
1

Materiały Moduł I: Rola monitorowania i podstawy prawne jego realizacji

D. Grzonkowska, J. Misztal, J. Wilińska-Wieczorek, Z. Żuchowski, Monitorowanie

wdrażania podstawy programowej kształcenia ogólnego na II, III, IV etapie edukacyjnym.

Poradnik, ORE 2013 (wersja elektroniczna):

Istota i rola monitorowania w systemie edukacji

Zarządzanie jakością w edukacji, którego celem jest dobro i wszechstronny rozwój uczniów, wymaga

odpowiedniego kierowania procesem realizacji podstawy programowej oraz monitorowania

uzyskiwanych wyników. W ten sposób proces wdrażania podstawy programowej kształcenia

ogólnego wbudowuje się w mechanizmy gwarantujące jakość na każdym etapie, począwszy od

planowania działań w tym zakresie, poprzez ich wykonanie, badanie oraz doskonalenie. Takie

podejście służące doskonaleniu pracy szkoły w zakresie realizacji podstawy programowej można

syntetycznie ująć, przywołując znany cykl Deminga: planuj – działaj – badaj – zmieniaj.

W związku z tym, realizując podstawę programową kształcenia ogólnego, należy:

 dobrze, zaplanować działania w zakresie realizacji podstawy programowej,

 wdrożyć je do praktyki,

 badać, jak przebiega proces wdrażania,

 wprowadzać celowe i pozytywne zmiany wynikające z tych badań.

Oczywiste jest, że w celu zagwarantowania zadawalającego poziomu wyników trzeba zadbać o

warunki i przebieg procesu kształcenia. Dobra jakość procesów zachodzących w szkole gwarantuje

bowiem wysokie wyniki. W codziennej pracy należy skupić się zatem na dążeniu do uzyskania

postępów w rozwoju każdego ucznia i stałym podnoszeniu jakości pracy szkoły.

2

Schemat 1. Realizacja podstawy programowej

Źródło: opracowanie własne.

Z powyższych rozważań wynika, że zapewnienie jakości działań szkoły w zakresie realizacji podstawy

programowej wymaga odpowiedniego kierowania procesem pracy w tym zakresie i monitorowania

uzyskiwanych wyników. Podstawowymi narzędziami tak pojmowanego zarządzania jakością są plany

– konkretne, racjonalne, wykonalne, czytelnie określające wyniki oraz procedury dokonywania

bieżących przeglądów i ocen, czyli dotyczące monitorowania. Ważne jest, aby powyższe ustalenia

wpisywały się przede wszystkim w praktykę codziennych działań. Dlatego niezbędne jest wdrożenie

systemu zawierającego mechanizmy gwarantujące jakość.

Realizacja

podstawy

programowej

w szkole

1.Planowanie kierunkowe

wybór zgodnych
z podstawą programów
nauczania

2.Planowanie
kierunkowe
dopuszczanie
programów do użytku
w szkole

3.Planowanie
operacyjne opracowanie
nauczycielskich planów
edukacyjnych

4.Planowanie metodyczne
poszczególnych zajęć
edukacyjnych

6.Monitorowanie
realizacji podstawy
programowej

7.Badanie efektów
kształcenia

5.Realizacja zajęć
wynikających
 z ramowych planów
nauczania

3

Monitorowanie-definicje:

Monitorowanie – to nieustanne obserwowanie i zbieranie informacji o przebiegu pracy w szkole i

uzyskiwanych efektach cząstkowych. Ograniczanie jednakże monitorowania wyłącznie do

pozyskiwania i analizowania informacji nie oddaje istoty tego działania, gdyż dobre monitorowanie

zakłada również wykorzystanie zgromadzonych informacji w celu bieżącej modyfikacji

obserwowanych procesów poprzez usuwanie niepożądanych zjawisk natychmiast po ich

stwierdzeniu. Tak więc monitorowanie zawiadamia o grożącym niebezpieczeństwie, jednocześnie

wymaga natychmiastowego podjęcia działań naprawczych i doskonalących. Przypomina zatem sztycę

wbitą w dno rzeki z zaznaczonym czerwoną kreską poziomem alarmowego stanu wody w rzece. Kiedy

poziom wody przekracza czerwoną linię alarmową, natychmiast ewakuuje się ludzi z terenów

zagrożonych zalaniem.

