

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΡΗΤΗΣ

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΕΡΓΟΥ ΚΑΙ ΑΠΟΤΕΛΕΣΜΑΤΙΚΟΤΗΤΑ ΣΧΟΛΕΙΟΥ

ΚΕΦΑΛΑΙΟ 9: Εννοιολόγηση των όρων: εκπαιδευτικό έργο,
αξιολόγηση εκπαιδευτικού έργου, αξιολόγηση έργου των
εκπαιδευτικών

Διδάσκων: Νίκος Ανδρεαδάκης
ΠΑΙΔΑΓΩΓΙΚΟ ΤΜΗΜΑ ΔΗΜΟΤΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ
ΣΧΟΛΗ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

Άδειες Χρήσης

- Το παρόν εκπαιδευτικό υλικό υπόκειται στην άδεια χρήσης **Creative Commons** και ειδικότερα ***Αναφορά – Μη εμπορική Χρήση – Όχι Παράγωγο Έργο v.3.0***
(Attribution – Non Commercial – Non-derivatives v.3.0)

[ή επιλογή ενός άλλου από τους έξι συνδυασμούς]

[και αντικατάσταση λογότυπου άδειας όπου αυτό έχει μπει (σελ. 1, σελ. 2 και τελευταία)]

- Εξαιρείται από την ως άνω άδεια υλικό που περιλαμβάνεται στις διαφάνειες του μαθήματος, και υπόκειται σε άλλου τύπου άδεια χρήσης. Η άδεια χρήσης στην οποία υπόκειται το υλικό αυτό αναφέρεται ρητώς.

Χρηματοδότηση

- Το παρόν εκπαιδευτικό υλικό έχει αναπτυχθεί στα πλαίσια του εκπαιδευτικού έργου του διδάσκοντα.
- Το έργο «**Ανοικτά Ακαδημαϊκά Μαθήματα στο Πανεπιστήμιο Κρήτης**» έχει χρηματοδοτήσει μόνο τη αναδιαμόρφωση του εκπαιδευτικού υλικού.
- Το έργο υλοποιείται στο πλαίσιο του Επιχειρησιακού Προγράμματος «Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση (Ευρωπαϊκό Κοινωνικό Ταμείο) και από εθνικούς πόρους.

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ & ΘΡΗΣΚΕΥΜΑΤΩΝ, ΠΟΛΙΤΙΣΜΟΥ & ΑΘΛΗΤΙΣΜΟΥ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΚΠΑΙΔΕΥΤΙΚΟ ΕΡΓΟ

- ✓ Το 1982 το ΥΠΕΠΘ κατήργησε νομοθετικά το θεσμό του Επιθεωρητή. Έτσι, λοιπόν προκειμένου να αποφορτιστεί ίσως το αρνητικό κλίμα της εποχής εκείνης σε σχέση με τη λειτουργία των επιθεωρητών και κατά προέκταση της αξιολόγησης των εκπαιδευτικών -ενώ υπήρχε συγχρόνως η πρόθεση για επαναφορά της αξιολόγησης- έπρεπε να αναζητηθεί κάποιος εννοιολογικός επαναπροσδιορισμός που θα οδηγούσε στην νομιμοποίηση της διαδικασίας αξιολόγησης.
- ✓ Η έννοια του εκπαιδευτικού έργου έδωσε τη δυνατότητα στο ΥΠΕΠΘ να αναφέρεται με ευχέρεια στην αξιολόγηση του εκπαιδευτικού έργου που παράγεται, τόσο σε επίπεδο σχολικής τάξης όσο και σε επίπεδο σχολικής μονάδας, περιφερειακό και εθνικό επίπεδο.
- ✓ Με τη χρησιμοποίηση του παραπάνω όρου πραγματοποιήθηκε μετατόπιση του ενδιαφέροντος από τον εκπαιδευτικό ως αυτόνομου συντελεστή του εκπαιδευτικού συστήματος και η δράση του, παρόλο που θεωρείται βασικότατη, εντάσσεται ως υποσύνολο στο συντελούμενο εκπαιδευτικό έργο και κατά συνέπεια στο συνολικά παραγόμενο εκπαιδευτικό αποτέλεσμα.

