


Materiały Moduł V: Wykorzystanie wyników monitorowania z uwzględnieniem specyfiki II, III i IV etapu nauczania

Małgorzata Lipska, Monitorowanie podstawy programowej kształcenia ogólnego w praktyce szkolnej, ORE 2013

Wykorzystanie danych pozyskanych w wyniku monitorowania do projektowania zmian w pracy szkoły

Monitorowanie ma na celu zbieranie i analizę informacji. Jak każde działanie związane z gromadzeniem informacji ma sens tylko wtedy, kiedy te informacje czemuś służą. Jeżeli pozostaniemy tylko na poziomie ich zbierania i nawet analizy, a nie zastanowimy się nad ich wykorzystaniem, to spełnimy biurokratyczny obowiązek, natomiast działania te nie przyniosą żadnych efektów. W problematyce wykorzystania wyników czy informacji znakomicie sprawdza się wielokrotnie przytaczana maksyma *od mierzenia temperatury jeszcze nikomu nie spadła gorączka*. Podobnie dzieje się w praktyce szkolnej – od prowadzenia badań, monitorowania czy nawet ewaluacji nic się w szkole nie zmieni, jeżeli nie zostaną na podstawie uzyskanych wyników czy też informacji wdrożone zmiany. Zmiany mające na celu rozwój jakościowy szkoły.

Rozpatrując problematykę monitorowania podstawy programowej, zajmiemy się kolejnym aspektem tego zagadnienia – wykorzystaniem uzyskanych informacji do projektowania zmian.

Zastanawiając się nad zakresem ewentualnych zmian, można posiłkować się następującymi pytaniami:

- **Czego nie należy zmieniać?** Co jest dobrą, sprawdzoną praktyką? Na czym można oprzeć dalsze działania?
- **Co trzeba naprawić?** Jakie działania należy podjąć bezzwłocznie, natychmiast?
- **Co trzeba doskonalić?** Które z naszych działań wymagają jedynie korekt, zmian, takich, które podniosą ich efektywność, a ich wdrażanie może być rozłożone w czasie?

Analogicznie jak w poprzednich rozdziałach przyjrzymy się problemowi projektowania zmian z punktu widzenia nauczyciela i z perspektywy dyrektora szkoły.

Projektowanie zmian w pracy nauczyciela

W wyniku monitorowania nauczyciel uzyskuje szereg różnorodnych informacji. To od niego zależy, jak do nich się ustosunkuje i jak je wykorzysta. Pojawia się zatem pytanie, w jakich obszarach i w jaki sposób można w pracy dydaktycznej projektować zmiany?

Przyjrzyjmy się obszarom do zmian na tych samych etapach procesu dydaktycznego, na których projektowaliśmy monitorowanie: planowania pracy dydaktycznej, przebiegu procesu dydaktycznego i sprawdzania postępów ucznia.


Planowanie pracy dydaktycznej

Jak zatem wykorzystać informacje uzyskane w wyniku monitorowania w obszarze planowania pracy dydaktycznej? Na które elementy możemy zwrócić uwagę, co ewentualnie poprawić, czemu przyjrzeć się szczególnie?

Rozpocniemy od przyjrzenia się dokumentowi, który wyznacza nam pracę dydaktyczną, a jest to program nauczania. Może program, który realizujemy, nie całkiem spełnił nasze oczekiwania, może warto zastanowić się nad jego modyfikacją? Pamiętajmy, że analizy programu dokonujemy w oparciu o podstawę programową. W niej nie wolno nam dokonywać zmian.

Kolejne zmiany, które możemy wprowadzać, związane są refleksyjną analizą planu pracy dydaktycznej. Jeżeli np. wyniki uzyskane w rezultacie oceniania wewnątrzszkolnego są dla nas niezadowolające, to warto przyjrzeć się zarówno rozłożeniu w czasie tematów lekcyjnych, jak również treściom zaplanowanym do realizacji, zwracając szczególną uwagę na treści spoza podstawy programowej wprowadzone przez autorów programu. Czy na pewno są odpowiednie dla tego zespołu klasowego, z którym pracujemy?

