
Bożena Kubiczek

SZTUKA ZARZĄDZANIA OŚWIATĄ
PRZYWÓDZTWO I ZARZĄDZANIE

TEORIA I PRAKTYKA

Opole 2016


Wydanie pierwsze, Opole 2016
ISBN:  978-83-62687-97-8

RECENZENT: Dr hab. Mariusz Zieliński

OPRACOWANIE REDAKCYJNE: Łukasz Sawicki
SKŁAD I ŁAMANIE: Hanna Piotrewicz-Nowik
PROJEKT OKŁADKI: Marta Wolna

Wszelkie prawa zastrzeżone. Rozpowszechnianie bez zgody Wydawcy całości publikacji lub jej fragmentów 
w jakiejkolwiek postaci jest zabronione.

Kopiowanie metodą kserograficzną, fotograficzną, umieszczanie na nośnikach magnetycznych, optycznych 
i innych narusza prawa autorskie niniejszej publikacji.

Kserowanie zabija książki!

Szanowny Czytelniku, jeżeli chcesz wyrazić swoją opinię na temat tej publikacji, prosimy o kontakt mailowy 
matma@nowik.com.pl lub wypełnienie formularza na naszej stronie www.nowik.com.pl

Wydrukowane w Polsce
Szczegółowe informacje o naszych publikacjach na www.nowik.com.pl
___________________________________________________________
Dystrybucja:
Wydawnictwo Nowik Sp. j. Biuro Handlowe:
45-061 Opole, ul. Katowicka 39/104
Tel./fax 77 454 36 04
http://www.nowik.com.pl  e-mail: biuro@nowik.com.pl

© Copyright by Wydawnictwo Nowik Sp. j. 2016
Wydawnictwo Nowik Sp. j.  45-061 Opole, ul. Katowicka 39/104


Adamowi


5

Spis treści

Od autorki 7
Paradygmat „dobrej” szkoły 11

„Dobra” szkoła, czyli jaka? 11
Zakres autonomii szkoły 17
Role i funkcje dyrektora w autonomicznej szkole 21
Przywództwo edukacyjne 24

Dziesięć mitów dotyczących przywództwa 30
Proces kierowania i jego uwarunkowania 36

Istota procesu kierowania  36
Etapy procesu kierowania  39

Planowanie 39
Organizowanie 51
Przewodzenie 52
Prawidłowości procesu motywacji – wybrane teorie 60
Kontrolowanie 79

Czynniki warunkujące skuteczne kierowanie 85
Rozwój kierowniczy dyrektora szkoły 88
Trudności w sprawowaniu funkcji dyrektora w świetle badań 89
Style kierowania w polskich szkołach w świetle badań własnych 96

Problemy przywództwa 105
Uwarunkowania zachowań ludzi w organizacji 105

Aspekty indywidualne zachowań ludzkich 107
Grupowe determinanty zachowań w organizacji 109

Wybrane kompetencje przywódcze 114
Komunikacja jako narzędzie pracy 114
Kierowanie zespołem 140
Twórcze rozwiązywanie konfliktów 149


6

Kierowanie procesem rozwoju – zarządzanie zmianą 162
Kształtowanie wizerunku instytucji poprzez budowanie 
   kultury organizacyjnej  179
Budowanie partnerstwa z rodzicami i uczniami 191

Przywództwo oparte na wartościach 197
Władza a autorytet 197

Dziesięć prawd o autorytecie 203
Koncepcja zarządzania przez wartości 205
Kodeks etyczny przywódcy edukacyjnego 209

Zamiast zakończenia 215
Bibliografia 217
Słowniczek pojęć  223
Teksty uzupełniające  234

Arkusz samooceny – autorytet 234
Kwestionariusz do badania typu autorytetu 234

Role w zespole – test Meredith Belbina 235
Analiza SWOT 240
Metoda SMART 240
Metoda analizy pola sił Kurta Lewina 241
Metoda 5 why 242
Konceptualizacja (planowanie) procesu ewaluacji wewnętrznej – etapy 243
12 zasad wydobywania z ludzi tego, co najlepsze 244
Lista umiejętności ważnych w kontaktach z ludźmi 244
Wymiary postaw wobec innych 245
Rodzaje komunikatów 246
Najczęstsze błędy w komunikacji interpersonalnej 246
Bariery komunikacyjne 247
Lista przyczyn i rodzajów zakłóceń podczas rozmowy 248
Słuchanie 249

Reguły dobrego słuchania 249
Poziomy aktywnego słuchania 249
Techniki aktywnego słuchania 249
Bariery utrudniające słuchanie 250

Złote zasady dobrego zachowania 250
Warunki i umiejętności wpływające na powodzenie (bądź nie) 
   pozytywnego rozwiązania konfliktu 250
Przejawy dojrzałości społecznej 251
Praktyczne wskazówki dla negocjatorów  251
Typy myślenia w kreatywnym rozwiązywaniu problemów 252
Podstawowe zasady kreatywnego rozwiązywania problemów 252
Kodeks etyki menedżera  253


7

OD AUTORKI
Organizacje są wspaniałymi budowlami tworzonymi po to, aby w miejsce 

chaosu wprowadzać porządek dla pracujących razem grup ludzkich. 
Rzeczy niezorganizowane są jak pojedyncze dźwięki, które muszą być rozmieszczone na właści-
wych miejscach i we właściwych proporcjach, jeżeli mają stworzyć przyjemną dla ucha melodię. 

