

Ruch Społeczny
Obywatele dla Edukacji

NIEKTÓRE KIERUNKI PRAC
NAD ZMIANAMI W SYSTEMIE
OŚWIATY

REKOMENDACJE

opracowane na podstawie dokumentu

Porozumienie dla Edukacji

www.obywatele dla edukacji.org

CZERWIEC 2016

Wstęp

Dokument „Porozumienie dla Edukacji” został zredagowany przez zespół moderatorów debat, toczących się na portalu „Nasza Edukacja” oraz podczas III Kongresu Polskiej Edukacji w 2015 roku. Na podstawie zgromadzonego materiału wyłonione zostały ogólne obszary tematyczne, a w nich zidentyfikowane główne postulaty i oczekiwania społeczne.

Niniejszy dokument zawiera wyłącznie przegląd kierunków zmian, dotyczących zarówno struktury systemu oświaty, jak i wizji polskiej szkoły oraz kluczowych sposobów jej funkcjonowania. Pełen zapis postulatów i proponowanych sposobów ich wdrożenia znajdziecie Państwo w dokumencie Porozumienie dla Edukacji, dostępnym na stronie internetowej www.obywateledlaedukacji.org.

PROPONOWANE GŁÓWNE KIERUNKU ZMIAN SYSTEMU EDUKACJI

- I. Zwiększenie społecznej kontroli nad długofalowym rozwojem polskiej edukacji** - m.in. poprzez powołanie Krajowej Rady Edukacji oraz opracowanie nowej ustawy o oświacie – Konstytucji Oświatowej.

Postrzegany mankamentem działań dotyczących systemu oświaty jest ich okresowość i brak stabilnych, długoterminowych planów. Częste reformy, nierzadko będące prostym odwróceniem dokonanych już zmian, przyczyniają się do dezorientacji społeczeństwa. Skutkiem jest rosnący poziom nieufności wobec wszelkich inicjatyw oraz duży stopień upartyjnięcia polityki edukacyjnej. Proponowane zmiany mogłyby przezwyciężyć wieloletni kryzys w pracach nad udoskonalaniem systemu oświaty.

II. Wspieranie dyrektorów jako liderów szkół, a nie wyłącznie administratorów - m.in. poprzez zwiększenie nacisku na społeczny charakter wyboru dyrektora szkoły oraz rozwój kompetencji przywódczych dyrektorów w ramach ich kształcenia.

Współczesna szkoła potrzebuje dyrektora, który jest nie tylko administratorem, ale liderem procesów edukacyjnych i społecznych – skutecznego nauczania i uczenia się oraz budowania kapitału społecznego z udziałem rodziców i społeczności lokalnej. Mądry wybór i rozwój dyrektorów szkół może stać się kołem zamachowym zmian całego systemu edukacji. Od jakości przywództwa zależy, czy szkoła zdoła odpowiedzieć na wyzwania rynku pracy i globalnego społeczeństwa wiedzy. Do oczekiwanych zmian systemowych należy wprowadzenie nowoczesnych programów kształcenia i przejrzystość procesu wyboru dyrektorów, doskonalenie zawodowe do przywództwa angażującego oraz wypracowanie zasad oceny ich pracy.

III. Zwiększenie rzeczywistej autonomii szkół - m.in. poprzez umożliwienie szkołom samodzielnego wyboru formuły oceniania końcowo rocznych oraz modyfikację formuły podstawy programowej.

Prawo oświatowe zapewnia szkołom autonomię, ograniczoną jednak w odniesieniu do fundamentalnych zadań szkoły: określania treści programowych oraz systemu oceniania. Współczesna pedagogika zaleca odchodzenie od ocen w skali cyfrowej na korzyść przekazywania informacji oraz zachęcania ucznia do samooceny, szkołom brak jednak impulsu do wdrażania tych form oceniania. Nie są również do tego przygotowani przyszli nauczyciele w obecnej formie kształcenia do zawodu. Postulowano działania upowszechniające te metody oceniania i zniesienie obowiązku oceny końcoworocznej w skali cyfrowej.

W odniesieniu do podstawy programowej, postulowano zmianę formuły na określenie standardów egzaminacyjnych w poszczególnych obszarach edukacji. Uczeń, rodzic i nauczyciel decydowałiby o formie przygotowania do egzaminów.

IV. Mądra odpowiedź na niż demograficzny - m.in. poprzez zmniejszenie liczebności klas oraz przekazywanie małych szkół, przeznaczonych do likwidacji, w ręce organizacji pozarządowych.

W kolejnych latach będziemy mieli do czynienia z pogłębiającym się niżem demograficznym. W niektórych województwach ok. 30% szkół podstawowych ma do 50 uczniów. Tam należy wprowadzić metody nauczania i organizacji pracy bazujące na grupach zróżnicowanych wiekowo. Konieczne jest przygotowanie dla nauczycieli szkoleń i materiałów metodycznych. W większych szkołach warto zmniejszyć liczebność klas.