Dobre efekty też przynosi analiza wyników kształcenia umiejętności wynikających z podstawy programowej w odniesieniu do realizowanego planu. Czy uzyskane wyniki są adekwatne do celów założonych w planie dydaktycznym. Jeżeli nie, to plan niewątpliwie wymaga modyfikacji.

Projektowanie zmian w planach pracy dydaktycznej nabiera szczególnego wymiaru w kontekście pracy tych nauczycieli, którzy są nadmiernie przywiązani do gotowych rozwiązań metodycznych i rzadko wprowadzają w nich jakiegokolwiek zmiany.

Reasumując, w obszarze planowania pracy dydaktycznej zmiany będące efektem analizy informacji uzyskanych w wyniku monitorowania mogą dotyczyć przede wszystkim modyfikacji programu nauczania oraz planu pracy dydaktycznej.

Przebieg pracy dydaktycznej

Kolejny obszar, w którym możemy wprowadzać zmiany na podstawie monitorowania, to obszar wymagający szczególnej autorefleksji nauczyciela, dotyczący bezpośrednio efektów jego pracy.

Najczęściej powodem do refleksji są informacje uzyskane w wyniku obserwacji oceniania wewnątrzszkolnego. Jeżeli wyniki uzyskane przez uczniów nie są dla nauczyciela zadawalające, powinny się pojawić pytania, a potem propozycje ewentualnych zmian.

Przede wszystkim trzeba zastanowić się, jak wyglądała praca na lekcjach, na których były kształcone sprawdzane umiejętności.

- Czy zastosowane metody nauczania były adekwatne do celów lekcji?
- Czy okazały się skuteczne? Jeżeli nie, to jak zwiększyć skuteczność oddziaływania?

Kolejny element, w którym możemy wprowadzać zmiany, to refleksja nad zadaniami i ćwiczeniami utrwalającymi kształcone umiejętności.

- Jakie ćwiczenia i zadania utrwalające do tej pory stosowaliśmy?
- Czy nauczyciel miał świadomość, jakie umiejętności utrwała, czy były to po prostu kolejne zadania i ćwiczenia z zeszytu ćwiczeń lub zbioru zadań?
- Czy ćwiczenia i zadania były różnicowane, dostosowane do możliwości uczniów?
Może wymagają zmiany?

Podobne refleksje powinien wywołać problem pracy domowej i jej spójności z przebiegiem lekcji:

- Jaki był rodzaj i zakres pracy domowej?
- Czy była wykorzystywana do ćwiczenia tych umiejętności, z którymi uczniowie mają problemy?
- Czy uczniowie odrabiali zadania domowe?
- Czy praca domowa była sprawdzana i omawiana?

Kolejny bardzo ważny element, na który warto zwrócić uwagę w pracach nad wykorzystaniem informacji uzyskanych w wyniku monitorowania, to problem współpracy z innymi nauczycielami uczącymi w danym zespole klasowym i nieustający w szkołach kłopot z korelacją. Dyskusje nad skorelowaniem działań nauczycieli uczących w tym samym oddziale najczęściej są ucinane: *tu nic się*

nie da zrobić. Może jednak warto zastanowić się nad współpracą (zgodnie z wymaganiami z rozporządzenia o nadzorze) w celu podniesienia efektów kształcenia?

Jeżeli w kształceniu przedmiotowym pojawiają się takie umiejętności, które mogą wystąpić na innych przedmiotach, bez zbytecznego zakłócania przebiegu pracy, to może warto taką szansę wykorzystać, wprowadzając po prostu podobne rozwiązania metodyczne. Bywa, że wystarczy odrobina dobrej woli i współpracy w zespole, a efekt oddziaływania jest wielokrotniony.

Przykład

W jednej ze szkół podstawowych uczniowie mieli problemy z odczytywaniem danych z tabeli. W zespole nauczycieli uczących w tym samym oddziale zdecydowano, że na wszystkich lekcjach w przeciągu najbliższych tygodni wystąpią ćwiczenia z wykorzystaniem tabel.

