

Ewa Furche, Małgorzata Bukowska-Ulatowska
**WSPOMAGANIE PRACY DYREKTORÓW I
NAUCZYCIELI JAKO ELEMENT SRPW 2020**

PRZYKŁADY DZIAŁAŃ

Warszawa 2014

Redakcja

Projekt graficzny i skład

Łukasz Kluz

Wykorzystano elementy projektu

Studia Kreatywnego Małgorzaty Barskiej

Ośrodek Rozwoju Edukacji

Warszawa 2014

Udostępnianie

Ośrodek Rozwoju Edukacji

00-478 Warszawa

Aleje Ujazdowskie 28

www.ore.edu.pl

Materiał przygotowany w ramach programu *System doskonalenia nauczycieli oparty na ogólnodostępnym kompleksowym wspomaganie szkół*, realizowanego przez Ośrodek Rozwoju Edukacji. Projekt współfinansowany przez Unię Europejską w ramach środków Europejskiego Funduszu Społecznego.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

OŚRODEK
ROZWOJU
EDUKACJI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

W artykule zaprezentowano doświadczenia Centrum Edukacji Nauczycieli w Gdańsku – placówki, która realizuje zadania wynikające z zapisów Strategii Rozwoju Województwa Pomorskiego 2020. Jest to przykład kompleksowego podejścia do rozwoju edukacji na poziomie wojewódzkim. Tekst zawiera przykłady dobrej współpracy CEN ze szkołami, organem prowadzącym, poradnią psychologiczno-pedagogiczną i biblioteką pedagogiczną.

WSPOMAGANIE „SZYTE NA MIARĘ”

Od września 2011 r. podjęliśmy w CEN w Gdańsku prace związane z odmiennym podejściem do doskonalenia nauczycieli, opierającym się na kompleksowym wspomaganie pracy szkół wynikającym z rzetelnej diagnozy jej potrzeb biorących pod uwagę przede wszystkim rozwój ucznia.

Jednocześnie nowelizacja rozporządzenia regulującego pracę wojewódzkich publicznych placówek doskonalenia nauczycieli z października 2012 r., wprowadzająca od 2016 r. nowe formy realizacji obowiązkowych zadań placówek, w szczególności organizowanie i prowadzenie kompleksowego wspomaganie pracy szkoły, zmotywowała nas do przyspieszenia działań w zakresie wspomaganie rozwoju szkół „szytego na miarę”, opartego na pogłębionej diagnozie uwzględniającej kontekst województwa oraz indywidualny szkoły.

W 2012 r. Sejmik Województwa Pomorskiego przyjął SRWP 2020, zaś w 2013 opracowano sześć Regionalnych Programów Strategicznych, stanowiących narzędzia realizacji SRWP 2020. Jednym z sześciu zobowiązań SWP zawartych w RPS „Aktywni Pomorzanie”, stanowiących fundament budowania Pomorskiego Systemu Zapewnienia Jakości, jest zobowiązanie odnoszące się do wspomaganie pracy szkoły: „Kompleksowe wspomaganie rozwoju szkoły”.

Tym samym stworzenie pomorskiego systemu wspierania szkół i placówek w podnoszeniu efektywności ich pracy stało się dla Centrum priorytetem. W SRWP 2020 wyodrębniono kolejne zobowiązania SWP w obszarze edukacji, którymi są:

- 1/ Kompleksowe wspomaganie rozwoju szkoły;
- 2/ Włączenie – wypracowanego w ramach projektu „Zdolni z Pomorza” – systemu wspierania uczniów szczególnie uzdolnionych do regionalnej polityki edukacyjnej;
- 3/ Wypracowanie standardów edukacji (ścieżek edukacyjnych) dedykowanych uczniom niepełnosprawnym i uczniom z zaburzeniami rozwoju;
- 4/ Uruchomienie mechanizmu trwałej współpracy uczelni ze szkołami i placówkami edukacyjnymi;
- 5/ Uruchomienie regionalnego systemu monitorowania losów absolwentów na każdym etapie edukacyjnym;
- 6/ Uruchomienie sieci dialogu edukacyjnego w regionie.

