
1

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

Szkoła ponownie
czy szkoła od nowa?
Jak wygląda powrót do stacjonarnej edukacji?

Spis treści

Wprowadzenie 5

Streszczenie 6

I. Powrót do stacjonarnej szkoły jako moment kluczowy 8

II. Jak wygląda powrót do szkół? Wyniki badania 14

 Jak uczniowie i nauczyciele odnajdują się w pierwszych dniach szkoły?
 Z jakimi emocjami wracają? 17

 Co jest ważne dla uczniów, a co dla nauczycieli?
 Jakie wyzwania związane z powrotem widzą obie grupy? 22

 Czego potrzebują uczniowie i nauczyciele, by odnaleźć się
 w nowej sytuacji? 27

 Jakie wnioski uczniowie wyciągnęli ze zdalnej edukacji? 31

 Rekomendacje 39

III. Jakiej szkoły potrzebujemy i jak ją stworzyć? 42

Bibliografia 54

Centrum Edukacji Obywatelskiej

ceo.org.pl

blog.ceo.org.pl

ul. Noakowskiego 10, 00-666 Warszawa

Autorzy i autorki:

dr Jędrzej Witkowski (red.), Magdalena Fac-Skhirtladze, Michał Tragarz, Elżbieta Krawczyk, Sylwia Żmijewska-Kwiręg

Współpraca:

Aleksandra Kluj, Katarzyna Małek, Aleksandra Nagot, Alicja Pacewicz, Katarzyna Pijanowska,

Danuta Sterna, Jacek Strzemieczny oraz zespół Centrum Edukacji Obywatelskiej

Skład i opracowanie graficzne: Ewa Brejnakowska-Jończyk

Korekta i redakcja językowa: Weronika Rzeżutka, Katarzyna Sołtan-Młodożeniec

Prawa do publikacji posiada Centrum Edukacji Obywatelskiej. Materiał jest dostępny na licencji Creative Commons

– CC BY – NC – SA – Uznanie autorstwa – Użycie niekomercyjne – Na tych samych warunkach.

Sugerowany sposób cytowania:

Witkowski. J. (red.), Fac-Skhirtladze, M., Krawczyk, E., Tragarz, M., Żmijewska-Kwiręg, S. (2021) Szkoła ponownie czy

szkoła od nowa? Jak wygląda powrót do stacjonarnej edukacji? Warszawa: Centrum Edukacji Obywatelskiej.

Warszawa, czerwiec 2021

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

Wprowadzenie
Szanowni Państwo!

Oddajemy w Wasze ręce przygotowane przez Centrum Edukacji Obywatelskiej opracowanie Szkoła
ponownie czy szkoła od nowa? Raport jest kolejnym z działań podejmowanych przez naszą fundację
w odpowiedzi na kryzys edukacji spowodowany pandemią koronawirusa i stanowi nasz wkład
w dyskusję o przyszłości polskiej szkoły.

Od marca ubiegłego roku Centrum Edukacji Obywatelskiej prowadzi działania w ramach cyklu „Odporna
szkoła”, których celem jest wsparcie nauczycielek i nauczycieli oraz dyrekcji szkół w odpowiadaniu na wy-
zwania związane z edukacją zdalną. Z naszych szkoleń, webinariów i materiałów edukacyjnych korzystało
w tym czasie regularnie ponad 40 000 nauczycielek i nauczycieli z ok. 10 000 szkół. Działania te były
możliwe dzięki zaangażowaniu zespołu CEO i wielu naszych partnerów oraz sponsorów, w szczególności
dzięki Polsko-Amerykańskiej Fundacji Wolności.

Intencją autorek i autorów opracowania jest zwrócenie uwagi wszystkich zainteresowanych edukacją na
moment powrotu uczennic i uczniów do stacjonarnej nauki i zaproszenie do dyskusji o kształcie polskiej
szkoły w przyszłości.

W kolejnych częściach raportu:
• wyjaśniamy, dlaczego moment powrotu do edukacji stacjonarnej rozpoznajemy
 jako kluczowy dla polskiej edukacji w kolejnych latach (część I),
• prezentujemy wstępne wyniki badania, które pokazuje, jak uczniowie i nauczyciele
 doświadczają powrotu do szkół (część II),
• zapraszamy do dyskusji o tym, jak powinna wyglądać szkoła przygotowująca młodych
 ludzi do życia w postpandemicznej rzeczywistości – szkoła, do której warto wracać (część III).

Dziękujemy osobom, które poświęciły czas na udział w badaniu i zachęciły do tego innych. Dziękujemy
również za pomoc instytucjom, które wsparły nas w przekazywaniu informacji o badaniu: Polsko-
-Amerykańskiej Fundacji Wolności, Fundacji Szkoła z Klasą, Stowarzyszeniu Cyfrowy Dialog, Centrum
Nauki Kopernik, Fundacji Rozwoju Społeczeństwa Informacyjnego, Fundacji Orange, Ogólnopolskiemu
Stowarzyszeniu Kadry Kierowniczej Oświaty, Warszawskiemu Centrum Innowacji Edukacyjno-Społecz-
nych i Szkoleń, Wolters Kluwer Polska. Za konsultacje eksperckie dziękujemy także dr. hab. Jackowi
Pyżalskiemu (prof. UAM) i dr. hab. Bartłomiejowi Walczakowi (prof. UW).

Jesteśmy przekonani, że tylko przez wspólne działanie uda nam się zbudować dobrą szkołę dla naszych
dzieci. Dlatego zapraszamy do lektury, dyskusji i współpracy.

dr Jędrzej Witkowski

Prezes Zarządu
Centrum Edukacji Obywatelskiej

6 7

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Streszczenie

• Nie da się wrócić do szkoły sprzed pandemii. Jeśli nie wprowadzimy odpowiednich zmian i przeobra-
 żeń, pogłębią się nierówności edukacyjne wewnątrz szkół i pomiędzy nimi, zwiększy się skala niepo-
 żądanych zachowań uczniów, wzrośnie stopień wypalenia zawodowego nauczycieli i dystans uczniów
 do szkoły.
• Sposób powrotu do szkół teraz i we wrześniu zdeterminuje kształt polskiej szkoły na kolejne lata. Od
 nas zależy, czy w krytycznym momencie postawimy na odtworzenie szkolnych rutyn i tradycji, czy
 tworzenie środowiska sprzyjającego uczeniu się.
• Rzetelne podsumowanie doświadczenia edukacji zdalnej i wnioski, które możemy wyciągnąć z tej
 refleksji, mogą pozwolić nam wyobrazić sobie na nowo szkołę, do której chce się wracać. Taka okazja
 długo się nie powtórzy.

Jak uczniowie i nauczyciele odnajdują się w pierwszych dniach szkoły?
Z jakimi emocjami wracają?

• Uczniowie wracają do szkół pełni obaw. U 73 proc. badanych dominują negatywne emocje: stres,
 niepewność, strach i zniechęcenie.
• Sytuacja w szkołach średnich jest trudniejsza niż w szkołach podstawowych.
• Badani nauczyciele deklarują większy entuzjazm w związku z powrotem do szkoły niż uczniowie
 (48 proc. odczuwa chęć do działania), choć 43 proc. towarzyszy również niepewność. 20 proc.
 respondentów odczuwa tylko negatywne emocje w związku z powrotem do szkoły.
• Istotna część nauczycieli (47 proc.) czuje się wyczerpana okresem edukacji zdalnej, choć nadal 76 proc.
 deklaruje, że dość dobrze radzi sobie z presją swojego zawodu. Problem wypalenia zawodowego może
 dotyczyć nawet 15 proc. badanych.
• Istnieje istotny rozdźwięk pomiędzy deklarowanym stanem emocjonalnym uczniów a tym, jak emocje
 młodych ludzi odczytują nauczyciele.

Co jest ważne dla uczniów, a co dla nauczycieli? Jakie wyzwania związane z powrotem
widzą obie grupy?

• Społeczny aspekt bycia w szkole jest dla uczniów w momencie powrotu najważniejszy – ponad 70 proc.
 docenia kontakt z rówieśnikami i możliwość wyjścia z domu.
• Zdecydowana większość szkół i nauczycieli za kluczowe na etapie powrotu uznaje zadbanie o odbudowę
 relacji rówieśniczych (75 proc. badanych nauczycieli), dobrostan młodych ludzi (54 proc.) i ich wsparcie
 psychologiczne (50 proc.).
• Indywidualne priorytety nauczycieli-respondentów są spójne z kierunkami wyznaczonymi przez szkoły.
• Badani nauczyciele zamierzają podejmować głównie aktywności integrujące młodzież i mające na celu
 zadbanie o jej kondycję psychiczną.
• Ok. 30 proc. nauczycieli z próby badawczej planuje przeprowadzenie diagnozy wiedzy uczniów i podjęcie
 działań w celu wyrównywania jej poziomu.

Czego potrzebują uczniowie i nauczyciele, by odnaleźć się w nowej sytuacji?

• Zarówno dla badanych uczniów, jak i nauczycieli powrót do szkoły jest sytuacją szczególną.
• Obie grupy potrzebują teraz wyjątkowego wsparcia, ograniczenia wcześniejszych zobowiązań i pomocy.
• 77 proc. uczniów z próby postuluje obniżenie wymagań egzaminacyjnych, a badani nauczyciele
 (93 proc.) domagają się redukcji biurokracji.
• Chociaż do dużych zaległości w nauce przyznaje się 39 proc. uczniów, którzy wypełnili ankietę, chęć
 skorzystania teraz z dodatkowych zajęć lub z czasu na pracę z nauczycielami nad nadrabianiem
 zaległości deklaruje 24 proc. młodych ludzi.
• Nauczyciele z próby komunikują potrzebę ograniczenia ilości wykonywanej przez nich pracy – upatrują
 takich możliwości we współpracy z innymi nauczycielami wewnątrz szkoły (85 proc.), w uzyskaniu
 dostępu do gotowych materiałów (72 proc.) oraz w korzystaniu ze szkoleń i konsultacji (54 i 58 proc.).
• 25 proc. uczniów i 53 proc. badanych nauczycieli chciałoby otrzymać specjalistyczne wsparcie psycho-
 logiczne lub móc porozmawiać ze szkolnym psychologiem.

Jakie wnioski uczniowie wyciągnęli ze zdalnej pracy?

• Naukę zdalną najbardziej utrudniał uczniom brak bezpośredniego kontaktu – z nauczycielami
 (65 proc. badanych) i z rówieśnikami (47 proc.).
• 55 proc. młodych uczestników badania ocenia, że dzięki pracy zdalnej nauczyli się samodzielności
 i brania odpowiedzialności za swoje uczenie się.
• Wielu młodych docenia zdalną naukę i chciałoby zachować większy poziom elastyczności i samodziel-
 ności w decydowaniu o tym, czego i jak się uczą, również w edukacji stacjonarnej. 43 proc. responden-
 tów uważa, że obecność w szkole nie jest konieczna do skutecznego zdobywania wiedzy.
• Dla 47 proc. młodych badanych edukacja stacjonarna jest trudniejsza niż zdalna.
• Wyzwaniem dla szkół będzie odpowiedzenie na potrzeby tej grupy młodych ludzi, którzy docenili
 elastyczność i swobodę edukacji zdalnej.

• Na czas po pandemii potrzebujemy szkoły, która otwiera przed młodymi ludźmi możliwości w świecie,
 którego jeszcze nie znamy. Szkoły, która:
 • w równym stopniu buduje podmiotowość, dostarcza wiedzy i rozwija kompetencje,
 • dba o dobrostan i tworzy wszystkim warunki do wszechstronnego rozwoju,
 • wykorzystuje naturalną ciekawość i tworzy okazje do głębokiego uczenia się,
 • uczy przez stawianie pytań, działanie i projekty,
 • wsłuchuje się w głos uczniów i rozwija ich zaangażowanie,
 • nie uznaje przygotowania do egzaminu za sens swego istnienia,
 • ocenia kształtująco i nie pozwala, by stopnie przeszkadzały w uczeniu się,
 • ufa nauczycielom i dyrektorom, docenia ich, wspiera i na nich buduje lepszą przyszłość.

I Powrót
do stacjonarnej
szkoły jako
moment kluczowy

10 11

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Powrót do stacjonarnej
szkoły jako moment
kluczowy

Kończący się rok szkolny był jednym
z najtrudniejszych w historii polskiej szkoły
po 1989 roku. Rozpoczął się wrześniowym
powrotem po pierwszej fali, następnie został
naznaczony jesiennym kryzysem, w czasie
którego wielu nauczycieli i część szkół mu-
siało przerwać pracę z uwagi na zakażenia
koronawirusem, a kończy się ponownym
powrotem po wielu miesiącach wyczerpują-

cych e-lekcji. Przyglądamy się uważnie temu
procesowi i staramy się odpowiedzieć na
pytania: w jakim stanie wracamy teraz do
szkół, jakie długofalowe skutki pandemia
będzie miała dla uczniów i nauczycieli oraz
całego systemu edukacji. Odważniejsi z nas
zastanawiają się też, czy to na pewno ostatni
powrót do szkół i czy czwarta lub kolejne fale
nie odeślą nas ponownie do domu.

Powrót do szkół w maju i czerwcu nie oznacza
niestety końca kryzysu. Jeśli przeanalizujemy
tę sytuację w kategoriach zarządzania
kryzysowego, wchodzimy teraz w fazę od-

budowania strat, a przed nami jeszcze etap
przeobrażenia w oparciu o wnioski z kryzysu.
To dla nas wszystkich ogromne wyzwanie,
które zdeterminuje kształt polskiej szkoły na
kolejne lata.

Rys. 1. Cykl zarządzania kryzysowego i budowania odporności

Nie da się wrócić do szkoły sprzed pandemii.
Jeśli nic nie zrobimy, będzie gorzej

W ostatnim roku częściej niż kiedykolwiek
wcześniej słyszeliśmy, że pandemia niechyb-
nie zmieni polską szkołę. To prawda, jednak
nie ma niestety pewności, że będzie to zmia-
na na lepsze. Jej charakter zależy od tego,
jak teraz jako społeczeństwo zareagujemy na
obecną sytuację. To nie sam powrót zmieni
szkołę, ale nasze działanie.

Nieuważny powrót do stacjonarnej edukacji
teraz i we wrześniu, okraszony narracją
o konieczności nadrobienia zaległości
w wiedzy i umiejętnościach przedmiotowych,
doprowadzi do pogłębienia negatywnych
zjawisk, które obserwujemy w polskiej
edukacji od lat. Nierówności edukacyjne
jeszcze się pogłębią – dobre szkoły, niesione
swoim sukcesem w czasie pandemii, staną się
jeszcze lepsze, słabsze szkoły stracą więcej.

Podobnie lub jeszcze gorzej będzie z nierów-
nościami wewnątrz klasy. Uczniowie, którzy
radzili sobie dotychczas dobrze, będą radzili
sobie w szkole jeszcze lepiej, a ci którzy mieli
w szkole kłopoty, pozostaną jeszcze bardziej
w tyle. Coraz więcej rodziców będzie przeno-
siła swoje dzieci do szkół społecznych i pry-
watnych. W szkołach publicznych zapewne
zwiększy się skala niepożądanych zachowań
uczniów, a różnice w szkolnych sukcesach
pomiędzy dziećmi z obu typów szkół jeszcze
się zwiększą.

Mając na uwadze to zagrożenie, w poczu-
ciu odpowiedzialności za dzieci i młodzież
powinniśmy świadomie i odpowiedzialnie
podejść do wyzwania, jakim jest powrót
do stacjonarnej szkoły. Możemy tę szansę
wykorzystać lub zaprzepaścić, ale cenę za
zaniechanie zapłacą młodzi ludzie.

Sposób powrotu teraz i we wrześniu
zdeterminuje kształt szkoły na kolejne lata
Probierzem tego, jaką postawę przyjmujemy
wobec aktualnego kryzysu szkoły jest to, jak
wygląda teraz powrót uczennic i uczniów
do szkół i jak będzie wyglądał ich ponowny

powrót we wrześniu. Sposób wracania
– to, na czym się skupimy, co zrobimy,
a czego zaniechamy – zdeterminuje kształt
polskiej szkoły w kolejnych latach.

Cykl zarządzania
kryzysowego
i budowania
odporności

II. OSŁABIENIE
UDERZENIA

III. ODBUDOWANIE
STRAT

I. PRZYGOTOWANIE

IV. PRZEOBRAŻENIE
W OPARCIU
O WNIOSKI

12 13

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Uważne wracanie do szkoły i i tworzenie w niej
efektywnego środowiska uczenia się dają nam
szansę odbudowania zachwianego obecnie
poczucia sensu chodzenia do szkoły i zaan-
gażowania młodych ludzi w swoją edukację.
Pozwalają wzmocnić sprawstwo i znaczenie
nauczycieli i dyrektorów szkół. Wymyślając
szkołę na czas pandemii, pedagodzy ponownie
udowodnili, że warto zaufać ich profesjona-
lizmowi i że mogą być źródłem twórczych
rozwiązań wspierających nasze dzieci.