ΕΚΠΑΙΔΕΥΤΙΚΟ ΕΡΓΟ

- ✓ Η συστηματική χρήση του όρου "εκπαιδευτικό έργο", εμφανίζεται στη χώρα μας στα μέσα της δεκαετίας του '80 και στο πλαίσιο της προσπάθειας διαμόρφωσης των προεδρικών διαταγμάτων που προέβλεπε ο νόμος 1566/85.
- ✓ Βασικός συντελεστής στη διαμόρφωση της συζήτησης για το εκπαιδευτικό έργο στη χώρα μας υπήρξε το ΥΠΕΠΘ και στη συνέχεια ακολούθησε πλέον και η συζήτηση του όρου στην ακαδημαϊκή κοινότητα.
- ✓ Ο Μ. Κασσωτάκης δίνει μια ευρύτατη διάσταση στον όρο "εκπαιδευτικό έργο" ορίζοντάς το ως:
"το σύνολο των ποικιλόμορφων δραστηριοτήτων που πραγματοποιούνται σε μια χώρα κατά τρόπο οργανωμένο και συστηματικό, οι οποίες στοχεύουν στην υλοποίηση των καθιερωμένων σκοπών της εκπαίδευσης...και διαλαμβάνει όλα τα προϊόντα του εκπαιδευτικού συστήματος" (Μ. Κασσωτάκης, 1992).
- ✓ Ο ορισμός που δίνει το Λεξικό των Τεγόπουλου – Φυτράκη, είναι:
"το σύνολο των ενεργειών και προσπαθειών, προκειμένου να εκτελεστεί, να επιτευχθεί ορισμένη εργασία στο χώρο της εκπαίδευσης" (Λεξικό Τεγόπουλος - Φυτράκης, 1990).

ΕΚΠΑΙΔΕΥΤΙΚΟ ΕΡΓΟ

- ✓ Σύμφωνα με τον Π. Παπακωνσταντίνου: "είναι το δημιούργημα, μ' άλλα λόγια το αποτέλεσμα, το προϊόν της λειτουργίας συνολικά του εκπαιδευτικού συστήματος ή οποιασδήποτε εκπαιδευτικής διαδικα-σίας και ενασχόλησης των εκπαιδευτικών και της εκπαίδευσης ως θεσμού" (Π. Παπακωνσταντίνου, 1993).
- ✓ Ο Κ. Μπαλάσκας ορίζει το εκπαιδευτικό έργο ως: "το σύνολο των ενεργειών που καταβάλλουν η πολιτεία, οι τοπικοί παράγοντες, και όλοι οι εργαζόμενοι στη σχολική μονάδα, προκειμένου να επιτευχθούν οι σκοποί και οι στόχοι της εκπαίδευσης, προκειμένου να αναβαθμιστεί η εκπαιδευτική διαδικασία" (Κ. Μπαλάσκας, 1992).
- ✓ Ο ορισμός που δίνει ο Α. Γκότοβος στο εκπαιδευτικό έργο είναι: "...το αποτέλεσμα της δράσης του εκπαιδευτικού ή είναι η ίδια η δράση που εκδηλώνεται στο πλαίσιο της παιδαγωγικής αλληλεπίδρασης" (Α. Γκότοβος, 1986).

