

SPRAWOZDANIE Z REALIZACJI PLANU ROZWOJU ZAWODOWEGO NAUCZYCIELA KONTRAKTOWEGO UBIEGAJĄCEGO SIĘ O STOPIEŃ NAUCZYCIELA MIANOWANEGO

Imię i nazwisko nauczyciela odbywającego staż: **Anna Ronowicz**

Okres stażu: **od 1 września 2011 r. do 31 maja 2014 r.**

Nazwa placówki: **Zachodniopomorskie Centrum Doskonalenia Nauczycieli**

Stanowisko: **nauczyciel-bibliotekarz Oddziału Zamiejscowego ZCDN-u w Gryficach**

Wykształcenie: **magister informacji naukowej i bibliotekoznawstwa**

Opiekun stażu: **mgr Agnieszka Jankowska**

Niniejsze sprawozdanie powstało w związku z zakończeniem przeze mnie stażu do awansu na stopień nauczyciela mianowanego. Stanowi podsumowanie realizacji celów i zadań założonych w planie rozwoju zawodowego.

Zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z dnia 1 marca 2013 r. w sprawie uzyskiwania stopni awansu zawodowego przez nauczycieli, z dniem 1 września 2011 r. w Zachodniopomorskim Centrum Doskonalenia Nauczycieli Oddział Zamiejscowy w Gryficach, pracując na stanowisku nauczyciela bibliotekarza w pełnym wymiarze godzin, zapoczątkowałam swój staż mający na celu uzyskanie awansu na stopień nauczyciela mianowanego. Rozpoczęłam doskonalenie swojej wiedzy i umiejętności wierząc, że wzbogaci to moje umiejętności merytoryczne i dydaktyczne, podniesie efektywność mojej pracy przyczyniając się do doskonalenia jakości usług świadczonych przez placówkę.

Zadania zapisane w planie rozwoju zawodowego skorelowane były z potrzebami placówki i wynikały z powinności nauczyciela kontraktowego (Rozporządzenie Ministra Edukacji Narodowej z dnia 1 marca 2013 r. w sprawie uzyskiwania stopni awansu zawodowego przez nauczycieli § 7 ust. 1). Ich realizacja pozwoliła mi sprostać wymaganiom kwalifikacyjnym umożliwiającym uzyskanie awansu na stopień nauczyciela mianowanego (Rozporządzenie Ministra Edukacji Narodowej z dnia 1 marca 2013 r. w sprawie uzyskiwania stopni awansu zawodowego przez nauczycieli § 7 ust. 2).

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
1.	Poznanie procedury awansu zawodowego nauczyciela kontraktowego	<ol style="list-style-type: none"> 1. Przeanalizowałam dokumenty prawa oświatowego, zarówno w wersji tradycyjnej, jak i dostępnej online - znowelizowaną Kartę Nauczyciela oraz Rozporządzenie MENiS z dn. 01.12.2004 r. (Dz. U. Nr 260, poz. 2593), Rozporządzenie MEN z dn. 1.12.2007 r. (Dz. U. Nr 214, poz. 1580), z dn. 24.11.2010 r. (Dz. U. Nr 235, poz. 1543) oraz z dn. 01.03.2013 r. (Dz. U. poz. 393) w sprawie uzyskiwania stopni awansu zawodowego przez nauczycieli. 2. Na bieżąco dokonywałam przeglądu prasy pedagogicznej dostępnej online koncentrując się na procedurze oraz ciekawych rozwiązaniach praktycznych podejmowanych przez nauczycieli bibliotekarzy w okresie stażu. 3. Wspólnie z opiekunem stażu ustaliłyśmy zasady współpracy i wzajemnej obserwacji zajęć. 4. Sformułowałam wniosek o awans i prawidłowo sporządziłam plan rozwoju zawodowego nauczyciela kontraktowego. 5. Uczestniczyłam w szkoleniu „Plan rozwoju zawodowego nauczyciela kontraktowego” zorganizowanym przez CEN w Koszalinie (26.09.2011 r.). 6. Wzięłam udział w szkoleniu e-learningowym „Jak zaprezentować dorobek zawodowy nauczyciela kontraktowego” zorganizowanym przez CEN w Koszalinie (31.05.2013 r.). 7. Uczestniczyłam w szkoleniu „Awans zawodowy nauczyciela kontraktowego” zorganizowanym przez ZCDN w Szczecinie (21.09.2013 r.). 	<p>Znam procedurę awansu zawodowego na nauczyciela mianowanego. Podejmowane przeze mnie w tym celu działania wzbogaciły moją wiedzę w zakresie prawa oświatowego oraz aktualnej literatury pedagogicznej na ten temat, ukazującej się zarówno w wersji tradycyjnej, jak i dostępnej online. Udział w szkoleniach „Plan rozwoju zawodowego nauczyciela kontraktowego”, „Jak zaprezentować dorobek zawodowy nauczyciela kontraktowego” i „Awans zawodowy nauczyciela kontraktowego” dostarczyły mi nowej wiedzy i umiejętności w obszarze prawidłowego dokumentowania przebiegu stażu, co ułatwiło mi realizację poszczególnych zadań. Nawiązanie współpracy z opiekunem stażu, prawidłowe relacje między nami i obustronne dążenie do wspólnego celu przyczyniły się do terminowego i rzetelnego wykonania zadań zawartych w planie rozwoju zawodowego.</p>
2.	Dokumentowanie realizacji planu rozwoju zawodowego, sporządzenie sprawozdania z realizacji planu rozwoju	<ol style="list-style-type: none"> 1. Na bieżąco dokumentowałam realizację planu rozwoju zawodowego poprzez gromadzenie zaświadczeń, scenariuszy wystaw, zestawień bibliograficznych, notatek ze szkoleń, warsztatów i analizy literatury. Zgromadzona dokumentacja została wykorzystana przeze mnie do 	<p>Systematyczne dokumentowanie własnych działań w znacznym stopniu ułatwiło mi opracowanie projektu sprawozdania z realizacji planu rozwoju zawodowego. Analiza i notatki z podejmowanych działań są zapisem cennych spostrzeżeń nabytych w trakcie zdobywania doświadczenia zawodowego oraz doskonalenia posiadanej już wiedzy i</p>

