

JAKOŚĆ PRACY SZKOŁY A DOKUMENTACJA PROCESU KSZTAŁCENIA

MASTALERZ Elżbieta, PL

Streszczenie

Wzrost jakości jest jednym z fenomenów naszych czasów. To najważniejszy cel, do którego szkolnictwo powinno nieustannie dążyć. Jedną ze zmian, jakie wprowadza strategia jakości w edukacji jest ewaluacja, jest to proces wartościowania i oceniania zjawisk, dokonywany w sposób celowy oraz zamierzony, w oparciu o ustalone standardy. To systematyczny, podporządkowany regułom metodologicznym - proces gromadzenia informacji o realizowanych przedsięwzięciach. Dla edukacji jakość to zgodność z przyjętymi standardami. Standardy jakości pracy szkoły są określane na płaszczyźnie: wymagań, poziomów osiągnięć, zachowania, wyników nauczania, wskaźników działania i dowodów osiągnięć. Jakość pracy szkoły mierzy się poprzez diagnozowanie wybranych obszarów i regularne badanie osiągnięć uczniów oraz porównywanie osiągniętych efektów kształcenia z założonymi celami. Ma to sens wtedy, jeżeli są wyciągane wnioski, podejmowane działania naprawcze, które przyczyniają się do poprawy jakości pracy.

W artykule wskazano zestaw dokumentów związanych z bezpośrednim oraz systemowym podejściem do procesu kształcenia, niezbędnych do zapewnienia prawidłowego monitorowania jakości pracy gimnazjum, przedstawiono opinie nauczycieli o prowadzeniu dokumentacji w szkołach gimnazjalnych.

Słowa kluczowe: jakość, dokumentacja, ewaluacja.

SCHOOL'S WORK QUALITY VS EDUCATIONAL PROCESS' DOCUMENTATION

Abstract

Quality increase is one of modern phenomena. It is a primary goal, which today's educational systems should strive to achieve. One of many changes implemented by quality management is evaluation, which is a process of grading or describing events, purposeful and systematic, according to set standards. It's a process of gathering information about undertaken enterprises, that is subject to methodological rules. For education, quality equals accordance to standards. Those standards are set in fields of: requirements, achievement levels, behavior, progress indicators and proofs of achievements. School's work quality is measured by comparing its' effects with set goals and targets, diagnosis of certain schoolwork areas, regular measuring of school's work quality, investigating student's academic achievements. Measuring it means following school's educational activity and academic achievements, and comparing them with set quality standards. It is meaningful if it helps to enter higher quality levels.

This article describes the documents and processes required for direct, systematic educational process, indispensable to proper monitoring of schoolwork quality.

Keywords: quality, documentation, evaluation.

1 Podstawowe dokumenty umożliwiające monitorowanie jakości kształcenia młodzieży gimnazjalnej

W skład dokumentacji szkolnej opracowywanej przez nauczycieli w polskich szkołach na trzecim etapie edukacji, czyli gimnazjum wchodzi :

- programy nauczania, można korzystać z dostępnych, zatwierdzonych przez MEN, lub opracować program autorski, ewentualnie modyfikować częściowo te oferowane przez wydawnictwa szkolne,
- plany dydaktyczno-wychowawcze na dany rok szkolny obrazujące realizację treści kształcenia i metod pracy z uczniami,
- wymagania edukacyjne, czyli oczekiwane przez nauczyciela rezultaty pracy szkolnej uczniów,
- narzędzia do pomiaru wiedzy i umiejętności uczniów.

Dokumentacja szkolna to także: dzienniki lekcyjne, arkusze ocen, plany wychowawcze i profilaktyczne szkoły, arkusze hospitacji, sprawozdania, statystyki.

Zasadniczy podział prowadzonej dokumentacji w gimnazjum należałoby odnieść do wykonawców, a więc dokumentacja należąca do obowiązków dyrekcji szkoły i dokumentacja do której prowadzenia są zobowiązani nauczyciele uczestniczący w procesie dydaktycznym.

Z uwagi na ograniczone ramy artykułu charakterystykę dokumentów pomija się, akcentując istotne szczegóły w relacjonowanych wynikach badań.

2 Założenia i metoda badań nad jakością kształcenia i dokumentowaniem procesu kształcenia w gimnazjum

Badanie opinii nauczycieli na temat dokumentowania procesu nauczania w gimnazjum przeprowadzono w styczniu 2009 roku na grupie 100 nauczycieli czynnych zawodowo, aktualnie pracujących z młodzieżą na trzecim etapie edukacyjnym. Wybrano losowo szkoły z terenu województwa świętokrzyskiego, zróżnicowanych wiekowo, połowa respondentów pochodziła z miast a druga część byli to nauczyciele pracujący w gimnazjach znajdujących się na wsiach. Metoda sondażu diagnostycznego posłużyła do ustalenia opinii środowiska bezpośrednio uczestniczącego w procesie edukacyjnym współczesnej szkoły średniej.