Keith Davis, Human Relations at Work

Książka przeznaczona jest dla tych praktykujących dyrektorów placówek oświato-
wych, którzy:

 � chcą sprawować funkcję kierowniczą zgodnie z zasadami sztuki, czyli empi-
rycznie sprawdzonymi strategiami zarządzania, 

 � chcą zarządzać podległą im placówką tak, by w pełni realizowała cele eduka-
cyjne służące rozwojowi ucznia,

 � chcą stale poprawiać swoją skuteczność zarządzania ludźmi,
 � nie mieli dobrych wzorców i nie chcą powielać błędów swoich szefów,
 � nie chcą popadać w rutynę, lecz chcą się stale rozwijać,
 � są ambitni, nie idą „na łatwiznę” poprzez stosowanie strategii zarządzania 

opartych na presji i przymusie, lecz wybierają trudniejszą drogę zarządzania 
poprzez budowanie przywództwa opartego na wartościach.
W publikacji pojawia się najczęściej odniesienie do szkoły. Jednakże zawarte 

w niej propozycje dotyczące zarządzania zasobami ludzkimi mogą być – ze wzglę-
du na ich uniwersalny charakter – wykorzystane we wszystkich placówkach oświa-
towych i innych instytucjach.

Książka ta stanie się ciekawą lekturą także dla tych, którzy aspirują do funk-
cji dyrektora i są na etapie formułowania wizji siebie w roli szefa. Zawarte w niej 
propozycje ułatwią im decyzję dotyczącą wyboru koncepcji zarządzania. Książka 
nie jest li tylko prezentacją znanych definicji i teorii zarządzania, ale próbą przenie-
sienia ich na grunt szkoły oraz wykorzystania we wprowadzaniu humanistycznej 
koncepcji zarządzania opartej na budowaniu prawdziwego przywództwa eduka-
cyjnego. Prezentowana w książce koncepcja zarządzania wyrosła na gruncie:

 � zmian społecznych, cywilizacyjnych, a w związku z tym konieczności poszuki-
wania skuteczniejszych sposobów zarządzania,

 � prowadzonych w tym zakresie obserwacji i badań, m.in. własnych badań autorki, 
które uwidaczniają u osób zarządzających placówkami oświatowymi niezado-
walający poziom kompetencji kierowniczych, takich jak: zarządzanie zasobami 


8

Sztuka zarządzania oświatą

ludzkimi, kształtowanie zachowań pracowniczych poprzez budowanie określo-
nej kultury organizacyjnej, budowanie partnerstwa między szkołą a uczniami 
i ich rodzicami, wpływanie na ludzi czy kierowanie procesem zmiany.
Obserwacja dotycząca wielorakich relacji szef–podwładny na różnych szcze-

blach polskiego systemu oświaty prowadzi do następujących, niezbyt optymistycz-
nych, wniosków:

 � od 1999 r. wszyscy pełniący funkcje kierownicze w oświacie ukończyli, zgod-
nie z rozporządzeniem obowiązującym w tym zakresie, kursy kwalifikacyjne 
bądź studia podyplomowe z zakresu organizacji i zarządzania (od wielu lat 
kształci się już kadra „rezerwowa”), a jednak niewiele się zmieniło w podejściu 
do zarządzania;

 � najczęściej stosowane metody zarządzania oparte są na strategiach formalno
-prawnych, budujących poczucie władzy szefa lub wręcz przeciwnie – całko-
witym liberalizmie wobec podwładnych prowadzącym nierzadko do zaniku 
zdolności kierowniczych i de facto przejęciu kierownictwa przez podwładnych;

 � w praktyce szkolnej wciąż dominuje zarządzanie rozumiane jako stosowanie 
atrybutów władzy, nie zaś – jako przywództwo oparte na wartościach, takich 
np. jak: współpraca, różnorodność, współtworzenie i współodpowiedzialność 
wszystkich członków tworzących organizację.
Przyczyny takiego stanu rzeczy są złożone. Komponentami mogą tu być:

 � niezrozumienie istoty i zakresu zmian zachodzących w otaczającym szkołę 
świecie i wynikającej z nich potrzeby zmian w zarządzaniu;

 � mentalność i świadomość społeczna wyrosła na gruncie psychologii „kija 
i marchewki”, którą cechuje służalczość wobec przełożonych i dominacja wo-
bec podwładnych; 

 � pojmowanie roli szefa jako służalczej wobec roszczeniowo nastawionych pod-
władnych kontestujących wszystkie jego decyzje;

