

INFORMACJE

o trybie i warunkach uzyskania pozytywnej opinii na prowadzenie innowacji i eksperymentów pedagogicznych w szkołach i placówkach województwa świętokrzyskiego.

Reforma edukacji stawia przed kadrą pedagogiczną nowe wyzwania a zarazem stwarza nowe możliwości twórczego działania - podejmowanego z pasją i ambicją zawodową. W praktyce oznacza, że takie przedsięwzięcia mogą być podejmowane tylko przez tych nauczycieli, którzy mają kompetencje do pracy innowacyjnej.

Wychodząc naprzeciw potrzebie ułatwienia nauczycielom, radom pedagogicznym i dyrektorom szkół działań związanych z tworzeniem i wdrażaniem innowacji pedagogicznych podjęłam próbę wyjaśnienia i ujednoczenia zapisów definiujących **innowacje pedagogiczne jako nowatorskie rozwiązania programowe, organizacyjne lub metodyczne** - określone wieloznacznie w rozporządzeniu Ministra Edukacji Narodowej i Sportu z dnia 9 kwietnia 2002 r. w *sprawie warunków prowadzenia działalności innowacyjnej i eksperymentalnej przez publiczne szkoły i placówki* (Dz. U. nr 56, poz. 506 z dnia 15 maja 2002 r. z *późniejszymi zmianami*).

Pojęcie innowacji jest złożone, trudne do ujęcia w ramy jednej definicji całościowej toteż w teorii innowacji dostrzec można wiele definicji częściowych, w których uwzględnia się określony aspekt innowacji.

Przyczyna niewątpliwie tkwi w dynamice rozwoju życia społeczno-ekonomicznego, co prowadzi do pojawienia się licznych nowości oraz refleksji nad potrzebą konstruktywizmu pedagogicznego.

Dla pojawiających się różnych definicji innowacji wspólne jest to, że wszystkie przyjmują rozumienie innowacji w kategoriach zmiany. Oczywiście z pewnym zastrzeżeniem: o ile każda innowacja jest zmianą, to nie każda zmiana jest innowacją. Wspomnianą typologię interpretuję następująco:

- ⇒ **innowacje programowe** – wzbogacają materialną i techniczną infrastrukturę pedagogicznego doświadczenia. Zaliczamy do nich m.in. nowe, atrakcyjne podręczniki, pracownice przedmiotowe, pomoce, środki dydaktyczne. Dotyczy wszelkich wprowadzanych zmian treści kształcenia, wychowania, opieki i terapii.
- ⇒ **innowacja organizacyjna** – zwana także strukturalną, zakłada zmiany planu, zadań i ról ucznia nauczyciela i administracji szkolnej oraz relacji zachodzących między nimi. Dotyczy wszelkich zmian strukturalnych określających funkcje i role w systemie organizacyjno – instytucjonalnym oświaty. Innowacje organizacyjne często występują w obszarze zmian związanych z zarządzaniem, np. gdy wprowadzane są nowe techniki zarządzania, nowe formy kontroli administracyjnej, nowe modele współpracy między instytucjami systemu edukacji. Innowacje tego typu często dotyczą szeroko definiowanej reorganizacji.
- ⇒ **innowacje metodyczne** – odnoszą się do zakresu programu nauczania, technik dydaktyczno-wychowawczych. Obejmują zmiany dokonywane w sposobie (sztuce) nauczania. Odnoszą się stricte do nowych treści, metod, form nauczania i pracy z uczniem, stylów uczenia i nauczania.

Rodzaj innowacji powinien określić autor kierując się własną oceną i znaczeniem wprowadzanych zmian. Podejmując pracę innowacyjną nauczyciele czynią to w celu uatrakcyjnienia zajęć edukacyjnych, podniesienia efektów własnej pracy i osobistej satysfakcji. Nadrzędnym jednak **celem innowacji powinna być poprawa jakości pracy szkoły**, w związku z tym – przed podjęciem decyzji o jej wprowadzeniu - należy zastanowić się nad kilkoma kwestiami:

- ⇒ co chcę zmienić, co nowego chcę wprowadzić (treść innowacji),
- ⇒ dlaczego chcę coś zmienić, chcę wprowadzić coś nowego (cel innowacji),
- ⇒ jakie będą oczekiwane efekty zmiany, korzyści dla ucznia (rezultaty),
- ⇒ propozycja ewaluacji programu innowacyjnego.

