

ZÁVĚREČNÁ ZPRÁVA o hodnocení kvality výuky studenty FEKT VUT v zimním semestru 2015-2016

Koncem zimního semestru akademického roku 2015-2016 a v následujícím zkouškovém období probíhalo od 15. 12. 2015 do 12. 2. 2016 každoroční hodnocení kvality výuky studenty FEKT. Účast studentů na hodnocení kvality výuky byla srovnatelná s předchozími roky. Studijní proděkaní po konzultaci se zástupci studentů (SPS) ponechali 5 otázek k hodnocení předmětů a 5 otázek k hodnocení vyučujících. Vyučující a garanti předmětů byli opět vyzváni k využívání možnosti reagovat na komentář studenta textovou odpovědí, především u kritických připomínek studentů.

O spuštění hodnocení kvality výuky studenty FEKT v IS VUT byli studenti informováni prostřednictvím zápisu z jednání kolegia děkanky, internetových stránek FEKT a prostřednictvím studentů SPS, vedených Bc. Danielem Janíkem. Účast na hodnocení kvality výuky však zůstala dobrovolná a vyplňování anket bylo jako vždy anonymní.

Z celkového počtu 566 (tentýž údaj v ZS minulého roku 543) otevřených předmětů bylo hodnoceno (tj. odpovězeno alespoň na jednu otázku) 373 (351) předmětů, což je 66 % (65 %). Podmínku pro zveřejnění výsledků studentům (účast minimálně 10% zapsaných studentů do předmětu a minimálně 3 studentů) splnilo celkem 229 předmětů, což je 41 %.

Z celkového počtu 756 (724) vyučujících bylo hodnoceno (tj. odpovězeno alespoň na jednu otázku) 741 (709) vyučujících, což je 98 % (98 %). Výše uvedenou podmínku pro zveřejnění výsledků splnilo 423 hodnocených vyučujících, což je 56 %.

Vývoj počtu hodnocených předmětů zimního semestru v jednotlivých akademických rocích
(informace z IS VUT):

Vývoj počtu hodnocených vyučujících v zimním semestru v jednotlivých akademických rocích (informace z IS VUT):

Nárůst počtu hodnocených předmětů i vyučujících v minulých letech je zcela jistě ovlivněn postupným otevíráním nových studijních programů. V letošním roce byl otevřen studijní program s názvem Informační bezpečnost (IBEP-T).

Výsledky hodnocení bylo možné průběžně sledovat v IS VUT v modulu „Hodnocení výuky a ankety“ na záložce s názvem „Hodnocení – výuka“. Na této záložce si může každý zájemce seřadit předměty nebo vyučující podle hodnocení studentů (nejlepší = 1,00) i po uzavření ankety. Přitom si může zvolit minimální procento nebo počet studentů, kteří hodnocení prováděli, případně operátor „and“ nebo „or“. **Čím vyšší je počet nebo procento hodnotících studentů, tím je hodnocení objektivnější.**

Kvantitativní výsledky hodnocení pro každý předmět a každého vyučujícího jsou zobrazeny v IS VUT ve formě sloupcových diagramů. Výsledky hodnocení v grafické formě (sloupcové diagramy) jsou zobrazeny pouze u předmětů a vyučujících, které hodnotilo alespoň 10% zapsaných studentů a alespoň 3 studenti.

Vyhodnocení slovních komentářů. Studijní proděkani přečetli celkem 4 340 (v minulém roce 4 644) komentářů, u Hodnocení předmětů i Hodnocení vyučujících:

EEKR-B	2 222	(2 490)
EEKR-BK	118	(97)
BTBIO-A	220	(202)
AJEI-H	121	(116)
AUDIO-J	51	(60)
IBEP-T	36	(--)
EEKR-M	961	(1 112)
EEKR-ML	72	(87)
BTBIO-F	215	(164)
předměty X	314	(314)
předměty D	10	(2)
C e l k e m	4 340	(4 644)

Celkový počet komentářů byl přibližně srovnatelný s předchozími roky, což svědčí o tom, že studenti věnují hodnocení kvality výuky dostatek času. Z komentářů vyplývá, že studenti mají velkou snahu upozornit vyučující na konkrétní problémy. Z [hlediska obsahu](#) lze všechny komentáře rozdělit na tři skupiny:

A) **Komentáře kladné**, ve kterých studenti vyjadřují poděkování vyučujícím za jejich kvalitní pedagogickou činnost a vstřícný přístup ke studentům, případně chválí obsahovou náplň předmětu, prezentaci přednášek nebo cvičení. Takové komentáře zcela určitě každého vyučujícího potěší a dodávají mu energii do další pedagogické práce. Z komentářů je dlouhodobě zřejmé, že studenti jsou schopni kladně ohodnotit i náročné předměty.