Oczekiwane efekty realizacji Strategii ogniskują się wokół podniesienia jakości kształcenia we wczesnej edukacji oraz na pozostałych etapach, przede wszystkim w zakresie nabywania kompetencji kluczowych, w tym społecznych oraz ułatwiających dostęp do rynku pracy. W celu osiągnięcia ww. efektu będą podejmowane działania zmierzające do zmniejszenia wewnątrzregionalnego zróżnicowania w zakresie luk kompetencyjnych wśród pomorskich

uczniów. U podstaw podejmowanych działań leży założenie komplementarności i spójności edukacji w regionie, z naciskiem na trwałość i systemowość wprowadzanych rozwiązań.

UDZIAŁ CEN W GDAŃSKU W REGIONALNY PROGRAMIE STRATEGICZNYM – NOWA KONCEPCJA PRACY

Centrum Edukacji Nauczycieli w Gdańsku, jako jednostka organizacyjna Urzędu Marszałkowskiego Województwa Pomorskiego, zostało zaproszone przez dyrektora Departamentu Edukacji i Sportu UMWP Adama Krawca do udziału w pracach przy tworzeniu Regionalnego Programu Strategicznego w zakresie aktywności zawodowej i społecznej „Aktywni Pomorzanie” oraz do ścisłej współpracy przy jego wdrażaniu. W związku z powyższym od stycznia 2013 r. plan pracy placówki został nakierowany na realizację celów strategicznych i operacyjnych oraz zobowiązań Samorządu Województwa Pomorskiego zapisanych w SRWP 2020, w szczególności „Celu strategicznego 2. – Aktywni mieszkańcy i Celu operacyjnego 2.3. – Efektywny system edukacji”, a także priorytetów wynikających z RPS „Aktywni Pomorzanie”: Priorytet 3.1. – Edukacja dla rozwoju i zatrudnienia oraz Priorytet 3.2. – Indywidualne ścieżki edukacji.

Realizując działania ukierunkowane na poprawę jakości kształcenia w województwie pomorskim, uwzględniliśmy wskazane w SRWP 2020 warunki sukcesu, w szczególności: trwałą współpracę między jednostkami samorządu terytorialnego, instytucjami oświatowymi, instytucjami rynku pracy i organizacjami pozarządowymi w zakresie jakości edukacji uwzględniającej rozwój kompetencji kluczowych na każdym etapie edukacyjnym oraz współdziałanie uczniów, nauczycieli, rodziców i jednostek samorządu terytorialnego dla poprawy jakości kształcenia na każdym etapie edukacji. Misja i wizja Centrum Edukacji Nauczycieli w Gdańsku, sformułowane w grudniu 2012 r., ugruntowały nową koncepcję pracy.

Dla obu wojewódzkich placówek doskonalenia nauczycieli działających w naszym regionie i prowadzonych przez Samorząd Województwa Pomorskiego ustalono jednolitą strukturę planu pracy. Od roku szkolnego 2013/2014 plan pracy Centrum obejmuje cztery następujące programy:

I. Program: UCZYMY DLA PRZYSZŁOŚCI

Cel główny: wspomaganie rozwoju edukacji w województwie pomorskim poprzez wspieranie przedszkoli, szkół i placówek oraz ich kadry pedagogicznej w realizacji skutecznego procesu edukacyjnego nakierowanego na potrzeby rozwojowe uczniów i wyzwania XXI wieku.

II. Program: POMORSKA AKADEMIA LIDERÓW (skierowany dla dyrektorów i wicedyrektorów)

Cel główny: budowanie kultury jakości nauczania i wychowania poprzez uruchamianie trwałych mechanizmów systemu zapewniania jakości pomorskiej edukacji.

III. Program: NAUCZYCIEL – UCZEŃ – TECHNOLOGIE

Cel główny: rozwijanie umiejętności nauczycielskich w zakresie efektywnego wykorzystania w praktyce technologii multimedialnych, informacyjnych i komunikacyjnych, m.in. poprzez rozwój systemu sieciowego doskonalenia ustawicznego i współpracy dla nauczycieli i dyrektorów przedszkoli, szkół i placówek w regionie.