W podsumowaniu, które może zasilić nasze
myślenie o przyszłości, musimy wyjść poza
bieżące dzielenie się pojedynczymi wrażeniami
i anegdotycznymi historiami z różnych wyda-
rzeń. Konieczna jest rozmowa oparta o rzetel-
nie zgromadzone dane jakościowe i ilościowe,
o informacje z różnych szkół i placówek, od
różnych nauczycieli, uczniów i rodziców.

Zależnie od grona, w którym będziemy roz-
mawiali, zadamy sobie nieco inne pytania.
Warto jednak nie zapomnieć o kwestiach
zasadniczych: czego dowiedzieliśmy się
o swoich uczniach (i o sobie samych), czego
dowiedzieliśmy się o procesie uczenia się,

co pomagało (uczniom) się uczyć a nauczy-
cielom ich uczyć, a co w tym przeszkadzało.
Co pomagało szkole organizować się
w nowej sytuacji, co utrudniało, co dla nas
z tego doświadczenia wynika – co powinni-
śmy zmienić w naszej pracy lub naszej nauce
(Fullan i in., 2021).

Bez szczerej i głębokiej rozmowy o sukcesach
i porażkach zdalnej pracy nasze reakcje
i podejmowane działania będą fragmenta-
ryczne i czysto intuicyjne. Często zapewne
inicjatywy te będą się wzajemnie znosiły
i w konsekwencji, mimo wkładanych
wysiłków, nie będą skuteczne.

środowiska, które w największym stopniu
sprzyja rozwojowi i uczeniu się uczennic
i uczniów (Fisher i in., 2021a). Dzięki bada-
niom edukacyjnym ostatnich lat wiemy o wiele
więcej, jak tworzyć takie środowiska uczenia się
(SoLD, 2019). Widzimy też, że część szkolnych
rutyn i tradycyjnych rozwiązań nie tylko nie
pomaga, ale wręcz przeszkadza w uczeniu się.

Odbudowując szkołę po kryzysie, szczególnie
w pośpiechu i przy dużym zmęczeniu wieloma
miesiącami zdalnej pracy, będziemy mieli
naturalną tendencję do odtwarzania rozwią-
zań, które znamy z doświadczeń sprzed pan-
demii, niezależnie od tego, czy dobrze służyły
one uczniom. Ważne jest, by nasz powrót był
teraz świadomy i uważny, aby szkoła w okre-
sie powrotu (i po nim) mogła lepiej służyć
młodym ludziom i nam jako społeczeństwu
(Witkowski, 2021).

Rys. 2. Alternatywne priorytety powrotu do edukacji zdalnej

Warto rzetelnie podsumować doświadczenie
edukacji zdalnej i wyciągnąć z niego wnioski

Wykorzystanie bieżącego kryzysu jako
szansy na zmianę edukacji możliwe jest tylko
pod warunkiem rzetelnego podsumowania
doświadczenia edukacji zdalnej. Potrzebu-
jemy szczerej i otwartej rozmowy, w której
przyznamy się również przed sobą do tego,
że mimo naszych wysiłków część rzeczy nie

udała się tak, jak sobie wyobrażaliśmy. Takie
podsumowanie powinno odbyć się zarówno
na poziomie poszczególnych szkół – zespo-
łów, które wspólnie radziły sobie z kryzysem
– jak i na poziomie samorządowym oraz
centralnym, dla całego sytemu edukacji.

Trzeba zobaczyć, jak jest i wyobrazić sobie od
nowa szkołę, do której chce się wracać

Trudno jest powiedzieć cokolwiek pewnego
na temat przyszłości. Możemy jednak zakła-
dać, że dotychczasową stabilność i przewi-
dywalność zastąpi zmienność i mnożące się
niewiadome oraz kolejne kryzysy. Dlatego
wychodzenie szkoły z obecnego kryzysu
powinniśmy traktować jako formę przygoto-
wania na kolejne wyzwania.

Jest to tym ważniejsze w przypadku szkoły,
która ze swej natury jest instytucją mało
dynamiczną i zmienia się bardzo powoli
(a to boli szczególnie teraz, kiedy świat przy-
spiesza z dnia na dzień). Kryzysowy moment
wstrząsu warto więc wykorzystać, by skiero-
wać szkołę na nowe tory. Nadać jej kierunek,
który w długim horyzoncie czasowym
w końcu odpowiadałby naszym ambicjom
szkoły, która dobrze służy naszym dzieciom
i przygotowuje je do funkcjonowania w świecie

przyszłości. To okazja, która może się już
w naszym pokoleniu nie powtórzyć.

Wyobrażenie takiej szkoły wymaga z jednej
strony odwagi w myśleniu, a z drugiej twar-
dego stąpania po ziemi. Jeśli chcemy wyjść
poza utopijne wizje i myślenie życzeniowe,
powinniśmy zacząć ze świadomością, jak
wygląda szkoła dzisiaj – po ponad roku
zdalnej pracy, w momencie, w którym
w jej mury wraca 4,8 mln uczniów
i ponad 500 000 nauczycieli.

Dzięki istniejącym już badaniom wiemy sporo
na temat funkcjonowania szkół, uczniów
i nauczycieli w czasie szkolnego lockdownu.
Intencją naszego opracowania jest uzupełnie-
nie informacji o tym, co dzieje się w szkołach
teraz – w pierwszych tygodniach powrotu do
stacjonarnej edukacji.

Załamanie szkolnych rutyn ujawniło ważne
słabości oświaty. Stoimy teraz przed ważnym
wyborem. Możemy skupić się na odtwarzaniu
szkolnych tradycji, przyzwyczajeń oraz rutyn
brutalnie przerwanych przez pandemię i trud-
nych lub niemożliwych do odtworzenia w for-
macie edukacji zdalnej. Możemy też jednak
skupić się na odtwarzaniu (lub stworzeniu)

czy (OD)TWORZENIE
ŚRODOWISKA
UCZENIA SIĘ

ODTWORZENIE
SZKOLNYCH RUTYN

15

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

II Jak wygląda
powrót do szkół?
Wyniki badania

16 17

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej Poniżej prezentujemy pierwsze wyniki badań
„Jak wygląda powrót do szkół?” przepro-
wadzonych na uczniach i uczennicach oraz
nauczycielach i nauczycielkach. Były one
prowadzone w drugiej połowie maja 2021
roku, w pierwszym tygodniu powrotu do
edukacji stacjonarnej wszystkich roczników
szkół podstawowych i średnich.
W badaniu oddajemy głos uczniom i nauczy-
cielom, których oczekiwania, opinie i przeko-
nania zbyt rzadko wybrzmiewają w debacie
o przyszłości edukacji. Dynamika sytuacji
w systemie oświaty oraz skala potrzeb, którą

ujawniają zebrane dane, skłaniają nas do
publikacji wstępnych wyników badań już teraz.
Badanie wykonane zostało na próbie nie-
reprezentatywnej (por. ramka), wyciąganie
z nich wniosków na temat całej populacji
uczniów i nauczycieli może się wiązać z pew-
nym ryzykiem. Z uwagi na sposób doboru
próby i typ badania możemy założyć, że
jeśli odchylenie pomiędzy próbą a populacją
występuje, to opisane w badaniu problemy
w całej populacji mogą istnieć z większym
natężeniem lub mieć inny charakter.

Wszystkie zależności, pokazane w tekście jako istotne, były sprawdzane nieparametrycz-
nym testem Z dla niezależnych proporcji. Przyjęto maksymalne prawdopodobieństwo
popełnienia błędu pierwszego rodzaju na poziomie nie większym niż 5 proc. Zmienne
o liczbie wartości większej niż dwa były rekodowane do postaci dychotomicznej.

U badanych uczniów zdecydowanie dominują
negatywne emocje związane z powrotem do
edukacji stacjonarnej. Ponad 70 proc.
młodych ankietowanych czuje stres, ponad
40 proc. niepewność i strach, niewiele mniej
odczuwa zniechęcenie. Około 30 proc. mło-
dych ludzi w związku z powrotem do stacjo-
narnej edukacji odczuwa radość, a 25 proc.
czuje ciekawość. Jedynie 10 proc. responden-
tów wskazało, że w tych dniach towarzyszą im
tylko pozytywne emocje.

Jak wygląda powrót do
szkół? Wyniki badania

Nota metodologiczna

Badanie uczniów i nauczycieli prowadzone było w dniach 17-25 maja 2021 roku metodą
CAWI. Zaproszenie do wypełnienia ankiety internetowej rozsyłano do nauczycieli współ-
pracujących z CEO i innymi organizacjami pozarządowymi oraz publikowane w mediach
społecznościowych i na stronach www. Kwestionariusz skierowany do uczniów rozpo-
wszechniany był zarówno przez nauczycieli, jak i poprzez serwisy mediów społecznościo-
wych – bezpośrednio do uczniów z klas 6-8 szkoły podstawowej i uczniów szkół średnich.
Ankietę wypełniło 3 785 uczniów i 1 627 nauczycieli.

Z uwagi na sposób dystrybucji, kwestionariusz internetowy (pomimo dużej liczby zebra-
nych odpowiedzi) nie zapewnia reprezentatywności danych. Wnioskowanie o całej popula-
cji na podstawie takiego badania może być obarczone pewnym ryzykiem, ponieważ ankietę
wypełniły osoby chętne do udziału w badaniu i częściej są to osoby aktywne (np. współ-
pracujące z organizacjami pozarządowymi), posiadające dostęp do internetu i potrzebę
wyrażenia własnego zdania. Analizując wyniki, trzeba więc liczyć się z przechyleniem
w kierunku nauczycieli-entuzjastów oraz uczniów, którzy odczuwają szczególnie silne
emocje związane z powrotem do szkoły (negatywne lub pozytywne).

Jak uczniowie i nauczyciele odnajdują się
w pierwszych dniach szkoły? Z jakimi
emocjami wracają?
Uczniowie i uczennice wracają do szkoły
pełni obaw, w zdecydowanej większości
zestresowani, często też zniechęceni.
Nauczycielki i nauczyciele deklarują
większy entuzjazm, choć prawie poło-
wie z nich towarzyszy również niepew-
ność. Dorośli bardziej pozytywnie od-
czytują emocje uczniów niż wynikałoby
to z deklaracji samej młodzieży. Sytuacja
jest trudniejsza w szkołach średnich.

stres

niepewność

 lęk/strach

zniechęcenie

radość

ciekawość

smutek

chęć do działania

 ulga

inne

71%

43%

42%

30%

35%

25%

17%

13%

11%

3%

UCZNIOWIE: Wskaż trzy główne uczucia/emocje, jakie czujesz w związku
z powrotem do nauki stacjonarnej

18 19

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Gorzej do powrotu nastawieni są uczniowie
i uczennice szkół średnich – aż 59 proc.
z nich proszonych o wskazanie trzech z listy
dziewięciu możliwych emocji, wybiera tylko
te niepożądane. W szkołach podstawowych
(badanie obejmowało uczniów od klasy 6)
jedynie negatywne emocje towarzyszą
44 proc. badanych. Wskazania na stres są
w niewielkim stopniu zależne od etapu
edukacji, ale uczniowie szkół podstawowych
znacznie częściej komunikują radość
(37 do 23 proc.) i ciekawość (29 do 21 proc.).

Głównie przez nauczycieli czuję
stres, jednocześnie boję się,
co pomyślą o mnie osoby z klasy,
jeśli powiem coś źle. U

Zniechęcenie, bo został ostatni
miesiąc szkoły i naprawdę przyzwy-
czajanie się od nowa do dojazdów
do szkoły i marnowanie czasu na
lekcjach, które mogłyby być normal-
nie odwołane, jest kompletnie bez
sensu. U

Powrót do szkoły jest nawet OK,
ale trochę się boję. Boję się tego, jak
zachowywać się będą uczniowie
i nauczyciele. Czy nauczyciele będą
wyrozumiali, czy nie? U

Chyba każdy uczeń odczuwa stres
związany z powrotem do szkoły, ale
z drugiej strony cieszę się, że będę
mogła spędzić trochę czasu z rówie-
śnikami. U

Młodzi ludzie boją się przede wszystkim nad-
miaru pracy oraz weryfikowania i sprawdzania

wiedzy oraz zeszytów lub notatek (strach
z tych powodów deklaruje po 70 proc.
badanych). Obawy są znacznie częstsze
w szkołach średnich, gdzie lęk przed nadmiarem
pracy deklaruje 78 proc. uczniów
w porównaniu z 62 proc. w szkołach podstawo-
wych. Uderzające jest, że badani uczniowie boją
się weryfikacji wiedzy w sytuacji, w której
zdecydowana większość nauczycieli (por.
poniżej) deklaruje, że nie zamierza jej weryfi-
kować. Istnieje kilka możliwych wyjaśnień tej
sytuacji. Po pierwsze może brakować jasnej
komunikacji ze strony nauczycieli, że to relacje
są dla nich teraz istotne, zaś na nadrabianie
zaległości i sprawdziany czas przyjdzie później.
Rozdźwięk może być też spowodowany tym, że
wystarczy nawet jeden nauczyciel na dziesięciu,
którego uczeń się boi, by zadeklarować ogólny
strach przed powrotem do szkoły. Być może
jednak obawy uczniów są bardziej uzasad-
nione, a nauczyciele w populacji sprawdzają
wiedzę uczniów częściej niż wynika z deklaracji
badanych (czy to z uwagi na brak reprezenta-
tywności próby, czy silny efekt ankietera; por.
powyżej). Wyniki ankiety nie pozwalają tego
rozstrzygnąć.

Zebrane dane nie dają podstaw, aby twier-
dzić, że obawy uczniów i uczennic są bezpod-
stawne. Niektóre z niepokojów, które zostały
wykazane w badaniu, mogą mieć charakter
lęków antycypacyjnych, które wiążą się
z poczuciem zmiany, zagubienia i niepewno-
ści. Zwłaszcza, że część uczniów i uczennic
wypełniała ankietę pierwszego lub drugiego
dnia powrotu do szkoły, gdy sytuacja była
jeszcze bardzo nowa i świeża. Niezależnie od
tego, czy są to lęki antycypacyjne, czy zako-
rzenione już w bezpośrednim doświadczeniu,
to emocje, które realnie wpływają na funk-
cjonowanie młodych ludzi w szkole i należy je
wziąć pod uwagę.

Pozytywne odczucia młodzi ludzie wiążą
głównie ze interakcjami z rówieśnikami.
Cieszą się z perspektywy spotkania koleża-
nek i kolegów z klasy i szkoły (dotyczy to

70 proc. ankietowanych), choć ogólnie
radość z powrotu do szkoły komunikuje
mniej niż 30 proc. respondentów.

czuję radość w związku z powrotem
do nauki stacjonarnej

czuję lęk w związku z powrotem
do nauki stacjonarnej

boję się nadmiaru pracy

cieszę się, że spotkam na żywo
kolegów i koleżanki z klasy/szkoły

 26% 19% 26% 19% 10%

 10% 13% 14% 31% 32%

 6% 11% 13% 23% 47%

 7% 8% 15% 25% 45%

 zdecydowanie się nie zgadzam raczej się nie zgadzam trudno powiedzieć raczej się zgadzam zdecydowanie się zgadzam

UCZNIOWIE: Określ, w jakim stopniu zgadzasz się z poniższymi stwierdzeniami

Badani nauczyciele częściej widzą u swoich
uczniów radość – 55 proc. z nich obserwuje
ją u wszystkich lub u wielu uczniów. Tymcza-
sem niedoszacowują rozmiaru obaw o nad-

miar pracy związanej z powrotem do szkoły –
u wielu lub u wszystkich uczniów obserwuje
je 42 proc. respondentów, 10 proc. w ogóle
nie obserwuje ich wśród swoich uczniów.

moi uczniowie czują radość w związku

z powrotem do nauki stacjonarnej

moi uczniowie czują lęk w związku
z powrotem do nauki stacjonarnej

moi uczniowie boją się nadmiaru pracy
i wymagań ze strony nauczycieli

moi uczniowie cieszą się, że spotkają
na żywo kolegów i koleżanki

 11% 45% 32% 10% 2%

 2% 13% 29% 39% 17%

 12% 32% 28% 18% 10%

 26% 56% 15% 2% 1%

obserwuję u wszystkich

obserwuję u wielu

obserwuję u części

obserwuję u pojedynczych

nie obserwuję

 uczniów uczniów uczniów uczniów w ogóle

NAUCZYCIELE: Jakie zachowania i stany obserwujesz po powrocie uczennic i uczniów
do edukacji stacjonarnej

emocje uczennic i uczniów

 tylko niepożądane dominują niepożądane równowaga dominują pożądane tylko pożądane

UCZNIOWIE i NAUCZYCIELE: Emocje związane z powrotem do szkoły

emocje nauczycielek i nauczycieli

 52% 23% 2% 13% 10%

 20% 14% 4% 23% 39%

20 21

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Choć w badaniu nie ma możliwości porówna-
nia odpowiedzi uczniów i nauczycieli z tych
samych szkół, można powiedzieć z dużym
prawdopodobieństwem, że istnieje znaczący
rozdźwięk pomiędzy deklarowanym stanem
emocjonalnym uczniów a tym, jak emocje
młodych ludzi odczytują nauczyciele.
Istnieje kilka możliwych powodów wyjaśnie-
nia tego stanu rzeczy: uczniowie mogą ukry-
wać trudne emocje przed wszystkimi nauczy-
cielami lub ukrywać je przed tymi, których
się boją; nauczyciele, którzy są powodem
strachu lub stresu, mogą tego nie dostrzegać
lub wypierać to. Pewne jest jednak, że jeśli
nauczyciele nie dostrzegają skali stresu, lęku
i zniechęcenia swoich uczniów, trudno bę-
dzie im zaplanować pracę wychowawczą

i dydaktyczną tak, by uczniowie mogli się na
nowo odnaleźć w szkole i skutecznie uczyć.

