
Analiza dostępnego oprogramowania wspomagającego zarządzanie
jednostką oświatową w aspekcie oczekiwanych funkcjonalności systemu

1

2

Analiza dostępnego oprogramowania wspomagającego zarządzanie
jednostką oświatową w aspekcie oczekiwanych funkcjonalności

systemu

Jan Polcyn

Logo

PIŁA 2007

3

RECENZENT

Dr hab. Aldona Andrzejczak

Korekta i redakcja techniczna

Projekt okładki

© Copyright by Państwowa Wyższa Szkoła Zawodowa

im. Stanisława Staszica w Pile

…… publikacja Państwowej Wyższej szkoły Zawodowej

im. Stanisława Staszica w Pile

Piła 2007

ISBN

4

Spis treści

WSTĘP...5
ROZDZIAŁ I. WYBRANE PRAWNE UWARUNKOWANIA FUNKCJONOWANIA
JEDNOSTKI OŚWIATOWEJ...7
ROZDZIAŁ II. PROJEKT SYSTEMU WSPOMAGAJĄCEGO ZARZĄDZANIE JEDNOSTKĄ
OŚWIATOWĄ...15

2.1. Ogólne założenia koncepcji systemu wspomagającego zarządzanie oświatą......................18
1. Budowa systemu wspomagającego zarządzanie szkołą...18
2. Charakterystyka modułów systemu wspomagającego zarządzanie jednostką oświatową. 21

ROZDZIAŁ III. METODYKA BADAŃ PORÓWNAWCZYCH OPROGRAMOWANIA
I ANALIZA WYNIKÓW TESTÓW OPROGRAMOWANIA...33

3.1. Metodyka badań porównawczych oprogramowania..33
3.2. Analiza wyników testów oprogramowania..35

ZAKOŃCZENIE..39
Załączniki...40

Struktura kształcenia i opis oddziałów..41
Tabele..58
Przegląd aktów prawnych...84
Spis rysunków...85
Spis tabel...85

WSTĘP

Z organizacyjnego punktu widzenia zarządzanie oświatą to zadanie złożone,

wieloaspektowe, nastawione na spełnienie oczekiwań wszystkich. Kierowanie jednostką

oświatową musi być skierowane na uwzględnianie potrzeb uczniów, rodziców, nauczycieli,

jednostek: finansujących oraz nadzoru pedagogicznego. W dobie powszechnej informatyzacji

proces ten może być wspomagany poprzez zastosowanie komputerów i stworzonego na te

potrzeby oprogramowania.

Na płaszczyźnie uczniowskiej ważnym elementem jest umiejętne ułożenie planu zajęć,

w taki sposób, aby uwzględniał on strukturę klasy1, np. ze względu na możliwości dojazdu oraz

podziału na grupy zajęciowe. Efektywną jest sytuacja, w której plan jest tak skonstruowany, aby

1 struktura klasy w rozumieniu tego opracowania to podział na grupy zajęciowe w zależności od ilości chłopców
i dziewcząt (wychowanie fizyczne), ilości uczniów reprezentujących określony poziom zaawansowania
w nauczaniu języków obcych a także podział klasy na uczniów miejscowych i dojeżdżających

5

uczniowie mieli możliwość dotarcia na lekcje bez zbędnego oczekiwania i taką samą możliwość

powrotu.

Rodzicom, jako podmiotom głównie odpowiedzialnym za proces wychowawczy

i edukacyjny, idealny system wspomagający zarządzanie oświatą powinien zapewniać bieżące

kontrolowanie postępów swojego dziecka. Przejawiać powinno się to w automatycznym

dostarczaniu informacji o wynikach nauczania i problemach wychowawczych.

Oczekiwania nauczycieli, są bardziej złożone, co jest naturalne ze względu na stojące

przed nimi zadania zarówno wychowawcze, jak i dydaktyczne, a także dążenie do zapewnienia

optymalnej struktury czasu pracy. Należałoby skonstruować taki system informatyczny, który

będzie umożliwiał wczesne diagnozowanie problemów wychowawczych, objawiających się

między innymi: nadmiernym opuszczaniem zajęć lekcyjnych, aroganckim zachowaniem

względem społeczności szkolnej, brakiem zadowalających wyników w nauce. Kompleksowe

i sprawne analizowanie takich danych, umożliwia wychowawcy szybką reakcję nastawioną na

działania zapobiegawcze i skierowanie ucznia do pedagoga szkolnego. Wspomaganie procesu

dydaktycznego powinno objawiać się możliwością przypisania wag do ocen cząstkowych,

sugerowania ocen końcowych, wykorzystanie mechanizmu zdalnego nauczania. W końcu

nauczyciel, jak każdy pracownik oczekuje, aby jego plan był ułożony w taki sposób, aby

zapewniał efektywne wykorzystanie czasu pracy, co związane jest z minimalną ilością okienek.

 Poza wyżej wymienionymi podmiotami w systemie oświatowym i procesie jego

zarządzania dużą rolę odgrywa organ nadzoru pedagogicznego i organ finansujący. System

wspomagający ten proces powinien im zagwarantować korzystanie z opracowanych danych

umożliwiających analizowanie efektywności kształcenia i finansowania.

Celem niniejszej pracy jest wskazanie twórcom oprogramowania wspomagającego

zarządzanie szkołą oczekiwanych funkcjonalności systemu. Metodyka oceny oprogramowania

przedstawiona w dalszej części, powinna umożliwić decydentom oświatowym wybór takiego

systemu, który zapewni całkowitą realizację stawianych przed szkołą zadań.

Proces zarządzania każdą szkołą związany jest z podobnymi wyzwaniami, jednak ze

względu na możliwość weryfikacji przez autora pracy w praktyce prowadzonych testów,

zdecydowano się na wybór do testowania szkoły ponadgimnazjalnej.

Zanim jednak dokonana zostanie analiza i porównanie systemów wspomagających

zarządzanie oświatą, należy zastanowić się, jakie oczekiwania stawiane są przed nimi przez

poszczególne jednostki, składające się na szeroko rozumiane pojęcie oświaty.

Niniejsza praca zawiera cztery rozdziały. W rozdziale pierwszym omówiono aktualny stan

prawny warunkujący funkcjonowanie jednostki oświatowej. W rozdziale tym objaśniono
6

wymagane przez prawo zasady prowadzenia rekrutacji do szkoły, tworzenia dokumentacji, doboru

kadry dydaktycznej, organizacji czasu zajęć uczniów, organizacji czasu pracy nauczycieli,

systemu kontroli i prawidłowości rozliczania.

W rozdziale drugim przedstawiono projekt idealnego systemu informatycznego

wspomagającego zarządzanie szkołą. Zawiera on oparte o technologie bazodanowe2 koncepcje

systemu informatycznego dla ogólnopolskiego systemu oświaty.

Rozdział trzeci zawiera proponowaną metodykę prowadzenia porównań dostępnego na

rynku oprogramowania wspomagającego zarządzanie jednostką oświatową. Zawarto tutaj też opis

współczynników mogących znaleźć zastosowanie do porównań złożonych systemów

wspomagających zarządzanie jednostką oświatową.

Rozdział czwarty zawiera syntetyczną analizę testów przeprowadzonych na programach do

układania planu lekcji.

W części załączniki praca zawiera dane jakich użyto do testowania programów

wspomagających układanie planu lekcji.

ROZDZIAŁ I. WYBRANE PRAWNE UWARUNKOWANIA FUNKCJONOWANIA

JEDNOSTKI OŚWIATOWEJ.

Każdy przejaw działalności szkoły jest odzwierciedleniem zapisów aktów prawnych,

dlatego też nie sposób omówić zarządzania jednostką oświatową bez odniesienia się do nich.

Analiza przepisów prawnych pozwala na określenie co kryje się pod pojęciem zarządzania szkołą.

Ogólnie rzecz ujmując proces ten obejmuje rekrutację, tworzenie dokumentacji, zarówno tej

o charakterze wewnętrznym, jak i tej zewnętrznej wymaganej przez organy nadzorujące, dobór

kadry nauczycielskiej, organizowanie czasu pracy uczniów, nauczycieli, system kontroli

i prawidłowego rozliczenia czasu pracy oraz rozliczeń przydzielonego budżetu. Analiza

wybranych przepisów pozwoli na pokazanie złożoności i wielopłaszczyznowości zagadnienia.

Punktem wyjścia dla rozważań o prawnych uwarunkowaniach funkcjonowania jednostki

oświatowej jest akt o fundamentalnym dla tej dziedziny znaczeniu a mianowicie ustawa z dnia

7 września 1991 roku o systemie oświaty (tekst jednolity Dz.U. 2004, Nr 256, poz. 2572 z późn.

zm.). W swej treści zawiera wszystkie istotne elementy dotyczące funkcjonowania systemu

2 Technologie bazodanowe – rozwiązania wykorzystujące do zorganizowania i przechowywania danych centralne
bazy danych, pozwalające na tworzenie przez użytkownika zapytań w języku zapytań (obecnie najczęściej
stosowanym językiem zapytań jest SQL), chroniące dane przed przypadkowym lub niepowołanym dostępem
a także zezwalające na jednoczesny dostęp do danych przez wielu użytkowników.

7

oświaty w Polsce. Reguluje więc sprawy związane z:

- określeniem celu stworzenia systemu oświaty,

- określeniem elementów systemu oświaty,

- zarządzaniem szkołami i placówkami publicznymi,

- organizacją kształcenia, wychowania i opieki w szkołach i placówkach publicznych,

- zasadami kształcenia nauczycieli,

- zasadami finansowania szkół i placówek publicznych,

- wymogami tworzenia szkół i placówek niepublicznych,

- pomocą materialną dla uczniów.

Spośród powyżej wymienionych zagadnień, zgodnie z celem postawionym niniejszej pracy

dokładnie zostaną przeanalizowane te, które bezpośrednio odnoszą się do materii związanej

z zarządzaniem jednostką oświatową. Dlatego też bliżej scharakteryzowane zostaną zapisy

dotyczące funkcjonowania, określonych we wstępie, szkół ponadgimnazjalnych. Podkreślić

należy, że omawiana ustawa jest źródłem wielu kolejnych aktów prawnych, które w sposób

bardzo szczegółowy określają zadania związane z organizowaniem i funkcjonowaniem szkoły,

począwszy od przedszkola na szkole ponadgimnazjalnej kończąc.

Elementem ściśle związanym z funkcjonowaniem szkoły jest proces rekrutacji, którego

zasady przybliża Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 20 lutego 2004

roku w sprawie warunków i trybu przyjmowania uczniów do szkół publicznych oraz

przechodzenia z jednych typów szkół do innych (Dz.U. Nr 26, poz. 232). W §7 rozporządzenia

określone zostały generalne zasady decydujące o możliwości ubiegania się o przyjęcie do

pierwszych klas poszczególnych typów szkół ponadgimnazjalnych. Jednakże zgodnie z celem

niniejszej pracy przytoczone zostaną kryteria dotyczące absolwentów gimnazjów chcących podjąć

naukę w zasadniczych szkołach zawodowych, liceach profilowanych, technikach.

O przyjęciu do klasy pierwszej w przypadku zasadniczej szkoły zawodowej, liceum

ogólnokształcącego, liceum profilowanego, jak i technikum decydują zgodnie z §8 kryteria

uwzględniające:

1) oceny z języka polskiego i trzech wybranych obowiązkowych zajęć edukacyjnych;

2) inne osiągnięcia ucznia wymienione w świadectwie ukończenia gimnazjum, które

uwzględnia sie w procesie rekrutacji jak np.: ukończenie gimnazjum z wyróżnieniem, udział

w konkursach organizowanych przez kuratorów oświaty, co najmniej na szczeblu

wojewódzkim, osiągnięcia sportowe lub artystyczne, co najmniej na szczeblu wojewódzkim;

3) liczbę punktów możliwych do uzyskania za oceny z języka polskiego i trzech wybranych

obowiązkowych zajęć edukacyjnych oraz za inne osiągnięcia ucznia, o których mowa
8

w pkt. 2;

4) liczbę punktów możliwych do uzyskania za wyniki egzaminu przeprowadzanego w ostatnim

roku nauki w gimnazjum, zawarte w zaświadczeniu o szczegółowych wynikach egzaminu;

5) liczbę punktów możliwych do uzyskania za wyniki sprawdzianu uzdolnień kierunkowych.

W szczególnie uzasadnionych przypadkach także w tych wskazanych w omawianym

rozporządzeniu oprócz wyżej wymienionych kryteriów może być przeprowadzony sprawdzian

uzdolnień kierunkowych. Niezależnie od podanych kryteriów do pierwszych klas szkoły

ponadgimnazjalnej przyjmowani są laureaci i finaliści olimpiad przedmiotowych oraz laureaci

konkursów o zasięgu wojewódzkim i ponadwojewódzkim, których program obejmuje w całości

lub poszerza treści podstawy programowej co najmniej jednego przedmiotu. Zgodnie z treścią

rozporządzenia kandydat ubiegający się o przyjęcie do określonego w § 8 typu szkoły w trakcie

rekrutacji może składać dokumenty nie więcej niż do trzech szkół.3

Kolejnym dokumentem o fundamentalnym znaczeniu w procesie zarządzania szkołą jest

arkusz organizacyjny. Podstawą prawną dla jego opracowania są dane zawarte w Rozporządzeniu

Ministra Edukacji Narodowej z dnia 21 maja 2001 roku w sprawie ramowych statutów

publicznego przedszkola oraz publicznych szkół (Dz.U. Nr 61, poz. 624 z późn. zm.). Zgodnie

z § 17 załącznika 6 wymienionego powyżej aktu prawnego szczegółową organizację nauczania,

wychowania i opieki w danym roku szkolnym określa arkusz organizacji szkoły

ponadpodstawowej opracowany przez dyrektora szkoły, z uwzględnieniem planu finansowego

szkoły. Umieszcza sie w nim w szczególności:

- liczbę pracowników szkoły, w tym liczbę pracowników zajmujących stanowiska

kierownicze,

- ogólną liczbę godzin przedmiotów i innych obowiązkowych zajęć edukacyjnych,

- liczbę godzin zajęć nadobowiązkowych, w tym kół zainteresowań i innych zajęć

pozalekcyjnych, finansowanych ze środków przydzielonych przez organ prowadzący szkołę,

- liczbę godzin prowadzonych przez poszczególnych nauczycieli.

Na podstawie tak opracowanego i zatwierdzonego arkusza organizacji szkoły

ponadpodstawowej dyrektor szkoły, z uwzględnieniem zasad ochrony zdrowia i higieny pracy,

ustala tygodniowy rozkład zajęć określający organizację zajęć edukacyjnych.4

Przepisy prawa dokładnie określają dokumentację jaką powinna prowadzić każda szkoła.

W zakresie tym należy wymienić Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia
3 Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 20 lutego 2004 roku w sprawie warunków i trybu

przyjmowania uczniów do szkół publicznych oraz przechodzenia z jednych typów szkół do innych (Dz. U. Nr 26,
poz. 232)

4 Rozporządzenie Ministra Edukacji narodowej z dnia 21 maja 2001roku w sprawie ramowych statutów
publicznego przedszkola oraz publicznych szkół. (Dz. U. Nr 61, poz. 624 z późn. zm.)

9

19 lutego 2002 roku (Dz.U. Nr 23, poz. 225 z późn. zm.) w sprawie sposobu prowadzenia przez

publiczne przedszkola, szkoły i placówki dokumentacji przebiegu nauczania, działalności

wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji. Jak sama nazwa wskazuje

w sposób szczegółowy określa ono obowiązek prowadzenia dokumentacji i sposób jej

prowadzenia przez poszczególne typy szkół. Zgodnie z założeniem wskazane jest dokładne

przeanalizowanie regulacji dotyczących szkół. I tak, zgodnie z § 4, każda szkoła obowiązana jest

prowadzić księgę uczniów, do której wpisuje się dane ucznia takie jak:

- imię(imiona) i nazwisko,

- datę i miejsce urodzenia ,

- adres zamieszkania,

- imiona i nazwiska rodziców bądź opiekunów prawnych,

- adresy zamieszkania rodziców (opiekunów prawnych),

- datę przyjęcia ucznia do szkoły,

- klasę, do której ucznia przyjęto,

- datę ukończenia szkoły albo datę i przyczynę opuszczenia szkoły.