IV. Program: PLACÓWKA I ŚRODOWISKO

Cel główny: promowanie wartości edukacji oraz wykorzystywanie zasobów placówki i środowiska na rzecz wzajemnego rozwoju.

Konsekwencją modyfikacji koncepcji pracy naszej placówki była zmiana organizacyjna polegająca na utworzeniu czterech pracowni problemowych, w tym Pracowni Wspomagania Szkół i Nauczycieli oraz Pracowni Diagnoz i Analiz.

Zgodnie z nową koncepcją pracy kluczowa zmiana w projektowaniu pracy placówki, a w konsekwencji – oferty doskonalenia, polega na stwarzaniu w edukacji pomorskiej warunków i przestrzeni dla procesowego wspomagania pracy szkół/placówek, w tym doskonalenia nauczycieli.

Już w lipcu 2012 r. z inicjatywy dyrektora DES UMWP Adama Krawca Centrum opracowało Program Partnerstwa z Powiatami Województwa Pomorskiego, który z założenia promował ideę kompleksowego wspomagania szkoły i wskazywał nową rolę wojewódzkiej placówki doskonalenia. Program ten został opracowany w nawiązaniu do projektu Ośrodka Rozwoju Edukacji „System doskonalenia nauczycieli oparty na ogólnodostępnym kompleksowym wspomaganiu pracy szkół” (PO KL III, Działanie 3.3.1) oraz projektach pilotażowych finansowanych w ramach Działania 3.5 Kompleksowe wspomaganie pracy szkół”. Założenia programu wpisały się w zobowiązanie SWP dotyczące uruchomienia regionalnego systemu wsparcia szkół. Program Centrum zakładał m.in. ułatwienie szkołom i placówkom z terenu województwa pomorskiego dostępu do wsparcia ze strony wysokiej klasy specjalistów z różnych dziedzin, co w skali regionu zostało zaprojektowane w ramach realizacji przedsięwzięć strategicznych.

Dyrekcja Centrum, wspomagana przez DES UMWP, prowadziła rozmowy z przedstawicielami samorządów powiatowych. Odbyły się m.in. spotkania z Wicestarostą Malborka, Starostą Sztumu czy Członkami Zarządu Powiatu w Kwidzynie. W niektórych z nich uczestniczył członek Zarządu SWP Czesław Elzanowski oraz dyrektor DES UMWP Adam Krawiec. Ostatecznie nasza placówka została partnerem w projekcie pilotażowym „Efektywne doskonalenie nauczycieli drogą do sukcesu ucznia”, realizowanym przez powiat nowodworski. Rozumiejąc, jak ważne jest partnerstwo samorządów na szczeblach województwa, powiatu i gminy w celu stworzenia płaszczyzny i ram kompleksowego wspomagania dla szkół i placówek

Przykłady działań •

w regionie, DES UMWP, odpowiedzialny za RPS „Aktywni Pomorzanie”, kontynuuje promowanie działań podejmowanych przez SWP w obszarze edukacji na organizowanych w województwie pomorskim konwentach starostów, burmistrzów, prezydentów i wójtów. W każdym z tych spotkań bierze udział reprezentacja naszej placówki.

CEN W GDAŃSKU I KOMPLEKSOWE WSPOMAGANIE PRACY SZKOŁY

Centrum od kilku lat realizuje konkretne przedsięwzięcia wpisujące się w ideę kompleksowego wspomaganie pracy szkoły. W niektórych przypadkach z wnioskiem o objęcie wsparciem przez placówkę występowały pojedyncze szkoły, częściej jednak podjęcie działań rozwojowych inicjowały organy prowadzące – jednostki samorządu terytorialnego. Z tą drugą sytuacją mamy do czynienia w przypadku projektu wsparcia realizowanego przez Centrum w bieżącym roku szkolnym. Wiosną 2013 r. wójt jednej z gmin wiejskich naszego województwa zwrócił się do Centrum z prośbą o objęcie wsparciem nauczycieli z terenu gminy w celu poprawy wyników kształcenia uczniów trzech szkół podstawowych i gimnazjum. Z inicjatywy placówki postanowiono zrealizować to przedsięwzięcie poprzez procesowe, zindywidualizowane wspomaganie pracy szkół, z zachowaniem podstawowych założeń modelu wdrażanego pilotażowo we wspomnianym wcześniej projekcie ogólnopolskim.