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
	zawodowego i przedłożenie go Dyrektorowi placówki	<p>tworzenia i modyfikacji własnego warsztatu pracy.</p> <p>2. Raz w roku opracowałam analizę stopienia realizacji planu rozwoju zawodowego (VI 2012 r., VI 2013 r.).</p> <p>3. Sporządziłam projekt sprawozdania opisującego przebieg oraz stopień realizacji przyjętego planu rozwoju (VI 2014 r.).</p>	umiejętności.
<i>§7 ust. 2 p. 1: Umiejętność organizacji i doskonalenia warsztatu pracy, dokonywania ewaluacji własnych działań, a także oceniania ich skuteczności i dokonywania zmian w tych działaniach</i>			
1.	Wstępna ocena własnych umiejętności zawodowych	Przystępując do planowania rozwoju zawodowego przeanalizowałam własne kwalifikacje i umiejętności zawodowe, opracowałam autorefleksję wskazując obszary wymagające usprawnienia lub aktualizacji wiedzy.	Realizacja tego zadania pomogła mi świadomie i celowo uzupełniać swoje umiejętności w czasie stażu.
2.	Pogłębianie wiedzy i umiejętności zawodowych oraz doskonalenie własnego warsztatu pracy	<p>1. Uczestniczyłam w szkoleniu „Digitalizacja zbiorów bibliotecznych” (12.09.2012 r.) – poznałam obsługę skanera dzielowego przeznaczonego do digitalizacji zbiorów bibliotecznych – organizowanym przez Digital-Center w Szczecinie</p> <p>2. Wzięłam udział w szkoleniu “Obsługa specjalistycznego skanera dzielowego Zeutschel oraz skanera samoobsługowego Book2NetKiosk” (12.09.2012 r.) - zapoznałam się z technikami skanowania oraz oprogramowaniem w/w urzędzeń umożliwiających wstępną obróbkę wykonywanych skanów - organizowanym przez Digital-Center w Szczecinie</p> <p>3. Wzięłam udział w szkoleniu e-learningowym „Współpraca z Europeana” (14-15 I 2013 r.) – poznałam możliwości wykorzystania i współpracy z portalem Europeana – organizowanym przez Federację Bibliotek Cyfrowych</p> <p>4. W czasie stażu wzbogaciłam i uporządkowałam własny warsztat pracy poprzez samokształcenie. Korzystałam z</p>	Udoskoniłam własny warsztat pracy w zakresie opracowania przedmiotowego księgozbioru, czasopism i artykułów z czasopism w komputerowym programie bibliotecznym Libra 2000. Wzbogacenie aktualnej wiedzy w/w temacie umożliwiło mi poznanie najnowszych zasad tworzenia opisów bibliograficznych i stosowanie ich w komputerowym programie bibliotecznym Libra 2000. W wyniku zastosowanych zmian użytkownicy Biblioteki efektywniej wykorzystywali zgromadzone zbiory do własnej pracy.

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		<p>literatury fachowej (D. Saniewska „Vademecum nauczyciela bibliotekarza”, K. Narojczyk „Dokument elektroniczny i jego opis bibliograficzny”, L. Gołębiowska „Zbiory specjalne – nieksiążkowe w bibliotekach”), norm bibliograficznych, artykułów w czasopismach <i>Biblioteka: szkolne Centrum Informacji</i>, <i>Biblioteka w Szkole</i>, <i>Poradnik Bibliotekarza</i> oraz stron internetowych: www.bn.org.pl, www.ebib.info, www.e-pedagogiczna.edu.pl, www.bibliotekawszkole.pl www.pwn.com.pl, www.wsip.com.pl</p> <p>5. IV 2012 Założyłam bazę bibliograficzną nt. gromadzenia i opracowania:</p> <ul style="list-style-type: none"> • czasopism zapisanych cyfrowo, • dokumenty elektroniczne oraz • opis przedmiotowy dokumentów wg JHP BN i tablic UKD <p>6. Baza składa się z dwóch części: bibliografii zawierającej opisy bibliograficzne książek oraz bazy pełnotekstowej stanowiącej kserokopie artykułów bibliograficznych</p> <p>7. W/w kartotekę samokształceniową udostępniłam w czytelnii dla zainteresowanych bibliotekarzy</p> <p>8. Stały dostęp do Internetu oraz czasopism z zakresu bibliotekarstwa sprawia, że w/w baza jest na bieżąco uzupełniana o nowe dane.</p> <p>9. Wzięłam udział w cyklu szkoleń dotyczących wspomaganie pracy szkół realizowanych w zakresie zadań Szkolnych Organizatorów Rozwoju Edukacji (13.09-13.11.2013 r.; 112 godz.). Szkolenie zostało zorganizowane przez PM GROUP LAXX sp. z o. o. Sp. K. na zlecenie Ośrodka Rozwoju Edukacji.</p>	<p>Dnia 19 kwietnia 2013 r. weszło w życie Rozporządzenie Ministra Edukacji Narodowej z dnia 28 lutego 2013 r. w sprawie szczegółowych zasad działania publicznych bibliotek pedagogicznych (Dz.U. 2013 poz. 369). Celem zmian wprowadzonych przez rozporządzenie jest szersze włączenie bibliotek pedagogicznych do procesu wspomaganie szkół i placówek oraz pracujących w nich nauczycieli (§ 1 ust. 1), w szczególności dostosowanie zadań i form działania bibliotek pedagogicznych do modernizowanego systemu doskonalenia nauczycieli.</p>

