
377

Regionalne i lokalne diagnozy edukacyjne

Ewa Nowel
Uniwersytet im. Adama Mickiewicza w Poznaniu 

Kapitał szkoły w opiniach nauczycieli powiatu 
ostrzeszowskiego

Skok w badaniach opinii nauczycieli
Do niedawna w literaturze przedmiotu powstawały dwa wizerunki szkoły i na-
uczyciela. Pierwszy opierano na postulatach i myśleniu życzeniowym1. Drugi 
przedstawiał szkołę jako beneficjenta przeobrażeń - po zmierzeniu odstępu 
między teoretycznym modelem i  „wykonaniem reformy”. Szczególne cechy 
obu wizerunków zależały nie tylko od przyjmowanej przez autora metody 
badawczej, ale także od jego stosunku do rzeczywistości pozaszkolnej. W opi-
nii zwolenników behawioryzmu2, dla których istotne były metody mierzalne 
albo przyspieszenie cywilizacyjne, wielkość odstępu sygnalizowała poziom 
zachowawczości szkoły. Drugą grupę badaczy, których inspirowało podejście 
fenomenologiczne, a których można nazwać obrońcami „ludzkiej twarzy edu-
kacji”3, pochłaniał konflikt habitusów - szkolnego i społecznego. W rezultacie 
dyskusja wokół nowej szkoły biegła między „patosem i dekadencją” 4. 
Z nowszych źródeł wynika, że kryterium stosunku do rzeczywistości pozasz-
kolnej wciąż silnie polaryzuje opinie badaczy. Jedni głoszą koniec edukacji 
instytucjonalnej, a  inni szukają argumentów na rzecz ratowania szkolnego 
uniwersum. Godzi środowisko teza, że po transformacji oczywisty schemat 
myślenia o  szkole zdezaktualizował się nagle5 i  nie było czasu na zbudo-
wanie „przejścia”6. Gwałtowność zmiany wymogła dwie potrzeby: refor-
mę na podstawie nowych założeń teoretycznych7 i  zapoznanie nauczycieli 
z  przekładaniem nowego języka symbolicznego na racjonalne działania8.  

1	 D. Klus-Stańska, Paradygmaty współczesnej dydaktyki - poszukiwanie kwiatu paproci czy szansa na tożsa-
mość teoretyczno- metodologiczną? [w:] L. Hurło, D. Klus-Stańska, M. Łojko (red.), Paradygmaty współ-
czesnej dydaktyki, Kraków 2009, s. 11-26.

2	 D. Klus-Stańska, Behawiorystyczne źródła myślenia o nauczaniu, czyli siedem grzechów głównych wczesnej 
edukacji [w:] D. Klus-Stańska, E. Szatan, D. Bronk (red.), Wczesna edukacja. Między schematem a poszu-
kiwaniem nowych ujęć teoretyczno-badawczych, Gdańsk 2006.

3	 J. Rutkowiak, Nauczyciel wobec wartości wychowawczych - dziś oraz z perspektywy ery postrynkowej (pro-
blem na pograniczu pedeutologii i ekonomii) [w:] Materiały V Ogólnopolskiego Zjazdu Pedagogicznego 
Przetrwanie i rozwój - niezbywalne powinności wychowania, Wrocław, 2006, s. 417. 

4	 Z. Kwieciński, Między patosem a dekadencją. Studia i szkice socjopedagogiczne, Wrocław, 2007.
5	 Z. Kwieciński, Pedagogika i  edukacja wobec wyzwania kryzysu i  gwałtownej zmiany społecznej [w:]  

Z. Kwieciński (red.), Alternatywy myślenia o/dla edukacji, Warszawa 2000, s. 12. Por. także: B. Śliwerski, 
Oświatowa przeprowadzka z III RP, „Rocznik Pedagogiczny”, M. Dudzikowa (red.), t. 30, Radom 2007.

6	 Z. Kwieciński, Pedagogika i edukacja wobec wyzwania…, op. cit., s. 12.
7	 W. Szulakiewicz (red.), Przełomy edukacyjne. Dziedzictwo polskiej teorii i praktyk, Toruń, 2011.
8	 P. Zamojski, Ideologiczne wymiary procesu kształcenia a zakres problemowy dydaktyki [w:] Paradygmaty 

współczesnej dydaktyki, op. cit., s. 124-134.