Podobne pytanie o emocje towarzyszące
powrotowi zadaliśmy nauczycielom. Respon-
denci mogli wskazać trzy z dziesięciu emocji.
Deklaracje nauczycieli na temat ich odczuć
są znacznie bardziej pozytywne niż uczniów
(choć trzeba pamiętać, że z uwagi na nielo-
sowy dobór próby wyniki badania mogą być
bardziej korzystne niż wśród wszystkich na-
uczycieli). Wśród pozytywnych emocji badani
najczęściej wskazywali chęć do działania
(48 proc.), radość (44 proc.) i ulgę (37 proc.).
Jednocześnie aż 43 proc. badanych nauczy-
cieli towarzyszy niepewność, a 31 proc. stres.

Ulga, że to koniec zdalnej nauki, po-
nieważ z przygotowywanych przez
siebie lekcji byłem bardzo zadowo-
lony, ale miałem świadomość, że
nie do wszystkich po drugiej stronie
skutecznie trafiam, a niepewność,
ponieważ tak długa przerwa i bliskie
wakacje powodują czasami „dziwne”
zachowania uczniów. N

Niepokój o stan wiedzy uczniów oraz
możliwość kontynuowania realizacji
podstawy programowej w przyszłym
roku w obliczu olbrzymich braków. N

Z odpowiedzi na pytania o wybrane objawy
wypalenia zawodowego nauczycieli (zaada-
ptowane z oldenburskiego kwestionariusza
wypalenia zawodowego, por. Baka, Basińska,

2016) można wywnioskować, że choć duża
część nauczycieli czuje się wyczerpana
okresem edukacji zdalnej, to jednocześnie
nadal 68 proc. dość dobrze radzi sobie
z presją swojego zawodu. Wśród badanych
76 proc. deklaruje, że ich praca stwarza im
wiele pozytywnych wyzwań, ale jednocze-
śnie 61 proc. twierdzi, że w ostatnim czasie
traci zaangażowanie w wykonywanie swoje-
go zawodu. Prawie połowa (47 proc.)
deklaruje, że w ostatnim czasie jest więcej
dni, kiedy już przed pracą czuje się zmęczona,
a jeszcze więcej (58 proc.) przyznaje się, że
w ostatnim czasie częściej mówi o swojej
pracy w negatywny sposób.

W grupie badanych pozytywne nastawienie
do pracy dominowało u 41 proc. nauczycieli,
a 15 proc. należałoby określić mianem wypa-
lonych zawodowo (choć wyciągając wnioski

Około 20 proc. badanych nauczycieli
(w porównaniu z co drugim uczniem)
deklaruje, że powrót do szkoły stacjonarnej
wiąże się dla nich jedynie z negatywnymi
emocjami. Dwukrotnie więcej (39 proc.)
w tym samym pytaniu przyznaje się jedynie

do pozytywnych emocji. Pozostali deklarują
ambiwalentne odczucia. Bardziej zniechęceni
i zestresowani są nauczyciele szkół średnich.
Oni również rzadziej odczuwają radość i chęć
do działania.

chęć do działania

radość

niepewność

 ulga

stres

ciekawość

zniechęcenie

 lęk/strach

spokój

smutek

inne

48%

44%

42%

31%

38%

27%

17%

14%

14%

4%

4%

NAUCZYCIELE: Wskaż trzy główne odczucia, jakich doznajesz w pierwszych dniach
powrotu do stacjonarnej szkoły

ograniczenie ilości pracy w domu

czas wolny spędzany na przerwach
i po lekcjach ze znajomymi

możliwość wyjścia z domu

nauka w salach lekcyjnych/pracow-
niach zamiast przed komputerem

bezpośredni kontakt z kolegami
i koleżankami

bezpośredni kontakt z nauczycielami

 9% 18% 33% 40%

 20% 30% 30% 20%

 7% 17% 33% 43%

 12% 30% 44% 14%

 10% 21% 37% 32%

 10% 18% 33% 39%

 zupełnie nieważne mało ważne ważne bardzo ważne

UCZNIOWIE: Jak ważne są dla Ciebie poszczególne elementy związane
z powrotem do nauki stacjonarnej?

22 23

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

z danych, należy pamiętać, że istnieje moż-
liwość, że w grupie wszystkich nauczycieli
ujawniłyby się inne problemy). Problem ten
częściej dotyczył nauczycieli szkół ponad-
podstawowych.

Grupy wypalonych i entuzjastów różnią się
częściowo pod względem planów, prioryte-
tów i postrzegania uczniów. Badani nauczy-
ciele, którzy deklarują pozytywny stosunek
do swojej pracy, częściej niż wypaleni koledzy
wykorzystują metodę projektu, aby utrwalić
wiadomości i ułatwić uczniom uczenie się
od siebie nawzajem (53 do 42 proc.) oraz
częściej chcą mieć możliwość indywidualnej
pracy z uczniem (79 do 65 proc.). Entuzjaści

mają bardziej pozytywny obraz swoich
uczniów: częściej uważają, że ich uczniowie
dobrze odnajdują się w szkole po powrocie
do edukacji stacjonarnej (76 do 61 proc.
widzi to u wszystkich lub wielu uczniów)
i rzadziej rozpoznają u nich duże zaległości
w nauce (27 do 44 proc. widzi je u wszyst-
kich lub wielu uczniów). Może to oznaczać,
że uczniowie uczeni przez nauczycieli-
-entuzjastów uczą się lepiej lub że nauczy-
ciele o takim nastawieniu postrzegają swo-
ich uczniów przez różowe okulary. Dane te
potwierdzają również, że dbanie w sposób
systemowy o dobrostan nauczycieli jest ko-
niecznym warunkiem tworzenia dobrej szkoły.

Nie ma istotnej różnicy statystycznej pomię-
dzy uczniami szkół podstawowych a śred-
nich, jeśli chodzi o ocenę bezpośredniego
kontaktu z nauczycielem lub bezpośredniego
kontaktu z rówieśnikami. Istotne różnice
pojawiają się w ocenie znaczenia nauki
w salach lekcyjnych – częściej wskazują ją
jako ważną uczniowie szkół podstawowych
(55 do 48 proc. wskazań w szkołach średnich).
Różnie oceniane są również możliwość wyj-
ścia z domu oraz spędzanie czasu z rówieśni-
kami na przerwach i po lekcjach (odpowied-
nio 76 do 70 proc. wskazań oraz 75 do 68
proc.). Zapewne wpływ na te różnice ma fakt,
że starszym nastolatkom łatwiej wychodzić
samodzielnie z domu. Różnice w tych wska-
zaniach mogą częściowo wyjaśniać bardziej
pozytywny stosunek młodszych uczniów do
powrotu do szkoły.

Więcej o priorytetach i potrzebach młodych
ludzi w kontekście powrotu do szkoły pisze-
my w kolejnej sekcji.

Nauczyciele, którzy wzięli udział w badaniu,
deklarują, że priorytetem dla ich szkół jest
przede wszystkim odbudowa relacji nauczy-
cieli z uczniami i relacji pomiędzy uczniami
(75 proc. wskazań). To, w zestawieniu
z kolejnymi dwoma najczęściej wybierany-
mi priorytetami – wspieraniem dobrostanu
uczniów (54 proc. wskazań) oraz zapewnie-
niem niezbędnego wsparcia psychologiczne-
go uczniom doświadczającym trudności
(50 proc. wskazań), tworzy spójny obraz
szkoły zatroskanej o samopoczucie młodych
ludzi. Zważywszy na wysoki poziom stresu
deklarowany przez uczniów w związku
z powrotem, można sądzić, że priorytety
te dobrze odpowiadają na ich potrzeby
i mogą złagodzić negatywne emocje uczniów.
Deklaracje te mogą również stanowić od-
zwierciedlenie zaleceń Ministerstwa Edukacji
Narodowej i Nauki. Resort zwracał uwagę
na konieczność stworzenia bezpiecznej dla
dzieci i młodzieży sytuacji, skupienie się na
odbudowie relacji rówieśniczych oraz szcze-
gólną opiekę nad zdrowiem psychicznym
młodych ludzi.

Co jest ważne dla uczniów, a co dla
nauczycieli? Jakie wyzwania związane
z powrotem widzą obie grupy?

W momencie powrotu najważniejszy dla
badanych uczennic i uczniów jest aspekt
społeczny bycia w szkole. Dobrze to współ-
gra z priorytetami szkół – zdecydowana
większość z nich za kluczowe uznaje zadba-
nie o samopoczucie młodych ludzi i odbudo-
wę relacji rówieśniczych. Indywidualne prio-
rytety nauczycielek i nauczycieli są spójne
z kierunkami wyznaczonymi przez szkołę.

Na poziomie ogólnym uczniowskie priorytety
związane z powrotem do szkoły pokrywają
się z tym, co najbardziej ich w powrocie do
szkół cieszy. Nie ma żadnych wątpliwości, że
to społeczny aspekt bycia w szkole jest teraz
dla młodych ludzi najważniejszy. W pytaniu

poświęconym różnym aspektom powrotu po-
nad 70 proc. badanych uczniów za ważne lub
bardzo ważne uznało: bezpośredni kontakt
z kolegami i koleżankami, możliwość wyjścia
z domu, czas wolny spędzany na przerwach
i po lekcjach ze znajomymi (odpowiednio
76, 73 i 71 proc.). Niewiele mniej istotna jest
dla młodych ludzi perspektywa ograniczenia
ilości pracy, którą będą musieli wykonywać
w domu (69 proc.). Bezpośredni kontakt
z nauczycielem za ważny lub bardzo ważny
uznaje 58 proc. uczennic i uczniów. Co może
wydawać się zaskakujące mniej, bo 51 proc.
za ważne lub bardzo ważne uznaje naukę
w salach lekcyjnych zamiast pracy przed
komputerem.

24 25

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Kolejnym najczęstszym priorytetem wyzna-
czonym przez szkołę (wg wskazań nauczycie-
li) jest uniknięcie zakażenia i bezpieczeństwo
zdrowotne uczniów (40 proc. nauczycieli).
Stosunkową niską liczbę tych wskazań może
wyjaśniać fakt zaszczepienia kadry oraz zało-
żenie przez respondentów, że reżim sanitarny
jako obowiązkowy stanowi warunek koniecz-
ny i nie wymaga definiowania w priorytetach.

Co piąty z badanych nauczycieli (18 proc.)
pracuje w szkole, dla której priorytetem jest
podsumowanie okresu edukacji zdalnej
i wyciągnięcie wniosków z tego czasu.
Według deklaracji z ankiety (respondenci
mogli wskazać maksymalnie trzy z listy jede-
nastu priorytetów), niewiele szkół jest teraz
skupionych głównie na realizacji podstawy

programowej (4 proc. wskazań nauczycieli
na temat ich szkoły), nadrabianiu powstałych
zaległości lub uzupełnieniu ocen (po 3 proc.),
czy weryfikacji stanu wiedzy uczniów (2 proc.).

W momentach kryzysowych szczególnie
ważna jest spójność oddziaływania dydak-
tycznego (jak wskazano powyżej, wystarczy
bać się jednego nauczyciela, by mieć obawy
przed powrotem do szkoły). Dlatego docenić
należy to, że tylko 16 proc. nauczycieli wska-
zało, że ich szkoła nie wyznaczyła spójnych
priorytetów związanych z powrotem do
nauki stacjonarnej.

Deklaracje badanych nauczycieli na temat
priorytetów wyznaczonych na poziomie
placówek edukacyjnych są spójne z ich

własnymi przekonaniami i planami. Ponad
90 proc. badanych nauczycieli deklaruje
przeprowadzenie rozmów z uczniami na
temat ich samopoczucia, 86 proc. – na temat
potrzeb edukacyjnych, 83 proc. planuje zor-
ganizowanie zadań integrujących klasę. Pra-
wie połowa (46 proc.) planuje pracę metodą
projektu w celu utrwalenia wiedzy, zaś

34 proc. – powtórzenie przerobionego pod-
czas edukacji zdalnej materiału. Analizując
te deklaracje nauczycieli, należy mieć
w pamięci, że z uwagi na dobór badanej
próby, wskazania mogą być przesunięte
w kierunku nauczycieli troszczących się
o dobrostan uczniów. W całej populacji
sytuacja może być mniej jednoznaczna.

odbudowa relacji z uczniami
i między nimi

wspieranie dobrostanu uczniów

wsparcie psychologiczne
uczniów doświadczających

szczególnych trudności

uniknięcie zakażenia
koronawirusem i zabezpieczenie

uczniów przed zakażeniem

podsumowanie okresu edukacji zdalnej
i wykorzystanie wniosków z tego

okresu w pracy szkoły od września

realizacja podstawy programowej

uzupełnienie ocen cząstkowych i wy-
stawienie ocen końcoworocznych

nadrabianie powstałych
zaległości programowych

wyrównanie poziomu wiedzy
pomiędzy uczniami

sprawdzenie lub weryfikacja stanu
wiedzy i umiejętności uczniów

inne

moja szkoła nie określiła priorytetów
dla wszystkich nauczycieli

54%

50%

40%

4%

18%

3%

3%

2%

2%

1%

16%

74%

NAUCZYCIELE: Wskaż maksymalnie trzy najważniejsze priorytety
ustalone przez Twoją szkołę

powtarzam/powtórzę część
materiału przerabianego
w czasie edukacji zdalnej

przyspieszam/przyspieszę realizację
materiału z podstawy programowej

mojego przedmiotu

przeprowadzam/przeprowadzę spraw-
dziany w celu weryfikacji

wiedzy uczniów i wystawienia
ocen końcoworocznych

weryfikuję/zweryfikuję zeszyty i notatki
uczniów z okresu edukacji zdalnej

przeprowadzam/przeprowadzę spraw-
dzian bez ocen w celu

zdiagnozowania poziomu
wiedzy uczniów

przeprowadzam/przeprowadzę
rozmowy z uczniami na temat

ich potrzeb edukacyjnych

przeprowadzam/przeprowadzę
rozmowy z uczniami na temat

ich samopoczucia i potrzeb
psychologicznych

organizuję/zorganizuję zadania
integrujące klasę

przeprowadzam/przeprowadzę rozmo-
wę z rodzicami o priorytetach uczenia

się i wychowania
po powrocie do szkoły

proponuję/zaproponuję uczniom
pracę metodą projektu,

by utrwalili wiedzę i mogli
uczyć się od siebie nawzajem

 84% 5% 11%

 44% 24% 32%

 47% 20% 33%

 tak nie trudno powiedzieć

 30% 50% 20%

 86% 5% 9%

 93% 3% 4%

 9% 84% 7%

 34% 43% 23%

 5% 87% 8%

 5% 86% 9%

NAUCZYCIELE: Jakie działania podejmujesz lub planujesz podjąć ze swoimi uczniami
w pierwszych dniach i tygodniach nauki stacjonarnej

26 27

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Większość badanych nauczycieli w innym
pytaniu deklarowała również, że już podjęła
albo zamierza w najbliższym czasie podjąć
działania, które będą realizować poszczegól-
ne, wskazane przez szkołę i ważne dla nich,
priorytety. Odpowiedzi te można traktować
jako uwiarygodnienie ogólnych deklaracji.

Nauczyciele, którzy w centrum swoich działań
stawiają relacje i odbudowę wspólnoty szkol-
nej, tak mówią o swoich priorytetach i planach
w perspektywie najbliższych tygodni:

Miła atmosfera, a nie dzielenie
na lepszych i gorszych. Chcę, aby
uczniowie znów w szkole poczuli się
„u siebie”. N

Dbałość o to, by uczniowie i my –
nauczyciele, nie bali się powrotu
i nie zaburzali zaufania i relacji bu-
dowanych czasami całymi latami. N

Zdecydowana większość (pomiędzy 85 a 87
proc. wskazań) badanych nauczycieli nie pla-
nuje przeprowadzać sprawdzianów, przyspie-
szać realizacji materiałów ani weryfikować
wiedzy i notatek uczniów z okresu edukacji
zdalnej. Zważywszy, że uczniowie obawiają się
właśnie tych działań, wydaje się, że ich niepo-
dejmowanie powinno wpłynąć pozytywnie na
poziom stresu odczuwanego przez młodzież po
powrocie do nauki stacjonarnej.

