

Nowy nadzór pedagogiczny wprowadza istotne zmiany w ewaluacji zewnętrznej

Barbara Milecka


Wyniki ewaluacji będą przesądzały o spełnieniu lub niespełnieniu każdego z badanych wymagań na poziomie podstawowym. Wiąże się to z odstępniem od dotychczasowego literowego wskazywania poziomu ich spełniania. Takie zmiany wprowadza rozporządzenie o nadzorze pedagogicznym, które obowiązuje od 1 września. Nowe regulacje wpływają na działanie szkoły, a także na obowiązki dyrektora, które już w tym roku szkolnym należy wziąć pod uwagę.

Szkoły niepubliczne

- Tekst odnosi się do realizacji wymagań w szkołach niepublicznych – szczegóły w treści.

Przyczyny zmian

Konieczność stworzenia nowych uregulowań dotyczących nadzoru pedagogicznego wynikała przede wszystkim ze zmian ustawowych dotyczących określania sposobu spełniania wymagań państwa w badaniu ewaluacyjnym. Rozporządzenie ministra edukacji narodowej z 27 sierpnia 2015 r. w sprawie nadzoru pedagogicznego (dalej jako rozporządzenie) stanowi wykonanie upoważnienia zawartego w art. 35 ust. 6 ustawy o systemie oświaty.

Nadzór będzie sprawowany jak dotychczas – w 3 formach

Sprawowanie nadzoru nie zmieni się w stosunku do obowiązujących przepisów, pozostały więc te same formy:

- 1) ewaluacji działalności szkół i placówek,
- 2) kontroli przestrzegania przepisów prawa,
- 3) wspomagania pracy szkół i placówek.

Nadal również obowiązuje tryb sprawowania nadzoru planowy oraz doraźny – gdy zaistnieje potrzeba podjęcia działań nieujętych w planie nadzoru pedagogicznego. Zrezygnowano natomiast z zapisu wskazującego, że wizytatorzy i starsi wizytatorzy mogą monitorować pracę szkoły lub placówki w trakcie przeprowadzania czynności z zakresu nadzoru pedagogicznego. Zmiana ta pozwoli na oddzielenie czynności monitorowania pracy placówki od kontroli i ewaluacji. Umożliwi to realizowanie monitorowania nie tylko w szkołach i placówkach, w których są prowadzone ewaluacja i kontrola.

Od 1 października zmieni się administrator platformy internetowej

Platforma elektroniczna, będąca kontynuacją działania dotychczasowej, od 1 października 2015 r. będzie prowadzona przez ministra edukacji. Dostęp do niej dotyczy ewaluacji, kontroli i monitorowania. Uzyskają go w zakresie niezbędnym do realizacji zadań w podległych sobie szkołach:

- wykonujący zadania z zakresu nadzoru pedagogicznego pracownicy: urzędów obsługujących ministrów sprawujących nadzór pedagogiczny i jednostek im podległych oraz kuratoriów oświaty,
- dyrektorzy szkół lub placówek, nauczyciele, uczniowie, wychowankowie i rodzice,
- przedstawiciele organów prowadzących w zakresie wyników nadzoru pedagogicznego.

Dostęp do platformy

Pracownik wykonujący zadania nadzoru (czyli wizytator) umożliwi dyrektorom szkół lub placówek, nauczycielom, uczniom, wychowankom i rodzicom dostęp do platformy:

- na terenie szkoły lub placówki – poprzez odblokowanie dostępu do narzędzi nadzoru pedagogicznego przypisanych do danej ewaluacji, kontroli lub monitorowania,
- poza terenem szkoły lub placówki – poprzez udostępnienie kodu PIN.

Pozostali użytkownicy platformy uzyskują bezterminowy, logowany dostęp po przekazaniu przez instytucje, w których pracują, ministrowi edukacji narodowej informacji dotyczących osoby, która ma być użytkownikiem platformy.

