

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Budowa spójności edukacyjnej na poziomie powiatu

(2)

**Organizacja sieci do budowania spójności
edukacyjnej na poziomie powiatu**

Jerzy Kosanowski

Projekt pn. „Bezpośrednie wsparcie rozwoju szkół i przedszkoli poprzez wdrożenie zmodernizowanego systemu doskonalenia nauczycieli w powiecie opatowskim” realizowany w ramach Programu Operacyjnego Kapitał Ludzki współfinansowanego ze środków Europejskiego Funduszu Społecznego na podstawie umowy o dofinansowanie nr UDA-POKL.03.05.00-00-022/13-00 zawartej w Warszawie dnia 03.10.2013r.

Propozycje tematów na kolejne spotkania

1. Partnerstwo szkół w powiecie – jak je urzeczywistnić?
2. Projekt edukacyjny drogą do budowania spójności edukacyjnej na poziomie powiatu
3. Strategia spójności edukacyjnej na poziomie powiatu – warsztat podsumowujący (przedstawienie ostatecznych efektów pracy w sieci)

Wyniki diagnozy sytuacji ex-ante

1. niski poziom zaangażowania uczniów w proces uczenia się;
2. niezadawalający poziom osiągnięć edukacyjnych uczniów;
3. niewystarczające umiejętności uczniów w procesie samokształcenia;
4. niezadawalająca frekwencja na zajęciach;
5. niezadawalająca współpraca z rodzicami;
6. niewystarczająca wiedza na temat pracy z uczniami posiadającymi orzeczenia o potrzebie kształcenia specjalnego, opiniami o dysfunkcyjnym funkcjonowaniu, uczniami zagrożonymi niedostosowaniem społecznym;
7. niski poziom umiejętności diagnozy potrzeb i możliwości edukacyjnych uczniów;
8. trudności na płaszczyźnie efektywnej komunikacji nauczyciel-uczeń, nauczyciel-rodzic;

9. niskie kompetencje nauczycieli w zakresie mierzenia jakości i efektywności nauczania;
10. brak wystarczającej wiedzy i umiejętności w zakresie metody projektów;
11. dysproporcje w wykorzystywaniu narzędzi informatycznych pomiędzy pozyskiwaniem wiedzy i informacji, a kształtowaniem umiejętności wykorzystywania ich (w obszarach różnych dziedzin nauki);
12. niskie motywacje ucznia do procesu edukacyjnego, co obniża jego zdolności zapamiętywania i przyswajania wiedzy;
13. niska użyteczność i funkcjonalność koncepcji pracy szkoły i zarządzania strategicznego;
14. niewystarczające zaangażowanie w działania na rzecz środowiska lokalnego, brak współpracy z instytucjami i organizacjami działającymi w środowisku;

15. nieefektywna współpraca nauczycieli w prowadzeniu procesów edukacyjnych w szkole;
16. brak ujednoliconego systemu oddziaływań w zakresie doradztwa zawodowego;
17. brak w szkole sprawnie funkcjonującego systemu pracy z uczniem zdolnym, zgodnego ze specyfiką i możliwościami szkoły oraz objęcie jak największej liczby uczniów zdolnych profesjonalnym wsparciem w zakresie działań edukacyjnych, opiekuńczych i terapeutycznych;
18. niskie umiejętności w budowaniu kondycji psychofizycznej nauczycieli a w szczególności radzenia sobie ze stresem oraz działań zapobiegających wypaleniu zawodowemu;
19. brak możliwości w kształtowaniu kompetencji społecznych wśród kadry pedagogicznej;
20. brak współpracy zespołowej wśród nauczycieli i między szkołami w powiecie.

- **Dlaczego spójność na poziomie powiatu?**
- **Jaki zakres spójności?**

Pytania pomocnicze do organizacji sieci współpracy szkół

1. Co chcielibyśmy zmienić i/lub poprawić w naszych szkołach?
2. Jak chcielibyśmy uczyć?
3. Jak możemy uatrakcyjnić ofertę edukacyjną?
4. W którym miejscu i w jaki sposób poprawiać jakość edukacji?
5. Z jakimi problemami musimy się zmierzyć dla poprawy spójności edukacyjnej?
6. Jakich sojuszy możemy potrzebować i na jakie możemy liczyć do pracy nad spójnością.
7. Czego potrzebujemy od razu, a co jest potrzebą, która może zostać zaspokojona w dalszej perspektywie?
8. Jak zorganizować formy współpracy szkół do budowania spójności edukacyjnej na poziomie powiatu?