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
			<p>Udział w cyklu szkoleń w zakresie zadań Szkolnych Organizatorów Rozwoju Edukacji pozwolił mi poszerzyć i ugruntować wiedzę na temat nowej roli nauczycieli bibliotekarzy pracujących w bibliotekach pedagogicznych. Lepiej zrozumieć sens i istotę działalności bibliotek pedagogicznych w zakresie organizowania i prowadzenia wspomaganie szkół. Uzyskanie certyfikatu z w/w cyklu szkoleń podniosło moje kwalifikacje zawodowe, natomiast placówka uzyskała odpowiednio wykształconego i przygotowanego pracownika.</p>
3.	<p>Doskonalenie umiejętności analizowania i dokumentowania własnych działań oraz oceny skuteczności tych działań i dokonywania w nich korekt</p>	<p>1. X 2012 r. w oparciu o literaturę z zakresu bibliotekoznawstwa i metodologii opracowałam kwestionariusz ankiety diagnozującej potrzeby czytelnicze nauczycieli i studentów oraz ich realizację w bibliotece pedagogicznej OZ ZCDN-u w Gryficach</p> <p>2. X-XII 2012 r. przeprowadziłam badania wśród klientów OZ ZCDN-u w Gryficach oraz opracowałam wyniki ankiety w programie MS Excel. Następnie dokonałam analizy jakościowej i ilościowej zebranego materiału</p> <p>3. Wyniki w/w badań stały się podstawą do doskonalenia wybranych obszarów pracy z czytelnikiem:</p> <ul style="list-style-type: none"> • przygotowałam zestawienia książek i publikacji do zakupu stosownie do potrzeb nauczycieli i studentów kierunków pedagogicznych, • stworzyłam ulotkę promującą Bibliotekę przy pomocy generatora ulotek dostępnych na stronie biblioteka.org/pl • opracowałam folder promujący działalność Biblioteki • wyeksponowałam multimedialne zbiory w bibliotece, 	<p>Efektom podjętych przeze mnie działań jest wzrost znaczenia biblioteki w środowisku nauczycieli i studentów oraz większa samodzielność Czytelników w poszukiwaniu informacji. Inspiracją dla mnie były potrzeby czytelnicze nauczycieli i studentów kierunków pedagogicznych. Ich znajomość i wnikliwa analiza stały się głównym motorem doskonalenia poszczególnych obszarów pracy własnej oraz podnoszenia jakości usług świadczonych przez OZ w Gryficach.</p>

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		<ul style="list-style-type: none"> • prowadziłam szczegółowy instruktaż z obsługi katalogu komputerowego i samodzielnego wyszukiwania książek oraz artykułów z czasopism ze szczególnym uwzględnieniem możliwości wykorzystania gotowych zestawień bibliograficznych, • informowałam użytkowników Biblioteki o możliwości składania zamówień skanowania materiałów dostępnych w Czytelni, • realizowałam zamówienia czytelników na skanowanie materiałów dostępnych w Czytelni. 	
4.	<p>Udział w pracach OZ ZCDN-u w Gryficach związanych z realizacją zadań wynikających ze specyfiki placówki, jej zasobów oraz potrzeb czytelników</p>	<ol style="list-style-type: none"> 1. Współuczestniczyłam w przygotowaniu planu pracy na 2012 r., 2013 r., 2014 r. dla OZ w Gryficach. 2. Opracowałam harmonogram zestawień bibliograficznych na 2012 r., 2013 r., 2014 r. 3. Opracowałam harmonogram wystaw na 2012 r., 2013 r., 2014 r. 4. Współuczestniczyłam w opracowaniu sprawozdania z działalności OZ za 2011 r., 2012 r., 2013 r. 5. Gromadziłam dane do kwartalnego i półrocznego sprawozdania z pracy OZ ZCDN-u w Gryficach 6. Dokonałam wyboru książek przeznaczonych do ubytkowania uwzględniając stopień ich zniszczenia oraz zdeaktualizowane publikacje 7. Wzięłam udział w warsztatach „Jak chronić swoje dane osobowe - prawo do prywatności i ochrony danych osobowych w szkole” zorganizowanych przez ZCDN (23.05.2013 r.). Udział w szkoleniu pomógł mi uporządkować wiedzę nt. przepisów dotyczących ochrony danych osobowych oraz bezpieczeństwa danych i praca dostępu do nich. 8. Na bieżąco prowadziłam diagnozę potrzeb czytelniczych, korzystając z „książek proponowanych do zakupu” w postaci rejestru. Wykazy literatury wskazanej przez 	<p>Uczestnicząc w planowaniu pracy oraz sporządzaniu sprawozdań z pracy OZ w Gryficach praktycznie poznałam zasady i celowość prowadzonej dokumentacji. Umiejętność analizy tych dokumentów wykorzystałam przy planowaniu i realizacji zadań własnych.</p> <p>Znajomość zasad i umiejętność stosowania procedury ubytkowania książek w ramach stosowanej selekcji pozwoliły mi systematycznie i celowo porządkować zbiory biblioteki. Z kolei wzbogacenie aktualnej wiedzy w zakresie stosowania haseł przedmiotowych BN umożliwiło mi doskonalenie tworzenia i modernizowania opisów bibliograficznych w programie komputerowym Libra. Wykonanie tych zadań przyczyniło się do podniesienia jakości usług bibliotecznych, a co za tym idzie podniesienia jakości pracy placówki.</p>