Każdej ze szkół prowadzonych przez gminę przypisano nauczyciela konsultanta Centrum jako animatora rozwoju edukacji. Czterej animatorzy wspólnie zebrali i przeanalizowali dostępne informacje o szkołach – wyniki sprawdzianu i egzaminu gimnazjalnego z kilku ostatnich lat, wartość wskaźnika edukacyjnej wartości dodanej dla gimnazjum, raport z ewaluacji zewnętrznej jednej ze szkół podstawowych, a także informacje dostępne na stronach internetowych szkół. Wspólnie zaplanowano poszczególne etapy działań animatora w ramach wsparcia; współpraca nauczycieli konsultantów trwa również podczas realizacji i monitorowania rocznych planów wspomaganie. Mimo że wszystkie szkoły z gminy koncentrują się na poprawie wyników kształcenia uczniów, to pogłębiona diagnoza oraz planowanie działań rozwojowych odbywały się indywidualnie w obrębie każdej z rad pedagogicznych i zakończyły się opracowaniem zindywidualizowanych rocznych planów wspomaganie.

W jednej ze szkół podstawowych przeprowadzona diagnoza wskazała na niewielkie zaangażowanie nauczycieli w rozwijanie zainteresowań uczniów stosownie do potrzeb i możliwości dzieci. Za najważniejsze zadanie rozwojowe w obszarze pracy dydaktycznej uznano tu potrzebę większej indywidualizacji kształcenia. W kolejnej szkole podstawowej pogłębiona diagnoza wskazała na trudności w zakresie rozwijania autonomii uczniów. Tu również za najważniejsze zadanie rozwojowe w obszarze pracy dydaktycznej uznano potrzebę większej indywidualizacji kształcenia, ale ze szczególnym zwróceniem uwagi na rozwijanie potencjału uczniów zdolnych, a także częstsze stosowanie metod problemowych. Przyjęto również, że należy zapoznawać uczniów ze strategiami egzaminacyjnymi. W ramach działalności wychowawczej szkoły dostrzeżono potrzebę pracy z rodzicami uczniów w kierunku zwiększania samodzielności i odpowiedzialności dzieci. Natomiast diagnoza przeprowadzona w zespole szkół, złożonym z szkoły podstawowej i gimnazjum, wskazała na potrzebę rozwojową w obszarze analizy i wykorzystania oraz wdrażania wniosków z przeprowadzanych

Przykłady działań •

egzaminów zewnętrznych i egzaminów próbnych. Ujawniła się również konieczność modyfikacji sposobu pracy z uczniami o średnim potencjale edukacyjnym, w przypadku których szkoła uzyskuje szczególnie niskie efekty kształcenia. Przez cały rok szkolny 2013/2014 są realizowane działania zaplanowane w rocznych planach wspomaganie poszczególnych szkół, jest również prowadzone monitorowanie wsparcia.

W kwietniu br., z inicjatywy placówki, przeprowadzono także warsztaty *Praca w grupie a efektywność kształcenia* przeznaczone dla zainteresowanych tematem nauczycieli z terenu gminy. Treści poruszane podczas szkolenia dotyczyły potencjału pracy w grupie oraz trudności związanych z tą formą organizacji zajęć w kontekście zadań dydaktycznych i wychowawczych nauczyciela, ale również w odniesieniu do działalności nauczycielskich sieci współpracy i samokształcenia jako jednej z form rozwoju zawodowego. W czerwcu br. odbędą się spotkania podsumowujące realizację RPW w każdej ze szkół, podczas których zostanie zweryfikowany stopień realizacji założonych celów, a także będą wypracowywane wnioski i rekomendacje do pracy w kolejnym roku szkolnym. Na lipiec planowane jest spotkanie z przedstawicielami organu prowadzącego oraz dyrektorami szkół uczestniczących w procesie wsparcia, koordynowanym przez Centrum.

