
369

Regionalne i lokalne diagnozy edukacyjne

s. Leokadia Ewa Wojciechowska
Niepubliczny Ośrodek Doskonalenia Nauczycieli
przy Centrum Jana Pawła II „Nie lękajcie się” w Krakowie

Nadzór pedagogiczny dyrektora szkoły
- ocenianie szkolne - refleksje ze szkolnego korytarza

Nadzór pedagogiczny jako ważne działanie w obszarze edukacji w żadnym ak-
cie prawnym dotyczącym oświaty nie został zdefiniowany (ustawa o systemie
oświaty, rozporządzenie w sprawie nadzoru pedagogicznego). W Wikipedii
można znaleźć następujące określenie: jest to świadome, planowe i celowe
działanie pedagogiczne jako kontrola prawidłowości pracy szkoły.
Art. 33 ustawy o systemie oświaty wylicza, że polega on na:

1.	 ocenianiu stanu i warunków działalności dydaktycznej, wychowawczej
i opiekuńczej szkół, placówek i nauczycieli,

2.	 analizowaniu i ocenianiu efektów realizacji programów nauczania
w szkołach i zadań statutowych placówek,

3.	 udzielaniu pomocy szkołom, placówkom i nauczycielom w wykonywa-
niu ich zadań dydaktycznych, wychowawczych i opiekuńczych,

4.	 inspirowaniu nauczycieli do innowacji pedagogicznych, metodycznych
i organizacyjnych.

Nadzór pedagogiczny sprawowany jest w systemie oświaty na różnych szcze-
blach, od ministerstwa zaczynając (lub kończąc). W szkole (art. 39 ust. 1, p.
1 ustawy o systemie oświaty) nadzór pedagogiczny sprawuje dyrektor szkoły.
Jest to wielka odpowiedzialność. W statutach wielu szkół to zadanie dyrektora
szkoły zapisane jest na pierwszym miejscu wśród innych zadań - i to jest racja.
Nadzór pedagogiczny dyrektora szkoły dotyczy realizacji wszystkich zadań
dydaktyczno-wychowawczo-opiekuńczych szkoły, a więc także realizowanego
w szkole oceniania osiągnięć uczniów.
W obowiązującym dziś rozporządzeniu MEN w sprawie nadzoru pedagogicz-
nego wśród wymagań znajdują się zapisy dotyczące bezpośrednio oceniania
osiągnięć szkolnych uczniów (załącznik nr 2 dotyczący m.in. szkół podstawo-
wych). Są to zapisy:
1. Efekty działalności dydaktycznej, wychowawczej i opiekuńczej oraz innej
działalności szkoły

Charakterystyka wymagania na poziomie D Charakterystyka wymagania na poziomie B

W szkole diagnozuje się i analizuje
osiągnięcia uczniów, uwzględniając ich
możliwości rozwojowe.

W szkole formułuje się i wdraża wnioski
z analizy osiągnięć uczniów, dostrzegane są
możliwości uzyskiwania lepszych wyników
w nauce.

Wdrożone wnioski przyczyniają się do po-
prawy wyników w nauce uczniów.

370

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

2. Procesy zachodzące w szkole lub placówce
Charakterystyka wymagania na poziomie D Charakterystyka wymagania na poziomie B
Procesy edukacyjne przebiegające w szkole są
planowane.

Ocenianie uczniów daje im informację o ich
postępach w nauce orazmotywuje ich do
dalszej pracy.

W szkole monitoruje się osiągnięcia uczniów.

Nauczyciele pracują wspólnie z uczniami nad dos-
konaleniem procesów edukacyjnych. Nauczyciele
stosują różne metody wspierania i motywowania
uczniów w procesie uczenia się.
Informacja o postępach w nauce otrzymana
w wyniku oceniania uczniów pomaga im uczyć się
i planować swój indywidualny proces uczenia się.
W szkole analizuje się wyniki monitorowania
osiągnięć uczniów i wdraża się wnioski z tych analiz.

