

Rola placówki doskonalenia nauczycieli we wspomaganie szkół z obszarów wiejskich

Janina Ziętek
janina.zietek@mscdn.edu.pl
Sulejówek 04 – 06 marca 2015

Cele szkolenia

- **Przygotowanie PDN do procesowego wspomagania szkół wiejskich z klasami łączonymi,**
- **Propagowanie działań służących podnoszeniu jakości pracy PDN,**
- **Wymiana doświadczeń w obszarze organizacji procesu dydaktycznego szkoły z klasami łączonymi,**
- **Doskonalenie kompetencji w zakresie planowania i organizacji procesu dydaktycznego.**

Klasy łączone – uwarunkowania prawne

- *Rozporządzenie w sprawie ramowych statutów* (z dnia 9 lutego 2007 z późn. zmianami, par. 5 ust. 7)

„W szkołach działających w szczególnie trudnych warunkach demograficznych lub geograficznych dopuszcza się organizację nauczania w klasach łączonych, w tym połączenie zajęć prowadzonych w oddziale przedszkolnym dla dzieci 6-letnich i zajęć prowadzonych w klasie I.”

Klasy łączone – uwarunkowania prawne

- Klasy łączone tworzone są na podstawie zatwierdzonego przez organ prowadzący arkusza organizacyjnego szkoły.
- Organ prowadzący i organ nadzoru pedagogicznego powinny wypowiedzieć się w tej sprawie.
- Organ prowadzący nie musi określać sposobu łączenia klas – nie ma takiej delegacji ustawowej.
- Ostatecznie jednak zatwierdza arkusz.

Klasy łączone – uwarunkowania prawne

- *Rozporządzenie w sprawie ramowych planów nauczania* (z dnia 21 maja 2001 z późniejszymi zmianami, par. 5, ust. 7)

„Jeżeli w szkole organizowane jest nauczanie w klasach łączonych, dyrektor szkoły dostosowuje odpowiednio ramowy plan nauczania z uwzględnieniem możliwości pełnej realizacji przyjętych programów nauczania”

W ramowych statutach gimnazjum i szkół ponadgimnazjalnych zapis ten nie występuje.

Klasy łączone - definicja

„nauczyciel **w tym samym miejscu i czasie**, pracuje **z dwoma**, najczęściej najbliższymi, **zespołami klasowymi**, a treści poznawcze, kształcące i wychowawcze zawarte są **w dwóch różnych programach nauczania**. Nauczyciel z reguły realizuje **ten sam przedmiot**, przewidziany planem nauczania.”

Ryszard Pęczkowski: *Funkcjonowanie klasy łączonych w polskim systemie edukacji* za: J. Nowacki: *Organizacja procesu nauczania w klasach łączonych*. Warszawa 1985, s. 69; J. Dryjeński: *Organizacja pracy w klasach łączonych*. Warszawa 1951, s. 14-17; H. Rettke: *Praca w klasach łączonych*. Warszawa 1953, s. 7; S. Czajkowski, A. Zowada: *Praca pedagogiczna w klasach łączonych*. Warszawa 1965, s. 5; W. Okoń: *Zarys dydaktyki ogólnej*. Warszawa 1968, s.243-245; Z. Krzysztosek: *Pedagogika*. Warszawa 1969, s. 116-117; W. Okoń: *Słownik Pedagogiczny*. Warszawa 1975, s. 123; R. Więckowski: *Praca dydaktyczno – wychowawcza w szkołach filialnych*. Warszawa 1977, s. 9; M. Lelonek, T. Wróbel: *Praca nauczyciela i ucznia w klasach 1 – 3*. Warszawa 1990, s. 170.

Klasy łączone – proces kształcenia

Realizowany proces kształcenia w klasach łączonych powinien odbywać się według tych samych zasad dydaktycznych, a jedyna różnica, to organizacja procesu dydaktycznego.

Ryszard Pęczkowski: *Funkcjonowanie Klas łączonych w polskim systemie edukacji*. Wydawnictwo Uniwersytetu Rzeszowskiego, 2010.

Klasy łączone – struktury lekcji

I.

Lekcja fazowa - najprostsza struktura

- faza cicha (jedna klasa, praca samodzielna)
- faza głośna (druga klasa, praca pod kierunkiem nauczyciela)

II.

