	Program szkolenia- Zarządzanie jakością kształcenia

	Czas: 8 godz. dydaktycznych (8x45 minut)

	Cele zajęć:

· Omówienie strategii efektywnego uczenia się i nauczania.
· Doskonalenie umiejętności w zakresie planowania procesu uczenia się w odniesieniu do strategii efektywnego nauczania.

· Zapoznanie z zasadami udzielania informacji zwrotnej.

· Kształtowanie umiejętności refleksyjnego przyglądania się własnej pracy.

· Wywołanie refleksji nad najistotniejszymi kwestiami dotyczącymi uczenia się uczniów w szkole.
· Przedstawienie idei pedagogiki planu daltońskiego.

· Doświadczenie idei pedagogiki planu daltońskiego.

· Refleksja nad wnioskami dotyczącymi uczenia się, wynikającymi z teorii pedagogicznych i badań nad uczeniem się z wykorzystaniem modelu lekcji według planu daltońskiego.
Efekty:
Uczestnik:
· Potrafi właściwie projektować procesy i zarządzać nimi.
· Wie, jak gromadzić dowody widocznego uczenia się uczniów.
· Zna strategie efektywnego uczeni się i nauczania.
· Potrafi udzielić konstruktywnej informacji zwrotnej.
· Potrafi zaplanować i wdrożyć zmianę związaną z uczeniem się opartym na współpracy.
· Za zasady pracy planem daltońskim.

	Metody pracy:

 ćwiczenia warsztatowe, dyskusja, praca z filmem, burza mózgów, odgrywanie ról, mapa myśli, plan daltoński, metoda implementacji

	

	Formy pracy:

praca indywidualna, zbiorowa i grupowa (jednolita i zróżnicowana)

	Na program składają się:

· Ramowy program szkolenia,

· Szczegółowy program szkolenia

· Materiały pomocnicze

Ramowy program szkolenia- Zarządzanie jakością kształcenia
(konspekt)
	Czas
	Przebieg
	Materiały

	MODUŁ I

	10

minut
	1. Przedstawienie się osoby prowadzącej i wprowadzenie

 do modułu.

2. Przedstawienie się uczestników.

3. Prezentacja celów szkolenia.

4. Prezentacja ramowego programu szkolenia.

5. Zaproponowanie zasad współpracy
	flipchart, pisaki,

	MODUŁ II. Uczący się w szkole

	260 minut
	I. Implementacja treści wykładu R. Batki-: „Model procesu powiązanego z otoczeniem”.

II. Trójkąt Elmora – rdzeń nauczania. Dyskusja połączona z mini prezentacją.

III. Strategii efektywnego uczenia się i nauczania.

· Praca w grupach, prezentacja na temat strategii efektywnego nauczania, dyskusja, kompletowanie banku dobrych praktyk, dyskusja.

IV. Co z tą szkołą? Wykład Kena Robinsona.

· Praca na zasobach OU, zebranie banku dobrych praktyk, dyskusja na temat rozwijania przez szkołę kreatywności oraz czynników, które utrudniają twórczą pracę.
IV. Kultura otwartych drzwi.
	Materiałem pomocniczym nr 1. Model procesu powiązanego z otoczeniem
Laptop, rzutnik, głośniki, arkusze, pisaki, cenki samoprzylepne,

Slajd 8-12

Film – fragment nagranej lekcji

Laptop, rzutnik z dostępem do Internetu
Wykładu R. Batki na temat Modelu procesu powiązanego z otoczeniem : https://www.youtube.com/watch?v=So9FkOpzE-Q

	Moduł III. Plan daltoński.

	2h/ 80 minut
	I. Prezentacja trenerska- założenia planu daltońskiego.

II. Prezentacji Sugaty Mitry – o eksperymencie dotyczącym samodzielnego uczenia się
III. Doświadczanie idei planu daltońskiego- praca warsztatowa.