Należy utrzymać istniejącą sieć szkół podstawowych z powodu specyfiki sieci osadniczej i roli, jaką szkoły pełnią w środowisku lokalnym. Powinna ona być wzbogacona o ośrodki uczenia się przez całe życie i centra lokalnego rozwoju. Najbardziej efektywnym sposobem prowadzenia wielofunkcyjnej szkoły jest przekazanie jej lokalnej organizacji pozarządowej, elastycznie reagującej na miejscowe potrzeby i ograniczenia. Konieczne jest systemowe wsparcie lokalnych NGO – programy grantowe, szkolenia dla liderów.

V. Zreformowanie systemów egzaminacyjnych – wykorzystanie oprócz testów form otwartych, prezentacji oraz wprowadzenie portfolio ucznia czyli teczki osiągnięć.

Nie przekreślając sensu zewnętrznego pomiaru, podnoszono wagę zastosowania kilku wymiarów pomiaru zamiast dominacji testów z przewagą pytań zamkniętych. Metoda testowa nie służy mierzeniu poziomu kompetencji związanych z danym obszarem edukacyjnym. Ponadto, obecnie obowiązująca formuła pomija osiągnięcia ucznia w wielu obszarach edukacji (działalność artystyczna, sport, kompetencje informatyczne) i całkowicie ignoruje miękkie kompetencje (postawa pro-społeczna, umiejętności komunikacyjne). Postulowano rozszerzenie egzaminów o prezentacje otwarte oraz powszechne wprowadzenie do edukacji metody Portfolio, czyli teczki osiągnięć ucznia.

VI. Wspieranie współpracy społeczności szkolnych - m.in. poprzez ugruntowanie pozycji i promowanie rad szkół oraz wprowadzenie rad oświatowych.

Warto wzmocnić rolę rad rodziców, dając im możliwość realnego wpływu na życie szkoły, a nie tylko funkcję konsultacyjno-opiniotwórczą. W celu rozwijania samorządności należy promować rady szkoły jako organy stwarzające przestrzeń do współpracy i zaangażowania całej społeczności szkolnej - rodziców, nauczycieli i uczniów - w budowanie pozycji danej placówki w lokalnym środowisku. Potrzebne są działania stymulujące tworzenie rad oświatowych, które współkształtowałyby lokalną politykę edukacyjną.

VII. Udoskonalenie programów kształcenia nauczycieli - m.in. poprzez zwiększenie nacisku na nauczanie nowoczesnych metod kształcenia oraz wykorzystywanie technologii w edukacji a także zmiana ścieżki awansu zawodowego.

Postulowano stosowanie klarownych systemów dofinansowywania szkoleń nauczycielskich, dających możliwość systematycznego doksztalcenia się w zakresie wykładanego przedmiotu, kompetencji wychowawczych, informatycznych i z zakresu psychologii. Potrzeba jasnych zasad finansowania zgodnie z potrzebami beneficjentów. Na uczelniach w programie studiów powinno być więcej praktyki.

Zbyt niewielu nauczycieli korzysta z nowych technologii. Niewystarczające wsparcie szkoleniowe i mała skala promocji innowacyjnych zastosowań TIK w edukacji prowadzą do niskiego poziomu wykorzystania tych technologii w szkole; nierzadko stanowią one atrakcyjny, lecz powierzchowny dodatek do tradycyjnych metod nauczania.

VIII. Efektywne wykorzystywanie technologii w szkołach - m.in. poprzez zwiększanie cyfrowych materiałów edukacyjnych, udostępnianych na zasadzie otwartych zasobów oraz dalszy rozwój szkolnej infrastruktury informatycznej.

O jakości wykorzystania nowych technologii w edukacji decyduje zapewnienie odpowiedniej infrastruktury oraz podnoszenie kompetencji użytkowników (uczniów i nauczycieli). Istotną rolę w nowoczesnej edukacji pełni też trzeci czynnik – cyfrowe materiały edukacyjne.

Potrzebne jest systemowe wsparcie ze strony administracji publicznej dla otwartych zasobów edukacyjnych. Istotne jest także promowanie nowoczesnych, cyfrowych materiałów poprzez stworzenie publicznego, internetowego repozytorium otwartych zasobów edukacyjnych. Musi temu towarzyszyć system informowania, szkolenia i motywowania nauczycieli i uczniów do korzystania z zasobów oraz do tworzenia nowych materiałów.

IX. Efektywniejsze nauczanie języków obcych - m.in. poprzez oparcie kształcenia języków obcych głównie na nauce mówienia (komunikacji) oraz motywowanie do nauki języka poprzez zapoznavanie uczniów z treściami i ludźmi innych kultur.

Ustne komunikowanie się w języku obcym jest najważniejszą umiejętnością do nabycia w procesie kształcenia językowego, a rola nauczyciela jest tu kluczowa. Należy zwiększyć udział sytuacji komunikacyjnych w programach nauczania, stwarzać uczniom okazje do pokonywania bariery językowej. Warto też zachęcać do nauki języków poprzez zanurzanie uczących się w kulturze danego języka oraz poprzez zachęcanie do rozmowy w języku obcym poza sytuacją szkolną.