Podział form pracy uczniów na:

- **pracę jednolitą** (realizowane wspólne treści obu klas dla osiągnięcia wspólnych celów) i
- **pracę zróżnicowaną** (cele i treści różne dla każdej z klas)
- praca zróżnicowana:
 - grupowa
 - z całą klasą (*koncepcja prof. Ryszarda Więckowskiego*)

Klasy łączone – struktury lekcji

III. Lekcja dwutematyczna z elementami pracy wspólnej

- **Pierwsza część lekcji:** wspólna praca obu klas pod kierunkiem nauczyciela (sprawdzenie zadania domowego, ustalenie tematów i celów lekcji, omówieniu i przyjęciu odpowiedniego dla obu klas planu (programu) dalszej pracy.
- **Druga część lekcji:** praca oddzielna obu klas - realizacja przyjętego w pierwszej części lekcji planu
- **Trzecia część lekcji:** ponowna praca wspólna obu klas złożenie sprawozdanie z wykonania pracy, ocen jakości pracy, zadanie i objaśnienie pracy domowej. *(koncepcja Jerzego Nowackiego)*

Klasy łączone dziś – blaski

- łatwość wyjścia z uczniami poza budynek – prowadzenia zajęć dydaktycznych w „rzeczywistym” świecie,
- umiejętność efektywnego wykorzystania czasu dyscyplina i samokontrola pracy,
- integracja zespołów klas, współdziałanie, lepsze poznanie się
- rozwój i aktywność nauczycieli,
- szybsze usamodzielnianie się dzieci,
- zdobywanie przez uczniów wiedzy porównywalnej z wiedzą rówieśników,
- uczęszczanie do szkoły w swojej miejscowości, brak konieczności dojazdu do innej szkoły,
- kształtowanie umiejętności samodzielnej pracy,
- kształtowanie umiejętności koncentracji,

... i cienie

- konieczność prowadzenia nauczania w klasach łączonych, postrzegana jako rozwiązanie zaniżające poziom nauczania,
- często słabszy rozwój społeczny i większa nieśmiałość dzieci wiejskich - mniejsza liczba kontaktów z innymi ludźmi,
- nauczyciele nieprzygotowani do pracy z klasami łączonymi,
- brak w ofercie dostępnych, opracowanych programów nauczania dostosowanych do specyfiki pracy w klasach łączonych,
- zbyt małe kompetencje nauczycieli dotyczące tworzenia własnych programów nauczania,
- prawo oświatowe nie precyzuje zasad łączenia klas
- wieloletnie przyzwyczajenie nauczycieli do pracy w klasach łączonych bez konieczności modyfikacji programów,
- brak przykładów dobrych praktyk efektywnej organizacji pracy szkół z klasami łączonymi pracy
- lekcje najczęściej z fazą cichą i głośną
- brak przykładów efektywnych rozwiązań metodycznych w pracy z klasami łączonymi

**Jak pomóc
poprzez
procesowe
wspomaganie?**

Co cechuje procesowe wspomaganie?

- Odpowiedzialność szkoły za własny rozwój, wysoką jakość kształcenia.
- Dobrowolność korzystania ze wspomagania.
- Obszar wsparcia oraz sposób jego realizacji, ustalane przez dyrektora szkoły wspólnie z radą pedagogiczną.
- Wspomaganie skoncentrowane na potrzebach rozwojowych szkoły.
- Placówka wspomaganiania jest partnerem.

Od czego zacząć?

- Wspomaganie jest procesem, którego punkt wyjścia stanowi **diagnoza potrzeb rozwojowych**. Jest ona podstawą działań, a istotnymi są tu wnioski nadzoru pedagogicznego i wyniki egzaminów zewnętrznych.
- Wspomaganie zakłada współpracę szkoły i instytucji wspomagających; wzajemną inspirację do działania; motywowanie nauczycieli do samodzielnej i zespołowej refleksji nad własną pracą.

Jak zorganizować wspomaganie?

- Osobą organizującą wspomaganie jest SORE (Szkolny Organizator Rozwoju Edukacji). Występuje on w roli moderatora i doradcy.
- Wsparciem dla szkoły są instytucje działające na rzecz edukacji – placówki doskonalenia nauczycieli, biblioteki pedagogiczne, poradnie psychologiczno – pedagogiczne.
- Integracja działań różnych instytucji wspomagających szkołę – spójność działań prowadzonych w ramach nadzoru pedagogicznego i wspomagania - jest niezbędnym warunkiem powodzenia procesu.

Kto pomoże w świetle prawa?

- **Placówki Doskonalenia Nauczycieli**

Rozporządzenie Ministra Edukacji Narodowej z dnia 26 października 2012 r. zmieniające rozporządzenie w sprawie placówek doskonalenia nauczycieli

- **Biblioteki Pedagogiczne**

Rozporządzenie Ministra Edukacji Narodowej z dnia 28 lutego 2013 r. w sprawie szczegółowych zasad działania publicznych bibliotek pedagogicznych

- **Poradnie Psychologiczno – Pedagogiczne**

Rozporządzenie Ministra Edukacji Narodowej z dnia 1 lutego 2013 r. w sprawie szczegółowych zasad działania publicznych poradni psychologiczno – pedagogicznych, w tym publicznych poradni specjalistycznych

W jakim zakresie pomoże?

Każda z tych placówek jest zobowiązana prowadzić procesowe wspomaganie.