B) **Komentáře kritické**, ve kterých studenti upozorňují na problémy týkající se především obsahu předmětů, organizace výuky i vzájemné komunikace vyučující-student. Ve srovnání s minulými roky v této skupině výrazně ubylo komentářů upozorňujících na nedodržování studijních předpisů, což studijní proděkani hodnotí velice kladně. Drtivá většina těchto připomínek tedy směřuje k předsedům oborových rad, vedoucím ústavů nebo přímo garantům předmětů, kteří mají ve své kompetenci provést změny ve studijním plánu příslušného oboru, změnu vyučujícího nebo změnu obsahu předmětu. Nejčastější připomínky v této skupině komentářů jsou následující.

- **Připomínky k obsahové náplni** jednotlivých forem výuky daného předmětu (přednášek, laboratorních nebo počítačových cvičení), jejich návaznosti nebo absenci výukových podkladů (skript, sbírek příkladů). Studenti by měli vědět, že obsahovou náplň předmětu a strukturu jednotlivých forem výuky (počet hodin přednášek, cvičení atd.) navrhuje garant předmětu a schvaluje ji příslušná oborová rada, jejímž předsedou je vedoucí ústavu (až na jednu výjimku). Je nutné, aby se oborové rady zabývaly uvedenými nedostatky.
- **Připomínky k odborné a především pedagogické kvalitě vyučujícího.** Jsou důležité pro vyučující, guaranty předmětů a především pro vedoucí ústavů, kteří musí výuku na svém ústavu sledovat a dbát o její úroveň, jak je uvedeno v článku 7, odstavce 6, písmene e) Studijního a zkušebního řádu VUT v Brně. U připomínek, které se opakují z minulých let, vyžadují studijní proděkani od vedoucích ústavů písemné stanovisko k připomínce, případně i způsob řešení popisovaného problému.
- **Organizace výuky na ústavu.** Pokud studenti neměli v anketě uvedeno jméno vyučujícího, který je skutečně učil, jedná se o chybu garanta předmětu, který do IS VUT jméno nezadal nebo zadal jméno jiné. Pokud přednášky v předmětu mají dva vyučující, jeden v týdnech 1 až 6, druhý v týdnech 7 až 13, může garant v IS VUT oba vyučující uvést.
- **Organizace výuky na fakultě.** Pracovní týden pro všechny studenty v prezenční formě studia na VUT v Brně je od pondělí do pátku. Rozvrh je prioritně sestavován v uvedené dny od 8:00 do 18:00 hod., pouze ve výjimečných případech nelze uvedené časové rozmezí dodržet. Je snahou

rozvrhovat výuku matematiky a fyziky v dopoledních hodinách. Vzhledem k velkému množství volitelných předmětů, které jsou studentům nabízeny, není možné sestavit rozvrh bez jakýchkoliv kolizí předmětů. Proto má každý student možnost zvolit si vhodné volitelné předměty a sestavit si rozvrh tak, aby mu vyhovoval. Rozhodně nelze požadovat, aby student měl volný rozvrh v pondělí dopoledne nebo v pátek odpoledne, případně celý pátek.

- **Výuka angličtiny na fakultě.** Studenti kritizují malý počet hodin výuky jazyků, především angličtiny. Tyto připomínky a dotazy byly opakovaně studentům vysvětleny v předchozích závěrečných zprávách a rovněž byly diskutovány na každoročních setkáních studentů s vedením FEKT. Proto pouze ve stručnosti připomínáme, že FEKT nemůže studentům nahrazovat jazykovou školu. Pro výuku cizího jazyka je nutná každodenní slovní komunikace. Je tedy v zájmu samotných studentů, aby se v cizím jazyce zdokonalovali. Na řadě zahraničních univerzit výuka angličtiny vůbec neprobíhá, protože se předpokládá, že student již angličtinu ovládá ze střední školy.
- **A další.**

C) **Komentáře neutrální,** kde studenti sdělují svým budoucím kolegům tipy a triky pro úspěšné absolvování předmětu (co očekávat na zkoušce, jaké studijní materiály využívat, na co si dát pozor).