CEN W GDAŃSKU I SIECI WSPÓŁPRACY I SAMOKSZTAŁCENIA

Podejmujemy próby organizowania i prowadzenia sieci współpracy i samokształcenia w regionie. Nasze doświadczenia utwierdzają nas w przekonaniu, że takie sieci powinny powstawać na zasadzie *bottom-up*, czyli wynikać z inicjatywy oddolnej, być wyrazem autentycznych potrzeb uczestniczących w nich osób. W taki sposób udało nam się zorganizować jedynie lokalne sieci pedagogów, które koordynuje nauczyciel konsultant ds. pedagogiki Centrum. Podobne inicjatywy oddolne zgłosili logopedzi i dyrektorzy poradni psychologiczno-pedagogicznych. Wszystkie pozostałe sieci, które organizujemy z mniejszym lub większym skutkiem, mają charakter sformalizowany, są np. kontynuacją funkcjonujących wcześniej forów. W szczególności wskazałybyśmy na:

- Pomorską Sieć Dyrektorów, w ramach której organizujemy spotkania w czterech subregionach województwa;
- Pomorską Sieć Doradców Zawodowych oraz
- Pomorską Akademię Liderów Edukacji 2020.

W ramach realizowanej I pilotażowej edycji PALE 2020 budowana jest sieć liderów edukacji w regionie. Głównym celem programu jest doskonalenie kompetencji uczestników w zakresie efektywnego zarządzania sobą, relacjami w zespole i z zespołem, współpracy z administracją samorządową w kontekście inicjowania debat o edukacji oraz poszukiwania rozwiązań sprzyjających wzmocnieniu środowiska szkoły, lokalnego i regionalnego w procesie uczenia się, a także inspirowanie działań na rzecz osiągnięcia wysokiej jakości poziomu edukacji danej społeczności lokalnej. Uczestnikami I edycji Akademii są dyrektorzy szkół i placówek województwa pomorskiego – przedstawiciele każdego powiatu.

Uczestnicy spotkań sieci wyrażają potrzebę wymiany doświadczeń, prezentacji dobrych praktyk, dyskusji o edukacji i gotowość do spotkań – okazjonalnie lub cyklicznie. Nie podejmują

jednak, o ile nie jest to konieczne, aktywności online. Pięć sieci współpracy i samokształcenia utworzonych w ramach ww. wspomnianego projektu ORE w powiecie nowodworskim również ma sformalizowany charakter. Ich koordynatorzy to specjaliści niepedagogiczni Centrum, którzy ukończyli kursy przygotowujące do pracy szkolnych organizatorów rozwoju edukacji i koordynatorów sieci (jeden został zatrudniony na część etatu, wyłącznie do realizacji tego zadania). W fazie tworzenia grup napotkaliśmy opór przed koniecznością udziału w sieciach, borykaliśmy się z określeniem uświadomionych i nieuświadomionych potrzeb uczestników. Dokonano rzetelnej diagnozy i ustalano wspomaganie odpowiadające rzeczywistym potrzebom nauczycieli i dyrektorów, co w odczuciu koordynatorów powoli przekłada się na poziom motywacji do uczestnictwa w sieciach. Jesteśmy dopiero na początku tej drogi, za nami pierwsze spotkania.