Wpisów w księdze dokonuje się chronologicznie według dat przyjęcia uczniów do szkoły.5

Dla każdego oddziału szkoła obowiązana jest prowadzić dziennik lekcyjny. Dokumentuje

się w nim przebieg procesu nauczania w danym roku szkolnym. Do dziennika lekcyjnego wpisuje

się :

- w porządku alfabetycznym lub innym ustalonym przez dyrektora szkoły nazwiska i imiona

uczniów,

- daty i miejsca urodzenia uczniów,

- adresy zamieszkania uczniów ,

- nazwiska i imiona rodziców lub opiekunów prawnych i adresy ich zamieszkania,

- tygodniowy plan zajęć edukacyjnych,

- oznaczenie realizowanych programów nauczania zawartych w szkolnym zestawie

programów nauczania dla danego oddziału,

- nazwiska i imiona nauczycieli prowadzących poszczególne zajęcia.

W dzienniku lekcyjnym odnotowuje się obecność uczniów na zajęciach edukacyjnych oraz

wpisuje się tematy przeprowadzonych zajęć, oceny i zaliczenia uzyskane przez uczniów

z poszczególnych zajęć edukacyjnych, oceny zachowania, a także przeprowadzone hospitacje

5 Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 19 lutego 2002 roku w sprawie sposobu
prowadzenia przez publiczne przedszkola, szkoły i placówki dokumentacji przebiegu nauczania, działalności
wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji. (Dz.U. Nr 23, poz. 225 z późn. zm.)

10

zajęć edukacyjnych.6

Ściśle związane z dziennikiem lekcyjnym są normy dotyczące warunków i sposobu

oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania sprawdzianów

i egzaminów w publicznych szkołach i placówkach artystycznych zawarte w rozporządzeniu

Ministra Kultury z dnia 29 września 2004 roku. (Dz. U. Nr 214, poz. 2179 z późn. zm.). Zawarte

są w nim zasady oceniania, rodzaje zajęć podlegających ocenianiu, zasady klasyfikacji i promocji,

skala ocen. Omawiane rozporządzenie nakłada na szkołę obowiązek prowadzenia dla każdego

ucznia przez okres jego nauki w danej szkole arkusza ocen. Wpisów do arkusza ocen dokonuje się

na podstawie danych zawartych w:

- księdze uczniów, dzienniku lekcyjnym,

- protokołach egzaminów klasyfikacyjnych i poprawkowych,

- protokołach zebrań rady pedagogicznej,

- informacji o wyniku sprawdzianu przeprowadzonego w ostatnim roku nauki w gimnazjum

bądź o zwolnieniu odpowiednio ze sprawdzianu lub egzaminu przez dyrektora okręgowej

komisji egzaminacyjnej.

W arkuszu ocen wpisuje się też datę uchwały rady pedagogicznej o klasyfikowaniu,

promowaniu lub ukończeniu przez ucznia szkoły. Poza wyżej wymienionymi danymi w arkuszu

organizacyjnym powinny znaleźć się adnotacje dotyczące wydania świadectwa ukończenia

szkoły, świadectwa dojrzałości i jego odpisu, duplikatu świadectwa, o udzieleniu zezwolenia na

indywidualny program lub tok nauki oraz sporządzeniu odpisu arkusza ocen, a także daty

i przyczyny opuszczenia szkoły przez ucznia. Do arkuszy ocen załącza się protokoły

z egzaminów. Tak przygotowane arkusze ocen gromadzi się w księgach arkuszy ocen, które

powinny być ułożone w porządku alfabetycznym uczniów urodzonych w jednym roku, którzy

ukończyli lub opuścili szkołę.

Zgodnie z §17 Rozporządzenia w sprawie sposobu prowadzenia przez publiczne

przedszkola, szkoły i placówki dokumentacji przebiegu nauczania, działalności wychowawczej

i opiekuńczej oraz rodzajów tej dokumentacji, dokumentację przebiegu nauczania stanowią także

uchwały rady pedagogicznej dotyczące klasyfikowania i promowania uczniów oraz ukończenia

szkoły, zezwolenia na indywidualny program lub tok nauki. Ponadto psycholog lub pedagog

zatrudniony w szkole obowiązany jest prowadzić dziennik, do którego wpisuje tygodniowy plan

swoich zajęć, zajęcia i czynności przeprowadzone w poszczególnych dniach, wykaz uczniów

zakwalifikowanych do różnych form pomocy a także informacje o kontaktach z osobami

6 Ibidem.
11

i instytucjami z którymi pedagog lub psycholog współdziała przy wykonywaniu swoich zadań. 7

Jednym z elementów tworzonej dokumentacji jest otrzymywane przez ucznia świadectwo.

Ich wydawanie regulują zapisy Rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia

24 stycznia 2000 roku w sprawie zasad wydawania oraz wzorów świadectw, dyplomów

państwowych i innych druków szkolnych, sposobu dokonywania ich sprostowań i wydawania

duplikatów, a także zasad legalizacji dokumentów przeznaczonych do obrotu prawnego

z zagranicą oraz zasad odpłatności za wykonywane czynności (Dz.U. Nr 6, poz. 73 z późn. zm.).

W treści tego rozporządzenia odnajdujemy wytyczne dotyczące świadectw wydawanych uczniom

po ukończeniu szkoły. Zgodnie z § 10 i §11 w świadectwach ukończenia szkoły w części

dotyczącej wyników klasyfikacji końcowej przeznaczonej na wpisanie zajęć edukacyjnych,

wpisuje się obowiązkowe zajęcia edukacyjne i oceny końcoworoczne uzyskane z tych zajęć

w klasie programowo najwyższej, a ponadto wpisuje się również te obowiązkowe zajęcia

edukacyjne i uzyskane z nich oceny końcoworoczne, z których nauka zgodnie ze szkolnym

planem nauczania, zakończyła się w klasach programowo niższych. Świadectwa i dyplomy

wypełnia się czytelnie, bez poprawek, pismem komputerowym, maszynowo lub ręcznym. Imię

lub imiona, nazwisko i miesiąc urodzenia ucznia albo absolwenta, klasę (semestr), oceny z zajęć

edukacyjnych, ocenę z zachowania oraz miesiąc wystawienia świadectwa dyplomu lub innego

druku szkolnego wpisuje się słowami w pełnym brzmieniu, bez stosowania skrótów. W pełnym

brzmieniu wpisuje się też, ustaloną w statucie, nazwę szkoły, a także nazwy zajęć edukacyjnych

oraz numer przypisany uczniowi w księdze ucznia.8 Ponadto rozporządzenie to szczegółowo

określa sposób wypełnia wierszy z nazwami przedmiotów, ustalania daty wystawienia

świadectwa i opatrywania pieczęcią szkoły.

Ogólne zasady ustalania planu lekcji odnajdujemy w Rozporządzeniu Ministra Edukacji

Narodowej i Sportu z dnia 31 grudnia 2002 roku w sprawie bezpieczeństwa i higieny

w publicznych i niepublicznych szkołach i placówkach (Dz.U. 2003, Nr 6, poz. 69) Jeżeli

specyfika programu nauczania nie sprzeciwia się temu w planie zajęć dydaktycznych uwzględnia

się:

1) potrzebę równomiernego obciążenia zajęciami w poszczególnych dniach tygodnia,

2) potrzebę różnicowania zajęć w każdym dniu,

3) zasadę niełączenia w kilkugodzinne bloki zajęć z tego samego bloku. 9

7 Ibidem.
8 Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 24 stycznia 2000 roku w sprawie zasad wydawania

oraz wzorów świadectw dyplomów państwowych i innych druków szkolnych, sposobu dokonywania ich
sprostowań i wydawania duplikatów, a także zasad legalizacji dokumentów przeznaczonych do obrotu prawnego
z zagranicą oraz zasad odpłatności za wykonywane czynności (Dz.U, Nr 6, poz. 73, z późn. zm.).

9 Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 grudnia 2002 roku w sprawie bezpieczeństwa
12

Bardziej szczegółowe wytyczne dotyczące układania planu lekcji odnajdujemy

w zaleceniach inspektora sanitarnego. Stan prawidłowy według tych zaleceń jest gdy:

- zajęcia rozpoczynają się o stałej porze,

- przestrzegany jest limit godzin w danym dniu tj. w szkole ponadgimnazjalnej 7 godzin

(z wyjątkiem szkół w których program wymaga większej liczby godzin)

- co najmniej jedna godzina lekcyjna była przeznaczona na zajęcia z elementami ruchu np.

plastyka, muzyka wychowanie fizyczne,

- różnica godzin lekcyjnych pomiędzy kolejnymi dniami tygodnia nie powinna być większa

od 1 godziny,

- w poniedziałek i/lub piątek zaplanowane było mniej godzin lekcyjnych,

- zdwojenie godzin danego przedmiotu nie występuje lub występuje tylko raz w tygodniu,

- w ustalonym planie przewiduje się przerwę 20 minutową pozostałe przerwy nie krótsze niż

10 minut (zamiast jednej 20 minutowej dopuszcza się dwie przerwy 15 minutowe).

Omawiając prawne aspekty funkcjonowania szkoły nie można pominąć regulacji

dotyczących pracy nauczycieli. Największe znaczenie w tym zakresie ma ustawa z dnia

26 stycznia 1982 roku Karta Nauczyciela (tekst jednolity Dz. U. 2006 r. Nr 97 poz. 674).

Dokument ten określa obowiązki nauczyciela, sposób oceny jego pracy, drogę awansu

zawodowego, zasady nawiązywania, zmiany i rozwiązywania stosunku pracy, warunki pracy,

wynagrodzenie. Zgodnie z Kartą Nauczyciela czas pracy nauczyciela zatrudnionego w pełnym

wymiarze zajęć nie może przekraczać 40 godzin na tydzień. W ramach tego czasu pracy oraz

wynagrodzenia nauczyciel obowiązany jest:

1) prowadzić zajęcia dydaktyczne, wychowawcze i opiekuńcze bezpośrednio z uczniami,

wychowankami albo na ich rzecz,

2) wykonywać inne czynności i zajęcia wynikające z zadań statutowych szkoły, ze

szczególnym uwzględnieniem zajęć opiekuńczych i wychowawczych wynikających

z potrzeb i zainteresowań uczniów,

3) prowadzić zajęcia i czynności związane z przygotowaniem się do zajęć, samokształceniem

i doskonaleniem zawodowym.10

Karta nauczyciela dokładnie określa tygodniowy obowiązkowy wymiar godzin

dydaktycznych, wychowawczych i opiekuńczych, prowadzonych bezpośrednio z uczniami lub

wychowankami albo na ich rzecz a także różnicuje ten zakres w zależności od typu placówki

i stanowiska. Dla nauczycieli omawianych szkół ponagimnazjalnych ta tygodniowa liczba godzin

i higieny w publicznych i niepublicznych szkołach i placówkach (Dz.U. 2003, Nr 6, poz. 69)
10 Ustawa z dnia 26 stycznia 1982 Karta Nauczyciela (tekst jednolity Dz. U. 2006 r. Nr 97 poz. 674).

13

wynosi 18.

Należy przyjąć, że w procesie zarządzania szkołą poza doborem odpowiednio

wykwalifikowanej kadry istotną rolę odgrywa prawidłowe rozliczanie czasu pracy i wiążącego się

z tym wynagrodzenia. Dlatego też dane niezbędne do ustalenia tych informacji powinny być

integralną częścią systemu wspomagającego zarządzanie szkołą.

Funkcjonowanie jednostek będących częścią składową systemu oświaty determinują także

przepisy ustawy z dnia 19 lutego 2004 roku o systemie informacji oświatowej (Dz.U. Nr 49, poz.

463 z późn. zm.). Głównym jej założeniem, zgodnie z art. 1, jest określenie organizacji i zasad

działania systemu informacji oświatowej służącego uzyskiwaniu danych niezbędnych do

prowadzenia polityki edukacyjnej państwa, podnoszenia jakości i upowszechniania edukacji oraz

usprawniania finansowania zadań oświatowych. 11 Ustawa ta w swej treści wymienia co wchodzi

w skład systemu informacji oświatowej, jednakże zgodnie z celem postawionym niniejszej pracy

niezbędnym jest wskazanie tych danych, za których przygotowanie odpowiedzialna jest szkoła.

Najogólniej rzecz ujmując szkoły prowadzą bazy danych obejmujące zbiory danych takich jak:

1) zbiór danych o szkole,

2) zbiór danych o uczniach, słuchaczach, wychowankach oraz absolwentach,

3) zbiór danych o nauczycielach, wychowawcach i innych pracownikach.

Należy podkreślić, że ustawa pomimo tego, że określa, jakie informacje powinny być

zawarte w wymienionych powyżej zbiorach, to dodatkowo jest podstawą prawną rozporządzenia

Ministra Edukacji Narodowej i Sportu z dnia 16 grudnia 2004 roku w sprawie szczegółowego

zakresu danych w bazach danych oświatowych, zakresu danych identyfikujących podmioty

prowadzące bazy danych oświatowych, terminów przekazywania danych między bazami danych

oświatowych oraz wzorów wydruków zestawień zbiorczych (Dz.U. Nr 277, poz. 2746 z późn.

zm.). Analiza treści tego rozporządzenia usuwa wszelkie wątpliwości co do zakresu informacji

potrzebnych do opracowania prawidłowej bazy danych jednostki oświatowej.

Przedstawione i pokrótce scharakteryzowane akty prawne, a właściwie wybrane z nich

zagadnienia dokładnie obrazują wielopłaszczyznowość procesu zarządzania szkołą. W każdym

działaniu istotnym jest by wypełniać nałożone przez przepisy prawa obowiązki i stosować się do

wskazanych zaleceń. Tylko takie postępowanie pozwala na jednolite i przejrzyste reguły, które są

niezależne od szkoły i kierującej nią osoby. Jak można zauważyć w procesie zarządzania szkołą

bierze udział wiele podmiotów są to nie tylko dyrektorzy ale także nauczyciele, wychowawcy,

pedagodzy. System wspomagający zarządzanie szkołą powinien być tak skonstruowany, aby

w miarę możliwości spełniał oczekiwania najbardziej zainteresowanych osób niezależnie od tego

11 Ustawa z dnia 19 lutego 2004 roku o systemie informacji oświatowej (Dz. U. Nr 49, poz. 463 z późn. zm.)
14

jakie stawiane są przed nimi cele i zadania. Jednakże celem niniejszej pracy nie jest tworzenie

nowego programu ale wskazanie funkcjonalności, jakie powinien posiadać i porównanie już

istniejących systemów wspomagających proces zarządzenia. Należy podkreślić, że taki program

powinien w pełni odzwierciedlać obowiązki wynikające ze wskazanych w tym rozdziale

przepisów prawnych.

ROZDZIAŁ II. PROJEKT SYSTEMU WSPOMAGAJĄCEGO ZARZĄDZANIE

JEDNOSTKĄ OŚWIATOWĄ.

Konieczność sprawnego zarządzania systemem oświaty wymaga w pełni funkcjonalnych

mechanizmów wspomagających proces zarządzania szkołą. Znaczne usprawnienie mechanizmów

zarządzania szkołą można osiągnąć przez zbudowanie oddzielnej infrastruktury informatycznej

wspomagającej kompleksowo cały system oświaty. Proces tworzenia informatycznej bazy

o uczniu powinien rozpoczynać się w przedszkolu, gdzie po raz pierwszy winny być umieszczane

dane osobowe kandydata na ucznia. Nauczyciele przedszkola poprzez system informatyczny

mogliby przekazać cenne uwagi na temat osobowości ucznia nauczycielom szkół podstawowych,

co w znacznej mierze mogłoby się przyczynić do ograniczenia niepowodzeń szkolnych dziecka.

