

Małgorzata Wojnarowska

REALIZACJA I MONITOROWANIE PROCESU

WSPOMAGANIA – ETAP III

Warszawa 2015

I WPROWADZENIE

Realizacja działań zaplanowanych w ramach wspomagania pracy szkoły - form doskonalenia
zawodowego oraz wdrażania nowych rozwiązań - to istotny etap całego procesu. Dzięki
temu dokonuje się najważniejsza zmiana - nauczyciele nabywają wiedzę i umiejętności,
wypracowują rozwiązania i wdrażają je do szkolnej praktyki.

Ten etap wynika z diagnozy pracy szkoły i stanowi rezultat planu wspomagania – bez
trafnego rozpoznania potrzeb rozwojowych i właściwego harmonogramu trudno oczekiwać
rytmicznej i efektywnej realizacji działań. Jednocześnie realizacja odpowiednich form
doskonalenia nauczycieli i wdrażanie nowych rozwiązań w bezpośredni sposób wpływa na
efekty całego procesu. Na podstawie wniosków z realizacji tego etapu uczestnicy formułują
swoją opinię dotyczącą całego procesu i celowości podejmowanych wspólnie działań.

Ważne jest, aby w wyniku realizacji działań w szkole dokonała się realna zmiana. Niestety
ludzie, działający w organizacjach zachowują się wobec zmian różnie - zarówno ich pragną,
jak się ich obawiają. Zmiana kojarzy się ze stratą, wymaga wysiłku i budzi sprzeciw wobec
tych, którzy ją inicjują. To zjawisko wzmacniane jest w sytuacji, kiedy w trakcie zachodzących
zmian czujemy się osamotnieni, mimo że dotyczy ona również innych. Aby zmiany, które
sobie zaplanujemy powiodły się i były trwałe - okazuje się, że często nie wystarczy dobre
planowanie i podjęcie konkretnych działań. Nie wystarczy, również racjonalne
przekonywanie innych do tego, aby podjęli działania zmierzające ku zaplanowanym
zmianom. Zgodnie z teorią psychologa Kurta Lewina, stosowaną w praktyce zarządzania
organizacją (jaką jest np. szkoła), najważniejszym działaniem jest wpływanie na postawy
osób, których zmiana dotyczy1. W tym celu warto zastosować strategię, którą proponuje
Johna Paula Kottera. Uważa on, że jednym z ośmiu grzechów głównych popełnianych w
procesie zmiany jest nierozwiązywanie pojawiających się trudności. Aby one nie przesłoniły
wizji i nie demotywowały do dalszego wysiłku, trzeba się z nimi zmierzyć i na bieżąco
rozwiązywać. Warto też stawiać sobie cele krótkookresowe i świętować małe postępy. To
utwierdza wszystkich, że zmiana idzie w dobrym kierunku. Aby zmiany faktycznie się przyjęły,
trzeba powtarzać i utrwalać nowe rozwiązania, aż zostaną uznane za własne i oczywiste w
codziennym funkcjonowaniu szkoły. Bez tego utrwalenia, bez zakotwiczenia zmian
w kulturze organizacyjnej, nastąpi powrót do stanu wyjściowego, a porażka we
wprowadzaniu zmiany jeszcze bardziej ten stan utrwali.2 Aby więc zmiana była skuteczna i
trwała, szkoła potrzebuje często zewnętrznego wspomagania, a nauczyciele takich form
wsparcia, które skutecznie doskonalą ich warsztat pracy.

1
 I. Lachowicz, L. Piotrowska, I. Kazimierska, Wspieranie zmian zachodzących w szkole [online], [dostęp: 4

maja 2015]. Dostępny w internecie: http://doskonaleniewsieci.pl/Upload/Artykuly/2_1/wspieranie_zmian.pdf.

2
 A. Bućkowska, Osiem grzechów głównych wprowadzania zmian według Johna Paula Kottera [online],[dostęp:

4 maja 2015]. Dostępny w internecie: http://esplanada.com.pl/osiem-grzechow-glownych-wprowadzania-zmian-

wedlug-johna-paula-kottera.

http://doskonaleniewsieci.pl/Upload/Artykuly/2_1/wspieranie_zmian.pdf

II. CZYNNIKI DECYDUJĄCE O JAKOŚCI PROCESU WSPOMAGANIA
Na etapie realizacji procesu wspomagania, które akcentuje podmiotowość i autonomię
szkoły, rola dyrektora szkoły jest kluczowa. To on wraz z nauczycielami podejmuje
najważniejsze decyzje dotyczące tego procesu (specjalista ds. wspomagania pełni tylko rolę
wspierającą).