ΕΚΠΑΙΔΕΥΤΙΚΟ ΕΡΓΟ

- Από τη σημασιολογική ανάλυση των παραπάνω ορισμών προκύπτει ότι ο όρος "εκπαιδευτικό έργο" χρησιμοποιείται, είτε ως αποτέλεσμα και είτε ως διαδικασία και αφορά σε τρία τουλάχιστον επίπεδα:
- α) ως διαδικασία/τελικό προϊόν της λειτουργίας του εκπαιδευτικού συστήματος, σε μια εννοιολογική απόχρωση που δηλώνει το θεσμικό εκπαιδευτικό πλαίσιο,
- β) ως διαδικασία/αποτέλεσμα οργανωμένης και σχεδιασμένης δραστηριότητας σε επίπεδο σχολικής μονάδας, και
- γ) ως διαδικασία/αποτέλεσμα δραστηριότητας συγκεκριμένου εκπαιδευτικού και κατά συνέπεια ως προϊόν της διδακτικής πράξης.

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΕΡΓΟΥ

- ✓ **Η έννοια της αξιολόγησης του εκπαιδευτικού έργου ορίζεται από το Μ. Κασσωτάκη ως "η συστηματική διαδικασία ελέγχου του βαθμού στον οποίο επιτυγχάνονται οι επιδιωκόμενοι εκπαιδευτικοί στόχοι καθώς και ο εντοπισμός των αιτίων που εμποδίζουν την ενδεχόμενη μη ικανοποιητική τους επίτευξη, έτσι ώστε μέσα από τη διαδικασία της ανατροφοδότησης να βελτιώνεται η ποιότητα της ίδιας της εκπαίδευσης"** (Μ. Κασσωτάκης, 1992).
- ✓ **Ο Χ. Σιγάλας προσδιορίζει τους στόχους της αξιολόγησης του εκπαιδευτικού έργου "ως αξιολόγηση όλων των συντελεστών του και σε όλα τα επίπεδα για την ανατροφοδότηση και βελτίωση σχεδιασμού διαδικασιών: α) εκπόνησης αναλυτικών προγραμμάτων, β) συγγραφής διδακτικών βιβλίων, γ) παροχής εκπαιδευτικών μέσων, υλικών και εξοπλισμού, δ) εκπαίδευσης, επαγγελματικής κατάρτισης και επιμόρφωσης των εκπαιδευτικών και ε) διδακτικών μεθόδων και σχολικών δραστηριοτήτων"** (Χ. Σιγάλας, 1992).

Παρατήρηση:

- α) Ο όρος "αξιολόγηση εκπαιδευτικού έργου" εμφανίζεται συχνά ως ταυτόσημος του όρου "εκπαιδευτική αξιολόγηση", με μικρές συνήθως εννοιολογικές αποκλίσεις.

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΕΡΓΟΥ

- ✓ Η Δ.Ο.Ε, από την πλευρά της, στις θέσεις που ανέπτυξε το 1993 για την αξιολόγηση του έργου των εκπαιδευτικών και παραμένουν ουσιαστικά αμετάβλητες έως και σήμερα, την ορίζει ως:
«την αξιολόγηση όλων των εμπλεκόμενων παραγόντων στην εκπαίδευση και όλων των μέσων του εκπαιδευτικού έργου, αλλά με συλλογική διαδικασία, που στόχο έχει την ανατροφοδότηση, τη βελτίωση, την ενθάρρυνση και την πραγματική αναβάθμιση, σύμφωνα με τα συμπεράσματα που θα προκύψουν στην τρίτη φάση του απολογισμού (α΄ φάση:προγραμματισμός – β΄ φάση: υλοποίηση, γ΄ φάση: απολογισμός)
Η αξιολόγηση του εκπαιδευτικού έργου ορίζεται από την Ο.Λ.Μ.Ε ως:
«... μια ενεργός διαδικασία ανάλυσης, ανάδειξης και επίλυσης ουσιαστικών προβλημάτων του δημόσιου σχολείου με στόχο τη βελτίωση της παρεχόμενης εκπαίδευσης και της θέσης των εκπαιδευτικών»