Dane gromadzone w systemach informatycznych powinny być przekazywane kolejnym

podmiotom (szkoła podstawowa, gimnazjum, szkoła ponadgimnazjalna) uczestniczącym

w procesie dydaktycznym człowieka. Dane o abiturientach zgromadzone w systemie

informatycznym szkoły wraz z elektronicznym świadectwem dojrzałości powinny być

przekazywane do szkół wyższych. Taki obieg informacji pozwoliłby na każdym etapie kształcenia

15

uniknięcia tzw. wirtualnych studentów (uczniów) w procesie rekrutacji. Zjawisko „wirtualności”

w tym przypadku wynika z możliwości składania dokumentów o przyjęcie do szkoły w kilku

instytucjach. Możliwość taką daje system naboru, co w efekcie powoduje powstanie

„wirtualnych” klas, które de facto później nie istnieją, ponieważ zainteresowani przenoszą swoje

dokumenty do innych szkół, gdzie również zostali przyjęci, a gdzie na przyjęcie pierwotnie nie

liczyli. Takiego stanu moglibyśmy uniknąć poprzez wdrożenie systemu informatycznego,

pozwoliłoby to uniknąć tworzenia „wirtualnych klas”, usprawniłoby proces planowania

w oświacie oraz ograniczyłoby konieczność przemieszczania dokumentów (ten proces szkoły

przeprowadziłyby we własnym zakresie).

Sprawne funkcjonowanie powiązanych systemów informatycznych (rys.1) tak wielu

instytucji edukacyjnych i na tak różnych szczeblach wymaga uruchomienia dedykowanych do

celów zarządzania jednostkami oświatowymi serwerów. Sama obsługa informatyczna winna być

prowadzona przez wyspecjalizowany podmiot. W celu uniknięcia możliwości manipulowania

danymi przez osoby nieupoważnione należy gromadzenie i przetwarzanie danych oprzeć

o infrastrukturę podpisu elektronicznego i szyfrowania. Każdy operator systemu winien posiadać

swój osobisty podpis elektroniczny umożliwiający wykonywanie w systemie niezaprzeczalnych

operacji. Każda instytucja ze względu na możliwość wystąpienia kłopotów komunikacyjnych

powinna dysponować własnym serwerem, który zsynchronizuje w określonych porach (noc)

swoje dane z serwerem nadrzędnym utrzymywanym przez organ prowadzący.

Tak zorganizowana infrastruktura informatyczna powinna umożliwiać szybkie, wręcz

natychmiastowe uzyskiwanie syntetycznych informacji niezbędnych do:

- badań edukacyjnych,

- sprawnego przeprowadzania egzaminów zewnętrznych,

- uzyskiwania informacji przez organ prowadzący,

- sprawnego zarządzania poszczególnymi jednostkami oświatowymi,

- wsparcia procesu wychowawczego poprzez możliwość natychmiastowej kontroli ucznia

prowadzonej przez prawnych opiekunów.

Biorąc powyższe pod uwagę należy cały system wspomagający zarządzanie oświatą

oprzeć na technologiach internetowych oraz baz danych.

16

17

2.1. Ogólne założenia koncepcji systemu wspomagającego zarządzanie oświatą

1. Budowa systemu wspomagającego zarządzanie szkołą

Zaprezentowany na rys.2 modułowy schemat systemu wspomagającego zarządzanie szkołą

jest systemem opartym o jedną centralną bazę danych. Model taki pozwala na uzyskanie

natychmiastowego efektu wynikającego ze zmiany danych w każdym z użytkowanych modułów

systemu. Techniczne zaplanowanie takiego systemu wymaga starannego zaprojektowania bazy

danych, w ten sposób, by uniknąć powtórzeń wprowadzanych danych oraz równie starannego

doboru uprawnień, tak by administrator systemu mógł przypisać uprawnienia do odpowiednich

danych wybierając stosowne role np. rola sekretarki, dyrektora, nauczyciela chemii itd.

W przypadku nauczyciela wybranego przedmiotu musi być możliwe wskazanie grupy zajęciowej

przypisanej w arkuszu organizacyjnym.

System powinien być tak skonstruowany by możliwe było jego modułowe wdrożenie.

Wdrożenie wszystkich modułów powinno doprowadzić do kompleksowej, informatycznej obsługi

placówki oświatowej. Z doświadczeń autora wynika też, że powinien być to system obsługiwany

przez przeglądarkę internetową. Transmisja danych powinna być zabezpieczona kryptograficznie.

Obsługa systemu przez przeglądarkę internetową spowoduje:

- obniżenie nakładów pracy na uaktualnienie programów-klientów12 na stacjach roboczych.

Przy takim rozwiązaniu na stacji roboczej nie występuje program-klient.

- umożliwi dostęp do systemu z dowolnego systemu operacyjnego (nie tylko Windows) co

może spowodować znaczne obniżenie nakładów finansowych na zakup oprogramowania

systemowego,

- poprzez wykorzystanie rozwiązań Linux Project Terminal Serwer umożliwi wykorzystanie

sprzętu o niskich parametrach technicznych, sprzętu nie nadającego się już do współpracy

z najnowszymi systemami operacyjnymi rodziny Windows.

Centralna baza danych typu klient-serwer szkoły powinna dokonywać okresowego

transferu zestawień do serwera organu prowadzącego. Serwer organu prowadzącego zaś po

przetworzeniu, sprawdzeniu i zatwierdzeniu danych powinien dokonać podobnego transferu

zestawień do serwera Ministerstwa Edukacji Narodowej. Dostęp do danych zebranych przez organ

prowadzący oraz danych gromadzonych w centralnej bazie danych szkoły powinni również

posiadać pracownicy nadzoru pedagogicznego (kuratoriów oświaty). Model opisywanego systemu

12 program – klient to aplikacja łącząca się z serwerem baz danych i wykorzystująca dane na tym serwerze
zgromadzone, wymagająca w celu połączenia podania identyfikatora i hasła użytkownika

18

został zaprezentowany na rys. 2.

19

20

2. Charakterystyka modułów systemu wspomagającego zarządzanie jednostką
oświatową

 Moduł “Rekrutacja” jest stosowany na wszystkich szczeblach kształcenia (rys.3),

należy założyć, że jednostki oświatowe będą posługiwały się tymi samymi założeniami opisu

ucznia, zostanie wręcz narzucony standard opisu ucznia dla poszczególnych etapów

kształcenia.

W zasadzie opisu ucznia winno się dokonywać w momencie przyjmowania ucznia do

przedszkola. Dokonany tam opis ucznia winien wędrować za nim, dzięki wspólnej platformie

sieciowej wszystkich szkół aż do momentu zakończenia przez niego edukacji. Dane

identyfikujące osobę nie ulegają zmianie na poszczególnych etapach kształcenia, do takich

danych należy zaliczyć: imię, nazwisko, PESEL, data urodzenia, imiona rodziców. Ponadto

pożądany jest szereg dodatkowych informacji ułatwiających kontakt z rodzicami jak: adres

zamieszkania, e-mail, numery telefonów.

Celowe jest wzbogacenie modułu “Rekrutacja” na poszczególnych etapach kształcenia

o kryteria przyjęcia ucznia do szkoły wyższego szczebla, system powinien pobierać

konieczne dane z innych modułów systemu wspomagającego zarządzanie jednostką

oświatową np. oceny końcowe punktowanych przedmiotów z dziennika lekcyjnego, wyniki

testów kompetencji, przy ubieganiu się ucznia o przyjęcie do liceum.

Moduł ten powinien pozwalać kandydatowi do szkoły dokonać elektronicznej

rejestracji, nadając kandydatowi unikalny ID, który kandydat podaje przy składaniu

dokumentów w szkole, pracownik szkoły zatwierdza wprowadzone dane co powoduje, że

kandydat jest umieszczany na liście rankingowej a kandydat może nieustannie śledzić przy

wykorzystaniu wcześniej otrzymanego ID swoje miejsce na tej liście.

Wobec możliwości złożenia przez kandydata dokumentów do wielu szkół, system

winien być oparty o platformę internetową, prowadzoną przez organ prowadzący. Kandydat

wskazywałby kolejność wyboru szkół według własnych preferencji, sam system zaś

dokonywałby zakwalifikowania kandydata do odpowiedniej szkoły. Dokumenty byłyby

składane przez kandydata tylko do szkoły pierwszego wyboru. Ze względu na dostępność

(wgląd) do rekrutacji prowadzonej do wszystkich szkół przez komisje rekrutacyjne

poszczególnych szkół, po zakończeniu rekrutacji szkoły dokonywałyby przekazania

dokumentów kandydatów do szkoły w której ostatecznie kandydat został umieszczony.

21

22

 Obowiązek przekazywania dokumentów spoczywałby na szkole pierwszego wyboru,

ponieważ tam kandydat składa dokumenty w formie tradycyjnej. Sam system zaś w szkole

pierwszego wyboru przygotuje listy uczniów wraz z adresami szkół do których należy

przekazać dokumenty.

Zadaniem tak zorganizowanego procesu rekrutacji ma być ograniczenie czynnika

ludzkiego przy doborze kandydatów do szkoły oraz ograniczenie do minimum nakładów

pracy.

Sam moduł “Rekrutacja” poza rozwiązaniem problemów związanych z naborem do

szkoły winien przygotowywać dane do modułu “Sekretariat”.

Moduły zaprezentowane na rys.1 (system składania podań przez internet oraz moduł

Rekrutacja) powinny zapewniać następujące funkcjonalności:

- konto generowane na podstawie PESEL (numer PESEL jest niepowtarzalny

i wykorzystywany również przez okręgowe komisje egzaminacyjne do obsługi

egzaminów zewnętrznych),

- uczeń dokonuje wyboru szkoły i klasy (uczeń może dokonać dowolnej ilości wyborów

ustalając listę preferencji),

- dokumenty są składane w jednostce obsługującej nabór – Centrum Rekrutacji lub

w szkole pierwszego wyboru. Z organizacyjnego punktu widzenia najwłaściwsze

wydaje się powołanie na czas naboru Centrum Rekrutacji. Wymagałoby to czasowego

oddelegowania pracowników ze szkół (jeden pracownik z każdej szkoły na

jednomiesięczny okres działania Centrum Rekrutacji) do prac w Centrum Rekrutacji.

Zadaniem pracowników Centrum Rekrutacji byłoby zweryfikowanie poprawności

wprowadzonych przez ucznia danych do systemu za pomocą systemu składania podań

przez Internet i sprawdzenie teczki z dokumentami personalnymi ucznia.

Przydziału miejsc w szkołach i oddziałach dokona system Rekrutacja uwzględniając

listę preferencji ucznia, wyniki egzaminu zewnętrznego, wyniki klasyfikacji końcowej,

zachowania oraz osiągnięć ucznia we wcześniejszym okresie edukacji.

W momencie zakończenia przetwarzania danych przez system Rekrutacja

zainteresowany uczeń będzie mógł sprawdzić do której ze szkół i klas z listy preferencji

został przyjęty. Do sprawdzenia informacji uczeń wykorzysta PESEL oraz hasło nadane

w procesie składania podań przez Internet. Poprzez system składania podań przez Internet

uczeń będzie mógł też

23

24

na bieżąco kontrolować liczbę kandydatów do wybranej przez siebie szkoły oraz sumę

uzyskanych przez nich punktów. Takie rozwiązanie spowoduje absolutną jawność w procesie

prowadzenia naboru.

Po zakończeniu działania Centrum Rekrutacji dokumenty uczniów zostaną przekazane

do odpowiednich szkół – szkół do których uczniowie zostali zakwalifikowani. System

Rekrutacja spowoduje też, że dane uczniów pojawią się na liście kandydatów do szkoły

w systemie Sekretariat. Po potwierdzeniu w systemie Sekretariat woli uczęszczania do

przydzielonej klasy uczniowi zostanie nadany numer księgi ucznia.

Takie podejście do naboru maksymalnie usprawni organizację tego przedsięwzięcia

oraz spowoduje wyeliminowanie tworzenia niepełnych oddziałów w każdej ze szkół. Pozwoli

to na uzyskanie pełnych danych potrzebnych do procesu planowania – arkusz organizacyjny

w momencie zakończenia prac Centrum Rekrutacji.

Moduł Arkusz Organizacyjny czerpie dane zgromadzone przez system Rekrutacja,

Sekretariat oraz Ramowe plany nauczania (rys.4). System Rekrutacja oraz Sekretariat

dostarcza danych na temat ilości oraz liczebności oddziałów z podziałem uczniów według

płci, zaś Ramowy plan nauczania dostarcza wykazu realizowanych zajęć oraz ich ilości. Dane

te w zestawieniu z danymi zgromadzonymi przez system Kadry i Płace pozwalają na

przygotowanie arkusza organizacyjnego oraz wycenienie kosztów osobowych związanych

z funkcjonowaniem poszczególnych oddziałów oraz całej szkoły.

Moduł Plan lekcji jest generowany na podstawie danych zgromadzonych przez arkusz

organizacyjny (rys.4). Moduł ten wskazuje termin realizacji zajęć przydzielonych w arkuszu

organizacyjnym. Ponadto dane wytwarzane przez ten moduł będą wykorzystywane w module

Dziennik lekcyjny oraz będą publikowane w witrynie WWW w formacie HTML oraz WAP.

Bieżące zmiany planu lekcji będą publikowane bez dodatkowej interwencji osoby

obsługującej system w formacie HTML oraz WAP.

25

26

Dodatkowo będą automatycznie wysyłane SMSem oraz e-mailem do zainteresowanych

uczniów i nauczycieli. Funkcjonalność tę osiągniemy na podstawie danych zgromadzonych

o uczniach (nr telefonu komórkowego, adres e-mail) w systemie Sekretariat oraz w systemie

Kadry i Płace w stosunku do nauczycieli.

W module Dziennik lekcyjny gromadzone są tematy realizowanych zajęć, oceny

uczniów, uwagi o zachowaniu, informacje o frekwencji. Moduł ten dokonuje też

automatycznego generowania wszelkich zestawień wymaganych od wychowawcy klasy

a także dostarcza danych źródłowych do modułów System Informowania Rodziców,

Pedagog, Świadectwa oraz Analiza Dydaktyczna.

Moduł „Platforma e-learning” służy do wspomagania procesu nauczania. Powinn

zawierać: notatki dla ucznia z możliwością ich wydrukowania, ćwiczenia interaktywne –

pozwalające na gruntowne opanowanie materiału, testy, słowniki, fora dyskusyjne.

W zakresie oceniania platforma e-learning powinna być sprzężona z dziennikiem lekcyjnym,

pożądany jest stan taki, że ocena wystawiona na platformie e-learning pojawia się

automatycznie w dzienniku lekcyjnym.

Sama idea e-learningu ma wspomagać ucznia w trudzie zdobywania wiedzy przez

24 godziny na dobę, 7 dni w tygodniu, 365 dni w roku. Poprzez pracę na platformie

e-learning uczeń ma możliwość nieustannego kontaktu z nauczycielem, na nauczyciela zaś

musi być nałożony obowiązek udzielania odpowiedzi na problemy zgłaszane przez uczniów,

do tego celu można wykorzystać forum dyskusyjne z platformy e-learning. W ten sposób

może też być dokumentowana znaczna część procesu dydaktycznego, co pozwoli uniknąć

części nieporozumień w procesie oceniania.

Moduł Świadectwa będzie automatycznie drukował świadectwo na druku z giloszem.

Wydruk świadectw powinien odbywać się w wyznaczonym miejscu szkoły ze względu na

korzystanie z druków ścisłego zarachowania oraz ze względu na konieczność zapewnienia

odpowiedniej jakości urządzenia drukującego. Rola wychowawcy w tym procesie ograniczy

się do sprawdzenia jakości wydruku, poprawności zamieszczonych danych oraz podpisania

świadectwa.