Choć priorytety badanych nauczycieli roz-
kładają się w obu grupach dość podobnie, to
nauczyciele wypaleni częściej jednak uznają
podstawę programową za ważniejszą niż

zadbanie o dobrostan uczniów, uzupełnienie
ocen cząstkowych i końcoworocznych po-
strzegają jako istotniejsze niż odbudowanie
relacji z uczniami i między nimi, a sprawdze-
nie stanu wiedzy ma większe znaczenie niż
udzielenie uczniom wsparcia psychologiczne-
go. Różnice te wynoszą odpowiednio 5, 11
i 6 pkt proc. i są istotne statystycznie.

W odpowiedziach na pytania dotyczące pla-
nów i celów niepokoić może fakt, że bardzo
rzadko jako istotny priorytet wskazywane
jest wyrównywanie poziomu wiedzy po-
między uczniami. Zwłaszcza, że aż 37 proc.
badanych nauczycieli obserwuje duże zale-
głości w nauce u wszystkich lub wielu swoich
uczniów, a drugie tyle obserwuje je u części
z nich (5 proc. nauczycieli nie widzi u nikogo
dużych zaległości w nauce). Przy świadomo-
ści braków w wiedzy i pogłębionych w czasie
pandemii nierówności edukacyjnych, można
byłoby oczekiwać odmiennej strategii
– rzetelnej diagnozy niedociągnięć, ponow-
nego omówienia szczególnie słabo opano-
wanego materiału oraz wyrównania pozio-
mu wiedzy uczniów. Tymczasem 30 proc.
nauczycieli planuje przeprowadzenie diagno-
zy wiedzy bez ocen, a 34 proc. powtórzenie
części przerobionego wcześniej materiału.
Co piąty (19 proc.) nie zamierza w ogóle
wyrównywać poziomu wiedzy i umiejętności
przedmiotowych uczniów.

Taka sytuacja powinna budzić zaniepokoje-
nie, ponieważ niezaopiekowane różnice edu-
kacyjne wewnątrz klasy będą rosły, a braki
w wiedzy utrudnią dalszą naukę. Należy mieć
nadzieję, że deklaracje te nauczyciele składali
z myślą o nadchodzących tygodniach i we
wrześniu zmierzą się z tym wyzwaniem, zgod-
nie z wypowiedzią jednego z respondentów:

Braki programowe można nadrobić
w przyszłości. Aktualne i bieżące
problemy emocjonalne/psychiczne
uczniów należy rozwiązać w trybie
pilnym. Uczniowie potrzebują
wsparcia bardziej psychicznego niż
dotyczącego nauki. U

Opisany problem dotyczy jedynie części
nauczycieli, co potwierdzają wypowiedzi re-
spondentów pozostawione w komentarzach
do poszczególnych pytań. Pojawia się w nich
szereg pomysłów na przemyślane i twórcze
wykorzystanie z uczniami doświadczenia
edukacji zdalnej oraz stopniowe i przyjazne
wprowadzanie ich do świata nauczania (od-
twarzanie środowiska uczenia się).

[Red. Przeprowadzę] rozmowy
diagnozujące trudności w nauce,
z jakimi spotykali się najczęściej
uczniowie i które treści należy po-
wtórzyć. N

Moi uczniowie dzielnie pracowa-
li podczas edukacji zdalnej, więc
ważne są dla mnie również powtórki
materiału. Mam nadzieję, że dadzą
one uczniom poczucie, że edukacja
zdalna nie była dla nich czasem
straconym. N

Bardzo zależy mi na docenieniu
pracy uczniów, którzy w czasie
pandemii uczciwie i samodzielnie
pracowali. N

Czego potrzebują uczniowie i nauczyciele, by
odnaleźć się w nowej sytuacji?
Zarówno dla uczennic i uczniów, jak i kadry
nauczycielskiej, powrót do szkoły jest
sytuacją szczególną, w której potrzebują
wyjątkowego traktowania, ograniczenia
wcześniejszych zobowiązań lub pomocy.
Badani młodzi ludzie najczęściej postulują
obniżenie wymagań egzaminacyjnych oraz
przeznaczenie czasu na odbudowę relacji
z klasą, zaś nauczycielki i nauczyciele doma-
gają się redukcji biurokracji oraz zwiększe-
nia dostępności psychologów i pedagogów
szkolnych. Jedna czwarta badanej młodzieży
i ponad połowa nauczycieli chciałaby otrzy-
mać specjalistyczne wsparcie psychologiczne.

Tylko dla 16 proc. badanych młodych ludzi
jest to zwykła sytuacja i deklarują, że powrót
nie przysparza im stresu ani problemów.

Dla większości powrót do szkoły jest mo-
mentem szczególnym i potrzebują w tym
czasie wyjątkowego wsparcia. Uczniowie
twierdzą, że w odnalezieniu się w nowej sytu-
acji może im pomóc ograniczenie wymagań
związanych z ocenianiem i egzaminami (77
proc. wskazań pozytywnych) oraz czas na
odbudowanie lub stworzenie relacji z klasą
(60 proc. wskazań). Te dane są ściśle związa-
ne z deklarowanymi przez uczniów obawami
przed weryfikacją ich wiedzy i radością ze
spotkania rówieśników. Porównując je zaś
z deklaracjami dotyczącymi planów nauczy-
cieli, można przyjąć założenie, że młodzi
ludzie dostaną od większości swoich pedago-
gów to, o co proszą.

28 29

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Rocznik 2003 w nowej szkole spędził
co najwyżej pół roku, łącząc ostatnie
dwa lata. I będzie to niesprawiedliwe,
kiedy dostaniemy podobną maturę,
którą pisały ostatnie roczniki. U

Czas na oswojenie się ze szkołą bez
klasówek i bez sprawdzania zeszy-
tów, a najlepiej powrotu w następ-
nym roku. U

Żeby nauczyciele byli wyrozumiali. U

Aby nauczyciele nie oczekiwali, że
będziemy weseli i chętni do rozmów,
mnie np. w powrocie do szkoły stre-
sują zajęcia integracyjne bardziej niż
klasyczne siedzenie w ławkach. U

Stosunkowo niewielka liczba uczniów z ba-
danej próby deklarowała potrzebę skorzysta-
nia z dodatkowych zajęć lub czasu na pracę
z nauczycielami nad nadrabianiem zaległości
(25 proc. wskazań pozytywnych, 52 proc.
negatywnych, reszta „trudno powiedzieć”).
Jest to o tyle zaskakujące, że znacznie więcej

badanych młodych ludzi (39 proc. wskazań)
deklaruje, że ma duże zaległości w nauce.

To nie jest nasza wina, że zamknięto
szkoły. Praktycznie każdy wie, że na-
uczanie zdalne jest mniej efektywne
i większość uczniów ma zaległości.
Więc nie powinno się z tego powodu
dawać dodatkowych godzin lekcyj-
nych, bo to jeszcze bardziej nadwy-
ręży uczniów. U

Ciekawy może być również fakt, że częściej
potrzebę nadrabiania zaległości deklarują
uczniowie, którzy wskazują na same po-
zytywne emocje związane z powrotem do
szkoły (28 do 22 proc. wśród uczniów dekla-
rujących tylko negatywne emocje). Może to
oznaczać, że deklarowana gotowość udziału
w dodatkowych zajęciach lub nadrobienia za-
ległości nie zależy od postrzegania własnych
zaległości, ale od ogólnego stosunku do szko-
ły. Deklarowana potrzeba udziału w zajęciach
pozwalających nadrobić zaległości nie różni się
pomiędzy etapami edukacji.

Wśród młodych respondentów (niezależnie
od etapu edukacji) 24 proc. uczennic
i uczniów deklaruje potrzebę rozmowy
z pedagogiem lub psychologiem szkolnym
(11 proc. zdecydowanie, a 13 proc. raczej
tego potrzebuje). Jeśli zaś weźmiemy pod
uwagę specyfikę narzędzia badawczego,
można założyć, że udział uczniów, którzy
faktycznie chcą skorzystać z pomocy, jest
w populacji jeszcze większy.

Badani nauczyciele również oczekują
szczególnego potraktowania nowej sytuacji,
z którą się mierzą. Na liście ich potrzeb
i oczekiwań znajdują się zarówno elementy
wsparcia możliwe do zapewnienia wewnątrz

szkoły, jak i te, które wymagają interwencji
z zewnątrz. Nauczyciele oczekują przede
wszystkim redukcji do minimum biurokracji
związanej z końcem roku, by móc skupić
się na uczniach (93 proc. wskazań). Widzą
również potrzebę zwiększenia dostępności
specjalistów (psychologów i pedagogów
szkolnych), do których można kierować dzie-
ci wymagające wsparcia (83 proc. wskazań,
w tym 50 proc. zdecydowanie zgadza się z tą
potrzebą).

Wsparcie merytoryczne i swoboda
w działaniu, bez zajmowania się
działaniami, które nic nie wnoszą. N

niczego, powrót nie przysparza
mi stresu/problemów

dodatkowych zajęć/czasu
na pracę z nauczycielami
na nadrabianie zaległości

obniżenia wymagań związanych
z ocenianiem/egzaminami

rozmowy z pedagogiem/psychologiem

czasu na odbudowanie/stworzenie
relacji z klasą i kolegami

inne

 5% 5% 13% 26% 51%

 33% 22% 21% 13% 11%

 12% 11% 17% 24% 36%

 18% 4% 60% 5% 16%

 49% 18% 17% 8% 8%

 30% 23% 22% 17% 8%

 zdecydowanie się nie zgadzam raczej się nie zgadzam trudno powiedzieć raczej się zgadzam zdecydowanie się zgadzam

UCZNIOWIE: Czego potrzebujesz, żeby powrót do nauki stacjonarnej odbył się
dla Ciebie możliwie bezstresowo i bezproblemowo

współpraca z innymi nauczycielami
i wzajemne wsparcie merytoryczne

specjalistyczne wsparcie
psychologiczne dla siebie

możliwość indywidualnej pracy
z uczniami doświadczającymi trudno-
ści edukacyjnych i psychologicznych

zwiększenie wymiaru godzin
do dyspozycji wychowawcy

zwiększenie dostępności specjalistów
(pedagogów, psychologów szkolnych),

do których można kierować dzieci
wymagające wsparcia

wsparcie szkoleniowe w zakresie
radzenia sobie z wyzwaniami

związanymi z powrotem

gotowe materiały i narzędzia
do pracy z uczniami

możliwość konsultacji
planowanych z uczniami działań

ze specjalistami spoza szkoły

ograniczenie do minimum
biurokracji związanej

z zakończeniem roku szkolnego

 1% 2% 4% 18% 75%

 6% 17% 23% 34% 20%

 2% 10% 16% 40% 32%

 4% 11% 27% 37% 21%

 8% 20% 34% 23% 15%

2% 4% 11% 33% 50%

 1% 3% 11% 51% 34%

 6% 22% 19% 27% 26%

 2% 7% 18% 47% 26%

 zdecydowanie nie raczej nie trudno powiedzieć raczej tak zdecydowanie tak

NAUCZYCIELE: Jakie wsparcie w największym stopniu pozwoliłoby Tobie dobrze
wykorzystać końcówkę obecnego roku szkolnego i przygotować się do pracy
z uczniami od września

30 31

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Ponadto badani nauczyciele widzą istotne
korzyści we współpracy i wzajemnym
wsparciu merytorycznym pomiędzy nauczy-
cielami w ramach szkoły (85 proc. wskazań,
w tym 34 proc. zdecydowanie). Zdecydo-
wana większość z chęcią przyjmie również
gotowe, dostosowane do okoliczności
materiały do pracy z uczniami (72 proc
wskazań; częściej komunikują tę potrzebę
wypaleni nauczyciele). Mniejsze jest (więcej
wskazań „trudno powiedzieć”) zainteresowa-
nie nauczycieli udziałem w szkoleniach czy
konsultacjach ze specjalistami spoza szkoły,
choć nadal taką potrzebę deklaruje ponad
50 proc. nauczycieli (odpowiednio 54 i 58
proc. wskazań). Chęć zwiększenia wymiaru
godzin do dyspozycji wychowawcy deklaruje
natomiast 39 proc. respondentów. Może to
dziwić o tyle, że wielu nauczycieli deklaruje
plany szczególnego zadbania o dobrostan
uczniów i odbudowę relacji z nimi. Być może,
zgodnie z poniższą wypowiedzią, wyjaśnie-
niem tej sytuacji jest ogólne zmęczenie.

Nieobarczanie nauczycieli biurokra-
cją, dodatkowymi projektami itd.
Nieweryfikowanie wystawionych
ocen i wyróżnień uczniów. Wierzenie
nauczycielom, że wiedzą, co robią.
Nie obwinianie ich za to, że wyniki
są niskie. Uczniowie, ale też nauczy-
ciele, są zmęczeni. Nauczyciele robią
co mogą. N

Stopień wypalenia zawodowego i entu-
zjazmu różnicuje nauczycieli pod kątem
deklarowanej potrzeby indywidualnej pracy
z uczniami, którzy doświadczają trudności
edukacyjnych i psychologicznych. W badanej
grupie nauczycieli taką potrzebę widzi 72
proc. badanych, wśród najbardziej pozytyw-
nie nastawionych do zawodu jest to aż 79
proc, a wśród najbardziej wypalonych 65 proc.

Co ważne, 53 proc. badanych nauczycieli
oczekuje specjalistycznego wsparcia dla
siebie. Znacznie częściej potrzebę takiego
wsparcia deklarują nauczyciele wypaleni
zawodowo (71 do 40 proc. w przypadku
pozytywnie nastawionych do pracy).
Na podstawie deklaracji i zebranych
oczekiwań badanych, możemy spekulować
o faktycznej, bardzo dużej skali kryzysu do-
brostanu i motywacji do pracy wśród nauczy-
cielek i nauczycieli. Niepokoi to tym bardziej,
że w polskiej oświacie nie ma mechanizmów
zapewnienia pedagogom wsparcia. To z kolei
oznacza, że dyrektor pozostaje jedynym pod-
miotem, który może im go udzielić.

Wsparcie psychologiczne dla
nauczycieli. Wszędzie mówi się
o wspieraniu uczniów, a nie ma nic
o wsparciu kadry – nie kontroli,
tylko wsparciu. Wielu nauczycieli też
przeżyło osobiste tragedie w czasie
pandemii, wielu pedagogom trudno
jest wrócić do pracy stacjonarnej. N

Jakie wnioski uczniowie wyciągnęli
ze zdalnej edukacji?

pozostawiające te odpowiedzi zwykle są bar-
dziej emocjonalnie zaangażowane oraz to, że
wyrażane anonimowo poglądy nastolatków
mogą mieć kontrowersyjną formę. Apelu-
jemy, by nie traktować ich jako oskarżeń
wobec poszczególnych nauczycieli, ale jako
wartą poważnej refleksji krytykę systemu, w
którym funkcjonują.

Zebrane w badaniu dane jakościowe pokazują,
że deklarowane duże znaczenie bezpośrednie-
go kontaktu z nauczycielem można rozumieć
dwojako. Z jednej strony taka bezpośrednia
relacja i kontakt ułatwia słuchanie nauczyciela,
przyswajanie informacji i umożliwia interakcje.

Ciężej uczyć się od nauczyciela pod-
czas nauki zdalnej niż w szkole. Nie-
których rzeczy samemu nie potrafisz
się nauczyć, ktoś musi ci pokazać,
jak to zrobić. U

Z drugiej zaś strony uczniowie zwracają uwagę
na rolę nauczyciela jako osoby organizującej
i strukturyzującej proces uczenia się. Pedagog
nadaje mu ramy i proponuje kolejne kroki.

Organizowanie nauki samodzielnie
jest dużo trudniejsze niż gdy robi to
nauczyciel. U

Moje wnioski są takie, że do nauki
samemu trzeba się dużo przykładać.
O wiele więcej niż w szkole, ponie-
waż w domu wszystko rozprasza
i trudno się skoncentrować. U

Uczennicom i uczniom naukę zdalną najbar-
dziej utrudniał brak bezpośredniego kontak-
tu – ze sobą nawzajem oraz z nauczycielami.
Doświadczenie uczenia się w domu dało im
przyspieszoną lekcję samodzielności i brania
odpowiedzialności za swoje uczenie się.
Choć opinie o skuteczności zdalnej nauki są
podzielone, wielu respondentów chciałoby
zachować większy poziom elastyczności
i samodzielności w decydowaniu o tym,
czego i jak się uczą, również w edukacji
stacjonarnej. Wyzwaniem dla szkół będzie
odpowiedzenie na potrzeby tej grupy mło-
dych ludzi przy jednoczesnym zadbaniu
o uczniów mniej samodzielnych.

