

Results emerge
when local knowledge
intersects with
global expertise

Ewaluacja modernizowanego systemu doskonalenia nauczycieli

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

OŚRODEK
ROZWOJU
EDUKACJI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

- Koncepcja badania
- W jakim stopniu udało się spełnić podstawowe założenia nowego modelu
- Ocena efektów działania nowego modelu
- Wnioski i zalecenia: co należy jeszcze poprawić

Badania jakościowe

- Prowadzone w pięciu, celowo wybranych powiatach
- Dwie fale badań jakościowych (jesień 2013, maj/czerwiec 2014)
- Analiza modelu w lokalnym kontekście
- Wywiady z wszystkimi kluczowymi interesariuszami
- Wywiady grupowe z nauczycielami
- Studia przypadku szkół i przedszkoli
- Panele ekspertów

Badania ilościowe

- SORE
- Koordynatorzy projektów
- Koordynatorzy sieci
- Dyrektorzy i nauczyciele
- JST
- Placówki doskonalenia nauczycieli

- Trafnie odpowiada na zdiagnozowane słabości istniejącego systemu doskonalenia nauczycieli
- Pojawiające się trudności i problemy są charakterystyczne dla fazy pilotażu – na tym etapie należy je identyfikować i eliminować
- Zidentyfikowano słabości i braki nowego systemu, które należy skorygować lub uzupełniać
- Nowy system nie jest nadmiernie przeregulowany

Przeniesienie punktu ciężkości w doskonaleniu z indywidualnego nauczyciela na całą szkołę - praca ze szkołą jako organizacją

- Osoba pracująca ze szkołą (SORE)
- Procesowe podejście (od diagnozy do wdrożenia)
- Zaangażowanie całej (?) kadry szkoły
- Koncentracja na jednym obszarze
- Ramowy charakter nowego modelu

- SORE – to przede wszystkim doświadczeni pracownicy oświaty
 - 97% ma wykształcenie pedagogiczne
 - $\frac{3}{4}$ to byli lub aktualni nauczyciele (40% nadal uczy)
 - 23% to dyrektorzy szkół
 - Co czwarty – ma doświadczenie w pracy metodyka
 - 14% pracuje w ODN
 - 14% pracuje w PPP
- Kompetencje idealnego SORE

- Wybór SORE – moment krytyczny
 - Przetarg czy konkurs
 - Kryteria wyboru SORE – propozycje ORE zbyt „łagodne”
 - Powiaty stosowały mechanizmy zwiększające prawdopodobieństwo wyboru właściwej osoby
- Liczba szkół przypadająca na jednego SORE
- Wsparcie SORE
 - Współpraca na poziomie powiatu – ważny czynnik zapewniania wysokiej jakości pracy SORE
 - 17% SORE nie uczestniczyło w szkoleniach organizowanych przez ORE
 - Szkolenia organizowane przez ORE nie uwzględniały różnicowania kompetencji kandydatów na SORE

SORE – w opiniach dyrektorów szkół

Procesowe podejście: diagnoza prowadzona zgodnie z zaleceniami ORE

Szkoły bardziej świadome swoich potrzeb	Szkoły mniej świadome swoich potrzeb
<ul style="list-style-type: none">• Uporządkowanie wniosków z wcześniejszych diagnoz i analiz (duże znaczenie ewaluacji wewnętrznej)• Dobry punkt wyjścia do planowania działań	<ul style="list-style-type: none">• Diagnoza niewystarczająca dla zidentyfikowania faktycznych braków – wnioski powierzchowne i pobieżne, a wybór obszaru doskonalenia czasami nietrafny• Diagnoza sprowadzona do wyboru oferty doskonalenia przygotowanej przez ORE

Podjęcie procesowe: kto wybierał oferty doskonalenia?

Źródło: badanie CATI dyrektorów, N=738.

Podjęcie procesowe: Jak trudno było dopasować oferty doskonalenia do potrzeb szkoły?

Źródło: badanie dyrektorów i nauczycieli, n=735 dyrektorów uczestniczących w pilotażu.

- W większości projektów przebiegało bez większych trudności
- Najczęściej przygotowywane przez kadrę szkoły z pomocą SORE
- Widoczne „uczenie się” systemu – przygotowanie RPW w kolejnych latach było zdecydowanie prostsze, ale też bardziej przemyślane i świadome
- Częsty problem – trudności z definiowaniem zmiany i oczekiwanych efektów oraz sposobem ich pomiaru

- Najważniejszy czynnik ryzyka dla jakości doskonalenia
- Stosowanie PZP (a właściwie kryterium najniższej ceny) dla wielu powiatów było bardzo dużym utrudnieniem
- Mechanizmy zapewniania jakości pracy ekspertów:
 - Szczegółowe określanie wymagań w specyfikacji
 - Dążenie do zakontraktowania konkretnego eksperta
 - Monitorowanie jakości przez SORE

Źródło: badanie CATI dyrektorów i nauczycieli, n=287 dyrektorów i n=216 nauczycieli.

- Największe wyzwanie: wprowadzenie wypracowanych rozwiązań do codziennej praktyki w szkole lub przedszkolu
 - Faza naj słabiej opisana w modelu ORE – konieczność testowania i poszukiwania
 - Brak wiedzy SORE i dyrektorów o faktycznym wykorzystaniu efektów w praktyce szkolnej
 - Zbyt krótki czas na wprowadzenie rzeczywistej zmiany w szkole

Cykl doskonalenia Deminga

Zaangażowanie kadry: zainteresowanie nauczycieli uczestnictwem w doskonaleniu według nowego modelu

Źródło: badanie CAWI SORE.

- W części szkół nauczyciele nie byli poinformowani o celach i założeniach nowego modelu – uczestniczyli w „szkoleniach z Unii”
- Kluczowa rola dyrektora szkoły (przy współpracy z SORE): poinformowanie i zaangażowanie nauczycieli

- Nowy model jest zdecydowanie trudniejszy do wdrażania w dużych szkołach (z kadrą liczącą powyżej 80 osób)
- Konieczne jest wypracowanie wariantu modelu dopasowanego do specyfiki dużych szkół

- Strategiczne podejście: koncentracja zasobów – szansa na osiągnięcie realnej zmiany

Ale...

- Nie uwzględnia indywidualnych potrzeb nauczycieli
- Nie wspiera nauczycieli w rozwiązywaniu indywidualnych przypadków

- Ogólne, ramowe założenia nowego modelu pozwalają na elastyczne dopasowanie do specyficznych warunków
- Główni aktorzy znają cele i założenia nowego modelu, a dzięki zaangażowaniu są w stanie znaleźć rozwiązanie pojawiających się trudności

Zamiast podsumowania: porównanie nowego modelu i dotychczasowego systemu doskonalenia – opinie dyrekt

- Brak systemowego podejścia do zapewnianie jakości
- Niedookreślony układ instytucjonalny wdrażania nowego modelu
- Zbyt mały nacisk na ostatnią fazę: wprowadzanie zmian
- Brak mechanizmów pomiaru zmiany w szkole/przedszkolu
- Brak systemu monitorowania środków finansowych

- Sieci – narzędzie dla ambitnych – w niektórych powiatach sprawdza się bardzo dobrze
 - bardzo dobry, zmotywowany koordynator sieci
 - w sieci są nauczyciele, którzy są zaangażowani, bardziej aktywni od innych
 - tematy sieci dobrze dobrane do potrzeb i zainteresowań jej uczestników
 - koordynator dba o jakość wsparcia
 - działania prowadzone są zgodnie z ustalonym na początku harmonogramem
 - koordynator ma „grupę wsparcia”