Po przetworzeniu danych przez moduł Świadectwa zostaną one automatycznie

zgromadzone w module Arkusz Ocen.

27

Moduł Arkusz ocen będzie służył tylko do wydruku arkuszy ocen po zakończeniu

procesu edukacyjnego przez ucznia – ukończenie szkoły lub przerwanie edukacji. Dane

w tym module będą gromadzone automatycznie za pomocą modułu Świadectwa.

Moduł Sekretariat korzysta z danych z modułów Rekrutacja, Dziennik lekcyjny,

Świadectwa. Umożliwia drukowanie zestawień, legitymacji i zaświadczeń. Schemat podobnej

implementacji dokonanej przez firmę Progman został zaprezentowany na rys.5.

Moduł Rozliczenie czasu pracy będzie rozliczał także zastępstwa i planowane

godziny ponadwymiarowe. Moduł ten korzysta z danych przygotowanych przez Plan Lekcji

oraz Zmiany Planu Lekcji. Przygotowuje zestawienie zrealizowanych godzin

ponadwymiarowych, zestawienie to po elektronicznym zatwierdzeniu przez dyrektora

nadzorującego przekazywane jest do systemu Kadry i Płace, gdzie automatycznie naliczane

jest wynagrodzenie.

W module Kadry i płace wykorzystywane są dane przygotowywane przez moduł

Rozliczenie czasu pracy – zastępstwa i planowane godziny ponadwymiarowe, na tej

podstawie oraz na podstawie danych modułu Arkusz Organizacyjny (przydział dodatkowych

obowiązków: wychowawstwo, funkcje dyrektora, zastępcy) system dokonuje automatycznego

naliczenia wynagrodzenia dla nauczycieli.

System Kadry i Płace umożliwia też naliczenie wynagrodzeń dla pracowników

administracji i obsługi.

Po naliczeniu płac i dokonaniu elektronicznego zatwierdzenia przez dyrektora

i głównego księgowego dane są przekazywane do Systemu Elektronicznego Przelewu

Środków Finansowych.

Moduł Analiza finansowa pozwala na bieżącą kontrolę kosztów funkcjonowania

szkoły z uwzględnieniem kosztów funkcjonowania poszczególnych oddziałów.

Moduł Analiza dydaktyczna wykorzystuje wszystkie dane zgromadzone

w Centralnej Bazie Danych typu klient-serwer szkoły (rys.1), w celu dokonania

wszechstronnej analizy wyników nauczania. Moduł ten powinien wykazywać następujące

zależności:
28

- - postępów w nauce w zależności od wyników uzyskanych na testach kompetencji,

- - ukończonej wcześniej szkoły,

- - frekwencji na zajęciach,

- - środowiska z jakiego pochodzi uczeń.

Moduł System Informacji Oświatowej - jeżeli system wspomagający zarządzanie

oświatą zostałby zrealizowany centralnie przez Ministerstwo Edukacji Narodowej to

prawdopodobnie przestałby istnieć problem danych sprawozdawczych gromadzonych przez

SIO, ponieważ centralny serwer MEN gromadziłby dane z całego kraju i przetwarzał je na

bieżąco. W takiej sytuacji zaś serwer powinien generować zestawienia w formacie SIO w taki

sposób by nie wymagały one jakiejkolwiek ręcznej korekty.

Moduł System Informowania Rodziców - system ten powinien pozwolić na ustalenie

poprzez indywidualne konto rodzica w systemie preferencji dotyczących komunikowania się

systemu z rodzicami wskazując czy system ma generować codziennie pełny raport w postaci

e-mail, czy ma być wywołana informacja w postaci e-mail przy każdej zmianie stanu

(obecność, nieobecność, ocena, spóźnienie, uwaga), czy też każda zmiana stanu ma

generować SMS do opiekunów. Każdy rodzic i uczeń również mogą przeglądać na bieżąco

dziennik lekcyjny w zakresie ich dotyczącym, z wykorzystaniem przeglądarki WWW

z dowolnego miejsca z dostępem do internetu. Możliwe powinno też być komunikowanie się

w formie elektronicznej z nauczycielami realizującymi program nauczania.

Moduł Pedagog w module tym wykorzystywane są dane dostarczane przez moduł

Dziennik Lekcyjny, posiada funkcje analizujące, pozwalające na wskazywanie uczniów

z problemami wychowawczymi oraz pozwala na udzielanie porad wychowawczych

zainteresowanym rodzicom.

Moduł Ramowe Plany Nauczania - to moduł stanowiący bazę planów nauczania

pobranych z serwera MEN. Pozwala to na realizację zawsze aktualnych planów nauczania,

wyklucza możliwość pomyłki w tym zakresie.

Koncepcja systemu wspomagającego zarządzanie jednostką oświatową oparta

o współdziałające aplikacje autonomiczne (rys.6) pozwala w dużej mierze na budowanie

systemu składającego się z wielu oddzielnych baz danych co powoduje zjawisko redundacji

danych, taki sposób gromadzenia danych jest źródłem następujących trudności:
29

- użytkownicy różnych podsystemów mogą stosować różne nazwy i oznaczenia

symboliczne co jest źródłem problemów przy imporcie danych w innym podsystemie,

- od każdego z użytkowników (administratorów podsystemów) wymagane jest oddzielne

wykonywanie kopii bezpieczeństwa,

- stworzenie systemu wykorzystującego dane zgromadzone przez powiązane wzajemnie

podsystemy poprzez mechanizmy importu/exportu danych wymaga znacznego wysiłku

ze strony koordynatora systemu.

30

31

Koncepcja taka ma jednak następujące zalety:

- nie wymaga dedykowanego specjalnie do obsługi baz danych serwera,

- do obsługi systemu bardziej konieczny jest zapał do pracy niż umiejętności

informatyczne.

Koncepcja systemu wspomagającego zarządzanie jednostką oświatową oparta o model

klient-serwer (rys.2) pozwala na uniknięcie redundacji danych, powoduje większą integrację

danych. Do trudności na które napotykamy przy wdrożeniu tego typu systemu należy

zaliczyć:

- wyższy początkowy koszt wdrożenia systemu, do sprawnego funkcjonowania systemu

konieczny jest dedykowany serwer bazodanowy,

- do obsługi bieżącego administrowania systemem wymagana jest osoba posiadająca

profesjonalne umiejętności informatyczne.

32

ROZDZIAŁ III. METODYKA BADAŃ PORÓWNAWCZYCH OPROGRAMOWANIA

I ANALIZA WYNIKÓW TESTÓW OPROGRAMOWANIA.

3.1. Metodyka badań porównawczych oprogramowania

Warunkiem koniecznym dla możliwości porównania oprogramowania

wspomagającego zarządzanie szkołą średnią są te same uwarunkowania techniczno-

organizacyjne tzn. liczba nauczycieli i ich ograniczenia związane z planem lekcji, ilość sal

lekcyjnych, pracowni specjalistycznych i związana z tym ilość oddziałów (założenia te

omówiono w części dotyczącej testów na programach do układania planu lekcji).

Testowanym programom zadano te same parametry do rozwiązania, a następnie w celu

uniknięcia błędów osoby zajmującej się układaniem planów zastosowano automatyczne

generowanie rozwiązań i otrzymany w ten sposób wynik poddano analizie

współczynnikowej.

Dla oceny badanych programów opracowano następujące współczynniki:

• współczynnik kosztu jednej funkcjonalności13 – uzyskiwany w wyniku dzielenia ceny

systemu przez ilość oferowanych funkcjonalności,

• współczynnik okienkowości – liczba jednostek lekcyjnych bez zajęć u ogółu

nauczycieli w ciągu tygodnia,

• współczynnik dojazdowości klasy - uzyskiwany w wyniku zastosowania następującego

wzoru Dk = (a*w + b*w + ...)/K, gdzie:

Dk – współczynnik dojazdowości klasy,

a – ilość uczniów z kierunku X,

b - ilość uczniów z kierunku Y,

K- ilość uczniów w klasie,

w – wartość współczynnika uzależniona od czasu oczekiwania ucznia i wynosi:

1.0 – gdy uczeń może dojechać i nie oczekuje dłużej niż 0.5 godziny,

0.5 – gdy uczeń oczekuje dłużej niż 0.5 godziny a krócej niż 1 godzinę,

0.0 – gdy uczeń oczekuje dłużej niż godzinę.

Zaznaczyć należy, że najbardziej pożądana wartość współczynnika dojazdowości

13 funkcjonalność – funkcjonalność w rozumieniu tej publikacji oznacza wsparcie dla rozwiązania zadań
związanych z funkcjonowaniem szkoły np. układanie planu lekcji, dziennik lekcyjny, wydruk świadectw …

33

wynosi 1.0, co oznacza, że uczniowie mogą dojechać na zajęcia i z nich wrócić i nie czekają

dłużej niż 0.5 godziny.

• współczynnik dojazdowości szkoły – uzyskiwany w wyniku zastosowania wzoru

Dsz = (∑Dk)/k , gdzie:

Dsz – współczynnik dojazdowości szkoły,

k - ilość klas w szkole,

• współczynnik pracochłonności – będący ilorazem ilość danych (ilość pól) jaką musi

wprowadzić operator i danych generowanych automatycznie,

• współczynnik kaskadowości – będący liczbą ilości programów w kaskadzie

wykorzystujących pierwotnie wprowadzone dane np. Rekrutacja → Sekretariat→

Dziennik Lekcyjny,

• współczynnik zmianowości – ilość oddziałów na pierwszej zmianie, przy założeniu, że

pierwsza zmiana odbywa zajęcia pomiędzy godz. 8 00 – 15 15 ,

• współczynnik możliwości korzystania z programów zewnętrznych – oznaczony liczbą

programów, przy pomocy których można przetworzyć dane przygotowywane

w systemie

• współczynnik ogólny – oznaczający sumę wszystkich powyższych współczynników

pozwala na dokonanie sumarycznej oceny systemu.

Oprócz analizy wartości powyższych współczynników dla porównania dostępnych

systemów wspomagających zarządzanie oświatą może być przeprowadzony test

bezpieczeństwa przesyłanych danych, polegający na nasłuchiwaniu sieci Ethernet przy

pomocy snifferów14. Na tej podstawie możliwe jest określenie czy dane przesyłane są

w sposób uniemożliwiający ich podsłuchanie. Ponadto może być przeprowadzony test

odporności na błędy w wyniku, którego możliwe jest sprawdzenie reakcji systemu na dane

niespójne logicznie.

W niniejszym opracowaniu przyjęto projekt systemu informatycznego, obejmujący

oczekiwane funkcjonalności systemu wspomagającego zarządzanie oświatą a następnie

porównano z nim systemy dostępne na rynku. Porównanie systemów informatycznych miało

na celu wskazanie systemu najbardziej zbliżonego do projektowanego systemu
14 sniffer – program komputerowy którego zadaniem jest przechwytywanie danych przepływających w sieci

34

informatycznego. W celu dokonania wyboru zadano wszystkim aplikacjom te same kryteria.

Dokonano tego stosując zamieszczone w załącznikach ograniczenia: strukturę kształcenia

i opis oddziałów (zał.1), terminy niemożliwe do zaplanowania zajęć (tab.3), wykaz kadry

dydaktycznej z przydziałem do przedmiotów (tab.4), charakterystykę sal zajęciowych (tab.5),

przydział zajęć dydaktycznych(tab.6).

3.2. Analiza wyników testów oprogramowania.

Po przeanalizowaniu oferty rynkowej 4 firm występujących na polskim rynku (tab.1)

dostarczających oprogramowanie dla oświaty stwierdzono, że możliwe jest bezpośrednie

porównanie produktów 2 firm tj. VULCAN oraz Ka2. O takim wyborze zadecydowała

możliwość importu danych z arkuszy organizacyjnych do programów wspomagających

układanie planu lekcji. Przed rozpoczęciem testowania efektywności oferowanych

programów wprowadzono dane zamieszczone w tabelach 3 do 6 do programu arkusz

organizacyjny a następnie dokonano importu tych danych do programu plan lekcji. Po

dokonaniu tych czynności wywołano funkcję automatycznego układania planu w każdym

z tych produktów tj.: Plan Lekcji VULCAN oraz Plan Lekcji Ka2.

Uzyskane w ten sposób dane przeanalizowano pod kątem ilości okienek u uczniów,

nauczycieli oraz pod kątem ułożenia planu lekcji w stosunku do całego przydziału godzin

lekcyjnych. Kryteria te ze względu na łatwość obliczenia stanowiły prosty sposób porównania

wskazanego oprogramowania.

Tabela 1. Zestawienie funkcjonalności dostępnego na rynku oprogramowania

wspomagającego zarządzanie jednostką oświatową

Wyszczególnienie KA
2

Pro
gman

QN
T

VU
LCAN

Arkusz organizacyjny ✔ ✔ ✔ ✔

Plan lekcji ✔ - - ✔

Rekrutacja - - - ✔

Sekretariat ✔ ✔ ✔ ✔

Dziennik lekcyjny - ✔ ✔ ✔

Oceny przez Internet ✔ - - ✔

Księga zastępstw - ✔ ✔ ✔

35

Wyszczególnienie KA
2

Pro
gman

QN
T

VU
LCAN

Plan dyżurów - ✔ - ✔

Świadectwa ✔ ✔ ✔ ✔

Arkusz zbiorczy ✔ - ✔ ✔

Arkusz ocen ✔ ✔ - ✔

Inwentarz (Wyposażenie) ✔ ✔ - ✔

Kadry ✔ ✔ ✔ ✔

Księgowość ✔ - - ✔

Statystyki ✔ - - ✔

Magazyn ✔ ✔ ✔ ✔

Plan budżetu ✔ - - ✔

Płace ✔ ✔ ✔ ✔

Rejestr VAT ✔ ✔ - ✔

Źródło: Opracowanie własne

W rozdziale Metodyka badań wskazano na współczynniki: kosztu jednej

funkcjonalności, dojazdowości klasy, dojazdowości szkoły, pracochłonności, kaskadowości,

zmianowości, możliwości korzystania z programów zewnętrznych oraz współczynnik ogólny.

Współczynniki te byłyby celowe do określania przy analizowaniu całego systemu

wspomagania zarządzania szkołą. Jak sądzi autor pracy taki system powinien wykorzystywać

elementy sztucznej inteligencji. Wobec tego, że żaden z obecnych na rynku producentów nie

dostarcza kompletnego systemu zdecydowano o porównaniu tylko dwóch produktów poprzez

wykorzystanie współczynnika okienkowości. Z osiągniętych wyników można

wywnioskować, że analizowane produkty są najbliższe idei systemu kompleksowo

wspomagającego zarządzanie jednostką oświatową.

36

Tabela 2

Zestawienie wyników testów na produktach firmy VULCAN oraz Ka2.

Producent VULCAN Ka2

Zestawienie okienek
nauczycieli

Pn. 11 12
Wt. 11 20
Śr. 11 17
Cz 12 19
Pt. 9 18

Razem 54 86

Zestawienie okienek
oddziałów

Pn. 14 5
Wt. 11 3
Śr. 13 3
Cz 9 2
Pt. 12 0

Razem 59 13
Procent ułożenia planu 95 86

Źródło: Opracowanie własne

Dokonując syntetycznej analizy wyników testów na programach stwierdzono, że:

- automat planu lekcji firmy VULCAN dokonał ułożenia zadanego planu lekcji w 95 %,

jest to wartość o 9% wyższa stosunku do ułożenia planu przez produkt firmy Ka2,

- analiza ilości okienek oddziałów (tabela 7,8) wskazuje , że lepiej ze skutecznością

w tym zakresie radził sobie produkt firmy Ka2 (13 okienek) w stosunku do produktu

firmy VULCAN (59 okienek),

- zestawienie ilości okienek nauczycieli (tabela 9,10) wskazuje że mniejszą ich ilość

odnotowano w planie wygenerowanym przez produkt firmy VULCAN (54 okienka)

w stosunku do produktu firmy Ka2 (86 okienek). Zwiększona ilość okienek

u nauczycieli w planie przygotowanym przez produkt firmy Ka2 wynika z pewnością

z mniejszej ilości okienek dla oddziału.