W ramach współpracy nauczycieli w realizacji procesu dydaktycznego warto też zwrócić uwagę na problem, kiedy w nauczaniu przedmiotowym wymagamy od uczniów umiejętności nabytych na innych lekcjach, a... uczniowie jeszcze ich nie opanowali. Takie kłopoty miewają nauczyciele biologii i chemii, fizyki i matematyki czy też na niższych szczeblach edukacji – w zakresie gramatyki nauczyciele języków obcych i języka polskiego.

Jak wynika z powyższych refleksji w obszarze przebiegu pracy dydaktycznej nauczyciele mają bardzo wiele możliwości wprowadzania zmian na podstawie informacji uzyskanych w wyniku monitorowania.

Sprawdzanie postępów uczniów

Proces sprawdzania postępów ucznia to kolejny obszar, w którym możemy zaprojektować zmiany. Analogicznie jak w poprzednich zastanawiamy się nad ich projektowaniem, jeżeli wskazują na to uzyskane informacje. Poniżej zaprezentowano jedynie wybrane aspekty problemu oceniania, ponieważ problem ten został opisany w rozdziale poświęconym ocenianiu wewnątrzszkolnemu.

Analizę możliwości wdrażania zmian i poprawy jakości procesu oceniania należy rozpocząć od refleksji nad zasadami oceniania wewnątrzszkolnego oraz nad wymaganiami edukacyjnymi. Czy zostały dostosowane do zmian w podstawie programowej? Czy w pracy nad wymaganiami edukacyjnymi zwrócono uwagę na ocenianie tych umiejętności, które mogą wystąpić w kształceniu innych przedmiotów? Jak się mają do nich zasady oceniania przedmiotowego, czy są zbieżne?

Kolejne refleksje powinna wywołać analiza zadań sprawdzających osiągnięcia uczniów. Czy były poprawnie skonstruowane? Czy były dostosowane do możliwości uczniów? Czy uczniowie zostali zapoznani z oczekiwaniami nauczyciela określonymi w wymaganiach?

Kolejne pytania dotyczą częstotliwości sprawdzania umiejętności wynikających z postawy programowej i ewentualnego rozważenia częstszego ich sprawdzania.

Jednym z zasadniczych problemów związanych procesem sprawdzania postępów uczniów w zakresie umiejętności opisanych podstawie programowej są problemy związane z poprawnym konstruowaniem zadań sprawdzających. Takich, które uwzględniają umiejętności określone w wymaganiach ogólnych i treści z wymagań szczegółowych. Jeżeli taki problem zostanie w szkole

zidentyfikowany, to może warto zająć się nim i objąć nauczycieli wspomaganie w zakresie konstruowania zadań.

Reasumując, obszar pracy nauczyciela ma kluczowe znaczenie w procesie wykorzystywania informacji uzyskanych w wyniku monitorowania i jako taki powinien być szczególnie wnikliwie analizowany i wykorzystany. Przedstawione propozycje wskazują tylko wybrane elementy, które mogą mieć znaczenie w procesie wdrażania podstawy programowej.

Projektowanie zmian w organizacji pracy szkoły

Kolejna perspektywa wykorzystania informacji wynikających z monitorowania to punkt widzenia dyrektora szkoły, postrzegającego szkołę jako organizację.

Zmiany, które ewentualnie mogą być wdrażane w obszarze całej szkoły, po części będą spójne z wątkami poruszonymi w rozdziałach omawiających koncepcję programową szkoły i problematykę nadzoru pedagogicznego.

