
UNIWERSYTET SZCZECINSKI

NR 58 MATERIA3LY * KONFERENCJE 2000

EWA WIKA
Szkola Podstawowa
w Prusinowie

EWALUACJA KRYTERIOW AWANSU ZAWODOWEGO NAUCZY-
CIELI W SWIETLE USTAWY KARTA NAUCZYCIELA

1. OPIS PROBLEMV BADAWCZEGO

Jednym z zalozen reformy oswiaty jest zmiana statusu zawodowego na-
uczycieli. W dniu 18 lutego 2000 roku Sejm zatwierdzil nowelizacj? ustawy
Karta nauczyciela, ktora w rozdziale 3a wprowadzila przepisy reguluj^ce awans
zawodowy nauczycieli. Jej nowelizacja byla poprzedzona wielomiesi^czn^ dys-
kusjcj_. W trakcie konsultacji spolecznej, w ktorej uczestniczyli nauczyciele,
rodzice, przedstawiciele jednostek samorz^du teiytorialnego, zwi^zki zawodo-
we zrzeszaj^ce nauczycieli, zgloszono wiele uwag, cz^sto krytycznych.

Podstaw^ do prawidlowego osqdu zmian dotycz^cych statusu zawodowego
nauczycieli jest rzetelna znajomosc kryteriow ich awansu zawodowego. Stqd
problem badawczy, ktory podj^lam w swojej pracy, a mianowicie: jaka jest
ewaluacja Karty nauczyciela, statusu zawodowego, drog awansu zawodo-
wego i planow zawodowych wybranych nauczycieli? Przez ewaluacja rozu-
miem tutaj badanie wartosci nast^puj^cych obiektow: Karty nauczyciela, statu-
su zawodowego (w znaczeniu Karty), drog awansu zawodowego oraz planow


262 Ewa Wika

osi^gania kolejnych szczebli tego awansu ze szczegolnym uwzgl?dnieniem
mianowania.

Aby mozliwie najlepiej rozplanowac badania. dobrze opracowac narz?dzia
badawcze, a takze nie pomin^c waznych aspektow badan, okreslilam nast?puji*-
ce problemy szczegolowe:

- Jaka jest opinia o znowelizowanej ICarcie nauczyciela?
- Jakie jest zdanie o statusie zawodowym nauczyciela?
- Jaka jest ocena drog awansu zawodowego nauczycieli?
- Jalde sq. plany zawodowe nauczycieli w kontekscie nowych drog awan-

su?
Sposrod roznorodnych technik badawczych do celow mojej pracy najwla-

sciwszy wydai mi si? wywiad. Przeprowadzilam go na podstawie listy pytan, na
Ictore respondenci, czynni zawodowo nauczyciele, formulowali czasami krotkie,
kiedy indziej wielozdaniowe i wielowqtkowe odpowiedzi.

2. KARTA NAUCZYCIELA W OPINII RESPONDENTOW

Prawne uregulowanie pracy zawodowej nauczyciela wyst?puje przede
wszystkim w Karcie nauczyciela, b?dacej lex specialis w stosunku do kodeksu
pracy. W historii polskiego prawodawstwa oswiatowego juz czterokrotnie na-
st?powala ustawowa regulacja sytuacji prawnej nauczyciela. Chronologicznie
pierwszq. w tej materii byla ustawa z 1 lipca 1926 roku o stosunkach siuzbo-
wych nauczycieli, ktora stosunek pracy nauczyciela ujmowala w ramy nomina-
cji i stabilizacji jalco kategori? stosunkow administracyjno-prawnych. Kolejny-
mi ustawami byly: ustawa z 27 kwietnia 1956 roku o prawach i obowi^zkach
nauczycieli, ustawa z 27 kwietnia 1972 roku - Karta praw i obowiqzkow na-
uczycieli, reguluj^ca zatrudnianie nauczycieli i nauczycieli akademickich, oraz
wielokrotnie nowelizowana ustawa z 26 stycznia 1982 roku — Karta nauczycie-
la.

Po ostatniej nowelizacji mamy do czynienia z tworzeniem nowego ustroju
szkolnictwa i szeroko rozumian^ reform? edukacji. Przemiany te opieraj^ si?
glownie na ustawie o systemie oswiaty. Wydawalo si?, ze i znowelizowana
Karta nauczyciela wniesie szereg zmian do zycia szkoly. S. ICracik w artykule


Ewalnacja kryteriow awansu zawodowego nauczycieli... 263

Rewolucja czy kosmetyka? („Nowe w Szkole 2000” , nr 7) twierdzi, ze gdyby
przyjqc kryterium proporcjonalnosci liczby zmian do liczby artykuiow, to nie
moze bye mowy o korektach, ale o gruntownej relconstrukcji Karty nauczyciela.
Nie potwierdzaj^ tych radykalnych zmian badani przeze mnie nauczyciele.
Mowili oni: „Niewiele si? zmienito” , „Spodziewalam si? wi?kszych nowosci
niz stopnie awansu zawodowego” . Duza cz?sc moich rozmowcow o znoweli-
zowanej Karcie nauczyciela wyrazala si? negalywnie- zwlaszcza w kontekscie
wynagrodzen i uprawnien emerytalnych. Zaskakujqce jest, ze negatywnie
o znowelizowanej Karcie wyrazaj^ si? poczzjtkuj^cy nauczyciele. Niektorzy
respondenci wypowiadali si? o Karcie pozytywnie, chociaz nie odnotowalam
wypowiedzi entuzjastycznych: „Nowelizacja jest potrzebna” , „Dobrze, ze stwa-
rzaj^ nowe mozliwosci” .

Podsumowujqc, stwierdzam, ze Karta nauczyciela jest negatywnie ocenia-
na przez wi?kszosc moich respondentow, gdyz nie gwarantuje realnego wzrostu
wynagrodzen oraz prawa do przejscia na emerytur? po 30 latach pracy.

3. OPINIE O STATUSIE ZAWODOWYM NAUCZYCIELA

Poj?cie status zawodowy zawiera w sobie takie elementy, jak zasady za-
trudniania, zakres obowiqzkow, czas pracy, ocena pracy, zasady wynagradza-
nia, uprawnienia oraz odpowiedzialnosc dyscyplinama grupy zawodowej,
o ktorej mowa. Sposrod zaprezentowanych opinii o statusie zawodowym na-
uczyciela tylko jedna jest optymistyezn^: „Mam nadziej?, ze zaeznie si? popra-
wiac” . Pozostali respondenci wypowiadali si? negatywnie lub zdecydowanie
negatywnie.

W centrum uwagi oceniajqcych znalazly si? kwestie finansowe. Powodem
mogl bye fakt, ze przed wprowadzeniem reformy w zycie zachwalano jqjako
ratunek dla tragieznie zarabiaj^cych nauczycieli. Inne skladniki statusu zawo-
dowego zostaly przez respondentow pomini?te. Moze to swiadezye o mniej-
szym subiektywnym znaezeniu tych elementow dla badanych nauczycieli.


264 Ewa Wika

4. OPINIE O DRODZE AWANSU ZAWODOWEGO NAUCZYCIELI

Znowelizowana Karta nauczyciela wprowadza nast?puj^ce stopnie awansu
zawodowego nauczycieli: nauczyciel stazysta, nauczyciel kontraktowy, nauczy-
ciel mianowany i nauczyciel dyplomowany.

Analizuj ĉ opinie o drodze awansu zawodowego nauczycieli, daje si? za-
uwazyc znaczn^ roznorodnosc pogl^dow: od entuzjastycznych po zdecydowa-
nie negatywne. Uniemozliwia to sformulowanie jednoznacznych wnioskow.
Nie sposob jednak nie zauwazyc pojawiajqcego si? w kilku wypowiedziach
niedosytu informacji oraz l?ku przed ocenianiem - zwlaszcza przez komisje
z udziatem przedstawicieli organu prowadz^cego.