Czynnikiem, który utrudniał naukę zdecydo-
wanej większości badanych uczniów
i uczennic, był brak bezpośrednich kontak-
tów z nauczycielem (65 proc. respondentów)
oraz z kolegami i koleżankami z klasy (47 proc.).
Istotną rolę dorosłych w procesie uczenia
się potwierdza fakt, że 58 proc. badanych
uczniów wskazuje, że bezpośredni kontakt
z nauczycielem jest dla nich ważny lub bardzo
ważny również w pierwszych dniach stacjo-
narnej nauki. Uczący się w szkołach średnich
i podstawowych nie różnią się między sobą
pod tym względem. Duże znaczenie kontaktu
z nauczycielem potwierdza nawet 43 proc.
uczniów, którzy do szkoły wracają z samymi
negatywnymi emocjami.

Odpowiedzi na pytanie o uczniowskie wnio-
ski ze zdalnej edukacji udzielamy na podsta-
wie danych jakościowych – odpowiedzi na
nieobowiązkowe pytanie otwarte w ankiecie
oraz komentarzy pozostawionych do pytań
zamkniętych. Interpretując te dane, wzięli-
śmy pod uwagę ich specyfikę. Fakt, że osoby

32 33

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

W odpowiedziach na pytania otwarte część
badanych wskazuje, że nie wszyscy nauczy-
ciele umieli nawiązać bezpośredni kontakt
z uczniem i go podtrzymywać w taki sposób,
żeby wesprzeć jego proces uczenia się (zarów-
no w trakcie edukacji zdalnej, jak i stacjo-
narnej). Jak obrazuje poniższa wypowiedź,
ogromne znaczenie miały w tym zakresie
relacje między uczniami i nauczycielami
sprzed pandemii.

Ci sami nauczyciele, którzy nie
dopuszczali nawet szeptu w czasie
trwania ich lekcji, są niezadowoleni,
gdy na zdalnych nikt się nie odzywa.
Ci sami nauczyciele, którzy narzekali
na niskie oceny na ich przedmiocie,
są wściekli, gdy na zdalnych idzie
klasie lepiej. U

Umiejętność budowania relacji, zyskania
zaufania uczniów, wspierania ich w rozwoju,
a nie tylko przekazywania wiedzy i jej wery-
-fikowania może w przyszłości decydować
o tym, czy nauczycielowi uda się zbudować
autorytet oraz poczucie sensu chodzenia
do szkoły wśród uczniów. Edukacja zdalna
uświadomiła bardzo wielu uczniom, że do
informacji mogą mieć dostęp za pośrednic-
twem wielu źródeł (nauczyciel nie ma mono-
polu na ich przekazywanie). Tym, co pozo-
staje dostrzegane i doceniane przez młodych
ludzi, są zatem głównie umiejętności miękkie
nauczyciela – sposób komunikacji,
przekazywania wiedzy, budowania relacji
i kontaktu z uczniem.

Jak zostało już wspomniane, młodzi ludzie
dostrzegli, że szkoła to nie tylko miejsce
budowania wiedzy, ale również realizujące
ważną funkcję społeczną. Dla wielu

uczniów bycie z rówieśnikami i wśród nich
jest warunkiem skutecznej edukacji
(to ważny aspekt powrotu do nauki stacjo-
narnej dla 76 proc.; zdaniem 47 proc. brak
kontaktu z kolegami utrudniał naukę podczas
edukacji zdalnej). W ostatnim roku uczniowie
przekonali się o społecznym charakterze pro-
cesu uczenia się (który w dużej części dzieje
się w interakcji z rówieśnikami) oraz kluczo-
wym znaczeniu relacji z innymi dla dobrosta-
nu psychicznego, a także budowania własnej
podmiotowości.

Bardzo potrzebne są relacje, bo
rozwój się na nich opiera. U

Praca zdalna nigdy nie zastąpi
stacjonarnej. Kontakt z drugim
człowiekiem jest niezastąpiony. U

Zawsze lepiej jest w grupie praco-
wać, ponieważ jesteśmy zwierzętami
stadnymi dopiero, gdy jesteśmy
razem, jest nam komfortowo :) U

Zamykanie nas w domach to przeci-
wieństwo tego, co powinno się robić.
Potrzebujemy kontaktu z innymi, bo
człowiek to od zawsze była istota
stadna. U

Dla zdecydowanej większości badanych
uczniów ważne jest, żeby kontynuować korzy-
stanie w szkole z nowych technologii. Dostęp
do materiałów online ułatwiał naukę 84 proc.
uczniów z próby, a praca na sprzęcie kompute-
rowym pomagała w przyswajaniu wiedzy ponad
60 proc. badanych. Nauczyciele nie powinni
więc zdaniem uczniów rezygnować ani radykal-
nie ograniczać korzystania z tych form również
po powrocie do nauki stacjonarnej.

[Red: Potrzebne jest] korzystanie
z pomocy internetu (np. quizy itp.)
na lekcjach stacjonarnych. U

Technologie da się w bardzo fajny
sposób wykorzystać, żeby ułatwić
i urozmaicić naukę. U

Okres edukacji zdalnej wniósł korzyści
związane z technologią, wykorzysty-
wanie portali, które ułatwiają komuni-
kację, wykonywanie prac itp. U

Powinniśmy więcej korzystać
z technologii, która znacznie ułatwia
pracę. U

Nie każdy przedmiot musi być
nauczany stacjonarnie. U

Jednocześnie wielu badanych uczniów
dostrzega kłopoty części swoich nauczycieli
z wykorzystywaniem nowoczesnych tech-
nologii i prowadzeniem zdalnych zajęć. Choć
ponad 50 proc. badanych uczniów deklaruje,
że sposób prowadzenia lekcji zdalnych przez
nauczycieli ułatwiał im naukę, to jednak ko-
lejnym 40 proc. naukę utrudniał. Opinie mło-
dzieży o e-lekcjach są podzielone i zapewne
odzwierciedla to zróżnicowaną praktykę
pracy kadry nauczycielskiej w czasie eduka-
cji zdalnej. Wskazuje to jednak na potrzebę
stałego doskonalenia nauczycieli w zakresie
dydaktyki edukacji zdalnej (m.in. planowania
lekcji, angażowania uczniów w zdalne zajęcia,
podtrzymywania z nimi interakcji w tym środo-
wisku) oraz obsługi narzędzi do pracy online.

Same e-lekcje często są prowadzo-
ne diametralnie mniej ciekawie niż
w szkole. Zużywają o wiele więcej

naszej psychofizycznej energii niż
lekcje na żywo. U

Nauczyciel często nie był wsparciem
w tym, często wykorzystywał sytuację,
w której się znaleźliśmy, aby np. nie
prowadzić lekcji i kazać uczniom uczyć
się z przesłanych materiałów. U

Niektórzy nauczyciele kompletnie
nie rozumieją komputerów, a inna
część ewidentnie nadąża za trenda-
mi i potrafi dobrze prowadzić zdalną
lekcję i wykorzystywać materiały
dodatkowe lub jakieś specjalne
narzędzia. Coraz więcej nauczycieli
powinno być tą drugą częścią
i rozumieć, że lekcje zdalne muszą
być nieco bardziej przemyślane. U

[Red: Nauczyciele] powinni być bar-
dziej przygotowani na nieznaną nam
przyszłość. Ba, mało tego, powinni
pamiętać, że świat idzie w cyfryza-
cję, czyli trzeba również próbować
nauczyć się korzystać sprawnie
z komputera. U

Część młodych respondentów dostrzega
również wiele mocnych stron i korzyści ze
zdalnej edukacji. 43 proc. badanych uczennic
i uczniów z próby podziela opinię, że co-
dzienna obecność w szkole nie jest koniecz-
na do skutecznego zdobywania wiedzy.
Ponad 55 proc. młodych badanych zgadza się
ze stwierdzeniem, że w tym okresie nauczyli
się samodzielności i odpowiedzialności za
własne uczenie się. Według 80 proc. uczniów
możliwość samodzielnej pracy ułatwiała im
naukę w czasie szkolnego lockdownu.

34 35

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

W badanej próbie istnieje grupa uczniów,
dla których edukacja zdalna była okazją do
sprawdzenia innych systemów pracy, wyjścia
poza ramy, jakie stwarza i narzuca szkoła. Ta
grupa uczniów postrzega to doświadczenie
jako cenne i ważne:

Edukacja zdalna była praktycznie
bezstresowa, uczyła samodyscypliny
i była przyjemna. Mogłeś wstać póź-
no, zrobić sobie na spokojnie jedze-
nie i podczas lekcji się delektować.
Dużo przyjemniej mi się pracowało
na zdalnym nauczaniu niż stacjonar-
nie. Gdyby się dało, zostałbym tylko
na zdalnych. U

Nauka zdalna jest głównie zależna
od naszych chęci i faktycznego zain-
teresowania na lekcjach, choć i tak
uważam, że więcej nauczyłem się na
własną rękę, m. in. w internecie czy
u osób znających temat. U

Obecność face-to-face NIE jest
konieczna do skutecznej nauki. Ja
nauczyłem się na zdalnej o wiele
więcej, było mi komfortowiej,
a poza tym zostało mi więcej czasu
wolnego. Reszta klasy podziela mój
pogląd. U

Dla mnie osobiście edukacja zdalna
jest dużo wygodniejsza, ponieważ
zajmuje mniej czasu, nie trzeba
dźwigać ciężkiego plecaka z książ-
kami, a na przerwach można zjeść
świeże śniadanie. Stanowczo wolę
uczyć się sam niż w grupie, w cha-
osie i kłótniach. Są też minusy nauki
zdalnej, mały kontakt z pozostałymi
uczniami, lekko ograniczony kontakt
z nauczycielem i przede wszystkim
stanowczo mniej ruchu. U

Większość uczniów nauczyła się
samodzielności. U

Dla 47 proc. badanych uczniów i uczennic to
nauka stacjonarna jest trudniejsza od nauki
zdalnej. Warto przyjrzeć się temu zjawisku
w osobnych badaniach i dobrze je zrozumieć.
Choć w danych ilościowych nie znajdziemy
odpowiedzi, dlaczego tak jest, można posta-
wić pewne hipotezy w tym zakresie na pod-
stawie zgromadzonych danych jakościowych.
Przyczyną może być mniejsza elastyczność
edukacji stacjonarnej, większy zakres kontroli
nauczyciela w czasie zajęć w szkole, trudno-
ści w relacjach z rówieśnikami, czasochłon-
ność dojazdów do szkoły.

Dla mnie był to najlepszy okres
w życiu, bez przymusu wstawania
po 5, nie musiałam widzieć ludzi,
których nie chcę widzieć oraz
miałam więcej swobody. U

Szkoła powinna dać wolność. Jeżeli
materiał z dnia lekcji, na który zmar-
nuję 7 godzin zegarowych (8 lek-
cyjnych) + dojazdy, czyli około 8,5
godziny, zajmie mi 30 minut pracy
samodzielnej w domu, to nie widzę
potrzeby marnowania następnych
8 godzin życia. U

Powiem tyle: lekcje zdalne to była
wielka ulga i nie jest to tylko moje
zdanie, lecz dużej ilości osób. Było
po prostu łatwiej (...), w ogóle na
nich nie odczuwałem stresu, czułem
się wolny i bezpieczny. U

Zdecydowanie wolę lekcje zdalne,
ponieważ jest mi łatwiej nawiązy-
wać nowe znajomości, mam czas
na więcej rzeczy, nie męczy mnie to
psychicznie i jest mniej problemów
ze znajomymi. U

Szkoły powinny iść z duchem czasu
i wykorzystywać nowoczesne tech-
nologie. Wielu uczniów woli uczyć
się w domu, ponieważ nie musi
martwić się o dojazd do szkoły, ubiór
i wygląd, złośliwości rówieśników
i nauczycieli itp., itd. Moim zdaniem
nauka zdalna jest naprawdę ok
rzeczą i nauczyła nas, że nie musimy
chodzić codziennie do szkoły na
kilka godzin, ale możemy również
uczyć się skutecznie w domu. U

Realizowanie materiału w sposób
zdalny pozwoliło mi na rzeczywiste
życie, ponieważ szkołę, która zajmo-
wała mi około 40 godzin w tygo-
dniu, mogłem realizować w mniej
niż 10. Powinny zostać lekcje zdalne
w przypadku większości, z wyklucze-
niem jedynie zajęć praktycznych. U

Tryb hybrydowego nauczania jest
bardzo dobry i zrównoważony,
zarówno dla mnie, jak i dla moich
rówieśników. U

Uczniowie szkół średnich częściej niż młodsi
koledzy deklarują, że skuteczne zdobywanie
wiedzy jest możliwe bez obecności w szkole
(49 do 37 proc.), częściej też uznają, że edu-
kacja stacjonarna jest trudniejsza niż zdalna
(odpowiednio 44 i 40 proc.).

Zgromadzone dane pokazują jednoznacznie,
że istnieje spora grupa młodych ludzi, która
docenia zdalną edukację. Tego faktu nie
należy jednak utożsamiać z pozytywną oceną
skuteczności tej formy uczenia się. Jak wcze-
śniej wspomniano, 39 proc. młodych
respondentów przyznaje, że po okresie
zdalnych lekcji ma duże zaległości w nauce.
Można postawić hipotezę, że pozytywne
opinie o edukacji zdalnej są w dużej części
konsekwencją tego, że w czasie e-lekcji było
mniej tego, co przeszkadza bardziej samo-
dzielnym uczniom w stacjonarnej szkole.

Korzyścią zdalnej szkoły jest według
młodych ludzi oszczędność czasu. Część
badanych uczniów wskazuje, że czas prze-
znaczony wcześniej na dojazdy mogli wyko-
rzystywać na efektywniejszą naukę, osobisty
rozwój lub wypoczynek:

nauka zdalna pokazała, że żeby
skutecznie zdobywać wiedzę, nie

jest konieczna codzienna obecność
uczniów w szkole

nauka stacjonarna jest dla mnie
trudniejsza niż nauka zdalna

okres nauki zdalnej nauczył mnie
samodzielności i odpowiedzialności za

własne uczenie się

 15% 13% 29% 22% 21%

 14% 14% 25% 21% 26%

 zdecydowanie się nie zgadzam raczej się nie zgadzam trudno powiedzieć raczej się zgadzam zdecydowanie się zgadzam

UCZNIOWIE: Określ, w jakim stopniu zgadzasz się z poniższymi stwierdzeniami

 12% 12% 21% 29% 26%

36 37

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Dzięki nauce zdalnej miałem szansę
osiągnąć lepsze wyniki w nauce
ze względu na większą ilość czasu,
który mogłem poświęcić na naukę
ze względu na brak dojazdów. U

Szkoła zdalna była bardzo wygodną
formą. (...) Miałam dużo czasu wol-
nego dla siebie. Nauczyłam się dużo
o sobie. Był to czas rozmyślania
i to było potrzebne, bo przez bieg,
jaki mieliśmy non stop przez lata
edukacji nie było czasu się nad tym
zastanowić. Teraz wracamy do nauki
stacjonarnej, dla mnie to ogromny
stres i wyzwanie, ponieważ dojeż-
dżam do szkoły autobusem i ciężko
będzie się przestawić, aby wstawać
na 5.30. U

Dojazd na zajęcia zużywa mi 1,5
godziny dziennie w 2 strony, w ciągu
tygodnia jest to 7,5 godziny, miesią-
ca po zaokrągleniu w dół 30 godzin,
10 miesięcy 300 godzin. 300 godzin
zmarnowanych na to, żeby dojeż-
dżać na zajęcia, z których 3/4 są
nieważne i można je realizować
w 10 minut, a nie 45. U

Mówiąc o samodzielności uczniów, warto
wskazać, że badani nauczyciele dość krytycz-
nie oceniają przyrost samodzielności swoich
podopiecznych w okresie edukacji zdalnej.
U wielu lub wszystkich uczniów większą
samodzielność widzi 15 proc. badanych na-
uczycieli, kolejne 36 proc. obserwuje ją
u części wychowanków. Niekoniecznie musi
to oznaczać, że uczniowie niewłaściwie oce-
niają swoją samodzielność (przypomnijmy,
55 proc. młodych widzi u siebie jej przyrost)
– nauczyciele mogą jako brak samodzielności

interpretować brak zaangażowania uczniów
w niektóre lekcje lub zadania. Tymczasem, jak
wynika z wypowiedzi młodych ludzi, wielu
z nich okres edukacji zdalnej wykorzystało
jako okazję do skupienia na tych przedmio-
tach lub tematach, które uważają za ważne
dla siebie i swojego rozwoju.

Ja wykorzystałem naukę zdalną na
kształcenie własnych kompetencji,
edukacji, co wykorzystam w przy-
szłości, a nie regułki na lekcjach,
które w przyszłości do niczego mi się
nie przydadzą. U

Z większości przedmiotów nikt się
nie uczył, bo naszym skromnym zda-
niem są one niepotrzebne w eduka-
cji (lub w mniejszym stopniu). U

Uczniowie sami dostrzegają, że grupa, której
udało się wykorzystać edukację zdalną do
własnego rozwoju, to raczej ci „ambitni”,
którzy chcą się uczyć. Zapewne są to
w większości osoby, które również przed
pandemią miały dobre doświadczenia szkolne
i osiągnięcia edukacyjne, być może także te
z większym kapitałem społecznym i kulturo-
wym oraz odpowiednimi zasobami do tego,
żeby tę samodzielność osiągnąć.