Rozporządzenie przewiduje nowe terminy i przepisy przejściowe

Czas sporządzania raportu

Nowe przepisy wprowadzają jednolity dla ewaluacji problemowej i całościowej czas sporządzenia raportu na 25 dni roboczych, licząc od dnia rozpoczęcia w szkole lub placówce czynności ewaluacji zewnętrznej (§ 12 ust. 3 rozporządzenia). Podobne uregulowanie przyjęto dla kontroli planowych i doraźnych, wyznaczając termin 7 dni roboczych od dnia zakończenia czynności kontroli w szkole lub placówce (§ 17 ust. 2 rozporządzenia).

Dni czy dni robocze

W rozporządzeniu wyróżniono czynności ewaluacyjne i kontroli, definiując je jako badanie przeprowadzane w szkole lub placówce (z wyłączeniem rady pedagogicznej, na której przedstawiany jest zakres i harmonogram ewaluacji). Podobnie jak dotychczas badanie może trwać nie dłużej niż:

- 5 dni – ewaluacja zewnętrzna,
- 2 dni – kontrola planowa.

Dostosowując zapisy do organizacji kształcenia w szkołach dla dorosłych, zrezygnowano z określenia dni robocze. Przyjęta regulacja nie zmienia czasu trwania czynności ewaluacyjnych w szkole (patrz: z praktyki szkolnej 1).

Natomiast zmiany odwrotnej, czyli „dni robocze” zamiast „dni” wprowadzono w § 12 i § 19 rozporządzenia, które mówią o terminie składania i rozpatrywania zastrzeżeń dotyczących wyników ewaluacji i kontroli. Zachowano:

- 7-dniowy termin dla dyrektorów szkół,
- 14-dniowy dla organu nadzoru pedagogicznego.

Jednak wprowadzona zmiana powoduje pominięcie dni świątecznych, co stanowi o wydłużeniu tego okresu (patrz: z praktyki szkolnej 2).

Z praktyki szkolnej 1

W zespole szkół obejmujących licea ogólnokształcące: dla młodzieży i dla dorosłych przeprowadzana jest kontrola planowa. Ze względu na zakres kontroli wizytator uzgodnił z dyrektorem, że konieczny jest jeden dzień w każdej szkole. Nowy stan prawny pozwala na ustalenie w szkole dla młodzieży dnia roboczego, np. piątek, a w szkole dla dorosłych np. niedzieli, jeśli tego wymaga rozkład zajęć w szkole.

Z praktyki szkolnej 2

We wtorek dyrektor szkoły otrzymał raport z ewaluacji. Nauczyciele zapoznając się z nim, zwrócili uwagę, że w opisie jednego z wymagań wystąpiły nieścisłości wpływające na wynik ewaluacji. W czwartek odbyło się spotkanie zespołu nauczycielskiego, którego dotyczyło dane zagadnienie. Nauczyciele określili uwagi do zapisu w raporcie, a przewodniczący zespołu przekazał je w piątek dyrektorowi, który poprosił o zredagowanie pisemne do poniedziałku. We wtorek, który byłby ostatnim dniem terminu 7-dniowego, dyrektor miał pilny wyjazd. Po zmianie

wynikającej z rozporządzenia termin wynosi 7 dni roboczych i upływa dopiero w czwartek, co pozwala na spokojne zredagowanie zastrzeżeń.

Przepisy przejściowe

Do kontroli rozpoczętych i niezakończonych przed dniem wejścia w życie rozporządzenia stosuje się dotychczasowe przepisy (§ 33 rozporządzenia). Trzeba więc sporządzić i wykonać program naprawczy w zakończonych już ewaluacjach. Przepis przejściowy § 34 rozporządzenia nakazuje szkole, w której według zasad obowiązującego rozporządzenia ustalono poziom E, a nie został jeszcze opracowany program i harmonogram, poprawy efektywności kształcenia i wychowania.

Plany nadzoru pedagogicznego opracowane na rok szkolny 2015/2016 na podstawie dotychczasowych przepisów pozostają w mocy (§ 32 rozporządzenia).

