

ROZDZIAŁ I

PODSTAWOWE ZAŁOŻENIA I ORGANIZACJA NOWEGO SYSTEMU DOSKONALENIA NAUCZYCIELI

Zgodnie z rekomendacjami przedstawionymi przez ekspertów w tematycznych opracowaniach przygotowanych na potrzeby projektu „System doskonalenia nauczycieli oparty na ogólnodostępnym kompleksowym wspomaganium szkół”¹ nowoczesny system wspomagania rozwoju oświaty w Polsce powinien być nakierowany na pracę ze szkołą, powinien służyć wspieraniu jej w wykonywaniu zadań nakładanych przez państwo, jak również wspomagać w rozwiązywaniu indywidualnych problemów. Oferta kierowana do szkół z systemu doskonalenia powinna być wynikiem analizy sytuacji konkretnej placówki, do której jest adresowana.

Podstawowe założenia przyjęte dla nowego systemu są więc następujące:

1) Wspomaganie jest adresowane do szkoły, nie zaś wyłącznie do poszczególnych osób lub grup, takich jak dyrektor czy nauczyciele. Oznacza to, że poprzez doskonalenie nauczycieli całościowo oddziałuje się na szkołę rozumianą jako złożony, wieloaspektowy system (organizację).

2) Wspomaganie pomaga szkole w rozwiązywaniu własnych problemów, a co za tym idzie – nie wyręcza jej i nie narzuca rozwiązań. Wynikająca z tego filozofia współpracy pomiędzy systemem wspomagania a szkołami kładzie nacisk na podmiotową, autonomiczną rolę szkoły i współtworzenie przez nią wszystkich planów działań.

¹ Elsner D, Bednarek K., 2010, *Pomoc doradców metodycznych i konsultantów placówek doskonalenia nauczycieli w opinii jej beneficjentów. Raport końcowy z badań*, Warszawa, maszynopis; *Mapa ofert CRE*, 2010, K. Gęba (red.), Warszawa, maszynopis; Owczarska B., 2010, *Kiedy doskonalenie zawodowe nauczycieli jest skuteczne*, maszynopis; *Raport z pilotażowej diagnozy potrzeb rozwojowych szkół*, 2011, praca zbiorowa, Wszechnica UJ, Maszynopis; Taraszkiewicz M., Bednarek K., 2010, *Mapa źródeł informacji do kompleksowej diagnozy potrzeb szkoły w zakresie doskonalenia nauczycieli*, Warszawa, maszynopis.

3) Wspomaganie wynika z analizy indywidualnej sytuacji szkoły i odpowiada na jej specyficzne potrzeby. Punktem wyjścia wszelkich działań adresowanych do nauczycieli danej szkoły jest rzetelna, angażująca społeczność szkolną diagnoza potrzeb.

4) Wspomaganie jest procesem, czyli odchodzi od pojedynczych, samodzielnych form doskonalenia. Każde działanie prowadzone na rzecz rozwoju szkoły jest elementem rocznego planu wypracowanego przez dyrektora szkoły i radę pedagogiczną na bazie zdiagnozowanych potrzeb placówki.

Głównym zadaniem stojącym przed organizatorem wspomagania będzie zatem inicjowanie, wdrażanie i monitorowanie projektu rozwojowego czy, inaczej mówiąc, **rocznego planu wspomagania szkoły** w określonym aspekcie jej działalności. Plan ten będzie służyć wprowadzeniu zmian, które przyczynią się do poprawy jakości działania szkoły i doskonalenia kompetencji osób w niej pracujących. Zadanie to może nie być łatwe – ludzie i instytucje niechętnie się zmieniają. Jednak wspólne diagnozowanie potrzeb, wsparcie otrzymywane w procesie przekładania na rzeczywistość szkolną wiedzy i umiejętności nabytych w różnych formach doskonalenia oraz wplecenie działań rozwojowych w życie szkoły w jak najmniej inwazyjny sposób – to wszystko powinno przyczynić się do zmniejszenia obaw związanych ze zmianą i ułatwić społeczności szkolnej odniesienie sukcesu. W celu doprecyzowania rocznego planu wspomagania dyrektor szkoły powoła zespół wewnątrzszkolny. Prace tego zespołu będą koordynowane przez zewnętrznego konsultanta: **szkolnego organizatora rozwoju edukacji (SORE)**. Rola SORE w procesie zmiany szczegółowo omówiona została w kolejnym rozdziale.