Innowacja może być opracowana:

Pamiętać należy o przestrzeganiu prawa autorskiego - ustawa z dnia 4 lutego 1994 r. (tekst jednolity Dz.U. z 2006 r. nr 90 poz. 631) o Prawie autorskim i prawach pokrewnych „...przedmiotem prawa autorskiego jest każdy przejaw działalności twórczej o indywidualnym charakterze, ustalony w jakiegokolwiek postaci, niezależnie od wartości, przeznaczenia i sposobu wyrażania (utwór)” - art. 1 ust.1 ww. ustawy.

- I. **Zakres innowacji** określony został w *Arkuszu informacyjnym wdrażania innowacji pedagogicznych* **Załącznik nr 1.**

Z analizy przedstawionej dokumentacji projektów nowatorskich rozwiązań zgłaszanych do Kuratorium Oświaty Kielcach trudno jest doszukać się motywacji wprowadzania innowacji w szkole oraz oczekiwań z nią związanych, a przede wszystkim:

- ⇒ określenia powodów i przyczyn, a także przeprowadzonej diagnozy istniejącej sytuacji i wynikającej z niej potrzeby wprowadzania zmian, np. niezadowolające efekty pracy dydaktycznej lub wychowawczej, zmiany na rynku pracy, potrzeby wynikające z życiowych planów edukacyjnych uczniów (rodziców), dostosowanie kształcenia do zmian wynikających z postępu naukowo-technicznego, inne,
- ⇒ określenia przewidywanych efektów wdrożenia innowacji, czyli: jakie pozytywne zmiany nastąpiły w zakresie efektów kształcenia, wychowania lub opieki, organizacyjne, metodyczne i inne korzyści.

⇒ ustalenia kryteriów sukcesu w odniesieniu do oczekiwanych efektów innowacji.

II. Założenia innowacji

Treść innowacji powinna być potraktowana bardzo rzeczowo i czytelnie. Innowacja programowa odnosząca się do konkretnego przedmiotu, związana z modyfikacją ogólnie dostępnego programu nauczania (a jest to najczęściej spotykany rodzaj innowacji) powinna uwzględniać poniższe uwarunkowania.

1. Wskazać program nauczania jego autora/autorów, nazwę, wydawnictwo i symbol – który jest poddawany zmianom,
2. Wskazać treści tego programu, które ulegają modyfikacji, (jakie zostają usunięte, jakie nowe treści zostają wprowadzone do programu). Odnieść się do podstawy programowej danego przedmiotu lub zajęć edukacyjnych (określić czy wprowadzone do programu treści mieszczą się w treściach przewidywanych przez podstawę programową, jeżeli wykraczają poza podstawę programową to wskazać w jakim zakresie).
3. Określić przewidywane osiągnięcia, wiedzę i umiejętności uczniów uzyskane poprzez wprowadzenie nowych treści do programu nauczania.
4. Odnieść się do przewidywanych sposobów realizacji nowych treści oraz zakładanych sposobów oceniania wiedzy i umiejętności uczniów.
5. Przy zwiększeniu liczby godzin z przedmiotu lub zajęć edukacyjnych – podać liczbę godzin i określić źródło pochodzenia np. z godzin:
 - ⇒ do dyspozycji dyrektora,
 - ⇒ na kształcenie w zakresie rozszerzonym,
 - ⇒ przewidzianych w ramowym planie nauczania na daną grupę przedmiotów,
 - ⇒ przewidzianych na kształcenie w zawodzie,
 - ⇒ na kształcenie w profilu,
 - ⇒ finansowanych dodatkowo przez organ prowadzący szkołę, itp.

III. Ewaluacja innowacji pedagogicznej jest zabiegiem bardzo złożonym, trudnym, czasochłonnym, ale niezbędnym. Wyniki ewaluacji uzasadniają potrzebę określonych zmian w programie i wytyczenie kierunków jego systematycznej modernizacji. Podstawowym zadaniem ewaluacji będzie stwierdzenie:

- ⇒ czy realizacja programu innowacyjnego przebiega zgodnie z jego założeniami?
- ⇒ czy uzyskuje się przewidywane efekty?
- ⇒ czy nie należy dokonać weryfikacji i zmian w programie innowacyjnym?

