

**Rok szkolny 2014/2015 r. jest ostatnim
rokiem wdrażania zmian
programowych
i organizacyjnych w kształceniu
ogólnym
w szkołach podstawowych
i liceach ogólnokształcących**

Egzaminy zewnętrzne w zmienionej formule

Od roku szkolnego 2011/2012 – egzamin gimnazjalny

Od roku szkolnego 2014/2015 – sprawdzian

Od roku szkolnego 2014/2015 – egzamin maturalny dla absolwentów liceum ogólnokształcącego

Od roku szkolnego 2015/2016 – egzamin maturalny dla absolwentów technikum

Najważniejsze zmiany w sprawdzianie od 2015 r.

Sprawdzian będzie się składał z **dwóch części**, przeprowadzanych jednego dnia. W części pierwszej sprawdzane będą wiadomości i umiejętności z **języka polskiego** oraz z **matematyki**.

Po raz pierwszy sprawdzian będzie obejmował również wiadomości i umiejętności z **języka obcego nowożytnego**, którego uczeń uczy się w szkole, jako przedmiotu obowiązkowego.

Najważniejsze zmiany w egzaminie maturalnym od 2015 r.

Wszyscy absolwenci przystąpią obowiązkowo do egzaminu pisemnego z **jednego przedmiotu na poziomie rozszerzonym**

Nowa formuła **części ustnej egzaminu z języka polskiego**: zdający losuje zadanie (polecenie + tekst albo ikonografia) i tworzy **wypowiedź** + uczestniczy w **rozmowie** z egzaminatorami

Więcej zadań w arkuszach egzaminacyjnych sprawdzających **umiejętności złożone**, np. analizowanie, stawianie hipotez, ich weryfikację, wyciąganie wniosków, krytyczną analizę tekstu

Nowe kryteria oceniania (**holistyczne** podejście)

Głównym założeniem procesu harmonizacji systemu egzaminów zewnętrznych jest **trzykrotny pomiar**

(sprawdzian – egzamin gimnazjalny – egzamin maturalny)

wiadomości i umiejętności z zakresu trzech podstawowych przedmiotów: **języka polskiego, języka obcego nowożytnego oraz matematyki.**

www.cke.edu.pl

Aby pomóc uczniom i nauczycielom w przygotowaniach do sprawdzianu i egzaminu **w grudniu 2014 r.** udostępnione zostaną – w serwisach komisji okręgowych skierowanych do dyrektorów szkół – zestawy zadań i arkusze egzaminacyjne, które szkoły będą mogły wykorzystać do przeprowadzenia próbnego sprawdzianu i egzaminu maturalnego w formie badania diagnostycznego.

Informacje oraz materiały pomocne w przygotowaniu się do sprawdzianu i egzaminu maturalnego przeprowadzanych od 2015 r. są dostępne w specjalnej zakładce na stronie internetowej Centralnej Komisji Egzaminacyjnej
(<http://www.cke.edu.pl/index.php/aktualnosci-left/85-matura-2015>).

Zmiany w podstawie programowej wychowania przedszkolnego 2014 r. - *język obcy w wychowaniu przedszkolnym*

Harmonogram wprowadzania zmiany:

- od 1 września 2014 r. nieobligatoryjnie - placówki wychowania przedszkolnego posiadające możliwości organizacyjne – decyzja dyrektora podjęta za zgodą organu prowadzącego po uzyskaniu opinii rady pedagogicznej
- od 1 września 2015 r. obligatoryjnie - dzieci realizujące roczne obowiązkowe przygotowanie przedszkolne
- od 1 września 2017 r. obligatoryjnie - wszystkie dzieci korzystające z wychowania przedszkolnego

Nowe cele wychowania przedszkolnego

- **przygotowanie dzieci do posługiwania się językiem obcym nowożytnym poprzez rozbudzanie ich świadomości językowej i wrażliwości kulturowej oraz budowanie pozytywnej motywacji do nauki języków obcych na dalszych etapach edukacyjnych**

Zmiany w podstawie programowej edukacji wczesnoszkolnej

- ❑ Zmiany w zakresie treści nauczania - **rezygnacja z wyodrębnienia wykazu wiadomości i umiejętności, które powinien posiadać uczeń kończący klasę I**
- ❑ Decyzja o tym, ile czasu uczniowie potrzebują na opanowanie poszczególnych wiadomości i umiejętności będzie należała wyłącznie do nauczyciela