Zapisy sformułowane zasadnie i mądrze stoją na straży prawidłowej i osiąga-
jącej coraz lepsze wyniki pracy szkoły. Na poziomie kuratorium są to kwestio-
nariusze i ankiety, które wypełnia się dokładnymi liczbami lub magicznymi
słowami „tak” i „nie”. A w szkole… tu jest codzienność, serce systemu eduka-
cji, bo tu jest przede wszystkim uczeń - żywy człowiek, o własnej (pięknej lub
bolesnej historii) w różny sposób wyrażający swoje dążenie do bycia JA. I to
każda chwila codzienności szkolnej jest miejscem realizowania postawionych
edukacji wymagań.Pięknym i niesamowicie trudnym zadaniem nadzoru pe-
dagogicznego dyrektora szkoły jest to, że musi on we wszystkich swoich dzia-
łaniach pozytywnie, budująco dotykać osoby każdego ucznia. Inaczej nie
ma sensu - jest stratą czasu, energii, a przede wszystkim tworzeniem w szkole
atmosfery kłamstwa.
Nadzór pedagogiczny dyrektora szkoły zgodnie z rozporządzeniem, a dla
mnie przede wszystkim zgodnie ze zdrowym rozsądkiem i tożsamością bycia
nauczycielem, ma być realizowany jako kontrola (nie bójmy się tego słowa)
i jako wspomaganie konkretne, kompetentne i kreatywne.
Jak to robić na co dzień, w mojej szkole? W konkretnej szkole, która chce być
coraz bardziej miejscem integralnego wzrastania młodych. Nie można zacząć
inaczej jak tylko od sprawdzenia, oceny poziomu i zaplanowania rozwoju kom-
petencji nauczyciela w zakresie sprawdzania i oceniania osiągnięć uczniów.

Kompetencje nauczyciela
Kompetencje (nauczyciela), tzn. wiedza teoretyczna i umiejętności praktyczne
wyróżniające daną osobę (nauczyciela) w realizacji danych działań, czyli w re-
alizacji sprawdzania i oceniania osiągnięć ucznia. Dyplomy z coraz grubszymi
suplementami, CV, pliki zaświadczeń, a coraz częściej certyfikatów są dla dy-
rektora szkoły pewnym źródłem informacji, nie mogą dyrektorowi wystarczyć
jako informacja o kompetencjach nauczyciela w obszarze oceniania osiągnięć
szkolnych ucznia. Dyrektor szkoły jest zobowiązany taką wiedzę posiadać.
Kompetencje nauczyciela w obszarze sprawdzania i oceniania osiągnięć uczniów
to np.:
•	 podstawowa wiedza z zakresu pomiaru dydaktycznego, diagnostyki,ewa-

luacji osiągnięć uczniów;
•	 postawy nauczyciela wobec siebie, wobec swojej pracy (misji), wobec

ucznia w procesie sprawdzania i oceniania;

371

Regionalne i lokalne diagnozy edukacyjne

•	 cechy osoby nauczyciela jako człowieka, takie jak: sumienność, uczci-
wość, prawość, godność;

•	 Jak to rozpoznać? Jak to rozpoznawać? Jak wspierać? - wykorzystując
normalne czynności dyrektora w szkole. Oto kilka przykładów - zwyczaj-
nych, codziennych:

•	 rozmowa merytoryczna przy przyjęciu do pracy, szczególnie nauczyciela,
który ma już jakieś doświadczenie zawodowe;

•	 rozmowa kwalifikacyjna z nauczycielem ubiegającym się o stopień na-
uczyciela kontraktowego, mianowanego, dyplomowanego;

•	 przegląd sprawdzonych i ocenionych przez nauczyciela prac pisemnych
ucznia (powinny być przechowywane w szkole do końca roku szkolnego);

•	 hospitacja lekcji nt. Poprawa pracy klasowej;
•	 hospitacja sprawdzianu;
•	 udział dyrektora szkoły w prezentacji projektu edukacyjnego.

