: 020 85212115
TYPE: Community, comprehensive, boys and girls, humanities
AGES: 11-16

RANKING

See how this school compares with others in the area:
▶ GCSE-level score
▶ CVA score

KEY: ■ This institution ■ LA average ■ National average

Bar chart shows performance relative to worst/best
▶ [What do these figures mean?](#)

PUPILS' IMPROVEMENT: CONTEXTUAL VALUE ADDED
KEY STAGE 2 to KEY STAGE 4

	SCORE
<div style="width: 70%; background-color: #006699; height: 10px;"></div>	1048.7
<div style="width: 40%; background-color: #ccc; height: 10px;"></div>	1017.9

GCSE-LEVEL PERFORMANCE
168 eligible, 32.1% of whom had special educational needs

PUPILS WITH EQUIVALENT OF FIVE OR MORE GCSEs GRADE C OR ABOVE INCLUDING ENGLISH AND MATHS

<div style="width: 36%; background-color: #006699; height: 10px;"></div>	36%
<div style="width: 42.1%; background-color: #ccc; height: 10px;"></div>	42.1%
<div style="width: 46.7%; background-color: #ccc; height: 10px;"></div>	46.7%

Pupils getting at least two good GCSEs in sciences: 43%

PERFORMANCE OF THE GCSE AGE GROUP (%)

21	33.4	42.6	34	36.4	44.3	21	38.7	45.3	36	42	46
----	------	------	----	------	------	----	------	------	----	----	----

ENGLISH SCHOOL TABLES 2007
SECONDARY SCHOOLS

Enter school or town name:

Enter full postcode to find area:

or search by area:

NATIONAL HIGHLIGHTS

- ▶ Top A-level results
- ▶ The best GCSE-level results
- ▶ The worst GCSE-level results
- ▶ Schools that add the most value
- ▶ Schools that add the least value
- ▶ The 'most improved' schools
- ▶ How different areas performed

ANALYSIS

- ▶ Best and worst performers

PRIMARY SCHOOLS

Enter school or town name:

Enter full postcode to find area:

or search by area:

NATIONAL HIGHLIGHTS

- ▶ The best of the best
- ▶ The best results
- ▶ The worst results
- ▶ Add the most value

Ne ve všech zemích, které zveřejňují informace o výkonnosti škol, věnují média takovou pozornost vytváření pořadí škol jako ve Velké Británii. V některých zemích je publikace těchto údajů běžná záležitost, která nevyvolává přílišný zájem médií, a média nezveřejňují pořadí škol za takového zájmu veřejnosti. Jde například o Norsko a vlámskou komunitu v Belgii. De Fraine (2006) nabízí dva hlavní důvody, proč používat ve Flandrech modely přidané hodnoty: a) uspokojení poptávky po informacích o školách ze strany veřejnosti a Ministerstva školství; b) usnadnit volbu školy. Rodiče mohou požadovat údaje o školách, které zahrnují různé výstupy hodnocení. Je obtížné zjistit, proč publikace výsledků škol v jedné zemi někdy vyvolává negativní zájem médií a jiné zemi nikoliv. Můžeme se domnívat, že zde hrají roli institucionální a kulturní faktory a zároveň historie měření orientovaných na výstupy. Pokud jsou tato měření u organizací běžná, zavedení modelu měření přidané hodnoty pravděpodobně nevyvolá tak výraznou reakci ze strany médií a ostatních zainteresovaných stran. Důležitou roli mohou hrát i cíle systému měření a způsob, jakým jsou prezentovány. Výsledky v přidané hodnotě, které se používají v rámci vykazování odpovědnosti škol vůči veřejnosti a mají potenciálně velké důsledky pro ředitele, učitele a rodiny, mohou vyvolat mohutnější reakci než systém zaměřený na interní zkvalitňování škol. O to výraznější je přínos iniciativ, které vysvětlují, jakým způsobem by se mělo s výsledky v přidané hodnotě pracovat a jak jsou zjišťovány. O těchto otázkách se dále diskutuje při implementaci systémů modelování přidané hodnoty.

71

9. MOŽNOSTI IMPLEMENTACE MODELU PŘIDANÉ HODNOTY V ČR

9.1 Implementace modelování přidané hodnoty a současný rozvoj systému evaluace

Stejně jako v dalších rozvinutých zemích došlo i České republice k přechodu od kontroly vstupů ke sledování výstupů vzdělávací soustavy i jejích součástí a postupně se stále se rozšiřovala decentralizace řízení. Tyto jevy nastaly již v devadesátých letech. Důležitými mezníky dále byly vznik krajů v roce 2000, s čímž nastalo zvýraznění krajské úrovně řízení školství, a v současné době probíhající kurikulární reforma, jejíž součástí je přenesení ještě větší míry zodpovědnosti na samotnou školu.

Je zřejmé, že situace je velice odlišná od centrálně řízeného systému: každá úroveň řízení – školy, zřizovatel (především kraje a obce), stát – musí usilovat o takové utváření systému hodnocení a evaluace, který umožní rozhodování na základě dostatečného množství informací. Nestačí pouhé monitorování, je nutné kvalitní vyhodnocování a další rozvoj informační základny pro celkový rozvoj kvality vzdělávacího systému, který se proměňuje jak v systémových úrovních, tak v každodenní práci školy.

Klíčovou oblastí pro správné fungování decentralizovaného a participativního vzdělávacího systému je evaluace. Užíváme tento zastřešující termín, protože se nejedná jenom o tradiční hodnocení jednotlivých žáků, ale dnes i o hodnocení jednotlivých škol a jejich různých druhů a typů, regionů i celého vzdělávacího systému. Zahrnuje v sobě dílčí rozměry monitorování, systematického sledování stavu vzdělávacího systému a získávání informací o něm, a examinační, provádění zkoušek. Získaný stupeň autonomie školy, která sama odpovídá za to, jak učí, je nutné vyvážit systematickým hodnocením dosažených výsledků, aby byla zajištěna kvalita i efektivita její práce. Porovnávání výsledků dosahovaných v jednotlivých sektorech a oblastech vzdělávacího systému i v jiných zemích poskytuje objektivní informace nezbytné pro efektivní řízení i pro rozhodování všech účastníků vzdělávání včetně žáků a rodičů. Vytváří se tak ucelený systém, který zahrnuje všechny úrovně a propojuje i vyvažuje řadu diferencovaných forem evaluace. V širším pojetí mluvíme o vytvoření evaluačního prostředí či evaluační kultury založené na kritické sebereflexi každého článku vzdělávacího systému v každé fázi jeho činnosti. Hodnocení zvnějšku se rozšiřuje o hodnocení zvnitřku, které je spojeno s vlastním úsilím o změnu a je nakonec rozhodující pro dosažení vysoké kvality.

Národní program rozvoje vzdělávání v ČR (Bílá kniha), MŠMT 2000, s. 39

Doporučení Bílé knihy ke zvyšování kvality vzdělávání

- Dobudovat ucelený systém evaluace a monitorování
- Provázet národní systém s mezinárodními průzkumy
- Vytvořit systém standardů, kritérií a indikátorů
- Rozšířit využívání existujících nástrojů pro externí hodnocení a vytvořit nové nástroje
- Vlastní evaluaci propojit s přípravou výroční zprávy a dlouhodobého záměru rozvoje školy a využít je společně jako východisko pro hodnocení ČŠI
- Vytvořit ucelený systém hodnocení žáků založený na diagnóze předpokladů
- Postupně zavádět funkci školních psychologů (a školních speciálních pedagogů)

Součástí systému evaluace je provázaná soustava dlouhodobých záměrů a výročních zpráv ministerstva a krajů. Na úrovni škol pak rozvíjení systému autoevaluace. To se pojí k značnému stupni autonomie škol a její odpovědnosti za vynaložené prostředky, ale stejnou měrou za dosažené výsledky ve vztahu k rodičům, žákům a společnosti. Zatím poslední Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy ČR schválený vládou v květnu 2007 obsahuje jeden strategický směr s názvem „Tvorba a

zavádění systémů kvality, metod hodnocení a vlastního hodnocení škol a školských zařízení“. Zahrnuje dokončení reformy maturitní zkoušky, dokončení reformy závěrečné zkoušky absolventů učebních oborů, zefektivnění metody vlastního hodnocení škol a využití výstupů z mezinárodních šetření pro zlepšení výsledků našich žáků v mezinárodním porovnání. Dokument konstatuje, že jednotlivé aktivity při vytváření rozmanitých hodnotících a sebehodnotících nástrojů doposud nevedly k vytvoření uceleného systému a tedy i v následující době půjde o poskytování odpovídajících nástrojů monitorování a hodnocení. Dlouhodobý záměr obsahuje zmínky o potřebě rozvoje kvality i v jiných strategických směrech. Kurikulární reforma má vést k rozvoji a zkvalitňování počátečního vzdělávání, má zlepšit úroveň individuálního přístupu k žákům a umožnit všem žákům maximální míru jejich rozvoje. Zde musí být rozvinuta vazba na hodnocení a sebehodnocení škol a evaluaci celého systému. Obdobné vazby na zlepšení kvality je možné nalézt ve snaze zlepšit výuku cizích jazyků, zvyšování profesionality a pracovních podmínek pedagogických pracovníků nebo v oblasti rozvoje dalšího vzdělávání.

Informace a údaje musí být nejen shromažďovány, ale rovněž analyzovány, a výsledky analýz musí vstupovat do tvorby vzdělávací politiky. Potřeba dostatečného množství informací je důležitá zvláště v dobách proměn. Evaluační systém musí představovat efektivní zpětnou vazbu pro jednotlivé prvky a funkční procesy celé vzdělávací soustavy. Měl by zprostředkovávat informace o tom, jak fungují prvky vzdělávací soustavy, ale také jak probíhá celkový proces její proměny. Potřeba proměny vzdělávacího systému je hluboká, je spojena se změnou cílů vzdělávání i se změnou vzdělávací politiky vzhledem k novým ekonomickým a společenským požadavkům: do centra zájmu společnosti i ekonomiky se dostal rozvoj lidských zdrojů, především zajištění odpovídající kvalifikace i celkové úrovně vzdělanosti. Jiná jsou rovněž očekávání ze strany jednotlivců: je zdůrazňována individualita každého jedince a snaha o vytvoření takových podmínek, aby bylo v co nejvyšší míře využito jeho potenciálu podle jeho individuálních charakteristik, vloh a nadání. To vyvolává potřebu proměny pedagogických procesů uvnitř školy, ale rovněž požadavek spravedlivosti, zajištění rovných příležitostí pro všechny na úrovni vzdělávacího systému.

V decentralizovaném systému s vysokou mírou autonomie je tedy pro systém evaluace charakteristická jeho víceúrovňovost; existuje na úrovni žáka, celé školy, vzdělávacího systému i jeho částí (jak krajů, tak stupňů či typů škol a funkčních oblastí). A dalším rozměrem je dnes i možnost mezinárodního srovnání. Tento požadavek klade značné nároky na rozšíření dřívějších forem, které byly tradičně omezeny na hodnocení žáka učitelem a na hodnocení práce školy inspekcí. Také způsoby hodnocení se posunuly od převážně subjektivního (např. žáka učitelem) k využívání objektivních a srovnatelnost umožňujících nástrojů (především didaktických testů). Hodnocení se provádí jako vnitřní (v rámci školy a její pravomoci) či vnější, externí (např. inspekcí či dnes národními či mezinárodními výzkumy). Podle účelu rozeznáváme hodnocení formativní a sumativní: formativní (průběžná) evaluace funguje jako zpětná vazba o probíhající proces učení a slouží pro jeho stálé zlepšování (ať již na úrovni žáka či školy), sumativní (finální) evaluace hodnotí výsledky procesu učení (a podle nich slouží třeba i pro rozřídování a selekci žáků či financování škol a hodnocení jejich efektivity); jednotlivé způsoby a formy hodnocení mohou být užívány podle situace pro oba účely (viz shrnutí v následující tabulce).