Ambitnym uczniom jednak praca
zdalna ułatwiła bardzo dużo, gdyż
mogli się bardziej skupić na zada-
niach oraz nauce. Polepszyło to
rytm pracy, który dla chcących się
uczyć był zdecydowanie bardziej
wydajniejszy, niż w rytmie stacjonar-
nym. Nie zapominajmy, że powrót
do szkoły nie polepszy również i tak
poziomu nauki. U

Ci, którzy chcieli się uczyć – uczyli
się, a ci którzy nie – nie uczyli się, tak
jak przed bądź po nauce zdalnej. U

Choć brakuje jeszcze ogólnopolskich badań na
ten temat, można założyć, że edukacja zdalna
uwydatniła różnice edukacyjne (w zakresie
wyników nauczania oraz jakości samego
doświadczenia szkolnego). Różnice pomiędzy
rówieśnikami, których sami badani określają
jako „ambitnych”, widzą też uczniowie:

Niektórym system się podobał,
a niektórym nie, możemy więc
wywnioskować, że uczniowie, jak
i nauczyciele, mają różne potrzeby,
problemy, a także predyspozycje,
i właśnie te rzeczy trzeba uspraw-
niać i budować w taki sposób, aby
dobrze się pracowało nauczycielom
i uczniom. U

To, czego potrzebują osoby, które doceniają
zalety samodzielności w edukacji zdalnej,
to przede wszystkim: większa elastycz-
ność szkoły w stosowaniu zmiennych form
nauczania (w tym edukacji hybrydowej),
pozostawianie po stronie uczniów większej
odpowiedzialności oraz wpływu na to, czego
i jak są uczeni. Uczniowie, którzy doświad-
czyli samodzielności, boją się ponownego
wpisania w sztywne ramy szkoły. Jednocze-
śnie wciąż ważny jest dla nich kontakt osobi-
sty – ze sobą nawzajem oraz z nauczycielem.

Potrzeba nowej infrastruktury na-
uki, gdyż nie każdemu odpowiada
system stacjonarny lub zdalny, ten
system powinien posiadać kilka

różnych metod i typów nauki,
a uczeń powinien sam decydować
o stylu, każdy z uczniów ma swoje
potrzeby, predyspozycje, a także
problemy z którymi walczy, a na-
niesienie jednego systemu nauki nie
jest mądrym rozwiązaniem, gdyż nie
każdemu to będzie odpowiadało. U

Nauczanie zdalne jest nauczaniem
naszych czasów, chodzenie do szko-
ły i uczenie się w obecnym systemie
nie ma sensu, a brak ocen opiso-
wych skutkuje większym stresem
i lękiem. Myślę, że w przypadku
technikum dobre byłyby lekcje hy-
brydowe, tzn. tylko lekcje zawodowe
powinny odbywać się stacjonarnie. U

Moim zdaniem wniosek jest taki, że
powinna być możliwość przeprowa-
dzenia niektórych lekcji zdalnie, nie-
których stacjonarnie, gdyż zdania na
ten temat są podzielone i są ucznio-
wie, którzy woleli naukę zdalną. U

Jednym z przykładów samodzielności, której
oczekują uczniowie, jest choćby możliwość
decydowania o formie robienia notatek
z lekcji. Do sprawdzania notatek i zeszytów
odnosi się bardzo duża liczba komentarzy
uczniów – budzi to wiele ich obaw i lęków.
Jednocześnie obowiązek posiadania notatek
w tradycyjnym zeszycie jest postrzegany jako
anachroniczne rozwiązanie:

Notatki zapisane na komputerze to
nadal notatki i NIE są obowiązkowe
do przepisania do zeszytu. Na kom-
puterze łatwiej je zapisać. U

38 39

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Odpowiedzenie na potrzeby uczennic
i uczniów, którzy deklarują większą
samodzielność i oczekują teraz większej ela-
styczności, jest dla dzisiejszej szkoły istotnym
wyzwaniem. Szczególnie, że nie istnieją obec-
nie rozwiązania prawne, które umożliwiłyby
wprowadzanie zróżnicowanych form pracy,

w tym edukacji hybrydowej. Problem ten jest
palący, bo uczniowie z tej grupy znacznie
częściej wracają do szkoły, deklarując same
negatywne emocje, które mogą przełożyć się
na wzrost zachowań niepożądanych i szkol-
nej absencji.

młodych w dyskusji o edukacji lub nie pytamy ich o zdanie w przekonaniu, że na pewno
będą robić sobie żarty. Jako Centrum Edukacji Obywatelskiej proponujemy odwrotną
strategię – wsłuchania się w głos uczniów, w tym w argumenty, które wydają nam się
nietrafne, roszczeniowe lub nawet obrazoburcze. Zachęcamy do podjęcia opartej na empa-
tii próby zrozumienia emocji i racji, które się za tymi słowami kryją. Wreszcie zachęcamy
do wyciągnięcia z tych słów wniosków, które pomogą nam budować lepszą szkołę dla
dzieci i młodzieży.

Przestrzegamy też przed obarczaniem odpowiedzialnością za obecną sytuację nauczycieli
i dyrektorów (a w szczególności przed formułowaniem generalnych opinii na ich temat).
Obarczenie winą za niedoskonały kształt szkoły jej pracowników to jedna z wymówek,
którą często jako społeczeństwo stosujemy, by nie zajmować się problemami edukacji.
To my wszyscy jako społeczeństwo tworzymy i podtrzymujemy od dekad szkołę w jej
obecnym kształcie – w kształcie, który czasami (a może nawet dość często) nie służy do-
brze naszym dzieciom. Dobra wiadomość jest taka, że to my jako społeczeństwo, pracując
wspólnie z dyrektorami i nauczycielami oraz młodymi ludźmi, możemy tę szkołę zmienić.
Początkiem tego procesu musi być wyobrażenie sobie szkoły od nowa – zaproszeniem do
tego kroku jest trzecia część opracowania.

Rekomendacje

Młodzi ludzie boją się nadmiaru pracy
i weryfikacji swojej wiedzy, choć nauczyciele
deklarują, że nie planują jej sprawdzać.

• Odpowiedzią na obawy młodych ludzi
 musi być jasny komunikat dyrekcji
 i nauczycieli na temat priorytetów szkoły
 (odbudowania relacji, skupienia się na
 dobrostanie uczniów).
• Szkoły, które tego dotychczas nie zrobiły,
 należy zachęcać do wyznaczenia i zakomu-
 nikowania młodzieży spójnych priorytetów
 na czerwiec oraz na wrzesień.

• Warto rozważyć faktyczne ograniczenie,
 na mocy decyzji dyrekcji i rady pedago-
 gicznej, sprawdzania i weryfikacji wiedzy
 i umiejętności oraz notatek uczniów do
 końca roku szkolnego (obejmujące wszyst-
 kich nauczycieli).
• Rolą dyrekcji szkół jest upewnienie się, że
 deklarowane przez szkołę priorytety
 przekładają się na praktykę pracy wszyst-
 kich nauczycieli.
• Warto na poziomie szkoły monitorować
 sytuację i na zakończenie roku szkolnego
 sprawdzić, w jakim stopniu deklarowane
 priorytety przełożyły się na praktykę pracy
 nauczycieli i doświadczenia szkolne dzieci
 i młodzieży.

Podsumowując analizę głosów uczniowskich, warto zwrócić uwagę na kilka wniosków
o charakterze bardziej generalnym.

W wielu wypowiedziach uczniów wybrzmiewa krytyczna ocena szkoły jako instytucji.
Część uczniów uważa, że nie zawsze dobrze służy ona młodym ludziom, a czasami staje się
wręcz źródłem trudności i problemów. W ich głosach słychać również krytykę częściowej
nieadekwatności doświadczenia szkolnego do potrzeb, aspiracji i zainteresowań młodych
ludzi (dotyczy to zarówno treści przedmiotowych, umiejętności ogólnych, jak i kompetencji
zawodowych).

Postulaty większej wolności, zaufania i samodzielności warto czytać jako krytykę kontroli
i podporządkowania – reguł nadal organizujących doświadczenie szkolne wielu uczniów.
Ważnym wyzwaniem dla części młodych ludzi są problemy w relacjach z nauczycielami,
ich poczucie bycia niesprawiedliwie potraktowanym i osamotnienia w sytuacji konfliktu
z nauczycielem. Nawet jeśli są to pojedynczy pedagodzy, trudności w relacjach z nimi
rzutują na całość szkolnego doświadczenia młodych ludzi.

Doświadczenie edukacji zdalnej pokazało, że szkoła może wyglądać inaczej - może być
w niej mniej kontroli i podporządkowania, więcej elastyczności, wyboru i samodzielności.
Pokazało też, że taka szkoła może być skuteczna (przynajmniej dla dużej części uczniów
i uczennic). W sposób zupełnie nieoczekiwany zdalna szkoła stała się dla części uczniów
– szczególnie starszych nastolatków – doświadczeniem wzmacniającym podmiotowość
i emancypującym. W cytowanych wypowiedziach widzimy, że duża część z tych młodych
ludzi nie chce wrócić do szkoły, którą znają sprzed pandemii, nie chcą utracić tego, co
w swojej opinii zyskali i ponownie zanurzać się w doświadczeniu, które według ich własnej
oceny im nie służyło.

Opinie formułowane przez młodych ludzi w tym badaniu mogą budzić opór. Możemy je też
jako dorośli łatwo zdyskretytować, wychodząc z założenia, że młodzi badani po prostu nie
chcą się uczyć lub są roszczeniowi. Często uciekamy się do tych wymówek i uciszamy głos

40 41

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Obraz odczuć młodych ludzi rysowany na
podstawie ich deklaracji znacząco różni się
od postrzegania stanów emocjonalnych
nastolatków przez ich nauczycieli.

• Wychowawcy i szkolni psychologowie
 powinni tworzyć w klasach przestrzeń
 do rozmowy o emocjach, które towarzyszą
 młodym ludziom w szkole. Do tych rozmów
 warto okresowo wracać.
• Warto wypracować w szkole sposób
 systematycznego monitorowania emocji
 wszystkich uczniów i uczennic (np. za
 pomocą prostej, cyklicznej ankiety); z uwagi
 na obawy młodych ludzi ważna jest możli-
 wość anonimowego przekazania informacji
 o swoich trudnościach.

Wielu nauczycieli zmaga się z wypaleniem
zawodowym. Co drugi badany oczekuje
wsparcia psychologicznego dla siebie.

• Skala wypalenia zawodowego nauczycieli
 wymaga systemowej odpowiedzi na
 ten problem i uwzględnienia go w poli-
 tyce edukacyjnej państwa. Bez zadbania
 o kadrę, wprowadzanie pozytywnych
 zmian w szkołach wkrótce stanie się
 niemożliwe lub znacznie utrudnione.
• Konieczne jest pilne stworzenie systemu,
 który umożliwi nauczycielom korzystanie
 ze wsparcia psychologicznego.
• Wyzwaniem dla dyrekcji szkół jest
 stałe monitorowanie dobrostanu i wypale-
 nia zawodowego swojej kadry oraz wypra-
 cowanie metod jej wspierania (m.in.
 rozwiązań w zakresie pracy dyrekcji
 z nauczycielem w kryzysie lub organizacji
 na poziomie szkoły wsparcia zewnętrznych
 psychologów).

Obecnie rzadko wśród priorytetów szkół
wskazywane jest wyrównywanie poziomu
wiedzy i umiejętności uczniów; w przyszło-
ści będzie to dużym wyzwaniem.

• We wrześniu należy położyć znacznie
 większy niż obecnie nacisk na rzetelną
 diagnozę (najlepiej, by nie wiązała się ona
 z oceną stopniem) i wyrównywanie wiedzy
 i umiejętności uczniów.
• Zajęcia wyrównujące poziom wiedzy
 i umiejętności przedmiotowych mogą
 okazać się ważne dla ograniczania różnic
 edukacyjnych wewnątrz szkoły i klasy;
 warto rozpocząć je jesienią.
• Należy podjąć starania, by po skupieniu się
 na relacjach i dobrostanie uczniów w maju
 i czerwcu, jesienią nie wrócić do pogoni za
 podstawą programową. Konieczne jest
 stopniowe odbudowywanie środowiska
 uczenia się uczniów i ponowne wprowa-
 dzanie ich do nauczania przedmiotowego.
• Warto zbierać i upowszechniać dobre
 rozwiązania w zakresie odtwarzania środo-
 wisk uczenia się oraz pracy z klasą o zróż-
 nicowanym poziomie wiedzy.

Co czwarty uczeń deklaruje chęć skorzysta-
nia z pomocy psychologa lub pedagoga.

• Należy pilnie wzmocnić system pomocy
 psychologicznej i pedagogicznej oraz przy-
 gotować go na bardzo prawdopodobny
 ogromny wzrost zapotrzebowania teraz
 i we wrześniu.
• W związku z tym, że skala zapotrzebowa-
 nia na wsparcie psychologiczne prawdopo-
 dobnie może przerosnąć możliwości
 czasowe szkolnych psychologów i peda-
 gogów, warto przygotować chętnych
 wychowawców klas do realizacji tych
 funkcji w podstawowym wymiarze.

Nauczyciele są przemęczeni i oczekują
ułatwienia im pracy.

• Ważna jest niezwłoczna redukcja do mini-
 mum końcoworocznej biurokracji.
• Istotnym wyzwaniem dla systemu dosko-
 nalenia jest przygotowanie dla nauczy-
 cieli wsparcia (szkoleniowego, konsulta-
 cyjnego oraz w postaci materiałów
 edukacyjnych), które trafnie odpowiada
 na dynamicznie pojawiające się potrzeby,
 m.in.: pracy z uczniem w kryzysie, odbudo-
 wywania motywacji i zaangażowania
 w naukę, pracy z klasą zróżnicowaną pod
 względem wiedzy i umiejętności.
• Istnieje potrzeba stałego podnoszenia
 kompetencji nauczycieli w zakresie
 dydaktyki edukacji zdalnej (tj. planowania
 lekcji zdalnych, angażowania uczniów,
 przekazywania i sprawdzania wiedzy oraz
 organizowania zdalnego uczenia się).

Część uczniów chwali sobie doświadczenie
zdalnej pracy i nie chce w całości rezygnować
z elastyczności, którą oferowało.

• Warto podjąć dyskusję na temat wprowa-
 dzenia w kolejnych latach rozwiązań
 organizacyjnych, które umożliwią pro-
 wadzenie edukacji w formie hybrydowej
 i pozwolą uczniom korzystać z części
 elastyczności, którą dawała im edukacja
 zdalna.
• Warto kontynuować wykorzystywanie
 technologii (w tym materiałów online
 i elektronicznych kanałów kontaktu)
 w procesie uczenia się i nauczania.
• Konieczne jest podsumowanie doświad-
 czenia edukacji zdalnej – korzyści i kosz-
 tów – na poziomie szkół i poszczególnych
 klas. Warto uwspólnić wnioski z tego
 doświadczenia pomiędzy uczniami
 a nauczycielami.

W wypowiedziach uczniów wybrzmiewają
krytyczne głosy dotyczące funkcjonowania
szkoły.

• Konieczne jest wsłuchanie się w opinie
 uczniów na temat szkoły w sposób ustruk-
 turyzowany i rzetelny, najlepiej w postaci
 ogólnopolskich badań na reprezentaty-
 wnej grupie.
• Warto wsłuchać się w potrzeby uczniów
 i uczennic oraz stopniowo wprowadzać
 w funkcjonowaniu szkół zmiany, które
 będą realizować słuszne postulaty młodych
 ludzi (szczególnie w zakresie adekwatności
 programów nauczania, rygorów systemu
 klasowo-lekcyjnego, zakresu kontroli,
 podporządkowania oraz elastyczności
 uczniów).
• Należy pilnie rozpocząć rozmowę o nowej
 wizji szkoły, która może lepiej służyć
 uczniom i uczennicom. W dyskusję o niej
 powinni być zaangażowani również młodzi
 ludzie.

43

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

III Jakiej szkoły
potrzebujemy
i jak ją stworzyć?

44 45

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Jakiej szkoły potrzebujemy
i jak ją stworzyć?

Jeśli obecny kryzys ma stać się szansą do
stworzenia polskiej szkoły na nowo, potrze-
bujemy wszyscy poważnej rozmowy, jaka
edukacja może dobrze służyć wszystkim mło-
dym ludziom w przyszłości i do jakiej szkoły
naprawdę warto wracać.

Eksperci i ekspertki zgadzają się, że podstawą
do myślenia i rozmowy o szkole na nowe
czasy powinny być: tradycyjne, sprawdzone
i mocno zakorzenione w systemie podejścia,
innowacyjne praktyki i wyniki badań edu-
kacyjnych oraz wnioski z okresu edukacji
zdalnej (Fullan, 2020).