Wykonując tylko te codzienne czynności, może dyrektor szkoły uzyskać bar-
dzo wiele informacji o kompetencjach nauczyciela, a więcczy nauczyciel:
•	 potrafi operacjonalizować cele kształcenia (wymagania zawarte w pod-

stawie programowej);
•	 potrafi rozróżniać kategorie taksonomiczne celów kształcenia;
•	 różnicować poziom trudności zadań sprawdzających cele kształcenia;
•	 tworzyć zadania różnych typów i posługiwać się nimi;
•	 komunikować uczniowi ocenę jego osiągnięć;
•	 określić i uwzględnić kontekst dydaktyczny osiągnięć danego ucznia, da-

nej klasy;
•	 pokierować procesem uczenia się ucznia, by osiągał lepsze wyniki;
•	 dostosować wymagania edukacyjne i sposoby sprawdzania do uczniów

o specjalnych potrzebach edukacyjnych;
•	 oceniać ucznia zdolnego - nie zmarnować go;
•	 analizować wyniki procesu sprawdzania i podejmować decyzje odnośnie

swojej pracy, pracy ucznia, organizacji procesu nauczania - uczenia się.
Kompetencje nauczyciela, w szerokim ich zrozumieniu, są pierwszym wa-
runkiem myślenia o wysokiej jakości oceniania szkolnego, a co za tym idzie
o wysokiej jakości pracy szkoły.

Badanie osiągnięć„na wejściu”
Przyjmując ucznia np. do gimnazjum, otrzymujemy ze szkoły podstawowej
pewne informacje o jego osiągnięciach szkolnych. Jest to świadectwo ukończe-
nia szkoły podstawowej, a na nim oceny z wielu przedmiotów oraz zaświad-
czenie z liczbą uzyskanych punktów (także z poszczególnych umiejętności).
Ale o osiągnięciach ucznia np. z matematyki chcielibyśmy wiedzieć trochę
więcej, bardziej szczegółowo, chcielibyśmy mieć ich obraz bardziej dokładny.
Wydawnictwa przygotowują testy „na wejście” z całym wyposażeniem - moż-
na wszystko wpisać w tabelki, wyliczyć, wyrysować i… rozpocząć uczenie ma-
tematyki według podstawy programowej gimnazjum. Nie neguję korzystania
z tej pomocy - ona jest cenna.

372

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

I teraz jest bardzo dobre miejsce na działanie dyrektora w ramach nadzoru
pedagogicznego. Sprawozdania napisane, ładnie poukładane w koszulkach,
na czerwono podkreślone, jaki procent uczniów nie opanował np. kolejno-
ści wykonywania działań. Nadzór pedagogiczny dyrektora to jego reakcja na
tę informację (choćby dotyczyła jednego ucznia) - jakie działania nauczyciel
matematyki powinien podjąć wobec tego ucznia, aby mógł on kontynuować
naukę w gimnazjum? Jak mu pomóc, aby mógł rozpocząć realizację podsta-
wy programowej gimnazjum? Owocem nadzoru pedagogicznego dyrektora
szkoły w tym miejscu są konkretne decyzje o działaniach nauczycieli w pracy
z tymi uczniami. Może to dotyczyć także uczniów szczególnie uzdolnionych.
Nie może być bazą rozpoczęcia nauki w szkole stwierdzenie „uczeń nie wie”,
„uczeń nie potrafi”. A najtrudniejszy wymiar nadzoru pedagogicznego dyrek-
tora szkoły to - trzeba monitorować realizację każdej podjętej decyzji.

Hospitacja sprawdzianu
Hospitacja sprawdzianu, czyli sprawdzenie, czy został on w danej klasie prze-
prowadzony prawidłowo. Jeden raz w półroczu w ramach nadzoru pedago-
gicznegodokonuję hospitacji sprawdzianu pisemnego u każdego nauczyciela.
Proszę go o przekazanie mi następujących materiałów:

1.	 Kartoteka testu z zaznaczeniem realizacji podstawy programowej (wy-
magania ogólne i szczegółowe) - stara, dobra, sprawdzona tabelka z za-
znaczonymi kategoriami taksonomicznymi i poziomami wymagań P
i PP oraz z odniesieniem sprawdzanych wiadomości i umiejętności do
podstawy programowej.