5. WLASNE PLANY ZAWODOWE BADANYCH NAUCZYCIELI W KON-
TEKSCIE NOWEGO STATUSU

Respondenci najch?tniej wypowiadali si? o swoich planach zawodowych.
Wi?kszosc z nich mialajuz okreslon^ wizj? dalszej kariery zawodowej. Tylko
niektorzy na zadane pytanie odpowiadali po chwili namyslu, a jedna osoba
przyznala, ze ich nie ma.

Otrzymane odpowiedzi pozwalaj^ stwierdzic, ze nauczyciele wierzq.

w swoje mozliwosci i umiej?tnosci zawodowe. Zdecydowana wi?kszosc z nich
wyraza ch?c doskonalenia si? i zdobywania kolejnych stopni awansu zawodo-
wego.

PODSUMOWANIE

Wobec zmian w ustawodawstwie dotycz^cych nowego podzialu admini-
stracyjnego kraju i kompetencji samorzqdow, zaopatrzenia emeiytalnego i faktu
wchodzenia naszego kraju w struktury europejskie zapisy Karty nauczyciela
musialy ulec zmianie. Wi?kszosc nauczycieli to rozumie. Wigzali tez oni z jej
nowelizacj^ nadziej? na popraw? sytuacji materialnej. Nadzieja ta wynikala
z obietnic sldadanych przez Ministerstwa Edukacji Narodowej.


Ewahiacja kryteriow awansu zawodowego nauczycieli... 265

Sondaz przeprowadzony wsrod nauczycieli matej szkoly nie jest wpraw-
dzie miarodajny, niemniej pozwala na przedstawienie ewaluacji kryteriow ich
awansu zawodowego. Moi rozmowcy dosyc krytycznie odnoszq. si? do niekto-
rych zmian. Mi?dzy innymi nie do konca sq. przekonani o shisznosci przenosze-
nia duzej cz?sci odpowiedzialnosci za oswiat? na barki samorz^du lokalnego.
Z niech?ci3. odniesli si? do faktu oddania decyzji w sprawie awansu zawodowe-
go nauczycieli komisjom, ktorym przewodniczyc b?d^. przedstawiciele organow
prowadz^cych placowki, jak to jest w przypadku ubiegania si? o stopien na-
uczyciela mianowariego.

Badani nauczyciele chc^, aby struktura awansu zawodowego byla jasna,
zrozumiaia i jednoznaczna. Powinna ona bye skonstruowana tak, aby w istotny
sposob premiowala jakosc pracy, podnoszenie kwalifikacji, a takze wzbogaca-
nie warsztatu pracy. Nauczyciele chc^ widziec wymierne korzysci plyn^ce
z podnoszenia ich umiej?tnosci zawodowych. Obawiaj^ si? jednak, ze zmiany
w ICarcie nauczyciela nie gwarantujg. im odpowiedniego wzrostu wynagrodze-
nia.

Moi respondenci roznie mowili o awansie zawodowym, jednak zdecydo-
wana wi?kszosc chce zdobywac kolejne stopnie awansu zawodowego. Jest za-
tem nadzieja, ze przy stworzeniu warunkow do dalszego ksztaicenia, uezest-
nictwa w szkoleniach i seminariach zrealizujq. swoje plany zawodowe. B?dzie
to z korzysciq. dla szkoly i ueznia, oczywiscie pod warunkiem, ze czynnosci
zwiqzane z wlasnym rozwojem zawodowym nauczyciela nie b?d^ absorbowaiy
go do tego stopnia, iz praca z dzieckiem zejdzie na dalszy plan.

Ewaluacja o tyle ma sens, o ile trafia do adresata i jest przez niego wlasci-
wie wykorzystana. W tym przypadku adresatem konkluzji i wnioskow plyn -̂
cych z niniejszej pracy s^ tworcy reformy edukaeji. S^dz?, ze docierajg. do nich
opinie podobne do wyzej wyrazonych. Nalezy wi?c miec nadziej?, ze podejmq_
oni dzialania zmierzajqce do zmniejszenia frustraeji nauczycieli wywolanych
reform^ i zmianami statusu zawodowego.