ΑΞΙΟΛΟΓΗΣΗ ΤΟΥ ΕΡΓΟΥ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

ΝΟΜΟΘ. ΚΕΙΜΕΝΟ	ΧΡΟΝΟΛΟΓΙΑ	ΠΕΡΙΓΡΑΦΗ
Σχ. Π.Δ.	1984	Διαδικασία αξιολόγησης του εκπαιδευτικού προσωπικού
Σχ. Π.Δ.	1988	Αξιολόγηση του εκπαιδευτικού έργου των σχολείων και του συμμετοχικού έργου των εκπαιδευτικών
Σχ. Π.Δ.	1992	Αξιολόγηση του εκπαιδευτικού έργου
Π.Δ. 320	1993	Αξιολόγηση του έργου των εκπαιδευτικών και του εκπαιδευτικού έργου
Νόμος 2525	1997	Αξιολόγηση του εκπαιδευτικού έργου
Σχ. Π.Δ.	1998	Αξιολόγηση εκπαιδευτικού έργου και των εκπαιδευτικών
ΥΑ Δ2-1938	1998	Αξιολόγηση του εκπαιδευτικού έργου και των εκπαιδευτικών
ΕΓΚ. Γ2-4791	1998	Διαδικασίες αξιολόγησης του εκπαιδευτικού έργου
Ν. 2986	2002	Αξιολόγηση του εκπαιδευτικού έργου και των εκπαιδευτικών
Σχ. ΥΑ	2003	Αξιολόγηση των εκπαιδευτικών και των στελεχών της εκπαίδευσης

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΕΡΓΟΥ

- ✓ Τα νομοθετικά κείμενα στα οποία το υπουργείο προβαίνει σε εννοιολογικό προσδιορισμό του παραπάνω όρου, με διαφορετικό όμως κάθε φορά τρόπο, είναι το Σχ. ΠΔ/1988, το ΠΔ 320/1993, ο Νόμος 2525/1997 η Υ.Α Δ2-1938/1998 και ο Νόμος 2986/2002.
- ✓ Στο σχέδιο ΠΔ/1988 και πιο συγκεκριμένα στο άρθρο 1 σημειώνεται ότι **«με τον όρο αξιολόγηση του εκπαιδευτικού έργου νοείται η συνεκτίμηση του συλλογικού και συμμετοχικού έργου των εκπαιδευτικών σε συγκεκριμένους σχολικούς χώρους».**
- ✓ Στο ΠΔ 320/1993 ως **«αξιολόγηση του εκπαιδευτικού έργου νοείται η εκτίμηση της απόδοσης της παρεχόμενης παιδείας γενικά».**
- ✓ Στο Νόμο 2525/1997 **«ως αξιολόγηση του εκπαιδευτικού έργου πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης νοείται η διαδικασία αποτίμησης της ποιότητας της παρεχόμενης εκπαίδευσης και του βαθμού υλοποίησης των σκοπών και των στόχων της, όπως αυτοί καθορίζονται από την ισχύουσα νομοθεσία».**

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΕΡΓΟΥ

- ✓ Στην Υ.Α Δ2-1938/1998 η αξιολόγηση του εκπαιδευτικού έργου ορίζεται με τον ίδιο ακριβώς τρόπο με τον οποίο ορίστηκε στο Νόμο 2525 με μοναδική διαφοροποίηση ότι αναιρείται το στοιχείο που αφορά στην ισχύουσα νομοθεσία.
- ✓ Προστίθεται, όμως, με αναλυτικό μάλιστα τρόπο ο σκοπός της αξιολόγησης, ο οποίος ορίζεται ως:
- ✓ **« η βελτίωση και η ποιοτική αναβάθμιση όλων των συντελεστών της εκπαιδευτικής διαδικασίας και η συνεχής βελτίωση της παιδαγωγικής επικοινωνίας και σχέσης με τους μαθητές. Με την αξιολόγηση του εκπαιδευτικού έργου επιδιώκεται η συνεχής βελτίωση της διδακτικής πρακτικής μέσα στην τάξη, η ποιοτική ανάπτυξη της σχολικής ζωής, η επιτάχυνση της υλοποίησης του εκπαιδευτικού προγράμματος, η άμβλυνση των ανισοτήτων λειτουργίας μεταξύ των διαφόρων σχολικών μονάδων, η μείωση της γραφειοκρατικής διαδικασίας, η ταχύτερη μετάδοση των πληροφοριών, η αρτιότερη διοίκηση και λειτουργία των σχολικών μονάδων,**