	Arkusze, pisaki

Materiał pomocniczy nr 2 -20 reguł samodzielnego rozwoju

Materiał pomocniczy nr 3 „Ku samodzielnej odpowiedzialnej nauce
Materiał pomocniczy nr 4 - Karty „gra”
Materiał pomocniczy nr 5-Kary pracy daltona

Materiał pomocniczy nr 6- Model Kellera
Prezentacja Sugaty Mitry – o eksperymencie dotyczącym samodzielnego uczenia się http://www.ted.com/talks/sugata_mitra_the_child_driven_education

	10 minut
	Podsumowanie

Szczegółowy program szkolenia

	Moduł I

Cele modułu:

· Przedstawienie celów i programu szkolenia.

· Zbudowanie przyjaznej atmosfery sprzyjającej pracy i wymianie doświadczeń.

· Poznanie grupy.

Przebieg modułu:

I. Przedstawienie się osoby prowadzącej i wprowadzenie do modułu.

II. Przedstawienie się uczestników.

III. Prezentacja celów szkolenia i ramowego programu szkolenia.

IV. Zaproponowanie zasad współpracy.

Czas: 10 minut.

	I. Przedstawienie się osoby prowadzącej i wprowadzenie do modułu. (OP)

OP podaje informacje na temat swoich kompetencji i doświadczenia w zakresie prowadzonej tematyki szkolenia.
	II. Przedstawienie się uczestników. OU

1. Zapytaj, czy możesz zwracać się do uczestników po imieniu. Jeżeli uczestnicy zgodzą się

na taką formę komunikacji, zaproś ich do prezentacji według schematu, który wyświetl na slajdzie (slajd nr 2) lub zapisz na flipchardzie.
· Imię i nazwisko

· Skąd przyjechałaś/-eś?

· Podaj 3 informacje na swój temat: 2 prawdziwe i 1 fałszywą- informacje mogą dotyczyć zarówno pracy zawodowej, jak i tematów prywatnych.
2. Poproś pozostałych uczestników szklenia, żeby odgadli, która z informacji jest fałszywa.
	III. Prezentacja celów i ramowego programu szkolenia. OP

1. Omów cele i program szkolenia (slajd nr 3).
2. Wyjaśnij słowa kluczowe: paradygmat edukacyjny, proces uczenia się, organizacja ucząca się, systemowe podejście do zarządzania.
3. Podkreśl, że właściwe zorganizowanie w szkole procesów uczczenia się jest gwarancją sukcesu uczniów. Dlatego ten proces powinien znajdować się w centrum myślenia dyrektora
 .
	IV. Zaproponowanie zasad współpracy. OP

1. Zaproponuj zasady pracy, np. punktualność, unikanie ocen, zaangażowanie, mówienie sobie po imieniu itp.

2. Zapytaj uczestników, co jeszcze należałoby uwzględnić w zasadach współpracy

 i zapisz to na plakacie.

	Moduł II
Uczący się w szkole

Cele:

· Omówienie strategii efektywnego uczenia się i nauczania.

· Doskonalenie umiejętności w zakresie planowania procesu uczenia się w odniesieniu do strategii efektywnego nauczania.

· Zapoznanie z zasadami udzielania informacji zwrotnej.

· Kształtowanie umiejętności refleksyjnego przyglądania się własnej pracy.

· Wywołanie refleksji nad najistotniejszymi kwestiami dotyczącymi uczenia się uczniów w szkole.

Przebieg modułu:

I. Implementacja treści wykładu R. Batki-: „Model procesu powiązanego z otoczeniem”.
II. Trójkąt Elmora – rdzeń nauczania.
III. Strategii efektywnego uczenia się i nauczania.”
IV. Co z tą szkołą? Wykład Kena Robinsona na temat „Szkoła zabija kreatywność”.
V. Kultura otwartych drzwi.

Czas: 260 minut

	I. Implementacja treści wykładu R. Batki-: „Model procesu powiązanego z otoczeniem”. Czas- 45 minut.

Cele:

· Poznanie sposobu projektowania procesów i zarządzani nimi.

· Pokazanie roli kultury organizacyjnej w projektowaniu i realizacji procesów uczenia się.
· Określenie roli dyrektora w procesie wprowadzania zmian.

· Wywołanie refleksji nad istotnymi elementami procesu uczenia się.

· Zapoznanie z metodą implementacji.
Przebieg modułu:

Zaproś OU do wysłuchania wykładu R. Batki na temat Modelu procesu powiązanego z otoczeniem : https://www.youtube.com/watch?v=So9FkOpzE-Q

Zaproś OU do implementacji treści wykładu według schematu:

Pojęcia kluczowe.

· Co mnie zainteresowało?

· Co było trudne, nowe, czego nie rozumiem, co wymaga wyjaśnienia?

· Co mogłabym/mógłbym wykorzystać w swojej pracy?

· Plan/pierwszy krok/co zrobię już jutro.

W celu podsumowania ćwiczenia wyświetl model procesu powiązanego z otoczeniem
i podsumuj wypowiedzi uczestników. Materiałem pomocniczym nr 1.

	II. Trójkąt Elmora. Czas- 25 minut.

Cel:

· Wywołanie refleksji nad rolą nauczyciela w procesie uczenia się uczniów.

1. Wyświetl slajd przedstawiający rdzeń nauczania. Zapytaj, co zdaniem OU składa się na rdzeń nauczania (podstawa programowa, programy nauczania, znajomość stylów pracy, planowanie procesu). Zaproś OU do dyskusji, dla której punktem wyjścia jest teza Richarda Elmora „Rdzeniem nauczania jest relacja między nauczycielem i uczniem w kontekście nauczanych treści/ realizowanych zagadnień.

2. Zapytaj:

· Co wynika z wzajemnego oddziaływania na siebie tych trzech czynników?

· Jakie są sposoby na poprawę efektów nauczania?

Podsumuj dyskusję, podkreśl zależności trzech elementów: ucznia, nauczyciela, treści.
	III. Strategii efektywnego uczenia się i nauczania. Czas- 60 minut.

Cele:

· Zapoznanie ze strategiami efektywnego uczenia się i nauczania.
· Zapoznanie z wybranymi technikami skutecznego i efektywnego uczenia się

 i nauczania.

· Kształtowanie umiejętności refleksyjnego przyglądania się własnej pracy.

Przebieg modułu:

Omów strategie efektywnego uczenia się i nauczania (slajd 11). W tym celu zapoznaj się z artykułem D. Sterny i J. Strzemiecznego „Organizacja procesów edukacyjnych dla wspierania uczenia się” (http://www.npseo.pl/data/various/files/sterna_strzemieczny.pdf . Dodatkowo zapoznaj się z „Wyborem materiałów z projektu Przywództwo i zarządzanie w oświacie- system kształcenia i doskonalenia dyrektorów szkół/placówek, s. 39. (Materiał dostępny na stronie ORE). Czas- 15 minut.
Ćwiczenie1. Co powinno się wydarzyć w klasie, żeby sprawdzić, czy realizowane są strategie nauczania.
1. Podziel uczestników na 5 grup. Każda grupa otrzymuje 5 kartek w różnym kolorze dla każdej strategii. Uczestnicy sporządzają listę konkretnych działań nauczyciela i uczniów- dla każdej strategii na osobnej kartce, za pomocą których można zweryfikować, czy realizowane są strategie nauczania. Gdy OU zakończą pracę lider grupy prezentuje jej wyniki na forum. Czas- 15 praca w grupach+ 10 prezentacja.
2. Po prezentacji rozdaj OU po 5 cenek i poproś, żeby zaznaczyły na plakatach najbardziej istotne działania (po jednym przy każdej strategii). Czas- 5 minut.
3. Poproś OU o uzasadnienie swoich wyborów. Nie komentuj. Czas- 10 minut.
4. Podsumuj ćwiczenie. Odwołaj się do doświadczeń OU. Czas- 5 minut.
	IV. Co z tą szkołą? Wykład Kena Robinsona na temat „Szkoła zabija kreatywność”. Czas- 40 min.

Cel:
· Poddanie refleksji efektywności uczenia się różnych podmiotów życia szkolnego.

Przebieg spotkania.

1. Zaproś OU do obejrzenia wykładu Kena Robinsona na temat: „Szkoła zabija kreatywność”

http://www.ted.com/talks/ken_robinson_says_schools_kill_creativity?language=pl

2. Zapytaj OU, czy zgadają się z poglądem Kena Robinsona, że „szkoła zabija kreatywność”. Poproś o uzasadnienie wypowiedzi.

3. Odwołaj się do doświadczeń OU. Zainicjuj rozmowę porządkowaną pytaniami:

· Co w szkole, w której pracują, umożliwia uczniom efektywne uczenie się?

· Co umożliwia efektywne uczenie się nauczycielom?

· Co w mojej szkole utrudnia proces efektywnego uczenia się uczniów i nauczycieli?

· Jakie działania podejmuję w zakresie motywowania nauczycieli do twórczej pracy?

4. Zakończ dyskusję rundą bez przymusu. Poproś, żeby OU podzielili się dobrymi praktykami w zakresie motywowania nauczycieli do twórczej pracy? Zapisuj wnioski na flipcharcie.
	IV. Kultura otwartych drzwi.

Cel:

· Zapoznanie z zasadami udzielania informacji zwrotnej.

· Tworzenie arkusza obserwacji lekcji pod kątem wybranych strategii efektywnego uczenia się i nauczania.

· Budowanie informacji zwrotnej w odniesieniu do arkusza z uwzględnieniem zasad jej udzielania.
Przebieg modułu:

1. Zapoznaj uczestników z zasadami udzielania informacji zwrotnej (slajd 12-13- prezentacja: Zarządzanie jakością kształcenia)- Czas-10 minut.
2. Podziel uczestników na 5 grup. Wyjaśnij, że mają przygotować arkusz obserwacji lekcji w odniesieniu do strategii efektywnego uczenia się. Każda z grup losuje jedną strategię i planuje, na co trzeba zwrócić uwagę, obserwując lekcje pod takim właśnie kątem. Czas- 15 minut.

3. Wyświetl film „Lekcja Beni (z zasobó NPSEO). Po obejrzeniu filmu OU wypełniają przygotowany arkusz obserwacji oraz formułują informację zwrotną, zgodnie z podanymi zasadami. Prezentują swoje wnioski na forum grupy. Czas- 30 minut.

 4. Zainicjuj dyskusję, w której OU będą mogli omówić lekcję w kontekście zastosowanych przez nauczycielkę strategii nauczania. Czas- 10 minut.

4. Zaproś OU do zapoznania się w wykładem Billa Gatesa o informacji zwrotnej udzielanej nauczycielom. Czas- 15 minut.

https://www.ted.com/talks/bill_gates_teachers_need_real_feedback?language=pl
5. Zaproponuj rundę bez przymusu. Chętni będą mogli wypowiedzieć się na temat roli informacji zwrotnej w procesie kształcenia. Czas- 10 minut.
	Moduł III. Plan daltoński
Cele:

· Przedstawienie idei pedagogiki planu daltońskiego.

· Doświadczenie idei pedagogiki planu daltońskiego.

· Refleksja nad wnioskami dotyczącymi uczenia się, wynikającymi z teorii pedagogicznych i badań nad uczeniem się z wykorzystaniem modelu lekcji według planu daltońskiego.

Przebieg:
I. Prezentacja trenerska- założenia planu daltońskiego.

II. Prezentacji Sugaty Mitry – o eksperymencie dotyczącym samodzielnego uczenia się.
III. Doświadczanie idei planu daltońskiego- praca warsztatowa.
Czas-80 minut.

