

PROCEDURA I ZAŁOŻENIA WDN. NOWE TENDENCJE W DOSKONALENIU KWALIFIKACJI ZAWODOWYCH NAUCZYCIELI - scenariusz szkolenia wewnątrzbibliotecznego

Beata Walczak, Publiczna Biblioteka Pedagogiczna w Pile

I. . CELE SZKOLENIA

- zapoznanie uczestników z nową formą doskonalenia nauczycieli
- zdobycie wiedzy na temat procedury i założeń WDN
- aktywna praca zespołowa wszystkich uczestników rady pedagogicznej
- ustalenie planu WDN dla PBP na rok szkolny 2001/2002

II. METODY

- **słowna** - dyskusja, burza mózgów
- **praktyczna** - praca w zespołach
- **pokazowa** - foliogramy

III. POMOCE

- tablica z tematem szkolenia
- arkusze do zapisywania pomysłów
- kartki z poleceniami dla uczestników
- foliogramy i grafoskop
- motto szkolenia

IV. WPROWADZENIE TEORETYCZNE DO TEMATU

Termin wewnętrzne (wewnątrzbiblioteczne) doskonalenie sugeruje, że doskonalenie powinno odbywać się w szkole (w bibliotece) Może ono jednak przebiegać w innych placówkach. Termin ten oznacza także, iż kanwą dla doskonalenia nauczycieli mają być wewnętrzne problemy placówki.

Istotą WDN jest nie tylko doskonalenie nauczycieli, ale także placówki jako określonej całości. Rozwoju placówki nie da się przeprowadzić bez WDN.

Wewnątrzszkolne Doskonalenie Nauczycieli to:

- zorganizowane i zaplanowane doskonalenie nauczycieli - uwzględniające potrzeby placówki (określenie wiedzy i umiejętności które nauczyciele powinni opanować by służyły one wprowadzeniu pożądanych zmian)
- nowy sposób prowadzenia szkoleń dla rady pedagogicznej
- wewnętrzny rozwój nauczycieli w zakresie swojej specjalności zarówno pod względem merytorycznym, jak i metodycznym
- praca nauczycieli w różnych zespołach samokształceniowych
- organizowanie dla nauczycieli lekcji otwartych, pokazowych, warsztatów, spotkań z fachowcami

Założenia WDN

1. WDN jest aktywnym podejściem nauczycieli do rozwiązywania istniejących w placówce problemów i doskonaleniem kwalifikacji zawodowych w takim zakresie , aby "stawić im czoła"
2. Wymaga od nauczycieli poczucia autonomii i zrozumienia.
3. Preferuje dialog i akcentuje zespołowe uczenie się, w którym ważny jest nie tylko efekt, ale i sam proces zmiany osób biorących w nim udział
4. Ma charakter ciągły i nie jest ograniczony w czasie. Trwa dopóty placówka nie rozwiąże swoich problemów.
5. WDN nie wyklucza doskonalenia poza placówką lub w niej, ale z udziałem innych osób: moderatorów, trenerów ekspertów a także we współdziałaniu z nauczycielami z innych placówek.
6. Jeśli nauczyciele będą wykazywali współdziałanie w zespole i dążeniem do zmian, wówczas WDN ma szansę stać się strategią rozwoju placówek

Procedura WDN (prezentacja foliogramu)

1. Sformułowanie wymagającego rozwiązania problemu szkoły na podstawie diagnozy istniejącego stanu albo wizji rozwoju
2. Określenie potrzeb szkoleniowych nauczycieli (zespołowych i indywidualnych(tzn. wiedzy i umiejętności, którą powinni posiadać, uzupełnić lub wzbogacić, aby rozwiązać wybrany problem placówki
3. Opracowanie planu doskonalenia nauczycieli, tzn. ustalenie sposobów zdobycia wiedzy i umiejętności niezbędnych do rozwiązania wybranego problemu
4. Zdobywanie przez nauczycieli wiedzy i umiejętności niezbędnych do rozwiązania wybranego problemu -realizacja planu doskonalenia tj. organizacja i przeprowadzenie szkoleń
5. Zastosowanie zdobytej wiedzy i umiejętności do rozwiązania wybranego problemu placówki
6. Ewaluacja efektów rozwiązywania wybranego problemu placówki

Argumenty przemawiające za organizowaniem WDN:

- WDN pozwala zintegrować nauczycieli wokół wspólnie wypracowanych zadań i razem realizować wyznaczone cele
- W centrum uwagi stawia ludzi, którzy tworzą szkołę, gdyż to od nich w głównej mierze zależy realizacja celów i zadań
- Orientuje na współdziałanie, dialog, wymianę myśli, wspierając wzajemne zrozumienie, tolerancję, szacunek
- Stawia na mocne strony pojedynczych osób i całych zespołów, wyzwala istniejący w placówce potencjał ludzki

Sposoby zdobywania wiedzy i umiejętności w ramach WDN

1. Konferencje samokształceniowe rady pedagogicznej.

Temat konferencji powinien wynikać z planu WDN. Może on koncentrować się albo na zdobywaniu przez nauczycieli wiedzy i umiejętności służących rozwiązaniu określonego problemu placówki, albo na wzbogacaniu umiejętności kluczowych z punktu widzenia efektywności doskonalenia kwalifikacji zawodowych w ogóle. Przykładem umiejętności kluczowych może być : współdziałanie w zespole, planowanie własnego rozwoju, zabieranie głosu i dyskutowanie itp.