378

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Kwestiom szczegółowym towarzyszyło fundamentalne pytanie: co to znaczy 
być dobrym nauczycielem9.
Dziś, w obliczu tempa przeobrażeń sfery społecznej, wątek dobrego nauczyciela 
jest rozpatrywany również na tle makrouwarunkowań, co otwiera nową prze-
strzeń badawczą na styku: prywatny - globalny10. Swoiste uproszczenie proce-
dury, polegające na skróceniu dystansu między nauczycielem i rzeczywistością 
pozaszkolną, wymusza współczesny obieg wiedzy. Dostęp do informacji diame-
tralnie zmienił role tzw. wiedzy proceduralnej i nauczyciela - niedawno eksperta, 
dziś - mediatora między stronami, np. internetem i programem nauczania11.
Bezpośrednia konfrontacja perspektyw: prywatnej i globalnej wydaje się naj-
prostszym krokiem w stronę racjonalizowania działań dydaktycznych, ponie-
waż - co zauważono w latach 90. - nauczyciele upraszczają język pedagogiki, 
stosując tzw. unik epistemologiczny12. Zjawisko polega na spekulatywnym, 
intencjonalnym opisie działań za pomocą języka symbolicznego, który nada-
je im sens, ale w małym stopniu służy racjonalizowaniu. Krótko mówiąc, nie 
wpływa na praktykę. Powodem nauczycielskiej logiki jest, zdaniem badaczy, 
obrona zakorzenionej w  tradycji roli. Według Daniela Trippa, skłonność do 
wyparcia indywidualnej reakcji na konkretne warunki pojawia się, „[…] gdy 
nie jest znany właściwy sposób działania, a z nagromadzonych w pamięci do-
świadczeń zawodowych nie da się przywołać zadowalającego rozwiązania”13.
Skrócenie dystansu między badanym i rzeczywistością daje możliwość osza-
cowania, czy i w  jakim stopniu nauczyciele są gotowi do roli mediatora po-
sługującego się refleksją dyskursywną14, a  tym samym, jakie koszty poniosą, 
rezygnując np. z roli eksperta. Doniosłość propozycji warto widzieć również 
w  perspektywie dychotomii nauczyciel - rozwiązania formalne, dlatego że 
częstotliwość reform programowych na nowo wywołuje potrzebę stosowania 
„uniku epistemologicznego”. Nauczyciel musi radzić sobie jednocześnie ze 
zmianami: ideową i pragmatyczną, które naruszają nie tylko wyuczone zacho-
wania dydaktyczne, ale także ogólny schemat poznawczy. 
Przystępując do diagnozy w tytułowych ramach, kierowano się zaletami metody 
badania opinii na styku prywatny - globalny. Argumentami były: coraz powszech-
niejsze traktowanie oświaty jako instrumentu rozwoju gospodarczego i obecna 
w  literaturze przedmiotu refleksja na temat związku między szkołą, kapitałem 
ludzkim, wiedzą i tzw. wytwarzaniem dóbr15. Ciekawość budziła odpowiedź na 
pytanie, co, zdaniem nauczycieli, umożliwia wytwarzanie owych dóbr, a raczej, 

9	 R. Muszkieta, Nauczyciel w reformującej się szkole, Poznań 2001.
10	 S. Krzykała, Ryzyko własnego życia. Indywidualizacja w później nowoczesności, Wrocław 2007.
11	 M. Mackiewicz (red.), Kompetencja interkulturowa w teorii i praktyce edukacyjnej, Poznań, 2010.
12	 T. Szkudlarek, Wyzwanie pedagogiki krytycznej [w:] T. Szkudlarek, B. Śliwerski, Wyzwaniapedagogiki 

krytycznej i antypedagogiki, Kraków 1993. 
13	  D. Tripp, Zdarzenia krytyczne w nauczaniu. Kształtowanie profesjonalnego osądu, Warszawa 1996, s. 13. 
14	 W. Maliszewski (red.), Komunikowanie społeczne w edukacji. Dyskurs nad rolą komunikowania, Toruń, 2006.
15	 J. Fazlagic, Marketingowe zarządzanie szkołą, Warszawa 2003; I. Bednarska-Wnuk, Zarządzanie szkołą 

XXI wieku. Perspektywa menadżerska, Warszawa 2010. 