Dnešní stav a další vývoje evaluace v ČR		
Úroveň:	Dnešní stav	Další vývoj:
Hodnocení žáka	<p>Interní Školní klasifikační a examinační systémy Dnešní forma přijímacího řízení na SŠ Dnešní forma závěrečných a maturitních zkoušek, absolutoria apod.</p> <p>Externí Omezené užití externích nástrojů (maturitní sondy ÚIV, Kalibro, Scio, CERMAT apod.)</p>	<p>Vypracování nástrojů externí evaluace Společná část maturitní zkoušky Objektivizace závěrečných zkoušek Standardizace přijímacího řízení na SŠ</p>
Hodnocení školy	<p>Interní Výroční zpráva školy</p> <p>Vlastní hodnocení (autoevaluace) školy, (již uloženo novým školským zákonem)</p> <p>Externí Částečně objektivizované hodnocení školy ČŠI Omezené užití externích nástrojů (SET, maturitní sondy ÚIV, Kalibro, Scio, CERMAT apod.)</p>	<p>Propojení vlastního hodnocení školy s externím hodnocením ČŠI a s koncipováním rozvoje školy</p> <p>Vypracování nástrojů externí evaluace Propojení externí a interní evaluace, užití společných kritérií</p>
Hodnocení systému	<p>Regionální Výroční zpráva kraje Výroční zpráva VRŠI</p> <p>Celostátní Výroční zpráva MŠMT Výroční zpráva ČŠI</p> <p>Mezinárodní Objektivní a srovnatelné mezinárodní průzkumy (PISA, TIMSS, PIRLS)</p>	<p>Systematické monitorování systému na regionální úrovni</p> <p>Systematické monitorování systému na úrovni ČR</p> <p>Rozšíření mezinárodních průzkumů podle vlastních potřeb</p>

Na úrovni žáka uvažujeme jako interní hodnocení školní klasifikační a examinační systémy, rovněž současnou formu přijímacího řízení na střední školy a také dnešní formu závěrečných a maturitních zkoušek. Používání externích nástrojů, které nemá u nás takovou tradici, je omezeného rozsahu a závisí

na rozhodnutí jednotlivých škol. Na úrovni školy jako interní hodnocení již nový školský zákon požaduje provádět pravidelné vlastní hodnocení školy, které je ovšem nezbytným předpokladem pro koncipování dalšího rozvoje školy a vypracování základních dokumentů, školního vzdělávacího programu a výroční zprávy. K externímu hodnocení školy se řadí hodnocení ČŠI a rovněž využívání externích nástrojů. Další kroky je nutné spatřovat právě ve vypracování efektivně využitelných nástrojů externí evaluace a jejího propojení s vlastní evaluací školy. K hodnocení vzdělávacího systému pak slouží na regionální úrovni výroční zpráva kraje a na úrovni ČR výroční zpráva MŠMT a ČŠI. Na obou úrovních je nutné rozvíjet systematické monitorování vzdělávacího systému. Možnosti při srovnávání různých součástí vzdělávací soustavy se naskýtají například vhodným rozšířením mezinárodních výzkumů.

Kraje reflektují své záměry a potřeby svými prioritami, které zahrnují různé přístupy k oblastem evaluace s využitím různých zdrojů motivací k rozvoji celého evaluačního prostředí i jeho součástí, ačkoli celkový směr je obdobný, protože všechny vycházejí z Bílé knihy a Dlouhodobého záměru ČR.

Ve strategických rozhodnutích půjde například o to, jestli se pro formu externích hodnocení využije nějaké výběrové šetření (například výše zmíněné rozšíření mezinárodních výzkumů), které bude zkoumat a srovnávat výsledky na omezeném vzorku škol za účelem porovnání skupin či typů škol, nebo například regionů, nebo se půjde cestou plošného zjišťování vzdělávacích výsledků, které poskytnou informace například rodičům a žákům při volbě školy. Po nedávném zastavení příprav na plošné testování v 5. a 9. třídách (zatím realizovaného v rámci systémového projektu Kvalita I) bude nutné v rámci monitorování kvality vzdělávacího systému najít jiné možnosti, jak získávat relevantní informace pro zřizovatele, rodiče a stát, aby pro rozhodování jednotlivých subjektů byl k dispozici co nejúplnější soubor informací.

Většina krajů se hlásí k evaluaci, ale ve výročních zprávách toto téma většinou není zpracováno samostatně. Nejčastěji je zakomponováno v kapitole, která hodnotí způsob naplňování konkrétních úkolů z dlouhodobého záměru kraje v oblasti kvality, resp. evaluace. Některé kraje toto téma zpracovávají podrobněji (např. Středočeský, Jihomoravský, Moravskoslezský), jiné se omezují pouze na účast škol v Maturitě nanečisto, nových závěrečných zkouškách, případně na účast v projektu týkajícího se hodnocení v 5. a 9. třídě ZŠ.

Ve svých dlouhodobých záměrech se kraje hlásí k připravovaným aktivitám MŠMT - evaluaci na úrovni žáka, školy a celého vzdělávacího systému. Kraje si uvědomují klíčový význam postavení evaluace a autoevaluace škol. Nejčastěji kraje v rámci tohoto tématu řeší vyhodnocení stavu a podporu účasti škol v následujících programech:

- Nová maturitní zkouška
- Nová závěrečná zkouška
- Kvalita I. - Národní hodnotící zkouška, Spektrum
- PISA a jiné mezinárodní průzkumy
- Mezinárodní projekty realizované ve spolupráci se zahraničními školami

Budování vlastního evaluačního systému krajského školství sestává z mnoha souvisejících i nezávislých činností a všechny kraje podporují rozvoj některých prvků takového evaluačního systému. Většina krajů podporuje nějaký typ rozvojového programu, který zahrnuje měření dovedností nebo rozvoje autoevaluace na úrovni školy. Záměr budování evaluačního systému krajského školství jako celku však není z krajských strategických dokumentů obvykle zřejmý, i když jednotlivé aktivity k takovému systému směřují. Zatím jsou podporovány spíše rozmanité aktivity, které součástí takového systému jsou nebo se stanou.

Součástí evaluačního systému je zajisté i využívání odpovídajících ukazatelů. Ukazatele v oblasti evaluace sledují nebo k systému ukazatelů směřují asi v polovině krajů. Jihomoravský a Olomoucký kraj uvádějí poměrně rozsáhlý soubor ukazatelů, které jsou zasazeny do oblasti evaluace.

Ukazatele kvality v Olomouckém kraji

Olomoucký kraj sleduje následující ukazatele:

- podíl škol, které uskutečňují evaluaci na úrovni žáka (v 5. a 9. ročnících ZŠ)
- podíl škol, které uskutečňují autoevaluaci na úrovni školy
- podíl škol zapojených do mezinárodních průzkumů
- podíl pedagogických pracovníků, kteří absolvovali další vzdělávání v příslušné oblasti
- výsledky evaluace žáků druhých ročníků středních škol v Olomouckém kraji v roce 2006
- počet škol zapojených do vzdělávacích projektů realizovaných ve spolupráci se zahraničními školami stejného nebo příbuzného zaměření
- zavedení systému, který povede k stanovení srovnatelné úrovně náročnosti v přijímacím řízení na obdobných typech škol
- procento úspěšnosti absolventů gymnázií v přijímacím řízení na vysoké školy
- uplatnitelnost absolventů jednotlivých oborů vzdělání s výučním listem a s maturitní zkouškou na trhu práce v regionu
- počet přijímaných žáků v těchto oborech vzdělání s ohledem na potřeby trhu práce a regionu
- počet škol a žáků v jednotlivých oborech vzdělání zapojených do spolupráce s NUOV při standardizaci závěrečných zkoušek
- počet škol zapojených do spolupráce na projektech s Hospodářskou komorou a profesními sdruženími, např. možnost získání Osvědčení Hospodářské komory ČR pro úspěšné absolventy jednotlivých oborů vzdělání.

Kraje poskytují na svém území podporu pro realizaci různých evaluačních aktivit. Zabezpečují projekty iniciované ze strany státu, jako jsou Maturity Nanečisto, Nová závěrečná zkouška u učebních oborů, Národní hodnotící zkouška, součásti projektu Spektrum, výsledky projektu OECD PISA a další mezinárodní průzkumy. Kraje se zabývají budování vlastního systému evaluace, přičemž do nich začleňují celonárodní aktivity. Vedle toho nejčastěji poskytují programovou podporu dalšímu vzdělávání pedagogických pracovníků, zabývají se hodnocením ředitelů a podporují budování informačního systému sloužícímu monitorování a evaluaci. Krajskými programy podporují zejména testování soukromými firmami, především Scio a Kalibro a specificky testování v rámci přijímacího řízení. Zájem o měření přidané hodnoty pomocí projektu Vektor ze strany Scia podporují kraje Středočeský, Královehradecký, Pardubický, Karlovarský, Moravskoslezský, Jihomoravský. Dále zde je vhodné ještě zmínit, že nový „Školský zákon“ umožnil zřizovatelům provádět vlastní externí evaluaci. Protože jde o aktivitu poměrně novou a školami citlivě vnímanou (obavy před žebříčky škol na základě testování), je zatím málo rozvinutá. Nejdále zřejmě pokročil Moravskoslezský kraj. V programu Hodnocení škol zřizovatelem financovaném krajem a z OP RLZ ve spolupráci s Ostravskou univerzitou a Metodickým a evaluačním centrem, o.p.s. byly vyvinuty a ověřeny metodika externího evaluování řízení školy, výsledků vzdělávání i kultury školy a metodika interní evaluace. O program projevil zájem i další kraje. O vlastním systému hodnocení ve smyslu externí evaluace zřizovatelem se v připravovaných DZ zmiňují kraje Královehradecký, Karlovarský a Jihomoravský, Olomoucký.

Mezinárodní dimenze

Porovnávání vzdělávacích systémů různých zemí a jejich výsledků je stále významnější. Za prvé, existují rozsáhlé báze srovnatelných údajů o vzdělávacích systémech, především v OECD (každoročním výstupem je publikace *Education at a Glance*) nebo databáze EU. Za druhé, existují četné periodické výzkumy, jejichž výsledky si získaly velký vliv na vzdělávací politiku jak jednotlivých zemí, tak na úrovni EU a OECD (nejznámější z nich je PISA - výzkum znalostí patnáctiletých žáků, který provádí OECD dnes již za účasti všech významnějších zemí světa). Za třetí, mezinárodní instituce (především OECD a stále více i EU) systematicky mapují jednotlivé oblasti vzdělávacích systémů a vydávají tematicky zaměřené srovnávací zprávy, které zpřístupňují bohatství zkušeností a osvědčených postupů jednotlivých zemí.

Je tedy možné navzájem porovnávat i evaluační systémy, jejich koncepci i praxi, v různých zemích. Jsou velmi rozmanité, vždy odpovídají národním podmínkám, charakteru a dosavadnímu vývoji vzdělávacího systému země. V první řadě odpovídají způsobu řízení vzdělávací soustavy, stupni její decentralizace či

centralizace a především rozsahu autonomie školy. Liší se způsobem dohledu nad školami, kdo jej vykonává (inspekce má někdy i roli metodickou a konsultativní, někdy neexistuje vůbec, v severských zemích je velmi silná úloha obcí jako zřizovatelů), a na co se zaměřuje (na výsledky a procesy, zda na školu jako celek nebo jen na učitele – a jakým způsobem, systematicky či výjimečně, externě či ředitelem školy); vlastní evaluace školy existuje všude, byť ne vždy povinná. Liší se neméně způsobem hodnocení žáků a nástroji, které k tomu používá – někde je výlučně doménou učitelů, jinde se opírá o výsledky testů (na úrovni školy i celého vzdělávacího systému).

V řadě zemí existuje plošné testování v uzlových bodech vzdělávací dráhy, především v závěru primárního i sekundárního vzdělávání, v řadě zemí je zavedena „státní maturita“. Výsledky vzdělávání jsou užívány pro hodnocení systému (zajímavé je, jak jsou zakomponovány jednotlivé parametry – nejen testové výsledky, ale i podíly při přechodu do následujících stupňů vzdělávání, propadnutí, předčasná ukončení bez absolvování, neomluvené absence nebo sledování vzdělávací dráhy po završení povinného vzdělávání). Nemalý počet zemí uvedl do svých vzdělávacích systému zjišťování přidané hodnoty jako spravedlivější a efektivnější přístup k prezentaci a využití výstupů zjišťování vzdělávacích výsledků, i když záleží na mnoha faktorech, jakou podobu daný systém modelování přidané hodnoty má.

Navzdory této rozmanitosti lze jasně vysledovat společné tendence (jak jsou uvedeny v závěrech publikace *Evaluace škol povinného vzdělávání v Evropě*, Evropská komise, Eurydice 2004).

- ⇒ Za prvé: tak, jak stále vzrůstá autonomie školy (která u nás patří mezi největší), stále více se evaluace zaměřuje na úroveň školy. Jejím cílem a smyslem není kontrola, ale zajištění stálého zlepšování práce školy (základní pojem: *school improvement*), a poskytování pomoci těm školám, které nevyhoví nastaveným kritériím. V tom se výrazně uplatňuje požadavek rovných příležitostí pro každého (pojem: *equity*), jeden z hlavních cílů všech dnešních vzdělávacích systémů.
- ⇒ Za druhé: je obecnou tendencí kombinovat externí evaluaci a vlastní evaluaci školy. Oba přístupy identifikují potřebné změny v práci školy. Realizace změn, nalezení prostředků pro zlepšení práce, je těžištěm vlastní evaluace školy. Při definování evaluačních kritérií jsou zahrnovány i cíle stanovené školou, evaluační zpráva je spojována s přípravou programu zlepšování kvality nebo s určením nových cílů školy. Zapojení školy (ředitele, učitelů, rodičů) dovolí lépe identifikovat problémy a zvýší míru přijetí a zapojení při realizaci změn, klíčovou postavou, která odpovídá za evaluaci a inovace, jsou ředitelé škol. Externí evaluace kontroluje úroveň kvality a zajišťuje, že škola skutečně zahájí proces změny. Její těžiště spočívá ve vlastním posouzení, které se musí opírat o co nejbohatší soubor informací, aby bylo úplné a objektivní. Dává zpětnou vazbu škole i centrálním úřadům pro zlepšování vzdělávacího systému jako celku. Dalšími dvěma aspekty externí evaluace, které nejsou v praxi jednotlivých zemí tak silně zastoupeny, jsou konsultační role a účast na realizaci změn na úrovni školy (zpracování plánu zlepšování kvality je však vždy úkolem školy).