Dopełnieniem i rozszerzeniem realizowanego w szkole rocznego planu wspomagania będą **sieci współpracy i samokształcenia** skupiające nauczycieli (dyrektorów) z różnych szkół, ale z obszaru jednego powiatu. Sieć będzie formą współpracy dającą możliwość wymiany doświadczeń, analizy dobrych praktyk, tworzenia innowacyjnych rozwiązań albo poszerzania kompetencji w trakcie regularnych spotkań (trzy do pięciu w roku szkolnym, optymalnie co dwa miesiące) oraz poprzez platformę internetową. Organizacją pracy każdej sieci,

aranżowaniem i moderowaniem spotkań oraz czuwaniem nad realizacją przyjętych celów będzie zajmował się **koordynator sieci**.

Charakterystyka **sieci współpracy** i opis zadań stojących przed ich **koordynatorami** to temat rozdziału IV.

ROZDZIAŁ II

SZKOLNY ORGANIZATOR ROZWOJU EDUKACJI

Szkolny organizator rozwoju edukacji to osoba, która pracuje na rzecz szkoły i wspiera ją w ramach realizowanego w powiecie wspomnianego już wyżej projektu (Działanie 3.5 *Kompleksowe wspomaganie rozwoju szkół*). Osoba ta jest odpowiedzialna za realizację rocznego planu wspomagania zbudowanego w oparciu o ofertę doskonalenia wybraną przez szkołę.

Szkolny organizator rozwoju edukacji jest zewnętrznym konsultantem zatrudnionym w ramach projektu przez powiatowego koordynatora. Wspiera szkołę i dyrektora, towarzysząc oraz służąc pomocą na kolejnych etapach realizacji planu wspomagania. Do jego zadań należy nawiązanie kontaktu ze szkołą, przedstawienie dyrektorowi pakietu dostępnych w projekcie ofert doskonalenia (zamieszczonych również w naszym segregatorze), przybliżenie i omówienie zasad, na jakich opiera się nowy system. Po uruchomieniu projektu SORE odpowiada za jego prawidłową realizację. Komunikuje się i buduje relacje ze szkołą, pozostając w stałym kontakcie z jej dyrektorem i pracownikami zaangażowanymi w realizację rocznego planu wspomagania. Swoje działania realizuje bezpośrednio w szkole, którą wspiera.

Główne zadania SORE to:

- Pomoc dyrektorowi w diagnozowaniu potrzeb szkoły i w formułowaniu celów wynikających ze zdiagnozowanych potrzeb,

Podstawowe założenia i organizacja nowego systemu doskonalenia

- wsparcie szkoły w przygotowaniu „szytego na miarę” rocznego planu wspomagania, ściśle odpowiadającego na potrzeby szkoły i zbudowanego na bazie jednej ofert doskonalenia dostępnych w ramach projektu,
- pomoc w definiowaniu ról osób korzystających ze wspomagania, ustaleniu ich zadań, wsparcie przy zapewnianiu obiegu informacji,
- pozyskanie zewnętrznych ekspertów/specjalistów (jeśli zaistnieje taka potrzeba),
- monitorowanie przebiegu realizacji rocznego planu wspomagania, reagowanie na pojawiające się trudności,
- zarządzanie relacją ze szkołą,
- dokumentowanie przebiegu projektu,
- przygotowanie sprawozdania z przebiegu realizacji rocznego planu wspomagania.

Szkolny organizator rozwoju edukacji pracuje w bezpośrednim kontakcie ze szkołą, jednak – ponieważ jest osobą z zewnątrz – nie pozna jej lepiej i nie zdobędzie bardziej adekwatnych informacji niż dyrektor czy pracujący w szkole nauczyciele. To do nich należy więc ostatecznie przeprowadzenie autodiagnozy, a następnie określenie priorytetów rozwoju szkoły i sformułowanie oczekiwań. Dopiero tak opracowane priorytety mogą być punktem wyjścia do planowania konkretnych działań i konstruowania rocznego planu wspomagania na bazie jednej z ofert doskonalenia proponowanych do realizacji w ramach projektów powiatowych.

Szkolny organizator rozwoju edukacji pełni w opisanym procesie wyłącznie rolę koordynatora działań, moderatora i doradcy. Angażuje się w **organizowanie działań mających na celu opracowanie diagnozy** potrzeb rozwojowych: może m.in. dostarczać odpowiednich narzędzi, pomagać zbierać i interpretować dane o sytuacji w szkole, badać potrzeby i problemy różnych grup interesariuszy. Jednakże, ponieważ jego zadaniem nie jest prowadzenie kolejnej ewaluacji w szkole, bazuje na informacjach przekazanych mu przez dyrektora w trakcie wywiadu oraz na wiedzy pozyskanej od nauczycieli w trakcie spotkania z radą pedagogiczną. Następnie **prowadzi warsztat** diagnostyczno - rozwojowy dla

Podstawowe założenia i organizacja nowego systemu doskonalenia

powołanego w tym celu zespołu nauczycieli. Planowanym efektem warsztatu jest określenie priorytetowego w danym roku szkolnym obszaru do rozwoju, doprecyzowanie elementów rocznego planu wspomagania. Warto podkreślić, że **ostateczne decyzje dotyczące określenia priorytetów**, wokół których będzie budowany roczny plan wspomagania, **należą do szkoły i jej dyrektora**.

Planowany system wspomagania zakłada bowiem, że to szkoła (reprezentowana przez dyrektora i radę pedagogiczną) podejmuje decyzje dotyczące własnego rozwoju. Odpowiedzialności za jakość kształcenia towarzyszy możliwie najpełniejsza podmiotowość i dobrowolność korzystania ze wspomagania – przede wszystkim decyzja o tym, czy i w jakim zakresie jest ono szkole potrzebne. Nowoczesny system wspomagania zakłada, że działania szkolnego organizatora rozwoju edukacji są pozbawione znamion kontroli czy oceny. Jego zadania różnią się od zadań nadzoru pedagogicznego, są jedynie jego konsekwencją, uzupełnieniem. Ewaluacja wewnętrzna (lub zewnętrzna) prowadzona w szkole może być dobrym punktem wyjścia dla pogłębionej diagnozy, w wyniku której szkoła wyłoni priorytety do swojej rocznej czy wieloletniej pracy (określi kierunki rozwoju).

Trudną sytuacją zarówno dla szkoły, jak i dla środowiska lokalnego jest moment, kiedy w wyniku przeprowadzenia ewaluacji zewnętrznej poziom spełniania przez szkołę wymagań opisanych w rozporządzeniu Ministra Edukacji Narodowej z dnia 7.10.2009 r. w sprawie nadzoru pedagogicznego (Dz. U. Nr 168, poz. 1324) określony zostanie jako E (najniższy) i szkoła zostanie zobligowana do sformułowania oraz wdrożenia programu naprawczego. Szkolny organizator rozwoju edukacji współpracujący z taką szkołą musi wykazać się szczególnymi kompetencjami, ponieważ to m.in. jego życzliwa i niewartościująca postawa będzie motywować szkołę do samodzielnej refleksji nad przyczynami niesatysfakcjonującej oceny i do wypracowania skutecznych rozwiązań dających szansę poprawy.

Jednak osoba SORE, a zwłaszcza jego postawa, jest kluczowa dla powodzenia działań podejmowanych w każdej ze szkół przystępujących do projektu systemowego, nie tylko w tej, która zmierzyć się musi ze szczególnie trudnym wyzwaniem. Dzieje się tak, ponieważ

efekt realizacji rocznego planu wspomagania zależy w dużej mierze od otwartości dialogu oraz bezpiecznej atmosfery, w której jest on prowadzony bez obaw o konsekwencje ujawnianych informacji. Drugim kluczowym czynnikiem, o którym trzeba wspomnieć, omawiając rolę SORE, decydującym o sukcesie w nie mniejszym stopniu niż postawa SORE, jest postawa dyrektora szkoły. Będzie ona niezwykle istotna w całym procesie realizacji podjętych działań i w dużej mierze zadecyduje o zaangażowaniu pracowników szkoły i dostrzeżeniu przez nich w nadchodzących zmianach szansy na rozwój - zarówno osobisty jak i całej placówki.

ROZDZIAŁ III

OFETY DOSKONALENIA I ROCZNE PLANY WSPOMAGANIA

Wspomaganie będzie realizowane w szkołach na podstawie szczegółowych rocznych planów, które muszą mieć ściśle zdefiniowane cele, zadania, spodziewane efekty i określony harmonogram działań. Dzięki temu ich adekwatność do oczekiwań, ale i możliwości danej szkoły, wzrośnie. Dzięki temu również będzie można działania podejmowane w szkole na bieżąco monitorować, a na koniec przeprowadzonego procesu poddać go rzetelnej ocenie. Etapy realizacji rocznego planu wspomagania oraz zadania uczestników pokazuje schematycznie rysunek 1.

Rysunek 1. Schemat rocznego planu wspomagania szkoły

ROCZNY PLAN WSPOMAGANIA WYBRANEGO ASPEKTU PRACY

ETAPY REALIZACJI ROCZNEGO PLANU WSPOMAGANIA

Diagnoza :

- wywiad z dyrektorem (zebranie informacji o szkole);
- wywiad z nauczycielami (spotkanie z radą pedagogiczną);
- warsztat diagnostyczno-rozwojowy, którego wynikiem jest pogłębiona autodiagnoza (określenie priorytetów rozwojowych szkoły).

Doskonalenie pracy nauczycieli:

- warsztaty dla nauczycieli (formy aktywne), w sumie od 10 do 15 godzin dla grup nieprzekraczających 20 osób;
- spotkania grupowe (np. wykłady, konsultacje grupowe), w sumie od sześciu do ośmiu godzin dla grup liczących od 15 do 50 osób (w zależności od formy pracy i liczebności grupy pedagogicznej).

Pomoc w przełożeniu nowych umiejętności nauczycieli na szkolną praktykę:

- konsultacje indywidualne i/lub grupowe (spotkania coachingowe, indywidualne poradnictwo dla dyrektora i nauczycieli), od 15 do 20

Ewaluacja:

- ewaluacja efektów w ramach ewaluacji wewnętrznej szkoły;
- opracowanie przez SORE sprawozdania z realizacji procesu wspomaganie;
- przedstawienie sprawozdania dyrektorowi;
- przedstawienie sprawozdania nauczycielom.

ZADANIA UCZESTNIKÓW PROCESU WSPOMAGANIA

Zadania dyrektora szkoły i nauczycieli:

- przygotowanie diagnozy potrzeb szkoły we współpracy z SORE;
- aktywny udział w spotkaniach, konsultacjach i warsztatach;
- wdrażanie nowych umiejętności i wypracowanych procedur;
- udzielanie informacji zwrotnej;
- udział w ewaluacji podjętych działań.

Zadania szkolnego organizatora rozwoju edukacji (SORE):

- zebranie informacji o szkole, poznanie jej specyfiki: wywiad z dyrektorem;
- zebranie informacji w zakresie proponowanego przez dyrektora obszaru doskonalenia: wywiad z nauczycielami, spotkanie z radą pedagogiczną;
- pomoc w dokonaniu pogłębionej autodiagnozy w szkole i określeniu priorytetów rozwojowych: przeprowadzenie warsztatu rozwojowego;
- ustalenie zakresu i harmonogramu podejmowanych działań w ramach rocznego planu wspomaganie;
- pozyskanie eksperta i organizacja warsztatów, konsultacji lub innych form szkoleniowych;
- pomoc nauczycielom we wdrożeniu do szkolnej praktyki zaplanowanych rozwiązań;
- przygotowanie i przeprowadzenie ewaluacji podjętych działań;
- opracowanie raportu z realizacji rocznego planu wspomaganie;
- przedstawienie raportu dyrektorowi szkoły;
- przedstawienie raportu radzie pedagogicznej.

Zadania ekspertów zewnętrznych:

- przygotowanie i przeprowadzenie dostosowanych do potrzeb szkoły warsztatów i/lub innych zaplanowanych form szkoleniowych dla nauczycieli (konsultacji, wykładów itd.).

Podstawowe założenia i organizacja nowego systemu doskonalenia

Oferty doskonalenia zamieszczone w segregatorze, który mają Państwo przed sobą, to założenia, ramy, na których należy zbudować konkretną propozycję dla konkretnej szkoły czyli właśnie roczny plan wspomagania. Oferta doskonalenia to punkt wyjścia do dyskusji nad „szytym na miarę” projektem rozwojowym, który przez rok będzie realizowany w konkretnej placówce. Dyskusji, w której dyrektor szkoły i rada pedagogiczna (w szczególności wyłoniony z niej zespół) konkretyzują odpowiedź na zdiagnozowane potrzeby szkoły. W dyskusji bierze udział SORE, którego spojrzenie zewnętrznego konsultanta będzie cennym dopełnieniem obrazu szkoły widzianej z „wewnątrz”.

W Ośrodku Rozwoju Edukacji zostało przygotowanych ponad 20 ofert doskonalenia. Szkoła przystępująca do projektu wybierze z nich te, które będzie realizowała w dwóch kolejnych latach. Przedstawione oferty doskonalenia to propozycje, które stanowić mogą punkt wyjścia dla działań rozwojowych szkół również w następnych latach. Mogą one posłużyć do przygotowania konkretnych, szczegółowych rocznych planów wspomagania szkoły po zakończeniu projektu (to jest od roku szkolnego 2015/2016). Chcielibyśmy, aby były pomocą oraz inspiracją dla rad pedagogicznych poszukujących dróg rozwoju dla swoich placówek.

Wszystkie przygotowane przez nas propozycje ofert zostały zbudowane na takich samych, podanych poniżej, zasadach (tabela 1).

Tabela 1. Schemat opisu oferty doskonalenia

Tytuł (zakres) oferty doskonalenia	
1. Charakterystyka potrzeby	<i>Opis stanu wyjściowego (sytuacji szkoły), w którym zasadna jest realizacja tej oferty</i>
2. Cel realizacji oferty	<i>Opis stanu docelowego, który będzie efektem realizacji oferty.</i>
3. Grupy docelowe	<i>Identyfikacja grup osób, które biorą czynny udział w działaniach prowadzonych w ramach oferty i które są adresatami wspomaganie (np. dyrektor, nauczyciele, uczniowie, rodzice).</i>
4. Efekty realizacji oferty	<i>Opis zakładanych rezultatów realizacji rocznego planu wspomaganie zbudowanego na podstawie oferty.</i>
5. Sposób realizacji oferty	<i>Ogólna informacja o możliwym (przykładowym) sposobie realizacji rocznego planu wspomaganie zbudowanego na podstawie oferty.</i>
6. Zasady korzystania z oferty	<i>Opis sposobu korzystania ze wspomaganie: w tym informacja o zobowiązaniach szkoły korzystającej ze wspomaganie i zobowiązaniach poszczególnych grup uczestników.</i>
7. Czas i miejsce realizacji oferty	<i>Informacje o sugerowanym czasie trwania i miejscu realizacji rocznego planu wspomaganie zbudowanego na podstawie oferty.</i>
8. Osoby realizujące szkolenia/warsztaty	<i>Imię, nazwisko, biografia zawodowa.</i>
9. Osoba udzielająca dalszych informacji	<i>Imię, nazwisko, e-mail, numer telefonu szkolnego organizatora rozwoju edukacji współpracującego ze szkołą..</i>

Należy podkreślić, że tabela ta stanowi wzór opisu oferty tworzonej w celach informacyjnych. Konkretny roczny plan wspomaganie szkoły realizowany w ramach projektu powiatowego będzie bazował na jednej z 24 ofert opracowanych w ramach projektu realizowanego przez Ośrodek Rozwoju Edukacji, jednak, aby spełnić swoje zadanie, musi zostać uszczegółowiony i dopasowany do potrzeb, oczekiwań oraz możliwości realizacji w danym konkretnym środowisku.

Ponieważ oferty mają charakter przykładów, z oczywistych względów nie zostały w nich wskazane konkretne osoby realizujące działania w ramach planu wspomaganie. Dane te zostaną doprecyzowane na etapie wstępnym w trakcie rozmów pomiędzy SORE a

Podstawowe założenia i organizacja nowego systemu doskonalenia

dyrektorem szkoły. Następnie powinny zostać zapisane w szczegółowych ustaleniach pomiędzy SORE i szkołą.

Jak już wspomniano, każda z przedstawionych ofert doskonalenia jest przeznaczona do realizacji w ciągu jednego roku szkolnego (7 – 10 miesięcy). Zakładając bowiem kompleksowość wspomagania, zaplanowano w nich nie tylko doskonalenie nauczycieli i nabywanie przez nich nowej wiedzy oraz umiejętności, ale również konsultacje indywidualne i grupowe, pomoc we wdrażaniu wypracowanych rozwiązań do szkolnej praktyki, dzielenie się doświadczeniem, monitorowanie i ewaluację.

Diagnoza, o której była już mowa w poprzednim rozdziale, jest pierwszym, wstępnym etapem każdego planowania, a wynikające z niej wnioski służą do opracowania szczegółowego planu. Jest pierwszym krokiem we współpracy szkoły ze szkolnym organizatorem rozwoju edukacji. Jak zostało to już powiedziane, wnioski z diagnozy posłużą do opracowania - na podstawie wybranej przez szkołę oferty - szczegółowego rocznego planu wspomagania (tabela 2).

Realizacja części szkoleniowej i warsztatowej powinna odbyć się jak najwcześniej, najlepiej w pierwszej połowie roku szkolnego, aby następnie pozostał czas na spokojne wdrażanie nabytej wiedzy i utrwalanie w praktyce szkolnej wypracowanych rozwiązań. Można też warsztaty doskonalące zaplanować po określonym czasie przeznaczonym na wdrażanie już nabytej wiedzy i zbieranie doświadczeń. Aby jednak efekt doskonalenia został osiągnięty w optymalnym stopniu, nauczyciele powinni mieć dodatkowo regularnie stwarzaną okazję do wymiany doświadczeń, opowiedzenia sobie nawzajem zarówno o napotykanym trudnościach, jak i sprawdzających się w praktyce działaniach. Powinien towarzyszyć im w tym wspierający konsultant, moderator spotkań i taka jest właśnie rola SORE na tym etapie realizacji planu wspomagania szkoły.

Podstawowe założenia i organizacja nowego systemu doskonalenia

Należy też cały czas pamiętać o roli dyrektora – w związku z wprowadzanymi w szkole zmianami może pojawić się przed nim wiele dodatkowych wyzwań. Powinien mieć on możliwość korzystania w tym czasie ze wsparcia przede wszystkim w obszarze radzenia sobie z nowymi okolicznościami, które wprowadzanie zmian będzie ze sobą niosło (m. in. promocja zmiany, radzenie sobie z oporem, zniechęceniem, rozwiązywanie pojawiających się problemów). Osobą wspierającą dyrektora jest koordynator (SORE), który pełni tu rolę coacha. Towarzyszenie dyrektorowi i nauczycielom w czasie, gdy po zetknięciu ze szkolną rzeczywistością zaplanowane zmiany zaczynają wydawać się zbyt trudne, jest jednym z kluczowych zadań stojących przed SORE.

Po zakończeniu realizacji rocznego planu wspomagania szkoły SORE przygotowuje sprawozdanie z zaplanowanych i przeprowadzonych działań, które następnie przedstawia dyrektorowi i radzie pedagogicznej. Badanie efektów wspomagania powinno zostać włączone w działania ewaluacyjne szkoły (ewaluacja wewnętrzna). Wspólna refleksja nad przedstawionym przez SORE sprawozdaniem i płynącymi z niego wnioskami kończy pracę nad daną ofertą doskonalenia nauczycieli prowadzoną w ramach rocznego planu wspomagania szkoły.

Podstawowe założenia i organizacja nowego systemu doskonalenia

Tabela 2. Wzór rocznego planu wspomagania (RPW)

ROZNY PLAN WSPOMAGANIA SZKOŁY/PRZEDSZKOLA W OBSZARZE			
1. Czas realizacji	Data rozpoczęcia realizacji	Data zakończenia realizacji	
	<i>dd.mm.rrrr</i>	<i>dd.mm.rrrr</i>	
2. Diagnoza potrzeby	<i>Opis zdiagnozowanego stanu wyjściowego (sytuacji szkoły/przedszkola).</i>		
3. Cel	<i>Opis stanu docelowego, który będzie efektem realizacji RPW.</i>		
4. Zakładane wskaźniki realizacji RPW	<i>Mierzalne wartości pozwalające na monitorowanie i rozliczanie realizacji RPW (np. liczba nauczycieli uczestniczących w zajęciach, liczba godzin doradztwa indywidualnego, liczba godzin szkoleniowych).</i>		
5. Harmonogram realizacji RPW	Zadanie	Termin realizacji zadania	Miejsce realizacji zadania
	1. Spotkanie szkolnego organizatora rozwoju edukacji z dyrektorem szkoły (2 godz.)		
	2. Spotkanie SORE z Radą Pedagogiczną / utworzenie zespołu zadaniowego (2 godz.)		
	3. Warsztat diagnostyczno-rozwojowy (SORE, zespół zadaniowy) (4 godz.)		
	4. Wypracowanie rocznego planu wspomagania szkoły		
	5. Szkolenie		
	6. Warsztaty		