379

Regionalne i lokalne diagnozy edukacyjne

stosując konsekwentnie instrumentarium językowe nauk ekonomicznych, co, 
według respondentów, generuje zysk dla szkoły, a co generuje koszty. 
Materiał empiryczny umożliwił także oszacowanie tzw. kosztu alternatywne-
go. Funkcję dobra, dla którego oszacowano koszt alternatywny, pełniło kilka 
wybranych zmiennych. Preferencje pozwoliły ustalić, z czego i w jakim stop-
niu będą musieli zrezygnować nauczyciele, aby wytwarzać określone dobra. 
Przyjęte założenia uzasadniają użycie języka nauk ekonomicznych, współcze-
snych teorii społeczeństwa opartego na wiedzy16, odwołanie do tradycji badań 
nad rolą zdolności jednostek w wytwarzaniu dobrobytu17 i  teorii dyskursu18. 
Opis wyników ankiety warto jednak postrzegać przez pryzmat sytuacji lekcyj-
nych, ponieważ wtedy ujawniają się autentyczne postawy nauczycieli wobec 
własnej wiedzy i ucznia.

Opis badań
Ankietę przeprowadzono w marcu 2012 roku na terenie powiatu ostrzeszow-
skiego. Kwestionariusze otrzymali wszyscy nauczyciele szkół podstawowych, 
gimnazjów i  szkół ponadgimnazjalnych (zwrotność na poziomie szkół wy-
niosła około 52%19). Do obliczeń wykorzystano tylko pełne ankiety (N = 306;  
112 - szkoły podstawowe, 81 gimnazja, 113 szkoły ponadgimnazjalne).  
Na dokumentację składały się: pismo przewodnie Wydziału Oświaty Kultury 
i Sportu w Ostrzeszowie adresowane do dyrektorów szkół i kwestionariusz. 
W piśmie przewodnim wyjaśniono cel sondażu. Lokalna diagnoza była ele-
mentem strategicznego planu rozwoju oświaty i miała dostarczyć informacji 
na temat możliwości aplikowania w środowisku nowych rozwiązań systemo-
wych i własnych inicjatyw starostwa. 
Do zadań związanych z właściwą realizacją nowej podstawy programowej zali-
czono: łagodne pokonywanie progów edukacyjnych (do czerwca zrealizowano 
m.in. wspólne konferencje przedmiotowe dla nauczycieli języka polskiego, 
języków obcych i  matematyki z  gimnazjum i  szkół ponadgimnazjalnych). 
Drugą inicjatywą był projekt unijny „System doskonalenia nauczycieli oparty 
na ogólnodostępnym kompleksowym wspomaganiu szkół”20. Wstępne wyniki 
ankiety przedstawiono dyrektorom szkół podczas konferencji poświęconej 
projektowi (9.05.2012). Scharakteryzowane tendencje miały ułatwić dobór 
obszarów tematycznych szkoleń, które przewidziano w  programie unijnym, 
a  który, przy zachowaniu autonomii szkoły, dyrektor będzie mógł połączyć 
z własnym planem doskonalenia kadry w roku szkolnym 2012/2013.

16	 A. Bard, J. Soderqvist, Netokracja. Nowa elita władzy i życie po kapitalizmie, Warszawa 2006; A. Kukliński, 
(red.), Gospodarka oparta na wiedzy - wyzwania dla Polski, Warszawa 2001.

17	 Z. Czajkowski, Kapitał ludzki - pojęcie i miary, Warszawa 2012.
18	 D. Rusakowska, W stronę edukacyjnego dyskursu nowoczesności, Warszawa 1995.
19	 Odsetek podano w przybliżeniu, ponieważ część nauczycieli pracuje w kilku szkołach i trudno było usta-

lić, czy wypełnili ankietę w miejscu zatrudnienia, czy w szkole, która dostarczyła kwestionariusze. 
20	 Projekt nr 1/POKL/3.5/2012 w ramach Programu Operacyjnego Kapitał Ludzki 2007 - 2013, Priorytet III 

„Wysoka jakość systemu oświaty”, Działanie 3.5 - „Kompleksowe wspomaganie rozwoju szkół”, w ramach 
typu projektu: „Programy kompleksowego wspomagania szkół oraz przedszkoli”.