Dnes jsou hlavními složkami evaluace školy každoroční vlastní evaluace školy kombinovaná s normativnější periodickou externí evaluací. Z hlediska zlepšování kvality a inovací bude o formě externí evaluace rozhodovat stupeň rozvoje vlastní evaluace. Čím ta bude systematictější a autonomní, tím více bude externí evaluace ustupovat a mít jen doplňující funkci. Dnešní tendencí je rozvíjet participativní vlastní evaluaci školy, která systematicky zkoumá silné i slabé stránky školy a vychází přitom jak z problémů identifikovaných jednotlivými partnery ve škole, tak z vnějších zdrojů informací, jako jsou výkony jiných škol. Realizace takového postupu změny povahu externí evaluace, zaměří ji na supervizi vlastní evaluace a na monitorování jejích výsledků.

Při budování komplexního systému evaluace tak koncept zjišťování přidané hodnoty nabývá automaticky zcela zásadního významu pro analyzování, porovnávání a interpretování výsledků vzdělávání. Je zřejmé, že pouhé vzájemné porovnávání vzdělávacích výsledků různých škol (případně jiné úrovně agregace: třídy, regionu, typu školy) nevypovídá přímo o jejich práci, pokud neuvažujeme znalosti, s nimiž žáci na školu

vstupují, resp. pokud nepostihneme další faktory, které jsou mimo ovlivnění školou, jako například vliv rodinného zázemí. Dosažené vzdělávací výsledky žáka závisejí totiž do značné míry na jeho rodinném zázemí a vzdělávací výsledky školy tak odrážejí do značné míry i složení jejich žáků. Přínos školy se zjišťuje z rozdílu vzdělávacích výsledků dosažených na začátku a na konci sledovaného období. Školy se neporovnávají podle absolutní výše výsledků, ale podle velikosti jejich změny, která představuje hodnotu přidanou školou. Zjišťování přidané hodnoty tak doplňuje pohled na fungování školy, umožňuje spravedlivější srovnávání škol nebo jiné úrovně (regionů, typů škol, tříd apod.) a poskytuje další zajímavé informace pro vlastní hodnocení školy. Některé země již mají se zjišťováním přidané hodnoty rozsáhlé zkušenosti, jak je uvedeno v jiných částech této zprávy.

Instituce a systém evaluace

V dalším vývoji systému evaluace a případné implementace přidané hodnoty se jedná o klíčové posouzení – zda současný systém evaluace vzdělávacího systému a škol poskytuje o naplňování jejich funkcí informace, které jsou pro řízení potřebné. Zda je míra zpětné vazby dostatečná, nebo je třeba její dimenzi posílit. Jednotlivé instituce činí mnohé aktivity, které poskytují vstupy do celkového evaluačního systému. V systému však zatím chybí jasná strategie, jak získávat informace o výstupních charakteristikách systému, především v oblasti dosahování potřebných dovedností a kompetencí v celém měřítku školského systému.

Základní školy jsou zřizovány převážně obcemi, o jejich kvalitě neexistují srovnatelné informace. *Střední školy* jsou zřizována převážně kraji, rovněž o jejich kvalitě neexistují srovnatelné informace. Základní a střední školy využívají testové nástroje z dílny společností Kalibro a Scio a výstupů používají především pro svoji vnitřní potřebu. Na úrovni systému se však tyto výstupy nevyužívají.

Česká školní inspekce – nesbírá údaje, pomocí nichž by bylo možné získat srovnatelné informace o kvalitě vzdělávání na základních a středních školách v žádoucím spektru.

Ústav pro informace ve vzdělávání – nesbírá takové údaje, na jejichž základě by bylo možné získat srovnatelné údaje pro všechny základní a střední školy. Zabezpečuje projekt PISA, na jehož základě je možné získat srovnatelné výsledky pro omezený výběrový vzorek základních a středních škol, a to také v mezinárodním srovnání.

Cermat – realizuje projekt Maturita nanečisto a shromažďuje jeho výsledky; projekt postihuje výrazný počet středních škol s maturitními obory. Do budoucna bude zabezpečovat realizaci státních maturit, čímž budou pokryty všechny střední školy s maturitními obory. Bude se jednat o zjišťování výsledků vzdělávání v jednom časovém řezu. Instituce realizuje časově omezený projekt Kvalita I, v jehož náplni byla realizace zjišťování výsledků v pátých a devátých třídách. Jednalo se však o šetření různých žáků, což pro posouzení přidané hodnoty není vhodné.

Národní ústav odborného vzdělávání – v rámci projektu Kvalita I realizuje přípravu závěrečné zkoušky nematuritních učebních oborů. Neexistuje jiné vztažné zjišťování, které by umožňovalo modelovat přidanou hodnotu.

Krajské úřady – v rámci svých projektů bez vzájemné koordinace připravují vlastní systémy evaluace. Jedním z prvků je srovnání výkonů škol s použitím nějakých standardizovaných testových nástrojů. Kraje se zapojily do projektu Kvalita I, jehož součástí bylo testování v pátých a devátých třídách. Velký počet krajů využívá v oblasti testování služeb společnosti Scio.

Scio – realizuje projekt pro zjišťování přidané hodnoty Vektor, do něhož se podle vlastního zájmu zapojují střední školy, v některých případech budou kraje podporovat účast svých škol.

9.2 Cíle implementace zjišťování přidané hodnoty

Analýzy přidané hodnoty je možné využít k naplnění řady politických a programových cílů. Mají-li se provádět na systémové celonárodní úrovni, jedná se o politické rozhodnutí, které musí předcházet. Rozhodnutí je však nutné provést s vědomím několika dimenzí, které s sebou rozhodnutí nese. Je také možné říci, že implementaci modelu přidané hodnoty musí předcházet řada klíčových rozhodnutí a kroků, jež reflektují specifické politické cíle a zohledňují daný stav navazujících oblastí, které budou rozhodnutím ovlivněny.

Je možné sledovat rozdělení cílů do tří hlavních skupin a posoudit, které a nakolik mají být rozhodnutím o zavedení modelování přidané hodnoty dotčeny.

Zlepšování škol

Úsilí o zlepšování škol je možné podpořit zavedením modelování přidané hodnoty jak její aplikací na systémové celonárodní úrovni, tak na úrovni vnitřního fungování jednotlivé školy. Na systémové úrovni umožní posoudit efektivitu škol ve vzájemném srovnání, posoudit funkčnost specifických iniciativ nebo systémových změn, kterou je u nás v této době nová kurikulární politika. Informace o přidané hodnotě přináší do systému datově podpořeného rozhodování významný vklad a mohou znamenat podporu nejen na systémové úrovni ale i na úrovni jednotlivé školy při analýzách důvodů rozdílných výkonů v jednotlivých školách nebo u skupin škol. V zavedeném systému je tak možné sledovat účinnost přijatých iniciativ nebo programů, které mají sloužit k zlepšení škol již na základě zjištění o potřebě zásahu. Jedním z cílů se tak stává identifikace nejlepších praktik a zkušeností, dále efektivní alokace finančních zdrojů a v širším pohledu by zjišťování přidané hodnoty mělo přispět k rozvoji a zavedení průběžného systému zlepšování škol.

Zodpovědnost škol za své výsledky

Jedná se o podporu zřetelné funkce školy – být odpovědná za způsob svého fungování. Výstupy analýz přidané hodnoty mohou přispět k datové podpoře reflexe školní efektivity ve sféře nabývání nových dovedností a znalostí ve srovnání s dalšími školami ve stanovených oblastech zjišťování. Může být zavedeno celé spektrum vazeb: na financování škol, na specifické intervence do škol se špatnými výsledky, na odměňování vedení škol a učitelů. Je vhodné tyto návazné systémy zavádět již během implementační fáze. Existují však velmi těsné vazby využití výsledků bez přímé vazby na systémy odměňování, autonomie nebo financování.

Prvním krokem při implementaci systému zjišťování přidané hodnoty pro účely školní efektivity je uvážit současný stav a opatření, v nichž se školy pohybují, a posoudit, jak nový prvek, tj. zjišťování přidané hodnoty, do systému zapadne, příp. co se změní. V tomto bodě je nutné mít jasně prodiskutovány všechny návaznosti mezi jednotlivými úrovněmi řízení škol, zřizovateli a dalšími zainteresovanými partnery, aby nedošlo k nedorozuměním nebo různému chápání cílů a možných dopadů. Klíčovou otázkou jsou obvykle sankce a odměny a v které fázi nastoupí jejich aplikace. Dále jde o to, jak bude fungovat celý mechanismus podpory škol, u nichž budou identifikovány problémy.

Výběr školy

Výběr školy může pomoci rozvoji vzdělávacího systému tím, že se rodičům umožňuje, aby činili výběry, které nejlépe naplní jejich potřeby. Školy jsou tak školy motivovány k tomu, aby se rozvíjely do takové podoby, že budou schopné potřeby co nejlépe pokrýt. Celý systém funguje efektivně, když rodiče mají dostatečné množství informací o školách. Zjišťování přidané hodnoty jsou tak pro obě strany, rodiče i školy, velice výraznou pomocí při prezentaci výsledků školy, protože představují mnohem spravedlivější míru efektivity než např. prosté testové výsledky. Zpřesnění skutečného výkonu školy s danými žáky přináší rodičům lepší informace o tom, jak škola pracuje za určitých podmínek – což je významný vklad

při jejich rozhodování při hledání školy, kterou potřebují. Na druhé straně by tyto informace měly pomoci škole vypracovat lepší způsoby vzdělávání a pomoci tak přitáhnout zájem žáků a rodičů o jejich školu. Pokud by se měl právě výběr školy stát nejdůležitějším kritériem pro zavedení zjišťování přidané hodnoty, bylo by vhodné dopředu provést šetření a vypracovat studii o skutečných možnostech žáků a rodičů při výběru školy, když k tomuto rozhodnutí u nich dochází. A následně se případně zabývat dalšími aspekty, které omezují to, aby zlepšené informace o školách bylo ve skutečnosti možné opravdu využívat.

9.3 Důležité faktory při implementaci modelování přidané hodnoty

Publikování výsledků

Při návrhu modelu přidané hodnoty je důležitým rozhodnutím, zda výsledky přidané hodnoty budou publikovány pro veřejnost, v jaké míře a v jaké formě. Je zřejmé, že pokud se má zvýšit informační podpora výběru škol, je třeba výsledky zveřejňovat. Podoba zveřejňované informace bude záviset na vybraném modelu, na počtu zjišťování znalostí na jedné vzdělávací úrovni, resp. v rámci jedné školy, na počtu testovaných předmětů a na rozhodnutí o míře zveřejňování na úrovni předmětů, dále na množství kontextuálních, doprovodných informací, které umožní zpřesnit analýzy o faktorech, které mají na výsledky vliv.

Výsledky přidané hodnoty jsou protiváhou prostým testovým výsledkům a jejich zveřejňování je tak jedním z důvodů spravedlivějšího pohledu na výsledky školního testování. Jedná se tak především o to, jakou míru informací zveřejňovat. Pro porovnání výsledků škol může postačovat postavit jejich hodnoty přidané hodnoty vedle sebe, avšak chceme-li, aby některé cílové skupiny – zřizovatelé, vedení školy, učitelé měli informací více, můžeme podle cílových skupin poskytovat různou míru detailnosti informací.

Pro správnou podobu uveřejňovaných informací je vhodné využít pilotní fáze implementačního procesu. Správnou podobou zveřejňování a celé komunikační strategie je nutné nalézt se všemi rozhodujícími partnery, kteří se podílejí na přípravě a realizaci vzdělávací politiky. Je to zvláště důležité, pokud se výsledky analýz přidané hodnoty mají stát významnou součástí celého systému evaluace s nějakými důsledky pro školy.

Určení proměnných pro měření přidané hodnoty

Jakmile se stanovily cíle modelování přidané hodnoty, je nutné specifikovat míry, na jejichž základě bude výkon škol posuzován. K tomu jsou potřebné odpovídající hodnotící nástroje a proměnné, které budou v modelování přidané hodnoty využity. Konstrukce proměnných bude přímo závislá na cílech implementace modelu přidané hodnoty. Bude-li například cílem posouzení toho, zda žáci dosahují minimální úroveň čtenářské a matematické gramotnosti, pak hodnotící nástroje a vhodné proměnné budou zvoleny tak, aby bylo možné měřit přidanou hodnotu školy při pozvednutí výkonu žáků nad stanovené hranice.

Model přidané hodnoty se může zaměřit na různé aspekty školního výkonu. Důležitá jsou rozhodnutí o předmětových oblastech, o třídách nebo věkových úrovních, v nichž budou žákovské výkony použity pro měření přidané hodnoty (to ovlivňuje typ použitého modelu). Tím se také definuje pro modelování přidané hodnoty, co je míněno jako škola pro stanovení její přidané hodnoty. Ovlivňuje se tak zároveň, na co bude kladen ve škole v určitém věku nebo ročníku důraz. Je-li testování pro modelování přidané hodnoty omezeno například jen na matematickou gramotnost a mateřský jazyk, může to mít vliv v podobě nepřiměřeného tlaku na učitele matematiky a mateřštiny v příslušném ročníku. Může to být rovněž politickým zájmem, avšak je třeba toto rozhodnutí provést vědomě a explicitně ho zdůvodnit.