Kompetencje. Szkoła powinna rozwijać
kompetencje ogólne, które pozwalają
młodym ludziom skutecznie funkcjonować
w szkole i dorosłym życiu. Warto, aby uczyła
samodzielnego myślenia, współpracy, rozwią-
zywania problemów, empatii, zarządzania
sobą i uczenia się.

Podmiotowość i wspólnotowość. Szkoła
powinna w ramach działań wychowawczych
budować poczucie własnej wartości, sku-
teczności i sprawstwa młodych ludzi, ich

Jesteśmy przekonani, że w rozmowie o przy-
szłości szkoły powinniśmy wziąć udział wszy-
scy. Warto wsłuchiwać się w głos uczniów
i uczennic, nauczycielek i nauczycieli, dyrekcji
szkół, rodziców, ekspertów edukacyjnych
i władz oświatowych.

Poniżej opisujemy, do jakiej szkoły warto
wracać według Centrum Edukacji Obywa-
telskiej. Wizję tę formułujemy na podstawie
wielu lat doświadczeń pracy z tysiącami
szkół, bacznej obserwacji i analizy ostatniego
roku, ostatnich tygodni i dni oraz wniosków
z badań, które podpowiadają, jak tworzyć
szkoły możliwości dla naszych dzieci. poczucie przynależności do wspólnoty

i odpowiedzialności za nią.

Jeśli chcemy, by szkoła na poważnie zajmo-
wała się kompetencjami i budowaniem pod-
miotowości młodych ludzi, musimy uwzględnić
te priorytety nie tylko w celach ogólnych
podstawy programowej, ale też w celach
i metodach nauczania, programach i pod-
ręcznikach, metodach oceniania, a nawet w
systemie egzaminów zewnętrznych (Marza-
no, Heflebower, 2012; Fullan i Quinn, 2016).

 TEZA 1: Znajdźmy nową równowagę
priorytetów: dostarczania wiedzy, rozwijania
kompetencji, budowania podmiotowości
Dziś szkoła skupiona jest na wiedzy przed-
miotowej i wąsko rozumianych umiejętno-
ściach przedmiotowych. Pozostałe elementy
są w szkole obecne w sposób dalece niewy-
starczający lub pojawiają się w niej tylko
teoretycznie. Potrzebujemy nowej równowagi
priorytetów szkoły – dostarczania wiedzy,
rozwijania kompetencji i budowania podmio-
towości młodych ludzi (Fadel i in., 2015).

Doświadczenie edukacji zdalnej pokazało
ponownie, że szkoła, którą próbujemy

sprowadzić do transferu podzielonej wiedzy
przedmiotowej, nie angażuje i nie rozwija
młodych ludzi w wystarczającym stopniu.
Nie buduje ich samodzielności i nie wyposaża
w kompetencje, które pozwalają im na samo-
dzielne radzenie sobie z rzeczywistością.

Wiedza. Szkoła powinna przekazywać
wiedzę, która wyjaśnia otaczający nas świat,
pozwala młodym ludziom go zrozumieć
w jego złożoności i samodzielnie go pozna-
wać również po lekcjach.

 TEZA 2: Spójrzmy na całość szkolnego
doświadczenia, zadbajmy o dobrostan

Dwanaście lat spędzanych w systemie edukacji
to spora część życia młodych ludzi. Trzeba na
nią patrzeć nie tylko przez pryzmat efektów

kształcenia (zdobywanej wiedzy i umiejętno-
ści), ale również przez pryzmat wpływu na
psychofizyczny dobrostan uczniów.

WIEDZA
wyjaśniająca

otaczający
nas świat

KOMPETENCJE
pozwalające skutecznie

funkcjonować
w dorosłym życiu

rozwijanie
PODMIOTOWOŚCI

i WSPÓLNOTOWOŚCI

46 47

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Szkoła może i powinna być wymagająca, ale
musi dać się lubić i musi chcieć się do niej
wracać, a jak pokazują badania PISA, polscy
uczniowie i uczennice często czują się w niej
obco (Ostrowska, Sitek, 2020, s. 252).

Nie może być tak, że przedmioty, oceny czy
wyniki egzaminów stają się ważniejsze od
młodych ludzi. Te priorytety trzeba odwró-
cić również dlatego, że jak pokazują bada-
nia prowadzone w ostatnich dekadach, dla
skuteczności procesu uczenia się ważne
są: fizyczny, psychiczny i emocjonalny stan
uczniów, relacje rówieśnicze oraz relacja po-
między uczniem a nauczycielem, nastawienie
uczniów do nauki i szkoły (Darling-Hamond,
i in., 2020). Na szkolny dobrostan, który jest
warunkiem skuteczności uczenia się (Fullan,
2021), składają się: poczucie bezpieczeństwa,
przynależność do grupy, poczucie sprawstwa,
spokój i nadzieja (NEPS, 2020). Moralnym
obowiązkiem szkoły i nas jako społeczeństwa

jest zadbanie o dobrostan i rozwój wszyst-
kich uczennic i uczniów, niezależnie od ich
zróżnicowanych potrzeb edukacyjnych,
sytuacji domowej i cech indywidualnych.
Warto więc zadbać o budowanie na co dzień
etosu szkoły, która działa po to, by pomagać
młodemu człowiekowi w jego trudnościach,
a nie tylko rozliczać z tego, jak sobie radzi.

Wnioski z badań potwierdziło doświadczenie
edukacji zdalnej, które pokazuje dobitnie,
jak trudne jest utrzymanie zaangażowania
uczniów oraz skuteczne uczenie i uczenie
się, kiedy brakuje relacji rówieśniczych czy
bezpośredniej interakcji ucznia i nauczyciela,
a psychofizyczny dobrostan młodych ludzi
jest zaburzony. To właśnie przeżycie, jakim
była nauka z domu, wprowadziło do główne-
go nurtu myślenia o szkole słuszny postulat
wzmocnienia systemu wsparcia psycholo-
gicznego dla uczennic i uczniów.

programowej poszczególnych przedmiotów
z realnie doświadczanymi przez młodych
ludzi problemami i pytaniami oraz wyjścia
poza tradycyjny podział przedmiotowy. Aby

to się stało, potrzeba bardziej elastycznych
rozwiązań organizacyjnych i programowych,
w tym zmiany sztywnego ramowego planu
nauczania.

 TEZA 3: Postawmy na naturalną ciekawość
uczniów, ich zainteresowania i głębokie
uczenie się zamiast mechanicznego zapamię-
tywania i odtwarzania

Szkoła może wykorzystywać naturalną cieka-
wość dzieci i młodzieży oraz ich chęć pozna-
nia i zrozumienia otaczającego ich świata.
Takie podejście będzie bardziej angażujące
i motywujące dla uczniów niż klasyczne
praktyki oparte na transferze fragmentarycz-
nej wiedzy przedmiotowej, jej zapamiętywaniu
i przywoływaniu w czasie sprawdzianów.

Zamiast szkoły, która stale sprawdza ilość za-
pamiętanych przez uczniów treści, potrzebu-
jemy szkoły głębokiego uczenia się, w której

wiedza służy rozumieniu świata. Edukacji,
która angażuje procesy myślowe wyższego
rzędu (stosowanie, analizowanie, ocenianie,
tworzenie) (Bloom i in., 1956), tworzy na
każdej lekcji okazje do wykorzystywania zdo-
bywanych informacji w różnych kontekstach,
a także do pogłębiania ich zgodnie ze swoimi
zainteresowaniami (Fullan i in. 2018; McTighe
i Silver, 2020).

Praktyczna realizacja tego podejścia wymaga
powiązania treści zawartych w podstawie

 TEZA 4: Uczmy także przez stawianie pytań
i działanie, w szczególności projekty edukacyjne

Tradycyjne, podawcze metody nauczania
mają swoje utrwalone miejsce w szkole,
a badania edukacyjne pokazują ich skutecz-
ność w osiąganiu wielu celów edukacyjnych.
Jeśli jednak szkoła ma być miejscem głębo-
kiego uczenia się, warto poszerzać repertuar
metod stosowanych w czasie zajęć (Hattie,
Yates, 2014).

Uczenie przez dociekanie i stawianie pytań,
uczenie we współpracy i uczenie przez
działanie, a wreszcie uczenie metodą projek-
tów edukacyjnych mają moc angażowania
uczennic i uczniów w naukę. Pozwalają im
samodzielnie konstruować, utrwalać i stoso-
wać wiedzę, rozwijają kompetencje ogólne
i budują podmiotowość uczniów w procesie
uczenia się (Barron i Darling-Hammond,
2013).

Bezcelowe jest stawianie metod podawczych
i aktywizujących w opozycji do siebie.
Konieczne zaś jest zapewnienie nauczycie-
lom w szkole czasu i możliwości stosowania
w pracy z uczniami różnorodnych podejść
i praktyk dydaktycznych, dopasowanych do
potrzeb uczących się i stawianych przed nimi
celów edukacyjnych (Dean i in., 2012;
McTighe i Silver, 2020).

Doświadczenie ostatnich miesięcy pokazało,
że metoda projektu uczniowskiego, choćby
w postaci miniprojektów edukacyjnych,
uczenie przez dociekanie czy metoda odwró-
conej lekcji sprawdzają się czasie edukacji
zdalnej. Sprzyjają angażowaniu uczniów,
pozwalają im odejść od komputerów i nadal
skutecznie się uczyć.

 TEZA 5: Wzmocnijmy głos uczennic i uczniów,
budujmy ich społeczne zaangażowanie
i obywatelską odpowiedzialność
Szkoła powinna odgrywać istotną rolę
w budowaniu postaw obywatelskich młodych
ludzi – rozwijaniu ich poczucia przynależno-
ści do wspólnoty i odpowiedzialności za nią,
solidarności z innymi oraz zaangażowania na
rzecz dobra wspólnego. Warto, aby szkoła
była miejscem, które pokazuje moc wspólnego
obywatelskiego działania.

Fundamentem tego procesu powinna być
samorządność uczniowska, koncepcja dobrze
zakorzeniona w polskiej szkole, choć często
słabo wdrażana w praktyce. Samorząd
uczniowski, by pełnić rolę inkubatora aktyw-
ności obywatelskiej, powinien być prawdziwie
demokratyczną instytucją, poprzez którą
uczniowie uczestniczą w podejmowaniu

48 49

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

decyzji, które ich dotyczą, w tym decyzji
dotyczących uczenia się i nauczania w szkole
(Tragarz, 2019; Quaglia, Corso, 2015).

Polem rozwijania aktywności społecznej
młodych ludzi może być również ich zaanga-
żowanie w projekty społeczne oraz szkolny
i pozaszkolny wolontariat. Warto, aby szkoła
to zaangażowanie animowała, wspierała
i doceniała. Może się ono stać dla uczniów
źródłem cennych kompetencji oraz okazją
do pogłębiania ich zainteresowań w dowolnej
sferze: kultury i sztuki, środowiska naturalne-

go, problemów społecznych, a nawet polityki
(Pacewicz, 2019).

Nie możemy oczekiwać od młodych ludzi
poważnego traktowania procedur demokra-
tycznych i odpowiedzialnego zaangażowania
politycznego, jeśli szkoła nie będzie doceniała
aktywności społecznej i udowadniała, że wy-
bory (także szkolne) mają głęboki sens. Czy
da się w wieku 18 lat poważnie potraktować
wybory do samorządu lokalnego, jeśli przez
lata obserwowało się fasadowy i niedemo-
kratyczny samorząd uczniowski?

Dominujące znaczenie egzaminów zewnętrz-
nych w systemie edukacji widać było również
w ostatnich miesiącach. To z ich powodu
uczniowie po raz pierwszy pojawili się
w szkole podczas lockdownu – pisali wtedy
próbne egzaminy. To im poświęcono najwięcej

uwagi, gdy okazało się, że konieczne jest
obniżenie wymagań egzaminacyjnych, bo
w zdalnej szkole nie udało się przerobić
całości materiału opisanego w podstawach
programowych. Same efekty kształcenia
uczniów nie doczekały się takiej uwagi, jak
sposób ich weryfikacji.

 TEZA 6: Uczyńmy egzaminy podsumowaniem
osiągnięć młodych ludzi, a nie sensem szkoły

Egzaminy zewnętrzne – egzamin ósmokla-
sisty i matura – stanowią ważny moment
zwieńczenia i podsumowania szkolnych
osiągnięć uczniów i uczennic. Pełnią też
ważną funkcję diagnostyczno-ewaluacyjną
dla systemu.

Jednocześnie jednak oparcie procesu selekcji
do szkół średnich i na studia o wyniki egzami-
nów zewnętrznych sprawia, że ich pozycja
w systemie oświaty staje się zbyt silna.
Zamiast naturalnego podsumowania etapu
edukacji, stają się dla wielu sensem funkcjo-
nowania szkoły. Coraz większą część czasu
i uwagi uczniów, nauczycieli i rodziców
zajmuje przygotowanie do egzaminu. Jest to
tym bardziej niepokojące, że egzaminy ze-
wnętrzne sprawdzają dość ograniczony zakres
wiedzy i umiejętności przedmiotowych.

W systemie edukacji, w którym egzaminy
zewnętrzne odgrywają tak dużą rolę,
bezwiednie tracą znaczenie elementy, które
nie podlegają sprawdzeniu i weryfikacji

w momencie egzaminu, choćby kwestie
kształcenia kompetencji ogólnych młodych
ludzi, wzmacnianie ich podmiotowości, rozwój
zainteresowań i talentów, czy po prostu
dobrostan psychofizyczny uczniów. Nie da
się budować szkoły, która stawia w centrum
wszechstronny rozwój uczennic i uczniów,
jeśli ramą organizującą jej funkcjonowanie są
egzaminy zewnętrzne o tak wysokiej stawce
i tak wąskim zakresie weryfikowanych efektów
kształcenia.

W obecnej sytuacji konieczne jest podjęcie
działań, które doprowadzą do osłabienia
znaczenia egzaminów zewnętrznych
w procesie selekcji do szkół średnich i na
studia (na przykład poprzez rozszerzenie
kryteriów przyjmowania tak, by obejmowały
pozaszkolne osiągnięcia młodych ludzi) oraz
stopniowe poszerzanie zakresu egzaminów
zewnętrznych, by mogły one objąć choćby
kompetencje ogólne, takie jak współpraca,
samodzielność myślenia czy rozwiązywanie
problemów.

 TEZA 7: Wykorzystajmy ocenianie do wspierania
uczenia się zamiast karania i nagradzania

Ocenianie jest i powinno pozostać ważnym
elementem procesu uczenia się. To dzięki
stałemu monitorowaniu i sprawdzaniu tego,
jak uczą się uczniowie, nauczyciel wie, jakie
działania powinien zaproponować klasie, kto
już zrozumiał omawiane zagadnienia, a kto
potrzebuje dodatkowej pomocy. Takie oce-
nianie to zdobywanie przez nauczyciela wie-
dzy o procesie uczenia się uczniów, a równo-
cześnie zdobywanie przez samych młodych
ludzi wiedzy o własnym procesie uczenia się
i wymiana tych informacji. Ocenianie może
przyjmować bardzo różne formy – samo-
oceny uczniowskiej, oceny koleżeńskiej,
informacji zwrotnej od nauczyciela, portfolio
prezentującego dokonania ucznia oraz ocen
wyrażonych stopniem (Sterna, 2006).

W szkole zbyt często redukujemy ocenianie
do stopni, które zamiast być informacją
dla ucznia o poziomie opanowania wiedzy
i umiejętności przedmiotowych, stają się
formą zewnętrznego motywowania lub stra-
szaka, nagrody lub kary. Tymczasem badania
mówią jasno, że to nie ocenianie stopniem,
ale ocenianie kształtujące, w szczególności
informacja zwrotna od nauczyciela dla ucznia,

najbardziej pomagają w uczeniu się (Hattie
i Timperley, 2007). Stopnie tymczasem osła-
biają motywację wewnętrzną, zachęcają do
pamięciowego uczenia się, sprzyjają porów-
nywaniu się i rywalizacji między uczniami,
potęgują stres i są źródłem lęku uczniów
(Black i in., 2006).

Wyzwania związane z ocenianiem jedynie
stopniami pokazał również okres edukacji
zdalnej. Sprawdzanie wiedzy na stopień
często motywowało do ściągania lub oszu-
kiwania. Równie często też okazywało się
niesprawiedliwe, bo według tego samego
standardu oceniano dzieci, które miały
w domu świetne warunki do samodziel-
nej nauki i te, dla których praca z domu
była znacznie trudniejsza. Nie musiało tak
być – prawo oświatowe w Polsce wymaga
od nauczycieli wystawienia uczniowi tylko
jednej oceny wyrażonej stopniem (na koniec
roku). Wszystkie pozostałe mogą mieć formę
opisową. Zmiana jest możliwa i zależy od
samych nauczycieli oraz dyrekcji szkoły,
a także zrozumienia ze strony rodziców, że
uczeniu się lepiej służy bieżąca informacja
zwrotna niż stopień.