380

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Kwestionariusz składał się z  trzech części, zatytułowanych: „Definicje”, 
„Atrakcyjność szkoły” i „Konkurencyjność szkoły” 21. Definicje, których treść 
dotyczyła celów edukacyjnych, organizacji procesu dydaktycznego i  roli na-
uczyciela, respondenci pozycjonowali, używając skali: „tak”, „nie”, „nie mam 
zdania”. O atrakcyjność i konkurencyjność szkoły zapytano na kilka sposobów: 
w ujęciu statycznym i prospektywnym, za pomocą zmiennych, których treść 
dotyczyła cech nauczyciela, uczniów i obszarów aktywności szkoły. Za każdym 
razem proszono o wskazanie trzech najważniejszych wskaźników.
Warto zaznaczyć, że lokalną diagnozę przeprowadzono pierwszy raz, kieru-
jąc się wzrostem autonomii jednostek samorządu terytorialnego w  zakresie 
kreowania polityki oświatowej. Z  reakcji środowiska wynika, że powiat nie 
jest traktowany jako obszar lokalny. Po zmianach w finansowaniu placówek 
oświatowych nastąpiła atomizacja interesów, dlatego np. propozycję tworze-
nia powiatowego ośrodka metodycznego dyrektorzy przyjęli bez entuzjazmu. 
Wyników diagnozy także nie utożsamiali z lokalnymi problemami (w założo-
nym przez starostwo znaczeniu słowa „lokalny” - powiatowy), twierdząc, że 
woleliby otrzymać dokładną analizę opinii własnych nauczycieli. 

Wyniki sondażu
Aby odpowiedzieć na kluczowe pytanie, co, zdaniem nauczycieli, jest najwięk-
szym kapitałem szkoły, definicje ugrupowano wokół zaplanowanych tematów: 
cele kształcenia, zadania nauczyciela i  organizacja procesu dydaktycznego. 
W  tezach świadomie użyto określonych zwrotów zadomowionych w  litera-
turze dydaktycznej i  zaczerpniętych albo z  teorii zarządzania jakością, albo 
z opracowań, w których oświata jest traktowana jako instrument gospodarki22. 
Z  danych wynika, że sformułowane w  języku symbolicznym cele edukacji 
instytucjonalnej nauczyciele akceptują. Ponad 90% respondentów uznało, że 
należy uprawiać „Kształcenie sprzyjające rozwojowi takich cech uczniów jak 
kreatywność i  innowacyjność”. Na drugim miejscu (86% odpowiedzi „tak”) 
znalazło się stwierdzenie: „Przygotowanie uczniów do życia w  ciągle zmie-
niającej się rzeczywistości pozaszkolnej”, a  trzecią pozycję (85% odpowiedzi 
„tak”) zajęła teza: „Zwiększenie wykorzystania nowych technologii w  co-
dziennej edukacji, w tym filmu, prezentacji multimedialnych”, ale już formułę 
„Dostosowanie edukacji do cyfrowej mobilności z pokolenia Y (generacji sie-
ci)” pozytywnie oceniło 43% grupy. 
Najniższe poparcie miały tezy: „Nauka umiejętności przydatnych w  zawo-
dach, które jeszcze nie istnieją na rynku pracy” (27% odpowiedzi „tak”, 25% 
odpowiedzi „nie”) i  „Kształcenie zawodowe uczniów, umożliwiające rozwój 
kariery zgodnie z zapotrzebowaniem pracodawców” (62% odpowiedzi „tak”, 
25% odpowiedzi „nie mam zdania”). Tendencję, która zostanie scharak-
teryzowana niżej, zaobserwowano przy pozycjonowaniu synonimicznego 
stwierdzenia: „Kształcenie uczniów sprawnie i kreatywnie poruszających się 

21	 Ze zrozumiałych względów w artykule przedstawiono wybrane wyniki i niektóre wątki z interpretacji danych. 
22	 Por. m.in.: W. Kołodziejczyk, M. Polak, Jak będzie zmieniać się edukacja? Wyzwania dla polskiej szkoły 

i ucznia, Warszawa 2011.