Kategorické a kontinuální měření

Charakter měření může být volen podle cíle zjišťování přidané hodnoty. Jde-li o rozčlenění škol podle určitých úrovní výkonů, může snazšímu a jistějšímu rozčlenění pomoci kategorické nebo dichotomické měření. Dichotomické měření je pak obvyklé v případech, kdy se jedná o měření, zda školy pozvedly výkon svých žáků nad stanovenou úroveň; typickým příkladem je dosažení stanovené minimální hranice čtenářské nebo matematické gramotnosti. Jinou možností je samozřejmě kontinuální měření identifikující výkon žáků na daném rozsahu skóre. I z takového měření je možné extrapolovat výkon tak, aby bylo možné posoudit naplnění požadovaných úrovní. Školy pak v důsledku zaměřují své aktivity na to, aby naplnily očekávané úrovně u svých žáků, což je možné brát jako pozitivní vliv takového způsobu měření. Negativní důsledek však může nastat také – bude představován postihem žáků na jiných, tedy vyšších úrovních výkonu, kterým se nebude muset dostávat takové pozornosti, aby se dále zlepšovali – protože o to možná v měření nepůjde a nebude to hodnoceno. Je zde zřejmá souvislost s politickými cíli, které musí být ve spojitosti s každým měřením do důsledku identifikovány – tj. zda se jedná o cíl zaměřit se na dosažení určitých úrovní ve vybraných předmětech, resp. dovednostech.

Pokud nejde o zdůraznění specifických měření a dosažení s tím spojených důsledků, je vhodnější užití spojitých proměnných. Získaná data jsou rozdělena na širší stupnici a umožňují provést jiný charakter analýz a monitorování výkonu a v důsledku připravit odpovídající specifické programy a iniciativy. Také je tím možné zabránit tomu, že bude pozornost upřena jen na jednu skupinu žáků, u nichž půjde o dosažení stanovené úrovně. Také v rámci tohoto způsobu měření je však možné takové žáky identifikovat nastavením předdefinovaných kategorií nebo minimálních standardů. Ostatní žáci však mohou být posuzováni na své úrovni dovedností – nakolik ji dále zvýšili a nakolik i oni postoupili do vyšších úrovní, resp. stanovených kategorií.

Jednou ze zásadních podmínek pro posouzení vhodnosti instrumentů zjišťování znalostí a dovedností však je, že jejich aplikací nesmí být narušeny cíle vzdělávání. Přitom je nutné posoudit, nakolik je nutné upravit celkovou strukturu zjišťování znalostí a dovedností, zda je možné využít stávající nástroje, nebo zda je možné je upravit nebo zcela nahradit, nebo zda je možné do stávající struktury přidat zjišťování nové. Celá struktura instrumentů a zjišťování by měla být navržena tak, aby se navzájem doplňovala a aby nedocházelo k duplicitám a aby systém nástrojů spíše napomáhal žákům v dosažení cílů a postupu ve vzdělávání tím, že jim pomůže identifikovat jejich skutečně dosažený stav.

Testování

Jedná se o otázku, která je velmi závislá na historicky vytvořeném vztahu a postavení testování ve školách v daném vzdělávacím systému. Ve školách je testování obvykle bráno jako doplněk jiných forem hodnocení. Méně jsou používány v nižších ročnících, více ve vyšších. Jelikož jde u modelování přidané hodnoty téměř vždy o srovnání s jinými školami nebo skupinami škol, je potřeba využívat standardizované hodnotící nástroje, aby srovnání bylo možné. V nižších ročnících se využívání takových nástrojů často omezuje na matematiku a mateřský jazyk, ve vyšších ročnících bývá předmětů nebo předmětových oblastí více. Testování je citlivou otázkou, jde však o to, aby celá struktura testování, použitých instrumentů, realizace a celé zasazení do vzdělávací politiky nepůsobily proti vzdělávacím cílům, ale naopak je podporovaly.

I v případě testování je třeba učinit rozhodnutí o frekvenci testování. Souvisí to s otázkou volby modelu a jeho vlastností při dosahování odpovídající stability výsledků. Nicméně pokud máme být schopni modelovat přidanou hodnotu, potřebujeme měření ve dvou časových řezech – nejčastěji na začátku dané úrovně vzdělávání a na jejím konci. Na základní škole by se mohlo jednat například o 5. nebo 6. ročník a druhé testování by mohlo proběhnout v 8. nebo 9. ročníku. Na střední škole by pak mohlo jít o první měření v prvním nebo druhém ročníku a druhé měření v třetím nebo čtvrtém. Školy samotné s testováním obvykle problémy nemají, a to ani u nás. Plyne to i z toho, kolik jich využilo možnosti zapojit se do krajských programů nebo si samy účast v testováních soukromých firem platí.

Pokud není v českém prostředí v současné době průchodná forma centrálního testování (je možné, že průchodná bude, pokud kvalita testových nástrojů a celé jeho zaměření nebude jakkoli kolidovat s probíhající kurikulární reformou), existuje zřejmě cesta přes nabídku standardizovaných nástrojů, kterou by školy mohly využívat podle svého zájmu, resp. podle toho, které nástroje by vyhovovaly jimi realizovanému školnímu vzdělávacímu programu. Školy by se mohly například zapojit do programu zjišťování přidané hodnoty, který by zahrnoval odpovídající zabezpečení realizace testování (tj. v příslušných letech a příslušných předmětech).

Mohlo by se také jednat o formu výběrového vzorku škol, který by se testování účastnil (taková forma je využívána ve vlámské části Belgie). Takový způsob realizace modelování přidané hodnoty má pak v podstatě hlavně zjišťovací a monitorovací charakter a nemá obvykle přímé důsledky pro zúčastněné školy. V závislosti na dimenzích, v nichž bude požadována srovnatelnost a reprezentativnost – typy škol, typy programů, kraje – zvolí se velikost vzorku. Pokud se na centrální úrovni nenalezne možnost realizace modelu přidané hodnoty, zřejmě by se dala nalézt možnost pro analytické účely kupovat výsledky modelu přidané hodnoty Vektor, který realizuje společnost Scio.

9.4 Identifikace vhodného modelu přidané hodnoty

Existuje několik etap pro výběr vhodného modelu. Prvním kritériem je vazba na efektivní splnění požadavků a cílů vzdělávací politiky, a to v návaznosti na celý soubor již zmíněných faktorů spojených např. se zveřejňováním výsledků, návazných administrativních důsledků, dále otázky, co se bude měřit, jak často apod. Každý model má výhody a nevýhody, které je třeba posoudit právě z hlediska celkových cílů a využití informací z modelování přidané hodnoty. Druhou etapu ve volbě modelu představuje identifikace metodologických a statistických kritérií. Toto posouzení bude založeno na výsledcích srovnání různých modelů přidané hodnoty (těch, které prošly první úrovní výběru a naplňují předpoklady vhodnosti vzhledem k naplnění cílů vzdělávací politiky), a to buď na základě pilotních dat, nebo na základě využití již existujících dat z nějakého realizovaného zjišťování žákovských výsledků.

Specifikace na základě politických cílů a celý komplex metodologických a statistických otázek jsou rámcem pro zkoumání platnosti výsledků jednotlivých modelů, které přicházejí po zúžení výběru v úvahu. Opět je klíčovou otázkou, zda a v jaké podobě budou výsledky publikovány. To bude zásadní pro posouzení otázek spojených platností a spolehlivostí získaných výsledků společně s chybou měření u malých škol, s možností posuzovat a analyzovat specifické školy, žáky a vzdělávací programy. Významným faktorem v posouzení metodologických a statistických hledisek je, co bude pro školy znamenat, když se rozhodnout využívat výsledků modelování přidané hodnoty k ovlivňování procesů ve škole. Otázka zkrácení výsledků musí být analyzována v pilotní fázi ve vazbě na všechny hlavní cíle užití výsledků modelu.

Existuje celá řada statistických a metodologických kritérií. Jsou závislá na užití konkrétního modelu a hlavním cíli jeho implementace. Jde například především o to, aby se školy rozdělily do kategorií podle úspěšnosti nebo o to, aby se minimalizovalo zkrácení výsledků škol na spojitě stupnici v průběhu několika let? Rozhodnutí může směřovat k vyloučení některých škol z modelování – např. škol malých, škol pro žáky se speciálními potřebami – čímž se mohou změnit podmínky k využitelnosti některých modelů, které se mohou ukázat jako vhodnější, ale kdyby se například malé školy měly v modelu analyzovat, nebylo by jejich použití možné.

Kritéria pro výběr modelu je možné rozdělit do následujících skupin:

- velikost rozdílů, nepřesností a zkrácení v jednotlivých modelech. K výsledku skóre přidané hodnoty školy bude každý model produkovat jinou velikost standardní chyby. Znamená to, nakolik budou různé modely schopny od sebe odlišit výsledky jednotlivých škol. To je důležité,

- pokud se výsledky budou publikovat a pokud se budou kategorizovat podle statistické významnosti rozdílů dosažených výsledků;
- využití socioekonomických kontextuálních dat v jednotlivých modelech. Některé modely využívají malý počet kontextuálních charakteristik, zatímco jiné jich využívají ve velkém rozsahu. Některé modely využívají měření ve dvou časových řezech, jiné využívají většího počtu měření, což dává větší možnost a sílu vysvětlení vlivů na základě kontextuálních charakteristik (to je typická úloha pro testování v pilotní fázi);
 - chybějící data a jak je s nimi nakládáno při modelování. Některé modely jsou lépe vybaveny pro vyrovnání se s chybějícími daty, v jiných modelech bude jejich vliv zřetelný. Je možné rozhodnout o vyloučení některých proměnných, je však také možné vytvořit taková opatření, aby se počet chybějících údajů snížil vyšší participací žáků;
 - jak jsou výsledky malých škol závislé na použitém modelu. Menší zkoumaný počet žáků v malé škole obvykle způsobuje nižší přesnost měření a vyšší nestálost mezi následnými roky. Modely, které přibližují modelové odhady výsledků malých škol k průměru, mohou produkovat využitelné výsledky, ale jedná se o výrazný zásah do dat. Obecně se považuje kohorta menší než 20-30 žáků za problematickou vzhledem k interpretaci výsledků modelování přidané hodnoty (jedná se opět o typickou otázku, která je předmětem pozornosti pilotní fáze implementace);
 - změny v přidané hodnotě školy v průběhu času. Nestálost výsledků je významnou charakteristikou vztaženou především k času. Tato charakteristika je posuzována vůči velikosti variance a potenciálnímu zkreslení modelu. Pro nakládání s hodnotami, které se považují za vysoce nestálé, se vytvářejí specifické postupy. Mohou být z hlavní analýzy modelování zcela vyjmuty a pro takové školy se použijí náhradní postupy. Odlišné u nich může být i posouzení výsledků a zavedení specifických iniciativ pro jejich zlepšení. V modelech, které to umožňují, se doporučuje používat tříletý klouzavý průměr, který odchylky v jednotlivých letech vyhladí. Je obvykle dobré provést dodatečné analýzy u takových škol, jejichž výsledky v čase neúměrně oscilují.

V pilotní fázi jsou všechny tyto aspekty a kritéria hodnoceny a stanovovány standardy pro jejich zacházení ve skutečném šetření. Je rovněž možné v tvorbě modelu použít vážení jednotlivých faktorů, aby je bylo možné později ještě upravovat. Rozhodnutí o volbě modelu pak bude znamenat posouzení kritérií podle stanovených standardů a jejich vztažení k očekávanému naplnění předem definovaných cílů. Jedno posouzení má ještě specifický smysl – jaký bude vliv odlišných modelů na výsledky jednotlivých škol. To je důležité jak pro případ nakládání s výsledky ze strany zřizovatele, tak pro jejich využití samotnou školou – to znamená, jaká rozhodnutí bude možné uplatňovat na základě výsledků vůči konkrétním školám.

9.5 Databáze

Celý management dat představuje důležitý prvek v podpoře efektivního rozvoje komplexního systému modelování přidané hodnoty. Celá databáze zahrnuje jak výsledky žáků, tak doprovodné kontextuální informace, které umožňují vytvoření mnohem komplexnějšího databázového systému přidané hodnoty a širších aspektů vzdělávacího systému. Rozšiřování databáze by však nemělo být na úkor kvality dat. To souvisí s otázkami statistických a metodologických kritérií pojednaných výše. Je nutné vytváření databáze činit samozřejmě v souvislosti s návazností na data, která jsou již ve vzdělávacím systému sbírána, a najít takové řešení, které bude nákladově optimální, přičemž kvalita dat by měla být jedním z kritérií.

Klíčovou otázkou je rovněž údržba databáze, aby byla zabezpečena proti zanesení chyb, proti omylům, které by mohly data poškodit. Existuje jasná souvislost mezi kvalitou dat užívanou v modelování přidané hodnoty a důvěrou, s jakou je možné činit interpretace o výkonech škol.

Mezi zeměmi existují různé přístupy v budování databází. V Norsku existují například dvě oddělené databáze, jedna představuje administrativní registr, druhá databáze uchovává výsledky jednotlivých žáků. Obě databáze je možné propojit díky identifikačním číslům žáků. V Anglii proběhlo shromažďování dat pro modelování přidané hodnoty v několika etapách. V roce 1997 byl zkvalitněn existující databázový systém tím, že byl zvětšen o rozšířenou žakovskou úroveň dat. V roce 1999 byl do systému zaveden jedinečný identifikátor žáků, který umožňoval sledovat žáky i po přechodu do jiných škol. Dalším výrazným posunem byl rok 2002, od kdy byl realizován každoroční žakovský census, což představovalo shromáždění administrativních kontextuálních dat o žácích, které byly použity v modelování přidané hodnoty.