2. Dyskusje profesjonalne

Mogą być prowadzone : w dużych, małych grupach, parach, z udziałem eksperta. Dzielą się ze względu na formę : na dyskusję wielokrotną, panelową (obserwowaną), metaplan , burzę mózgów

3. Obserwacja

Np. lekcji, narady, bardziej doświadczonego nauczyciela przez osobę początkującą w zawodzie. Polega na przeprowadzeniu planowego oglądu wykonywania zadań profesjonalnych przez określoną osobę lub grupę osób.

4. Odgrywanie roli "krytycznego przyjaciela"

Metoda pracy w parach. Odgrywanie przez nauczycieli wobec członków rady pedagogicznej roli krytycznego przyjaciela. Jest to krytykowanie "po przyjacielsku" inspirujące innych do krytycznego myślenia np. wnikliwego analizowania spraw i działań, kwestionowania zastanych prawd. Krytyczny przyjaciel jest osobą, która po koleżeńsku „ciepło” „zmusza” do uczenia się poprzez analizowanie własnych doświadczeń. Nie daje rad!. Stawia pytania!

5. Hospitacja koleżeńska

Hospitujący powinien potrafić : obserwować, odgrywać rolę krytycznego przyjaciela, przekazywać informację zwrotną natomiast hospitowany powinien umieć aktywnie słuchać i odbierać informację zwrotną. Wymaga przygotowania, przeprowadzenia i omówienia

6. Mentoring

To udzielenie pomocy przez doświadczoną osobę mniej doświadczonej w wejściu w nową sytuację zawodową . Mistrz - uczeń. Ważne cechy mentora : Osiągnięcie osobistego sukcesu w zawodzie, posiadanie autorytetu w środowisku pracy, Twórcze podejście do rozwiązywania problemów, umiejętność motywowania.

7. Rotacja stanowisk

Okresowa zmiana stanowisk. Istotą tej metody jest uczenie przez doświadczenie. Zaletą tej formy jest wzrost poziomu empatii, większe wzajemne zrozumienie. Wzbudza natomiast niechęć u osób przeciwnych choćby chwilowemu opuszczeniu swojego bezpiecznego "pancerza"

8. Prowadzenie dziennika zawodowego

Jeden ze sposobów aktywności indywidualnej. Służy do systematycznego uprawiania refleksji.

9. Uczestnictwo w kursach i konferencjach

Najbardziej rozpowszechniony sposób zdobywania wiedzy i umiejętności

10. Studiowanie literatury

Zdobywanie wiedzy poprzez studiowanie literatury fachowej.

11. Benchmarking

Istotą jest uczenie się na cudzych sukcesach (np. .wyjazdy do innych bibliotek) Termin z ang. - punkt odniesienia. Odniesienie, porównanie siebie, placówki do innych, najlepszych

V. OPRACOWANIE PLANU DOSKONALENIA PRACOWNIKÓW PBP w PILE

Celem spotkania jest:

- wspólne ustalenie planu doskonalenia. Powinien on jednak wynikać z potrzeb placówki, służyć rozwiązywaniu trudności i wspomagać realizację planu rozwoju placówki.
- ustalenie diagnozy potrzeb, obecnie istniejącego stanu i wskazanie obszarów wymagających doskonalenia w naszej bibliotece.

Temat : "Biblioteka naszych marzeń"

"Każdy z nas cień pięknego w sobie nosi"

C.K.Noriwd

Wszyscy z osobna wiemy jakie są trudności, problemy w funkcjonowaniu Biblioteki - główny, nadrzędny problem - brak środków finansowych.

Celem szkolenia jest aktywny udział wszystkich członków Rady Pedagogicznej w sformułowaniu tych trudności. Chodzi o wspólną zespołową pracę, której efektem będzie określenie mocnych i słabych stron Biblioteki a ostatecznie wskazanie obszarów wymagających pilnej zmiany lub poprawy. Łatwiej będziemy współpracować jeśli na samym początku określimy zasady:

- akceptacja pracy zespołowej
- współdziałanie - (zapominamy, że jesteśmy pracownikami wydziałów, filii, jesteśmy pracownikami Biblioteki)
- zrozumienie i szacunek dla koleżanek - refleksja
- rezygnacja z rywalizacji na rzecz współpracy
- pozytywne myślenie

Określanie słabych i mocnych stron biblioteki w obszarach :

1. Gromadzenie i opracowanie (księgozbiór i inne nośniki- ilość, jakość, komputeryzacja)
2. Udostępnianie (czytelnictwo, popularyzacja)
3. Działalność informacyjna (warsztat informacyjny, promocja, współpraca ze środowiskiem)
4. Kadra (kompetencje, klimat pracy)