Dyrektor, autentycznie angażując się w proces i monitorując jego przebieg, powinien zrobić
wszystko, aby podejmowane w szkole działania były przez nauczycieli postrzegane jako
własne, a nie - narzucone, obce, niezrozumiałe. Dobrze byłoby maksymalnie wpleść je
w życie szkoły, „zakotwiczyć” w różnych aspektach jej działania, uczynić je integralną częścią
szkolnej codzienności. Gwarantem jakości tych działań jest spójność z ewaluacją
wewnętrzną, planem nadzoru, planami zespołów przedmiotowych i zadaniowych,
indywidualnymi planami nauczycieli, awansem zawodowym, systemem motywacyjnym itp.

Motywacja i zaangażowanie nauczycieli to kluczowy element sprawnie funkcjonującej szkoły.
Rolą kierownictwa jest zapewnienie pracownikom odpowiednich warunków do realizowania
celów organizacji oraz ciągłego rozwoju. Istotne jest, aby promować i wspomagać rozwój
osobisty pracowników. W długofalowej perspektywie (kilkuletniej) takie działania przynoszą
wymierne korzyści.

III CO DECYDUJE O JAKOŚCI PROCESU WSPOMAGANIA?

Kompetencje specjalisty ds. wspomagania – jest to osoba, która wpływa na jakość działań.
Zapewnia sprawną organizację i przebieg form doskonalenia, dobór kompetentnych
ekspertów, monitorowanie oraz dobrą współpracę z dyrektorem i nauczycielami. Specjalista
ds. wspomagania:

 sprawnie organizuje realizację procesu wspomagania szkoły,

 dobiera ekspertów, którzy gwarantują wysoką jakość form doskonalenia,

 monitoruje realizację form doskonalenia i wdrażanie nowych rozwiązań,

 efektywnie współpracuje z dyrektorem i nauczycielami.

Zaangażowanie dyrektora  powodzenie tego etapu realizacji działań zależy od postawy
dyrektora szkoły i jego gotowości do wspierania nauczycieli w nabywaniu nowych
kompetencji i wykorzystywaniu ich w pracy szkoły, m.in. poprzez zespołową organizację
pracy.

 stwarza warunki do realizacji form doskonalenia,

 uczestniczy w formach doskonalenia,

 monitoruje wdrażanie nowych rozwiązań do praktyki szkolnej,

 motywuje nauczycieli do aktywności,

 promuje rozwój pracowników i szkoły.

 efektywnie współpracuje ze specjalistą ds. wspomagania.

Zaangażowanie nauczycieli  nauczyciele są głównymi wykonawcami działań  uczestniczą
w formach doskonalenia, wypracowują nowe rozwiązania i wdrażają je do praktyki szkolnej.
Kluczową rolę odgrywa ich postawa i motywacja do podejmowania kolejnych zadań
zaplanowanych w procesie we współpracy z innymi.

 aktywnie uczestniczą w formach doskonalenia;

 poddają analizie dotychczas stosowane strategie uczenia, doskonalą je i wypracowują

nowe rozwiązania;

 podejmują wyzwania związane z wdrażaniem zdobytej wiedzy i umiejętności w pracy

z uczniami;

 współpracują z innymi nauczycielami;

 aktywnie korzystają z organizowanego wsparcia.

Dobór oferty doskonalenia nauczycieli  trafność doboru form doskonalenia do potrzeb
nauczycieli i szkoły oraz specyfiki ich pracy znacząco wpływa na jakość całego procesu.

 formy doskonalenia odpowiadają zdiagnozowanym potrzebom szkoły i nauczycieli,

 formy doskonalenia są spójne tematycznie,

 formy doskonalenia umożliwiają osiągnięcie zaplanowanych rezultatów.

Kompetencje ekspertów  realizacja form doskonalenia odbywa się z udziałem
zewnętrznych ekspertów, którzy mają wpływ na jakość działań podejmowanych w procesie
wspomagania.

 uwzględniają potrzeby i oczekiwania szkoły/nauczycieli,

 prezentują wysoki poziom wiedzy merytorycznej w zakresie omawianych zagadnień

oraz kompetencje z zakresu pracy z dorosłymi,

 wykazują doświadczenie z zakresu tematyki prowadzonych szkoleń i konsultacji,

 przygotowują użyteczne materiały szkoleniowe,

 ustalają z nauczycielami sposoby wdrażania nowych rozwiązań.

Organizacja form doskonalenia – organizacja szkoleń, warsztatów i konsultacji powinna być
dostosowana do czasu pracy nauczycieli, liczebności rady pedagogicznej oraz kultury
organizacyjnej szkoły.

 - formy doskonalenia nie kolidują z innymi obowiązkami zawodowymi nauczycieli,

 odpowiednie rozłożenie szkoleń w czasie sprzyja wdrażaniu nowych rozwiązań w

praktyce,

 warunki realizacji szkoleń odpowiadają powszechnie przyjętym standardom.