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		<p>czytelników stanowiły podstawowe źródło informacji przy dokonywaniu zakupów zbiorów</p> <p>9. Na bieżąco dokonywałam elektronicznej akcesji czasopism oraz opracowywałam formalnie i rzeczowo czasopisma i artykuły z czasopism</p> <p>10. Na bieżąco modernizowałam elektroniczną bazę biblioteczną poprzez dostosowanie opisów bibliograficznych do obowiązujących norm bibliotecznych i zmian w językach informacyjno – wyszukiwawczych:</p> <ul style="list-style-type: none"> • modyfikowałam błędne zapisy w opisach bibliograficznych zbiorów zwartych i ciągłych, • modyfikowałam hasła przedmiotowe zgodnie ze zmianami w SJHP BN. 	
<p><i>§7 ust. 2 p. 2: Umiejętność uwzględniania w pracy potrzeb rozwojowych uczniów, problematyki środowiska lokalnego oraz współczesnych problemów społecznych i cywilizacyjnych</i></p>			
1.	<p>Wspomaganie nauczycieli w działalności dydaktyczno-wychowawczej w obszarze pracy z uczniem z trudnościami w uczeniu się i deficytami rozwojowymi</p>	<p>1. XI 2011 Utworzyłam nowe działy: Kształcenie integracyjne - 37.043, Dysleksja i dysgrafia - 37.016:003-028.31 oraz Uczniowie (dojrzałość szkolna, postępy i opóźnienia w nauce) - 37.091.212</p> <p>2. Dokonałam modyfikacji w zapisach sygnatur w książkach oraz programie komputerowym Libra</p> <p>3. X 2011 Sporządziłam spis zagadnień, o które należy uaktualnić dział „Szkolnictwo specjalne” – 376 uwzględniając wnioski z przeprowadzonej analizy w/w działu oraz zapotrzebowania czytelników</p> <p>4. W/w spisie zawarte zostały m.in. zagadnienia: dziecko z FAS, dziecko autystyczne, dziecko z zespołem Aspergera, dziecko niedowidzące, dziecko głuche, dziecko zdolne oraz socjoterapia</p> <p>5. VI 2013 Utworzyłam nowe działy: Przemoc. Znęcanie się -</p>	<p>Uwzględniając w swojej pracy potrzeby nauczycieli w zakresie wspomagania ich w działalności dydaktyczno-wychowawczej wzbogaciłam i uporządkowałam księgozbiór w działach z obszaru pracy z uczniem z trudnościami w uczeniu się i deficytami rozwojowymi. Tworząc nowe działy ułatwiłam dostęp do najbardziej poszukiwanej literatury, a tym samym doprowadziłam do wzrostu wykorzystania książek przez użytkowników biblioteki. Swoimi działaniami przyczyniłam się do realizacji podstawowych zadań placówki.</p>

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		364.63 oraz Przemoc w szkole - 37.064.3 6. Dokonałam modyfikacji w zapisach sygnatur w książkach oraz programie komputerowym Libra	
2.	Wspieranie bibliotekarzy bibliotek szkolnych i biblioteki publicznej w Trzebiatowie w pracy pedagogicznej i bibliotecznej	1. Opracowałam wystawy: <ul style="list-style-type: none"> • „Rok 2012 Rokiem Janusza Korczaka” (II 2012 r.), • „Jean-Jacques Rousseau – 300 rocznica urodzin” (V 2012 r.), • „Rok 2012 Rokiem Józefa Ignacego Kraszewskiego” (IX 2012 r.), • „Władcy Polski” (XII 2012 r.), • „Rok 2013 Rokiem Powstania Styczniowego” (I 2013 r.), • „1. Rocznica śmierci Wisławy Szymborskiej” (III 2013 r.), • Rok 2013 Rokiem Osób Niepełnosprawnych (IX 2013 r.), • Krzysztof Kamil Baczyński (II 2014 r.), • 2014 Rokiem Jana Karskiego (IV 2014 r.). oraz zaprezentowałam je na stronie internetowej OZ ZCDN-u w Gryficach 2. Zaprezentowałam wystawy w Bibliotece Publicznej w Trzebiatowie oraz w szkołach (Gryfice, Płoty, Trzygłów) 3. Zebrane i opracowane materiały z wystaw przesłałam pocztą elektroniczną nauczycielom bibliotekarzom, którzy współpracują z biblioteką w ramach Zespołu Samokształceniowego Bibliotekarzy 4. Przygotowałam „Bank Pomysłów”, czyli zestaw pomysłów (prezentacje multimedialne, wystawy: zdjęcia i wykorzystane materiały) dla nauczycieli bibliotekarzy, które rozpowszechniłam otwierając wątek na forum internetowym	Wystawy zawsze towarzysza działaniom biblioteki. Przygotowane przeze mnie ekspozycje tematyczne stanowiły uporządkowane informacje dostarczające wiedzę nt. ważnych postaci czy wydarzeń zgodnie z kalendarium na dany rok szkolny. W swoich działaniach wspierałam bibliotekarzy szkolnych i publicznych w aktywnej wymianie doświadczeń oraz w zakresie realizowania działań przeprowadzanych z udziałem różnych źródeł informacji. Wykazałam się kreatywnością oraz umiejętnością współpracy z innymi bibliotekarzami. Wykonanie tych zadań przysporzyło mi wiele satysfakcji oraz wzbogaciło ofertę dydaktyczno-wychowawczą OZ ZCDN-u w Gryficach.

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		<p>portalu Elektroniczna Biblioteka Pedagogiczna SBP (IX-XI 2013 r.)</p> <p>5. Zaprezentowałam forum bibliotekarzom powiatu gryfickiego podczas spotkania Zespołu Samokształceniowego Bibliotekarzy oraz rozsyłając informacje pocztą elektroniczną (IX 2013 r.)</p> <p>6. Raz w miesiącu monitorowałam forum, a raz na kwartał zamieszczałam informacje o nowych materiałach. O każdym nowym wpisie informowałam bibliotekarzy poprzez pocztę elektroniczną.</p> <p>7. Wspomagałam samokształcenie i doskonalenie zawodowe nauczycieli bibliotekarzy przez konsultacje indywidualne (przeprowadziłam 8 konsultacji indywidualnych nt. Tematy formalne w SJHP BN, Opracowanie formalne książki w programie MOL, Ciekawe lekcje biblioteczne, Prawo oświatowe) i warsztaty samokształceniowe w ramach działającego przy OZ w Gryficach Zespołu Samokształceniowego Bibliotekarzy. W toku spotkań omówiłam następujące zagadnienia:</p> <ul style="list-style-type: none"> • X 2011 Międzynarodowy Miesiąc Bibliotek Szkolnych 2011 (wymiana doświadczeń związanych z organizacją święta w bibliotekach szkolnych), „Biblioteki cyfrowe i nie tylko...”, Prezentacja i charakterystyka wybranych platform e-learningowych, Zmian w zapisie symboli UKD • X 2012 Międzynarodowy Miesiąc Bibliotek Szkolnych 2012 (wymiana doświadczeń związanych z organizacją święta w bibliotekach szkolnych), Poszukiwanie form współpracy oraz sposoby rozbudzania zainteresowań czytelniczych wśród dzieci i młodzieży • V 2013 „W poszukiwaniu nowych form promocji biblioteki szkolnej” • XI 2013 „Bezpłatne komputerowe programy biblioteczne 	<p>Udział w tego typu formach doskonalenia wpłynął na wzbogacenie moich doświadczeń jako nauczyciela-bibliotekarza i pobudził do poszukiwania ciekawych metod i form pracy. Dzięki tym spotkaniom poznałam ciekawych ludzi i nawiązałam kontakty zawodowe. Dzieliłam się swoją wiedzą, doświadczeniami i efektami swojej pracy z innymi nauczycielami.</p> <p>Uważam, że wiedza, umiejętności i doświadczenie, które zdobywam w czasie tego typu spotkań przyczynia się w znacznym stopniu do podnoszenia współpracy oraz poprawy jakości pracy bibliotek publicznych, szkolnych i biblioteki pedagogicznej.</p>