Monitorowanie jest regularną obserwacją lub pomiarem określonego zjawiska poprzez określony

czas. To systematyczne pozyskiwanie informacji w celu zarządzania i podejmowania decyzji.

Dostarcza informacji, na podstawie których zarządzający mogą identyfikować i rozwiązywać

problemy związane z realizacją codziennych działań, a także ocenić postęp w realizacji planów i

założeń. Pozwala zatem zmierzyć się z problemami, które pojawiają się z trakcie realizacji działań,

zdiagnozować ich przyczyny oraz określić sposoby ich rozwiązywania i przeciwdziałania im. W trakcie

monitoringu bada się i analizuje przebieg działań pod względem ich zgodności z wcześniej ustalonymi

planami. Istotą tej czynności jest fakt, że prowadzona jest ona w sposób ciągły w celu

zidentyfikowania zagrożeń, które mogą zakłócić realizację działań. W związku z tym dane

zgromadzone w wyniku monitorowania winny zostać opracowane w określonej formie i

upowszechnione wśród zainteresowanych. Proces monitorowania wymaga więc również ustalenia

mechanizmów i sposobów komunikacji gwarantujących powstanie precyzyjnych informacji, które

zostaną wykorzystane w sposób terminowy i skuteczny. Jako proces systematycznego zbierania,

opracowania i upowszechniania informacji opisuje postęp w realizacji działań i ma na celu

zapewnienie zgodności wykonywania działań, projektu, programu, podstawy programowej z

wcześniejszymi założeniami i planami.

Zatem dyrektor monitorujący dyżury nauczycieli podczas przerw nie tylko sprawdza, czy wszyscy są

na wyznaczonych miejscach i efektywnie pełnią swoją funkcję, ale w przypadku nieobecności

nauczyciela dyżurującego ustala jej przyczynę oraz niezwłocznie podejmuje działania mające na celu

zapewnienie opieki uczniom. Monitorowanie z punktu widzenia dyrektora dostarcza zatem szkole

wielu informacji niezbędnych do organizowania zachodzących procesów. Stanowi zawsze

ukierunkowaną obserwację przebiegu procesów edukacyjnych i jest wykorzystywane w sytuacjach

wymagających natychmiastowego podejmowania decyzji.

Z kolei nauczyciel monitorujący osiągnięcia edukacyjne swoich uczniów, gdy zauważa, że jeden z nich

osiąga wyniki poniżej swoich możliwości, nie czeka do końca semestru, aby postawić mu negatywną

ocenę. Stara się motywować ucznia do pracy, daje szanse poprawy, a gdy to nie pomaga, kontaktuje

się z rodzicami, którzy podejmują wraz z nauczycielem działania na rzecz rozwoju ucznia. To właśnie

stanowi o istocie monitorowania. Z kolei monitorowanie realizacji podstawy programowej z punktu

widzenia nauczycieli to źródło informacji zwrotnej dla uczniów, mówiącej o ich postępach w nauce i

4

pozwalających na ocenianie ucznia. To także bogate źródło danych, pozwalających na wartościowanie

własnego postępowania dydaktycznego.

Rozporządzenie MEN o nadzorze z dnia 10 maja 2013 r. (Dz. U. z 14 maja 2013, poz. 560) definiuje

monitorowanie jako działanie prowadzone w szkole lub placówce obejmujące zbieranie i analizę

informacji o działalności dydaktycznej, wychowawczej i opiekuńczej oraz innej działalności statutowej

szkoły lub placówki. Z powyższych rozważań wynika, że monitorowanie jest czynnością nadzoru

pedagogicznego, obok ewaluacji, kontroli czy wspomagania. Podkreślić jednak należy, że nie ma

dobrej ewaluacji czy kontroli bez monitorowania, choć czynności te stanowią odrębne sposoby

działań podejmowanych w ramach nadzoru pedagogicznego.