Monitorowanie  realizacja działań wymaga ciągłego monitorowania przebiegu procesu
(reagowania na trudne sytuacje i bieżącego planu) oraz osiągania zaplanowanych efektów.

 jest prowadzone w różnych formach,

 jest prowadzone przez różne podmioty,

 jest prowadzone systematycznie na wszystkich etapach realizacji procesu,

 wnioski z monitorowania są wykorzystywane do likwidowania bądź minimalizowania

zagrożeń.

IV. WNIOSKI Z PILOTAŻU PROCESU WSPOMAGANIA SZKÓŁ
Bardzo wiele cennych wniosków, dotyczących etapu realizacji wspomagania można wysnuć
z pilotażu nowego modelu doskonalenia nauczycieli. Podczas ewaluacji nowy model
kompleksowego wspierania pracy szkoły został oceniony bardzo pozytywnie. Pozwala on
faktycznie uruchomić proces zmiany w polskiej szkole, angażuje dużą część grona
pedagogicznego, może przynieść pozytywne efekty w postaci lepszej pracy szkoły i lepszych
wyników uczniów. Okazało się jednak, że w wielu szkołach zaplanowane działania w
zetknięciu z rzeczywistością wydały się trudne w realizacji i napotykały na opór ze strony
nauczycieli. O niektórych przyczynach tego oporu można przeczytać w raporcie końcowym
„Ewaluacja zmodernizowanego systemu doskonalenia nauczycieli – projekt System
doskonalenia nauczycieli oparty na ogólnodostępnym kompleksowym wspomaganiu szkół”3.

Pokazał on, że w wielu przypadkach wspomaganie było utożsamiane tylko ze szkoleniami.
Zabrakło kontynuacji w postaci innych działań, polegających na wypracowaniu nowych
rozwiązań i wdrażaniu ich do szkolnej praktyki. Bywało też tak, że cykl form doskonalenia był
niespójny tematycznie oraz nie odpowiadał faktycznym potrzebom i oczekiwaniom
nauczycieli.

Wśród form doskonalenia dominowała praca warsztatowa. Na podstawie analizy
sprawozdań ze 136 projektów pilotażowych można stwierdzić, że najpopularniejsze były
formy zakładające aktywne angażowanie nauczycieli. W ramach 2/3 realizowanych planach
wspomagania stosowano warsztaty, w 1/3 konsultacje grupowe, a tylko w co czwartym –
konsultacje indywidualne.4

Z pilotażu wynika, że w wielu przypadkach szkolenia były skumulowane w krótkim okresie
czasu. Nie mogły odbyć się planowo, ze względu na opóźnienia w realizacji rocznego planu
wspomagania.5 Często „zajęcia (szkolenia, warsztaty) odbywały się popołudniami, po
zakończeniu zajęć lekcyjnych, co dla niektórych nauczycieli, jak wynika z wywiadów, było
męczące, albo trudne do pogodzenia z życiem rodzinnym”.6Taka sytuacja bardzo

3
Raport końcowy. Ewaluacja modernizowanego systemu doskonalenia nauczycieli – projekt System

doskonalenia nauczycieli oparty na ogólnodostępnym kompleksowym wspomaganiu szkół, Poddziałanie 3.3.1

PO Kapitał Ludzki[online], [dostęp: 4 maja 2015]. Dostępny w internecie: www.ore.edu.pl

4
Tamże, s.85-86.

5
 Tamże, s. 87.

6
Tamże, s. 88.

http://www.dev.ore.edu.pl/

niekorzystnie wpłynęła na realizację zaplanowanych działań – było zbyt mało czasu na
zastosowanie w praktyce nowo zdobytej wiedzy i umiejętności. Przyczyniło się to także do
poczucia nadmiernego przeciążenia nauczycieli, obniżenia motywacji, czy wręcz ich
zniechęcenia do całego procesu.

Pilotaż wykazał też, że na jakości usług szkoleniowych zaważyła kwestia zewnętrznych
ekspertów. W dużej części projektów pilotażowych przy wyborze ekspertów stosowano
wyłącznie kryterium najniższej ceny, czasem połączone z kryterium doświadczenia. Wymóg
najniższej ceny powodował obniżenie poziomu usług, gdyż cenieni na rynku eksperci nie byli
zainteresowani pracą za niskie stawki. Wymóg doświadczenia nie gwarantował natomiast
wysokiej jakości wspomagania, bo wielu ekspertów, mimo dużego doświadczenia, nie
uwzględniali indywidualnej sytuacji szkoły: nie zapoznali się z jej potrzebami i nie angażowali
w cały cykl wspomagania. Doskonalenie w niektórych szkołach było więc prowadzone
szablonowo, miało charakter teoretyczny i zbyt ogólny.7

Z pilotażu wynika, że wdrażanie było tą częścią procesu wspomagania, która napotkała na
wiele trudności szczególnie w pierwszym roku pilotażu. Bardzo często brakowało w szkołach
czasu na działania. Nauczyciele nie zawsze chcieli „brać sprawy w swoje ręce”, a potem
dzielić się z innymi swoimi doświadczeniami. Stąd stosunkowo niewiele było zajęć otwartych,
wzajemnego obserwowania lekcji, pracy zespołowej nad ważnymi problemami, dyskusji i
wymiany doświadczeń, omawiania, jak sprawdzają się w praktyce wypracowanie wcześniej
metody pracy.

