Vera Turković

Dynamics of the Development of Quality Assurance System in Higher Education Considering the Socio/cultural/economic Situation in Croatia

In the title of our common project that we are discussing today, the syntagm “quality assurance” is undoubtedly the most important one. Therefore I believe that it is best to start with the meaning of this term and how it is understood in the European countries already involved in the process of higher education quality assurance (ENQA) and the interpretation of the same term in Croatia. If we suppose that we can relatively easily and quickly agree on the fact that we are familiar with the meaning of the term “quality” in higher education, then we are left with the term “insurance” which points directly to the need for careful analysis of the situation in Croatia as a country joining this process, because of the fact that this term is understood differently in each country. I said “if we suppose” because the term quality too must be observed dynamically. Quality indicators today are different from those from five or ten years ago and different if take into account the developed countries or the other ones. And in order to be able to speak about the dynamics of insuring quality development of higher education, we need to analyse the concrete circumstances: political, social, economic, cultural and historical. By evaluating the current situation in Croatia we should, in my opinion, start this project (since we are talking about its first phase) of development of the quality assurance system in higher education.

If we are aware of the national circumstances it is easier to:

1. develop a strategy for implementation of the System

2. reduce the risk of failure of the chosen model

In this sense, my presentation will be a short overview of the current situation in Croatia. As a sociologist, I believe that I am fully competent to evaluate the circumstances as well as the objective internal and external limitations which should be overcome in order to attain the goals set in this project.

First of all, there was never a lack of vision about higher education quality in Croatia. There are hardly any documents in the past few decades which do not mention modernisation, transformation of teaching programmes, encouraging scientific research and the need for raising the quality of education. However, all of these documents lacked an action programme and therefore they remained just dead letters. Likewise, too radical proposals for reform of education were suggested but they were not feasible in practice. All of this resulted in the fact that the academic community, aware that all of the proposals for reform failed, stopped believing in the possibility of change. Moreover, a belief was created that it suited the state politics to have such a proposal without any commitments every now and then. This created an illusion that something was happening. Active state politics were replaced with “laissez faire” in this case. Documents are routinely accepted only in order to achieve the regularity of operations and not considering their implementation. In this sense, nothing is changing for the better. We currently find ourselves in a situation where neither interests nor priorities in the area of higher education are specified.

Secondly, in Croatia, there is still no political will for investing in education because it is not seen as an investment in development. While in the developed countries in the world it is recognized that more knowledge is demanded on the job market, and that new technologies and economic growth require investments into knowledge, in Croatia, education is still considered an expenditure. We saw that this was the case from the statistical data on the educational structure of the Croatian citizens which infallibly point to the fact that the percentage of people with higher education is significantly lower than the European standards. This ought to be a good enough reason for an urgent change of direction towards investing into education as well as raising its quality.

A high percentage (22%) of unemployment is the biggest Croatian problem, and it is partially due to an inadequate educational system. On one hand we have a high rate of unemployment, and on the other hand a number of jobs in high demand for which people could be additionally educated through different courses and similar kinds of supplementary education, if such programmes were to be developed. There aren’t any financial injections into the development of private education, and they shouldn’t even be expected because all the possibilities of the existing higher education system are still not fully used. Namely, we cannot speak about raising the quality of higher education without Government’s warranties that it will back up this programme financially. We can work out the criteria for evaluating the quality of our higher education at the level of departments, faculties and academies, we can determine what we need for better quality of work etc. But if an Academy of Fine Arts, like ours in Zagreb, does not even have proper facilities, how can we speak about more refined things.

Introducing the quality assurance system implies a reform of wider proportions. In our documents we envisaged this reform through all six aims of Bologna Declaration and now it is the question of coordinating the transformation of higher education with those aims. One of them is quality assurance, yet not too fast and not too radical, but according to our circumstances and respecting the specific qualities not only of the national system of higher education, but also those of each individual university.

Furthermore, we need to take into account that this reform should, first of all, be accepted by the university teachers themselves. They are the carriers of reform. And they are currently not in the mood for radical reforms. Resisting reform arises from the following reasons:

1. Lack of means for day to day operations is a sad reality of the educational system in Croatia. People working in education have been underpaid for many years and this has lead to negative selection and general loss of motivation. Any reform not changing the financing system will be received as yet another restriction.

2. Croatian strategy of development does not give the priority to the development of the educational system and raising the quality of education. The priorities for the social development are determined in the other sectors and in such conditions the reform of educational system causes suspicion that it is a form of rationalization which is nothing but a restriction. There has been a ban on hiring new people at the University. The average age of university teachers is such that it is hard to expect any changes.

3. Improving the teaching process is linked to both renewal of teaching programmes and renewal and innovations in teaching equipment. Renewal and innovations in teaching programmes is not something to be implemented by a radical cut because good textbooks must be created for years. Every radical change in teaching programmes is received more as their degradation than as their improvement. Reform of teaching programmes must be a gradual process of a clear strategy.

4. Renewal and innovations in teaching equipment do not depend only on financial means which need to be insured for this purpose but also on the readiness of teaching staff to accept and implement radical changes in technology of the teaching process. This means that this reform requires the readiness of the teaching staff to learn and adapt to the usage of new technologies (especially information and communication). This is often seen as deprofesionalisation of teachers and drifting apart from their primary professions.

5. Non-implementation and even non-existence of clear pedagogical standards created different practices. Therefore at the University of Zagreb, the teaching process is held in conditions which vary from faculty to faculty, mostly without adequate teaching equipment. All of the reforms so far have gradually lowered pedagogical standards by introducing more disarray than order. Due to this, most teachers believe that stability between reforms is much better than reforms themselves and each new reform is seen as a natural disaster.

6. Non-existence of a clear perspective of employment reflects itself on motivational elements of educational system. Pupils and students are much less motivated for reforming the educational system because it is hard for them to see a clear connection between education and employment, that is success in their jobs and careers.

7. Adjusting to the European educational system is seen by some teachers and students as abandoning the results achieved in developing their own area of education, as well as the need to give up on their on values and accept someone else’s and imposed ones.

8. In stead of seeing the adjustment to the European educational system as opening new possibilities for a more equal relationship with the educational systems of the EU countries. Most of the professors and students see it as a provincialization of our own educational system which gives up on its own values in the name of Globalisation.

PAGE
4