Porównanie trzech powyższych wartości pozwala stwierdzić, że pomiędzy

analizowanymi programami brak jest dostatecznych różnic pozwalających na jednoczesne

37

określenie faworyta. Zaletą produktu firmy Ka2 jest korzystanie z baz danych, produkt firmy

VULCAN – arkusz organizacyjny oraz plan lekcji są aplikacjami autonomicznymi

co pozwala na korzystanie z nich jednocześnie tylko na jednym komputerze. Biorąc pod

uwagę fakt, że szkoła często bywa dużym i zawiłym przedsięwzięciem wymagającym

jednoczesnej pracy nad problemem kilku osób z grona dyrekcji, oparcie oprogramowania na

technologii baz danych wydaje się być uzasadnione.

38

ZAKOŃCZENIE

Analizując dostępne na polskim rynku oprogramowanie wspomagające zarządzanie

jednostką oświatową stwierdzono, że:

1. Generalnie brak jest oprogramowania stanowiącego jeden spójny system, opartego na

jednej centralnej bazie danych. Występujące oprogramowanie oparte jest na wielu

oddzielnych bazach danych często z możliwością importu/exportu z innych lub do

innych baz danych. Sytuacja taka powoduje redundację danych, jest źródłem powielania

pojawiających się błędów oraz wymaga znacznego wysiłku w zakresie utrzymania

systemu ze strony jego administratora. Sam proces importu/exportu danych w takiej

sytuacji, ze względu na różnorodność osób tworzących dane bywa problematyczny.

Tendencję we właściwym kierunku zaprezentowała firma Progman, opierając Dziennik

Lekcyjny i Sekretariat na tej samej bazie danych (rys.5).

2. Dostarczane na polskim rynku oprogramowanie dostępne jest wyłącznie dla platformy

WINDOWS. Śledząc aktualne tendencje w rozwoju oprogramowania oraz analizując

koszty zakupu oprogramowania należy dążyć do dualności w zakresie

wykorzystywanych systemów operacyjnych WINDOWS/LINUX. Systemy operacyjne

z klasy LINUX są systemami darmowymi.

3. Ze względu na uniwersalność w zakresie obsługi należy dążyć do przygotowania

interfejsów pozwalających na korzystanie z systemów poprzez dostęp przez

przeglądarkę internetową. Pozwoli to na wyeliminowanie nakładów administracyjnych

związanych z aktualizacją oprogramowania na stacjach klienckich.

4. Analizując różnorodność wykorzystywanego oprogramowania do wspomagania

zarządzania jednostką oświatową (KA2, Progman, QNT, VULCAN) nasuwa się uwaga,

wskazująca na celowość stworzenia do czasu wdrożenia spójnego centralnego systemu

hurtowni danych oświatowych na poziomie starostwa zbierającej wszystkie dane

z różnych programów.

5. Celowe według autora jest utrzymanie modułowej budowy systemu, ma to ułatwić

pracę z systemem poprzez podział zadań a ponadto ma umożliwić sprawne wymienianie

modułów bez wpływu na całość systemu w przypadku zmiany przepisów oświatowych

lub stwierdzenia wad funkcjonalnych w module. Modułowość budowy pozwala też na

sukcesywne wdrażanie systemu informatycznego oraz ponoszenie kosztu zakupu

rozłożonego w czasie.

39

Załączniki

40

Struktura kształcenia i opis oddziałów

Hipotetyczna szkoła przyjęta do testowania możliwości planu lekcji jest zespołem

szkół ponadgimnazjalnych posiadającym 23 oddziały o następującej strukturze kształcenia:

− oddział I G – zasadnicza szkoła zawodowa, jest to oddział wielozawodowy,

w oddziale tym uczniowie zdobywają następujące zawody: mechanik pojazdów

samochodowych, mechanik maszyn i urządzeń przemysłowych, elektromechanik

samochodowy. Taki sposób kształcenia wymaga podziału na grupy zajęciowe

według specyfiki kształcenia w zawodach. W tym oddziale podział na grupy

zajęciowe (wychowanie fizyczne, język niemiecki) będzie uzależniony od

przypisania ucznia do przedmiotu technologia mechaniczna (mechanicy

samochodowi) lub technologia ogólna (pozostałe zawody).

Tygodniowy przydział zajęć dla oddziału IG:

− Język polski – 2

− Język niemiecki – 1

− Historia i wiedza o społeczeństwie - 1

− Matematyka – 2

− Rysunek techniczny – 2

− Religia – 2

− Wychowanie fizyczne – 3 (dwie grupy)

− Geografia z ochroną i kształtowaniem środowiska – 2

− Przysposobienie obronne – 1

− Lekcja wychowawcza – 1

 Grupa I (mechanicy samochodowi)

Technologia mechaniczna - 2

 Grupa II (pozostałe zawody)

Technologia ogólna – 2

− oddział II G – zasadnicza szkoła zawodowa, oddział ten jest oddziałem

dwuzawodowym, występują w nim dwa zawody: mechanik samochodowy oraz

mechanik maszyn i urządzeń przemysłowych. Podział na grupy w zależności od

wybranego zawodu występuje w następujących przedmiotach: budowa maszyn i

urządzeń przemysłowych//elementy elektrotechniki i elektroniki, technologia
41

mechaniczna/technologia ogólna, przepisy ruchu drogowego.

Tygodniowy przydział zajęć dla oddziału II G:

− Język polski – 2

− Język rosyjski – 1 (2 grupy)

− Historia i wiedza o społeczeństwie – 1

− Matematyka – 2

− Geografia z ochroną i kształtowaniem środowiska – 2

− Wychowanie fizyczne – 3

− Przysposobienie obronne – 2

− Lekcja wychowawcza – 1

− Religia – 2

 Grupa I (mechanik samochodowy)

Technologia mechaniczna – 1

Budowa samochodów – 2

Przepisy ruchu drogowego – 2

Obsługa i naprawa samochodów - 2

 Grupa II (mechanik maszyn i urządzeń przemysłowych)

Budowa maszyn i urządzeń przemysłowych – 3

Elementy elektrotechniki i elektroniki – 2

Technologia ogólna - 2

− oddział III G – zasadnicza szkoła zawodowa, podobnie jak oddział IG oraz IIG

jest oddziałem dwuzawodowy (zawody mechanik samochodowy, mechanik

maszyn

i urządzeń przemysłowych) i podobnie jak w oddziale IG i IIG konieczny jest

podział na grupy według zawodów.

Tygodniowy przydział zajęć dla oddziału III G:

− Język polski – 1

− Język rosyjski – 1

− Matematyka – 1

− Podstawy przedsiębiorczości – 2

− Wychowanie fizyczne – 3

− Technologia informacyjna – 2 (dwie grupy)

− Lekcja wychowawcza – 1
42

− Religia – 2

 Grupa I (mechanik samochodowy)

Wyposażenie elektryczne samochodów – 2

Budowa samochodów – 2

Obsługa i naprawa samochodów - 3

 Grupa II (pozostałe zawody)

Budowa maszyn i urządzeń przemysłowych – 3

Technologia montażu, naprawy i obsługi urządzeń przemysł. - 4

− oddział I D – technikum mechaniczne, zawód – technik mechanik, specjalność:

naprawa i eksploatacja pojazdów samochodowych, w oddziale tym występuje

podział na grupy według preferencji językowych przyjętych dla oddziału, w tym

oddziale za język wiodący przyjęto język angielski, stąd skład grup zajęciowych

zależny jest od zaawansowania językowego uczniów. Ponadto występują

następujące grupy zajęciowe: wychowanie fizyczne, język niemiecki, technologia

informacyjna.

Tygodniowy przydział zajęć dla oddziału ID:

− Język polski – 3

− Język angielski – 2 (dwie grupy)

− Język niemiecki – 2 (dwie grupy)

− Historia – 2

− Matematyka – 3

− Fizyka – 2

− Chemia – 2

− Biologia – 2

− Geografia – 2

− Technologia informacyjna – 2 (dwie grupy)

− Wychowanie fizyczne – 3 (dwie grupy)

− Przysposobienie obronne – 1

− Lekcja wychowawcza – 1

− Religia – 2

− Podstawy konstrukcji maszyn i urządzeń – 4

− Technologia mechaniczna - 3
43

− oddział I E – technikum mechaniczne, zawód – technik mechanik, specjalności:

naprawa i eksploatacja pojazdów samochodowych oraz obróbka skrawaniem,

w oddziale tym, podobnie jak w oddziale ID dokonano podziału na grupy według

preferencji językowych, jako język wiodący ustalono język angielski i od

przypisania do grup zaawansowania językowego zależy skład pozostałych grup

zajęciowych. Podobnie jak

w oddziale ID występują też grupy zajęciowe: wychowanie fizyczne, język

niemiecki, technologia informacyjna.

Tygodniowy przydział zajęć dla oddziału IE:

− Język polski – 3

− Język angielski – 2 (dwie grupy)

− Język niemiecki – 2 (dwie grupy)

− Historia – 2

− Matematyka – 3

− Fizyka – 2

− Chemia – 2

− Biologia – 2

− Geografia – 2

− Technologia informacyjna – 2 (dwie grupy)

− Wychowanie fizyczne – 3 (dwie grupy)

− Przysposobienie obronne – 1

− Lekcja wychowawcza – 1

− Religia – 2

− Podstawy konstrukcji maszyn i urządzeń – 4

− Technologia mechaniczna – 3

− oddział I F – technikum poligraficzne, zawód – technik poligraf, specjalność –

procesy drukarskie. Do tego oddziału uczęszcza 9 dziewcząt oraz 23 chłopców.

Zgodnie

z przepisami oświatowymi zajęcia wychowania fizycznego dziewcząt odbywają

się

w oddzielnych grupach. Ze względu na małą liczbę dziewcząt w oddziale I F

utworzono grupę międzyoddziałową z dziewczętami z oddziału I K (8 dziewcząt).
44

Takie rozwiązanie wymaga jednak zaplanowania w tym samym czasie zajęć z

wychowania fizycznego dla dwóch oddziałów. Podział na grupy można stosować

przy liczebności oddziału powyżej

24 uczniów, jeżeli odliczymy dziewczęta w rozpatrywanym przypadku to

pozostanie nam

23 chłopców co nie pozwala na stworzenie 2 grup zajęciowych z wychowania

fizycznego dla chłopców. Poza wychowaniem fizycznym gdzie dokonano podziału

na grupy zajęciowe

w zależności od płci uczniów, dokonano podziału na grupy z pozostałych

przedmiotów na których zajęcia odbywają się w grupach w zależności od

zaawansowania uczniów

w posługiwaniu się językiem angielskim, w ten sposób dokonano podziału na

grupy

w następujących przedmiotach: język niemiecki, technologia informacyjna.

Tygodniowy przydział zajęć dla oddziału IF:

− Język polski – 3

− Język angielski – 2 (dwie grupy)

− Język niemiecki – 2 (dwie grupy)

− Historia – 2

− Matematyka – 3

− Fizyka – 2

− Chemia – 2

− Biologia – 2

− Geografia – 2

− Technologia informacyjna – 2

− Wychowanie fizyczne – 3 (1 grupa chłopcy, 1 grupa międzyoddziałowa

dziewcząt)

− Przysposobienie obronne – 1

− Lekcja wychowawcza – 1

− Religia – 2

− Elektrotechnika i automatyka – 1

− Materiałoznawstwo – 2

− Podstawy poligrafii -2

45

− oddział I I – technikum informatyczne, zawód – technik informatyk.

W oddziale tym również dokonano podziału na grupy zajęciowe w zależności od

zaawansowania w posługiwaniu się językiem niemieckim. Ponadto dokonano

niezależnego podziału od innych grup na grupy języka angielskiego oraz

wychowania fizycznego. Ustalono podział na grupy w zależności od składu grup

zajęciowych z języka niemieckiego

w następujących przedmiotach: systemy operacyjne i sieci komputerowe,

technologia informacyjna, urządzenia techniki komputerowej, oprogramowanie

biurowe.

Tygodniowy przydział zajęć dla oddziału I I:

− Język polski – 3

− Język angielski – 2 (dwie grupy)

− Język niemiecki – 2 (dwie grupy)

− Historia – 2

− Matematyka – 3

− Fizyka – 2

− Chemia – 2

− Biologia – 2

− Geografia – 2

− Technologia informacyjna – 2 (dwie grupy)

− Wychowanie fizyczne – 3 (dwie grupy)

− Przysposobienie obronne – 1

− Lekcja wychowawcza – 1

− Religia – 2

− Oprogramowanie biurowe – 2 (dwie grupy)

− Urządzenia techniki komputerowej – 2 (dwie grupy)

− Systemy operacyjne i sieci komputerowe – 4 (dwie grupy)

− oddział I K – technikum informatyczne, zawód – technik informatyk.

W oddziale tym występuje międzyoddziałowa grupa dziewcząt w połączeniu z

oddziałem I F. Dokonano w obrębie tego oddziału niezależnego podziału na dwie

grupy zajęciowe języka angielskiego oraz podziału na dwie grupy zajęciowe

języka niemieckiego, przy czym skład grup zajęciowych języka niemieckiego

decyduje o składzie osobowym grup z następujących przedmiotów: systemy
46

operacyjne i sieci komputerowe, technologia informacyjna, urządzenia techniki

komputerowej, oprogramowanie biurowe.

Tygodniowy przydział zajęć dla oddziału I K:

− Język polski – 3

− Język angielski – 2 (dwie grupy)

− Język niemiecki – 2 (dwie grupy)

− Historia – 2

− Matematyka – 3

− Fizyka – 2

− Chemia – 2

− Biologia – 2

− Geografia – 2

− Technologia informacyjna – 2 (dwie grupy)

− Wychowanie fizyczne – 3 (dwie grupy + międzyoddziałowa grupa dziewcząt)

− Przysposobienie obronne – 1

− Lekcja wychowawcza – 1

− Religia – 2

− Oprogramowanie biurowe – 2 (dwie grupy)

− Urządzenia techniki komputerowej – 2 (dwie grupy)

− Systemy operacyjne i sieci komputerowe – 4 (dwie grupy)

− oddział I M – technikum mechatroniczne, zawód – technik mechatronik.

W oddziale tym występuje prosty podział na grupy w zależności od

przyporządkowania alfabetycznego w następujących przedmiotach: język

niemiecki, język angielski, wychowanie fizyczne, technologia informacyjna.

Tygodniowy przydział zajęć dla oddziału I M:

− Język polski – 3

− Język niemiecki – 2 (dwie grupy)

− Język angielski – 2 (dwie grupy)

− Historia – 2

− Matematyka – 3

− Fizyka – 2

− Chemia – 2

− Biologia – 2
47

− Geografia – 2

− Technologia informacyjna – 2 (dwie grupy)

− Wychowanie fizyczne – 3 (dwie grupy)

− Przysposobienie obronne – 1

− Lekcja wychowawcza – 1

− Religia – 2

− Mechatronika – 2

− Technologia i konstrukcja maszyn– 4

− klasa I N – technikum mechatroniczne, zawód – technik mechatronik. Głównym

kryterium podziału na grupy w tym oddziale stanowi przypisanie do grupy

zajęciowej z przedmiotu język angielski, wyodrębniono po dwie grupy zajęciowe

z następujących przedmiotów: wychowanie fizyczne, język niemiecki, technologia

informacyjna.