 � minimalizm w wykonywaniu zadań;
 � brak postawy kreatywności, innowacyjności i przedsiębiorczości;
 � kompleksy intelektualne szefów wobec podwładnych, swoista „zazdrość” o ich 

kreatywność, inicjatywę,
 � sposób wyłaniania kierowniczych kadr oświatowych, który nie zawsze pro-

wadzi do powierzenia stanowiska kierowniczego najbardziej kompetentnemu 
kandydatowi;

 � brak gotowości kadr kierowniczych do doskonalenia w zakresie innowacyj-
nych metod zarządzania (zdarza się, że dyrektorzy pełniący funkcję kierowni-
czą dwie lub trzy kadencje uczestniczą wyłącznie w szkoleniach dotyczących 
bieżących zmian w przepisach prawa organizowanych przez organ prowadzą-
cy bądź nadzorujący);

 � postawa minimalistyczna w sprawowaniu funkcji kierowniczej, u podłoża któ-
rej leży brak stabilności w zakresie polityki oświatowej państwa wynikającej 
m.in. ze zmian ekip rządzących, zmiany prawa (nie tylko oświatowego), nie-
doróbek prawnych, demoralizującej korupcji i nepotyzmu.


9

Od autorki

Do istotnych przyczyn niskiego przygotowania kadry zarządzającej należy 
także zróżnicowany poziom kursów kwalifikacyjnych prowadzonych przez ośrod-
ki doskonalenia i studiów podyplomowych realizowanych przez różnego rodzaju 
szkoły wyższe. O ile te pierwsze prowadzone są z wykorzystaniem wiedzy i prak-
tycznych umiejętności kadry kierowniczej o dużym doświadczeniu w tym zakre-
sie, to niestety te drugie ograniczają się do prezentacji naukowej teorii zarządzania 
i związanych z nią definicji pojęć bez odniesienia do praktyki szkolnej, jakże od-
miennej od praktyki przedsiębiorstwa czy firmy spoza oświaty. To wszystko spra-
wia, że funkcja kierownicza w szkole pełniona jest w dalszym ciągu intuicyjnie, bez 
wcześniejszego określenia wizji podległej placówki i wizji siebie w roli jej dyrektora. 

Nie oznacza to, że, jeśli wziąć pod uwagę omawiane wcześniej czynniki, w pol-
skim systemie oświatowym nie ma „dobrych” dyrektorów. Coraz częściej zdarza 
się słyszeć krzepiące opinie uczestników kursów kwalifikacyjnych w rodzaju: „mój 
dyrektor właśnie tak zarządza”, „każdy nauczyciel powinien ukończyć taki kurs, 
aby lepiej zrozumieć decyzje swojego szefa”, „teraz dopiero wiem, jaki ogrom pracy 
i odpowiedzialności spoczywa na dyrektorze”, „muszę się poważnie zastanowić, czy 
jestem już gotowa/y/ do podjęcia wyzwania, jakim jest funkcja dyrektora szkoły”, 

„tak właśnie wyobrażam sobie zarządzanie szkołą, jeśli tylko wygram konkurs na jej 
dyrektora” itp. Niestety, w dalszym ciągu zdarzają się też sformułowania w rodzaju: 

„każdy nauczyciel ma predyspozycje do tego, aby być dyrektorem szkoły i nie musi 
kończyć żadnych kursów z organizacji”. W takim podejściu pokutuje stare myśle-
nie o roli dyrektora szkoły jako funkcji uznaniowej, otrzymanej od zwierzchnika 
jako nagroda za dobrą pracę w charakterze nauczyciela i wychowawcy. Ukazuje 
ono podstawowy brak wiedzy o tym, że w związku ze zmianami społeczno-poli-
tycznymi i decentralizacją zarządzania sferami życia, w tym oświatą, zmieniła się 
rola dyrektora placówki oświatowej oraz wiedzy o tym, że szef to zawód, którego 
trzeba się nauczyć.

Zaproponowany w niniejszej książce humanistyczny styl „zarządzania przez 
wartości” świetnie odpowiada potrzebom współczesności i zidentyfikowanym 
oczekiwaniom środowiska, w jakim funkcjonuje. Można powiedzieć, że humani-
styczna koncepcja zarządzania jest czynnikiem warunkującym skuteczne budo-
wanie autonomii szkoły nastawionej na zaspokajanie zidentyfikowanych potrzeb 
uczniów i ich środowiska wychowawczego. Z drugiej strony – należy postawić py-
tanie: czy dobrą szkołą może być ta, która nie tworzy w sposób świadomy swojej 
autonomii lub nie wykorzystuje efektywnie potencjału podmiotów ją tworzących?

Stosunek do zaprezentowanej w niniejszej książce koncepcji zależeć będzie od 
osobistego podejścia Czytelnika do procesu zarządzania, jego doświadczeń zawo-
dowych i wyrosłych na ich gruncie poglądów. Warto jeszcze przed rozpoczęciem 
lektury rozpoznać własne podejście (preferencje) do zarządzania. Pomoże w tym 
poniższy autotest. Jeśli uczciwie udzielicie Państwo odpowiedzi na zawarte w nim 
pytania, to dowiecie się, z którą koncepcją jest Wam „po drodze”: koncepcją zarzą-
dzania humanistycznego opartego na autorytecie szefa czy koncepcją zarządzania 
opartego na presji i przymusie, czyli na władzy.