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΕΡΓΟΥ

- ✓ η επισήμανση των αδυναμιών του εκπαιδευτικού συστήματος, η αποτίμηση των προσπαθειών και η κινητοποίηση όλων των παραγόντων της εκπαιδευτικής διαδικασίας για την αναβάθμιση του συνολικού εκπαιδευτικού αποτελέσματος. Η αξιολόγηση δεν αποτελεί απλώς μία διαδικασία ελεγκτικού ή διαπιστωτικού χαρακτήρα, αλλά ανατροφοδοτεί τη διδακτική πράξη επιδιώκοντας τη συνεχή αναβάθμιση της ποιότητας εκπαίδευσης και τη βελτίωση όλων των εκπαιδευτικών παραγόντων. Έχει ως κύριο στόχο τη διασφάλιση σε όλους τους μαθητές της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης της δυνατότητας έγκαιρης και ισότιμης πρόσβασης στην εκπαιδευτική διαδικασία και γενικότερα την ισότητα ευκαιριών πρόσβασης.»

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΕΡΓΟΥ

- ✓ Στον τελευταίο Νόμο 2986/2002 δε δίνεται κανένας απολύτως ορισμός για την αξιολόγηση του εκπαιδευτικού έργου, ενώ ο σκοπός της αξιολόγησης ταυτίζεται με τον αντίστοιχο της Υ.Α Δ2-1938/1998.

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΕΡΓΟΥ

- ✓ Η έννοια της αξιολόγησης του εκπαιδευτικού έργου έχει διαφορετικό περιεχόμενο, με μεγαλύτερες ή μικρότερες αποκλίσεις, σε καθένα από τα σχετικά νομοθετικά κείμενα.
- ✓ Αρχικά, η εννοιολόγηση του όρου περιορίζεται και «εκφυλίζεται» στο έργο των εκπαιδευτικών και μάλιστα σε ένα πλαίσιο συλλογικής συν-εκτίμησης στο εσωτερικό της σχολικής μονάδας (σχ. Π.Δ/1988).

Πέντε χρόνια αργότερα, το Π.Δ 320/1993 τοποθετεί την αξιολόγηση του εκπαιδευτικού έργου από την μικροσκοπική προοπτική της ατομικής αξιολόγησης του έργου των εκπαιδευτικών έως και τη μακροσκοπική εκτίμηση της απόδοσης του εκπαιδευτικού συστήματος.

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΕΡΓΟΥ

- ✓ Προφανώς, μεταξύ των δύο πρώτων ορισμών η σημαντικότερη διαφορά εντοπίζεται: στο πέρασμα της θεώρησης του όρου από το περιορισμένο πεδίο της σχολικής μονάδας στο ευρύτερο πεδίο του εκπαιδευτικού συστήματος.