Osoby pełniące funkcje SORE, szczególnie w trakcie pierwszego roku procesowego
wspomagania, czuli się najsłabiej przygotowani do etapu wdrażania. Mieli problem
(szczególnie ci mniej doświadczeni) z wspieraniem nauczycieli, zwłaszcza w obliczu
spadającej motywacji oraz rosnącego zmęczenia i zniechęcenia8.

W raporcie z pilotażu sporo miejsca poświęcono roli dyrektora w procesie wspomagania. W
trakcie badania ewaluacyjnego postawę dyrektora wymieniano wśród najważniejszych
czynników niezbędnych dla powodzenia projektu. Brak wsparcia i legitymizacji dyrektora
działań prowadzonych w ramach wspomagania szkoły oznaczało nieprzywiązywanie przez
nauczycieli wagi do proponowanych form doskonalenia, nadawanie priorytetów innym
działaniom.9 Dla dyrektorów nie zawsze jasny był podział zadań miedzy nimi a SORE, często
nie potrafili ułożyć wzajemnych relacji. To niekorzystnie wpływało na realizację rocznego
planu wspomagania i generowało dodatkowe problemy. Raport wykazał dwa rodzaje
zagrożeń: dominacji całego procesu przez dyrektora lub jego wycofaniu się. Obie postawy są
niebezpieczne. Pożądany jest raczej model aktywnego uczestnictwa, ale z równoczesnym
tworzeniem przestrzeni dla aktywności nauczycieli. Dyrektor przede wszystkim musi być
zainteresowany poprawą pracy placówki i nie unikać zmian. W przypadku braku
zaangażowania dyrekcji widocznie spadała motywacja nauczycieli do działania. Potwierdza to
tezę o istotnym znaczeniu przywództwa w całym procesie.10

7
Tamże, s. 90-91.

8
Tamże, s. 95.

9
Tamże, s. 97.

10
 Tamże, s. 98.

V. PODSTAWOWE POJĘCIA
Na etapie realizacji procesu wspomagania wykorzystywane są różne formy doskonalenia,
czyli wszelkie działania, które mają prowadzić do podniesienia poziomu wiedzy
i umiejętności nauczycieli. Wśród nich należy wymienić:

 wykłady,

 warsztaty,

 konsultacje indywidualne,

 konsultacje grupowe,

 e-learning,

 samokształcenie itp.

Program formy doskonalenia powinien być dostosowany do potrzeb adresata i zawierać
następujące elementy:

 temat formy doskonalenia,

 czas trwania zajęć,

 cele ogólne,

 cele szczegółowe opisujące rezultaty dla nauczycieli

 metody pracy,

 materiały i pomoce,

 opis przebiegu zajęć,

 literaturę,

 załączniki (karty pracy, instrukcje do ćwiczeń itp.

Na etapie realizacji procesu wspomagania kluczową rolę pełnią zewnętrzni eksperci. Są to
osoby, których zadaniem jest nie tylko przekazanie konkretnej, specjalistycznej wiedzy i
kształcenie umiejętności zgodnych z potrzebami szkoły, ale także pomoc w wypracowaniu
nowych rozwiązań stosowanych w pracy szkoły. Proces wspomagania jest szerszym
działaniem niż realizacja form doskonalenia - w ślad za tymi formami (np. warsztaty,
wykłady) ekspert powinien podejmować kolejne działania, mające na celu wspieranie
nauczycieli w wypracowywaniu i wdrażaniu nowych rozwiązań (poprzez takie formy jak
konsultacje, coaching, mentoring).

Wdrażanie nowych rozwiązań to szereg działań polegających na stosowaniu w praktyce
nowo zdobytej wiedzy i umiejętności. Może się to odbywać z wykorzystaniem różnych form
pracy, w tym przede wszystkim pracy zespołowej - w zależności od tematyki i zakresu
wspomagania.

VI JAK PRZEBIEGA REALIZACJA I MONITOROWANIE PROCESU
WSPOMAGANIA?