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		<p>oraz innowacyjne formy promocji czytelnictwa”.</p> <p>8. W oparciu o opracowaną przez siebie bazę bibliograficzną dotyczącą opracowania dokumentów elektronicznych przeprowadziłam cykl warsztatów samokształceniowych dla nauczycieli bibliotekarzy:</p> <ul style="list-style-type: none"> • X 2012 Gromadzenie dokumentów elektronicznych • V 2013 Katalogowanie dokumentów elektronicznych. Cz. 1 • XI 2013 Katalogowanie dokumentów elektronicznych. Cz. 2 <p>7. IV 2013 Założyłam bazę bibliograficzną nt. metod promocji bibliotek szkolnych. Jest to baza pełnotekstowa stanowiąca kserokopie artykułów z czasopism</p> <p>8. W/w kartotekę samokształceniową udostępniłam w czytelnicy dla zainteresowanych nauczycieli bibliotekarzy</p> <p>9. Stały dostęp do Internetu oraz czasopism z zakresu bibliotekarstwa sprawia, że w/w baza jest na bieżąco uzupełniana o nowe dane</p>	
3.	Wspomaganie wychowawców świetlic szkolnych i Świetlicy Socjoterapeutycznej w Gryficach w pracy dydaktyczno-wychowawczej i opiekuńczej	<ol style="list-style-type: none"> 1. Przeprowadziłam nieskategoryzowane indywidualne wywiady wśród użytkowników biblioteki będących wychowawcami świetlic szkolnych i Świetlicy Socjoterapeutycznej 2. Przeanalizowałam literaturę i prasę pedagogiczną z obszaru działania świetlic szkolnych i socjoterapeutycznych dostępnej w bibliotece 3. Sporządziłam w wersji elektronicznej 8 bibliografii adnotowanych artykułów z czasopism dostępnych w OZ ZCDN-u w Gryficach: <ul style="list-style-type: none"> • Scenariusze zajęć świetlicowych (X 2011) 	<p>W swojej codziennej pracy w bibliotece dużo czasu poświęcam na indywidualną pracę z każdym użytkownikiem. Biblioteka pedagogiczna stanowi jeden z najważniejszych źródeł informacji dla wielu nauczycieli i wychowawców, którzy szukają pomocy i materiałów dydaktycznych do swojej codziennej pracy. Aktywne włączenie w wspomaganie wychowawców świetlic dało realną szansę na pełnienie ich zasadniczej roli w procesie dydaktyczno-wychowawczym. Podejmując działania informacyjno-bibliograficzne będące odpowiedzią na potrzeby czytelnicze konkretnej grupy nauczycieli propagowałam czasopisma pedagogiczne oraz przyczyniłam się do wzrostu wykorzystania zbiorów czytelnicy. Ponadto nastąpiło zwiększenie zakresu oferowanych przez bibliotekę usług.</p>

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		<ul style="list-style-type: none"> • Plany pracy w świetlicy szkolnej (XII 2011) • Rozwój zawodowy nauczyciela świetlicy (III 2012) • Problemy psychologiczno-pedagogiczne w pracy świetlicy (VI 2012) • X 2012 konkursy w świetlicy • XII 2012 Gry i zabawy towarzyskie w świetlicy • III 2013 Formy i metody pracy świetlicy • VI 2013 Prawo w świetlicy <p>4. W/w bibliografii zapisane w formacie PDF przesyłam do zainteresowanych czytelników poprzez pocztę elektroniczną</p> <p>5. W programie komputerowym Libra opracowałam zestawienia bibliograficzne: Świetlice socjoterapeutyczne i Świetlice szkolne</p>	
4.	Prowadzenie działań służących rozwijaniu czytelnictwa wśród nauczycieli, studentów i młodzieży szkolnej	<ol style="list-style-type: none"> 1. Raz w miesiącu przygotowywałam wystawę nowości książkowych w gablocie i na meblach ekspozycyjnych 2. Raz na dwa miesiące opracowywałam ulotkę w wersji elektronicznej „Warto przeczytać...” i rozsyłałam ją do czytelników e-mail’em 3. Raz w miesiącu przygotowywałam wystawy tematyczne literatury poszukiwanej przez nauczycieli, m.in.: Dziecko autystyczne, Dziecko z zespołem Aspergera, Multimedia a dziecko, Uczeń zdolny, Aktywne formy pracy z uczniem, Dysleksja i dysgrafia, Uczeń o specjalnych potrzebach edukacyjnych, Depresja wśród dzieci i młodzieży, Przemoc w szkole, Pedagogika zabawy, Psychologia dla nauczycieli 4. Opracowałam i udostępniałam poprzez moduł WWW tematyczne zestawienia bibliograficzne: Edukacja integracyjna, Jak rozwijać twórcze myślenie, Janusz Korczak – życie i twórczość?, Dziecko 	Działania te poszerzyły moje umiejętności z zakresu organizacji form popularyzacji czytelnictwa. Wyszukiwanie informacji na dany temat pozwoliło uzupełnić elektroniczną kartotekę o nowe opisy artykułów z czasopism. Znajomość potrzeb czytelniczych naszych użytkowników oraz umiejętność wyszukiwania i opracowania informacji wzbogaciły warsztat informacyjno-bibliograficzny placówki i usprawniły system wyszukiwania literatury na wybrane tematy.