381

Regionalne i lokalne diagnozy edukacyjne

na międzynarodowym rynku pracy”. Tezę poparło ponad 70% respondentów, 
a tylko 8% wyraziło opinię negatywną. Przyczyn stosunkowo niskiego popar-
cia dla tezy: „Przygotowanie do uczenia się przez całe życie, przede wszystkim 
do tzw. mobilności zawodowej” (niecałe 70% odpowiedzi „tak”) upatrywano 
w sposobie uszczegółowienia treści zmiennej. 
Wynik dla pierwszego obszaru upoważnia do wysunięcia wniosku, że nauczy-
ciele dostrzegają związek edukacji z  rzeczywistością pozaszkolną, ale bliższe 
są im cele od dawna wskazywane w  literaturze przedmiotu. Wyższe odsetki 
odpowiedzi „tak” pojawiły się przy tezach, które zawierały słowa: „sprzyjanie”, 
„zwiększanie”, „podnoszenie”, „upowszechnianie” w zestawieniu z tradycyjny-
mi powinnościami szkoły. Tam, gdzie pojawiały się: „kariera”, „rynek pracy”, 
„zawód”, „pracodawca” i  stosunki: „podporządkowanie”, „dostosowanie” lub 
„przystosowanie” wzrastała liczba odpowiedzi w kolumnach: „nie” i „nie mam 
zdania”. W  sondażu brali udział nauczyciele szkół zawodowych i  techników, 
dlatego wskaźniki 62% i  70% odpowiedzi „tak” przy zmiennych ze słowami 
„zawodowy” i  „zawód” były stosunkowo wysokie. Korelacja wykazała mini-
malne zainteresowanie edukacją zawodową i  oczekiwaniami pracodawców 
wśród nauczycieli ze szkół podstawowych i gimnazjów.
W świetle najnowszych wymagań rynku pracy niepokoi wynik dla tezy, która 
sprawdzała zdolność myślenia przyszłościowego23. Wskaźnik może świadczyć 
o  tymczasowym, enaktywnym podejściu środowiska do procesu dydaktycz-
nego i dominacji pragmatycznie, przedmiotowo rozumianego modelu czyn-
nościowego. Dla organizatorów szkoleń negatywny stosunek blisko dwóch 
trzecich badanej grupy do myślenia ikonicznego i  symbolicznego, dzięki 
którym jednostka najpierw tworzy reprezentacje świata, a później koncepcje 
przekształcenia rzeczywistości i własnego rozwoju24 jest sygnałem, że popie-
rane w innym miejscu cechy uczniów: „kreatywność” i „innowacyjność” na-
uczyciele wiązali tylko ze sferą szkolną. 
Warto zatem przywołać opinię Joanny Rutkowiak na temat „lansowania 
praktycyzmu” w kształceniu studentów „[…] z obniżeniem wysiłków intelek-
tualnych przez osłabienie wymagań w zakresie opanowania […] uogólnionej 
wiedzy o wychowaniu, przez wycofanie się z czytania trudnych tekstów, okra-
wania kształcenia ogólnopedagogicznego, filozoficznego, psychologicznego”25, 
podkreślając rolę aktualizacji tego rodzaju wiedzy w  procesie doskonalenia 
nauczycieli czynnych zawodowo. Ze względu na charakter i  tempo zmian 
zachodzących w rzeczywistości pozaszkolnej do kluczowych zagadnień nale-
żałoby włączyć ogólną wiedzę o świecie, współczesne podejście do wiedzy na 
poziomie metodologicznym oraz trening przekładania kodu symbolicznego 
23	 „Wyzwaniem staje się […] propagowanie postaw nowoczesnych i uświadamianie, iż odejście od sposobu 

myślenia dominującego w epoce przemysłowej jest konieczne i nieuniknione, ponieważ tylko zwrócenie 
się ku przyszłości - poprzez dbałość o własny rozwój - może stanowić gwarancję sukcesu”, K. Matusiak, 
J. Kuciński, A. Gryzik (red.), Foresight kadr nowoczesnej gospodarki, Warszawa 2009, s. 7; por. także:  
M. Matusiak, Zawody przyszłości [w:] G. Gromada, M. Matusiak, M. Nowak (red.), Innowacje i przedsię-
biorczość dla przyszłości, Łódź, Poznań, Warszawa, Wrocław 2006.

24	 J. Bruner, Poza dostarczone informacje. Studia z psychologii poznawania, tłum. B. Mroziak, Warszawa 1978.
25	 J. Rutkowiak, Kształcenie nauczycieli dla szkół ogólnokształcących - pytania o podstawowe i trzy poziomy 

kontekstów” [w:] R. Ossowski (red.), System kształcenia i doskonalenia nauczycieli, Bydgoszcz 1994, s. 32.