Tabela 1. Monitoring a ewaluacja

Element porównywany Monitoring Ewaluacja

Istota ciągły proces zbierania informacji
na temat realizacji działania

systematyczne, planowe
i celowe badanie wybranych
aspektów działań

Czas realizacji wykonywany wyłącznie
w trakcie realizacji zadań

wykonywana na zakończenie
etapu działania (ewaluacja
cząstkowa, etapowa, formatywna),
na jego zakończenie (ewaluacja
podsumowująca, końcowa) lub po
jego zakończeniu (ewaluacja
odroczona)

Cel pozwala ocenić postępy
prowadzonych działań, stopień
oraz systematyczność realizacji
planów i założeń, jak również
tempo ich realizacji,
dokonywanych w celu
niwelowania ewentualnych
zakłóceń

dostarcza informacji niezbędnych
do podejmowania decyzji,
planowania kolejnych działań oraz
pozwala ocenić stopień realizacji
celów

Źródło: Opracowanie własne.

5

Aspekty prawne monitorowania realizacji podstawy

programowej kształcenia ogólnego

 Realizacja w szkole zadania, jakim jest monitorowanie wdrażania podstawy programowej
kształcenia ogólnego, wynika wprost z artykułu 33. Ustawy o systemie oświaty (Dz. U. z 1991
roku, nr 95, poz. 425 z późn. zm.). Ostatnia zmiana: Ustawa z dnia 30 maja 2014 r. o zmianie
ustawy o systemie oświaty oraz niektórych innych ustaw (Dz. U. z 2014r., poz. 811).

Zgodnie z zapisami Ustawy nadzór pedagogiczny polega na:

 ocenianiu stanu i warunków działalności dydaktycznej, wychowawczej i opiekuńczej szkół,

placówek i nauczycieli,

 analizowaniu i ocenianiu efektów działalności dydaktycznej, wychowawczej i opiekuńczej

oraz innej działalności statutowej szkół i placówek,

 udzielaniu pomocy szkołom, placówkom i nauczycielom w wykonywaniu ich zadań

dydaktycznych, wychowawczych i opiekuńczych,

 inspirowaniu nauczycieli do innowacji pedagogicznych, metodycznych i organizacyjnych.

Sposób monitorowania realizacji podstawy programowej kształcenia ogólnego wynika natomiast

jednoznacznie z następujących aktów wykonawczych, jakimi są rozporządzenia ministra edukacji

narodowej:

 Rozporządzenie MEN z dnia 27 sierpnia 2012 roku w sprawie podstawy programowej

wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U.

z 30 sierpnia 2012 roku, poz. 977),

 Rozporządzenie MEN z dnia 9 sierpnia 2011 roku w sprawie obowiązkowych zajęć

wychowania fizycznego (Dz. U. Nr 175, poz.1042),

 Rozporządzenie MEN z dnia 12 sierpnia 1999 roku w sprawie sposobu nauczania szkolnego

oraz zakresu treści dotyczących wiedzy o życiu seksualnym człowieka, o zasadach

świadomego i odpowiedzialnego rodzicielstwa, o wartości rodziny, życia w fazie prenatalnej

oraz o metodach i środkach świadomej prokreacji zawartych w podstawie programowej

kształcenia ogólnego (Dz. U. Nr 67, poz.756) ze zmianą z dnia 10 sierpnia 2009 roku (Dz. U.

Nr 131, poz. 1079),

 Rozporządzenie MEN z dnia 14 kwietnia 1992 roku w sprawie w sprawie warunków i sposobu

organizowania nauki religii w publicznych przedszkolach i szkołach (Dz. U. Nr 36 z 1992 roku,

6

poz. 155) z późniejszymi zmianami (Dz. U. z 1993 roku, Nr 83, poz. 390 i Dz. U. z 1999 roku, Nr

67, poz. 753),

 Rozporządzenie MEN z dnia 25 marca 2014 roku zmieniające rozporządzenie w

sprawie w sprawie warunków

i sposobu organizowania nauki religii w publicznych przedszkolach i szkołach (Dz. U.

z 2014 r., poz. 478),

 Rozporządzenie MENiS z dnia 14 listopada 2007 r. w sprawie warunków i sposobu

wykonywania przez szkoły i placówki publiczne zadań umożliwiających podtrzymywanie

poczucia tożsamości narodowej, etnicznej, językowej i religijnej uczniów należących do

mniejszości narodowych i grup etnicznych oraz społeczności posługującej się językiem

regionalnym (Dz. U. z 2007 r. Nr 214, poz. 1579).