2.	 Zadania sprawdzające i kryteria oceniania ich rozwiązania (punkty,
kryteria), zasadę formułowania stopni szkolnych:na podstawie punk-
tów lub przyjętych kryteriów.

3.	 Sprawdzone, poprawione, ocenione prace wszystkich uczniów danej klasy.
4.	 Obliczone stopnie łatwości dla poszczególnychzadań.
5.	 Obliczona frakcja opuszczeń.
6.	 Rozkład wyników - punktowy rozkład wyników.

I zadaję trzy pytania z prośbą o udzielenie odpowiedzi w formie pisemnej.
1.	 O czym porozmawia Pan/i z uczniami, gdy będzie Pan/i oddawać im ich

ocenione prace?
2.	 Co zmieni Pan/i w swojej pracy z uczniami na podstawie informacji

uzyskanych w tym sprawdzianie?
3.	 Jakie działania, na podstawie informacji uzyskanych w tym sprawdza-

niu, podejmie Pan/i, aby pomóc uczniomosiągać lepsze wyniki?
Po przeanalizowaniu (nie po przejrzeniu) tego materiału, mam o czym rozma-
wiać z nauczycielem „do rana”, np.

1.	 Dlaczego zadanie nr 2, które nauczyciel, układając test, uznał za zadanie
łatwe (zakwalifikował do poziomu podstawowego) uzyskało poziom ła-
twości 0,19?

2.	 Dlaczego (niezależnie od poziomu łatwości) najtrudniejsze okazały się
zadania typu prawda - fałsz?

373

Regionalne i lokalne diagnozy edukacyjne

3.	 Dlaczego zadanie nr 4, uznane przez nauczyciela za zadanie łatwe i znaj-
dujące się na początku testu, opuściło aż 60% uczniów, w tym wielu
uczniów mających osiągnięcia z matematyki?

4.	 Dlaczego wielu uczniów, prawidłowo rozumujących, robi liczne błędy
rachunkowe?

5.	 Dlaczego…
Takich pytań można i trzeba postawić wiele, a uczciwa odpowiedź jest dla do-
bra ucznia.
Tu nie chodzi o długość dyskusji, ale o uczciwość szukania dobra oraz
o mądre decyzje i o ich konsekwentne wdrażanie. To jest codzienny
nadzór pedagogiczny dyrektora szkoły - konieczny do rozwoju szkoły.
Z takiej hospitacji sprawdzianu sporządzam - razem z nauczycielem
- krótką notatkę, w której znajdują się konkretne sformułowania dla
nauczyciela do pracy.