1. Organizacja form doskonalenia

Celem planu wspomagania jest przede wszystkim przekazanie nauczycielom nowej wiedzy
i rozwijanie umiejętności. Najczęściej odbywa się to poprzez udział w różnych formach
doskonalenia, prowadzonych przez zewnętrznych ekspertów. Programy form doskonalenia
powinny być dostosowane do potrzeb adresata i zawierać następujące elementy:

 temat formy doskonalenia,

 czas trwania zajęć,

 cele ogólne,

 cele szczegółowe opisujące rezultaty dla nauczycieli,

 metody pracy,

 materiały i pomoce,

 opis przebiegu zajęć,

 literaturę,

 załączniki (karty pracy, instrukcje do ćwiczeń itp.).

Kryteria oceny programów form doskonalenia powinny być sformułowanie już na etapie
planowania. Na etapie realizacji należy je konsekwentnie egzekwować.

Najważniejsze kryteria oceny programów to:

o dostosowanie treści do zdiagnozowanych potrzeb szkoły,
o praktyczny charakter zajęć,
o metody i formy pracy adekwatne do tematyki form doskonalenia
o wykorzystanie najnowszych trendów w edukacji, aktualne treści programu,

które uwzględniają najnowszą wiedzę psychologiczno-pedagogiczną,
o planowane metody pracy umożliwiają wskazanie nowych lub doskonalenie

stosowanych rozwiązań w praktyce szkolnej i gwarantują zastosowanie w
praktyce pedagogicznej.

Aby zapewnić jakość usług eksperta w zakresie prowadzenia form doskonalenia, warto
zadbać o:

o precyzyjne sformułowanie wymagania wobec eksperta, biorąc pod uwagę

zaplanowane cele i efekty. Należy wziąć pod uwagę jego kwalifikacje, przygotowanie
do pracy z dorosłymi, doświadczenie zawodowe związane z tematyką szkolenia;

o określenie oczekiwań stawianych danej formie doskonalenia, poprzez określenie
efektów do których ma doprowadzić;

o wybranie jako eksperta doświadczonego praktyka lub uznanego w środowisku
specjalistę z danej dziedziny;

o zobowiązanie eksperta do:

a. odbycia przed zajęciami konsultacji z zewnętrznym specjalistą ds.
wspomagania i dyrektorem szkoły w celu poznania specyfiki szkoły/placówki,
założeń rocznego planu wspomagania oraz szczegółowych oczekiwań;

b. dostarczenia zewnętrznemu specjaliście ds. wspomagania z odpowiednim
wyprzedzeniem programu szkolenia i materiałów szkoleniowych
(z zastrzeżeniem o możliwości dokonania korekty);

c. praktycznego charakteru zajęć i wypracowania zaplanowanych nowych
rozwiązań;

d. omówienia z nauczycielami działań i sposobów umożliwiających
wprowadzenie nowej praktyki (np. rozwiązywanie problemów w zespołach,
zastosowanie nowych metod i form pracy z uczniami, wzajemne
obserwowanie zajęć itp.) lub doskonalenie dotychczas stosowanych;

e. odbycia konsultacji z nauczycielami w trakcie dalszego wdrażania.

o monitorowanie przebiegu szkoleń z wykorzystaniem z różnych metod (obserwacja,
rozmowy z uczestnikami, analiza materiałów itp.) i reagowanie na wszelkie
niepokojące sygnały;

o dokonanie zmiany eksperta w sytuacjach, gdy nie wywiązuje się on ze swoich
obowiązków, lub jakość jego usług odbiega od określonych wymagań i oczekiwań
nauczycieli.

2. Wdrażanie nowych rozwiązań

Kolejnym krokiem w realizacji procesu wspomagania pracy szkoły jest zastosowanie w
praktyce tego, czego nauczyciele nauczyli się podczas form doskonalenia, czyli wdrażanie
nowych rozwiązań.

Ten etap powinien być szczegółowo przeanalizowany już w czasie planowania działań. Warto
ustalić, w jakich formach i kiedy będzie się odbywać wdrażanie nowych rozwiązań, jaki jest
podział zadań, kto jest za co odpowiedzialny itp.

Aby móc osiągnąć wyższą jakość wdrażania, należy stosować różnorodne sposoby pracy
(adekwatne to tematyki wspomagania). Służy temu np.:

 stosowanie nowych metod i form pracy z uczniami na konkretnych zajęciach, które

pozwolą zwiększyć skuteczność podejmowanych działań (zarówno w sferze

dydaktycznej, jak i wychowawczej  z uwzględnieniem specyfiki szkoły/placówki);

 wspólne rozwiązywanie problemów w zespołach nauczycielskich 

przedmiotowych, problemowych i zadaniowych;

 action learning – analiza własnych działań i zachowań w małych grupach,

prowadząca do refleksji i – w konsekwencji  do poprawy umiejętności i jakości

przyszłych zachowań;

 open space – organizacja spotkań, podczas których odbywa się wspólna dyskusja nad

