研究生教育培养质量保障体系的构建与实践

动物科学学院 王昭荣

一．构建研究生培养质量保障体系的背景与思路

质量是高等教育永恒的主题。提高研究生教育质量，促进研究生教育可持续发展，是世界各国共同关注的话题。中国90年代研究生教育规模的迅速发展，其总量的绝对增长幅度大大超出各种投入的增长幅度，在新的层面上既使原有的一些老问题凸现，又带来了一系列新问题，诸如公平与效率问题、质量标准问题、毕业生就业问题等。为此，分析研究生质量下降的原因，寻找构建研究生质量保障体系的关键点，具有重大现实意义。
所谓研究生培养质量保障体系，其内涵就是明确培养定位，通过研究影响培养质量的各个因素，正确理解培养过程各环节的目标、标准和措施，科学地设计建立有效的质量保障体系，完成教学全过程的质量管理，从而达到最佳的培养效果。 因此，建立质量保障体系是提高研究生培养质量的有效措施，通过对研究生教育中各要素、环节、过程的质量保障制度的建设、实施、评价和改进，使各环节的相关人员都能尽职尽责，从而保证和持续促进研究生教育质量的提高。

二． 研究生培养质量保障体系的构建

研究生教育质量保障体系把培养质量作为保障的目标，把影响培养质量的各种因素作为保障对象，形成一个多元的、动态的、有机的体系。培养目标定位：包括研究生培养目标以及为达到这一目标制订的培养方案、课程设置与教学大纲、优质师资配备、生源质量要求等，是保障体系需要达到的目标。培养过程保障：包括招生标准和程序、教学管理、科学研究与学位授予等3个子体系。招生的标准和过程包括；教学管理保障包括管理制度健全、教学秩序检查、课堂教学评价、教师队伍建设、中期考核；科学研究与学位授予保障包括导师遴选、选题和试验设计、答辩资格审查、论文质量评定等，是保障体系的重点。评估体系：包括入学成绩统计、问卷调查（学生、校友、单位）、就业率、毕业率、研究生平均就读年期等等，为培养过程的保障和培养目标的实现提供依据，是保障体系的基础。
三. 研究生培养质量保障体系的运行与实践

1.制定培养方案，明确培养目标，构建科学的课程体系
研究生培养方案是培养单位进行研究生培养和管理工作的主要依据，它体现了本学科、专业培养研究生的基本要求，规定、明确了研究生培养过程和环节，是研究生培养工作的总体计划，也是检查研究生培养质量的准绳，是教学过程保障的标准。
课程设置是培养方案的主要内容，它关系到研究生合理的知识结构和智能结构以及培养目标的实现。课程设置要充分体现培养目标的要求和学科专业性质的特点；利于研究生形成合理的知识结构和智能结构(拓宽知识面，充分考虑人文方面的课程)；并注意不同层次课程之间的有机衔接，我们应充分发挥浙江大学综合性的办学优势，科学设置研究生的课程体系。
2.加强宣传，组织生源，择优录取，严把生源质量关

研究生是保障体系结构的主体之一，生源质量的好坏亦影响培养质量。学校在招生时加大宣传力度，在报纸、网站等媒体上发布招生信息，对招生的目的、报考条件、考试的内容及时间，学习的形式以及收费标准等作出详细的说明。在实际招生工作中，给予导师招生的充分自主权，导师有权利选拔和录用他个人认为研究能力强的学生。招生的灵活性可以从制度上确保了研究生教育生源的高度国际化。

3.建立管理工作体系，健全各项管理规章制度

建立管理工作体系，健全各项管理规章制度是实行教学管理保障的关键。学校成立有研究生教育指导委员会，各相关院级培养单位应组建研究生教育指导小组，确定研究生教育的政策及发展规划；学院研究生科负责贯彻学校、学院的政策，安排教学任务，选派教师，落实导师，做好教与学的联系。各级管理部门分别制定相应的规章制度，促进各个教学环节有序的运转，保障研究生的培养质量。

4.建立课程教学评价考核体系

课堂教学评价、课堂秩序检查是教学管理保障的有力手段。针对研究生学科专业的特点建立课程教学情况评价考核体系和考勤制度，从综合评价、教学态度、教学内容、教学方式、教师纪律、教材（参考书、资料）的适用性、听课纪律等方面考核课堂教学质量，提高课程教学质量。在课程学习结束时，以教学服务对象（学生）的评价作为衡量教学产出质量的评价标准，通过科学合理的评估程序、方法、技术，实现教学评估过程，同时管理部门及时将信息反馈教师，形成教学互动。

5. 严格导师遴选，把教书育人作为导师工作的首要职责
严格导师遴选是实施培养过程中科学研究和学位授予保障的重要环节。“导师的任务绝不仅仅是传授专业知识就可以了，还应该教会学生如何做人，如何做一个有益于社会、有益于国家的人。”所以遴选的导师要德才兼备、能严于律己；能为人、为学、为师，做到既教书又育人。在培养上，导师应该给学生相当大的空间，不限制学生的想法，课题的选择上也很自由，导师起到一个点拨的作用。同时，导师除了在学业上指导研究生，还更应该注重给研究素质的培养，增加学生主动性，互动性，给学生较高的自我成就感。

6. 评估体系

通过对各教学环节的检查，反馈教学信息，开展入学成绩统计、问卷调查（学生、校友、单位）、就业率、毕业率、研究生平均就读年期等等，构建评估体系，实施教学管理保障。教学信息管理主要通过督导信息反馈、研究生信息反馈、导师信息反馈，每一阶段的检查同时征求教师、学员、培养单位的意见，进行合理的调整，反馈各相关主体，从而保障和提高教学质量。另外着重抓好开题报告和中期交流等几个关键环节，对影响论文质量的关键因素进行持续的过程控制和不断的改进，使这些因素朝着有利于学位论文质量提高的方向发展。通过过程管理的规范化，教学信息反馈的及时化， 使保障体系的主体—管理者、导师、学员有效互动，及时发现工作中的问题并加以处理，实现论文质量的有效控制。

四、结语
研究生培养质量保障体系是一个动态的、发展的系统工程，它既适应社会经济和行业发展的趋势，又顺应现代高等教育发展潮流，为规范研究生的培养与管理过程，不断提高教育质量提供了保障。同时，它将随着教学管理的完善而完善，在实践中不断充实，为研究生教育质量提高到一个新的水平作出贡献。