Polityka oświatowa samorządu terytorialnego/lokalna polityka oświatowa

- **Polityka oświatowa samorządu terytorialnego to określenie lokalnych priorytetów oświatowych i opracowanie zgodnego z nimi wieloletniego planu działań oraz decyzji finansowych.**
- Szkoły, ich dyrekcje, nauczyciele, władze i jednostki samorządowe oraz mieszkańcy gminy tworzą lokalne koalicje na rzecz rozwoju oświaty i proponują konkretne działania.
- Tworząc lokalną politykę oświatową w ramach strategii rozwoju gminy, wskazane jest pamiętać o następujących etapach prac:
 - Faza przygotowawcza
 - Faza diagnozowania i badania potrzeb
 - Faza tworzenia i uchwalania programu/strategii
 - Faza realizacji i ewaluacji

Interesariusze lokalnej polityki oświatowej

- władze samorządowe
- rządowa administracja oświatowa
- dyrektorzy szkół i innych placówek
- nauczyciele i wychowawcy
- uczniowie
- rodzice
- pracodawcy
- urzędy pracy
- lokalne oddziały związków zawodowych nauczycieli
- kościoły i związki wyznaniowe
- stowarzyszenia i inne organizacje społeczne
- inne lokalne instytucje oraz lokalni liderzy

Idea samorządności w oświacie

- Idea samorządności i spójności lokalnej w oświacie oznacza nie tylko lokalną skalę planowania, ale przede wszystkim włączenie w proces planowania i realizacji zadań członków społeczności lokalnej.
- Zwiększanie szans edukacyjnych dzieci i młodzieży w środowiskach lokalnych to priorytet niezbędny dla rozwoju lokalnego.
- Jednostki samorządu terytorialnego mają ogromny wpływ na poziom kształcenia dzieci i młodzieży swojej społeczności lokalnej oraz ich aktywizowania do budowy i funkcjonowania spójnego systemu.
- Warunki edukacji społeczności lokalnych zależą od możliwości budżetowych, od priorytetów ich lokalnej polityki, wspomagania szkół w ich rozwoju i współpracy samorządów i środowisk lokalnych ze szkołami na rzecz dobrego rozpoznania potrzeb edukacyjnych i ich realizacji w praktyce.

Przykładowe cele w lokalnej polityce oświatowej

1. Integracja środowiska lokalnego.
2. Świadoma chęć działania dla dobra dzieci.
3. Rozbudzenie aktywności społecznej.
4. Poprawa efektywności kształcenia
5. Dobre przygotowanie uczniów do egzaminów.
6. Umiejętne posługiwanie się językiem obcym i technologią informacyjną.
7. Wychowanie uczniów samodzielnych, odpowiedzialnych i tolerancyjnych.
8. Wzbogacenie oferty edukacyjnej i dostosowanie jej do uczniów o różnych potrzebach.
9. Kształtowanie postaw patriotycznych i prospołecznych.
10. Podniesienie bezpieczeństwa dzieci i młodzieży.
11. Rozbudzenie i propagowanie przedsiębiorczości.
12. Przeciwdziałanie procesom zapaści demograficznej.

Sieci współpracy (*networking*) i samokształcenia dla potrzeb budowania spójności edukacyjnej

PRZEDE WSZYSTKIM ROZMAWIAĆ I WSPÓŁPRACOWAĆ.....

- Dopełnieniem i rozszerzeniem polityki edukacyjnej każdej szkoły winny być **sieci współpracy i samokształcenia** skupiające wszystkich członków społeczności szkolnej: nauczycieli (dyrektorów) z różnych szkół, przedstawicieli jst i ich jednostek, rodziców, instytucji i organizacji działających na rzecz edukacji, kultury i rozwoju lokalnego (w zależności od potrzeb) z obszaru danego powiatu.
- Sieć będzie formą współpracy dającą możliwość wymiany doświadczeń, analizy dobrych praktyk, tworzenia innowacyjnych rozwiązań albo poszerzania kompetencji w trakcie regularnych spotkaniach oraz poprzez platformę internetową.
- Organizacją pracy każdej sieci, aranżowaniem i moderowaniem spotkań oraz czuwaniem nad realizacją przyjętych celów będzie zajmował się **koordynator sieci**.

- **Sieć współpracy i samokształcenia** 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.
- 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.
- Do udziału w spotkaniach sieci mogą być zapraszani eksperci wspomagający pracę jej członków w zakresie wybranych problemów.

Zadania koordynatora sieci

- 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.

Propozycje obszarów problemowych sieci

- Sieci spójności przedmiotowych
- Sieć spójności wychowawczo-opiekuńczych szkoły
- Sieć edukacji regionalnej
- Sieć przedsiębiorczość dzieci i młodzieży
- Sieć wspomaganie kondycji psychofizycznej nauczycieli
- Sieci tematyczne (np. TIK w pracy szkoły; współpraca międzypokoleniowa; rozwój lokalny; itp..)
- e-platforma współpracy międzyszkolnej (w tym system video-konferencji)
- Sieć metoda projektów w szkole.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Dziękuję Państwu za uwagę

Jerzy Kosanowski

jeykos@onet.pl

606 242 381

Projekt pn. „Bezpośrednie wsparcie rozwoju szkół i przedszkoli poprzez wdrożenie zmodernizowanego systemu doskonalenia nauczycieli w powiecie opatowskim” realizowany w ramach Programu Operacyjnego Kapitał Ludzki współfinansowanego ze środków Europejskiego Funduszu Społecznego na podstawie umowy o dofinansowanie nr UDA-POKL.03.05.00-00-022/13-00 zawartej w Warszawie dnia 03.10.2013r.