problemem, pozwalająca na zaangażowanie wszystkich uczestników (nawet

w licznym gronie) i wspólnego szukania rozwiązań;

 zespoły reflektujące (odzwierciedlające) – tworzone przez osoby, które nie biorą

bezpośredniego udziału w danym działaniu czy procesie, ale go obserwują i dzielą się

swoimi komentarzami i refleksjami. Dzięki temu, iż obserwują z dystansu, mogą

wnieść wiele cennych uwag i spostrzeżeń korzystnych dla przebiegu i efektywności

działań;

 lekcje/zajęcia otwarte, podczas których nauczyciele prezentują sobie nawzajem

przykłady wykorzystania nowych rozwiązań w praktyce;

 obserwacje koleżeńskie, które umożliwiają spojrzenie na wdrażanie nowych metod

i formy pracy okiem innego nauczyciela  życzliwego przyjaciela, który udzieli

informacji zwrotnej, co w efekcie przyczyni się do modyfikacji i doskonalenia

własnych działań;

 dyskusje (różnego rodzaju), w których konfrontowane są rozmaite opinie nauczycieli,

dotyczące wybranych zagadnień, wynikające z różnych doświadczeń;

 wymiana doświadczeń i refleksji nad przebiegiem i efektami wdrażania, podawanie

rozmaitych przykładów z własnej praktyki;

 formułowanie wniosków z wdrażania i rekomendacji do dalszej pracy itp.

W trakcie wdrażania nauczyciele powinni mieć możliwość korzystania ze wsparcia ekspertów
i specjalisty ds. wspomagania w postaci konsultacji lub innych form pracy nastawionych na
dialog, np. coachingu, mentoringu. Warto zadbać, by zaplanowane działania miały charakter
niestandardowy i wykraczający poza schemat zajęć realizowanych w szkole na co dzień.

3. Monitorowanie procesu wspomagania

Wszystkie działania w ramach wdrażania powinny być monitorowane przez dyrektora szkoły,
specjalistę ds. wspomagania lub/i zespół zadaniowy (obserwacje, rozmowy, analiza
materiałów itp.). Monitorowanie ma na celu pozyskiwanie informacji o realizowanych
działaniach i stosowanych nowych rozwiązaniach. Może się ono również przyczynić do
integracji uczestników procesu rozwojowego, wypracowywania wspólnego stanowiska i
kształtowania odpowiedzialności za proces i jego efekty. Monitorowanie pomaga
przygotowywać kolejne działania rozwojowe. Monitorowanie powinno się traktować jako
szansę poprawy jakości podejmowanych działań oraz trafności i skuteczności całego procesu.

Monitorowanie realizacji procesu wspomagania to także ważny instrument zarządzania
ryzykiem. Obserwując uważnie i śledząc na bieżąco kolejne działania, można wcześniej
dostrzec bariery lub błędy, które zagrażają realizacji. Jeśli zauważy się je odpowiednio
wcześniej, można zyskać czas na znalezienie działań zaradczych. Widząc np. niezadowolenie
uczestników, trzeba zapobiec ich zniechęceniu, czy wręcz rezygnacji z dalszych działań.

Najbardziej typową barierą jest brak zainteresowania procesem wspomagania wśród
nauczycieli. Nawet ambitnie napisany plan rozwoju może nie znaleźć zainteresowania wśród
kadry szkoły, która traktuje udział w procesie jako dodatkowe zajęcie i utrudnienie. Inne
bariery procesu wspomagania, jakie mogą wystąpić to: brak wsparcia w otoczeniu, trudności
organizacyjne, utrudnienia administracyjne czy finansowe związane z zatrudnieniem
odpowiednich ekspertów itp.

VII. ZADANIA SPECJALISTY DS. WSPOMAGANIA I DYREKTORA
SZKOŁY

Zadaniem zewnętrznego specjalisty ds. wspomagania jest:

 organizowanie form doskonalenia,

 dobór ekspertów,

 ocena programów szkoleń,

 monitorowanie form doskonalenia i wdrażania nowych rozwiązań,

 wspieranie nauczycieli,

 korygowanie (w razie potrzeby) zaplanowanych działań,

 współpraca z dyrektorem i nauczycielami.

Zadaniem dyrektora w procesie diagnozy jest:

 stwarzanie warunków do realizacji form doskonalenia,

 uczestnictwo w formach doskonalenia,

 monitorowanie form doskonalenia i wdrażania nowych rozwiązań,

 motywowanie nauczycieli do aktywności i zaangażowania,

 reagowanie na sytuacje trudne, zagrażające realizacji procesu,

 promowanie rozwoju pracowników i szkoły,

 współpraca ze specjalistą ds. wspomagania

 przygotowanie warunków do stosowania nowej praktyki

VIII PROPOZYCJE METOD I NARZĘDZI PRACY

Metody stosowane na etapie realizacji form doskonalenia powinny umożliwiać:

 maksymalne zaangażowanie nauczycieli,

 refleksję dotyczącą własnych działań,

 poszukiwanie nowych, alternatywnych rozwiązań,

 współpracę w zespołach,

 nowoczesne podejście do edukacji itp.