Data potřebná pro modelování přidané hodnoty je možné rozdělit do následujících skupin:

- **Výsledky žáků:** zahrnují všechna skóre žáků dále využívaných v modelu přidané hodnoty. Zároveň bude tato část obsahovat další informace vztažené k danému modelu – například úroveň požadovaných standardů (např. stanovenou minimální úroveň matematické gramotnosti), příp. jiné specifické údaje, úrovně výsledků, na jejichž základě má dojít k nějakému rozčlenění výsledků škol (např. pro zařazení do kategorie sledovaných škol). Z hlediska širších analýz, a protože se jedná o sledování žáků v čase, jeví se vhodné sledovat u žáků, či studentů jejich další vzdělávací dráhu, příp. uplatnění na pracovním trhu. To je nezbytné pokud se má úzký pojem přidané hodnoty realizované jen na testově měřených školních výsledcích rozšířit i na sledování přestupu na vyšší vzdělávací úroveň, resp. na pracovní trh.
- **Žakovské kontextuální informace:** zahrnují definovaný soubor informací o žákovi, jeho rodině, příp. další charakteristiky potřebné pro analýzu v rámci rozšířeného kontextuálního modelu přidané hodnoty. Opět zde existuje závislost na zvoleném modelu, protože některé modely v rámci postižení vlivů na žakovo učení, které pocházejí mimo vlastní školní vzdělávání, uvažují velké množství sledovaných proměnných, jiné modely jsou v tomto ohledu strohé a jejich datová náročnost je nízká. Jde o to, jaká očekávání a cíle má model splnit, tj. nakolik se očekává, že výsledkem analýz bude skutečný příspěvek školy k žakovu učení a nakolik budou tedy hodnoceny jiné faktory, které přispívají nebo mají vliv na žakovo učení. Na problémy je možné narazit vzhledem k zákonu o ochraně a nakládání se soukromými údaji. V Polsku tím nastalo omezení v možnostech zahrnutí některých údajů do kontextuálních proměnných, ve Slovinsku je potřebný souhlas rodičů, aby se data o žácích a rodinách v modelech přidané hodnoty mohla využívat.
- **Informace o školách:** zahrnují taková data o školách, která v daném modelu přidané hodnoty napomáhají co nejlépe modelovat školní charakteristiky, které mohou školy od sebe odlišovat, a tak identifikovat faktory, které napomáhají k lepší efektivitě vzdělávání na některých školách na rozdíl od jiných. Minimálně tato data obsahují informace o typu školy, o regionální příslušnosti, o velikosti školy (pro odlišení malých škol a pro odpovídající zacházení se stálostí dat mezi ročníky). Dále se často sbírají informace o školních programech nebo charakteristikách specifických iniciativ, které směřují k zlepšení škol. Další oblastí informací jsou učitelé, jejich vzdělání, kvalifikace, účast na dalším vzdělávání. V případě, že se na informace o školách váže nějaká forma poskytované podpory, je nutné dbát o spolehlivost dat, protože školy mohou mít tendenci k posilování takových informací, které jim potenciálně mohou přinést nějakou formu podpory. To je obvykle případ, kdy se administrativní data o škole přebírají do databáze pro modelování přidané hodnoty. Jiný aspekt poskytování dat vedením školy je, že pokud kontextuální data ovlivňují výpočet přidané hodnoty, může se objevit obdobná snaha škol data zkreslit.
- **Informace o evaluaci škol a další hodnotící zprávy:** poskytují další informace o výkonech a výsledcích škol a napomáhají interpretaci výsledků modelování přidané hodnoty. Spojením různých zdrojů informací se podporuje zlepšování systému evaluace vlastní školy. Jak je zřejmé, výsledek přidané hodnoty nepodává úplný pohled na výkon školy. Proto propojením výsledků přidané hodnoty s jinými informacemi, např. ze strany inspekce, zvyšuje důvěryhodnost interpretace výsledků přidané hodnoty. Doprovodné informace také pomáhají lepší a detailnější analýze škol, jejichž výsledky jsou buď velice dobré, nebo výrazně podprůměrné. Rovněž to

napomáhá tomu, aby se výsledky přidané hodnoty staly podporou pro přechod od kontroly vstupů ke kontrole výstupů škol.

9.6 Pilotní program pro implementaci modelu přidané hodnoty

Cílem a smyslem pilotního projektu je zhodnotit a dále rozvíjet rozmanité aspekty celého systému modelování přidané hodnoty. Zahrnuje to provozní a implementační otázky, rozhodnutí o způsobu hodnocení žáků, dále výběr specifického modelu přidané hodnoty, nastavení odpovídající komunikace zainteresovaných stran a strategii jejich zainteresovanosti. Pak se jedná o celou skupinu otázek při interpretaci výsledků přidané hodnoty a jejich co nejlepšího využití pro naplnění cílů stanovených při rozhodnutí o implementaci zjišťování přidané hodnoty. V pilotní fázi tedy nejde o jen testování, práci s daty a výběr vhodného modelu – jde o celý komplex strategií, které je nutné nastavit před implementací celého systému modelování přidané hodnoty.

Pilotní program probíhá obvykle na podsouboru celkového počtu škol a pro naplnění všech funkcí pilotního programu je vhodné, aby pilotní vzorek co nejlépe splňoval podmínku reprezentativnosti. Vzorek by měl obsahovat školy podle typů v celkovém souboru škol, rovněž z různých regionů a také různé velikosti obcí, aby bylo možné otestovat strategie pro komunikaci a správnou míru zainteresovanosti všech partnerů. Podmínky by měly také co nejvíce odpovídat skutečné fázi, avšak ze zkušeností jiných zemí se jeví efektivní, aby školám bylo jasné, že výsledky nebudou použity ke skutečnému hodnocení škol s nějakými konkrétními dopady. Tak jsou školy v pilotní fázi otevřenější a cítí vyšší míru zainteresovanosti ke spolupráci. Na druhé straně se tak zřejmě oslabí schopnost pilotního projektu zjistit právě ta místa a situace, kdy školy budou chtít některé informace zkreslovat.

Pilotní fáze by neměla od počátku začínat s již vybraným konkrétním modelem, ale až v jejím průběhu by měly být posouzeny všechny dopředu stanovené faktory a kritéria. V školských systémech, kde probíhají testování již po nějakou dobu a existují tak výsledky za několik let, bude situace odlišná od zemí, kde takové výsledky neexistují – v tom případě bude již pilotní fáze zahrnovat širší počet škol, aby se v co nejrealističtějších podmínkách posoudily všechny otázky, a půjde pak v podstatě o to, kdy po několika letech „zkušebního provozu“, který se bude krýt s pilotní fází, bude rozhodnuto, že je možné přejít do plného provozu modelu s odpovídajícími důsledky zjištění.

Je vhodné, aby v pilotní fázi byli do všech fází procesu co nejvíce vtaženi odpovídající partneři. Zainteresování vedení škol, učitelů i jiných pracovníků do všech aspektů provozního a implementačního procesu může přispět tomu, aby všechny konkrétní činnosti (např. s provozem školní databáze výsledků, se sběrem kontextuálních dat) v skutečném provozu pak co nejméně zatěžovaly provoz školy a naopak, aby školy potřebné informace a výsledky získávaly v pro ně co nejpoužitelnější podobě. Jedná se také o přípravu materiálů pro přípravu škol (především nepilotních) na ostrý provoz, na potřebné vzdělávání, semináře, vývoj materiálů a celkovou přípravu podpůrného prostředí. V tom může být rovněž přínos škol zřetelný.

Specifickou fází pak představuje fáze interpretace výsledků modelování přidané hodnoty. Školy mohou reflektovat své výsledky se znalostí jiných informací a napomoci nejen s interpretací přidané hodnoty na úrovni školy a žáka, ale podle identifikovaných faktorů pomoci s přípravou programu k zlepšení odpovídajících funkcí a výsledků škol. Efektivní se jeví rovněž dialog s vedením školy a učiteli o vlastních výsledcích, který vede k identifikaci potřeb škol v oblasti vlastní analytické způsobilosti a kapacity, včetně souvisejících odborných seminářů.

Otázka hodnocení standardizovaných testových nástrojů rovněž spadá do pilotního období. Vhodnost hodnotících nástrojů představuje jeden z klíčových elementů a standardizované testy stojí na konci

dlouhého procesu. V procesu kurikulární reformy je zvláště důležité, aby individuální cesty škol k vlastním vzdělávacím programům nebyly deformovány testovými nástroji, které budou zdůrazňovat aspekty výuky vývojem překonané. Naopak důraz na mnohem vyšší podíl aplikovaných dovedností a řešení problémových úloh může motivovat školy k rychlejšímu opouštění mnohde stále ještě velkého podílu a objemu statických znalostí ve výuce. Pro reflexi skutečné funkce testových nástrojů je pilotní fáze nezastupitelná.

Nelze zde nezmínit otázku velkého zaměření škol na mentální rozvoj, v němž má předpoklady uspět a být úspěšný jen určitý podíl žáků. Manuální a řemeslné dovednosti zůstávají na okraji zájmu školy a neexistují rovněž jakékoli srovnávací nástroje pro hodnocení dovedností žáků v těchto oblastech. To způsobuje, že určitému podílu žáků není umožněno zažít úspěch. Má-li být vzdělávání skutečně inkluzivní, nebude možné ani charakterem testových nástrojů ignorovat tuto skutečnost. Míra důležitosti, která bude přiřazena srovnání výkonnosti jednotlivých škol měřené pomocí standardizovaných testových nástrojů, bude posilovat odpovídající měrou zaměření škol na takové dovednosti, které budou dány právě charakterem těchto testových nástrojů. Implementace modelování přidané hodnoty představuje příležitost, jak posílit pozitivní a chtěné tendence v rozvoji výukového procesu na školách. Úkolem pilotního procesu je zpětná vazba právě v těchto nejvýznamnějších faktorech, které mohou pozitivně nebo negativně ovlivnit proces vzdělávání na školách.

Výsledkem pilotního procesu by tak mělo být vytvoření celého souboru procedur kvality, které budou zabezpečovat, že jednotlivé prvky modelování přidané hodnoty se budou stále průběžně zlepšovat. Jedná se o takové prvky, jako je výše zmíněný rámec hodnocení žáků, model pro výpočet přidané hodnoty, interpretace přidané hodnoty školy a přesnost a úplnost dat využívaných v systému modelování.

9.7 Projekt Vektor

Nelze v této zprávě nezmínit projekt Vektor, který je realizován soukromou společností Scio. Využívá v něm svých dlouhodobých aktivit v oblasti vývoje a organizace testování a používá přitom nástroje, které sama vyvinula. Projekt spočívá v realizaci tří modulů na středních školách, jejichž vyhodnocením bude jako jeden z výstupů možné sledovat přidanou hodnotu, která je zde jinak nazývána také jako relativní posun. Tento projekt byl zahájen v roce 2005, první výstupy, které umožní sledovat přidanou hodnotu, budou v roce 2008. Cílem projektu je poskytnout školám možnost srovnat výkon své školy a žáků s jinými školami a žáky. Výsledky jsou vztahovány k odpovídající skupině škol, tj. posun jednotlivých gymnázií je srovnáván se skupinou gymnázií, ostatní školy (SOŠ, SPŠ, OA, SOU s maturitou a učiliště) jsou zatím v prvním vyhodnocení spojeny dohromady kvůli dosavadní velikosti vzorku škol. Srovnání je možné i na úrovni tříd. Mapuje se počáteční úroveň vědomostí každého nastupujícího žáka až na úroveň zvládnutí dílčích témat a využití studijního potenciálu.

V testování nejde přednostně o znalosti, ale také o jejich tvůrčí aplikaci a nabyté dovednosti. Tak například v modulu 3 (tj. 3 ročník středních škol) je test z českého jazyka rozdělen na tématickou část – obsahuje dvě části: Mluvnici a Sloh a literaturu – a dovednostní část, která obsahuje části nazvané Znalost, Porozumění, Aplikace. Test z anglického a německého jazyka obsahuje shodně tyto části: Poslech, Čtení a porozumění textu, Komplexní cvičení, Konverzační situace, Gramatika a slovní zásoba. Na tématickou a dovednostní část se dělí také matematika: tématická se skládá z částí nazvaných Základní znalosti, Geometrie, Funkce, rovnice, nerovnice. Občanský základ obsahuje následující tématické části: Dějepis, Základy společenské výchovy, Zeměpis. Přírodovědný základ pak obsahuje Biologii, Fyziku, Chemii a Zeměpis. Informatika sestává opět z tématické části (Internet, Operační systémy, Hardware, software, Programovací jazyk, Tabulkový kalkulátor, editor, grafika, Databáze, Počítačová síť) a dovednostní části (Znalost, Porozumění, Aplikace). Obecné studijní předpoklady se tématicky dělí na následující části: Slovní zásoba, Orientace v textu, Analýza informací, Orientace v grafu a tabulce,

Orientace v obrázku, Porovnávání hodnot, Číselné operace; dle schopností je test dělen na verbální část, analytickou část a kvantitativní část.

Modul vstupní, je určen pro žáky na počátku studia na střední škole, přičemž je prvotně zaměřen na povinné maturitní předměty, tj. český jazyk a cizí jazyk (zatím angličtina a němčina, postupně přibude francouzština). Jeho součástí je i test obecných studijních předpokladů, což představuje potřebný rámec pro interpretaci výsledků. Modul vstupní existuje i v rozšířené verzi, která umožňuje sledovat výchozí úroveň vědomostí ve volitelných předmětech státní maturity, aby na konci studia bylo možné určit přidanou hodnotu školy. V tomto případě se jedná o testy z matematiky, občanského základu (tj. dějepis, základy společenských věd, částečně zeměpis) a přírodovědně-technického základu (fyzika, chemie, přírodopis, částečně zeměpis, informatika).