Szkoła niepubliczna

Przepisy rozporządzenia stosuje się odpowiednio do niepublicznych szkół i placówek, z wyłączeniem § 24–26 rozporządzenia określających obowiązki dyrektora szkoły lub placówki w związku ze sprawowanym przez niego nadzorem pedagogicznym (§ 35 rozporządzenia). W związku z wyłączeniem wynikającym z art. 89 ustawy o systemie oświaty, dyrektor szkoły lub placówki niepublicznej nie ma obowiązku sprawowania nadzoru pedagogicznego na zasadach określonych w rozporządzeniu (w tym sporządzanie planu nadzoru i jego przedstawianie radzie pedagogicznej).

Najistotniejsze zmiany dotyczą ewaluacji zewnętrznej

Rozporządzenie zmienia definicję ewaluacji (patrz: tabela), wskazując na diagnozowanie wartości działań podejmowanych przez szkołę i wykorzystywanie ich do podejmowania działań doskonalących jakość procesów edukacyjnych i efektów kształcenia.

Tabela. Dotychczasowa i obecna definicja ewaluacji

Dotychczasowa definicja ewaluacji	Obecna definicja ewaluacji
„praktyczne badanie oceniające przeprowadzane w szkole lub placówce”	„proces gromadzenia, analizowania i komunikowania informacji na temat wartości działań podejmowanych przez szkołę lub placówkę; wyniki ewaluacji są wykorzystywane w procesie podejmowania decyzji skierowanych na zapewnienie wysokiej jakości organizacji procesów kształcenia, wychowania i opieki oraz ich efektów w szkole lub placówce”

Ewaluacja bez literek

W lutowej nowelizacji ustawy o systemie oświaty określono dwa poziomy spełniania wymagań:

- 1) poziom podstawowy,
- 2) poziom wysoki
(szczegółowe informacje na temat wymagań znajdują się w artykule „Nowe wymagania wobec szkół...” na str. ...).

Szkoła lub placówka spełnia badane wymaganie, jeżeli realizuje je co najmniej na poziomie podstawowym (§ 6 ust. 3 rozporządzenia). Ponieważ istotą ewaluacji jest podejście kształtujące, a nie sumujące, odstąpiono od wskazywania poziomu spełniania wymagania, którym odpowiadały symbole literowe E, D, C, B, A.

Przesłaniem zmiany jest koncentracja uwagi zarówno szkół, jak i czytających raport z ewaluacji, na zawartych w nim informacjach o jakości pracy szkoły lub placówki zamiast na uproszczonej ocenie sumującej. Pogląd ten jest zgodny z opiniami dużej części środowiska oświatowego, które jest przeciwne takiemu sposobowi przedstawiania wyników ewaluacji zewnętrznej. Oznacza to, że wyniki ewaluacji będą przesądzać jedynie o spełnieniu lub niespełnieniu każdego z badanych wymagań na poziomie podstawowym. Natomiast wynik ewaluacji będzie opisaniem, ale bez rozstrzygnięcia o spełnieniu wymagania na poziomie wysokim.

Dyrektorzy i rady pedagogiczne szkół powinny koncentrować uwagę na refleksji nad pracą szkoły i tworzeniem planu jej rozwoju, a nie nad trafnością przypisanej szkole oceny.

Zakres tematyczny

Raport z ewaluacji ma obejmować:

- wyniki ewaluacji (opis działań i ustalenie spełnienia każdego z wymagań na poziomie podstawowym),
- wnioski z ewaluacji.
(§ 12 ust. 2 rozporządzenia).

Sposób przekazania raportu

Rozporządzenie dopuszcza przekazanie dyrektorowi szkoły lub placówki oraz organowi prowadzącemu szkołę lub placówkę raportu z ewaluacji za pośrednictwem elektronicznej skrzynki podawczej, o której mowa w ustawie 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (§ 12 ust. 5 rozporządzenia).