Tygodniowy przydział zajęć dla oddziału IN:

− Język polski – 3

− Język niemiecki – 2 (dwie grupy)

− Język angielski – 2 (dwie grupy)

− Historia – 2

− Matematyka – 3

− Fizyka – 2

− Chemia – 2

− Biologia – 2

− Geografia – 2

− Technologia informacyjna – 2 (dwie grupy)

− Wychowanie fizyczne – 3 (dwie grupy)

− Przysposobienie obronne – 1

− Lekcja wychowawcza – 1

− Religia – 2

− Mechatronika – 2

− Technologia i konstrukcja maszyn– 4

− oddział II D – technik mechanik, zawód – technik mechanik, zajęcia realizowane
48

według specjalności : naprawa i eksploatacja pojazdów samochodowych.

W oddziale tym dokonano podziału oddziału na uczniów uczęszczających na

zajęcia z języka niemieckiego – pierwsza grupa oraz na zajęcia z języka

angielskiego – druga grupa. Według powyższego podziału uczniowie uczęszczają

na zajęcia z języka rosyjskiego (dwie grupy). Do oddziału tego uczęszcza 27

uczniów, nie dokonano jednak podziału na grupy zajęciowe

z wychowania fizycznego ze względu na całoroczne zwolnienie lekarskie czterech

uczniów.

Tygodniowy przydział zajęć dla oddziału II D:

− Język polski – 3

− Język rosyjski – 3 (dwie grupy)

− Język niemiecki – 2 (pierwsza grupa)

− Język angielski – 2 (druga grupa)

− Historia – 2

− Matematyka – 2

− Fizyka – 1

− Chemia – 1

− Biologia – 1

− Geografia – 1

− Wychowanie fizyczne – 3

− Lekcja wychowawcza – 1

− Religia – 2

− Rysunek techniczny – 1

− Mechanika techniczna – 2

− Maszynoznawstwo ogólne – 1

− Przepisy ruchu drogowego - 2

− oddział II E – technikum, zawód – technik mechanik, technik elektryk. Ze

względu na dwa zawody występujące w tym oddziale podział na grupy został

dokonany według przedmiotów charakterystycznych dla zawodu technik mechanik

(maszynoznawstwo ogólne, mechanika techniczna, podstawy eksploatacji maszyn,

rysunek techniczny), dla zawodu technik elektryk (energoelektronika, pracownia

elektryczna, elektroenergetyka).
49

W oddziale są realizowane zajęcia z języka niemieckiego dla zawodu technik

mechanik,

z języka rosyjskiego dla zawodu technik elektryk, oraz z języka angielskiego dla

obydwu zawodów. Występuje też grupa międzyoddziałowa dla dziewcząt (2

osoby) w połączeniu

z oddziałem II K oraz II F. Ze względu na niską liczebność oddziału (25

chłopców) nie dokonano podziału na grupy zajęciowe na przedmiocie wychowanie

fizyczne.

Tygodniowy przydział zajęć dla oddziału II E:

− Język polski – 3

− Język niemiecki – 2 (jedna grupa)

− Język angielski – 2 (jedna grupa)

− Język rosyjski – 3 (dwie grupy)

− Historia – 2

− Matematyka – 2

− Fizyka – 1

− Chemia – 1

− Biologia – 1

− Geografia – 1

− Wychowanie fizyczne – 3 (grupa chłopców oraz międzyoddziałowa grupa

dziewcząt)

− Przysposobienie obronne – 1

− Lekcja wychowawcza – 1

− Religia – 2

 Grupa I (technik mechanik)

Rysunek techniczny – 1

Mechanika techniczna – 2

Maszynoznawstwo ogólne – 1

Podstawy technologii maszyn – 2

Podstawy eksploatacji maszyn – 2

 Grupa II (technik elektryk)

Pracownia elektryczna – 3

Elektroenergetyka – 2

Energoelektronika – 2
50

− oddział II F – technikum poligraficzne, zawód – technik poligraf, specjalność –

procesy drukarskie. Do oddziału uczęszcza 28 osób w tym: 25 chłopców, 3

dziewczyny. Wychowanie fizyczne dla dziewcząt realizowane jest w grupie

międzyoddziałowej wspólnie

z oddziałami II K oraz II E. W oddziale tym nie dokonano podziału na grupy

zajęciowe chłopców na przedmiocie wychowanie fizyczne, dokonano podziału na

grupy językowe

w zależności od poziomu zaawansowania w posługiwaniu się językiem

angielskim. Występuje podział na dwie grupy języka angielskiego i języka

rosyjskiego.

Tygodniowy przydział zajęć dla oddziału II F:

− Język polski – 3

− Język angielski – 2 (dwie grupy)

− Język rosyjski – 3 (dwie grupy)

− Historia – 2

− Matematyka – 2

− Fizyka – 1

− Chemia – 1

− Biologia – 1

− Geografia – 1

− Wychowanie fizyczne – 3 (grupa chłopców, międzyoddziałowa grupa dziewcząt)

− Lekcja wychowawcza – 1

− Religia – 2

− Technologia – 3

− Maszynoznawstwo ogólne - 1

− oddział II I – technikum informatyczne, zawód – technik informatyk. Podziału

oddziału na grupy dokonano ze względu na poziom zaawansowania w nauczaniu

języka angielskiego. Poza dwoma grupami języka angielskiego wyodrębniono

następujące grupy

(z każdego przedmiotu dwie): wychowania fizycznego, języka niemieckiego,

programowania strukturalnego i obiektowego, systemów i sieci komputerowych,

oprogramowania biurowego, urządzeń techniki komputerowej.
51

Tygodniowy przydział zajęć dla oddziału II I:

− Język polski – 3

− Język angielski – 2 (dwie grupy)

− Język niemiecki – 3 (dwie grupy)

− Historia – 2

− Matematyka – 2

− Fizyka – 1

− Chemia – 1

− Biologia – 1

− Geografia – 1

− Wychowanie fizyczne – 3 (dwie grupy)

− Przysposobienie obronne – 1

− Lekcja wychowawcza – 1

− Religia – 2

− Oprogramowanie biurowe – 2 (dwie grupy)

− Urządzenia techniki komputerowej – 2 (dwie grupy)

− Systemy operacyjne i sieci komputerowe – 4 (dwie grupy)

− Programowanie strukturalne i obiektowe – 4 (dwie grupy)

− oddział II K – technikum informatyczne, zawód – technik informatyk. W tym

oddziale występuje międzyoddziałowa grupa wychowania fizycznego, do grupy tej

przynależą dziewczęta z oddziałów II E oraz II F. Z oddziału II K do grupy tej

przypisanych jest 7 dziewcząt. Poza powyższym podziałem dokonano podziału

dokładnie na dwie grupy zajęciowe według porządku alfabetycznego.

Wyodrębniono po dwie grupy zajęciowe

z następujących przedmiotów: programowanie strukturalne i obiektowe,

urządzenia techniki komputerowej, systemy operacyjne i sieci komputerowe,

oprogramowanie biurowe, język niemiecki, język angielski.

Tygodniowy przydział zajęć dla oddziału II K:

− Język polski – 3

− Język angielski – 2 (dwie grupy)

− Język niemiecki – 3 (dwie grupy)

− Historia – 2

− Matematyka – 2
52

− Fizyka – 1

− Chemia – 1

− Biologia – 1

− Geografia – 1

− Wychowanie fizyczne – 3 (dwie grupy chłopców, grupa międzyoddziałowa

dziewcząt)

− Przysposobienie obronne – 1

− Lekcja wychowawcza – 1

− Religia – 2

− Oprogramowanie biurowe – 2 (dwie grupy)

− Urządzenia techniki komputerowej – 2 (dwie grupy)

− Systemy operacyjne i sieci komputerowe – 4 (dwie grupy)

− Programowanie strukturalne i obiektowe – 4 (dwie grupy)

− oddział III A – liceum ogólnokształcące. W oddziale tym występuje niezależny

podział na dwie grupy językowe w przedmiotach: język angielski, język niemiecki,

taki sam podział obejmuje zajęcia przedmiotu technologia informacyjna. Ponadto

na zajęciach wychowania fizycznego występuje międzyoddziałowa grupa

dziewcząt (9 osób) wspólna z oddziałami III F oraz IV F, chłopcy, ze względu na

niską liczebność (16 osób) odbywają zajęcia w jednej grupie zajęciowej.

Tygodniowy przydział zajęć dla oddziału III A:

− Język polski – 5

− Język angielski – 5 (dwie grupy)

− Język niemiecki – 2 (dwie grupy)

− Historia – 1

− Wiedza o społeczeństwie – 2

− Matematyka – 4

− Podstawy przedsiębiorczości – 1

− Technologia informacyjna – 2 (dwie grupy)

− Wychowanie fizyczne – 3 (grupa chłopców, grupa międzyoddziałowa dziewcząt)

− Lekcja wychowawcza – 1

− Religia - 2

− oddział III D – technikum mechaniczne, zawód – technik mechanik, specjalność –
53

naprawa i eksploatacja pojazdów samochodowych. Oddział liczy 29 uczniów.

Podziału na grupy dokonano według nauczanego języka – język angielski (20

uczniów), oraz języka niemieckiego (9 uczniów w grupie międzyoddziałowej

wspólnie z oddziałem III T). Poza powyższym podziałem w oddziale tym nie

występują inne podziały.

Tygodniowy przydział zajęć dla oddziału III D:

− Język polski – 3

− Historia – 1

− Wiedza o kulturze – 1

− Matematyka – 2

− Fizyka – 1

− Podstawy przedsiębiorczości – 1

− Wychowanie fizyczne – 3

− Lekcja wychowawcza – 1

− Podstawy konstrukcji maszyn – 3

− Maszynoznawstwo ogólne – 2

− Elektrotechnika i elektronika – 2

− Budowa pojazdów – 2

− Wyposażenie elektryczne – 2

− Obsługa i naprawa pojazdów samochodowych – 3

− Przepisy ruchu drogowego – 2

− Język niemiecki – 3 (grupa międzyoddziałowa)

− oddział III F – technikum poligraficzne, zawód – technik poligraf, specjalność –

procesy introligatorskie. W oddziale tym występuje podział na dwie grupy

wychowania fizycznego chłopców oraz 1 grupę międzyodziałową dziewcząt

(wspólnie z oddziałami III A oraz IV F). W pozostałych przedmiotach ze względu

na niską liczebność oddziału (20 uczniów) nie występuje podział na grupy.

Tygodniowy przydział zajęć dla oddziału III F:

− Język polski – 4

− Język angielski – 3

− Historia – 1

− Wiedza o kulturze – 1

− Matematyka - 2
54

− Fizyka – 1

− Podstawy przedsiębiorczości – 1

− Wychowanie fizyczne – 3 (grupa chłopców i grupa międzyoddziałowa)

− Lekcja wychowawcza – 1

− Religia – 2

− Estetyka druku – 2

− Technologia – 4

− Maszynoznawstwo ogólne - 2

− oddział III T – technikum elektryczne, zawód - technik elektryk. Oddział ten liczy

tylko 18 uczniów. Nauka języka niemieckiego odbywa się w grupie

międzyoddziałowej wspólnie z oddziałem III D (8 uczniów oddział IIIT),

oddzielna grupa została uformowana dla nauki języka angielskiego (10 osób).

Tygodniowy przydział zajęć dla oddziału III T:

− Język polski – 4

− Historia – 1

− Wiedza o kulturze – 1

− Matematyka – 2

− Fizyka – 1

− Podstawy przedsiębiorczości – 1

− Wychowanie fizyczne – 3

− Lekcja wychowawcza – 1

− Religia – 2

− Pracownia elektryczna – 4 (dwie grupy)

− Elektroenergetyka – 4

− Energoelektronika – 3

− Instalacje elektryczne – 3

− Maszyny elektryczne – 2

− Język niemiecki – 3 (jedna grupa)

− Język angielski – 3 (jedna grupa)

− oddział IV D – technikum mechaniczne, zawód – technik mechanik, specjalność:

naprawa i eksploatacja pojazdów samochodowych. Oddział ten liczy 23 uczniów a

więc zgodnie z przepisami oświatowymi nie jest możliwy podział na grupy
55

zajęciowe.

Tygodniowy przydział zajęć dla oddziału IV D:

− Język polski – 5

− Język niemiecki – 4

− Wiedza o społeczeństwie – 2

− Matematyka – 3

− Podstawy przedsiębiorczości – 1

− Wychowanie fizyczne – 3

− Lekcja wychowawcza – 1

− Religia – 2

− Automatyka i robotyka – 2

− Pracownia techniczna – 3

− Budowa pojazdów – 3

− Obsługa i naprawa pojazdów – 2

− oddział IV E – technikum mechaniczne, zawód – technik mechanik. Oddział ten

liczy tylko 18 uczniów a więc podobnie jak w oddziale IV D nie jest możliwy

podział na grupy.

Tygodniowy przydział zajęć dla oddziału IV E:

− Język polski – 5

− Język niemiecki – 3

− Wiedza o społeczeństwie – 2

− Matematyka – 3

− Podstawy przedsiębiorczości – 1

− Wychowanie fizyczne – 3

− Lekcja wychowawcza – 1

− Religia – 2

− Automatyka i robotyka – 2

− Pracownia techniczna – 4

− Skrawanie – 1

− Programowanie obrabiarek CNC – 4

− oddział IV F – technikum poligraficzne, zawód – technik poligraf, specjalność –

procesy introligatorskie. Do oddziału uczęszcza 27 uczniów. W oddziale tym
56

dokonano niezależnego podziału na dwie grupy języka angielskiego, zajęcia

wychowania fizycznego zaś zorganizowano w ten sposób, że chłopców przypisano

do jednej grupy (24 osoby) oraz dokonano przypisania 3 dziewcząt do

międzyoddziałowej grupy wychowania fizycznego wspólnie z oddziałami III A

oraz III F.

Tygodniowy przydział zajęć dla oddziału IV F:

− Język polski – 4

− Język angielski – 5 (4 godz. - dwie grupy, 1 godz. - cały oddział)

− Wiedza o społeczeństwie – 2

− Matematyka – 3

− Podstawy przedsiębiorczości – 1

− Wychowanie fizyczne – 3 (grupa chłopców oraz grupa międzyoddziałowa

dziewcząt)

− Religia – 2

− Lekcja wychowawcza – 1

− Technologia – 4

− Maszynoznawstwo ogólne – 3

− oddział IV T – technikum elektryczne, zawód – technik elektryk. Oddział ten

liczy 22 uczniów. W oddziale tym występuje tylko podział na dwie grupy na

zajęciach przedmiotu pracownia elektryczna.

Tygodniowy przydział zajęć dla oddziału IV T:

− Język polski – 5

− Język niemiecki – 3

− Wiedza o społeczeństwie – 2

− Matematyka – 3

− Podstawy przedsiębiorczości – 1

− Wychowanie fizyczne – 3

− Lekcja wychowawcza – 1

− Religia – 2

− Pracownia elektryczna – 5 (dwie grupy)

− Instalacje elektryczne – 2

− Maszyny elektryczne - 3

57

Tabele
Tabela 3

Wymagane ograniczenia w planowaniu dla wybranych nauczycieli

(kolorem szarym oznaczono termin niemożliwy do zaplanowania zajęć)

58

Lp. Symbol
nauczyciela Nr lekcji

Dzień tygodnia
Pn. Wt. Śr Czw. Pt.

1 Cs

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.

2. Ro

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.

3. Oa

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.

59

Lp. Symbol
nauczyciela Nr lekcji

Dzień tygodnia
Pn. Wt. Śr Czw. Pt.

4. Po

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.

5. Ba

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.

6. Sl

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.

11.

60

Lp. Symbol
nauczyciela Nr lekcji

Dzień tygodnia
Pn. Wt. Śr Czw. Pt.

7. Rm

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.

8. Zb

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.

9. Kk

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.