Modul výstupní je určen pro žáky na konci třetího nebo počátku čtvrtého ročníku střední školy. Opět existují dvě verze, základní navazuje na základní verzi vstupního modulu, testuje tedy český a cizí jazyk a obecné studijní předpoklady. Rozšířená verze navazuje na rozšířenou verzi vstupního modulu, přičemž rozděluje přírodovědně-informační oblast na přírodovědně-technický základ a informačně-technologický základ.

Dalším modulem je modul maturitní, ten však nespočívá v novém testování, ale v tom, že školy předají výsledky společné části státní maturitní zkoušky svých studentů do databáze společnosti Scio. Tyto výsledky se propojí s výsledky vstupního a výstupního modulu a to umožní určit úplnou přidanou hodnotu školy za čtyřletý vzdělávací cyklus v maturitních předmětech.

Přidaná hodnota se určuje srovnáním úspěšnosti v jednotlivých testech modulu výstupního a vstupního, případně jsou možné korekce s užitím modulu maturitního. Je sledován posun školy v jednotlivých předmětech, případně souhrnná přidaná hodnota školy. Stejně tak je možné sledovat jednotlivé třídy a žáky. Výsledek se srovnává s přidanými hodnotami ostatních škol, resp. vybraných skupin škol například podle druhu nebo regionu. Při výpočtu je výchozí jednotkou student, relativní posun třídy se tedy nepočítá z průměrných percentilů třídy, ale jako průměr relativních posunů studentů třídy.

Relativní posun: je číslo v procentech, které udává míru zlepšení nebo zhoršení v daném testu. Je to podíl zlepšení (zhoršení) studenta vůči jeho maximálnímu možnému zlepšení (zhoršení), vyjádřený v procentech. Vždy se porovnávají percentily dosažené studentem v testech ze stejného předmětu v různých časových úsecích. Pokud u žáka dojde ke zlepšení, porovnává se jeho výsledek s maximálním možným zlepšením (na percentil 100). Pokud u žáka dojde ke zhoršení, porovnává se jeho výsledek s maximálním možným zhoršením (na percentil 0) a nabývá záporných hodnot. Vždy se porovnávají percentily dosažené žákem v testech ze stejného předmětu v různých časových úsecích. Rozdíl těchto percentilů dosud ukazoval pouze na zhoršení nebo zlepšení v daném předmětu, ale neukazoval, zda zlepšení nebo zhoršení bylo výrazné. Žák s percentilem 94 se zlepšit může, ale maximálně o 6 percentilových bodů, jeho zlepšení je tedy mnohem těžší, než u žáka s percentilem 37, který se může zlepšit až o 63 percentilových bodů. Proto není zhoršení nebo zlepšení o stejný počet percentilových bodů vždy srovnatelné. Aby se tyto rozdíly co nejvíce zohlednily, byla zavedena číselná hodnota nazvaná relativní posun, která ukazuje míru zlepšení nebo zhoršení.

Pokud u žáka dojde ke zlepšení, porovnává se jeho výsledek s maximálním možným zlepšením (na percentil 100).

Výpočet relativního posunu při zlepšení:

$(\text{výstupní percentil} - \text{vstupní percentil}) / (100 - \text{vstupní percentil}) \text{ v } \%$

Pokud u žáka dojde ke zhoršení, porovnává se jeho výsledek s maximálním možným zhoršením (na percentil 0) a nabývá záporných hodnot.

Výpočet relativního posunu při zhoršení:

$(\text{výstupní percentil} - \text{vstupní percentil}) / (\text{vstupní percentil}) \text{ v } \%$

Skupinový relativní posun: Je vypočítán stejným způsobem jako Relativní posun, ale vychází ze skupinového vstupního a výstupního percentilu. Vztahuje se tedy pouze na skupinu studentů ze stejného typu škol (gymnázia a ostatní střední školy).

Důležitou součástí je i dotazník pro studenta, který umožňuje vyhodnocovat širší kontext a některé další souvislosti vzdělávání, jako je vzdělávací dráha žáků, jeho hodnocení vzdělávání, rodinné zázemí, očekávání, aspirace a vztahy ke vzdělání, sociální prostředí, v němž žák žije, typ lokality školy. Postupně budou připraveny další dotazníky pro ředitele, učitele (možná i rodiče) ke zjišťování charakteristik v oblasti řízení školy, školních procesů, kvality a kvalifikace učitelů, pojetí výuky, atmosféry a klimatu školy, jejího vybavení apod., aby bylo možné pracovat s mírou jejich vlivu na přidanou hodnotu.

Projekt Vektor je v současnosti jediným instrumentem pro výpočet přidané hodnoty v českém středním školství. Na úrovni národní vzdělávací politiky je nutné uvážit, zda a jak by bylo možné využít jeho výsledků. Pokud by zatím nebylo rozhodnuto o implementaci modelování přidané hodnoty do celého středního školství, bylo by vhodné uvážit, zda by výstupy projektu Vektor mohly plnit úlohu zjišťování přidané hodnoty na výběrovém vzorku škol. Bylo by pak samozřejmě nutné jednat s firmou Scio o podmínkách spolupráce (pro analýzy na národní úrovni by nebylo potřebné úplné identifikace škol ani žáků) a vypracovat metodiku, aby vzorek zahrnutý do projektu Vektor splňoval podmínky kladené na reprezentativnost podle stanovených parametrů. Bylo by pak možné podpůrným programem motivovat další školy k účasti, aby bylo reprezentativnosti dosaženo. Případnou spoluprací s kraji by bylo dále možné jednat o reprezentativnosti na krajské úrovni. Pro potřeby analýz ve vazbě na výsledky státní maturity by tak mohl být vypracován nástroj pro odpovídající posuzování výsledků škol, protože bude určitě existovat tlak na to, aby se výsledky škol srovnávaly.

9.8 Přehled kroků při návrhu systému modelování přidané hodnoty

Tento výčet nepředstavuje zcela vyčerpávající přehled, jedná se o reflexi kroků prezentovaných v projektu OECD o modelování přidané hodnoty v jednotlivých fázích implementace formou stručného přehledu.

Fáze I: Stanovení koncepčních cílů a měř školní výkonnosti

- Jednoznačné vymezení cílů realizace systému modelování přidané hodnoty. Tato oblast zahrnuje specifikaci budoucích uživatelů informací o přidané hodnotě a způsobů, jak budou skóre škol v přidané hodnotě používána k naplnění koncepčních cílů, včetně určení:
 - zda budou skóre v přidané hodnotě používána ke klasifikaci škol na nízko a vysoce výkonné. Pokud ano, je třeba rozhodnout, jaké kroky budou podniknuty v situaci, kdy bude škola označena za školu s nízkou výkonností;
 - zda budou informace o přidané hodnotě používány pro interní potřeby školy jako nástroj pro přípravu iniciativ vedoucích ke zkvalitňování práce školy, protože tento přístup ovlivňuje další rozhodování (např. volba dat a modelu). Přínosy vykazuje jasné plánování, hledání zdrojů a příprava pilotního programu k testování cílů;
 - zda budou informace o přidané hodnotě publikovány. Konkrétní způsob, jak budou tyto údaje zveřejňovány, lze dále propracovat v pilotní fázi - je však třeba stanovit základní parametry, které by mohly být během pilotování přezkoumány;
 - jakým způsobem budou informace o přidané hodnotě zakomponovány do existujících struktur a mechanismů hodnocení škol (např. ve vztahu ke školní inspekci).

- Při určování způsobu měření přidané hodnoty ve výkonnosti škol je třeba zvážit kategorizaci výsledků, a zda bude při modelování přidané hodnoty použita kontinuální, kategorická nebo dichotomní proměnná. Zde by měla existovat vazba na kroky vyplývající ze skóre školy v přidané hodnotě a na pobídky v rámci škol;
- Je třeba provést revizi existujícího systému hodnocení žáků a určit, zda je třeba vypracovat ještě jiné způsoby hodnocení, které by vyhovovaly cílům modelování přidané hodnoty.
- Je třeba vytvořit rámec, na základě kterého se přesně stanoví, z jakého hodnocení žáků se bude vycházet při měření výkonnosti školy (např. minimální standardy gramotnosti). Tento rámec by měl umožnit:
 - identifikaci vhodného způsobu hodnocení žáků pro modelování přidané hodnoty v rámci existujících metod hodnocení;
 - určení předmětů, ročníků a vzdělávacích úrovní, ve kterých se hodnocení bude provádět;
 - určení zaměření hodnocení žáků (např. minimální standardy gramotnosti nebo průběžné měření výkonů u všech standardů).
 - zvážení dopadu těchto rozhodnutí na výkonnost školy a na motivaci v rámci škol. Je například zaměření na početní gramotnost příliš úzké na to, aby se jeho pomocí dala měřit výkonnost celé školy? Bude pomocí širšího hodnocení rovnoměrněji rozložena motivace zlepšit výkonnost školního vzdělávání?

Fáze 2: Volba vhodného modelu přidané hodnoty

- Během pilotního programu lze posoudit opodstatněnost různých modelů přidané hodnoty. Na základě dat z pilotní fáze a případně údajů z hodnocení žáků je možno provést zhodnocení výhod a nevýhod jednotlivých modelů přidané hodnoty a pak zvolit vhodný model.
- Prvním aspektem volby modelu je zjistit, jakým způsobem by jeho výběr měly ovlivňovat koncepční cíle a způsoby využití výsledků škol v přidané hodnotě. Určité modely mohou být přínosné při vymezování některých koncepčních cílů, a proto je tyto cíle nutno formulovat ještě než se přistoupí k analýze jednotlivých modelů. Do tohoto kroku patří určení formy závislé proměnné, protože to může mít vliv na typy modelů, ze kterých by se mohlo vybírat.
- Druhým hlavním aspektem je stanovení statistických a metodických kritérií, podle kterých budou modely přidané hodnoty analyzovány. Tato kritéria se zaměřují se na míru odlišnosti a potenciálního zkreslení v různých modelech. Patří sem: výpovědní síla různých modelů, využití údajů o sociálně ekonomickém kontextu, standardy uplatněné na chybějící data a školy s malými vzorky a kolísání výsledků škol v přidané hodnotě v průběhu času. Každý z těchto aspektů lze analyzovat a upřednostňovaný model lze posoudit na základě těchto kritérií během pilotní fáze implementačního procesu.
- Posledním aspektem je analýza dopadu použití různých modelů na předem stanovené koncepční cíle a zamýšlené využití zjištěných dat. Jde o analýzu dopadu uplatnění vybraného modelu na různé školy vzhledem k plánovanému využití výsledků. Tato analýza by se neměla zaměřit pouze na celkový model (např. jeho kvalitu či vhodnost), ale také na dopad na jednotlivé školy. Z toho

by mělo vycházet doporučení, jaký model upřednostnit, které by mělo být obsaženo v pilotní zprávě.

Fáze 3: Kvalita dat

- Průzkum stávajících databází, včetně těch na školní úrovni a širší infrastruktury pro sběr a šíření dat za účelem posouzení stávajících kapacit v kontextu požadavků na plně implementovaný systém modelování přidané hodnoty. Takové posouzení by mělo zohlednit možnosti využívání informací o přidané hodnotě na úrovni škol a dalších institucí (např. školní inspekce či jiné instituce).
- V návaznosti na posouzení stávajících informačních systémů a struktury hodnocení žáků může vzniknout potřeba vytvořit komplexnější databázi tak, aby byly naplněny požadavky na modelování přidané hodnoty. Je třeba vymezit, jaká data budou v rámci systému modelování přidané hodnoty požadována, a navrhnout odpovídající systém pro sběr dat a informací (v případě potřeby). Tento krok lze dále posoudit během pilotního programu.
- Lze provést analýzu možností využití charakteristik sociálně ekonomického kontextu při modelování přidané hodnoty. Některé modely tyto údaje nevyžadují, ovšem jejich potřeba závisí na počtu a četnosti hodnocení žáků a celkovém rozložení výkonnosti škol.
- Dále je třeba stanovit, zda budou požadované údaje a informační systém sloužit pouze k podpoře modelování přidané hodnoty, či zda budou zároveň podporovat instituce (zejména školy) při realizaci konkrétních koncepcí a programů. Na podporu dalších uživatelů a vývoje programů bude možná třeba komplexnější databáze a informační systém.