382

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

na język opisu czynności. Rozumienie kontekstów, które kształtują fundament 
relacji nauczyciel - uczeń wąsko rozumiana wiedza warsztatowo - metodyczna 
już nie wystarczy26. Dziś niezbędne są formy doskonalenia umożliwiające roz-
wój kompetencji społeczno-organizacyjnych i realizacyjnych27.
Argumentem potwierdzającym konieczność poszerzenia tematyki szkoleń 
są wyniki dla zmiennych z działu „Organizacja procesu kształcenia”. Poziom 
przywiązania do tradycyjnych form i  potrzebę autonomii odzwierciedla in-
formacja: 28% odpowiedzi „tak”, 35% - „nie”; 37% - „nie wiem” w odniesie-
niu do tezy „Rozwój szkolnictwa opartego na zdecentralizowanym systemie 
zarządzania (lokalnym, opartym na decyzjach podejmowanych kolektywnie 
w  danym środowisku)”. Rozkład uzmysławia, że już obowiązujące przepisy, 
które zwiększają samodzielność nauczyciela i  szkoły28, nie znalazły aprobaty 
w środowisku. Z tym większą obawą należy myśleć o przejęciu kompetencji 
w zakresie planowania polityki oświatowej przez JST.
Przyszłości na styku prywatny - globalny dotyczyły w  sondażu dwie tezy: 
„Ograniczenie instytucjonalnych form edukacji na rzecz dobrowolnie uczą-
cych się sieci” i  „Zmniejszenie nakładów na edukację instytucjonalną na 
rzecz e-learningu i edukacji prywatnej”. Obydwie uzyskały najniższe poparcie 
(pierwsza 16% odpowiedzi „tak”, 46% - „nie”; druga 18% odpowiedzi „tak”, 
53% - „nie”). Nawet „Wprowadzenie powszechnej edukacji medialnej, w tym 
tworzenia komunikatów medialnych” budziło sprzeciw jednej trzeciej bada-
nych, co oznacza, że wykorzystanie technologii nauczyciele wiązali z zastanym 
porządkiem i, o czym świadczą wyniki dla tez: „Rozwój edukacji interdyscy-
plinarnej, opartej na poznaniu świata jako całości (ograniczenie roli „szkolnej 
szuflandii”, podziału na przedmioty (26% odpowiedzi „nie”, 24% - „nie wiem”) 
i  „Utrwalenie modelu nauczania programowego, opartego na standardach 
i kompetencjach kluczowych, ponadprzedmiotowych” (30% odpowiedzi „nie” 
i „nie wiem”) z edukacją przedmiotową. 
Obawy respondentów budziła zmiana roli nauczyciela. Samo podnoszenie 
kwalifikacji np. w zakresie technologii informacyjnych popierało ponad 80% 
badanych. Więcej odpowiedzi „tak” niż „nie” wystąpiło przy stwierdzeniach, 
które zawierały słowa: „modyfikacja” (np. „wykładowca” - „trener indy-
widualnych umiejętności ucznia”), „zaspokojenie” (np. „potrzeb ucznia”), 
„podmiotowość” (np. relacji nauczyciel - uczeń). Poparcie spadało, kiedy 
w  uszczegółowieniu roli pojawiały się „kompetencje ponadprzedmiotowe” 
albo „umiejętności życiowe”. Najniżej w  ocenie wypadły tezy „Ograniczenie 
roli nauczyciela przez wprowadzenie np. elektronicznych zeszytów, e-learnin-
gu i platform edukacyjnych” (20% odpowiedzi „tak”) i „Selekcja kadry peda-
gogicznej” (6,6% odpowiedzi „tak”). 

26	 M. Kwiatkowska-Ratajczak, Metodyka konkretu. O wybranych problemach zawodowego kształcenia na-
uczycieli polonistów, Poznań 2002, s. 105-128. 

27	 A. Brzezińska, P. Wileński, Psychologiczne uwarunkowania wspomagania rozwoju człowieka dorosłego, 
Warszawa 1995.

28	 Chodzi m.in. o funkcjonujące od lat prawo do opracowywania wewnątrzszkolnych dokumentów i naj-
nowszą możliwość, którą jest dostosowywanie programu nauczania do potrzeb ucznia. 