Zaleca się więc, aby stosować metody i formy pracy, które w swej istocie zawierają powyższe
aspekty. Są to m. in.:

 Zespołowe rozwiązywanie problemów

Każdy nauczyciel musi mieć wybór, który z aspektów swojej praktyki będzie rozwijać. Jeśli
sam świadomie podejmie decyzję, co jest dla niego priorytetem, istnieje większe
prawdopodobieństwo, że osiągnie sukces i wówczas stanie się również za niego
odpowiedzialny. Potrzebne jest więc elastyczne podejście, które pozwoli nauczycielom
dostosować metody i techniki do potrzeb swoich klas. Równocześnie ważne jest tworzenie
warunków do zespołowego rozwiązywaniu problemów. Dzięki temu nauczyciele są
zobowiązani do pokazywania i omawiania stosowanych na lekcjach rozwiązań, ale
jednocześnie mają zagwarantowane wsparcie w ich rozwijaniu.

 Dyskusje (analiza „za i przeciw”, debata, metaplan)

Dyskusja jest jedną z często stosowanych metod pracy z osobami dorosłymi, najmniej
ustrukturalizowaną, bowiem jej przebieg nie poddaje się kontroli w takim stopniu, jak np.
gra, symulacja czy wykład. Taki typ pracy najlepiej pobudza i rozwija myślenie, pomaga
w kształtowaniu poglądów i przekonań, sprzyja formułowaniu myśli i ich wypowiadaniu oraz
uczy, jak oceniać zdania partnerów i jak prawidłowo się do nich odnosić.

 Obserwacje koleżeńskie

Jest to taki rodzaj obserwacji, służący poprawie jakości lekcji. Nauczyciele o takiej samej
tworzą pary, wzajemnie obserwują swoje lekcje i przekazują partnerowi uwagi dotyczące
uczenia się, nauczania, reakcji na trudności w uczeniu się oraz na inne sprawy, jakie dzieją się
w klasie. Koleżeński charakter obserwacji ma tę zaletę, że toczą się one w atmosferze
zaufania.

 Action learning, czyli coaching zespołowy w praktyce

Action learning jest metodą pracy zespołowej, która służy rozwiązywaniu problemów,
rozwijaniu kompetencji oraz wprowadzaniu innowacji. Metoda ta stanowi doskonałe
narzędzie otwartego dialogu i pracy zespołowej, rozwija zespoły w kierunku ciągłego
doskonalenia się i uczenia, a przez to jest wykorzystywana do transferu wiedzy, wartości i
doświadczeń.

 Open space, czyli metoda otwartej przestrzeni

Open space jest metodą, która umożliwia dużej grupie osób dyskusje nad wybranymi
problemami. Uczestnicy sami określają przedmiot rozmowy, może ona dotyczyć na przykład
wybranych, w wyniku diagnozy, obszarów pracy szkoły. To na ile spotkanie będzie owocne,
jak wartościowe wnioski zostaną sformułowane, zależy wyłącznie od zaangażowania

uczestników. Ważnym elementem w przygotowaniu się do pracy tą metodą jest
zorganizowanie odpowiedniej przestrzeni, w której odbędzie się dyskusja.

 Superwizja

Spotkanie superwizyjne to zaplanowany dwustronny procesem, w którym człowiek rozwija
swoje umiejętności i osiąga określone kompetencje dzięki partnerskiej poradzie, pomocy i
wsparciu. Chociaż przeważnie przedmiotem superwizji jest praca zawodowa, to metoda ta
nie jest konsultacją ani hospitacją. Polega ona na wymianie myśli i uczuć pomiędzy osobą
superwizującą i superwizowaną, a relacja powstała między nimi sprzyja wzajemnemu
uczeniu się11.

 Mentoring

O mentoringu mówimy, gdy osoba, bardziej doświadczona i posiadająca większą wiedzę,
udziela rad i przyjmuje rolę wzoru do naśladowania. Mentor jest opiekunem z dużym
doświadczeniem zawodowym. Zna się bardzo dobrze na wykonywanej przez podopiecznego
działalności i wspomaga rozwój jego kompetencji.