10

Sztuka zarządzania oświatą

Autotest
Przeczytaj uważnie każde z poniższych twierdzeń. Jeśli jest zgodne z Twoim spo-
sobem myślenia, zakreśl TAK, jeśli nie zgadzasz się z nim – zaznacz NIE.
1. W pełnieniu funkcji kierowniczej ważniejsze jest posiadanie przewagi nad pod-

władnymi, wynikającej z władzy niż cieszenie się autorytetem. (TAK, NIE)
2. Lepiej, żeby podwładni bali się szefa, niż go szanowali. (TAK, NIE)
3. Mężczyźni są tak samo skuteczni w roli szefów jak kobiety. (TAK, NIE)
4. Wartości, jakimi kieruje się szef, powinny być znane podwładnym. (TAK, NIE)
5. Wartości, jakimi kieruje się szef, powinny być podzielane i akceptowane przez 

podwładnych. (TAK, NIE)
6. Jasne procedury są niezbędnym narzędziem w procesie kierowania. (TAK, NIE)
7. Konflikty merytoryczne wśród podwładnych sprzyjają rozwojowi organizacji. 

(TAK, NIE)
8. Decyzji szefa nie poddaje się pod dyskusję. (TAK, NIE)
9. Konsekwencja w działaniu sprzyja skuteczności zarządzania. (TAK, NIE)
10. Dystans w stosunku do podwładnych sprzyja skutecznemu kierowaniu nimi. 

(TAK, NIE)
11. Hierarchia w zarządzaniu szkołą jest rzeczą konieczną. (TAK, NIE)
12. Podwładni cenią swoich szefów za kumplowskie relacje. (TAK, NIE)
13. Konsekwentny szef budzi szacunek swoich podwładnych. (TAK, NIE)
14. Skuteczny szef zachowuje dystans wobec podwładnych. (TAK, NIE)
15. Szef musi w trudnych momentach wziąć na siebie całą odpowiedzialność za 

podjęte decyzje. (TAK, NIE)
16. Bycie skutecznym szefem związane jest z samotnością. (TAK, NIE)
17. Podwładni powinni być na bieżąco informowani o działaniach podejmowa-

nych przez szefa. (TAK, NIE)
18. Skuteczny szef jasno określa swoje granice w relacji z podwładnymi 

i zwierzchnikami. (TAK, NIE)
19. Dobry szef rozwiązuje każdy problem, z którym przychodzą podwładni. 

(TAK, NIE)
20. Szef powinien pozwolić podwładnym na przedyskutowanie podjętej przez 

niego decyzji. (TAK, NIE)
Odpowiedzi wskazujące na preferencje zarządzania „przez wartości”: 
NIE – w odpowiedzi na pytania 1, 2, 12, 19, 20. 
TAK – w odpowiedzi na pozostałe pytania. 
Sprawdź swoje odpowiedzi. 
Za każdą poprawną odpowiedź przyznaj sobie jeden punkt.
Zsumuj uzyskane punkty. Im bliżej jesteś pożądanej liczby 20 punktów, tym masz 
większe szanse na wypracowanie stylu kierowania odpowiadającego koncepcji 
zarządzania „przez wartości”, chyba że świadomie odrzucasz go na rzecz zarzą-
dzania opartego na władzy. Wybierając styl drugi, musisz się jednak liczyć z tym, 
że nie zdobędziesz nie tylko szacunku podwładnych, ale także ich sympatii. Nie 
uda Ci się wtedy zbudować zespołu, osiągnąć klimatu zaufania, co niewątpliwie 
przełoży się na jakość usług edukacyjnych oferowanych przez Twoją szkołę i jej 
wizerunek w środowisku.


11

Rozdział 1. 
PARADYGMAT „DOBREJ” SZKOŁY

Kiedy konkurujesz z inną osobą, wystarczy, że będziesz tak dobry lub lepszy niż  
ta osoba. Jeżeli konkurujesz ze sobą, nie ma ograniczeń, jak dobry możesz być.

Chu Chin-Ning

„DOBRA” SZKOŁA, CZYLI JAKA?
Rozważania dotyczące skutecznego zarządzania należy rozpocząć od udzielenia 
odpowiedzi na fundamentalne pytania: jaką szkołę można nazwać „dobrą”? Pyta-
nie o „dobrą” szkołę, z pozoru banalne, wywołuje zwykle poważną dyskusję, czy to 
wśród nauczycieli, czy też dyrektorów szkół i placówek oświatowych. Część dysku-
tantów szkołą „dobrą” nazywa taką, która charakteryzuje się: wysokimi wynikami 
egzaminów zewnętrznych, dużą liczbą laureatów konkursów wszelkiego rodzaju, 
wysoko wykwalifikowaną, stale doskonalącą się kadrą, pełnym wyposażeniem 
i nowoczesnymi środkami dydaktycznymi, klimatem partnerstwa w stosunkach 
nauczyciel–uczeń, otwartością na współpracę z innymi instytucjami w środowisku, 
kompetentnym kierownictwem itp. Wymieniają przy tym cały szereg określeń ją 
charakteryzujących: dobrze wyposażona, otwarta, przyjazna, tolerancyjna, rozwi-
jająca się, nowoczesna, partnerska.