Fáze 4: Pilotní program

- Pilotní program by měl být strukturován za účelem posouzení a dalšího rozvoje všech aspektů systému modelování přidané hodnoty a odpovídajících koncepcí a programů, které souvisejí s informacemi o přidané hodnotě. Patří sem:
 - Operační a implementační aspekty počínaje realizací hodnocení žáků až po sběr, rozbor a šíření získaných dat a dalších informací o přidané hodnotě. Pilotní program je často realizován na vzorku škol. V některých vzdělávacích systémech však existuje přístup ke komplexním údajům o hodnocení žáků. Pokud je to možné, je prospěšné, aby systém běžel na celém souboru dat, aby mohla být posouzena požadovaná infrastruktura, zejména tehdy, jestliže je navržena a vybudována během pilotní fáze. Posouzení modelů přidané hodnoty z hlediska komplexního souboru dat také usnadní volbu modelu.
 - V pilotním programu lze také analyzovat vhodnost uplatňované formy hodnocení žáků.
 - Odhad provedený na základě pilotních údajů může zajistit analýzu požadovanou pro výběr nejvhodnějšího modelu přidané hodnoty tak, že se posoudí různé modely vzhledem k předem stanoveným kritériím.
 - Lze posoudit uplatnitelnost klasifikačního schématu, na jehož základě jsou školy rozříděny do různých výkonnostních kategorií. Pokud se mají vymezit konkrétní kategorie (např. nízko výkonnostní) podle určitých kritérií, pak lze s pomocí zvažovaných modelů přidané hodnoty odhadnout počet škol, které budou do jednotlivých kategorií spadat.

- Vytvoření strategií pro komunikaci se zainteresovanými aktéry a jejich zapojení lze podpořit pomocí revize stávajících strategií, které školy realizují. Do této revize by měly být zakomponovány vstupy od ředitelů škol, učitelů a dalších zainteresovaných aktérů tak, aby mohla být posouzena účinnost různých iniciativ a aby mohly být dále rozpracovány strategie pro komunikaci a zapojení jednotlivých aktérů. Tyto vstupy také pomohou určit, jaké klíčové prvky z hlediska zainteresovaných stran by měly být zahrnuty do systému monitorování kvality během realizační fáze.
- Při realizaci pilotní fáze by mělo být rozhodování o velikosti a charakteristice škol v daném vzorku v souladu s celkovými cíli implementace systému modelování přidané hodnoty. Proto je třeba vymezit prioritní oblasti (například školy ve znevýhodněných komunitách) a vytvořit vhodný rámec pro výběr vzorku.
- V pilotní fázi by se měly posoudit kroky, které mají navazovat na výsledky modelování přidané hodnoty. K těmto krokům patří klasifikace škol podle výkonnostních kategorií, uplatnění odměn a sankcí a zpracování konkrétních iniciativ. Měla by být provedena i další hodnocení. Je třeba určit, jak takové kroky budou realizovány na základě „spouštěcího mechanismu“ (tj. konkrétních skóre v přidané hodnotě). S pomocí pilotních dat by měla být provedena analýza počtu škol, u kterých budou takové kroky realizovány. Na tomto základě lze dále analyzovat proveditelnost „spouštěcích mechanismů“ a odpovídajících kroků, a také analyzovat zdroje, které budou tyto kroky vyžadovat.
- V pilotní fázi by měla být dále zpracována zpráva nebo série doporučení na základě zjištění a zkušenosti, které byly v této fázi získány. Měly by tak být zdůrazněny aspekty, které je třeba řešit před samotnou implementací. V této zprávě by měly být obsaženy i výsledky analýzy nejvhodnějšího modelu přidané hodnoty a posouzení dopadu na hlavní zainteresované aktéry. Na základě pilotní fáze by také měly být stanoveny klíčové oblasti, na které by se měl zaměřit systém monitorování a řízení kvality během implementace systému modelování přidané hodnoty.

Fáze 5: Strategie pro komunikaci a zapojení zainteresovaných aktérů

- Měla by být vytvořena taková strategie pro komunikaci a zapojení příslušných aktérů, která by zajišťovala zapojení těchto aktérů do přípravy systému modelování přidané hodnoty. Komunikační strategie by měla jasně formulovat cíle a důvody pro uplatnění systému modelování přidané hodnoty, způsob tohoto modelování a využití a výklad výsledků v přidané hodnotě, kterých školy dosáhnou.
- Zaměření komunikační strategie by mělo být v souladu s koncepčními cíli. Měl by být popsán způsob, jakým se výkonnost školy bude měřit včetně toho, jaké důsledky bude různá úroveň výkonnosti mít.
- Pro účely analýzy na školní úrovni je třeba vytvořit vhodnou infrastrukturu a zpracovat pokyny a informační materiály pro ředitele škol a učitele. Tématem těchto materiálů by měla být interpretace informací o přidané hodnotě a možnosti jejich využití pro účely zlepšování kvality škol. Podobné informace by měly být zpracovány pro rodiče a sdělovací prostředky.

Fáze 6:Školení

- Měly by být vytvořeny školící programy cílené na konkrétní uživatele. Školení pro ředitele škol a učitele by se mělo soustředit na způsoby zjišťování údajů o přidané hodnotě a možnosti jejich využití v rámci škol při jejich zkvalitňování. Školení může zahrnout témata jako například statistická analýza a využití příslušného informačního systému. Zpětná vazba od zainteresovaných aktérů v průběhu pilotního programu by měla usnadnit další upřesňování školících programů a zdůraznit oblasti, které jsou pro ředitele škol a učitele důležité.
- Školení pro rodiče a rodiny by mělo být zaměřeno na výklad výsledků v přidané hodnotě, které jsou předkládány široké veřejnosti, za účelem usnadnění volby školy. Publikace školních výsledků může vyvolat určitou formu odpovědnosti na straně rodičů. Školící a informační materiály mohou také popisovat, jak se výsledky vypočítávají a co znamenají z hlediska výkonosti školy a z hlediska vzdělávání, kterého se žákům dostává. Podobné školení by mělo být k dispozici i pro zástupce médií a představitele vzdělávacího sektoru.

Fáze 7:Průběžný rozvoj

- Je třeba vybudovat vhodný systém monitorování a řízení kvality, který se bude zaměřovat na sebraná data, možnosti uplatňovaného informačního systému, modelování přidané hodnoty, koncepce a programy, které by na něj měly navazovat, a dále sledovat dopad na zainteresované aktéry.
- Systém monitorování a řízení kvality se bude zabývat analýzou nikoliv pouze celkových výsledků modelování přidané hodnoty, ale i výsledků jednotlivých škol tak, aby bylo zajištěno, že zvolený model stále odpovídá stanoveným koncepčním cílům. Systém bude upozorňovat na skóre konkrétních škol (např. v případě většího kolísání v průběhu let) a analyzovat různé vzorky a údaje. Měl by upozorňovat i na různé otázky hodnocení, které je třeba řešit.
- Model přidané hodnoty by měl být průběžně rozvíjen na základě realizovaných analýz. Cílem by bylo zajistit, aby model přesně plnil specifikované úkoly a reagoval na veškeré změny dat či koncepčních cílů. Pokud budou provedeny změny v daném modelu, bude analyzován jejich dopad na jednotlivé školy.

Fáze 8:Prezentace a využití informací o přidané hodnotě

- Je třeba určit nejvhodnější způsob prezentace informací o přidané hodnotě vzhledem ke koncepčním cílům a struktuře hodnocení žáků, na kterých systém modelování přidané hodnoty staví. Tento nejvhodnější způsob prezentace a využití výsledků by měl zohledňovat strategii zapojení zainteresovaných aktérů a zpětnou vazbu od pilotních škol.
- Pokud mají být výsledky škol v přidané hodnotě publikovány, je třeba rozhodnout, které konkrétní hodnoty budou použity a jak budou prezentovány (např. spolu s jakými informacemi).
- Měly by být zpracovány pokyny pro interpretaci informací o přidané hodnotě včetně vymezení kategorií podle zjištěných hodnot a vazeb mezi touto klasifikací a odpovídajícími koncepcemi a programy. V pokynech by například mělo být jasně řečeno, jaké výsledky budou označeny za nízkou či vysokou výkonnost a jaké konkrétní kroky na ně budou navazovat. Pokud mají na měření přidané hodnoty navazovat konkrétní kroky, je třeba přesně určit „spouštěcí mechanismy“ a seznámit s těmito údaji zainteresované aktéry.

- Pro účely vykazování odpovědnosti škol vůči veřejnosti a pro volbu školy je třeba stanovit, jaké konkrétní ukazatele budou uplatněny. Pro účely odpovědnosti se jeví výhody jednoho ukazatele. Měla by být provedena analýza důsledků rozhodnutí o daném výběru. Například měření zacílené pouze na minimální úroveň gramotnosti povede k tomu, že se školy zaměří (pozitivně i negativně) na konkrétní předměty a konkrétní schopnosti žáků. Podobné pobídky vyplynou i ze zaměření na konkrétní předměty. Na druhé straně však měření přidané hodnoty, které vychází z průměru přidané hodnoty za všechny předměty, může zakrýt rozdíly ve výkonnosti mezi jednotlivými předměty (Wilson, 2004).
- Vzhledem k potřebě zjišťovat klouzavý průměr výsledků v přidané hodnotě za tříleté období je třeba vytvořit strategie pro využití průběžně získávaných údajů. Zde je třeba se zaměřit na kroky vyplývající z výsledků v přidané hodnotě, na to, jak průběžné údaje tyto kroky podporují a jak jsou průběžné údaje publikovány (pokud existuje takový záměr). Využívání průběžných dat by zajistilo, že by byly určitým způsobem řešeny aspekty nízké výkonnosti tak, aby se zmírnil dopad zpoždění, ke kterému nevyhnutelně dochází, pokud je zjišťován klouzavý průměr za 3 roky.

9.9 Shrnutí

Jako v každém systému, kde se modelování přidané hodnoty rozvíjí, i v našem vzdělávacím systému by zjišťování přidané hodnoty bylo přínosné. Jedná se o doplnění evaluačních aktivit s jasným cílem očistit výsledky žáků o vlivy, na něž nemá škola vliv tak, aby srovnávání škol bylo spravedlivé. Každému systému hodnocení pomáhá, když je založen na rozmanitosti přístupů a informací, výsledky přidané hodnoty by představovaly takovýto nový přístup. Stát je zodpovědný za kvalitu poskytovaného vzdělání. V současném stavu však má jen málo možností, jak hodnotit, zda vzdělání na školách kvalitní opravdu je. V budování systému kvality by měly být rozvíjeny takové prvky, které by umožňovaly cíleně zaměřovat podporu tam, kde je identifikováno, že s kvalitou vzdělání existují problémy. V obdobné situaci jsou však také kraje a další zřizovatelé.

Školy v nastaveném systému autoevaluace by měly mít nástroje a možnosti, jak porovnat své výsledky s jinými školami, protože to představuje jednu z možností, jak v relativním srovnání zjistit svoji efektivitu. Modelování přidané hodnoty tak pro školy představuje možnosti zjistit takové informace, které jsou výchozím bodem pro jejich další zlepšování. Některé školy u nás již takové snahy vyvíjejí a vytvářejí vlastní přístupy k hodnocení efektivity vnitřních vzdělávacích procesů především s cílem zjistit efektivitu vzdělávání, které poskytují jejich učitelé.

V našem vzdělávacím systému bude zavedena státní maturita, avšak neexistuje jiné místo zjišťování výsledků vzdělávání na střední škole, které by napomohlo relativizaci dosažených výsledků jednotlivými školami za účelem jejich spravedlivého porovnání. Každý vzdělávací systém, v němž jsou zjišťovány srovnatelným způsobem výsledky vzdělávání, by měl zajistit, aby měl výsledky za alespoň dva časové řezy, v nichž jsou výsledky zjišťovány. V případě naší střední školy by byl vhodný první nebo druhý ročník. Jinak vždy nastanou snahy výsledky srovnávat a není-li nástroj na zjištění nárůstu dovedností žáků, resp. studentů na dané škole, porovnává se neporovnatelné. V našich státních maturitách taková možnost nebude. Mělo by se tedy alespoň důsledně přistoupit ke sběru dodatečných informací o žácích a jejich rodinném zázemí, aby se přinejmenším mohly při prezentaci výsledků škol korigovat výsledky právě s ohledem na skutečné složení žáků. Z mnoha důvodů by zároveň bylo vhodné uvažovat o zavedení vztažného zjišťování dovedností žáků v prvním nebo druhém ročníku střední školy. Podpořily by se tak procesy zvyšování kvality na samotných školách a zlepšila by se informovanost o kvalitě ve vzdělávacím systému.