Podstawowe założenia i organizacja nowego systemu doskonalenia

	7. ²		
	11. Opracowanie sprawozdania z realizacji RPW (SORE)		
	12. Przedstawienie przez SORE dyrektorowi szkoły sprawozdania z realizacji RPW		
	13. Rada pedagogiczna z udziałem SORE. Przedstawienie przez SORE sprawozdania z realizacji RPW; wspólna dyskusja; wnioski i rekomendacje.		
6. Role osób realizujących RPW i ich zaangażowanie czasowe	Rola	Liczba godzin pracy na rzecz RPW ogółem	Liczba godzin kontaktowych³
	Szkolny organizator rozwoju edukacji		
	Ekspert zewnętrzny		
		
7. Zadania osób realizujących RPW	Rola	Zadania	
	Szkolny organizator rozwoju edukacji		
	Ekspert / specjalista		

² W kolejnych punktach należy wpisać działania, jeżeli zostały zaplanowane (np.: szkolenia, warsztaty, konsultacje indywidualne, konsultacje grupowe).

³liczba godzin przeznaczonych na konsultacje indywidualne i grupowe, prowadzenie warsztatów dla nauczycieli, spotkania z dyrektorem szkoły/przedszkola itp., bez godzin przeznaczonych na koordynację, organizację i sprawy administracyjne.

Podstawowe założenia i organizacja nowego systemu doskonalenia

8. Role osób korzystających ze wspomaganie i wymagane zaangażowanie czasowe z ich strony	Rola	Liczba godzin zaangażowania w RPW ogółem	Liczba godzin kontaktowych⁴
	Dyrektor szkoły		
	Nauczyciele - członkowie zespołu zadaniowego		
	Pozostali nauczyciele		
	Wychowawcy		
	Wychowawcy świetlicy szkolnej		
	Pedagog szkolny		
	Uczniowie		
	Rodzice		
9. Zadania osób korzystających ze wspomaganie	Rola	Zadania	
	Dyrektor szkoły		
	Nauczyciele - członkowie zespołu zadaniowego		
	Pozostali nauczyciele		
	Wychowawcy		
	Wychowawcy świetlicy szkolnej		
	Pedagog szkolny		
	Uczniowie		
	Rodzice		
10. Sprawozdanie z realizacji działań (zadanie SORE)	<i>Opis działań przeprowadzonych w ramach RPW</i>		

⁴liczba godzin uczestnictwa w konsultacjach indywidualnych i grupowych, spotkaniach, warsztatach, szkoleniach itp. organizowanych w ramach RPW

ROZDZIAŁ IV

SIEĆ WSPÓŁPRACY I SAMOKSZTAŁCENIA

Sieć szkół to przede wszystkim platforma wzajemnego wsparcia w obliczu nieustająco pojawiających się nowych wyzwań, szansa na bieżący kontakt oraz na poszerzenie perspektywy, z jakiej patrzy się na własną szkołę i środowisko. Jest to też okazja zarówno do inicjowania nowych przedsięwzięć w kooperacji z innymi szkołami, jak i refleksyjnego przeniesienia sprawdzonych gdzie indziej rozwiązań do swojego miejsca pracy.

Szkoły w sieci to innowacyjna metoda współpracy i samokształcenia umożliwiająca wymianę doświadczeń w grupie dyrektorów, nauczycieli oraz pedagogów i psychologów szkolnych (również innych pracowników szkoły) w ramach jednego powiatu. Uczestnicy sieci będą wspólnie pracować na pięciu planowych spotkaniach w roku szkolnym, natomiast bieżący kontakt oraz gromadzenie zasobów umożliwi im platforma cyfrowa. Do udziału w niektórych spotkaniach sieci będą mogli być zapraszani eksperci wspomagający pracę jej członków w zakresie wybranych problemów.

W pracach jednej sieci będzie uczestniczyło 20 – 25 nauczycieli z 10 – 20 szkół (w zależności od ilości szkół zgłoszonych z powiatu do projektu oraz od liczby zainteresowanych daną tematyką). Pracami każdej sieci będzie kierował **koordynator sieci**. Funkcję tę może pełnić nauczyciel doradca, pracownik ośrodka doskonalenia nauczycieli, jeden z członków sieci lub inna osoba, której kwalifikacje i kompetencje interpersonalne będą gwarantowały wysoką jakość organizowanego wspomaganie. Funkcja koordynatora sieci może być również powierzona szkolnemu organizatorowi rozwoju edukacji (SORE). Osobą odpowiedzialną za powołanie koordynatorów sieci i nadzorującą ich działanie jest powiatowy koordynator projektu wdrożeniowego. On również jest odpowiedzialny za zorganizowanie w powiecie systemu sieci i objęcie nimi właściwych szkół.