IX PODSUMOWANIE

W procesie wspomagania pracy szkoły warto zadbać o to, aby:

 zapewnić wystarczająco długi czas na doskonalenie nauczycieli oraz wdrażanie

nowych rozwiązań do szkolnej praktyki;

 dobrze zorganizować i wkomponować działania w szkolny kalendarz, tak aby nie

dezorganizować pracy szkoły;

 zadbać o motywację nauczycieli, która pozwoli podtrzymać ich zaangażowanie;

 zatrudnić kompetentnych ekspertów;

 dostosować formy doskonalenia do potrzeb szkoły;

 zapewnić warsztatowy charakter formom doskonalenia;

 wspierać współpracę nauczycieli przy wypracowywaniu i wdrażaniu nowych

rozwiązań;

 wykorzystać różnorodne formy wdrażania;

 efektywnie zorganizować współpracę między dyrektorem a specjalistą ds.

wspomagania;

 monitorować proces;

 reagować na trudne sytuacje i korygować plan w obliczu rozmaitych problemów;

 promować efekty procesu wspomagania.

11
 Poradnik edukatora pod red. M. Owczarz, Centralny Ośrodek Doskonalenia Nauczycieli, Warszawa 2005.

BIBLIOGRAFIA

Elsner D., Kierowanie zmianą w szkole: nowy sposób myślenia i działania, Wyd. CODN,

Warszawa 2005

Garstka T., Kryteria wyboru dobrego szkolenia, „Dyrektor Szkoły” 2014, nr 9

Jas M., Łysak K., Jak budować programy rozwojowe szkół, aby edukacja była skuteczna,

przyjazna i nowoczesna? [online], [dostęp: 4 maja 2015]. Dostępny w internecie:

http://www.efs.men.gov.pl/attachments/article/1259/jakbudowacprogramy.pdf

Materiały szkoleniowe dla nauczycieli i pracowników instytucji wsparcia szkoły w zakresie

zadań Szkolnych Organizatorów Rozwoju Edukacji [online], [dostęp: 4 maja 2015]. Dostępny

w internecie: http://www.ore.edu.pl/strona-

ore/index.php?option=com_phocadownload&view=category&id=197:materiay-szkoleniowe-

dla-nauczycieli-i-pracownikw-instytucji-wsparcia-szkoy-w-zakresie-zada-szkolnych-

organizatorw-rozwoju-edukacji&Itemid=1017

Osińska M., Praca zespołowa w szkole [online], [dostęp: 4 maja 2015]. Dostępny w

internecie: http://www.ore.edu.pl/strona-ore/index.php?option=com

Raport końcowy. Ewaluacja modernizowanego systemu doskonalenia nauczycieli – projekt

System doskonalenia nauczycieli oparty na ogólnodostępnym kompleksowym wspomaganiu

szkół, Poddziałanie 3.3.1 PO Kapitał Ludzki [online], [dostęp: 4 maja 2015. Dostępny w

internecie:

http://www.ore.edu.pl/index.php?option=com_phocadownload&view=category&id=121:rapo

rty&Itemid=1017

Wlazło S., Działanie zespołowe nauczycieli i kształtowanie kompetencji uczniów w działaniu

zespołowym [online], [dostęp: 4 maja 2015]. Dostępny w internecie:

http://www.npseo.pl/data/documents/2/131/131.pdf

Zarządzanie przez jakość [online], [dostęp: 4 maja 2015]. Dostępny w internecie:

http://www.governica.com/Zarz%C4%85dzanie_przez_jako%C5%9B%C4%87

http://www.efs.men.gov.pl/attachments/article/1259/jakbudowacprogramy.pdf
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&id=197:materiay-szkoleniowe-dla-nauczycieli-i-pracownikw-instytucji-wsparcia-szkoy-w-zakresie-zada-szkolnych-organizatorw-rozwoju-edukacji&Itemid=1017
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&id=197:materiay-szkoleniowe-dla-nauczycieli-i-pracownikw-instytucji-wsparcia-szkoy-w-zakresie-zada-szkolnych-organizatorw-rozwoju-edukacji&Itemid=1017
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&id=197:materiay-szkoleniowe-dla-nauczycieli-i-pracownikw-instytucji-wsparcia-szkoy-w-zakresie-zada-szkolnych-organizatorw-rozwoju-edukacji&Itemid=1017
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&id=197:materiay-szkoleniowe-dla-nauczycieli-i-pracownikw-instytucji-wsparcia-szkoy-w-zakresie-zada-szkolnych-organizatorw-rozwoju-edukacji&Itemid=1017
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com
http://www.dev.ore.edu.pl/index.php?option=com_phocadownload&view=category&id=121:raporty&Itemid=1017
http://www.dev.ore.edu.pl/index.php?option=com_phocadownload&view=category&id=121:raporty&Itemid=1017
http://www.npseo.pl/data/documents/2/131/131.pdf
http://www.governica.com/Zarz%C4%85dzanie_przez_jako%C5%9B%C4%87

v

Projekt jest współfinansowany przez Unię Europejską w ramach środków Europejskiego Funduszu Społecznego