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΕΡΓΟΥ

- ✓ Ο ορισμός που δίνεται από το Νόμο 2525/1997 συγκλίνει σχεδόν απόλυτα στον αντίστοιχο ορισμό του Π.Δ 320/1993. Διαφοροποιείται μόνο στο γεγονός ότι εισάγει μια γραφειοκρατική διάσταση στην οριοθέτηση της έννοιας με την αναφορά που κάνει στην ισχύουσα νομοθεσία, διάσταση η οποία αναιρείται στη συνέχεια με την Υ.Α Δ2-1938/1998.
- ✓ Μια προσεκτική ανάλυση του σχετικού κειμένου της Υ.Α Δ2 αναδεικνύει δυο σημαντικές ίσως διαφοροποιήσεις σε σχέση με το Νόμο 2525 αλλά και τα προηγούμενα νομοθετικά κείμενα:
 - α) δεν γίνεται καμιά απολύτως άμεση αναφορά στον ορισμό της αξιολόγησης του εκπαιδευτικού έργου στο πρόσωπο του εκπαιδευτικού αλλά μόνο στην εκπαιδευτική διαδικασία γενικά. Αυτό οφείλεται στο γεγονός ότι αφιερώνεται ειδική πλέον παράγραφος για την αξιολόγηση του έργου των εκπαιδευτικών, και
 - β) το ειδικό βάρος της αξιολόγησης φαίνεται να μεταφέρεται από την αποτίμηση της εκπαιδευτικής διαδικασίας στην ανατροφοδότησή της.

ΑΞΙΟΛΟΓΗΣΗ ΤΟΥ ΕΡΓΟΥ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

- ✓ Σύμφωνα με τον Αθανασίου (1989):
«με τον όρο αξιολόγηση του έργου των εκπαιδευτικών εννοείται η αξιολόγηση του εκπαιδευτικού και διδακτικού του έργου. Αξιολογούνται συγκεκριμένες ενέργειες ή δραστηριότητές του, ενταγμένες σε χωροχρονικά πλαίσια και συγκεκριμένες συνθήκες εργασίας και δράσης».
- ✓ Σύμφωνα με τον Πασιαρδή (1994) είναι:
«...η διαδικασία μέσα από την οποία η εκπαιδευτική ηγεσία ενός σχολικού συστήματος ή μιας σχολικής μονάδας συγκεντρώνει πληροφορίες σε ότι αφορά τη διδασκαλία και τον εκπαιδευτικό ειδικότερα, όπως και για το όλο μαθησιακό περιβάλλον της σχολικής μονάδας γενικότερα, με σκοπό τη βελτίωσή τους»
- ✓ Σύμφωνα με τον Παπασταμάτη (2001):
« η αξιολόγηση του έργου των εκπαιδευτικών δεν περιορίζεται στην αποτίμηση της ποιότητας της διδασκαλίας όπως αυτή εκφράζεται από τα αποτελέσματα μάθησης των μαθητών, αλλά αναφέρεται στο ευρύτερο περιεχόμενο της εκπαιδευτικής προσπάθειας (στάσεις, αξίες, πρότυπα, συμπεριφορές κ.τ.λ)».

ΑΞΙΟΛΟΓΗΣΗ ΤΟΥ ΕΡΓΟΥ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

Παρατηρήσεις:

- α) Ο όρος "αξιολόγηση του έργου των εκπαιδευτικών", παρά το γεγονός ότι δεν διαχωρίζεται συνήθως εννοιολογικά από τους διάφορους συγγραφείς, φαίνεται να ταυτίζεται σημασιολογικά με τον όρο "αξιολόγηση των εκπαιδευτικών", ενώ είναι ενταγμένος λειτουργικά στο γενικότερο πλαίσιο της αξιολόγησης του εκπαιδευτικού έργου, συνιστώντας ταυτόχρονα και μια βασική της συνιστώσα.
- γ) Στο Ν. 2525 δεν γίνεται καμία σαφής αναφορά στην αξιολόγηση του έργου των εκπαιδευτικών. Άμεση αναφορά εντοπίζεται σε νομοθετικά κείμενα που ακολούθησαν την ψήφιση του Νόμου (ΥΑ Δ2-1938/1998, Ν. 2986/2002, σχ. ΥΑ/2003).

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

Η αξιολόγηση του εκπαιδευτικού έχει διαπιστωτικό και διαμορφωτικό χαρακτήρα και διακρίνεται σε:

α) **ετήσια** και β) **περιοδική**.