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		<p>z zespołem poalkoholowego uszkodzenia płodu, Autyzm, Zespół Aspergera, Rozwój i wychowanie dziecka z zespołem Downa, Nauczanie na odległość, Socjoterapia w teorii i praktyce, Samodzielność dzieci, Edukacja zdrowotna, Rozwój, nauczanie i wychowanie dzieci niewidomych i niedowidzących, Grupy rówieśnicze, Przedszkola integracyjne, Emisja i higiena głosu, Arteterapia, Metoda Marii Montessori, Dziecko niedosłyszące w szkole/przedszkolu, Dziecko z wadami wymowy w szkole/przedszkolu, Adaptacja do przedszkola, Adaptacja do szkoły, Dojrzałość szkolna, Dziecko nieśmiałe, Edukacja dzieci i młodzieży ze środowisk wiejskich, Fobie szkolne, Gender, Rozwój społeczny, Rysunek dziecka, Ukryty program edukacji.</p> <p>5. Przeprowadziłam 4 lekcje z przysposobienia bibliotecznego dla uczniów LO nt. „Biblioteka pedagogiczna OZ ZCDN-u w Gryficach i jej zbiory” i „Opis bibliograficzny stosowany w przypisach i bibliografii załącznikowej”</p>	<p>Podczas zajęć uczniowie doskonalili umiejętność korzystania ze źródeł informacji pośredniej i bezpośredniej. Dzięki aktywnym formom pracy zachęcałam uczniów do korzystania ze zbiorów biblioteki.</p>
<u>§7 ust. 2 p. 3: Umiejętność wykorzystywania w pracy technologii informacyjnej i komunikacyjnej</u>			
1.	Doskonalenie multimedialnych technik pracy	<p>1. Wzięłam udział w szkoleniu e-learningowym „Obsługa programu MS EXEL 2003 dla początkujących” organizowanym przez Warmińsko-Mazurską Bibliotekę Pedagogiczną im. Karola Wojtyły w Elblągu (31.10.2011 r.)</p> <p>2. Uczestniczyłam w szkoleniu e-learningowym „Przetwarzanie obrazów cyfrowych za pomocą programu GIMP” organizowanym przez Warmińsko-Mazurską Bibliotekę Pedagogiczną im. Karola Wojtyły w Elblągu (30.12.2011 r.)</p>	<p>1. Dzięki treściom prezentowanym na tym szkoleniu wzbogaciłam i uporządkowałam swoją wiedzę i umiejętności w zakresie tworzenia arkuszy kalkulacyjnych. Wiedza ta ułatwiła mi organizację pracy przy zbieraniu i opracowaniu wyników ankiet wśród klientów OZ ZCDN-u w Gryficach dotyczących czytelnictwa oraz danych statystycznych gromadzonych do sprawozdań z pracy OZ ZCDN-u w Gryficach.</p> <p>2. Udział w szkoleniu dostarczył mi nowej wiedzy i umiejętności w zakresie tworzenia i przekształcania obrazu cyfrowego. Umiejętności te wykorzystałam przy realizacji wystaw i</p>

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		<ol style="list-style-type: none"> 3. Wzięłam udział w szkoleniu e-learningowym „Kurs PowerPoint” organizowanym przez Mazowieckie Samorządowe Centrum Doskonalenia Nauczycieli w Warszawie (09.04.2012 r.) 4. Uczestniczyłam w szkoleniu e-learningowym „Opracowanie materiałów edukacyjnych i informacyjnych w formie prezentacji multimedialnych” organizowanym przez Centrum Edukacji Nauczycieli w Koszalinie (12.11.2012 r.) 5. Wzięłam udział w szkoleniu e-learningowym „Glogster EDU. Tworzenie interaktywnych plakatów” organizowanym przez Centrum Edukacji Nauczycieli w Koszalinie (24.04.2014 r.) 6. W ramach samokształcenia w zakresie wykorzystania komputera i Internetu w pracy nad rozwojem zawodowym przygotowywałam całą dokumentację stażu z wykorzystaniem komputerowych programów użytkowych 7. Prowadziłam lekcje wzbogacone o prezentacje multimedialne prezentowane przy użyciu komputera i rzutnika multimedialnego 	<p>gazetek na potrzeby biblioteki.</p> <ol style="list-style-type: none"> 3. Nabyłam umiejętności w programie PowerPoint umożliwiającym tworzenie prezentacji multimedialnych. Umiejętności te wykorzystywałam przy opracowaniu pomocy dydaktycznych na potrzeby zajęć. 4. Udział w szkoleniu dostarczył mi nowej wiedzy nt. funkcjonowania narzędzi GlogsterEDU. Nabyłam umiejętności samodzielnego tworzenia interaktywnego plakatu, umieszczania na nim obiektów multimedialnych oraz osadzania plakatu w serwisach WWW. Nabyte w toku szkoleń umiejętności wykorzystywałam przygotowując scenariusze, prezentacje multimedialne, pomoce dydaktyczne do lekcji i warsztatów.
2.	Pozyskiwanie informacji i materiałów zawartych w Internecie	<ol style="list-style-type: none"> 1. II 2012 Opracowałam wykaz stron internetowych wybranych bibliotek pedagogicznych oraz ich katalogów online. Wyboru dokonałam biorąc pod uwagę przydatność prezentowanych na stronach WWW treści w pracy z czytelnikiem indywidualnym i zbiorowym. W/w wykaz stanowi bazę aktywnych linków odsyłających do konkretnych bibliotek (dokument MS Word, który udostępniłam czytelnikom na pulpitych komputerów dostępnych w bibliotece) 2. Na bieżąco przeglądałam w/w witryny pod kątem oferowanych przez nie usług oraz komputerowych baz 	Wzbogaciłam własny warsztat pracy, przez co wzrosła moja efektywność w zakresie pracy z czytelnikiem indywidualnym i zbiorowym oraz poznałam funkcjonowanie i organizację innych bibliotek. Cenne informacje przekształciły się w ciekawe pomysły na zestawienia bibliograficzne, scenariusze zajęć i wystaw.