Przerwanie ewaluacji

Założeniem ewaluacji zewnętrznej jest zgromadzenie i przedstawienie wiarygodnych informacji. Z dotychczasowych doświadczeń wynika, że zdarzają się przypadki niewłaściwego podejścia dyrektorów i pracowników szkoły lub placówki do ewaluacji na etapie przygotowawczym i badawczym, które utrudniają lub uniemożliwiają zebranie wiarygodnych danych. Rozporządzenie dopuszcza możliwość przerwania ewaluacji, choć nie precyzuje szczegółowych przypadków, kiedy taka decyzja jest podejmowana – patrz: z praktyki szkolnej 3 (§ 11 rozporządzenia).

Z praktyki szkolnej 3

Jeśli w szkole zostanie przerwana ewaluacja zewnętrzna, organ nadzoru pedagogicznego pisemnie i niezwłocznie zawiadamia o fakcie i jego przyczynach dyrektora oraz organ prowadzący. Dyrektor może w ciągu 7 dni przekazać obu organom pisemne stanowisko wobec wskazanych przyczyn przerwania ewaluacji zewnętrznej. Konsekwencją przerwania badania ewaluacyjnego jest jego przeprowadzenie w innym terminie jako ewaluacji całościowej (bez względu na zakres przerwanej ewaluacji). Zatem po otrzymaniu powiadomienia o ewaluacji zewnętrznej w swojej szkole dyrektor powinien poinformować nauczycieli o przesłankach jej przerwania i zwrócić uwagę na sposób przygotowywania się rady pedagogicznej i pojedynczych nauczycieli, tak aby nie obniżało to wiarygodności badania.

Najprawdopodobniej część organów nadzoru pedagogicznego ustali przesłanki wpływające na obniżenie wiarygodności wyników ewaluacji w swoich procedurach. Przesłankami mogą być:

- przekazywanie nieprawdziwych informacji,
- kopiowanie fragmentów dokumentów (często cudzych),
- przygotowywanie do ewaluacji pracowników, uczniów i rodziców, które polega na podawaniu im poprawnych, w opinii dyrektorów, odpowiedzi i oczekiwaniu udzielenia ich podczas wywiadów,
- udzielanie takich samych odpowiedzi ankietowych na pytania otwarte przez wielu nauczycieli.

Zmiana zakresu wymagań objętych konsekwencjami formalnymi dla szkół wszystkich typów

Utrzymano dotychczasowe zasady dotyczące konsekwencji braku spełniania wymagania na poziomie podstawowym (dawne E), czyli polecenie organu sprawującego nadzór pedagogiczny dotyczące opracowania w wyznaczonym terminie programu i harmonogramu poprawy efektywności kształcenia lub wychowania (art. 34 ust. 2 ustawy o systemie oświaty). Jedyną zmianą dotyczy włączenia do katalogu wymagań skutkujących programem naprawczym, wymagania szóstego dotyczącego wspierania rozwoju uczniów przez indywidualizację podejścia (dla szkół i placówek określonych w części II rozporządzenia ministra edukacji narodowej z 6 sierpnia 2015 r. w sprawie wymagań wobec szkół i placówek oświatowych).

Nowy nadzór wprowadza zmiany w zadaniach dyrektora

Zakres wspomaganie

Dyrektor szkoły lub placówki wspomaga nauczycieli w realizacji ich zadań, w szczególności przez:

- diagnozę pracy szkoły lub placówki,
- planowanie działań rozwojowych, w tym motywowanie nauczycieli do doskonalenia zawodowego,
- prowadzenie działań rozwojowych, w tym organizowanie szkoleń i narad (§ 24 ust. 1 pkt 3 rozporządzenia).

W stosunku do poprzedniego brzmienia zwraca uwagę nacisk na prowadzenie działań prorozwojowych. Podkreślono zatem, że istotą wspomaganie nie jest samo jego organizowanie, ale celowość wykorzystania do doskonalenia pracy. Nowością jest obowiązek diagnozowania pracy szkoły lub placówki. Sposób jego realizacji wiąże się z prowadzeniem ewaluacji wewnętrznej i innych badań wewnętrznych określonych w wymaganiu jedenastym, dotyczącym organizowania przebiegu procesów edukacyjnych z uwzględnieniem wniosków z prowadzonych badań i analiz.