V porovnání s předchozími lety je patrný pokles množství konkrétních kritických připomínek a naopak nárůst počtu připomínek, které jsou spíše neutrální nebo kladné. Studenti rovněž oceňují, že v mnoha předmětech vznikla nová skripta a zejména sbírky příkladů obsahující i řešené příklady.

Kromě výše uvedených velkých skupin komentářů bylo tradičně i velké množství komentářů rozporuplných, kdy jednotliví studenti hodnotili předmět, formu výuky nebo stejného vyučujícího zcela odlišně. Příkladem v letošním roce může být následující hodnocení jednoho vyučujícího (text zkopírován):

Slovní hodnocení studenta A:

Neochotný, nesympatický, neodpovídá na maily a je těžko vyhledatelný v školských priestoroch. Pri osobných rozhovoroch je nepríjemný. Hodnotenie písomiiek si nevie obhájiť a z môjho pohľadu dáva body podľa sympatií.

Slovní hodnocení studenta B:

Pan učiteľ je vždy dobre pripraven k výuce. Je moc trpělivý a vstřícný.

Nejdůležitější připomínky studentů v konkrétní skupině předmětů

Předměty EEKR-B

BEL1 (UTEF) – Velmi kladně hodnocen přednášející i drtivá většina cvičících.

BEMC (UREL) – Velmi kladně hodnocený předmět i vyučující, studenti žádají, aby bylo vypisováno větší množství zkušební termínů na konci zkuškového období, kdy již za sebou mají zkoušky z povinných předmětů.

BEMV (UETE) – **kritické připomínky ke kvalitě a dostupnosti studijních opor včetně návodů do laboratoří.**

BMPT, BZTV (UREL) – Velmi kladně hodnocené předměty i vyučující.

BMTD (UETE) – Tradičně smíšené hodnocení.

BPPA (UAMT) – Velmi kladné hodnocení jednoho z vyučujících.

BREB, BVEL (UVEE) – Velmi kladně hodnocené předměty i vyučující.

BRZB (UEEN) – Převážně kladně hodnocený předmět i vyučující.

BSAS (UAMT) – Tradičně kladně hodnocen vyučující.

BZSG, BZSY, BAEY (UTKO) – Velmi kladně hodnocené předměty i vyučující.

Předměty BTBIO-A

ABEJ (UBMI) – studenti nerozumí jednomu cvičícímu (jazyková bariéra).

ABEJ (UBMI) – chyby ve skriptech.

AEELS (UTEF) – velmi kladné hodnocení vyučujícího, Dr. Friedl.

AMA3 (UMAT) – velmi kladné hodnocení vyučující, Dr. Hlavičková

AUMI (UBMI) – velmi kladné hodnocení vyučujícího, Ing. Smíšek.

AZSO (UBMI) – studenti požadují srozumitelné výukové materiály (skripta), srozumitelné přednášky a více času u zkoušky.

APRP (LF MU) – velmi kladné hodnocení, studenti upozorňují na nedořešený nesoulad mezi ukončením předmětu na LF MU (zápočet + kolokvium) a ukončením v IS VUT (pouze zápočet).

ASTA (LF MU) – spíše kritické připomínky k předmětu a částečnému obsahovému překryvu s předmětem AMA3.

Předměty AUDIO-J

JAH1 (UTKO) – velmi kladné hodnocení celého předmětu a vyučující, Mgr. Havlíková.

Předměty EEKR-M

MAUP (UAMT) – kritické připomínky k celkovému obsahu předmětu a návaznosti přednášek na cvičení.

MDRE (UMAT) – kritické připomínky k chybějící provázanosti obsahu předmětu s elektrotechnikou a k jednomu vyučujícímu ve cvičeních.

MELE (UEEN) – chybí skripta do předmětu.

MKOM (UTKO) – kritické připomínky k organizaci předmětu a některým vyučujícím.

MOSE (UTKO) – kritické připomínky k laboratorním cvičením.

MPOA (UREL) – velmi kladné hodnocení předmětu i garanta, Ing. Povalač.

MPRS (UEEN) – kritické připomínky ke garantovi předmětu má již několik roků řešit vedoucí UEEN, studenti upozorňují i na údajné porušování zákona!

MPSO (UMAT) – kritické připomínky ke garantovi předmětu.