61

Źródło: Opracowanie własne na podstawie Arkusza Organizacyjnego Zespołu Szkół Ponadgimnazjalnych nr 1
im. Hipolita Cegielskiego w Pile

Tabela 4
Wykaz kadry dydaktycznej wraz z przydziałem do przedmiotów

Lp. Symbol Przedmiot Obciążenie
dydaktyczne

1. Mi Technologia mechaniczna, podstawy konstrukcji
maszyn 9

2. Kr Oprogramowanie biurowe, chemia 14
3. Ol Przysposobienie obronne, maszynoznawstwo ogólne,

materiałoznawstwo, podstawy poligrafii 15

4. Wa Mechanika techniczna, podstawy konstrukcji maszyn i
urządzeń 8

5. Iz Język polski 18
6. Pi Język polski 22
7. Cs Język polski 25
8. Ro Język polski, wiedza o kulturze 19
9. Or Matematyka 20

10. Li Matematyka 22
11. Sj Matematyka 18
12. Ja Podstawy przedsiębiorczości 13
13. Sm Język niemiecki 22
14. Bg Język niemiecki 21
15. Ki Język niemiecki 18
16. Oa Język angielski 25
17. Sk Język angielski 20
18. Mj Język angielski 27
19. Ha Język rosyjski 22
20. Po Systemy operacyjne i sieci komputerowe, technologia

informacyjna 26

21. Ba Systemy operacyjne i sieci komputerowe, urządzenia
techniki komputerowej 16

22. Pl Programowanie strukturalne i obiektowe,
oprogramowanie biurowe, technologia informacyjna 27

23. Ży Technologia informacyjna 10
24. Mm Technologia informacyjna, urządzenia techniki

komputerowej 27

25. So Wychowanie fizyczne 28
62

Lp. Symbol Przedmiot Obciążenie
dydaktyczne

26. Ku Wychowanie fizyczne 29
27. Ma Wychowanie fizyczne 25
28. Ko Wychowanie fizyczne 25
29. Sz Historia, historia i WOS 21
30. Om Historia, wiedza o społeczeństwie 21
31. Sp Fizyka, fizyka i astronomia 22
32. Su Biologia 20
33. Że Chemia 21
34. Sl Geografia 8
35. Rm Geografia 13
36. Wi Rysunek techniczny, przepisy ruchu drogowego,

technologia i konstrukcja maszyn, technologia ogólna,
technologia mechanicza

25

37. Mk Elektrotechnika i elektronika, automatyka i robotyka,
elektroenergetyka, energoelektronika, maszyny
elektryczne, instalacje

28

38. Ci Budowa pojazdów, obsługa i naprawa, pracownia
techniczna, wyposażenie elektryczne,

28

39. Ju Maszynoznawstwo ogólne, pracownia techniczna,
podstawy eksploatacji maszyn, skrawanie, budowa
maszyn i urządzeń przemysłowych, technologia ogólna

24

40. Br Maszynoznawstwo ogólne, mechatronika, technologia i
konstrukcja maszyn

11

41. Zb Technologia, maszynoznawstwo ogólne, podstawy
poligrafii

16

42. Mr Obrabiarki CNC 4
43. Mł Pracownia elektryczna 21
44. Kw Religia 28
45. Kk Religia 18

Źródło: Opracowanie własne na podstawie Arkusza Organizacyjnego Zespołu Szkół Ponadgimnazjalnych nr 1
im. Hipolita Cegielskiego w Pile

Tabela 5

Charakterystyka sal zajęciowych

63

Lp. Nr sali Opiekun Przeznaczenie Ilość miejsc
1. 9 Oa Języki obce 24
2. 15 Ci Ogólna (samochodowa) 36
3. 16 Mj Języki obce 24
4. 19 Mm Urządzenia techniki komputerowej, języki obce 24
5. 46 Sz Historia 36
6. 47 Ju Ogólna 36
7. 49 Mi Ogólna 36
8. 50 Ol Ogólna 36
9. 51 Mk Elektryczna 36
10. 52 Or Matematyka 36
11. 54 Su Biologia 36
12. 61 Sp Fizyka 36
13. 63 Po Pracownia komputerowa 20
14. 64 Pl Pracownia komputerowa 20
15. 65 Ro Język polski 30
16. 66 Iz Język polski 36
17. 67 Pi Język polski 36
18. 68 Cs Język polski 36
19. 69 Sm Język niemiecki 36
20. 71 Że Chemia 36
21. 74 Ha Język rosyjski 24
22. 76 Wi Rysunek techniczny 36
23. 10 - Językowa 12
24. s.gim.1 - Wychowanie fizyczne
25. s.gim.2 - Wychowanie fizyczne
26. s.gim.3 - Wychowanie fizyczne
27. MCI Re Ogólna 24

Źródło: Opracowanie własne na podstawie Arkusza Organizacyjnego Zespołu Szkół Ponadgimnazjalnych nr 1
im. Hipolita Cegielskiego w Pile

Tabela 6
Przydział zajęć dydaktycznych

64

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

1. Mi
Technologia mechaniczna 1D 3
Technologia mechaniczna 1E 3
Podstawy konstrukcji maszyn 3D 3

2. Kr

Chemia 2 I 1
Oprogramowanie biurowe 2I/1 2
Oprogramowanie biurowe 2I/2 2
Oprogramowanie biurowe 1I/1 2
Oprogramowanie biurowe 1I/2 2
Chemia 2K 1
Oprogramowanie biurowe 2K/1 2
Oprogramowanie biurowe 2K/2 2

3. Ol

Przysposobienie obronne 2D 1
Przysposobienie obronne 2F 1
Maszynoznawstwo ogólne 2F 1
Przysposobienie obronne 1D 1
Przysposobienie obronne 1E 1
Przysposobienie obronne 1I 1
Przysposobienie obronne 1K 1
Przysposobienie obronne 1M 1
Przysposobienie obronne 1N 1
Przysposobienie obronne 1F 1
Podstawy poligrafii 1F 2
Materiałoznawstwo 1F 2
Przysposobienie obronne 2E 1

4. Wa

Mechanika techniczna 2D 2
Podstawy konstrukcji maszyn i urządzeń 1D 2
Podstawy konstrukcji maszyn i urządzeń 1E 2
Mechanika techniczna 2E/1 2

5. Iz

Język polski 2D 3
Język polski 2F 3
Lekcja wychowawcza 2F 1
Język polski 4F 4
Język polski 2K 3
Język polski 3T 4

65

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

6. Pi

Język polski 3D 4
Język polski 4D 5
Lekcja wychowawcza 3D 1
Język polski 1E 3
Język polski 1I 3
Język polski 1K 3
Język polski 1F 3

7. Cs

Język polski 2I 3

Język polski 3A 5

Lekcja wychowawcza 3A 1

Język polski 1D 3

Język polski 4T 5

Język polski 4E 5

Język polski 3G 1

Język polski 2G 2

8. Ro

Wiedza o kulturze 3D 1
Język polski 3F 4
Wiedza o kulturze 3F 1
Język polski 1M 3
Lekcja wychowawcza 1M 1
Język polski 1N 3
Wiedza o kulturze 3T 1
Język polski 2E 3
Język polski 1G 2

9. Or

Matematyka 2D 2
Matematyka 2I 2
Lekcja wychowawcza 2I 1
Matematyka 2F 2
Matematyka 3F 2
Matematyka 3A 4
Matematyka 1I 3
Matematyka 2K 2
Matematyka 2E 2

66

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

10. Li

Matematyka 3D 2
Matematyka 4D 3
Matematyka 4F 3
Lekcja wychowawcza 1D 1
Matematyka 1D 3
Matematyka 1M 3
Matematyka 4T 3
Matematyka 4E 3
Matematyka 3G 1

11. Sj

Matematyka 1E 3
Lekcja wychowawcza 1E 1
Matematyka 1K 3
Matematyka 1N 3
Matematyka 1F 3
Matematyka 3T 2
Matematyka 2G 1
Matematyka 1G 2

12. Ja

Podstawy przedsiębiorczości 3D 1
Podstawy przedsiębiorczości 4D 1
Podstawy przedsiębiorczości 3F 1
Podstawy przedsiębiorczości 4F 1
Podstawy przedsiębiorczości 3A 1
Podstawy przedsiębiorczości 3T 1
Język niemiecki 4T 3
Podstawy przedsiębiorczości 4T 1
Podstawy przedsiębiorczości 4E 1
Podstawy przedsiębiorczości 3G 2

67

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

13. Sm

Język niemiecki 2D/1 2
Język niemiecki 2I/2 3
Język niemiecki 4D 4
Język niemiecki 3A/2 2
Język niemiecki 1N/1 2
Język niemiecki 1N/2 2
Lekcja wychowawcza 1N 1
Język niemiecki 4E 3
Język niemiecki 3DT 3
Język niemiecki 1G/1 1

14. Bg

Język niemiecki 2I/1 3
Język niemiecki 3A/1 2
Język niemiecki 1D/1 2
Język niemiecki 1E/1 2
Język niemiecki 1I/1 2
Język niemiecki 1K/1 2
Język niemiecki 2K/1 3
Język niemiecki 1M/1 2
Język niemiecki 1F/1 2
Język niemiecki 1G/2 1
Język niemiecki 3T 2

15. Ki

Język niemiecki 1D/2 2
Język niemiecki 1E/2 2
Język niemiecki 1I/2 2
Język niemiecki 1K/2 2
Język niemiecki 2K/2 2
Język niemiecki 1M/2 2
Język niemiecki 1F/2 2
Język niemiecki 2E/1 2
Język niemiecki 1G/2 1

68

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

16. Oa

Język angielski 2I/1 2
Język angielski 2F/1 2
Język angielski 4F/1 4
Język angielski 4F 1
Lekcja wychowawcza 4F 1
Język angielski 3A/1 4
Język angielski 3A 1
Język angielski 1E/2 2
Język angielski 1I/2 2
Język angielski 1K/2 2
Język angielski 2K/1 2
Język angielski 2E/2 2

17. Sk

Język angielski 2F/2 2
Język angielski 4F/2 4

Język angielski 1D/1 2
Język angielski 1E/1 2
Język angielski 1I/1 2
Język angielski 1K/1 2
Język angielski 1M/2 2
Język angielski 1N/2 2
Język angielski 1F/2 2
Język niemiecki 1G 1

18. Mj

Język angielski 2D/2 2
Język angielski 2I/2 2
Język angielski 3D/1 3
Język angielski 3F 3
Język angielski 3A/2 4
Język angielski 1D/2 2
Język angielski 2K/2 2
Język angielski 1M/1 2
Język angielski 1N/1 2
Język angielski 1F/1 2
Język angielski 3T/1 3

69

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

19. Ha

Język rosyjski 2D/1 3
Język rosyjski 2D/2 3
Lekcja wychowawcza 4D 1
Język rosyjski 2F/1 3
Język rosyjski 2F/2 3
Język rosyjski 2E/1 3
Język rosyjski 2E/2 3
Język rosyjski 3G 1
Język rosyjski 2G/1 1
Język rosyjski 2G/2 1

20. Po

Systemy operacyjne i sieci komputerowe 2I/1 4
Systemy operacyjne i sieci komputerowe 2I/2 4
Technologia informacyjna 1I/1 2
Systemy operacyjne i sieci komputerowe 1I/1 4
Systemy operacyjne i sieci komputerowe 1I/2 4
Systemy operacyjne i sieci komputerowe 2K/1 4

Systemy operacyjne i sieci komputerowe 2K/2 4

21. Ba

Urządzenia techniki komputerowej 2I/1 2
Urządzenia techniki komputerowej 2I/2 2
Systemy operacyjne i sieci komputerowe 1K/1 4
Systemy operacyjne i sieci komputerowe 1K/2 4
Urządzenia techniki komputerowej 2K/1 2
Urządzenia techniki komputerowej 2K/2 2

22. Pl

Programowanie strukturalne i obiektowe 2I/1 4
Programowanie strukturalne i obiektowe 2I/2 4
Technologia informacyjna 3A/1 2
Technologia informacyjna 3A/2 2
Lekcja wychowawcza 1K 1
Oprogramowanie biurowe 1K/1 2
Oprogramowanie biurowe 1K/2 2
Programowanie strukturalne i obiektowe 2K/1 4
Programowanie strukturalne i obiektowe 2K/2 4
Technologia informacyjna 1F/2 2

70

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

23. Ży

Technologia informacyjna 1D/1 2
Technologia informacyjna 1E/1 2
Technologia informacyjna 1E/2 2
Technologia informacyjna 1K/2 2
Technologia informacyjna 1F/1 2

24. Mm

Urządzenia techniki komputerowej 1K/1 2
Urządzenia techniki komputerowej 1K/2 2
Technologia informacyjna 1M/1 2
Technologia informacyjna 1M/2 2
Technologia informacyjna 1N/1 2
Technologia informacyjna 1N/2 2
Technologia informacyjna 3G/1 2
Technologia informacyjna 3G/2 2
Technologia informacyjna 1D/2 2
Technologia informacyjna 1I/2 2
Technologia informacyjna 1K/1 2

25. So

Wychowanie fizyczne 3D/1 3
Wychowanie fizyczne 4D 3
Wychowanie fizyczne 2F/1 3
Wychowanie fizyczne 4F/1 3
Wychowanie fizyczne 1N/2 3
Wychowanie fizyczne 1F/1 3
Lekcja wychowawcza 1F 1
Wychowanie fizyczne 2G 3
Wychowanie fizyczne 1G/1 3
Wychowanie fizyczne 1FK 3

71

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

26. Ku

Przysposobienie obronne 2I 1
Wychowanie fizyczne 3A/1 3
Przysposobienie obronne 2K 1
Wychowanie fizyczne 1M/2 3
Wychowanie fizyczne 1N/1 3
Wychowanie fizyczne 4T 3
Wychowanie fizyczne 4E 3
Lekcja wychowawcza 4E 1
Wychowanie fizyczne 1G/2 3
Przysposobienie obronne 1G 2
Wychowanie fizyczne 3AF 3
Przysposobienie obronne 2G 2
Wychowanie fizyczne 2FK 3

27. Ma

Wychowanie fizyczne 2I/1 3
Wychowanie fizyczne 1D/1 3
Wychowanie fizyczne 1E/1 3
Wychowanie fizyczne 1I/1 3
Wychowanie fizyczne 2K/1 3
Wychowanie fizyczne 1M/1 3
Wychowanie fizyczne 3T 3
Lekcja wychowawcza 3T 1
Wychowanie fizyczne 2E/1 3

28. Ko

Wychowanie fizyczne 2D 3
Wychowanie fizyczne 2I/2 3
Wychowanie fizyczne 3F/1 3
Wychowanie fizyczne 1D/2 3
Wychowanie fizyczne 1E/2 3
Wychowanie fizyczne 1I/2 3
Wychowanie fizyczne 3G 3
Wychowanie fizyczne 1K/2 2
Lekcja wychowawcza 3G 1

72

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

29. Sz

Historia 2D 2
Lekcja wychowawcza 2D 1
Historia 2I 2
Historia 3D 1
Historia 2F 2
Historia 3F 1
Historia 1D 2
Historia 1E 2
Historia 1I 2
Historia 1N 2
Historia 1F 2
Historia 3T 1
Historia i wiedza o społeczeństwie 1G 1

30. Om

Wiedza o społeczeństwie 4D 2
Wiedza o społeczeństwie 4F 2
Historia 3A 1
Wiedza o społeczeństwie 3A 2
Historia 1K 2
Historia 2K 2
Lekcja wychowawcza 2K 1
Historia 1M 2
Wiedza o społeczeństwie 4T 2
Wiedza o społeczeństwie 4E 2
Historia 2E 2
Historia i wiedza o społeczeństwie 2G 1

73

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

31. Sp

Fizyka 2D 1
Fizyka 2I 1
Fizyka 3D 1
Fizyka 2F 1
Fizyka 1D 2
Fizyka 1E 2
Fizyka 1K 2
Fizyka 2K 1
Fizyka 1M 2
Fizyka 1N 2
Fizyka 1F 2
Fizyka 3T 1
Lekcja wychowawcza 4T 1
Fizyka 2E 1
Fizyka i astronomia 2G 2