383

Regionalne i lokalne diagnozy edukacyjne

Z  materiału wynika, że kapitałem szkoły są nauczyciele, którzy wiedzą, 
czego i  jak uczyć, a  kosztem uczniowie - odbiorcy wiedzy proceduralnej. 
Podmiotowość - wyraz z języka symbolicznego akcentowała większość bada-
nych, ale - co w świetle dawno obecnych zaleceń dydaktycznych może niepo-
koić - w granicach swojego przedmiotu. Na takich samych prawach doceniano 
potencjał technologiczny. Reasumując, globalne tendencje w  konfrontacji 
z prywatnym wyobrażeniem o edukacji budziły wśród nauczycieli albo bez-
radność, albo sprzeciw. 
Kategorie „Atrakcyjność” i  „Konkurencyjność” potwierdziły ambiwalentny 
stosunek badanych do nowych tendencji. Największe grupy nauczycieli nie 
miały zdania na temat sposobów podniesienia atrakcyjności i konkurencyjno-
ści swojej szkoły. Blisko 50% respondentów wiązało cechę ze wsparciem finan-
sowym, a 40% - ze zwiększeniem motywacji do uczenia się u uczniów (40% 
odpowiedzi „tak”). Najmniej istotnymi czynnikami były: „Rozwój osobowy 
nauczycieli” (4% odpowiedzi „tak”), „Podniesienie kwalifikacji zawodowych 
nauczycieli” i  „Poprawa relacji między nauczycielami i  uczniami” (obydwie 
tezy po 6% odpowiedzi „tak”). Zwraca uwagę wynik dla tezy „Podniesienie 
merytorycznego poziomu lekcji”. Blisko 90% nauczycieli wybrało odpowiedź 
„nie”, co oznacza, że albo merytoryczne aspekty kształcenia nie mają związku 
z  atrakcyjnością szkoły, albo że, mimo słabej motywacji uczniów do nauki, 
nauczyciele osiągają zadowalający poziom kształcenia. Za drugim wyjaśnie-
niem przemawia pozycja zmiennej: „Podniesienie wyników nauczania” (76% 
odpowiedzi „nie”).
W  dziale „Konkurencyjność szkoły” część tez dotyczyła nauczyciela (roz-
kład ilustruje tabela 2.). Z danych wynika, że najwyżej cenionym atrybutem 
była wiedza merytoryczna (blisko 40% odpowiedzi „tak”). Zbiór pożą-
danych cech tworzyły w  kolejności: „Kreatywność”, „Dążenie do sukcesu 
ucznia”, „Gotowość podnoszenia kwalifikacji zawodowych”, „Zdolność po-
święcania się dla uczniów” i  „Otwartość na świat i  ludzi”. Wymienione tezy 
zawierały środki typowe dla języka symbolicznego. „Zadowolenie z  pracy” 
poparło zaledwie 9% badanych, tyle samo „Umiejętność pracy w  zespole”. 
W przedziale 5-7% odpowiedzi „tak” respondenci umieścili „Pracę z uczniem 
zdolnym”, „Innowacyjność” i „Przestrzeganie przepisów wewnątrzszkolnych”. 
Zaniepokojenie budzi fakt, iż „Sprawiedliwość” poparło 4% badanych.

Wnioski
Generalizacja, w której odpowiedziano by na pytania, gdzie, zdaniem nauczy-
cieli, uczeń zdobywa wiedzę, jak i  w  jakim zakresie, należałoby stwierdzić: 
w szkole, w wyniku przekazu, w ramach kształcenia przedmiotowego. Kapitał 
szkoły tworzą bowiem nauczyciele - jednostki wyposażone w  odpowiednią 
wiedzę merytoryczną, postrzegające zadania zawodowe na poziomie misji. 
Wynik diagnozy wpisuje się w rozpoznane już zjawisko sprzeczności między 
ideologicznymi deklaracjami a racjonalnością działań29. Pogłębiając wnioski, 
należałoby jednak zwrócić uwagę na zamęt, który powoduje niezrozumienie 

29	 D. Klus-Stańska, Konstruowanie wiedzy w szkole, Olsztyn 2000.


384

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

zjawisk pozaszkolnych w obszarach egzystencjalnym i etycznym. Symptomami 
są wyniki dla tez: „Zadowolenie z życia”, „Przestrzeganie przepisów wewnątrz-
szkolnych” i  „Sprawiedliwość”. Połączone z  brakiem potrzeby autonomii 
świadczą o  przywiązaniu do formacji zewnątrzsterownej, a  w  zestawieniu 
z  poparciem dla umiejętności poświęcania się dla uczniów - o  dominacji 
przedwczorajszej filozofii nauczyciela siłacza, który nie wiąże jakości życia 
osobistego z  racjonalnie rozumianą pracą. Owa racjonalność jest dziś pod-
stawowym elementem aktywnego uczestnictwa w  świecie „prosumentów” - 
ludzi zdolnych oceniać wytworzone dobra jednocześnie - z pozycji wytwórcy 
i konsumenta30. 

Bibliografia:
1.	 Bard A., Soderqvist J., Netokracja. Nowa elita władzy i życie po kapitalizmie, War-

szawa 2006. 
2.	 Bruner J., Poza dostarczone informacje. Studia z  psychologii poznawania, tłum.  