CEN W GDAŃSKU I WSPÓŁPRACA Z BIBLIOTEKAMI PEDAGOGICZNYMI ORAZ PORADNIAMI PSYCHOLOGICZNO-PEDAGOGICZNYMI

Nie wypracowaliśmy jeszcze modelu współpracy z poradniami psychologiczno-pedagogicznymi w zakresie wspomagania, poza ww. budowaniem sieci pedagogów czy zatrudnianiem pracownika poradni jako eksperta zewnętrznego. W regionie istnieje sieć Lokalnych Centrów Nauczania Kreatywnego (na mocy porozumień SWP z powiatami), efekt projektu systemowego UMWP „Zdolni z Pomorza”. W systemie wsparcia ucznia zdolnego w województwie pomorskim poradnie psychologiczno-pedagogiczne prowadzą diagnozę uczniów, a następnie wsparcie psychologiczne grup młodzieży oraz konsultacje dla uczniów i rodziców. Z Pedagogiczną Biblioteką Wojewódzką w Gdańsku dokonujemy analizy zasobów i możliwości optymalnego ich włączenia w kompleksowe wspomaganie szkół i placówek oświatowych województwa pomorskiego. Widzimy te możliwości w szczególności jako formę infobrokeringu w zakresie informacji pedagogicznej i naukowej, promocji nowości i specjalistycznych zbiorów w środowisku oświatowym poprzez dostarczanie ich na różnych nośnikach oraz promowanie edukacji czytelniczej.

Kluczowym zadaniem biblioteki może być organizowanie i prowadzenie wspomagania poprzez zbudowanie sieci współpracy i samokształcenia nauczycieli bibliotekarzy. Zważywszy na fakt, że wojewódzkie biblioteki pedagogiczne z filiami i wojewódzkie placówki doskonalenia nauczycieli mają ten sam organ prowadzący, wypracowanie takiego modelu wydaje się jednym z prostszych wyzwań, przed jakimi stoimy w świetle budowania systemu kompleksowego wspomagania szkół w regionie. Badania nauczycieli szkół zawodowych prowadzone przez DES UMWP w ramach projektu realizowanego w RPS „Aktywni Pomorzanie” – Działanie 3.1.2. Fundamenty edukacji – to pierwsze działanie wspólnie podjęte przez wojewódzkie placówki doskonalenia nauczycieli i wojewódzkie biblioteki pedagogiczne. Ww. projekt badawczy realizują pracownicy naukowcy Uniwersytetu Gdańskiego, dr hab. prof. UG Maria Groenwald oraz dr Grażyna Szyling z Zakładu Badań nad Dzieciństwem i Szkołą Instytutu Pedagogiki UG.

CEN W GDAŃSKU I DOSKONALENIE ZAWODOWE NAUCZYCIELI I DYREKTORÓW SZKÓŁ

Nasza placówka prowadzi badanie potrzeb w zakresie doskonalenia zawodowego nauczycieli i dyrektorów szkół i placówek w regionie, wykorzystując pozyskane dane do ustalania priorytetów Centrum w zakresie doskonalenia i doksztalcania oraz planowania szczegółowej oferty szkoleniowej. W badaniu potrzeb w zakresie doskonalenia zawodowego w roku szkolnym 2013/14 do zebrania materiału empirycznego wykorzystano metody ilościowe i jakościowe. Oprócz opinii bezpośrednich odbiorców oferty szkoleniowej Centrum – nauczycieli oraz dyrektorów pomorskich szkół i placówek oświatowych – zostały uwzględnione również inne źródła danych, pozwalające określić istniejące, a nie zawsze w pełni uświadomione potrzeby w zakresie rozwoju zawodowego.

Na początek analizie poddano dane pozyskane z ankiet PAPI i CAWI, stanowiących element ewaluacji form doskonalenia realizowanych przez Centrum w latach szkolnych 2012/13 i 2013/14. Respondenci proponowali tu tematy szkoleń, w jakich chcieliby uczestniczyć, a także wskazywali preferowane przez siebie formy doskonalenia zawodowego. Następnie zostały przeprowadzone dwa badania jakościowe: zogniskowany wywiad grupowy (FGI) z 10 wizytatorami Kuratorium Oświaty w Gdańsku, realizującymi zadania ewaluatorów, a także pogłębiony wywiad indywidualny (IDI) z dyrektorem szkoły uczestniczącym w I edycji PALE 2020. Problematyka badawcza wywiadu FGI została ujęta w poniższy zestaw pytań:

- 1/ Jakie obszary pracy pomorskich przedszkoli i szkół wymagają największego wsparcia?
- 2/ Jakie obszary powinno objąć doskonalenie zawodowe dyrektorów przedszkoli oraz szkół ogólnokształcących i zawodowych naszego regionu?
- 3/ Czy dostrzegają Państwo odmienne potrzeby w zakresie rozwoju zawodowego dyrektorów szkół różnych typów i etapów edukacyjnych? Jeżeli tak, jakie są te specyficzne potrzeby?
- 4/ Jakie obszary pracy opiekuńczo-wychowawczej nauczycieli przedszkoli oraz szkół ogólnokształcących i zawodowych naszego województwa wymagają wsparcia w ramach doskonalenia zawodowego?
- 5/ Jakie obszary pracy dydaktycznej powinno objąć doskonalenie zawodowe nauczycieli pomorskich przedszkoli oraz szkół ogólnokształcących i zawodowych?
- 6/ Jakie formy kształcenia lub doskonalenia preferują według Państwa: dyrektorzy, a jakie – nauczyciele? Jak ocenią Państwo efektywność tych form dla rozwoju szkoły/placówki?

Problematykę badawczą pogłębionego wywiadu indywidualnego ujęto w następujący zestaw pytań:

- 1/ Jakie obszary pracy pomorskich przedszkoli i szkół – w oparciu o Pana wiedzę i doświadczenie – wymagają największego wsparcia?

Przykłady działań •

- 2/ Czy dostrzega Pan odmienne potrzeby w zakresie rozwoju zawodowego dyrektorów szkół różnych typów i etapów edukacyjnych? Jeżeli tak, jakie są te specyficzne potrzeby?
- 3/ W zakresie jakich zagadnień chciałby Pan doskonalić się zawodowo?
- 4/ Czy może Pan wskazać konkretne tematy szkoleń, w których uczestniczyłby Pan w kolejnym roku szkolnym?
- 5/ Czy może Pan wskazać konkretne tematy szkoleń, na które nauczyciele z Pana szkoły/powiatu chętnie by zgłosili swój udział?
- 6/ Jakie formy szkoleniowe preferuje Pan we własnym doskonaleniu zawodowym (np. konferencje, kursy kwalifikacyjne, kursy doskonalące, seminaria, warsztaty)? Jakie są preferencje nauczycieli odnośnie form szkoleniowych?
- 7/ Jaka organizacja formy doskonalenia najbardziej Panu odpowiada (np. liczba godzin szkolenia, termin, lokalizacja, odpłatność)? Jakie są preferencje nauczycieli?
- 8/ Jakiego wsparcia oczekuje Pan, jako dyrektor, i jakie są oczekiwania nauczycieli z Pana szkoły/powiatu w stosunku do Centrum Edukacji Nauczycieli w Gdańsku w kolejnym roku szkolnym?

Ostatnim etapem gromadzenia danych była analiza wybranych raportów badawczych przygotowanych przez instytucje zewnętrzne: Kuratorium Oświaty w Gdańsku oraz Okręgową Komisję Egzaminacyjną w Gdańsku. Pod uwagę wzięto następujące opracowania: *Wyniki badania potrzeb nauczycieli województwa pomorskiego w zakresie doskonalenia zawodowego w 2014 r.*, *Analiza wyników zdających egzamin gimnazjalny w części matematyczno-przyrodniczej w szkołach zlokalizowanych w województwie pomorskim (2013)*, *Interpretacja wyników części humanistycznej egzaminu gimnazjalnego w województwie pomorskim (2013)*, a także *Osiągnięcia z egzaminu gimnazjalnego w 2013 roku w województwie pomorskim – język angielski oraz język niemiecki – poziom podstawowy i poziom rozszerzony*. Wyniki tegorocznego badania potrzeb szkoleniowych zaprezentowane zostały w raporcie placówki *Diagnoza potrzeb w zakresie doskonalenia zawodowego nauczycieli oraz dyrektorów szkół i placówek oświatowych z województwa pomorskiego*.