Okresy „niebezpieczne”
 O jaki czas tu chodzi? Chodzi mi o ostatnie tygodnie, ostatnie dni przed kla-
syfikacją śródroczną czy (a może jeszcze bardziej) roczną.Czas płynął, ocen
przybywało - jedynek też, do klasyfikacji było jeszcze daleko - tak mylili się
nie tylko uczniowie, ale także nauczyciele. I nagle… Coś trzeba z tym zro-
bić. Coś, to znaczy co? Intensywność działań nauczyciela i ucznia w zakresie
sprawdzania i oceniania staje się niezwykle dynamiczna, śmieszna, ale przede
wszystkim dla rozwoju ucznia niebezpieczna. Parę obrazków (bez nazwiska,
daty i godziny, ale prawdziwych) może trochę, dla podkreślenia ważności
sprawy, przerysowanych.Na korytarzu, podczas dyżuru nauczyciel pyta ucznia
(z matematyki)- ile boków ma trójkąt? I gdy z ust ucznia pada odkrywcza
odpowiedź - trzy - nauczyciel odpowiada z ulgą - masz 2. Lub: nauczyciel
proponuje - napisz referat na temat… (może być na komputerze). Uczeń przy-
nosi, a jakże - czcionkę ujednolicił. 2 - odpowiada nauczyciel.I obie strony są
zadowolone. Jeśli dyrektor to wie - a wie na pewno - i nie reaguje, to bierze na
siebie odpowiedzialność za wielkie zło.
Aby sprawdzanie spełniało swoją funkcję w realizacji zadań nauczania - ucze-
nia się i wychowania, tzn. dostarczało obiektywnych informacji o osiągnięciach
ucznia i motywowało go do dalszej coraz bardziej samodzielnej i kreatywnej
pracy, musi być realizowane jako dobrze zaplanowany i konsekwentnie realizo-
wany proces. To musi zagwarantować nadzór pedagogiczny dyrektora szkoły.
Sprawdzanie i ocenianie osiągnięć ucznia powinno być procesem ciągłym,
systematycznym, jawnym. Dlatego proszę nauczycieli, aby w przygotowy-
wanych przez nich na początku roku planach dydaktycznych zaznaczyli
kartkówki, sprawdziany pisemne, inne formy oraz kiedy, tzn. w którym
miejscu rozkładu materiału będzie sprawdzian. To planowanie sprawdzania
i oceniania jest ważne, gdyż uzyskane informacje pozwalają mi tak realizować
lub modyfikować plan dydaktyczny, aby uczniowie uzyskiwali optymalne dla
swoich możliwości osiągnięcia.

374

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Planowanie procesu sprawdzania i oceniania osiągnięć uczniów to
nie tylko planowanie czasu sprawdzania oraz formy (pisemna, ustna,
praktyczna), ale to przede wszystkim kontrolowanie, czy w procesie
sprawdzania i oceniania osiągnięć ucznia została ujęta cała podstawa
programowa dla danego etapu.

Ocenianie tzw. aktywności
Gdy pochylam się razem z uczniem nad dziennikiem i nad jego ocenami (ro-
bię to dosyć często) i z niepokojem patrzę np. na oceny niedostateczne, wi-
dzę zawadiacki uśmiech ucznia i słyszę: „spoko, siostro, jutro na lekcji dam
głos, trzasnę prezentację - na ochotnika, wpadną ze dwie piątki i się wyrówna.
I będzie 2, a może nawet 3. I po problemie - zadowolony”.
Aktywność ucznia, samodzielność, kreatywność to wymarzone postawy
ucznia w procesie uczenia się; to one gwarantują sukces, ale też dobrze prowa-
dzony przez nauczyciela, szczególnie w wymiarze społeczno-wychowawczym,
proces sprawdzania i oceniania te postawy wzmacnia i pogłębia.
Aktywność ucznia, czyli jego zaangażowanie w proces uczenia się, musi być
przez nauczyciela doceniona i oceniona. To jest to czułe miejsce, na które musi
zwrócić uwagę dyrektor, pełniąc nadzór pedagogiczny. Ale jak to zrobić, kiedy
przepisów jak „+” przerobić na piątki jest więcej niż przepisów na dobrą carbo-
narę? A kiedy jeszcze pada taki (emocjonalny, bo nie merytoryczny) argument
nauczyciela: doświadczenie zdobyte w ciągu 25 lat pracy ten sposób potwierdza.
Nie jest to łatwe, ale trzeba kiedyś zacząć, spróbować, ponieważ efektem tego
mogą być: obniżenie obiektywizmu oceniania, demotywujący wpływ oceniania
na proces uczenia się, a co za tym idzie -zaburzenie integralnego rozwoju ucznia.
Jakaś propozycja? Ciągle, jako dyrektor, jestem na drodze poszukiwania, ale co
mi się sprawdziło:

•	 zobligowanie nauczycieli do przygotowania, przedstawienia uczniom
(i mnie) oraz konsekwentnego zastosowania kryteriów oceniania np.
prezentacji przygotowanych „na ochotnika” przez uczniów;

•	 obserwowanie (i notowanie) aktywności (zgłaszania się) ucznia w pew-
nym dłuższym okresie, np. w ciągu miesiąca, a dopiero potem na pod-
stawie ustalonych kryteriów sformułowanie stopnia szkolnego.