B. Mroziak, Warszawa 1978.
3.	 Brzezińska A., Wileński P., Psychologiczne uwarunkowania wspomagania rozwoju 

człowieka dorosłego, Warszawa 1995.
4.	 Cenin M., Trening psychologiczny, Wrocław 1993.
5.	 Czajkowski Z., Kapitał ludzki - pojęcie i miary, Warszawa 2012.
6.	 Fazlagic J., Marketingowe zarządzanie szkołą, Warszawa 2003
7.	 I. Bednarska-Wnuk, Zarządzanie szkołą XXI wieku. Perspektywa menadżerska, 

Warszawa 2010. 
8.	 Matusiak K., Kuciński J., Gryzik A. (red.), Foresight kadr nowoczesnej gospodarki, 

Warszawa 2009.	
9.	 Kukliński A. (red.), Gospodarka oparta na wiedzy - wyzwania dla Polski Warszawa 

2001.
10.	 Klus-Stańska D., Paradygmaty współczesnej dydaktyki - poszukiwanie kwiatu pa-

proci czy szansa na tożsamość teoretyczno-metodologiczną? [w:] Hurło L., Klus-
Stańska D., Łojko M. (red.), Paradygmaty współczesnej dydaktyki Kraków 2009.

11.	 Klus-Stańska D., Behawiorystyczne źródła myślenia o  nauczaniu, czyli siedem 
grzechów głównych wczesnej edukacji [w:] Klus-Stańska D., Szatan E., Bronk D. 
(red.), Wczesna edukacja. Między schematem a poszukiwaniem nowych ujęć teore-
tyczno-badawczych, Gdańsk 2006.

12.	 Klus-Stańska D., Konstruowanie wiedzy w szkole, Olsztyn 2000.
13.	 Kołodziejczyk W., Polak M., Jak będzie zmieniać się edukacja? Wyzwania dla pol-

skiej szkoły i ucznia, Warszawa 2011.
14.	 Maliszewski W. (red.), Komunikowanie społeczne w edukacji. Dyskurs nad rolą ko-

munikowania Toruń, 2006.
15.	  Mackiewicz M. (red.), Kompetencja interkulturowa w teorii i praktyce edukacyjne” 

Poznań, 2010.
16.	 Krzykała S., Ryzyko własnego życia. Indywidualizacja w  później nowoczesności, 

Wrocław 2007.
17.	 Kwiatkowska-Ratajczak M., Metodyka konkretu. O wybranych problemach zawo-

dowego kształcenia nauczycieli polonistów, Poznań 2002, s. 105-128. 
30	 A. Tofler, Trzecia fala, Warszawa 1997.


385

Regionalne i lokalne diagnozy edukacyjne

18.	 Kwieciński Z., Między patosem a  dekadencją. Studia i  szkice socjopedagogiczne, 
Wrocław, 2007.

19.	 Kwieciński Z., Pedagogika i edukacja wobec wyzwania kryzysu i gwałtownej zmi-
any społecznej [w:] Kwieciński Z. (red.) Alternatywy myślenia o/dla edukacji, War-
szawa 2000.

20.	 Muszkieta R., Nauczyciel w reformującej się szkole, Poznań 2001.
21.	 Szulakiewicz W. (red.), Przełomy edukacyjne. Dziedzictwo polskiej teorii i praktyki, 

Toruń, 2011.
22.	 Rusakowska D., W stronę edukacyjnego dyskursu nowoczesności, Warszawa 1995.
23.	 Rutkowiak J., Nauczyciel wobec wartości wychowawczych - dziś oraz z perspektywy 

ery postrynkowej (problem na pograniczu pedeutologii i ekonomii), [w:] Materiały 
V Ogólnopolskiego Zjazdu Pedagogicznego Przetrwanie i  rozwój - niezbywalne 
powinności wychowania, Wrocław, 2006.

24.	 Rutkowiak J., Kształcenie nauczycieli dla szkół ogólnokształcących - pytania o pod-
stawowe i  trzy poziomy kontekstów [w:] Ossowski R. (red.), System kształcenia 
i doskonalenia nauczycieli, Bydgoszcz 1994, s. 32.

25.	 Szkudlarek T., Wyzwanie pedagogiki krytycznej [w:] Szkudlarek T., Śliwerski B., 
Wyzwania pedagogiki krytycznej i antypedagogiki, Kraków 1993.

26.	 Tofler A., Trzecia fala, Warszawa 1997.
27.	 Tripp D., Zdarzenia krytyczne w nauczaniu, Warszawa 1996, s. 159.