32. Su

Biologia 2D 1
Biologia 2I 1
Biologia 2F 1
Biologia 1D 2
Biologia 1E 2
Biologia 1I 2
Biologia 1K 2
Biologia 2K 1
Biologia 1M 2
Biologia 1N 2
Biologia 1F 2
Biologia 2E 1
Lekcja wychowawcza 2E 1

74

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

33. Że

Chemia 2D 1
Chemia 2F 1
Fizyka 3F 1
Lekcja wychowawcza 3F 1
Chemia 1D 2
Chemia 1E 2
Fizyka 1I 2
Chemia 1I 2
Chemia 1K 2
Chemia 1M 2
Chemia 1N 2
Chemia 1F 2
Chemia 2E 1

34. Sl

Geografia 2D 1
Geografia 1D 2
Geografia 1E 2
Geografia 1I 2
Geografia 2E 1

35. Rm

Geografia 2I 1
Geografia 2F 1
Geografia 1K 2
Geografia 2K 1
Geografia 1M 2
Geografia 1N 2
Geografia 1F 2
Geografia z ochroną i kształtowaniem środ. 2G 2
Geografia z ochroną i kształtowaniem środ. 1G 1

75

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

36. Wi

Rysunek techniczny 2D 1
Przepisy ruchu drogowego 2D 2
Przepisy ruchu drogowego 3D 1
Podstawy konstrukcji maszyn i urządzeń 1D 2
Podstawy konstrukcji maszyn i urządzeń 1E 2
Technologia i konstrukcja maszyn 1M 2
Technologia i konstrukcja maszyn 1N 2
Rysunek techniczny 2E/1 1
Lekcja wychowawcza 2G 1
Technologia ogólna 2G/2 2
Przepisy ruchu drogowego 2G/1 2
Rysunek techniczny 1G 2
Technologia mechaniczna 1G/1 2

37. Mk

Elektrotechnika i elektronika 3D 2
Automatyka i robotyka 4D 2
Elektrotechnika i automatyka 1F 1
Elektroenergetyka 3T 4
Energoelektronika 2E/2 3
Energoelektronika 3T 2
Instalacje elektryczne 3T 3
Instalacje elektryczne 4T 2
Maszyny elektryczne 4T 3
Elektroenergetyka 2E/2 2
Energoelektronika 2E/2 2
Maszyny elektryczne 3T 2
Elementy elektrotechniki i elektroniki 2G/2 2

76

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

38. Ci

Budowa pojazdów 3D 2
Obsługa i naprawa pojazdów sam. 3D 3
Pracownia techniczna 4D 3
Budowa pojazdów samochodowych 4D 3
Wyposażenie elektryczne 3D 2
Obsługa i naprawa pojazdów sam. 4D 2
Automatyka i robotyka 4E 2
Wyposażenie elektryczne samochodów 3G/1 2
Budowa samochodów 3G/1 2
Obsługa i naprawa samochodów 3G/1 3
Budowa samochodów 2G/1 2
Obsługa i naprawa samochodów 2G/1 2

39. Br

Maszynoznawstwo ogólne 2D 1
Mechatronika 1M 2
Technologia i konstrukcja maszyn 1M 2
Mechatronika 1N 2
Technologia i konstrukcja maszyn 1N 2
Podstawy technologii maszyn 2E/1 2

40. Ju

Maszynoznawstwo ogólne 3D 2
Pracownia techniczna 4E 4
Maszynoznawstwo ogólne 2E/1 1
Podstawy eksploatacji maszyn 2E/1 2
Skrawanie 4E 1
Budowa maszyn i urządzeń przemysłowych 3G/2 3
Technologia montażu 3G/2 4
Budowa maszyn i urządzeń przemysłowych 2G/2 3
Technologia mechaniczna 2G/1 1
Lekcja wychowawcza 1G 1
Technologia ogólna 1G/2 2

41. Zb

Technologia 2F 3
Technologia 3F 4
Maszynoznawstwo ogólne 3F 2
Technologia 4F 4
Maszynoznawstwo ogólne 4F 3

77

Lp. Symbol
nauczyciela Przedmiot Klasa/

Grupa
Ilość godzin
tygodniowo

42. Mł

Obrabiarki sterowane numerycznie CNC 4E 4
Pracownia elektryczna 3T/1 4
Pracownia elektryczna 3T/2 4
Pracownia elektryczna 4T/1 5
Pracownia elektryczna 4T/2 5
Pracownia elektryczna 2E/2 3

43. Kw

Religia 2D 2
Religia 2I 2
Religia 3D 2
Religia 4D 2
Religia 2F 2
Religia 3A 2
Religia 2K 2
Religia 1M 2
Religia 1N 2
Religia 3T 2
Religia 2E 2
Religia 3G 2
Religia 2G 2
Religia 1G 2

44. Kk

Religia 3F 2
Religia 4F 2
Religia 1D 2
Religia 1E 2
Religia 1I 2
Religia 1K 2
Religia 1F 2
Religia 4T 2
Religia 4E 2

Źródło: Opracowanie własne na podstawie Arkusza Organizacyjnego Zespołu Szkół Ponadgimnazjalnych nr 1
im. Hipolita Cegielskiego w Pile

78

Tabela 7

Wykaz ilości okienek oddziałów według planu przygotowanego przez program firmy VULCAN

 Oddział
Dzień
tygodnia

1D 1E 1F 1G 1L 1K 1M 1N 2D 2E 2F 2G 2L 2K 3A 3D 3F 3G 3T 4D 4E 4F 4T Raze
m

Pn. 1 0 0 0 0 4 0 0 0 0 1 1 0 4 0 0 0 0 0 0 0 1 2 14

Wt. 0 1 1 0 0 1 1 1 0 0 0 2 0 1 1 0 1 0 1 0 0 0 0 11

Śr. 0 0 1 0 1 1 0 0 0 0 0 0 0 4 0 1 1 0 0 0 0 1 3 13

Czw. 0 0 0 0 0 1 0 0 0 1 0 0 0 1 1 1 0 2 0 0 0 1 1 9

Pt. 0 0 1 0 0 2 0 0 0 0 0 0 0 4 1 0 0 3 2 0 0 0 0 12

1 1 3 0 1 9 1 1 0 1 1 3 0 14 3 2 2 5 3 0 0 3 6 59

Źródło: Opracowanie własne

79

Tabela 8

Wykaz ilości okienek oddziałów według planu przygotowanego przez program firmy Ka2

 Oddział
Dzień
tygodnia

1D 1E 1F 1G 1L 1K 1M 1N 2D 2E 2F 2G 2L 2K 3A 3D 3F 3G 3T 4D 4E 4F 4T Razem

Pn. 0 0 0 0 0 0 0 0 1 1 0 1 0 0 0 1 0 0 0 0 0 1 0 5

Wt. 0 0 0 0 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 3

Śr. 0 1 1 0 3

Czw. 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 2

Pt. 0

0 1 1 0 2 0 0 1 1 1 0 1 0 1 0 1 0 1 0 0 1 1 0 13

Źródło: Opracowanie własne

80

Tabela 9

Wykaz ilości okienek nauczycieli według planu przygotowanego przez program firmy Ka2.

Pn. Wt. Śr. Czw. Pt. Razem
Mi 0 0 1 0 1 2
Kr 0 0 0 0 0 0
Ol 0 0 0 1 0 1
Wa 0 0 0 0 0 0
Iz 0 0 0 0 0 0
Pi 0 0 0 1 0 1
Cs 0 1 0 1 1 3
Ro 0 1 1 0 0 1
Or 0 1 0 0 1 2
Li 1 7 1 0 1 10
Sj 0 1 0 0 0 1
Ja 0 0 0 1 0 1
Sm 1 0 1 2 3 6
Bg 2 1 0 1 0 4
Ki 1 0 0 0 0 1
Oa 1 0 1 0 0 2
Sk 1 1 2 0 0 4
Mj 0 0 0 0 1 1
Ha 0 0 1 0 0 1
Po 0 0 2 0 0 2
Ba 0 0 0 0 1 1
Pl 0 0 0 1 1 2
Ży 1 1 1 1 0 4

Mm 0 0 0 1 0 1
So 0 0 0 0 0 0
Ku 0 0 1 1 0 2
Ma 0 0 0 0 1 1
Ko 1 0 0 0 0 1
Sz 0 0 0 0 0 0
Om 0 2 3 0 6 11
Sp 2 0 0 0 0 2

81

Pn. Wt. Śr. Czw. Pt. Razem
Su 0 1 0 0 0 1
Że 0 0 0 0 0 1
Sl 0 0 0 0 0 0

Rm 0 0 0 0 0 0
Wi 0 1 0 0 0 1
Mk 0 1 0 0 1 2
Ci 1 0 0 0 0 1
Ju 0 1 2 0 0 3
Br 0 0 0 3 0 3
Zb 0 0 0 0 0 0
Mr 0 0 0 0 0 0
Mł 0 0 0 2 0 2
Kw 0 0 0 1 0 1
Kk 0 0 0 2 0 2

Razem 12 20 17 19 18 86

Źródło: Opracowanie własne

Tabela 10
Wykaz ilości okienek nauczycieli według planu przygotowanego przez program firmy
VULCAN.

Pn. Wt. Śr. Czw. Pt. Razem
Mi 0 0 0 1 0 1
Kr 0 0 0 0 0 0
Ol 0 1 1 0 0 2
Wa 0 0 0 1 0 1
Iz 0 1 0 0 0 1
Pi 1 0 0 0 0 1
Cs 0 0 0 0 0 0
Ro 0 0 0 0 0 0
Or 0 0 0 1 1 2
Li 0 0 0 1 1 2
Sj 0 1 0 1 0 2
Ja 1 0 0 0 0 1
Sm 0 1 0 0 0 1
Bg 0 0 0 1 0 1

82

Pn. Wt. Śr. Czw. Pt. Razem
Ki 1 0 0 0 1 2
Oa 0 1 2 0 0 3
Sk 0 0 1 1 0 2
Mj 1 0 0 0 1 0
Ha 0 1 0 0 1 2
Po 1 0 0 0 0 1
Ba 0 0 0 0 0 0
Pl 0 0 1 0 0 1
Ży 0 0 0 1 1 2

Mm 0 1 0 1 0 2
So 0 1 0 0 0 1
Ku 0 0 0 1 1 2
Ma 1 0 1 0 0 2
Ko 1 0 0 0 0 1
Sz 0 1 1 0 0 2
Om 0 1 0 0 1 2
Sp 0 0 0 1 0 1
Su 0 0 0 0 1 1
Że 0 1 1 0 0 2
Sl 0 0 0 0 0 0

Rm 0 0 0 0 0 0
Wi 1 0 0 0 0 1
Mk 1 0 1 0 0 2
Ci 1 0 1 0 0 2
Ju 1 0 0 0 0 1
Br 0 0 0 0 0 0
Zb 0 0 0 0 0 0
Mr 0 0 0 0 0 0
Mł 0 0 0 1 0 1
Kw 0 0 1 0 0 1
Kk 0 0 0 0 0 0

Razem 11 11 11 12 9 54

Źródło: Opracowanie własne

83

Przegląd aktów prawnych

1. Ustawa z dnia 7 września 1991 roku o systemie oświaty (tekst jednolity – Dz.U. 2004, Nr

256, poz. 2572 z późn. zm.)

2. Ustawa z dnia 26 stycznia 1982 Karta Nauczyciela (tekst jednolity Dz. U. 2006 r. Nr 97

poz. 674).

3. Ustawa z dnia 19 lutego 2004 roku o systemie informacji oświatowej (Dz. U. Nr 49, poz.

463 z późn. zm.).

4. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 20 lutego 2004 roku

w sprawie warunków i trybu przyjmowania uczniów do szkół publicznych oraz

przechodzenia z jednych typów szkół do innych (Dz. U. Nr 26, poz. 232).

5. Rozporządzenie Ministra Edukacji narodowej z dnia 21 maja 2001roku w sprawie

ramowych statutów publicznego przedszkola oraz publicznych szkół. (Dz. U. Nr 61, poz.

624 z późn. zm.).

6. Rozporządzenia Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 19 lutego

2002 roku w sprawie sposobu prowadzenia przez publiczne przedszkola, szkoły i

placówki dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej

oraz rodzajów tej dokumentacji. (Dz.U. Nr 23, poz. 225 z późn. zm.)

7. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 24 stycznia 2000 roku w

sprawie zasad wydawania oraz wzorów świadectw dyplomów państwowych i innych

druków szkolnych, sposobu dokonywania ich sprostowań i wydawania duplikatów, a

także zasad legalizacji dokumentów przeznaczonych do obrotu prawnego z zagranicą oraz

zasad odpłatności za wykonywane czynności (Dz.U, Nr 6, poz. 73, z późn. zm.).

8. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 grudnia 2002 roku

w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach

i placówkach (Dz.U. 2003, Nr 6, poz. 69).

9. Rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 16 grudnia 2004 roku

w sprawie szczegółowego zakresu danych w bazach danych oświatowych, zakresu danych

identyfikujących podmioty prowadzące bazy danych oświatowych, terminów

przekazywania danych między bazami danych oświatowych oraz wzorów wydruków

zestawień zbiorczych (Dz.U. Nr 277, poz. 2746 z późn. zm.).

84

Spis rysunków

1. Schemat powiązań nadrzędnych baz danych... 18

2. Modułowy schemat systemu wspomagającego zarządzanie szkołą.................................. 21

3. Konceptualny model funkcjonowania modułu „Rekrutacja”... 23

4. Model powiązań modułu „Arkusz organizacyjny”... 25

5. Schemat funkcjonalny programów firmy PROGMAN wspomagających zarządzanie

jednostką oświatową. .. 27
6. Model modułowego systemu wspomagającego zarządzanie oświatą oparty

o współdziałające aplikacje autonomiczne... 32

Spis tabel

1. Zestawienie funkcjonalności dostępnego na rynku oprogramowania wspomagającego

zarządzanie jednostką oświatową... 36-37
2. Zestawienie wyników testów na produktach firmy VULCAN oraz Ka2................... 38
3. Wymagane ograniczenia w planowaniu dla wybranych nauczycieli........................... 59-62
4. Wykaz kadry dydaktycznej wraz z przydziałem do przedmiotów.............................. 62-64

5. Charakterystyka sal zajęciowych.. 64-65
6. Przydział zajęć dydaktycznych.. 65-79
7. Wykaz ilości okienek oddziałów według planu przygotowanego przez program firmy

VULCAN... 80

8. Wykaz ilości okienek oddziałów według planu przygotowanego przez program firmy

Ka2.. 81

9. Wykaz ilości okienek nauczycieli według planu przygotowanego przez program

firmy Ka2.. 82-83

10. Wykaz ilości okienek nauczycieli według planu przygotowanego przez program

firmy VULCAN.. 83-84

85

	WSTĘP
	ROZDZIAŁ I. WYBRANE PRAWNE UWARUNKOWANIA FUNKCJONOWANIA JEDNOSTKI OŚWIATOWEJ.
	ROZDZIAŁ II. PROJEKT SYSTEMU WSPOMAGAJĄCEGO ZARZĄDZANIE JEDNOSTKĄ OŚWIATOWĄ.
	2.1. Ogólne założenia koncepcji systemu wspomagającego zarządzanie oświatą
	1. Budowa systemu wspomagającego zarządzanie szkołą
	2. Charakterystyka modułów systemu wspomagającego zarządzanie jednostką oświatową

	ROZDZIAŁ III. METODYKA BADAŃ PORÓWNAWCZYCH OPROGRAMOWANIA
I ANALIZA WYNIKÓW TESTÓW OPROGRAMOWANIA.
	3.1. Metodyka badań porównawczych oprogramowania
	3.2. Analiza wyników testów oprogramowania.

	ZAKOŃCZENIE
	Załączniki
	Struktura kształcenia i opis oddziałów
	Tabele
	Przegląd aktów prawnych
	Spis rysunków
	Spis tabel