Ważne informacje dyrektor może uzyskać zarówno z danych ilościowych, jak i jakościowych. Dane ilościowe posłużą do bieżącego oglądu rytmiczności i systematyczności realizacji godzin przewidzianych w szkolnym planie nauczania. W przypadku stwierdzenia problemów, konieczne będzie poszukanie możliwości, jeżeli np. okaże się, że w określonym przedmiocie brakuje godzin. Dlatego też, z uwagi na trudności natury organizacyjnej, bardzo ważne, żeby dyrektor miał możliwość jak najwcześniejszej reakcji. To w kompetencjach dyrektora leżą ewentualne decyzje w sprawie np. doraźnych zastępstw czy też zmian w planie lekcji.

Natomiast dane jakościowe to z kolei podstawa do podejmowania decyzji związanych z aspektem dydaktycznym realizacji podstawy programowej. Jeżeli informacje uzyskane w wyniku monitorowania uzasadniają takie decyzje, to może okazać się, że warto zaplanować ewaluację szkolnego zestawu programów nauczania i na podstawie jej wyników wprowadzić modyfikacje.

Kolejny obszar, który daje duże możliwości wprowadzenia zmian, to doskonalenie nauczycieli – zarówno wewnętrzne w ramach wspomagania, jak i udział nauczycieli w doskonaleniu zewnętrznym. To także wdrożenie w szkole rozwiązań systemowych, które pozwolą na efektywny transfer wiedzy i umiejętności nauczycieli do praktyki szkolnej.

Zmiany wdrażane przez dyrektora mają dla szkoły kluczowe znaczenie, ponieważ decydują o całości pracy placówki.

Naturalną konsekwencją zmian wprowadzanych na podstawie wyników monitorowania będzie odpowiedzialne ich zaplanowanie i realizacja. W tym celu należy podjąć decyzje o sposobie planowania. Z uwagi na fakt ogromnego przeciążenia szkół nadmiarem dokumentacji warto zastanowić się nad takim sposobem planowania zmian, który z jednej strony zapewni szkole bezpieczeństwo realizacji, a z drugiej nie będzie jedynie spełnieniem formalnego wymogu biurokratycznego.

I. Scenariusz rady pedagogicznej nt. Projektowanie i realizacja monitorowania podstawy programowej w pracy nauczyciela

Czas trwania: 4 godziny

Pomoce: rzutnik multimedialny, prezentacja o podstawie programowej, fragmenty podstawy programowej z poszczególnych przedmiotów, flipchart, pisaki, materiały informacyjne zawarte w niniejszym opracowaniu.

Cele:

1. Doskonalenie kompetencji nauczycieli w zakresie realizacji podstawy programowej.
2. Doskonalenie umiejętności praktycznego projektowania sposobów monitorowania realizacji podstawy programowej kształcenia ogólnego.

Treści kształcenia:

1. Uwarunkowania prawne i programowe planowania pracy nauczyciela:
 - a) rola szkolnego zestawu programu nauczania w budowaniu oferty edukacyjnej szkoły,
 - b) program nauczania a zmiana programowa,
 - c) znaczenie umiejętności ponadprzedmiotowych wynikających z podstawy programowej w pracy nauczyciela,
 - d) rola wymagań ogólnych i wymagań szczegółowych w programowaniu i planowaniu pracy dydaktycznej.
2. Zasady konstruowania planów pracy dydaktycznej umożliwiających monitorowanie podstawy programowej:
 - a) cele kształcenia, ich związek z wymaganiami ogólnymi i szczegółowymi z podstawy programowej,
 - b) wiązanie wymagań ogólnych i wymagań szczegółowych z planem pracy nauczyciela,
 - c) zasady sporządzania planów pracy nauczyciela umożliwiających monitorowanie realizacji podstawy programowej.
3. Sposoby oceniania wewnątrzszkolnego umożliwiające monitorowanie osiągnięć uczniów wynikających z podstawy programowej:
 - a) projektowanie procesu oceniania wewnątrzszkolnego z uwzględnieniem osiągnięć wynikających z podstawy programowej,
 - b) projektowania działań nauczyciela podnoszących efekty kształcenia w zakresie podstawy programowej kształcenia ogólnego na podstawie analizy wyników oceniana wewnątrzszkolnego.
4. Projektowanie monitorowania realizacji podstawy programowej na podstawie różnych źródeł informacji o jakości procesu kształcenia:

- a) dobór źródeł informacji umożliwiających monitorowanie realizacji podstawy programowej w praktyce szkolnej,
- b) zasady konstruowania arkuszy do monitorowania realizacji podstawy programowej w warunkach szkolnych.