MREP (UVEE) – velmi kladné hodnocení vyučujícího, doc. Vorel.

MSTU (UAMT) – velmi kladné hodnocení předmětu i garanta, Dr. Honzík.

MTVN (UEEN) – velmi kladné hodnocení předmětu a vyučujícího, Dr. Krbal.

MVSK (UMEL) – velmi kladné hodnocení předmětu, především laboratoří, a vyučujících, Dr. Adámek a Ing. Strakoš.

Předměty BTBIO-F

FACS (UBMI) – velmi kladné hodnocení vyučujících, doc. Kozumplík a Dr. Vítek.

FACS (UBMI) – kritické připomínky k vyučující ve cvičeních.

FLAB (UBMI) – kritické připomínky k organizaci předmětu, jeho náplni a návaznosti přednášek na cvičení.

FMZT (UBMI) – kritické připomínky k vyučující ve cvičeních.

FZIS (UBMI) – kritické připomínky k náplni cvičení a jeho výuky.

Předměty Txxx

TFY1 (UFYZ) – velmi kladné hodnocení přednášejícího, prof. Grmela.

Předměty Xxxx

XAEI (UJAZ) – velmi kladné hodnocení vyučujících, Dr. Neuwirthová a Bc. Šedrllová.

XAN3 (UJAZ) – velmi kladné hodnocení vyučující, Mgr. Walek.

XCA1 (UTKO) – velmi kladné hodnocení předmětu.

XEPO (UJAZ) – velmi kladné hodnocení předmětu.

Jako každým rokem, tak i v letošním hodnocení jsme našli několik úsměvných komentářů. Za všechny uvádíme některé z nich (text je zkopírován):

➤ ... Jako člověk OK, jako učitel KO. ...

➤ ... Pan profesor XY je vskutku vzácný úkaz. ...

➤ ... Pán doc. xy sa vždy snažil vysvetliť danú látku niekoľko krát po sebe tak, aby to pochopil aj človek brániaci sa novým poznatkami. ...

➤ ... Doporučenou knihu nedoporučuji ani cvičící, to se dřív naučíte čínsky z knihy psané Braillovým písmem. ...

Kritické, ale objektivní hodnocení i všechny připomínky studentů vyjádřené slušnou a věcnou formou jsou pro vyučující motivující a přispívají k postupnému zkvalitnění celého výukového procesu a následně i efektivitě studia každého studenta. V komentářích se však bohužel objevil i jeden vulgární příspěvek, kterým student hodnotil vyučujícího ve cvičeních. Podobný komentář jsme za celou dobu existence ankety (přibližně 10 roků) dosud nezaznamenali. Je smutné, že komentář napsal student naší fakulty, který zřejmě dosáhne vysokoškolského vzdělání. Poněvadž se jedná o reakci neslučitelnou s chováním studenta naší fakulty a slušného člověka, rozhodla děkanka FEKT o smazání komentáře v IS VUT, což bylo se souhlasem prorektora VUT v Brně provedeno.

Celkové vyhodnocení (kvantitativní + komentáře) dává zcela konkrétní představu o názorech studentů na výuku v daném předmětu. Všechny grafické výsledky i slovní komentáře mají k dispozici vedoucí jednotlivých ústavů FEKT v IS VUT pro vlastní vyhodnocení a využití. Řadu dalších připomínek můžeme studentům zodpovědět, případně vysvětlit na tradičním setkání studentů s vedením FEKT, kde bychom rovněž uvítali i účast vedoucích ústavů. Studentům, kteří vložili do ankety jakékoli kritické připomínky, doporučujeme nahlédnout opět do IS VUT a podívat se, jestli vyučující na kritické komentáře nějakým způsobem reagovali. Hodně vyučujících čte hodnocení studentů až po ukončení ankety a teprve potom reagují písemně na komentáře studentů.

Vedení FEKT děkuje všem studentům, kteří se hodnocení zúčastnili, a rovněž i všem vyučujícím, kteří využili možnost na připomínky studentů reagovat. Současně všechny studenty vyzývá, aby se zapojili do hodnocení kvality výuky i v letním semestru akademického roku 2015-2016.

Brno, 29. 2. 2016

Doc. Ing. Petr Fiedler, Ph.D.
proděkan pro bakalářské studium

Prof. Ing. Stanislav Hanus, CSc.
proděkan pro magisterské studium