Podstawowe założenia dotyczyły: rodzaju dokumentów niezbędnych w szkole gimnazjalnej, sposobu i celowości ich prowadzenia, propozycji modyfikacji i wykorzystania w podnoszeniu jakości pracy szkoły. Ogólne wytyczne dla nadzoru pedagogicznego odnośnie dokumentowania procesu nauczania-uczenia się zawarte są w rozporządzeniach Ministerstwa Edukacji Narodowej, stopień uszczegółowienia i organizacyjne rozwiązania ich zależą od wewnętrznych ustaleń dyrekcji i Rad Pedagogicznych. Dziesiąty rok funkcjonowania gimnazjum i reformy systemu szkolnego w Polsce wymaga ewaluacji oraz poprawy i optymalizacji działań dydaktyczno-wychowawczych.

3 Prezentacja wyników badań

Celem badań było zebranie opinii nauczycieli na temat dokumentacji przebiegu nauczania w gimnazjum; ustalenie typowych trudności z jej prowadzeniem oraz wpływu na monitorowanie procesu kształcenia i poprawę jakości pracy. Z przeprowadzonych badań na stuosobowej grupie nauczycieli gimnazjum wynika, że obecna dokumentacja przebiegu nauczania jest na pewno skrupulatnie przemyślana, ponieważ każdy dokument ma swoje uzasadnione zastosowanie i co ważne, korzystnie wpływa na proces kształcenia.

Nie ma zbędnych dokumentów – takiego zdania było 50% ankietowanych, przeciwko było 6% - jednocześnie zastanawiające jest, że aż 44% nauczycieli nie miało zdania na ten temat. Dokumenty, te które aktualnie obowiązują nie potrzebują dużych zmian, najwyżej niewielkich poprawek.

Większość dokumentów opracowywanych na potrzeby rejestrowania procesu kształcenia, nie ma sztywno określonej formy, tworząc je nauczyciele mają tylko wytyczne co w danym dokumencie powinno się znajdować. Takimi dokumentami są np. autorskie programy nauczania, plany wynikowe, czy też wewnętrzny system oceniania. Jak wynika z badań nauczyciele wykazują zaangażowanie, próbują dostosować swoją pracę do warunków szkolnych, oraz do uczniów z którymi pracują. Tworzą autorskie programy nauczania, choć mogą wybrać z listy programów zatwierdzonych do realizacji przez MEN. Ponadto, jak wynika z badań aż 52% badanych deklaruje, że programy nauczania realizuje w 100% - kolejny dowód zaangażowania.

Prowadzenie dokumentacji szkolnej nie sprawia trudności nauczycielom – takiego zdania było 94% badanych. Ale jak podkreślają nauczyciele, powinno ograniczyć się ją do minimum, by móc więcej czasu poświęcać uczniom.

Nie ma jasno określonych zasad, czy dokumentacja przebiegu nauczania w gimnazjum powinna być ogólnie dostępna dla kadry pedagogicznej. W większości placówek dostęp do dokumentów mają wszyscy nauczyciele. Ale są też dokumenty, które mają specjalny charakter, to dokumenty z nadzoru pedagogicznego. Jak wynika z badań, 58% nauczycieli ma dostęp do dokumentacji z nadzoru pedagogicznego. Jest to uwarunkowane wewnętrznymi rozporządzeniami danej placówki i zależy to głównie od dyirekcji danego gimnazjum.

W większości szkół praktykuje się monitoring (prowadzenie rejestrów) nad dokumentacją szkolną, co też jest w jakimś sensie ograniczeniem dostępu. Ale generalnie nie jest to traktowane jako rzecz negatywna, przeciwnie jest to celowe i uzasadnione. Analiza wyników badań empirycznych umożliwiła sformułowanie następujących ustaleń:

1. Nauczyciele poświęcają najwięcej czasu przy prowadzeniu dziennika lekcyjnego – tego zdania jest 60% badanych.
2. Dokumenty zmienione przez reformę edukacji korzystnie wpływają na przebieg nauczania (76%).
3. Nauczyciele chętnie angażują się w doskonalenie procesu kształcenia – 76% stworzyło i zrealizowało autorski program nauczania, 52% zrealizowało w 100% program nauczania, 70% badanych brało udział w tworzeniu programu poprawy efektywności.
4. Dokumenty spełniają swoje zadanie (84%) twierdzących odpowiedzi.
5. Najczęściej tworzy się 5-letni plan rozwoju gimnazjum.
6. To od szkoły zależy czy dokumentacja jest ogólnie dostępna czy też nie.
7. Dokumenty są na tyle dobrze sprecyzowane, że nie ma takiej potrzeby aby zmieniać je, co najwyżej nanoszone są niewielkie poprawki i korekty – 100% ankietowanych uważa, że dostępny wzór arkusza ocen zawiera wszystkie istotne elementy, 56% uważa dostępną formę planu wynikowego za dobrą, 74% nanosi tylko poprawki w kolejnych latach pracy.
8. Dokumentowanie nie sprawia trudności – takiego zdania jest 94% badanych.
9. Dokumentacja powinna być ograniczona, by móc więcej czasu poświęcać uczniom.
10. Nie ma zbędnych dokumentów, ponieważ te, które są mają swoje uzasadnione zastosowanie – 50% ankietowanych.
11. Programy poprawy efektywności, wychowawcze i profilaktyczne są tworzone i realizowane z młodzieżą przez kadrę pedagogiczną we współpracy ze środowiskiem. Wymagają ciągłego doskonalenia ponieważ sytuacja wychowawcza

w szkole jest dynamiczna, nie do końca osiągnane są zakładane rezultaty oddziaływań.

4 Zakończenie i wnioski

Analizując dokumentację procesu kształcenia w polskiej szkole na przykładzie gimnazjum, czyli III etapu edukacji szkolnej ucznia, można zauważyć iż nauczyciele mają sporo materiałów do opracowania celem sprawdzania i monitorowania pracy dydaktyczno-wychowawczej. Oprócz kontroli i oceny uczniów, bieżącej i okresowej, w tym sprawdzanie testów, kartkówki, klasówek, zobowiązani są do przygotowania programów nauczania, planów pracy dydaktyczno-wychowawczej, wymagań edukacyjnych, konspektów zajęć, programów wychowawczych i profilaktycznych, a także różnego typu sprawozdań. Dokumenty te mają pozwolić nadzorowi pedagogicznemu danej szkoły badać jakość kształcenia i wychowania. Zebrane opinie w środowisku szkolnym odnośnie opracowywania ich pozwalają wnioskować, iż nie są to bardzo uciążliwe dodatkowe zajęcia dla nauczycieli (przynajmniej w grupie badanej). Oczywistym jest fakt chęci upraszczania dokumentów i przeznaczenia czasu na pracę indywidualną z uczniem. Najlepszym rozwiązaniem jest dostarczanie wzorów alternatywnych, wspomaganie pracy nauczyciela, tak aby mógł on jak najwięcej czasu poświęcić uczniom, nie zaniedbując prowadzenia dokumentacji niezbędnej do monitorowania jakości pracy szkolnej.

5 Literatura

1. Goźlińska E.: Ściaga dla nauczycieli, czyli co nauczyciel musi, co może a co powinien, Wyd. WSiP, Warszawa, 2005.
2. Hrmo R., Mistina J.: TQM In Engineering Pedagogy Curricula [w] Problems of modern techniques in engineering and education, PEDAGOGICAL UNIVERSITY OF CRACOW INSTITUTE OF TECHNOLOGY, red. P.Kurtyka, P.Malczewski, K.Mrocza, I.Sulima, Kraków, 2007r., s.193-197, ISBN 978-83-7271-459-6.
3. Krauz A.: *Kwalifikacje zawodowe – jak syndrom wartości i aktualnych potrzeb*, [w:] Furmanek W., *Z badań nad wartościami w pedagogice*, UR, Rzeszów 2006, ISBN 83-88845-65-9, s. 261-268.
4. Mastalerz E.: Kształcenie umiejętności nauczyciela w zakresie planowania pracy dydaktycznej [w] SCHOLA 2006 Kvalita vychovy a vzdelavania, Wyd. Slovenska Technicka Univerzita w Bratislave, 2006, s.262-268.
5. Olejniczak T., Pielachowski J.: Nadzór pedagogiczny i organizacyjny nad placówkami oświatowymi, Wyd. eMPi, Poznań, 2005.
6. Pielachowski J.: Organizacja i zarządzanie oświatą i szkołą, Wyd. eMPi, Poznań, 2002.
7. Szubański R.: Nadzór pedagogiczny sprawowany przez dyrektora szkoły, Wyd. Szkolne PWN, Warszawa-Łódź, 2001.
8. Tvarůžka V., Rudolf L.: Systémový pohled na digitální vizuální záznam v technologické edukaci, sborník příspěvků z mezinárodní vědecko – odborné konference, ISBN 80 – 7220 – 260 – X, Mezinárodní konference na Univerzitě Palackého v Olomouci: Trendy ve vzdělávání, Olomouc 20. – 21. 6. 2006.

Lektorował:

dr hab. inż. Wiktoria Sobczyk prof. AGH

Adres kontaktowy: Elżbieta Mastalerz Uniwersytet Pedagogiczny, Instytut Techniki, Kraków, elzbieta@wp.pl