Takie rozumienie pojęcia „dobrej” szkoły jest nieco dyskusyjne. Dla lepszego 
zrozumienia zagadnienia warto na chwilę oderwać się od tematyki oświatowej 
i postawić sobie pytanie: jaki szpital lub zakład opieki zdrowotnej nazwałbym „do-
brym”? Czy ten, którego kadra jest świetnie wykwalifikowana, stale się doskonali, 
ma życzliwy stosunek do pacjenta, dysponuje nowoczesnym sprzętem diagno-
stycznym, który potrafi obsłużyć? To niewątpliwie podstawowe standardy, jakich 
oczekujemy od tego typu instytucji, ale czy oznaczają samo przez się umiejętność 

„skutecznego” działania, polegającą na trafności stawianej diagnozy i dobrze dobra-
nej, optymalnej terapii? O skuteczności podejmowanych przez służby medyczne 
działań świadczyć będą niewątpliwie: trafność diagnoz i dobór terapii, potwierdzo-
ne takimi wskaźnikami jak: wysoki współczynnik „wyleczalności” i niski współ-
czynnik „umieralności” pacjentów. Innymi słowy „dobry” szpital to taki, w którym 
wiedza teoretyczna wykorzystywana jest skutecznie w praktyce i to w sposób 
umożliwiający pełne zaspokojenie zróżnicowanych, trafnie zdiagnozowanych po-
trzeb zdrowotnych pacjenta.


12

Sztuka zarządzania oświatą

Zastanówmy się zatem, czy wymieniane często przez nauczycieli cechy „dobrej” 
szkoły gwarantują jej skuteczność, efektywność. Co z tego, że nauczyciele będą 
podnosić swoje kwalifikacje, a szkołę wyposaży się w nowoczesne środki dydak-
tyczne, jeśli nie zmieni się filozofia procesu kształcenia, myślenie o roli szkoły we 
współczesnym, jakże innym niż jeszcze 20 lat temu, świecie, a co za tym idzie – pa-
radygmat zarządzania nią, a podejmowane przez szkołę działania w dalszym ciągu 
będą miały charakter fasadowy, pozorny, bądź intuicyjny – nie będą poprzedzone 
rzetelną i fachową diagnozą pedagogiczną oraz adekwatnym do jej wyników dobo-
rem metod i strategii działania. W wielu szkołach w dalszym ciągu widoczny jest 
brak planowania strategicznego, a i operacyjne, jeśli jest – często jest wymuszone 
obowiązującymi przepisami prawa, czasami służy li tylko zaspokojeniu oczekiwań 
władz oświatowych, a nie jest wynikiem uspołecznionego procesu planowania roz-
woju placówki z udziałem nauczycieli, uczniów i rodziców oraz z uwzględnieniem 
rzeczywistych potrzeb ucznia i zdiagnozowanych oczekiwań lokalnego środowiska. 

Na brak zależności między doskonaleniem nauczycieli a poprawą jakości pra-
cy szkoły zwrócił uwagę – już wiele lat temu – David Oldroyd, formułując smutną 
konkluzję, że w ślad za liczbą kończonych w Polsce form doskonalenia nauczycieli 
nie idzie widoczna, znacząca zmiana w rozwoju szkoły. Z badań przez niego pro-
wadzonych wynika, że efekty doskonalenia są rezultatem zastosowania wszystkich 
metod doskonalenia, takich jak:

 � prezentacja nowych teorii oraz opis umiejętności i ich zastosowania,
 � demonstracja i praktyczne zastosowanie nowych umiejętności w sytuacjach 

symulowanych i przekazywanie informacji zwrotnej,
a przede wszystkim:

 � opracowanie planu zastosowania nowych umiejętności w rzeczywistych 
warunkach,

 � stosowanie coachingu, polegającego na udzielaniu indywidualnej pomocy 
przez specjalistę w zastosowaniu nowych umiejętności w rzeczywistych wa-
runkach konkretnej placówki oświatowej1. 
Niestety, dwie ostatnie metody rzadko mają zastosowanie w polskiej praktyce 

szkolnej. Zależność między metodami doskonalenia zawodowego a ich efektami 
oraz wpływem na poziom zastosowania nowej wiedzy i umiejętności w warun-
kach rzeczywistej szkoły przedstawia poniższa tabela opracowana przez B. Joy-
ce’a i B. Showersa, uzupełniona przez D. Oldroyda i W. Halla, która stanowi syntezę 
prowadzonych przez nich badań.