Zadania koordynatora sieci to:

Podstawowe założenia i organizacja nowego systemu doskonalenia

- organizacja spotkań (przygotowanie i prowadzenie, zapraszanie metodyków, ekspertów z określonych dziedzin – w zależności od potrzeb zgłaszanych przez uczestników),
- monitorowanie forum dyskusyjnego na platformie cyfrowej,
- zamieszczanie na platformie cyfrowej materiałów samokształceniowych i innych zasobów edukacyjnych łączących się z tematyką sieci,
- sporządzenie rocznego sprawozdania z pracy sieci,
- promocja działań sieci.

Praca w sieci będzie planowana i skoncentrowana wokół konkretnego tematu. Zostanie on określony zarówno w sieci problemowej, jak i tej skupiającej nauczycieli jednego przedmiotu (lub kilku pokrewnych). W publikacji, którą macie Państwo przed sobą zamieściliśmy przykładowe plany działań trzech typów sieci: skupionych wokół problematyki zarządzania szkołą, wokół metodyki konkretnych zajęć edukacyjnych oraz wokół problemów, z jakim spotykają się nauczyciele wszystkich specjalności. Do każdego planu dołączony został przykładowy scenariusz jednego spotkania. Nasze propozycje mogą zostać wykorzystane dokładnie w takiej formie, w jakiej zostały zredagowane, sugerujemy jednak, aby przyrzeć się im krytycznie i dostosować je do potrzeb konkretnego środowiska.

Zgodnie z przyjętymi założeniami, każda ze szkół przystępujących do projektu i realizujących roczny plan wspomaganie będzie uczestniczyć poprzez swoich pracowników w trzech sieciach współpracy i samokształcenia wybranych spośród czterech przygotowanych przez powiat. Warto, aby jedna z sieci utworzonych w powiecie była adresowana do dyrektora szkoły – w obliczu zmian powinna ona pełnić m. in. funkcję platformy wsparcia dla kierownictwa placówek.

Po 10 miesiącach działalności i po zrealizowaniu zaplanowanych przedsięwzięć uczestnicy sieci wspólnie wypracowują rekomendacje i wnioski do dalszej pracy. Powstałe w ciągu roku materiały powinny zasilić bazę wspólnych zasobów gromadzonych na platformie.

Organizację sieci przybliży rysunek 2.

Podstawowe założenia i organizacja nowego systemu doskonalenia

o

Etapy organizacji sieci:

- rozeznanie potrzeb nauczycieli i dyrektorów;
- powołanie sieci o określonej tematyce;
- wybór koordynatora sieci;
- zaproszenie do współpracy od 20 do 25 pracowników ze szkół realizujących projekt powiatowy;
- ustalenie planu pracy sieci.

Spotkania uczestników sieci:

- pięć spotkań w roku szkolnym (samokształcenie, wymiana doświadczeń, wspólne rozwiązywanie problemów, warsztaty);
- udział zaproszonych specjalistów (wykład, warsztaty, konsultacje).

Praca na platformie:

- moderowane forum wymiany doświadczeń;
- moderowane forum dyskusyjne;
- materiały samokształceniowe, e-learning;
- możliwość upowszechnienia wypracowanych materiałów, pomysłów, przykładów wdrożeń wypracowanych rozwiązań.

Zadania uczestników sieci współpracy i samokształcenia

Zadania dyrektorów i nauczycieli (uczestników sieci):

- aktywne uczestnictwo, otwarte na nabywanie (doskonalenie) kompetencji;
- dzielenie się wiedzą i umiejętnościami;
- wspólne wykonywanie zaplanowanych zadań;
- zespołowe poszukiwanie sposobów radzenia sobie z problemami.

Zadania koordynatora sieci:

- organizowanie i prowadzenie spotkań uczestników sieci;
- pozyskanie ekspertów zewnętrznych – specjalistów w zakresie tematu pracy sieci/w zakresie zapotrzebowania zgłaszanego przez uczestników sieci;
- moderowanie forum wymiany doświadczeń (platforma informatyczna wspierająca pracę sieci);
- udostępnianie materiałów samokształceniowych (platforma informatyczna wspierająca pracę sieci).

Zadania ekspertów zewnętrznych:

- przygotowanie i prowadzenie wykładów, warsztatów czy innych form szkoleniowych;
- konsultacje dla zainteresowanych dyrektorów i nauczycieli.