Przebieg szkolenia:

1. Część wstępna:

- zapoznanie uczestników z tematem i celami szkolenia,
- ustalenie zasad pracy podczas szkolenia.

2. Uwarunkowania prawne i programowe planowania pracy nauczyciela:

- Ćwiczenie 1.

Proszę w grupach 5-osobowych uzupełnić *Kartę pracy nr 1*.

- prezentacja pracy grup,
- podsumowanie pracy grupowej z komentarzem prowadzącego oraz pokreśleniem roli podstawy programowej,
- krótkie omówienie znaczenia zapisów z części wstępnej podstawy programowej oraz istoty wymagań ogólnych i szczegółowych.

3. Zasady konstruowania planów pracy dydaktycznej umożliwiające monitorowanie podstawy programowej:

- omówienie zasad formułowania celów zgodnych z wymaganiami ogólnymi i szczegółowymi z podstawy programowej – elementy wykładu z prezentacją multimedialną.
- Ćwiczenie 2.

Proszę, korzystając z *Karty pracy nr 2* oraz fragmentów podstawy programowej, sformułować temat lekcji zgodny z podstawą programową oraz określić, które wymagania ogólne oraz szczegółowe z podstawy programowej będą na tej lekcji kształcone:

- prezentacja pracy grup ze zwróceniem uwagi na trudności, jakie wystąpiły podczas ćwiczenia,
- podsumowanie ćwiczenia oraz omówienie trudności zgłoszonych w trakcie prezentacji,
- Ćwiczenie 3.

Proszę w grupach przedmiotowych opracować propozycję struktury planu dydaktycznego, który umożliwi monitorowanie realizacji podstawy programowej:

- prezentacja pracy grup,
 - dyskusja i wybór sposobu planowania, który będzie obowiązywał w szkole.
4. Sposoby oceniania wewnątrzszkolnego umożliwiające monitorowanie osiągnięć uczniów wynikających z podstawy programowej:
- Ćwiczenie 4. Proszę w grupach przedmiotowych omówić sposoby wykorzystania oceniania wewnątrzszkolnego do monitorowania osiągnięć uczniów w zakresie podstawy programowej:
 - prezentacja pracy grup, omówienie trudności podczas pracy,
 - podsumowanie pracy grup z wykorzystaniem materiału z rozdziału o ocenianiu
5. Projektowanie monitorowania realizacji podstawy programowej na podstawie różnych źródeł informacji o jakości procesu kształcenia
- Ćwiczenie 5.
Proszę w grupach opracować propozycję arkusza do monitorowania realizacji podstawy programowej:
 - prezentacja pracy grupowej,
 - dyskusja i wybór arkuszy do zastosowania w pracy szkoły.

6. Podsumowanie

Wybór obszarów związanych z monitorowaniem realizacji podstawy programowej, w których nauczyciele mają trudności. Zaprojektowanie w ramach nadzoru pedagogicznego wspomaganie w tych obszarach.

KARTA PRACY nr 1

Proszę wskazać dokumenty szkolne oraz ich podstawy prawne mające wpływ na realizację podstawy programowej w szkole.

Uwarunkowania prawne regulujące działalność dydaktyczną szkoły	Dokumenty wewnętrzne wpływające na jakość pracy dydaktycznej

KARTA PRACY nr 2

Proszę, korzystając z fragmentów podstawy programowej, sformułować temat lekcji zgodny z podstawą programową oraz określić, które wymagania ogólne oraz szczegółowe z podstawy programowej będą na tej lekcji kształcone. Określić cele operacyjne do wskazanych wymagań.

Temat lekcji:
Wymagania ogólne
Wymagania szczegółowe
Cele operacyjne