 Rozporządzenie MEN z dnia 7 lutego 2012 roku w sprawie ramowych planów nauczania w

szkołach publicznych (Dz. U. z dnia 22 lutego 2012 roku, poz. 204),

 Rozporządzenie MEN z dnia 8 lipca 2014 roku w sprawie dopuszczania do użytku

szkolnego podręczników(Dz. U. z 2014 roku, poz. 909),

 Rozporządzenie MEN z dnia 7 października 2009 roku w sprawie nadzoru pedagogicznego

(Dz. U. Nr 168, poz. 1324) ze zmianą z dnia 10 maja 2013 roku (Dz. U. z dnia 14 maja 2013

roku, poz. 560),

 Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r. w sprawie zasad

udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach,

szkołach i placówkach (Dz. U. z 2013r. poz. 532).

Rozporządzenie w sprawie podstawy programowej wychowania

przedszkolnego oraz kształcenia ogólnego

Czego szkoła jest zobowiązana nauczyć ucznia o „przeciętnych” uzdolnieniach na każdym etapie

kształcenia?

Autorzy podstawy dołożyli wszelkich starań, by zdefiniowany w niej zakres treści był możliwy do

opanowania przez przeciętnego ucznia. Nie wyklucza to poszerzania zakresu nauczanych treści –

podstawa zobowiązuje nauczyciela do indywidualizacji nauczania, stosownie do możliwości i potrzeb

każdego ucznia oraz wzbogacania i pogłębiania treści nauczania odpowiednio do uzdolnień uczniów.

Co określa podstawa programowa kształcenia ogólnego?

Podstawa programowa opisuje cele oraz treści kształcenia dla każdego przedmiotu na

poszczególnych etapach edukacyjnych. Podstawa programowa napisana językiem efektów

kształcenia określa wymagania na koniec poszczególnych etapów edukacyjnych, to znaczy:

 wiadomości, które uczniowie powinni zdobyć,

 umiejętności, które uczniowie powinni opanować,

7

 postawy, które szkoła u uczniów powinna kształtować.

W czym tkwi istota obowiązującej podstawy programowej kształcenia ogólnego?

Dotychczasowa podstawa programowa koncentrowała się na opisie procesu kształcenia. Nowa

podstawa programowa formułuje treści nauczania w języku efektów kształcenia. Taki opis jest

zbieżny z ideą europejskich ram kwalifikacji. Co i jak precyzuje podstawa programowa?

Dla każdego przedmiotu, na koniec każdego etapu kształcenia, opisane zostały:

 cele kształcenia sformułowane w języku wymagań ogólnych,

 treści nauczania oraz oczekiwane umiejętności uczniów sformułowane w języku wymagań

szczegółowych.

Skonkretyzowanie wymagań to istotny czynnik skupiający uwagę nauczycieli na realizacji zadań

wynikających z podstawy programowej. Wymagania te stanowią jedyną podstawę oceniania na

egzaminach zewnętrznych, bez osobnego określania standardów wymagań egzaminacyjnych.

Wymagania szczegółowe w ramach jednego przedmiotu nie powtarzają się. Wymagania z etapów

wcześniejszych obowiązują na wszystkich etapach późniejszych, np. na maturze obowiązują również

wymagania z gimnazjum. Wymagania zdefiniowane na etapie późniejszym nie obowiązują na

egzaminach po etapach wcześniejszych.

W jaki sposób wymagania nadzoru pedagogicznego doprecyzowują wskaźniki monitorowania

realizacji podstawy programowej?

Z punktu widzenia potrzeb w zakresie monitorowania niezwykle istotne są wymagania stanowiące

załącznik do rozporządzenia MEN z dnia 10 maja 2013 roku (Dz. U. z dnia 14 maja 2013 roku, poz.

560), ponieważ definiują jakość edukacji oraz umożliwiają wskazanie, jakie zadania szkoła powinna

wypełniać wobec każdego ucznia, pokazują, jak powinna pracować, i wskazują jej drogi rozwoju.

Umożliwiają tym samym prowadzenie monitorowania i ewaluacji, a w konsekwencji ustalenie

„mapy” szkoły z jej mocnymi i słabymi stronami. Umożliwiają także połączenie informacji o szkole

płynącej z systemu egzaminów zewnętrznych z innymi, bardzo istotnymi informacjami o pracy szkoły,

np. dotyczącymi realizacji podstawy programowej.