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		danych o zbiorach. Analiza informacji zawartych w tych źródłach umożliwiła mi poznanie różnorodnych form, metod i środków pracy z czytelnikiem	
3.	Tworzenie komputerowej bazy danych o zbiorach biblioteki	<ol style="list-style-type: none"> 1. Na bieżąco modyfikowałam niepełne opisy bibliograficzne o hasła osobowe oraz błędne hasła przedmiotowe 2. Opracowując artykuły z czasopism i rozdziały w książkach oraz dokonując modyfikacji opisów korzystałam z elektronicznej bazy danych BN i innych bibliotek 	Dzięki podjętym działaniom uporządkowałam komputerowa bazę danych o zbiorach przyczyniając się tym samym do usprawnienia wyszukiwania informacji bibliograficznych w programie Libra.
4.	Tworzenie strony internetowej biblioteki	We współpracy z opiekunem stażu na bieżąco aktualizowałam stronę WWW OZ ZCDN-u w Gryficach informując czytelników o podejmowanych przez nas działaniach: nowe wystawy, zestawienia bibliograficzne czy organizacja szkoleń	W wyniku realizacji tych zadań jest przede wszystkim przejrzysta i systematycznie aktualizowana strona WWW OZ ZCDN-u w Gryficach. Wzbogaciłam również swoje umiejętności stosowania technologii informacyjnej i komunikacyjnej.
5.	Posługiwanie się komputerem i technologią informacyjną w codziennej pracy	<ol style="list-style-type: none"> 1. Sporządziłam w formie elektronicznej dokumenty biblioteczne: zestawienia bibliograficzne, rejestr proponowanej do zakupu literatury, formularz statystyki wykorzystania tytułów czasopism pedagogicznych 2. Opracowałam i przedstawiłam podczas warsztatów samokształceniowych w ramach działającego przy OZ w Gryficach Zespołu Samokształceniowego Bibliotekarzy prezentacje multimedialne <ul style="list-style-type: none"> • X 2011 „Biblioteki cyfrowe i nie tylko...” oraz „Wybrane platformy e-learningowe” • X 2012 Gromadzenie dokumentów elektronicznych • V 2013 Katalogowanie dokumentów elektronicznych • XI 2013 Bezpłatne komputerowe programy biblioteczne 3. W/w prezentacje zostały udostępnione dla zainteresowanych użytkowników na stronie WWW ZCDN-u oraz stronie WWW OZ ZCDN-u w Gryficach 4. Informowałam czytelników, drogą elektroniczną (e- 	Wykorzystanie komputera w bibliotece nie tylko usprawnia pracę bibliotekarską, ale umożliwia tworzenie własnych materiałów bibliotecznych i baz danych. Doskonalam wiedzę na temat obsługi komputera i zasobów Internetu efektywniej pomagałam użytkownikom biblioteki korzystać z komputera oraz wyszukiwać informacje w Internecie. Na bieżąco wykorzystywałam różne programy komputerowe do wykonania pomocy dydaktycznych, wystaw i komunikacji z czytelnikami i pracownikami placówki.

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		mail'em), o nowych zestawieniach bibliograficznych, organizowanych wystawach i szkoleniach 5. Kontaktowałam się z pracownikami ZCDN-u poprzez pocztę elektroniczną w celu wymiany informacji oraz doświadczeń	
§7 ust. 2 p. 4: Umiejętność zastosowania wiedzy z psychologii, pedagogiki i dydaktyki oraz ogólnych zagadnień zakresu oświaty, pomocy społecznej lub postępowania w sprawach nieletnich, w rozwiązywaniu problemów związanych z zakresem realizowanych przez nauczyciela zadań			
1.	Doskonalenie umiejętności pedagogicznych, psychologicznych oraz dydaktycznych	<ol style="list-style-type: none"> 1. W celu podniesienia swoich kompetencji pedagogicznych, a także lepszej orientacji w zagadnieniach z zakresu wychowania ukończyłam studia podyplomowe „Zintegrowana edukacja wczesnoszkolna i wychowanie przedszkolne” organizowane przez WSH TWP w Szczecinie (27.01.2012 r. – 22.04.2013 r.) 2. W związku z dużym zainteresowaniem czytelników tematyką organizacji alternatywnych form wychowania przedszkolnego wzięłam udział w szkoleniu e-learningowym „Nowe formy wychowania przedszkolnego - zakładanie i organizacja zespołów i punktów przedszkolnych” organizowanym przez Ośrodek Rozwoju Edukacji w Warszawie (21.05.2012 r.) 3. Z uwagi na wdrożenie nowej podstawy programowej i duże zainteresowanie czytelników aktywnymi formami nauczania wzięłam udział w szkoleniu „Uczę w klasach I-III zgodnie z nową podstawą programową” organizowanym przez ZCDN (14.03.2013 r.) 4. Uczestniczyłam w warsztatach „Stres w zawodzie nauczyciela – jak kierować stresem w pracy nauczycielskiej” organizowane przez ZCDN w Szczecinie (25.10.2012 r.) 5. Wzięłam udział w szkoleniu „E-nauczyciel i e-podręczniki wyzwaniem Cyfrowej Szkoły” organizowanym przez 	

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		<p>ZCDN (28.05.2013 r.)</p> <p>6. Uczestniczyłam w szkoleniu e-learningowym "E-learning XML editor dla początkujących" organizowanym przez Warmińsko-Mazurską Bibliotekę Pedagogiczną im. Karola Wojtyły w Elblągu (20.10.2011 r.)</p> <p>7. Wzięłam udział w kursie e-learningowym „Język angielski dla bibliotekarzy” organizowanym przez Bibliotekę Pedagogiczną w Toruniu (II-VI 2013 r.)</p> <p>8. Uczestniczyłam w szkoleniach dotyczących ewaluacji wewnętrznej:</p> <ul style="list-style-type: none"> • „Prowadzenie ewaluacji wewnętrznej w świetle nowelizacji rozporządzenia MEN-u w sprawie nadzoru pedagogicznego z dnia 10 maja 2013 r.” organizowanym przez ZCDN (16.12.2013 r.) • „Planowanie i prowadzenie ewaluacji wewnętrznej” organizowanym przez Centrum Edukacji Nauczycieli w Koszalinie (30-godzinne szkolenie e-learningowe, 14.04.2014 r.). <p>9. Wzięłam udział w konferencji „Szkoła dbająca o bezpieczeństwo uczniów” organizowanym przez OZ ZCDN-u w Gryficach (27.01.2014 r.)</p> <p>10. Uczestniczyłam w warsztatach nt. „Zapobiegania samobójstwom dzieci” organizowanym przez ZCDN (26.03.2014 r.)</p> <p>11. Wzięłam udział w warsztatach „Kompetencje komunikacyjne nauczyciela” ” organizowanym przez ZCDN (06.05.2014 r.)</p> <p>12. Uczestniczyłam w szkoleniu „ABC logopedii dla</p>	