Zmiany w zakresie organizacji procesu edukacyjnego

- ❑ Dostosowanie metod nauczania, środków dydaktycznych, tempa realizacji treści nauczania oraz czasu trwania poszczególnych zajęć edukacyjnych do możliwości dzieci
- ❑ Odejście od przeprowadzania zajęć edukacyjnych w systemie 45-minutowych lekcji (zachowanie ustalonego z dyrektorem szkoły tygodniowego i dziennego czasu pracy danego oddziału)
- ❑ Dostosowanie prac domowych do możliwości ucznia - monitorowanie przez nauczyciela tego, ile czasu zajmuje uczniowi odrobienie tzw. prac domowych; współpraca z rodzicami w tym zakresie
- ❑ Stworzenie dzieciom korzystającym z zajęć świetlicowych możliwości i warunków do odrabiania prac domowych

Zmiana w systemie nadzoru pedagogicznego odpowiedzią na wyzwania.

Krytyczne myślenie i odpowiedzialne
zaangażowanie jako cele systemu edukacji.

Nieznana przyszłość determinantą celów szkoły.

Idee nowego nadzoru pedagogicznego.

Jawność jednolitych wymagań sposobem na
wyrównywanie szans.

Wprowadzenie ewaluacji w sprawowanie nadzoru
pedagogicznego szansą na jakościowy rozwój
szkoły/placówki.

Połączenie informacji o szkole płynącej z systemu
egzaminów zewnętrznych z innymi
informacjami o pracy szkoły

Istota zmian w nadzorze pedagogicznym – jawność wymagań, procedur i wyników:

Wymagania państwa - priorytety i strategia pracy szkoły;

Wymagania państwa - tworzenie optymalnych warunków rozwoju każdemu uczniowi;

Wymagania państwa – kierunek rozwoju organizacyjnego szkół i placówek;

Wymagania państwa – odpowiedź na wyzwania współczesności;

Wymagania państwa - przedmiot nadzoru

Wymagania (szkoły)

Szkoła lub placówka realizuje koncepcję pracy ukierunkowaną na rozwój uczniów
Procesy edukacyjne są zorganizowane w sposób sprzyjający uczeniu się
Uczniowie nabywają wiadomości i umiejętności określone w podstawie programowej

Uczniowie są aktywni

Respektowane są normy społeczne

Szkoła lub placówka wspomaga rozwój uczniów, uwzględniając ich indywidualną
sytuację.

Nauczyciele współpracują w planowaniu i realizowaniu procesów edukacyjnych

Promowana jest wartość edukacji

Rodzice są partnerami szkoły lub placówki

Wykorzystywane są zasoby szkoły lub placówki oraz środowiska na rzecz wzajemnego
rozwoju

Szkoła lub placówka, organizując procesy edukacyjne, uwzględnia wnioski z analizy
wyników sprawdzianu, egzaminu gimnazjalnego, egzaminu maturalnego i egzaminu
potwierdzającego kwalifikacje w zawodzie oraz innych badań zewnętrznych i
wewnętrznych

Zarządzanie szkołą lub placówką służy jej rozwojowi

WSPARCIE ZMIANY – projekty systemowe

1. Działania podejmowane w celu wsparcia osób realizujących zadania nadzoru.: szkolenia podstawowe i doskonalące, platforma nadzoru, narzędzia nadzoru, materiały, publikacje.
2. Szkolenia dla dyrektorów i nauczycieli w zakresie ewaluacji wewnętrznej.
3. Regularne spotkania z kadrą zarządzającą kuratoriów oświaty i „łącznikami regionalnymi” - wizytatorami, którzy pośredniczą w aktualizowaniu m. in. wiedzy wizytatorów ds. ewaluacji z zakresu zmian w procedurach i narzędziach badania.
4. Działania wobec pracowników placówek doskonalenia nauczycieli, poradni psychologiczno – pedagogicznych oraz bibliotek pedagogicznych.
5. Działania wobec pracowników organów prowadzących szkoły.

WSPARCIE SZKOŁY/PLACÓWKI W WYPEŁNIANIU WYMAGAŃ – nowa rola: PDN, PPP, BP

OBOWIAZEK UWZGLĘDNIANIA W OFERCIE ZADAŃ WYNIKAJACYCH Z:

kierunków polityki oświatowej oraz wprowadzanych zmian w oświacie,

wyników i wniosków z nadzoru pedagogicznego, wymagań stawianych wobec szkół i placówek, których wypełnianie jest badane przez organy sprawujące nadzór pedagogiczny,

realizacji podstaw programowych, w tym opracowywania programów nauczania,

diagnozowanie potrzeb uczniów i indywidualizacji procesu nauczania i wychowania,

przygotowania do analizy wyników i wniosków z nadzoru pedagogicznego, wyników sprawdzianu i egzaminów oraz korzystania z nich w celu doskonalenia pracy nauczycieli.