1. Poinformuj uczestników, że przez najbliższy czas pracować będą zgodnie z zasadą planu daltońskiego.

2. Przedstaw uczestnikom założenia planu daltońskiego:
· materiał pomocniczy nr 2 -20 reguł samodzielnego rozwoju

· materiał pomocniczy nr 3 „Ku samodzielnej odpowiedzialnej nauce”
3. Przedstaw zasady organizacji przestrzeni w sali, umożliwiające realizację zadań. Podczas omówienia odnieś się materiału pomocniczego nr 4 - Karty „gra w zadanie”. Rozdaj kary pracy daltona- materiał pomocniczy nr 5.
3. Zaproś do prezentacji Sugaty Mitry – o eksperymencie dotyczącym samodzielnego uczenia się http://www.ted.com/talks/sugata_mitra_the_child_driven_education
3. Rozpoczęcie pracy przy stolikach łączy się z tworzeniem nowych grup podejmujących zadanie. Grupa powinna odpowiedzieć na pytania:

· Na jakich zasadach szukamy i udzielamy sobie pomocy?

· Jak się komunikujemy? Kiedy jesteśmy cicho?

Pamiętamy o odróżnieniu wyjaśnienia od podawania rozwiązania.

Uczestnicy przystępują do realizacji zadań. Trenerka jest obecna w sali, ale można zadawać jej pytania tylko w określonym momencie spotkania – kiedy da sygnał. W czasie trwania zajęć nie może to być częściej niż trzykrotnie.

Uczestnicy wykorzystują wcześniej dane, ale także przygotowane na osobnych stolikach materiały:

· Materiał pomocniczy nr 6- Model Kellera
Bibliografia

· Elsner D., Kierowanie zmianą w szkole. Nowy sposób myślenia i działania. Wydawnictwo CODN, Warszawa 2006.

· Fazlagić J., Zarządzanie wiedzą w szkole, Wydawnictwo CODN, Warszawa 2003.

· Fullan M., Odpowiedzialne i skuteczne kierowanie szkołą, Wydawnictwo Naukowe PWN, Warszawa 2006.

· Hamer H., Rozwój umiejętności społecznych. Jak skutecznie dyskutować i współpracować, Wydawnictwo Veda, Warszawa 1999.

· Mazurkiewicz G., Przywództwo edukacyjne. Odpowiedzialne zarządzanie edukacją wobec wyzwań współczesności, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2011.

· Olejniczak K., (red.) Organizacje uczące się. Model dla administracji publicznej, Wydawnictwo Naukowe Scholar, Warszawa 2012.

· Petty G., Nowoczesne nauczanie. Praktyczne wskazówki i techniki dla nauczycieli, wykładowców i szkoleniowców, Gdańskie Wydawnictwo Psychologiczne, Sopot 2015.

· Senge P., Piąta dyscyplina. Teoria i praktyka organizacji uczących się, Wolters Kluwer, Kraków 2006.

· Sterna D., Ocenianie kształtujące w praktyce, Civitas, Warszawa 2008.

· Sterna D., Uczę (się) w szkole, CEO, Warszawa 2014.

· Szkoła jako organizacja ucząca się organizacja. Szansa dla ambitnych (red. D. Elsner), Wydawnictwo Mentor, Chorzów 2003.

· Szmidt K., Trening twórczości, Wydawnictwo Helion, Gliwice 2008.

· Taraszkiewicz M., Jak uczyć lepiej czyli refleksyjny praktyk w działaniu, Wydawnictwo CODN, Warszawa 1996.

· Taraszkiewicz M., Jak uczyć jeszcze lepiej? Szkoła pełna ludzi, Wydawnictwo ARKA, Poznań 200

� G. Mazurkiewicz, Edukacja i przywództwo. Modele mentalne jako bariery rozwoju.

[image: image1.jpg]Ofsootk 3 UNIWERSYTET UNIA EUROPEJSKA
KAPITAL LUDZKI [) Rozwou JAGIELLONSKI EUROPEISKI
W KRAKOWIE FUNDUSZ SPOLECZNY

NARODOWA STRATEGIA SPOINOSCI Eouxacit

Projekt wspdifinansowany przez Unig Europejskg w ramach Europejskiego Funduszu Spolecznego

[image: image1.jpg]