szystkie wskazane działania i przedsięwzięcia obrazują, jak ważne miejsce w Strategii Rozwoju Województwa Pomorskiego 2020 zajmuje edukacja, a także w jaki sposób nasza placówka podejmuje się realizacji wyzwania, jakim jest zobowiązanie Samorządu Województwa Pomorskiego dotyczące kompleksowego wspomaganie pracy szkoły. Nad szczegółowymi rozwiązaniami w zakresie uruchomienia regionalnego systemu wsparcia szkół, obejmującego m.in. doskonalenie nauczycieli, pracuje zespół roboczy, w którego skład wchodzi przedstawiciele Urzędu Marszałkowskiego Województwa Pomorskiego, Kuratorium Oświaty w Gdańsku, Okręgowej Komisji Egzaminacyjnej w Gdańsku, Uniwersytetu Gdańskiego, Pedagogicznej Biblioteki Wojewódzkiej w Gdańsku, Poradni Psychologiczno-Pedagogicznej w Sopocie i Sopotkiego Ośrodka Doskonalenia Nauczycieli, Kaszubskiego Uniwersytetu Ludowego oraz Centrum Edukacji Nauczycieli w Gdańsku

Przyjęto następujące podstawowe założenia dotyczące regionalnego systemu wsparcia szkół (wersja robocza):

Przykłady działań •

- 1/ Opracowanie i wdrożenie pomorskiego modelu wspomaganie szkół służy zbudowaniu trwałych mechanizmów współpracy na rzecz poprawy jakości i efektywności systemu edukacji w regionie.
- 2/ Samorząd województwa oraz powiaty i gminy są inicjatorami działań na rzecz poprawy jakości oraz efektywności systemu edukacji i zapewniają szkołom wsparcie przy dokonywaniu diagnozy potrzeb rozwojowych oraz planowaniu i realizacji procesowego wspomaganie, a także monitorowaniu bieżących efektów i jego ewaluacji.
- 3/ Wspomaganie szkoły jest procesem realizowanym na bazie wyników analizy indywidualnej sytuacji szkoły. Angażuje ono całą społeczność szkolną do identyfikowania: posiadanych zasobów, bardziej efektywnych sposobów ich wykorzystania oraz możliwości ich rozwijania.
- 4/ Pomorski model wspomaganie szkół adresowany jest do przedszkoli, szkół podstawowych, gimnazjów i szkół ponadgimnazjalnych z terenu województwa pomorskiego. Model obejmuje te obszary, które wymagają największego wsparcia w celu podniesienia jakości i efektywności systemu edukacji w regionie.

Zespół roboczy ds. regionalnego systemu wsparcia szkół, obejmującego m.in. doskonalenie nauczycieli, pracuje obecnie nad szczegółowymi rozwiązaniami w zakresie diagnozy i planowania przedsięwzięć rozwojowych, realizacji wsparcia oraz monitorowania i ewaluacji podejmowanych działań.

Jesteśmy przekonani, że realizacja ww. zobowiązania SWP będzie wspierana przez budowaną sieć społecznego dialogu o edukacji w regionie oraz zainspiruje i zaktywizuje pomorskie środowisko do dyskusji.

Ważnym krokiem w kierunku realizacji tego celu jest zainicjowane w 2012 r. przez Marszałka Województwa Pomorskiego i odbywające się corocznie Forum Pomorskiej Edukacji, w którego realizację zostało zaangażowane Centrum Edukacji Nauczycieli w Gdańsku. Forum jest kluczowym narzędziem monitorowania jakości pomorskiej edukacji. Stanowi również niezwykle istotny element budowania zaufania w edukacji i wokół edukacji, stawiając sobie za cel kierunkowy to, aby szkoły chciały otworzyć się na wsparcie z zewnątrz i skorzystać z wypracowywanych profesjonalnych standardów i rozwiązań wspierających ich pracę w kierunku rozwoju ucznia.

Projekt jest współfinansowany przez Unię Europejską w ramach środków Europejskiego Funduszu Społecznego

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

OŚRODEK
ROZWOJU
EDUKACJI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Aleje Ujazdowskie 28
00-478 Warszawa
tel. 22 345 37 00
fax 22 345 37 70

www.ore.edu.pl