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		<p>nauczycieli edukacji przedszkolnej i wczesnoszkolnej” ” organizowanym przez ZCDN (14.05.2014 r.)</p> <p>13. Sukcesywnie pogłębiałam swoją wiedzę studiując literaturę pedagogiczną z zakresu nowoczesnych form, metod i środków pracy z czytelnikiem i uczniem. Systematycznie dokonywałam przeglądu aktualnych czasopism metodycznych oraz publikacji internetowych: http://www.45minut.pl/, www.interklasa.pl, www.literka.pl, www.edux.pl, www.scholaris.pl, www.szkolnictwo.pl</p>	
2.	Wykorzystanie zdobytej wiedzy do rozwiązywania problemów	<ol style="list-style-type: none"> 1. Realizowałam udostępnianie indywidualne oraz zamówienia książek przez Internet zbiorów wypożyczalni i czytelnicy 2. Udzielałam instruktażu nowym czytelnikom na temat sposobów korzystania z biblioteki, jej zbiorów i systemu komputerowego 3. Udzielałam instruktażu grupowego dla zorganizowanych grup młodzieży licealnej 4. Pomagałam czytelnikom w doborze literatury i wskazywałam źródła poszukiwanej informacji 5. Na bieżąco tworzyłam bazę czytelników w programie komputerowym Libra 2000 	
<i>§7 ust. 2 p. 5: Umiejętność posługiwania się przepisami dotyczącymi systemu oświaty, pomocy społecznej lub postępowania w sprawach nieletnich, w zakresie funkcjonowania placówki, w której nauczyciel odbywa staż</i>			
1.	Pogłębienie wiedzy z zakresu obowiązujących przepisów prawa oświatowego oraz zasad funkcjonowania placówki i obowiązującej dokumentacji	<ol style="list-style-type: none"> 1. Dokonałam analizy dokumentów regulujących organizację, zadania oraz zasady funkcjonowania placówki doskonalenia nauczycieli oraz publicznej biblioteki pedagogicznej: <ul style="list-style-type: none"> • Ustawy z dnia 7 września 1991 roku – o systemie oświaty (Dz. U. z 1991, Nr 95, poz. 425, z późn. zm.); 	

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		<ul style="list-style-type: none"> • Ustawy z dnia 26 stycznia 1982 roku – Karta Nauczyciela (Dz. U. z 2006 r. Nr 97, poz. 674 z późn. zm.); • Rozporządzenia MENiS z dnia 23 kwietnia 2003 r. w sprawie warunków i trybu tworzenia, przekształcania i likwidowania oraz organizacji i sposobu działania placówek doskonalenia nauczycieli, w tym zakresu ich działalności obowiązkowej oraz zadań doradców metodycznych, warunków i trybu powierzania nauczycielom zadań doradcy metodycznego (Dz. U. z 2003 r. Nr 84, poz. 779); • Rozporządzenie MEN z dnia 26 października 2012 r. zmieniające rozporządzenie w sprawie placówek doskonalenia nauczycieli (Dz. U. z 2012 r., poz. 1196) • Rozporządzenia MENiS z dnia 20 grudnia 2003 r. w sprawie akredytacji placówek doskonalenia nauczycieli (Dz. U. z 1996 r. Nr 67, poz. 329, z późn. zm.); • Ustawy z dnia 27 czerwca 1997 roku – o bibliotekach (Dz. U. z 1997, Nr 85, poz. 539 z późn. zm.); • Rozporządzenia MEN z dnia 28 lutego 2013 r. w sprawie szczegółowych zasad działania publicznych bibliotek pedagogicznych (Dz. U. z 2013 r., poz. 369, z późn. zm.); • Statutu ZCDN-u; • Regulaminu Organizacyjnego ZCDN-u; • Księgi Jakości Systemu Zarządzania Jakością ZCDN-u; • Instrukcji Obiegu Dokumentów i Sprawowania Kontroli Wewnętrznej w ZCDN-ie; • Regulaminu Udostępniania Zbiorów Zachodniopomorskiego Centrum Doskonalenia Nauczycieli Publicznej Biblioteki Pedagogicznej im. Heleny Radlińskiej w Szczecinie i Oddziałów Zamiejscowych ZCDN-u <p>2. Opanowałam zasady prowadzenia dokumentacji bibliotecznej w formie tradycyjnej i elektronicznej:</p> <ul style="list-style-type: none"> • Księgi inwentarzowe księgozbioru • Księgi inwentarzowe zbiorów specjalnych 	

L.p.	Zadanie	Sposób realizacji	Uzyskane efekty
		<ul style="list-style-type: none"> • Księgi inwentarzowe czasopism • Dowody wpływów i ubytków • Sumaryczną ewidencję wpływów • Rejestr ubytków. <p>3. Dokonałam analizy zapisów w tych dokumentach, sposobów ich prowadzenia oraz porównanie dokumentów w wersji papierowej z widokiem w komputerowym programie bibliotecznym Libra 2000</p>	
2.	Aktualizacja wiedzy na temat obowiązującego prawa oświatowego	<p>1. Opracowałam wykaz najnowszych przepisów prawa oświatowego w wersji elektronicznej (dokument MS Word) – sporządziłam aktywne linki odsyłające do stron internetowych konkretnych portali prawnych (XI 2011 r.). W/w dokument udostępniłam czytelnikom na pulpitach komputerów dostępnych w bibliotece</p> <p>2. Raz na kwartał monitorowałam zmiany w prawie, w tym celu korzystałam z informacji pojawiających się na stronach internetowych: www.menis.pl/prawo.html, www.oswiata.abc.com.pl/, www.prawo.vulcan.edu.pl/</p> <p>3. Stały dostęp do Internetu sprawia, że zadanie to realizowane jest na bieżąco</p>	