- Zagrożenie dla skuteczności działania sieci
 - Poziom motywacji i zaangażowania nauczycieli
 - Niechęć do dzielenia się doświadczeniami
 - Zbyt duży nacisk na działania na platformie internetowej

- Utrudniona, bowiem:
 - Na początku nie określono kryteriów sukcesu
 - Brakuje porównania do sytuacji przed interwencją
 - Projekty na bardzo różnym stadium rozwoju
 - Projekty dotyczą bardzo różnych obszarów
 - Projekty jeszcze się nie zakończyły

Zmiany w szkole pod wpływem realizacji projektu

Dyrektorzy

Nauczyciele

Jakie efekty nowego modelu dostrzegają SORE

Źródło: badanie koordynatorów sieci

- Należy kontynuować rozwijanie nowego modelu oraz pracować nad jego wdrożeniem w całym kraju od roku 2016.
- Należy utrzymać założenie, że nowy model wspierania pracy szkoły jest wdrażany na poziomie powiatu. Pozwala to tworzyć system wsparcia dostatecznie blisko szkoły i nauczyciela.
- Wzmacnianie mechanizmów zapewniania jakości wymaga uprzedniej, poświęconej tej kwestii analizy całego systemu. Na podstawie wniosków z ewaluacji można stwierdzić, że krytyczne znaczenie ma: wybór kluczowych osób (SORE, koordynatora sieci, ekspertów i trenerów) oraz jakość ich pracy.
- Nowy model powinien stać się centralną osią systemu wspierania pracy szkoły. Jednak nadal funkcjonować powinny dotychczasowe elementy systemu doskonalenia nauczycieli.

- Należy położyć większy nacisk na przygotowanie nauczycieli do wdrażania nowego modelu. Zadanie to powinien wykonać dyrektor.
- Należy ograniczyć liczbę szkół przypadających na jednego SORE. W przypadku osób pracujących na pół etatu SORE nie powinien zajmować się więcej niż 5 szkołami, a w przypadku pracy na cały etat powinien zajmować się nie więcej niż 10 szkołami.
- W związku z pracami nad perspektywą 2014–2020 wskazane jest tworzenie ofert pod kątem kompetencji kluczowych. Istnieje uzasadnienie dla tworzenia dodatkowych ofert dopasowanych do specyficznych potrzeb różnych typów szkół: zawodowych, specjalnych i przedszkoli. Oferty doskonalenia powinny pozostać ramowe, a szkoły powinny mieć możliwość przygotowywania własnych planów rozwoju w tematach spoza katalogu ofert.
- Potrzebne są kadry do wdrożenia nowego modelu w całym kraju, które trzeba przygotować. Konieczne jest także doskonalenie kadr w trakcie ich pracy.

- Wskazane jest uruchomienie systemu doskonalenia trenerów i ekspertów, szczególnie pod kątem pracy w szkołach ponadgimnazjalnych i w szkołach zawodowych.
- Należy ograniczyć stosowanie ofert doskonalenia na etapie diagnozowania potrzeb szkoły. Powinny one wspierać szkołę na etapie przygotowywania szczegółowego planu rozwoju.
- Konieczne jest dopracowanie mechanizmów wdrażania wypracowanych zmian oraz wzmocnienie kompetencji kluczowych aktorów w tym zakresie.
- Konieczne jest lepsze przygotowanie kluczowych aktorów do definiowania, na czym ma polegać zmiana na poziomie szkoły, oraz badania i monitorowania jej efektów. Proces ten powinien być połączony z ewaluacją wewnętrzną.
- Konieczne jest w pierwszej kolejności wykorzystanie istniejących informacji o finansowaniu doskonalenia nauczycieli (na podstawie sprawozdawczości budżetowej), a w dalszej perspektywie budowania nowoczesnego, przyjaznego i użytecznego systemu monitorowania.

Global change
starts at the
heart of our
communities

Dziękujemy za uwagę