1 D. Elsner, K. Knafel, Jak organizować wewnątrzszkolne doskonalenie nauczycieli?, MENTOR, Chorzów 
2000, s. 136.


13

Paradygmat „dobrej” szkoły

Metody doskonalenia zawodowego a ich efekty

Metody 
doskonalenia

Efekty 
doskonalenia

Prezentacja 
teorii oraz 
opis nowych 
umiejęt-
ności i ich 
zastosowania

Demonstra-
cja nowych 
umiejętności

Praktyczne 
zastosowa-
nie nowych 
umiejętności 
w symu-
lowanych 
warunkach

Przekazanie 
informacji 
zwrotnej 
o zastosowa-
niu nowych 
umiejętności 
w symu-
lowanych 
warunkach

Opracowa-
nie planu 
zastosowania 
nowych 
umiejętności 
w rzeczy-
wistych 
warunkach.

Udzielenie 
indywidual-
nej pomocy 
w zastosowa-
niu nowych 
umiejętności 
w rzeczy-
wistych 
warunkach 
(coaching2)

Uświado-
mienie 
potrzeby 
nabycia no-
wych umie-
jętności

X X

Zdobycie 
usystema-
tyzowanej 
wiedzy 
o nowych 
umiejętno-
ściach

X X

Nabycie 
nowych 
umiejętności

X X X X

Praktyczne 
zastosowa-
nie nowych 
umiejętności

X X X X X X

Źródło: D. Elsner, Wewnątrzszkolne doskonalenie nauczycieli, CODN, Warszawa 1999, s. 322.

W polskiej praktyce oświatowej doskonalenie kadr oświatowych polega najczę-
ściej na: uświadomieniu sobie potrzeby nabycia nowych umiejętności, co znajdu-
je odzwierciedlenie w tematyce zamawianego dla nauczycieli szkolenia, zdobyciu 
usystematyzowanej wiedzy o nowych umiejętnościach w trakcie szkolenia, nabyciu 
nowych umiejętności, jeśli szkolenie połączone jest z ćwiczeniami bądź elemen-
tami pracy warsztatowej. Na tym w zasadzie kończy się proces doskonalenia za-
wodowego. Brak najistotniejszego elementu – praktycznego zastosowania nowych 
umiejętności we własnej placówce. Rzadko zdarza się, by dyrektor kontynuował 
szkolenie realizowane w ramach wewnątrzszkolnego doskonalenia nauczycieli, 
formułując problemy do pracy zespołowej (w grupach zadaniowych) w rodzaju:

2 Planowy, dwustronny proces mający ludziom pomóc w osiąganiu lepszych wyników działań, w którym czło-
wiek rozwija umiejętności i osiąga określone kompetencje poprzez rzetelną ocenę, ukierunkowaną praktykę 
i regularne sprzężenie zwrotne (feedback). 


14

Sztuka zarządzania oświatą

Co wynika z przeprowadzonego szkolenia?
Co i jak możemy wykorzystać w naszej szkole (placówce)?
Kto się tym powinien zająć?
Do jakich efektów powinno nas to doprowadzić?
Kto będzie monitorował proces zmiany?
Jak zbadamy, czy udało nam się osiągnąć cel?
Rzadko też się zdarza, by nauczyciel doskonalący się w ramach zewnątrzszkol-

nego doskonalenia nauczycieli został po jego zakończeniu zaproszony do gabinetu 
dyrektora i zapytany:

Czego nowego Pan/i/ się nauczył/a/?
Co szkolenie wniosło do Pana/i/ osobistego rozwoju zawodowego, a co może zo-
stać wykorzystane dla rozwoju szkoły?
Czy jest Pan/i/ gotowy/a/ podzielić się swoimi umiejętnościami w ramach we-
wnątrzszkolnego doskonalenia lub innego zespołu np. samokształceniowego 
(problemowego)?
Czy podejmie się Pan/i/ roli lidera we wprowadzaniu nowych umiejętności w na-
szej szkole?
Te i inne kwestie wynikające z minimalizmu szkoły i tworzących ją ludzi lub 

skłonności do podejmowania działań pozornych są poważną przeszkodą w osiąga-
niu skuteczności. Działanie skuteczne to takie, które w jakimś stopniu prowadzi do 
skutku zamierzonego jako cel. Miarą skuteczności jest stopień zbliżenia się do celu. 
Dobra szkoła to szkoła efektywna, szkoła skuteczna, czyli taka, która: 

 � stawia sobie cele wynikające ze zdiagnozowanych potrzeb i oczekiwań poten-
cjalnych klientów (uczniów i rodziców) i osiąga je;

 � wie, w związku z tym, do kogo adresuje swoją ofertę edukacyjną, na jakich 
klientów się nastawia;

 � nastawiona jest na samorozwój – indywidualny rozwój zawodowy nauczycieli 
przekładający się na rozwój całej organizacji, a więc i rozwój ucznia;

 � stwarza swoim klientom (uczniom) warunki osiągania sukcesów na miarę ich 
wrodzonych dyspozycji;