Szkoły niepubliczne

Przepisy dotyczące zmian w zadaniach dyrektora nie mają zastosowania do szkół i placówek niepublicznych.

W przypadku dokonania zmian w planie nadzoru dyrektor niezwłocznie informuje radę pedagogiczną o wprowadzonych poprawkach (§ 25 ust. 4 rozporządzenia).

6 elementów, które nie uległy zmianie

W nadzorze pedagogicznym nie ma zmian w:

- 1) formach i zasadach sprawowania nadzoru pedagogicznego,
- 2) sposobach i terminach powiadamiania o ewaluacjach i kontrolach,
- 3) sposobach przeprowadzania badania w szkole lub placówce,
- 4) sposobach składania i rozpatrywania umotywowanych zastrzeżeń do wyników ewaluacji i kontroli,
- 5) konsekwencjach wynikających z braku spełniania wymagania na poziomie podstawowym,
- 6) obowiązkach dyrektora związanych z planem nadzoru pedagogicznego.

Podstawa prawna:

- ustawa z 7 września 1991 r. o systemie oświaty (tekst jedn.: Dz.U. z 2004 r. nr 256, poz. 2572),
- ustawa 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (tekst jedn.: Dz.U. z 2014 r. poz. 1114),
- rozporządzenie ministra edukacji narodowej z 7 października 2009 r. w sprawie nadzoru pedagogicznego (Dz.U. z 2009 r. nr 168, poz. 1324) – obowiązujące do 1 września 2015 r.,
- rozporządzenie ministra edukacji narodowej z 6 sierpnia 2015 r. w sprawie wymagań wobec szkół i placówek oświatowych (Dz.U. poz. 1214),
- rozporządzenie ministra edukacji narodowej z 27 sierpnia 2015 r. w sprawie nadzoru pedagogicznego (Dz.U. poz. 1270).

Opracowanie:

Barbara Milecka

ewaluator w Kuratorium Oświaty, doświadczony nauczyciel i dyrektor szkoły, ekspert projektu „Edukacyjna Wartość Dodana” w Instytucie Badań Edukacyjnych w Warszawie

Redaktor: Monika Fidler

Menedżer Produktu: Paulina Krzyżanowska

Kierownik marketingu i sprzedaży: Julita Lewandowska-Tomasiuk

Zdjęcie na okładce:

Fotolia.pl

Korekta:

Zespół

Koordynator produkcji:

Mariusz Jezierski

NUMER ISBN: 978-83-269-4784-1

NUMER PRODUKTOWY: 2BA20

Copyright by Wydawnictwo Wiedza i Praktyka sp. z o.o.

Warszawa 2016

Wydawnictwo Wiedza i Praktyka sp. z o.o.

ul. Łotewska 9a, 03-918 Warszawa,

tel. 22 518 29 29, faks 22 617 60 10, e-mail: cok@wip.pl

NIP: 526-19-92-256, KRS: 0000098264 – Sąd Rejonowy dla m.st. Warszawy w Warszawie,

XIII Wydział Gospodarczy Krajowego Rejestru Sądowego,

Wysokość kapitału zakładowego 200.000 zł.

Publikacja „Notatki służbowe nie zawsze powinny być dołączane do akt pracownika.” została przygotowana z zachowaniem najwyższej staranności i wykorzystaniem wysokich kwalifikacji, wiedzy oraz doświadczenia jej twórców. Zaproponowane w niej wskazówki, porady i interpretacje dotyczą sytuacji typowych. Ich zastosowanie w konkretnym przypadku może wymagać dodatkowych, pogłębionych konsultacji. Opublikowane rozwiązania nie mogą być traktowane jako oficjalne stanowisko organów i urzędów państwowych. W związku z powyższym autorzy, konsultanci oraz redakcja nie mogą ponosić odpowiedzialności prawnej za zastosowanie zawartych w publikacji „Notatki służbowe nie zawsze powinny być dołączane do akt pracownika.” wskazówek, przykładów, informacji itp. do konkretnych przypadków.