Skuteczność prowadzenia ewaluacji zależy będzie od:

⇒ ustalenia jakie informacje o realizacji programu innowacyjnego będą zbierane, np. *wyniki klasyfikacji, wyniki egzaminów zewnętrznych, osiągnięcia w turniejach, olimpiadach, zawodach, inne sukcesy uczniów, sukcesy uczniów przy ubieganiu się o przyjęcie do szkół wyższych, pozytywne zmiany wychowawcze, opinie uczniów, rodziców, innych osób,*

- ⇒ określenia źródła informacji na temat programu innowacyjnego i jego skutków, np. *opinie uczniów, rodziców, innych nauczycieli, dokumentacja przebiegu nauczania i wychowania, wywiad, obserwacja, analiza wytworów prac uczniów inne źródła,*
- ⇒ określenia jakie narzędzia i procedury zostaną wykorzystane do zbierania informacji, np. *ankiety, analiza wytworów prac uczniów (materialna i niematerialna) testy, sprawdziany, arkusze diagnostyczne, obserwacja,*
- ⇒ określenia - *kto, kiedy i w jakiej formie opracuje wyniki ewaluacji oraz jak zostaną one wykorzystane.*

Procedura wdrożenia innowacji

1. Wprowadzenie innowacji podejmuje rada pedagogiczna w formie uchwały (przykładowy **wzór uchwały - Załącznik nr 2**) po uzyskaniu:
 - ⇒ zgody nauczycieli, którzy będą uczestniczyć w innowacji,
 - ⇒ pisemnej zgody autora (autorów) innowacji na jej prowadzenie w szkole, w przypadku gdy założenia innowacji nie były wcześniej publikowane,
 - ⇒ opinii rady szkoły lub rady pedagogicznej (art.52 ust.2 ustawy o systemie oświaty),
 - przed wydaniem takiej opinii (w „zastępstwie” rady szkoły) rada pedagogiczna powinna zasięgnąć opinii rady rodziców, co wynika z realizacji zawartego w art.54 ust.1 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późniejszymi zmianami) uprawnienia rady rodziców do występowania z wnioskami i opiniami dotyczącymi wszystkich spraw szkoły,
2. Podjętą uchwałę rady pedagogicznej wraz z opisem zasad innowacji oraz opinią rady szkoły (*jeżeli taka jest, gdy rady szkoły nie powołano załącza się opinię rady pedagogicznej*) i zgodą autora (autorów) dyrektor szkoły przekazuje kuratorowi oświaty i organowi prowadzącemu szkołę.
3. Innowacja wymagająca przyznania szkole dodatkowych środków finansowych na planowane działania wymaga pisemnej zgody organu prowadzącego (*kopia stanowi załącznik do dokumentacji składanej kuratorowi oświaty*).

Wpis innowacji pedagogicznej do rejestru Świętokrzyskiego Kuratora Oświaty następuje na podstawie § 4, ust. 3 rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 9 kwietnia 2002 r. w sprawie warunków prowadzenia działalności innowacyjnej i eksperymentalnej przez publiczne szkoły i placówki (Dz.U. nr 56, poz. 506 z dnia 15 maja 2002 r. z późniejszymi zmianami).

Dokumentację wskazaną w ww. rozporządzeniu stanowi:

1. Uchwała rady pedagogicznej w sprawie wprowadzenia innowacji.
2. Opis zasad innowacji pedagogicznej.
3. Pozytywna opinią rady szkoły, a w przypadku jej braku – pozytywną opinią rady pedagogicznej.
4. Pisemną zgodę autora lub zespołu autorskiego na wdrożenie innowacji.
5. Pisemna zgoda organu prowadzącego na finansowanie planowanych działań – jeśli są wymagane dodatkowe środki.

Dokumentację na wprowadzenie innowacji pedagogicznej należy złożyć do Kuratorium Oświaty w Kielcach przed planowanym wdrażaniem innowacji pedagogicznej.

Inną formą nowatorstwa pedagogicznego są eksperymenty pedagogiczne służące podnoszeniu skuteczności kształcenia w szkole, w ramach których są modyfikowane warunki, organizacja zajęć edukacyjnych lub zakres treści nauczania, prowadzone pod opieką jednostki naukowej.

Możliwość wprowadzanie eksperymentów pedagogicznych określa rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 9 kwietnia 2002 r. w sprawie warunków prowadzenia działalności innowacyjnej i eksperymentalnej przez publiczne szkoły i placówki (Dz.U. nr 56, poz. 506 z dnia 15 maja 2002 r. z późniejszymi zmianami).

Wprowadzenie eksperymentu w danej szkole/placówce podejmuje rada pedagogiczna po zapoznaniu się z celem, założeniami, sposobem realizacji eksperymentu.

Wniosek o wyrażenie zgody na wdrożenie eksperymentu pedagogicznego składa się do Ministra Edukacji Narodowej za pośrednictwem Kuratora Oświaty, który dołącza swoją opinię.