 � ma kompetentne przywództwo, działające w oparciu o wytyczone wspólnie 
przez wszystkie podmioty szkoły plany długoterminowe, z poszanowaniem 
wspólnie przyjętych wartości.
Sama chęć bycia dobrym dyrektorem czy pasja działania dla dobra ucznia bez 

rzetelnej wiedzy na temat zarządzania, szczególnie zasobami ludzkimi, to za mało. 
Sama znajomość teorii zarządzania, metod i strategii, stylów kierowania nie wy-
starczy, by stać się budzącym powszechny szacunek przywódcą, za którym z wła-
snej woli podążą inni. Konieczna jest wola czynienia tego, co dobre, połączona 
z profesjonalnym działaniem i nastawieniem na sukces szkoły, a przede wszyst-
kim ucznia. Warto w tym miejscu zaznaczyć, że nie chodzi tu o tzw. spektakular-
ny sukces ucznia, przekładający się na najwyższe oceny szkolne, czy też wysokie 
miejsca w konkursach przedmiotowych i rankingach na najlepsze szkoły w gminie, 


15

Paradygmat „dobrej” szkoły

powiecie, województwie czy kraju. Chodzi o sukces rozumiany jako wszechstron-
ny rozwój każdego ucznia na miarę jego indywidualnych potrzeb i możliwości 
psychofizycznych oraz wyposażenie go w kompetencje niezbędne do pełnienia 
z powodzeniem ról życiowych: obywatela, współmałżonka, rodzica, właściciela 
firmy lub pracownika, podwładnego lub szefa. Sukces ma różne wymiary, jest osią-
gnięciem indywidualnym, postrzeganym subiektywnie. Swoje miejsce w systemie 
edukacji znaleźć musi tak uczeń mający predyspozycje do planowania kariery na-
ukowej, jak i uczeń, który swoją edukację chce zakończyć na szkole zawodowej 
przygotowującej go do wykonywania rzemiosła i życia w społeczeństwie.

Zatem u podstawy „dobrej” szkoły – szkoły skutecznej leży:
 � określenie zakresu i poziomu oferowanych przez szkołę usług pedagogicznych 

z uwzględnieniem możliwości jej potencjalnego klienta;
 � trafna diagnoza pedagogiczna ucznia, który korzysta z usług edukacyjnych 

szkoły;
 � adekwatna do wyników diagnozy koncepcja pracy;
 � adekwatny do wyników diagnozy dobór metod i strategii działania w obszarze 

dydaktyki, wychowania czy reedukacji.
Ważne jest, aby określone przez szkołę cele uwzględniały adresata, do którego 

szkoła kieruje swoją ofertę, a w szczególności jego zdiagnozowane potrzeby eduka-
cyjne i rozwojowe, poziom jego możliwości psychofizycznych i pociągały za sobą 
takie wymagania, które nie tylko są możliwe do spełnienia przez niego, ale jesz-
cze dają mu szansę rozwoju w granicach jego możliwości. Tak rozumiany sukces 
ucznia, wyrażający się w słowach: „jestem lepszy od siebie sprzed wczoraj, sprzed 
tygodnia, sprzed roku, a nie jestem lepszy od przysłowiowego Kowalskiego” jest 
sukcesem szkoły i czyni ją szkołą „dobrą”.

Reasumując, szkołą „dobrą” może być każda szkoła niezależnie od poziomu 
kształcenia (szkoła zawodowa, tzw. renomowane liceum, szkoła podstawowa, 
szkoła specjalna, ośrodek szkolno-wychowawczy itd.), która w sposób świadomy 
dobiera działania gwarantujące sukces tym, do których kieruje swoją ofertę edu-
kacyjną. Oznacza to, że szkoła danego typu świadomie określa „poziom odbiorcy” 
oferowanych usług edukacyjnych i wszystko co robi, adresuje do niego. Pozwoli to 
jej odejść od działań „uśredniających” osobowość na rzecz działań sprzyjających 
rozwojowi jednostek o zróżnicowanych potrzebach i możliwościach.

Wnioski

1. Sukces ucznia nie jest możliwy, jeśli szkoła podejmuje działania spontanicz-
ne, intuicyjne, niezaplanowane czy też, co gorsze – działania pozorne – roz-
mijające się często z rzeczywistymi możliwościami i potrzebami ucznia.

2. Sukces ucznia rozumiany jako wszechstronny rozwój w granicach jego moż-
liwości nie jest możliwy bez poczucia sukcesu nauczyciela – sfrustrowany, 
niespełniony nauczyciel nie ukształtuje ucznia mającego poczucie sukcesu.


16

Sztuka zarządzania oświatą

Wnioski

3. Sukces ucznia i nauczyciela wzajemnie się warunkują i nie są możliwe bez 
ustawicznego rozwoju szkoły rozumianego jako rozwój organizacji złożonej 
z rozwijających się indywidualnie jednostek ją tworzących.