Komunikacja w procesie oceniania
Nie ma tu potrzeby uzasadniać ważności komunikacji w procesie dydak-
tycznym i wychowawczym w szkole między wszystkimi ich uczestnikami:
dyrektorem, nauczycielami, uczniami i ich rodzicami. Brak komunikacji lub
błędy w prowadzeniu rozmowy są w szkole najczęstszym źródłem konfliktów
i uniemożliwiają współpracę wszystkich stron, konieczną dla skutecznej pracy
szkoły. Nauczyciele (to smutne stwierdzenie) nie są przeważnie specjalistami
w zakresie komunikacji.

375

Regionalne i lokalne diagnozy edukacyjne

Co dyrektor może i powinien w ramach nadzoru pedagogicznego w tej kwestii
zrobić?

1.	 Na zebraniach rady pedagogicznej zapewnić elementy merytorycznej,
rzeczowej dyskusji o osiągnięciach ucznia i ich ocenianiu przez nauczy-
cieli. Może to robić sam (jeśli potrafi) albo z pomocą eksperta. Ważne
jest, aby było to zrobione niepowierzchownie, jasno i kompetentnie.
Dla szkoły, także w procesie sprawdzania i oceniania osiągnięć ucznia,
bardzo ważna jest umiejętność komunikacji między nauczycielami.

2.	 Monitorować lekcje nt. poprawy pracy klasowej (sprawdzianu) czy pre-
zentacje np. prac uczniów w obszarze ich aktywności, aby kontrolować
i uczyćdialogu między nauczycielem oraz uczniem.

3.	 Monitorować zebrania wychowawcy z rodzicami z konkretnym tema-
tem oceniania osiągnięć uczniów, inicjować spotkania nauczyciela kon-
kretnego przedmiotu z rodzicami np. uczniów zdolnych i rozmawiać
w tej grupie o ich osiągnięciach, o planowaniu pracy na podstawie in-
formacji o osiągnięciach.

„Podnoszenie” osiągnięć szkolnych ucznia (nie mylić z „podnoszeniem”
stopni szkolnych)
Mimo iż czasami ulegamy stereotypowi, że młodym na niczym nie zależy,
to jako zaprzeczenie tego zauważamy, że mamy wokół siebie wielu młodych,
którym naprawdę na osiągnięciach szkolnych zależy, którzy chcieliby, aby
były one wysokie i zapewniły im dalszą wymarzoną życiową drogę - realizację
zainteresowań, pasji.Niestety, wymaga to bardzo indywidualnego podejścia
do sprawdzania i oceniania osiągnięć szkolnych, a chociaż o tym coraz wię-
cej i w dokumentach, i w przemówieniach to jest to coraz bardziej trudne do
realizacji przez nieprawidłowe rozumienie sprawiedliwości, tzn. sprawiedliwie
to tak samo, to identycznie.
Ważnym i wymagającym wiele odwagi od dyrektora jest zapewnienie w proce-
sie sprawdzania i oceniania indywidualnego podejścia do ucznia, indywidual-
nego towarzyszenia jego rozwojowi, aby miał osiągnięcia szkolne.
Najlepszym sposobem, według mnie, wspierania ucznia, by odniósł sukces,
to niedokładanie mu zadań do rozwiązania, a podejmowanie takich działań,
które pobudzają i dynamizują jego ciekawość w zdobywaniu wiadomości
i umiejętności z danego przedmiotu.
Takim najprostszym, obecnym w przepisach prawa oświatowego sposobem
wykonywania tego zadania przez dyrektora w ramach nadzoru pedagogiczne-
go jest promowanie w szkole realizacji indywidualnego programu nauczania
z danego przedmiotu i monitorowanie jego realizacji. Jednym z elementów
indywidualnego programu nauczania danego przedmiotu jest sprawdzanie
i ocenianie osiągnięć szkolnych.