Wspomaganie przedszkoli, szkół i placówek obejmuje:

- 1) pomoc w diagnozowaniu potrzeb przedszkola, szkoły lub placówki;
- 2) ustalenie sposobów działania prowadzących do zaspokojenia potrzeb przedszkola, szkoły lub placówki;
- 3) zaplanowanie form wspomagania i ich realizację;
- 4) wspólną ocenę efektów i opracowanie wniosków z realizacji zaplanowanych form wspomagania.

Wspomaganie pracy szkoły przez placówkę doskonalenia nauczycieli

Rozporządzenie Ministra Edukacji Narodowej z dnia 26 października 2012 r. zmieniające rozporządzenie w sprawie placówek doskonalenia nauczycieli

16.1 Publiczne placówki doskonalenia realizują zadania obowiązkowe w szczególności poprzez: **organizowanie i prowadzenie wspomagania szkół i placówek**, polegającego na zaplanowaniu i przeprowadzeniu działań mających na celu poprawę jakości pracy szkoły lub placówki w zakresie określonym w 15 ust. i innym wskazanym przez szkołę lub placówkę, wynikającym z potrzeb szkoły lub placówki, obejmującego:

- a) pomoc w potrzeb szkoły lub placówki,
- b) ustalenie sposobów działania prowadzących do zaspokojenia potrzeb szkoły lub placówki,
- c) zaplanowanie form wspomagania i ich realizację,
- d) wspólną ocenę efektów i opracowanie wniosków z realizacji zaplanowanych form wspomagania.

Wspomaganie pracy szkoły a wymagania państwa wobec szkół

*Rozporządzenie MEN z 10 maja 2013 r. zmieniające
rozporządzenie w sprawie nadzoru pedagogicznego*

W załączniku do rozporządzenia zniknęły obszary, jest on listą wymagań wobec placówek poszczególnych typów.

Wymagania na ocenę **B** stały się wymaganiami na ocenę **D**

Wymaganie 12.

Zarządzanie szkołą lub placówką oświatową - na ocenę B pojawia się zapis:

Dyrektor podejmuje skuteczne działania zapewniające szkole lub placówce wspomaganie zewnętrzne odpowiednie do jej potrzeb.

Jak animator/konsultant/ SORE może wspomóc szkołę?

- zebrać informacje o szkole, poznać jej specyfikę (m.in. poprzez wywiad z dyrektorem);
- pomóc w diagnozie pracy szkoły i określeniu obszarów do rozwoju (np. poprzez przeprowadzenie warsztatu diagnostycznego);
- ustalić zakres i harmonogram podejmowanych działań w ramach rocznego planu wspomagania;
- pozyskać ekspertów oraz zorganizować warsztaty, konsultacji lub innych formy szkoleniowe;
- pomóc nauczycielom we wdrożeniu zaplanowanych rozwiązań do szkolnej praktyki;
- opracować i zaprezentować sprawozdanie z realizacji wspomagania.

Co powinien dyrektor szkoły?

- inicjować proces i wziąć udział w diagnozie potrzeb;
- pozyskiwanie ekspertów;
- motywować nauczycieli;
- wspierać zespoły zadaniowe;
- wspierać organizacyjnie;
- monitorować działania;
- włączać oceny działań do ewaluacji wewnętrznej.

Czym się inspirować?

Dobre praktyki zagraniczne

- Walia
 - uczenie w realnym świecie grup różnowiekowych;
 - uczenie w działaniu

Dobre praktyki zagraniczne

- **Finlandia - kraj małych szkół z klasami łączonymi**
 - metoda projektu edukacyjnego w grupie różnowiekowej
 - wykorzystanie przestrzeni w szkole i wokół szkoły
 - duża ilość zajęć manualnych/artystycznych

i krajowe... projekt „Z Małej Szkoły w Wielki Świat”

- **Metoda projektu edukacyjnego**
- wspólna praca uczniów w różnym wieku
- rozwija umiejętności społeczne
- buduje poczucie sprawstwa i własnej wartości
- pozwala rozwinąć zarówno wiedzę jak i umiejętności oraz kształtować postawy
- jest interdyscyplinarna
- umożliwia każdemu uczniowi wykorzystanie jego zasobów

SP w Nadbrzeżu

Projekt „Z Małej Szkoły w Wielki Świat”

Dydaktyka – wykorzystanie zasobów lokalnych:

- otoczenia szkoły
- rodziców – „asystentów” nauczyciela
- miejscowych ekspertów,
- zwyczajów, historii lokalnej,
- miejsc, budowli, przyrody.

SP w Maziarzach Starych

Projekt „Z Małej Szkoły w Wielki Świat”

- rozwijać kompetencje społeczne i obywatelskie,
- rozwijać poczucie więzi z miejscem, ludźmi, tradycją, ponieważ to buduje poczucie tożsamości, przynależności i dumy.

SP w Gozdawie

Dziękuję z uwagą.