4. Rozwój szkoły nie jest możliwy, jeśli sukcesu nie osiąga ani uczeń, ani 
nauczyciel.

5. Sukces ucznia nie jest możliwy, jeśli nie rozwijają się ani nauczyciele, ani 
szkoła jako organizacja.

6. Rozwój szkoły nie jest możliwy bez:

 ӽ planowania strategicznego polegającego na formułowaniu wizji szkoły 
i konsekwentnym dążeniu do jej urzeczywistnienia;

 ӽ podejmowania przez nauczycieli działań innowacyjnych w sferze progra-
mowej, metodycznej i organizacyjnej;

 ӽ sprawnego zarządzania szkołą, a w szczególności szkołą jako organizacją 
– zespołem ludzkim i umiejętnego wykorzystania jej zasobów intelektual-
nych (wiedzy, umiejętności, doświadczenia, kreatywności);

 ӽ otwartej komunikacji w zespole opartej na wzajemnym zaufaniu i po-
czuciu „sprawstwa”, a nie tylko „wykonawstwa” pomysłów dyrektora lub 
wąskiej grupy jego zaufanych współpracowników;

 ӽ czytelnych, jasnych, dających poczucie wymagań sformułowanych pod 
adresem wszystkich podmiotów szkoły, a w szczególności nauczycieli, 
uczniów, rodziców, organów szkoły, pracowników niepedagogicznych;

 ӽ szeroko rozumianego uspołecznienia szkoły, bez którego nie jest możli-
we formułowanie koncepcji pracy szkoły, która byłaby odpowiedzią na 
zdiagnozowane potrzeby uczniów i oczekiwania środowiska, w jakim 
funkcjonują na co dzień i która wytyczałaby jej działania wychowawcze.

7. Sukces ucznia jest możliwy, jeśli szkoła wie, do jakiej grupy odbiorców usług 
edukacyjnych chce trafić, odpowiednio dla nich formułuje cele i konsekwent-
nie podejmuje działania prowadzące do osiągnięcia postawionych celów.

Pytania do samooceny

1. Czy mam wizję podległej placówki (szkoły)? Czy wiem, ku czemu dążę? Czy 
wiem, dla jakiego klienta tworzę szkołę? Przez kogo i w jaki sposób formuło-
wana jest koncepcja pracy szkoły?

2. Czy mam wizję siebie w roli szefa? Jaką rolę sobie wyznaczam?


17

Paradygmat „dobrej” szkoły

Pytania do samooceny

3. Czy przedsięwzięcia realizowane w szkole są wynikiem działań planowych 
czy incydentalnych?

4. Jakie jest nastawienie moich podwładnych do wyznaczonych im zadań? Czy 
nauczyciele mają świadomość roli swojego zawodu w kształtowaniu społe-
czeństwa? Czy wiedzą, że od nich wiele zależy? Czy tę wiedzę wykorzystują 
w konstruktywny czy destruktywny sposób?

5. Czy powierzone zadania wykonują z zaangażowaniem czy też podejmują 
działania pozorne? 

6. Czy nauczyciele i inni pracownicy mają poczucie sprawstwa, czy też są jedy-
nie wykonawcami moich poleceń? Czy wykazują inicjatywę na swoim stano-
wisku pracy?

7. Jak nauczyciele i inni pracownicy postrzegają moją rolę w organizacji? Czego 
ode mnie oczekują? Czy znają moje oczekiwania?

8. Czy nauczyciele tworzą zgrany ze mną zespół? 

9. Czy pracę w szkole traktują jako miejsce pracy czy tylko miejsce zarobkowa-
nia? Czy identyfikują się ze szkołą, jej porażkami i sukcesami?

10. Czy mogę powiedzieć, że nasze oddziaływania są spójne? Czy posługujemy 
się „tym samym językiem”?

Powyższa zwięzła charakterystyka „dobrej” szkoły pokazuje, ile szkoła jako 
placówka edukacyjna ma do zrobienia, żeby zyskać takie miano, jak ogromny ob-
szar do „zagospodarowania” jej pozostawiono i jak wiele zależy od umiejętności 
budowania danej jej przepisami prawa autonomii. 

ZAKRES AUTONOMII SZKOŁY
Obserwacja rzeczywistości, doświadczenia, jakimi dzielą się w czasie różnych 
szkoleń dyrektorzy szkół, nasuwają wniosek, że największą trudność sprawia szko-
łom wypełnianie treścią obszarów autonomii nakreślonych przez prawo oświato-
we. Kadry oświatowe, wiedząc, że koniecznym jest budowanie autonomii szkoły, 
podejmują w tym kierunku wysiłki, wiele wskazuje jednak na to, że robią to bez 
zrozumienia celu tego typu działań i/lub bez przekonania co do ich słuszności. Za-
uważyć tu można nawyk pozostały po zarządzaniu centralnym – ot, trzeba wy-
konać zalecenia władz oświatowych i tyle. Wynikać to może z różnych przyczyn, 
a w szczególności z:

 � braku wiedzy o tym, jak przekładać trudny „język” aktów normatywnych na 
„język” praktyki szkolnej; 


	final zarządzanie oświatą Ksiega 22-09-16