Niebezpieczne gotowce
Jak mantra w wielu rozporządzeniach, w wielu wypowiedziach, zaleceniach,
deklaracjach powtarza się „dostosowany do potrzeb ucznia” - tym ma się
kierować nauczyciel przy wyborze programu, przy wyborze podręcznika.

376

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Dostosowany do potrzeb ucznia ma być też proces sprawdzania i oceniania
jego osiągnięć; dostosowany wcale nie znaczy ułatwiający; dostosowany - zna-
czy dający uczniowi szanse jak najlepiej pokazać swoje osiągnięcia. Dzisiaj na-
uczyciel ma wiele możliwości wsparcia w realizowanym przez niego procesie
sprawdzania i oceniania osiągnięć uczniów - wydawnictwa, zasoby internetowe
itp., a przy tym drukarki i ksero. Ale to może i powinno być tylko wsparciem
do roztropnego skorzystania dla grupy uczniów, za których rozwój jestem od-
powiedzialny. Pokusę wygodnego wykorzystania łatwo da się usprawiedliwić,
że autorami są wybitni fachowcy (nie podważam tego), że portal internetowy
ma renomę (nie wątpię), że zadania są dobrze skonstruowane - zgadzam się.
Nadzór pedagogiczny dyrektora szkoły jest w tym miejscu niezwykle trudny, ale
ważny. I nie polega on na tym, aby zakazać w szkole stosowania takich gotow-
ców, ale aby wypracować z nauczycielami postawę refleksyjnego skorzystania
z tego dobra dla jeszcze większego dobra, jakim jest wsparcie rozwoju ucznia.

Zakończenie
Temat, który podjęłam, jest szeroki i ma wiele konkretnych odsłon. Nie mia-
łam zamiaru ich wszystkich zauważyć i opisać. Chciałam tylko zwrócić uwagę
na pewne sprawy, podzielić się refleksją szukania dobra uczniów.

1.	 O wiele większy wpływ na integralny rozwój ucznia ma ocenianie szkol-
ne niż ocenianie zewnętrzne i dlatego to ono wymaga obecnie większej
troski na wszystkich poziomach systemu edukacji, ale przede wszystkim
na tym poziomie najniższym, a więc najbliższym uczniowi - na pozio-
mie nadzoru pedagogicznego dyrektora szkoły.

2.	 W nadzorze pedagogicznym dyrektora szkoły ważny jest porządek for-
malny, ale aby uzyskać te zamierzone efekty, a więc mocne wsparcie in-
tegralnego rozwoju każdego ucznia, ważne jest budowanie w szkole at-
mosfery dialogu, zaufania, cierpliwości, jasności wymagań, współpracy.

3.	 Dyrektor, aby mógł skutecznie pełnić nadzór pedagogiczny w obszarze
sprawdzania i oceniania osiągnięć uczniów, sam musi posiadać w tym
zakresie wysokie kompetencje i te intelektualne, i te składające się na
jego autorytet jako mistrza i przewodnika rozwoju w szkole.

PS
Po pokładzie pewnego statku, który akurat musiał zmierzyć się ze sztormem
spacerowało kilku księży - odmawiali brewiarz. Wszystko zgodnie z proce-
durą - gwiazdki, przecinki… A burza coraz bardziej szalała. Wreszcie jeden
z nich popatrzył na czarne niebo, na spienione fale - realnie ocenił sytuację
i krzyknął: rzućmy tebrewiarze, zacznijmy się modlić….
Pozwolę sobie na, pewnie nieudolną, parafrazę. Patrząc na naszą edukację,
rzućmy ……………………, a zobaczmy Jasia, którego zawadiacko rozwi-
chrzone włosy, odgłos tu i tam kopniętej ściany mówią o tym, że to on jest tu
najważniejszy.