Wniosek powinien zawierać (§ 7.3):

1. cel, założenia i sposób realizacji eksperymentu,
2. opinię jednostki naukowej, dotyczącą eksperymentu wraz ze zgodą tej jednostki na sprawowanie opieki nad przebiegiem eksperymentu i na dokonanie jego oceny,
3. zgodę rady pedagogicznej,
4. opinię rady szkoły,
5. zgodę organu prowadzącego na finansowanie planowanych zadań.

W przypadku eksperymentu dotyczącego zawodu nie umieszczonego w klasyfikacji zawodów szkolnictwa zawodowego – poza ww. załącznikami – dołączyć należy również:

1. uzasadnienie potrzeby prowadzenia kształcenia w danym zawodzie,
2. pozytywną opinię wojewódzkiej lub powiatowej rady zatrudnienia, wydanej po uzyskaniu opinii odpowiednio wojewódzkiego lub powiatowego urzędu pracy,
3. pozytywną opinię samorządu gospodarczego lub innej organizacji gospodarczej właściwej dla danego zawodu,

4. pozytywną opinię jednostki naukowej lub stowarzyszenia zawodowego właściwego dla zawodu, w zakresie merytorycznej zawartości programu nauczania przewidzianego dla danego zawodu.

Po zakończeniu eksperymentu dyrektor szkoły przekazuje Ministrowi Edukacji Narodowej – za pośrednictwem Kuratorium Oświaty w Kielcach- jego ocenę, dokonaną przez jednostkę naukową, która sprawowała nad nim opiekę naukową. Powyższą ocenę dyrektor szkoły składa również do organu prowadzącego (§ 8.1, 2).

Tworząc i wdrażając innowacje pedagogiczne należy przestrzegać obowiązujących przepisów prawa w oświacie, w tym:

- ⇒ Rozporządzenia Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. Nr 4 poz. 17 z 2009 r.)
- ⇒ Rozporządzenia Ministra Edukacji Narodowej z dnia 8 czerwca 2009 r. w sprawie dopuszczania do użytku w szkole programów wychowania przedszkolnego i programów nauczania oraz dopuszczenia do użytku szkolnego podręczników (Dz. U. z 2009 r. Nr 89 poz. 730).
- ⇒ Rozporządzenie Ministra Edukacji Narodowej z dnia 12 lutego 2002 r. w sprawie ramowych planów nauczania w szkołach publicznych (Dz. U. Nr 132, poz. 1155 z późniejszymi zmianami).
- ⇒ Rozporządzenie Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie ramowych planów nauczania w szkołach publicznych (Dz. U. poz. 204 z późniejszymi zmianami) – obowiązuje od 1 września 2012 roku.
- ⇒ Rozporządzenia Ministra Edukacji Nauki z dnia 17 listopada 2010 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno – pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz.U. z 2010 nr 228 poz. 1487 z dnia 02.12.2010)
- ⇒ Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 30 lipca 2002 r. w sprawie warunków tworzenia, organizacji oraz działania klas i szkół sportowych oraz szkół mistrzostwa sportowego (Dz. U. z 2002r. Nr 126, poz. 1078).
- ⇒ Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych (Dz.U. Nr 83, poz. 562 z 2007 r. z późniejszymi zmianami).

Planowane innowacje i eksperymenty pedagogiczne nie mogą powodować:

Naruszenia zasady powszechności dostępu uczniów do nauki – § 2 ust. 4 i § 3 rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 9 kwietnia 2002 r. w sprawie warunków prowadzenia działalności innowacyjnej przez publiczne szkoły i placówki.

Opracowała:

Renata S.Zaborek

st. wizytator

Kuratorium Oświaty w Kielcach

Akceptował i zatwierdził:

Świętokrzyski Kurator Oświaty

Małgorzata Muzoł

Dla zrozumienia i przybliżenia idei nowatorstwa pedagogicznego można skorzystać z literatury przedmiotu:

Wydawnictwa zwarte:

- ⇒ *Edukacja alternatywna, nowe teorie, modele badań i reformy* - pod red. Jacka Piekarskiego i Bogusława Śliwerskiego.- Kraków : "Impuls", 2000 r.
- ⇒ *Rola nauczyciela we współczesnej szkole*, Erich Petlak, Warszawa, Wydawnictwo Akademickie "Żak", 2008 r.
- ⇒ *Nauczyciel i innowacje pedagogiczne* - Rusakowska Daniela, Warszawa 1986 r.
- ⇒ *Jak tworzyć program – praca zbiorowa pod redakcją Jana Kropiwnickiego*, Wydawnictwo Nauczycielskie, Jelenia Góra 1998 r.
- ⇒ *Rozwijanie aktywności twórcze* - Zborowski Jan, Warszawa 1986 r.
- ⇒ *Struktury innowacyjne w edukacji, teoria, praktyka, rozwój* - Beata Przyborowska .- Toruń : Wydawnictwo Uniwersytetu Mikołaja Kopernika, 2003 r.
- ⇒ *Innowacja i przedsiębiorczość – praktyka i zasady* - Peter, Warszawa, Państwowe Wydawnictwo Ekonomiczne, 1992 r.
- ⇒ *Być nowatorem. Poradnik twórczego myślenia* Góralski Andrzej, Warszawa, PWN 1990 r.
- ⇒ *Klucz do efektywności nauczania* - Hamer Hanna, Warszawa, Veda 1994 r.
- ⇒ *Rozwój przez wprowadzanie zmian* - Hamer Hanna, Warszawa 1998 r.
- ⇒ *Ogólne i psychologiczne zagadnienia innowacji*, Pietrasiński Zbigniew, Warszawa, PWN 1970 r.
- ⇒ *Twórczość pedagogiczna, Elementy teorii i praktyki*. Schulz R. Warszawa, PWN 1994 r.
- ⇒ *Kształcenie dla innowacji pedagogicznych* - Schulz Roman, Toruń 1992 r.

Artykuły z czasopism:

- ⇒ *Bariery rozpoznawania innowacji pedagogicznych* - Ewa Arciszewska, Nowa Szkoła, 2008, nr 10, s. 8 -18
- ⇒ *Wykorzystanie podstawy programowej w autorskich programach nauczania* – Marzenna Magda – Wychowanie na co dzień nr 12/2002, s. 32 – 34, nr 1-2/2003 s.26 - 28
- ⇒ *Innowacje – za i przeciw* – Marzanna Magda Wychowanie na co dzień 6/97 s.9 - 10
- ⇒ *Dostosowanie oferty kształcenia zawodowego do potrzeb rynku pracy* - Krzysztof Smela, Pedagogika Pracy, T.48 (2006), s. 34 - 47
- ⇒ *Ewaluacja i innowacje w pracy nauczyciela* - Jan A. Malinowski, Wychowanie na co dzień, 2008, nr 6, s. 35 – 38.
- ⇒ *Innowacja pedagogiczna w zakresie środków dydaktycznych* - autorski pomysł na usprawnienie pracy szkoły - Małgorzata Kalwinista, Gazeta Szkolna, 2004, nr 22, dod. s. XI.
- ⇒ *Innowacja wspomagana komputerem* - Alfred Wilk, Nowe w Szkole, 2002, nr 3, dod. s. 6 – 7.
- ⇒ *Innowacje - nowe wyzwanie w doskonaleniu nauczycieli* - Jolanta Podłowska, Nowa Edukacja Zawodowa, 2005, nr 1, s. 33 – 34.

- ⇒ *Innowacje pedagogiczne w wychowaniu fizycznym* - Krystyna Rędzia, *Wychowanie Fizyczne i Zdrowotne*, 2009, nr 2, s. 42 – 45.
- ⇒ *Innowacje w edukacji wczesnoszkolnej* - Iwona Borawska, *Ruch Pedagogiczny*.- 1999, nr 1/2, s. 117-124.
- ⇒ *Innowacje w nauczaniu początkowym* - Irena Żywno, *Życie Szkoły*, 1998, nr 1, s. 46 – 47.
- ⇒ *Innowacje w oświacie* - Iwona Majewska –Opiełka, *Edukacja i Dialog*, 2009, nr 4, s. 6 – 9.
- ⇒ *Innowacje w szkole* - Anna Rękawek, *Dyrektor Szkoły*, 2006, nr 4, s. 13-14.
- ⇒ *Innowacyjne metody pracy dydaktycznej w nauczaniu początkowym* - Małgorzata Gmosińska *Ruch Pedagogiczny*, 1999, nr 1/2, s. 112 – 116.
- ⇒ *Niezwykłe kreatywne pytania* - Małgorzata Taraszkiewicz, *Gazeta Szkolna*, 2004, nr 10.
- ⇒ *Nowatorstwo pedagogiczne w wychowaniu fizycznym* - Janusz Bielski, *Lider*, 2004, nr 2.
- ⇒ *Szkoła przyjazna dla ludzi kreatywnych* - Jan A. Fazlagić, *Edukacja i Dialog*, 2008, nr 5, s. 15 – 17.
- ⇒ *Wspieranie innowacyjności w oświacie* - Jan A. Fazlagić, *Dyrektor Szkoły*, 2009, nr 3, s. 35-38.