1. Η **ετήσια** έχει διττό χαρακτήρα και διακρίνεται σε **έμμεση** και **άμεση**.

Η **έμμεση αξιολόγηση** πραγματοποιείται στο πλαίσιο της αξιολόγησης της ποιότητας του εκπαιδευτικού έργου της σχολικής μονάδας. Η σύνταξη της ετήσιας έκθεσης του σχολείου βασίζεται στη συνεκτίμηση των τεκμηρίων του σχολείου και στοιχείων από τους ατομικούς φακέλους των εκπαιδευτικών (portfolio) (διδασκτικό και παιδαγωγικό έργο, συμμετοχή σε δράσεις και εκπαιδευτικά προγράμματα, κ.λπ.).

Κάθε εκπαιδευτικός συνεκτιμά και αξιολογεί τους δείκτες του εκπαιδευτικού έργου με βάση τεκμήρια (ατομικός φάκελος/portfolio) που αφορούν τον ίδιο (συμμετοχή στην οργάνωση και διοίκηση του σχολείου, διδασκτικό και παιδαγωγικό έργο, σχολική ζωή). Η έκθεση αυτοαξιολόγησης της σχολικής μονάδας και ο ατομικός φάκελος/portfolio του εκπαιδευτικού αποτελούν τα βασικά τεκμήρια που λαμβάνονται υπόψη στην αξιολόγηση του εκπαιδευτικού από τον Διευθυντή του σχολείου και τον Σχολικό Σύμβουλο.

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

Η άμεση αξιολόγηση που γίνεται από τον Διευθυντή της σχολικής μονάδας αφορά στην αξιολόγηση των παραμέτρων του διοικητικού-υπηρεσιακού έργου και της επαγγελματικής συνέπειας του εκπαιδευτικού.

Η κρίση γίνεται κατ' έτος ή ανά διετία με **ατομική έκθεση αξιολόγησης** στο τέλος του σχολικού έτους.

Η ατομική έκθεση αξιολόγησης αποτελεί ουσιώδες τεκμήριο αξιολόγησης, το οποίο μπορεί να χρησιμοποιηθεί από εκπαιδευτικούς οι οποίοι μετακινούνται από μία σχολική μονάδα σε άλλη.

Η οργάνωση του ατομικού φακέλου/portfolio, η ατομική έκθεση αξιολόγησης του Διευθυντή σε συνδυασμό με την ετήσια έκθεση της Σχολικής μονάδας έχουν ως στόχο να επιβεβαιώσουν τα θετικά σημεία του εκπαιδευτικού έργου ή να επισημάνουν αδυναμίες ή παραλείψεις και **να τον προτρέψουν να βελτιωθεί** ενόψει της περιοδικής αξιολογικής διαδικασίας.

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

2. Η **περιοδική αξιολόγηση** του εκπαιδευτικού συνδέεται με την **επαγγελματική ανάπτυξη** και εξέλιξη του εκπαιδευτικού και με υπηρεσιακές διαδικασίες του εκπαιδευτικού συστήματος, όπως π.χ. είναι η επιλογή στελεχών.

Η περιοδική αξιολόγηση του εκπαιδευτικού πραγματοποιείται από τον **Σχολικό Σύμβουλο** στην οποία εντάσσει και την ετήσια αξιολόγηση του Διευθυντή της σχολικής μονάδας.

Το τελικό αποτέλεσμα της αξιολογικής κρίσης βασίζεται στη συνεκτίμηση των δεδομένων που έχουν παραχθεί καθ' όλη τη διάρκεια της αξιολογικής περιόδου (π.χ. 4 έτη, ανάλογα με τον προβλεπόμενο χρόνο για τις προαγωγές και την κρίση/επιλογή των στελεχών).