50 51

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Ambitna i przekonująca wizja szkoły, która dobrze służy wszystkim dzieciom, stanowi tylko
pierwszy krok. Proces ewolucyjnej zmiany systemu edukacji musi potrwać przynajmniej
dekadę, ale im szybciej go rozpoczniemy, tym więcej pozytywnych zmian będziemy mogli
zobaczyć już po dwóch lub trzech latach. System, jak nigdy wcześniej, jest dzisiaj podatny
na zmiany i nie będzie lepszego momentu, by je rozpocząć.

Realizacja części postulatów opisanych powyżej wymaga systemowego podejścia oraz
wsparcia i zaangażowania władz oświatowych. Równie dużo, a może nawet więcej, zależy
jednak od nas jako społeczeństwa i osób, które tworzą system edukacji: dyrekcji szkół,
nauczycielek i nauczycieli, ekspertów edukacyjnych, rodziców i samych uczniów oraz
wszystkich, którzy troszczą się o młodych ludzi, chcą mieć poczucie sensu wykonywanej
pracy i ufają, że zmiana jest możliwa. Sami również, nie czekając na innych, ale wspierając
się nawzajem – możemy już od dziś tworzyć szkoły możliwości dla młodych ludzi.

 TEZA 8: Budujmy szkoły w oparciu
o kompetencje, zaangażowanie
i profesjonalizm dyrekcji i nauczycieli
Jeśli system edukacji przetrwał próbę, jaką
był ponad roczny okres edukacji zdalnej, uda-
ło się to dzięki profesjonalizmowi i zaangażo-
waniu ogromnej grupy nauczycielek i nauczy-
cieli oraz dyrekcji szkół. To oni, często z dnia
na dzień, wymyślali i organizowali szkołę na
nowo – zdalnie, hybrydowo i stacjonarnie
– zdobywając jednocześnie nowe kompe-
tencje, poznając nowe narzędzia i metody
pracy, które pozwalały im towarzyszyć swoim
uczniom.

W szkołach, w których udało się to dobrze
zorganizować, kadra wychodzi z kryzysu
zmęczona, ale wzmocniona doświadczeniem
wspólnej pracy i sukcesu, który udało im się
osiągnąć. Kryzys ujawnił istnienie zasobów
(szczególnie relacyjnych i kompetencyjnych),
których szkoły nie były dotychczas świado-
me, a nowe kompetencje i poczucie spraw-
stwa w tych zespołach mogą i powinny stać
się paliwem dla zmiany edukacji w przyszłości.

Badania systemów edukacji nie pozostawia-
ją złudzeń – to kompetencje nauczycieli są
najważniejsze, a żaden system nie może być
lepszy niż jakość pracy zatrudnionych w nim
pedagogów (Schleicher, 2019). Jeśli więc
jakakolwiek zmiana w systemie edukacji,
w tym realizacja opisanej powyżej wizji, ma

się udać, musi być oparta na nauczycielach i
dyrektorach.

Konieczne jest więc docenienie ich pracy, za-
równo symboliczne, jak i materialne, wspiera-
nie i rozwijanie kompetencji poszczególnych
nauczycieli oraz całych zespołów szkolnych.
Trzeba zaufać ich profesjonalizmowi poprzez
zwiększenie zakresu ich decyzyjności i ela-
styczności w prowadzeniu lekcji oraz zarzą-
dzaniu szkołą. By szkolne środowisko mogło
naprawdę wykorzystywać kompetencje
i nauczycieli, potrzebne jest odważne przy-
wództwo edukacyjne dyrektorów skupione
na stałym doskonaleniu procesu uczenia
się uczniów (Robinson, 2011; Grissom i in.,
2021) oraz codzienna współpraca nauczy-
cieli, która buduje ich zbiorową skuteczność
(Donohoo i in., 2018).

Zaufanie, a nie kontrola, kompetencje, a nie
procedury, zespoły, a nie jednostki, elasty-
czność profesjonalistów zamiast centralnego
sterowania to strategie, które pozwolą,
w oparciu o potencjał nauczycielek i nauczy-
cieli, budować dobrą szkołę (Fullan, 2014;
Mourshed i in., 2010).

52 53

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

dr Jędrzej Witkowski – prezes zarządu
Centrum Edukacji Obywatelskiej. Z organiza-
cją związany od 2005 roku, od 2018 jest jej
prezesem. Z wykształcenia doktor socjologii
(Uniwersytet SWPS) i politolog (Uniwersytet
Warszawski). Interesuje się m.in. strategiami
wprowadzania oddolnych zmian w szkołach,
polityką edukacyjną, edukacją obywatelską
i edukacją o polityce. Autor publikacji,
programów i materiałów edukacyjnych.

Magdalena Fac-Skhirtladze – ekspertka
ds. ewaluacji w Centrum Edukacji Obywatel-
skiej. Socjolożka specjalizująca się w socjo-
logii edukacji, socjologii zdrowia i niepeł-
nosprawności, analizie polityk publicznych.
Od ponad 15 lat związana ze środowiskiem
organizacji pozarządowych – realizuje projekty
badawcze i antydyskryminacyjne, w latach
2011-2019 sekretarz generalna i aktywistka
ruchu na rzecz osób ze stwardnieniem rozsia-
nym w Polsce i na świecie, rehamanagerka.
Pasjonatka psychologii, samoregulacji, mięk-
kiego zarządzania i praktyk włączających.

Michał Tragarz – szef Działu Aktywności
Społecznej i Obywatelskiej w Centrum
Edukacji Obywatelskiej. Od 2008 roku re-
alizuje programy wspierające samorządność
uczniowską i działania społeczne uczniów.
Autor materiałów i publikacji edukacyjnych
o tej tematyce dla nauczycieli i młodzieży,
trener edukacji obywatelskiej, socjolog
(Uniwersytet Warszawski).

Autorki i Autorzy

Elżbieta Krawczyk – dyrektorka progra-
mowa, szefowa Działu Edukacji Globalnej
i Ekologicznej. Z ramienia Zarządu Centrum
Edukacji Obywatelskiej nadzoruje pracę dzia-
łów programowych z obszarów zajmujących
się edukacją obywatelską, kulturalną, ekolo-
giczną i globalną. Absolwentka arabistyki
i islamistyki na Uniwersytecie Warszawskim,
stosunków międzynarodowych ze specjali-
zacją w zakresie międzynarodowej współ-
pracy rozwojowej w Collegium Civitas oraz
Akademii Treningu Antydyskryminacyjnego.
Członkini ruchu Climate Reality. Autorka
programów edukacyjnych, publikacji i kursów
e-learningowych.

Sylwia Żmijewska-Kwiręg – członkini
zarządu Centrum Edukacji Obywatelskiej,
dyrektorka programowa programu „Szkoła
ucząca się” . W Centrum Edukacji Obywatel-
skiej od 20 lat inicjuje, realizuje i upowszech-
nia koncepcje, których celem jest doskonale-
nie jakości pracy szkoły oraz zmiana kultury
pracy szkoły otwartej na współpracę, zaan-
gażowanie i dzielenie się odpowiedzialnością
i tworzenie optymalnych dla wszystkich
uczniów i uczennic warunków do głębokiego
uczenia się. Współautorka programu nauczania
wiedzy o społeczeństwie, programów
i materiałów edukacyjnych, artykułów
dotyczących różnych aspektów edukacji.

Współpraca:
Aleksandra Kluj, Katarzyna Małek, Aleksandra
Nagot, Alicja Pacewicz, Katarzyna Pijanowska,
Danuta Sterna, Jacek Strzemieczny oraz
zespół Centrum Edukacji Obywatelskiej

54 55

Szkoła ponow
nie czy szkoła od now

a? Jak w
ygląda pow

rót do stacjonarnej edukacji?

C
entrum

 Edukacji O
byw

atelskiej

Bibliografia

Baka, Ł., Basińska, B. A., (2016). Psychometryczne właściwości polskiej wersji Oldenburskiego
Kwestionariusza Wypalenia Zawodowego (OLBI). W: Medycyna Pracy, 67(1). s. 29–41.

Barron, B., Darling-Hammond, L. (2013). Uczenie się poprzez badanie – perspektywy i wyzwania.
W: Dumont, H., Istance, D., Benavides, F., Istota uczenia się. Warszawa: Wolters Kluwer Polska.

Black, P., Harrison, C., Lee, C., Marshall, B., Wiliam, D. (2006). Jak oceniać, aby uczyć? Warszawa: Centrum
Edukacji Obywatelskiej.

Bloom, B., Engelhart, M., Furst, E., Hill, W., Krathwohl, D. (1956). Taxonomy of Educational Objectives.
The Classification of Educational Goals. Londyn: Longmans.

Darling-Hammond, L., Flook, L., Cook-Harvey, C., Barron, B., Osher, O. (2019). Implications for educational
practice of the science of learning and development. W: Applied Developmental Science, 24:2. s. 97-140.

Dean, C. B., Hubbell, E. R., Pitler, H., Stone, B. (2012). Classroom Instruction That Works:
Research-Based Strategies for Increasing Student Achievement. Alexandria,VA: ASCD.

Donohoo, J., Hattie, J., Eells, R.(2018). The Power of Collective Efficacy. W: Educational
Leadership, Volume 75, nr 6. Leading the Energized School. s. 40-44.

Fadel, C., Trilling, B., Bialik, M. (2015). Four-Dimensional Education: The Competencies Learners Need to
Succeed. Boston, MA: The Center for Curriculum Redesign.

Fisher, D., Frey, N., Smith, D., i Hattie, J. (2021a). Leading the Rebound: 20+ Must-Dos to Restart Teaching
and Learning. California: Corwin Press.

Fisher, D., Frey, N., Smith, D., i Hattie, J. (2021b). Rebound, Grades K-12: A Playbook for Rebuilding Agency,
Accelerating Learning Recovery, and Rethinking Schools. Thousand Oaks. California: Corwin Press.

Fullan, M. (2014). Wybór złych sterowników w całościowej reformie systemu edukacji. Warszawa: Centrum
Edukacji Obywatelskiej.

Fullan, M., Quinn, J. (2015). Coherence: The Right Drivers in Action for Schools, Districts, and Systems.
California: Corwin Press.

Fullan, M., Quinn, J., McEachen, J. (2018). Deep Learning. Engage the World. Change the World. Thousand
Oaks. California: Corwin Press.

Fullan, M., Quinn, J., Drummy, M., i Gardner, M. (2021). Nowa wizja edukacji. Przyszłość uczenia (się).
Warszawa: Centrum Edukacji Obywatelskiej.

Fullan, M. (2021). The right drivers for whole system success. Centre for Strategic Education.
OECD. (2019). Future of Education and Skills 2030: OECD Learning Compass 2030. OECD.

Grissom, J., Egalite, A., Lindsay, C. (2021). How Principals Affect Students and Schools: A Systematic Synthesis
of Two Decades of Research, Nowy Jork: The Wallace Foundation.

Hattie, J. (2015). Widoczne uczenie się dla nauczycieli. Jak maksymalizować siłę oddziaływania na uczenie
się. Warszawa: Centrum Edukacji Obywatelskiej.

Hattie, J., Timperley, H. (2007). The Power of Feedback. W: Review of Educational Research,, Vol. 77, nr
1. s. 81-112.

Hattie, J., Yates, G. (2014). Visible Learning and the Science of How We Learn, Londyn, Nowy Jork: Routledge.

Hobfoll, S. E., Watson, P. J., Bell, C. C., Bryant, R., Brymer, M. J., Friedman, M. J., Friedman, M., Gersons, B. P.,
De Jong, J., Neria, Y., Norwood, A. E., Pynoos, R., Reissman, D. B., Ruzek, J., Shalev, A. Y., Solomon, Z.,
Steinberg, A., Urasno, R. J. (2014). Five Essential Elements of Immediate and Mid-Term Mass Trauma
Intervention: Empirical Evidence. W: Psychiatry, 70 (4). s. 283-315.

How the Science of Learning and Development Can Transform Education. (2019).The Science of Learning and
Development (SoLD) Alliance.

Marzano, R. J., Heflebower, T. (2011). Teaching and Assessing 21st Century Skills: The Classroom Strategies
Series. Bloomington: Marzano Resources.

Mourshed, M., Chijioke, C., Barber, M. (2010). Jak najlepiej doskonalone systemy szkolne na świecie stają
się jeszcze lepsze. Warszawa: Centrum Edukacji Obywatelskiej.

Ostrowska, E. B., Sitek, M. (red.) (2020). PISA 2018. Czytanie, rozumienie, rozumowanie. Warszawa: Instytut
Badań Edukacyjnych.

Pacewicz, A. (2019) Szkoła zaufania społecznego. W: Program budowy zaufania społecznego. Warszawa:
Fundacja Sztuka Media Film.

Ptaszek, G., Stunża, G. D., Pyżalski, J., Dębski, M., Bigaj, M. (2020). Edukacja zdalna: co stało się z uczniami,
ich rodzicami i nauczycielami? Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Robinson, V. (2011). Student-Centered Leadership. San Francisco: Jossey Bass.

Schleicher, A. (2019). Edukacja światowej klasy. Jak kształtować systemy szkolne na miarę XXI wieku.
Warszawa: Związek Nauczycielstwa Polskiego.

SoLD. (2019). How the Science of Learning and Development Can Transform Education.
The Science of Learning and Development (SoLD) Alliance.

Sterna, D. (2006). Ocenianie kształtujące w praktyce. Warszawa: Centrum Edukacji Obywatelskiej.

McTighe, J., Silver, H. F. (2021). Uczyć (się) głębiej. Warszawa: Centrum Edukacji Obywatelskiej (w druku).

Tragarz, M. (2019). Samorząd uczniowski. Przewodnik dla dyrektorów. Warszawa: Centrum
Edukacji Obywatelskiej.

Quaglia R., Corso, M. (2015). Głos ucznia. Instrument dobrych zmian w edukacji. Warszawa: Wolters Kluwer
Polska.

Quinn, J., McEachen, J. J., Fullan, M., Gardner, M., Drummy, M. (2019). Dive Into Deep Learning: Tools for
Engagement. Thousand Oaks, California: Corwin Press.

NEPS (2020). Supporting the Wellbeing of Students with Special Educational Needs (SEN) Returning to School.
Strategies and Resources. Ireland: An Roinn Oideachais Department of Education.

Witkowski, J. (2021). Przed nami powrót do innej szkoły. Wracajmy uważnie! Centrum Edukacji Obywatelskiej.
Pobrano z: https://blog.ceo.org.pl/przed-nami-powrot-do-innej-szkoly-wracajmy-uwaznie/. (dostęp: 30
maja 2021).

Zima, B. (2021). Mindsets and Skill Sets for Learning: A Framework for Building Student Agency. Bloomington:
Marzano Resources.

O Centrum Edukacji Obywatelskiej

Jesteśmy największą w Polsce organizacją pozarządową zajmującą się edukacją. Współpra-
cujemy z nauczycielami, nauczycielkami i dyrekcjami szkół, proponując im nowe metody
nauczania oraz tematy do podjęcia w szkole. Dzięki nim uczniowie i uczennice angażują się
w swoją edukację i lepiej radzą sobie z wyzwaniami współczesnego świata.

Prowadzimy programy, które rozwijają wiarę we własne możliwości, otwartość oraz krytyczne
myślenie, uczą współpracy i odpowiedzialności, zachęcają do zaangażowania w życie publiczne
i działania na rzecz innych. W proponowanych rozwiązaniach łączymy wiedzę ekspercką oraz
współpracę z doświadczonymi nauczycielami, nauczycielkami oraz dyrektorami i dyrektorkami
pracującymi na co dzień w szkołach.

Działamy od 27 lat. Współpracujemy z około 40 tysiącami nauczycielek i nauczycieli oraz
dyrektorów i dyrektorek z około 10 tysięcy szkół z całej Polski.

Jesteśmy niezależną instytucją edukacyjną i posiadamy status organizacji pożytku publicznego
(OPP). Zostaliśmy wielokrotnie nagrodzeni za swoją działalność i dorobek merytoryczny, m.in.
honorową odznaką Ministerstwa Edukacji Narodowej „Za zasługi dla oświaty” oraz tytułem
„Instytucja Pro Publico Bono”.

Współpracujemy z instytucjami takimi jak: Polsko-Amerykańska Fundacja Wolności, Komisja
Europejska, Ministerstwo Edukacji i Nauki, Ministerstwo Rozwoju, Pracy i Technologii,
Miasto Stołeczne Warszawa i Rzecznik Praw Obywatelskich. Realizowaliśmy także projekty
we współpracy z partnerami biznesowymi, m.in.: Google, Deloitte, ING Bank Śląski, mBank,
Cartoon Network i Credit Suisse.

Prowadzimy akredytowaną placówkę doskonalenia nauczycieli o zasięgu ogólnopolskim.

Więcej na ceo.org.pl

http://www.ceo.org.pl