LITERATURA

- Antelius, J. (2006). *Value-Added Modelling in Sweden*. Skolverket.
- Ballou, D. Sanders, W. Wright, P. (2004, 29). Controlling for Student Background in Value-Added Assessment of Teachers. *Journal of Educational and Behavioral Statistics* .
- Becker, G. (1964). *Human Capital: A Theoretical and empirical analysis with special reference to education*. New York: Columbia University Press.
- Bethell, G. (2005). *Value-added indicators of school performance: The English experience Anglia Assessment*. Battsford, Suffolk, England: Unpublished report.
- Borjas, G. (1995). Ethnicity, neighborhoods, and human-capital externalities. *American Economic Review*, 85, 365-90.
- Borjas, G. (2001). Long-Run Convergence of Ethnic Skill Differentials, Revisited. *Demography* , 38 (3), 357-61.
- Braun, H. I. (2006). Empirical Bayes. In J. G. (eds.), *Complementary Methods for Research in Education*. Washington, DC.: American Educational Research Association.
- Braun, H. I. (2005a). Value-Added Modeling: What Does Due Diligence Require? In R. Lissitz, *Value added models in education: Theory and applications*. Maple Grove, Minnesota: JAM Press.
- Braun, H. (2005). *Using student progress to evaluate teachers: a primer on value-added models*. Policy Information Perspective. ETS.
- Brooks-Gunn, J., Duncan, G., Klebanov, P., & Sealand, N. (1993). Do Neighborhoods Influence Child and Adolescent Development. *American Journal of Sociology* , 99, 353-93.
- Bryk, A., Thum, Y., Easton, J. and Luppescu, S. (1998). *Academic Productivity of Chicago Public Elementary Schools, Technical Report*. Chicago, Il.: The Consortium on Chicago School Research.
- Carlsson, G. (1958). *Social Mobility and Class Structure*. Lund, Sweden: Gleerup.
- Choi, K. and M. Seltzer. (2005, March). *Modeling heterogeneity in relationships between initial status and rates of change: Latent variable regression in a three-level hierarchical model*. Los Angeles, California: National Center for Research on Evaluation, Standards and Student Testing/UCLA.
- Choi, K., P. Goldschmidt and K.Yamashiro. (2005, Vol. 104, No. 2,). Exploring Models of School Performance: From Theory to Practice. In J. H. (eds.), *Yearbook for the National Society for the Study of Education*. Malden, Massachusetts: Blackwell.
- Corcoran, M., Gordon, R., Laren, D., & Solon, G. (1992). The Association between Men's Economic Status and Their Family and Community Orgins. *Journal of Human Resources* , 27 (4), 575-601.
- Dias, V.M., Dias, M.N and Ferrão, M.E. (2007). Aplicação dos índices capital social, capital cultural e capital económico num estudo de Eficácia Escolar. Submitted for publication.
- Doeringer, P., & Piore, M. (1985). *Internal Labour Markets and Manpower Analysis*. New York: Armonk.
- Doran, H. C. and L. T. Izumi. (2004). *Putting Education to the Test: A Value-Added Model for California*. San Francisco: Pacific Research Institute.
- Doran, H., & Cohen, J. (2005). The Confounding Effects of Linking Bias on Gains Estimated from Value-Added Models. In R. Lissitz, *Value-Added Models in Education: Theory and Applications*. Maple Grove, MN: JAM Press.
- Dorans, N. (in press). Vertical Linking: Issues Relevant To Assessing Growth. *ETS Research Report* .
- Eurydice. (2004). *Evaluation of Schools Providing Compulsory Education in Europe*. Brussels: <http://www.eurydice.org/Documents/EvalS/en/FrameSet.htm>, accessed February 4, 2006.
- Ferrão, M. (2007a). Sensitivity of VAM specifications: measuring socio-economic status. Warsaw: Working paper presented to the Expert Group on VAM in the 3rd meeting (3-4 May).
- Ferrão, M. (2007). Value-Added Models in Portugal. Background paper prepared for the 1st meeting VAM project.

- Ferrão, M.E., Costa. P., Dias. V., Dias. M. (2006). Medição da competência dos alunos do ensino básico em Matemática: 3EMat, uma proposta. [Measuring math skills of students in compulsory education: 3EMat, a proposal]. *Actas da XI Conferência Internacional de Avaliação Psicológica. [Proceedings of the XI International Conference on Psychological Evaluation]*. Braga, Portugal.
- Friedman, T. (2005). *The World is Flat: A Brief History Of The 21st Century*. New York: Farrar, Strauss and Giroux.
- Ginther, D., Haveman, R., & Wolfe, B. (2000). Neighborhood attributes as determinants of children's outcomes: How robust are the relationships? *Journal of Human Resources* , 35 (4), 603-42.
- Glass, D. (1954). *Social Mobility in Britain*. London: Routledge & Paul.
- Glenn, C., & de Groof, J. (2005). *Balancing Freedom, Autonomy and Accountability in Education*. Nijmegen NL: Wolf Legal Publishers.
- Goldstein, H. and Spiegelhalter, D. J. (1996). League tables and their limitations: Statistical issues in comparison of institutional performance. *Journal of Royal Statistical Society Series A, Part 3* , pp. 385-443.
- Goldstein, H. (1997,8). Methods in school effectiveness research. School effectiveness and school improvement. 369-95.
- Goldstein, H. (1987). Multilevel covariance component models. *Biometrika* , 74, 430-431.
- Goldstein, H., Burgess, S., McConnell, B. (2007a, Accepted for publication). Modelling the impact of pupil mobility on school differences in educational achievement. *JRSS* .
- Goldstein, H., Kounali, D., and Robinson, A. (2007b, Accepted for publication). Modelling measurement errors and category misclassifications in multilevel models. *JRSS* .
- Gorard, S., Fitz, J., & Taylor, C. (2001). School choice impacts: What do we know? *Educational Researcher* , 30 (7), 18-23.
- Gray, J., Jesson, D., Goldstein, H., Hedger, K., Rasbash, J. (1995). A multilevel analysis of school improvement: changes in schools' performance over time. *School Effectiveness and School Improvement* , pp. 97-114.
- Haegeland, T., Kirkeboen, L.J. (2007). 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.
- Harris, D., Hendrickson, A., Tong, Y., Shin, S-H., & Shyu, C-Y. (2004, April). Vertical scales and the measurement of growth. *Paper presented at the 2004 annual meeting of the National Council on Measurement in Education*. San Diego, CA.
- Haveman, R., & Wolfe, B. (1995). The Determinants of Children's Attainments: A Review of Methods and Findings. *Journal of Economic Literature* , 33, 1829-1878.
- Hershberg, T. (2005). *Value-added Assessment and Systemic reform: A Response to America's Human Capital Development Challenge*. Value-added Assessment and Accountability. Cancun. Mexico
- Hershberg, T. (2005). *Value-added Assessment: Powerful Diagnostic to Improve Instruction and Promote Student Achievement*. American Association of School Administrators.
- Hill, R. et al. (2005). Using Value Tables to Explicitly Value Student Growth . http://www.nciea.org/cgi-bin/pubspage.cgi?sortby=pub_date, accessed 10 January 2006.
- Jacob, B. (2002). *Accountability, Incentives and Behavior: The Impact of High-Stakes Testing in the Chicago Public Schools*. Cambridge, MA.: NBER Working Paper No. 8968.
- Jakubowski, M. (2006b). Empiryczna analiza metod szacowania edukacyjnej warto_ci dodanej dla gimnazjów. *Research Bulletin „Egzamin”* , *Central Examination Board*, 8, , (www.cke.edu.pl).
- Jakubowski, M. (2006a). Metody szacowania edukacyjnej warto_ci dodanej. *Research bulletin* .
- Jakubowski, M. (2007). Volatility of value-added estimates of school effectiveness: A comparative study of Poland and Slovenia. Florence: Paper presented during the author's stay at the Robert Shurman Centre for Advanced Studies, European University.
- Jensen, B. (2008). Neighbourhood and family effects. *Economic Record* , 18-53.

- Kane, T. J., Steiger, D. O. (2002). Volatility in school test scores: Implications for test-based accountability systems. In D. R. (Ed.), *Brookings papers on education policy* (pp. 235-269). Washington, DC: Brookings Institution.
- Kohn, A. (2000). *The case against standardized testing: Raising the scores, ruining the schools*. Portsmouth, NH: Heineman.
- Kolen, M., & Brennan, R. (2004). *Test equating, scaling and linking: Methods and Practices*. New York, NY: Springer Science and Business Media.
- Koretz, D. (2005). Alignment, High Stakes, and the Inflation of Test Scores. In J. L. (ed.), *Uses and Misuses of Data for Educational Accountability and Improvement* (pp. 99-118). Malden, MA: NSSE.
- Lavy, V. (2002). Evaluating the effects of teachers' group performance incentives on pupil achievement. *Journal of Political Economy* , 110, , pp. 1286-1317.
- Lazear, E.P. (2000). The Future of Personnel Economics. *The Economic Journal*, 110, 467 , pp. F611-F639.
- Levacic, R. (2001). An Analysis of Competition and its Impact on Secondary School Examination Performance in England. *Occasional Paper No. 34* , September, National Centre for the Study of Privatisation in Education, Teachers College, Columbia University.
- Little, R. J. A., Rubin, D. B. (1987). *Statistical analysis with missing data*. New York: Wiley.
- Lucas, R. (1988). On the Mechanics of Economic Development. *Journal of Monetary Economics* , 22 (1), 3-42.
- Mayer, C. (1996). Does Location Matter? *New England Economic Review* , May/June, 26-40.
- McCaffrey, & D., L. J. (2003). *Evaluating Value-Added Models for Teacher Accountability*. RAND.
- McCaffrey, D. M., Lockwood, J. R., Koretz, D., Louis, T. A., and Hamilton, L. (2004). Models for value-added modeling of teacher effects. *Journal of Educational and Behavioral Statistics*, 29 (1) , pp. 67-101.
- McCall, M. S., Kingsbury, G. G., Olson, A. (2004). *Individual growth and school success*. Lake Oswego, OR: Northwest Evaluation Association.
- McKewen, N. (1995). Accountability in Education in Canada. *Canadian Journal of Education* , 20 (1).
- Messick, S. (1989). Validity. In R. L. (Ed.), *Educational Measurement*. Washington, DC: American Council on Education.
- O'Day, J. (2002). Complexity, Accountability, and School Improvement. *Harvard Educational Review*, 72, (3) , pp. 293-329.
- OECD. (2006). *Demand Sensitive Schooling? Evidence and Issues*. Paris: OECD.
- OECD. (2008). *Going for Growth*. Paris: OECD.
- OECD. (2007). *Learning for tomorrow*. Paris: OECD.
- OECD. (1996). *Lifelong Learning for All*. Paris: OECD.
- OECD. (2007). *No More Failures: Ten Steps to Equity in Education*. Paris: OECD.
- OECD. (2008). *On Value added models in Education*. Draft version. Paris: OECD
- OECD. (2007). *PISA 2006: Science Competencies for Tomorrow's World*. Paris: OECD.
- OECD. (2005). *Teachers Matter: Attracting, Developing and Retaining Effective Teachers*. Paris: OECD.
- OECD. (2001). *The New Economy: Beyond the Hype*. Paris: OECD.
- OECD. (1994). *The OECD Jobs Strategy: Evidence and Explanations*. Paris: OECD.
- Ponisziak, P. M., Bryk, A. S. (2005). Value-added analysis of the Chicago public schools: An application of hierarchical models. In R. L. (Ed.), *Value added models in education: Theory and applications*. Maple Grove, MN: JAM Press.
- Raudenbush, S. W. (2004). *Schooling, Statistics, and Poverty: Can We Measure School Improvement?* Princeton, NJ: Educational Testing Service .
- Raudenbush, S. and Willms, J.D. (1995). The estimation of school effects. *Journal of Educational and Behavioral Statistics* , 20, 307-335.

- Ray, A. (2006). *School value added measures in England*. Unpublished report prepared for the OECD.
- Romer, P. (1986). Increasing Returns and Long-run Growth. *Journal of Political Economy*, 94 (5), 1002-37.
- Rubin, D. B. (1976, 63,). Inference and missing data. *Biometrika*, pp. 581-592.
- Sammons, P., Thomas, S., Mortimore, P., Owen, C., & Pennell, H. (1994). *Assessing School Effectiveness: Developing Measures to put School Performance in Context*. London: Office for Standards in Education.
- Snijders, T.A.B., & Bosker, R.J. (1999). *Multilevel analysis: An introduction to basic and advanced multilevel modeling*. London: Sage.
- Taylor, J., Nguyen N.A. (2006). An Analysis of the Value Added by Secondary Schools in England: Is the Value Added Indicator of Any Value? *Oxford Bulletin of Economics and Statistics*, vol. 68(2), pp. 203-224.
- Teese, R. (1995). *Who Wins at School? Boys and Girls in Australian Secondary Education*. Canberra: AGPS.
- Thomas, S., Mortimore, P. (1996). Comparison of value-added models for secondary school effectiveness. *Research Papers in Education*, vol. 11, n°1, pp. 5-33.
- Thomas, S., Peng, W-J., Gray, J. (2007). Value added trends in English secondary school performance over ten years. *Oxford Review of Education*, 33 (3), in press.
- Tulip, P., & Wurzburg, G. (2007). Improving Primary and Secondary Education. *OECD Economics Working Paper*, October.
- Tymms, P., Dean, C. (2004, May). 'Value Added in the Primary School League Tables', A Report for the National Association of Head Teachers. Durham: CEM Centre, University of Durham.
- Vicente, P. (2007). O plano amostral do projecto 3EM. Actas do XIV Congresso Anual da Sociedade Portuguesa de Estatística. In M. N. Ferrão, *Proceedings of the XIV Annual Conference of the Portuguese Statistical Society*. Lisboa: SPE, Accepted for publication.
- Vignoles, A., Levacic, R., Walker, J., Machin, S., & Reynolds, D. (2000). *The Relationship between Resource Allocation and Pupil Attainment: A Review*. London: Centre for the Economics of Education, London School of Economics.
- Webster, W. J. (2005). 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, MN: JAM Press.
- Webster, W. Mendro, R. (1997). 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, CA: Corwin Press.
- Wößmann, L., Lüdemann, E., Schütz, G., & West, M. (2007). School Accountability, Autonomy, Choice and the Equity of Student Achievement: International Evidence from PISA 2003. *OECD Education Working Paper*, 14.

Literatura je z větší části převzata z Draftu závěrečné zprávy projektu OECD o modelech přidané hodnoty. Tento draft včetně podkladových materiálů a podkladových materiálů pro setkání expertů v průběhu řešení mezinárodního projektu byly zároveň hlavním zdrojem částí 2.-6. a 8 této zprávy (což bylo i cílem projektu – informovat o výstupech projektu mezinárodního).