Technika czterech pytań :

1. Gdzie jesteśmy ?
2. Dokąd zmierzamy ?
3. Jak tam dojdziemy ?
4. W jaki sposób sprawdzimy, że tam doszliśmy ?

Ćwiczenia przebiegają w kilku fazach:

I FAZA Spotkanie wszystkich uczestników

- podział na 2 grupy. Każda wybiera przewodniczącego. Uczestnicy otrzymują materiały piśmiennicze (kartki o dwóch kolorach i pisaki)

II FAZA Praca indywidualna w grupach

- zapisywanie przez każdego uczestnika na kartce w kolorze różowym słabych, a w białym mocnych stron Biblioteki - tak jak je autentycznie postrzega - do w/w obszarów

III FAZA Praca wspólna w grupach

- materiał uzyskany w toku pracy indywidualnej jest zespołowo porządkowany, ustala się mocne i słabe obszary działania.

IV FAZA

- ponowne spotkanie wszystkich uczestników
- prezentacja przez przewodniczących wyników pracy

V FAZA

- sprecyzowanie obszarów funkcjonowania placówki wymagających zmiany. Na dużym arkuszu należy umieścić listę takich obszarów. Prowadzący zapisuje na nim ustalenia zespołów.

VI FAZA Wybór priorytetów

- dyskusja wszystkich uczestników i ustalenie obszarów wymagających doskonalenia w Bibliotece.

Załącznik 1

PLAN DOSKONALENIA NAUCZYCIELI PBP W PILE na rok szkolny 2001/2002

	Szkolenie 1	Szkolenie 2	Szkolenie 3	Szkolenie 4
Temat :	Ochrona zbiorów bibliotecznych	Zasoby informacyjne INTERNETU	Mierzenie jakości pracy biblioteki	Zasady współpracy z ODN w Pile
Kto przeprowadzi ?	M. Gutowska	W. Leszko W. Wolczyński	B. Zalewska	Z. Adamczewska G. Bogacz
Kiedy ? – termin	Listopad 2001 r.	Styczeń 2002 r.	Luty 2002 r.	Marzec 2002 r.
Gdzie ?	Czytelnia PBP w Pile	Pracownia komputerowa ODN w Pile	Czytelnia PBP w Pile	Czytelnia PBP w Pile

	Szkolenie 5	Szkolenie 6	Szkolenie 7
Temat :	Komunikacja interpersonalna	Tworzenie haseł przedmiotowych (słów kluczowych) Wg BN	Program biblioteczny SOWA dla pracowników filii
Kto przeprowadzi?	I. Bukowska	U. Lamczak	E. Malinowska
Kiedy?- termin	Marzec 2002 r.	Wg indywidualnych terminów	Wg indywidualnych terminów
Gdzie ?	Czytelnia PBP w Pile	Wydział Gromadzenia Zbiorów	Wydział Gromadzenia Zbiorów

*Załącznik 2***Informacja zwrotna o szkoleniu na temat : Procedura i założenia WDN**

1. To szkolenie było dla mnie.....

2. W jego trakcie nauczyłam się.....

3. Najważniejsze informacje dla mnie to te dotyczące.....

4. Najmniej przydatne informacje dla mnie to te dotyczące.....

5. Podobało mi się.....

6. Nie podobało mi się.....

Załącznik 5

PROCEDURA WDN (foliogram)

-

Dotychczas prowadzone doskonalenie kwalifikacji zawodowych nauczycieli przebiegało najczęściej według następującej procedury :

Etap	Treść etapu
1	Określenie własnych potrzeb szkoleniowych przez pojedynczych nauczycieli
2	Analiza ofert różnych firm szkoleniowych i wybór formy doskonalenia najbardziej odpowiadającej zainteresowaniom lub potrzebom pojedynczych nauczycieli
3	Udział pojedynczych nauczycieli z danej placówki w wybranej formie doskonalenia
4	Wdrożenie przez nauczyciela elementów nabytej wiedzy i umiejętności we własnej pracy

W porównaniu z dotychczasową procedurą , procedura WDN jest bardziej rozbudowana:

Etap	Treść etapu
1	Sformułowanie wymagającego rozwiązania problemu placówki na podstawie diagnozy istniejącego stanu albo wizji rozwoju
2	Określenie potrzeb szkoleniowych nauczycieli (zespołowych i indywidualnych) tzn. wiedzy i umiejętności , którą powinni osiąść, uzupełnić lub wzbogacić, aby rozwiązać wybrany problem
3	Opracowanie planu doskonalenia nauczycieli tzn. ustalenie sposobów zdobycia wiedzy i umiejętności niezbędnych do rozwiązania problemu
4	Zdobycie przez nauczycieli wiedzy i umiejętności niezbędnych do rozwiązania problemu-realizacja planu wdn tj. organizacja i przeprowadzenie szkoleń
5	Zastosowanie zdobytej wiedzy i umiejętności do rozwiązania problemu placówki

6	Ewaluacja efektów rozwiązania wybranego problemu placówki