Την **ευθύνη** για τη σύνταξη της τελικής αξιολογικής έκθεσης του έργου των εκπαιδευτικών έχει ο **Σχολικός Σύμβουλος** και σε αυτήν χρησιμοποιείται **περιγραφική κλίμακα**, η οποία χαρακτηρίζει τον τρόπο επιτέλεσης του έργου τους (ελλιπώς, επαρκώς, πολύ καλά, εξαιρετικά).

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

Οι εκπαιδευτικοί το έργο των οποίων έχει αξιολογηθεί ως «ελλιπές» σε κάποιο πεδίο, παρακολουθούν ενισχυτικό/διαμορφωτικό πρόγραμμα επιμόρφωσης και η αξιολόγησή τους στο συγκεκριμένο πεδίο επαναλαμβάνεται το επόμενο έτος.

Η αξιολόγηση του έργου του εκπαιδευτικού ως «πολύ καλό» και/ή «εξαιρετικό» χρησιμοποιείται, εφόσον οι ίδιοι το επιθυμούν, κατά την κρίση της υποψηφιότητάς τους στην κατάληψη θέσης ευθύνης.

Ενδεχομένως και υπό προϋποθέσεις, θα μπορούσε να προβλεφτεί ότι **στο μέλλον** μόνον όσων το εκπαιδευτικό έργο κρίνεται ως «πολύ καλό» και/ή «εξαιρετικό» θα έχουν **δικαίωμα υποβολής υποψηφιότητας** για κατάληψη θέσης στελέχους).

Η κρίση του έργου των εκπαιδευτικών ως «εξαιρετικού» μπορεί (και πρέπει) να συνδέεται με τη διάχυση των **καλών πρακτικών** των σχολείων και την ευρύτερη **αναγνώριση των επιτευγμάτων** από τα μέλη της εκπαιδευτικής κοινότητας και της κοινωνίας.

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

Η αξιολόγηση του έργου των εκπαιδευτικών αποβλέπει στη **βελτίωση της ποιότητας του έργου** των εκπαιδευτικών και στην **επαγγελματική ανάπτυξή** τους, η οποία αποτελεί όρο και προϋπόθεση οποιασδήποτε βελτίωσης στην εκπαίδευση.

Για τον λόγο αυτό η αξιολογική διαδικασία δεν εστιάζει **στον εκπαιδευτικό** (βαθμολόγηση και κατάταξη με βάση την απόδοση), αλλά **στο έργο του εκπαιδευτικού** και ειδικότερα στην αποτίμηση και τη βελτίωση της ποιότητας του έργου του εκπαιδευτικού.

ΑΞΙΟΛΟΓΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

Ο χαρακτήρας της προτεινόμενης αξιολόγησης συνεπάγεται, επίσης, ότι το έργο του εκπαιδευτικού προσεγγίζεται πάντοτε σε σχέση με όλες τις **υπόλοιπες παραμέτρους** της εκπαίδευσης, όπως αυτές καταγράφονται στην αυτοαξιολόγηση της σχολικής μονάδας.

Εκεί αποτυπώνονται οι ανάγκες, οι δυνατότητες, τα προβλήματα, οι προτεραιότητες και τα οράματα της συγκεκριμένης σχολικής μονάδας και με την έννοια αυτή διαμορφώνεται το πλαίσιο μέσα στο οποίο οφείλει να κινηθεί η αξιολόγηση.

Τέλος, ο **διαμορφωτικός** και **αναπτυξιακός** χαρακτήρας της αξιολόγησης συνεπάγεται ότι η αξιολόγηση συνδέεται άμεσα με **εξειδικευμένες μορφές επιμόρφωσης, βιωματικού κυρίως χαρακτήρα**, που θα εστιάζουν σε διαπιστωμένες ανάγκες των εκπαιδευτικών και θα οργανώνονται σε ενδοσχολικό και τοπικό επίπεδο.

Τέλος Ενότητας

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης