Załącznik nr 1

Arkusz INFORMACYJNY

WDRAŻANIA INNOWACJI PEDAGOGICZNEJ

Podstawa prawna:

· Ustawa z dnia 7 września 1991r. o systemie oświaty (t.j. Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.)

· Rozp. MENiS z dnia 9 kwietnia 2002r. w sprawie warunków prowadzenia działalności innowacyjnej
i eksperymentalnej przez publiczne szkoły i placówki (Dz. U. z 2002r. Nr 56, poz. 506 ze zm.)
	1. Informacja o szkole

	1.1. Nazwa szkoły/placówki
	

	1.2. Adres do korespondencji
	

	1.3. Adres e-mail
	

	1.4. Telefon kontaktowy
	

	1.5. Nazwisko i imię dyrektora szkoły/placówki
	

	1.6. W przypadku Zespołu Szkół podać typ szkoły/placówki, w której będzie wprowadzana innowacja
	

	2. Informacja dotycząca autora/autorów innowacji

	2.1. Imię i nazwisko
	Wyższa Szkoła Biznesu i Przedsiębiorczości
w Ostrowcu Świętokrzyskim

	2.2. Kwalifikacje zawodowe
	Innowacyjny Program Nauczania Innowacyjnego (IPNI) został opracowany w ramach realizacji projektu pt „Opracowanie i upowszechnienie innowacyjnego programu nauczania interdyscyplinarnego z przedmiotów matematyczno-przyrodnicznych, informatycznych i technicznych dla uczniów klas IV-VI szkół podstawowych”, który uzyskał dofinansowanie w ramach ogłoszonego konkursu przez Ośrodek Rozwoju Edukacji (nr umowy POKL.03.03.04-00-085/12-00).

	2.3. Zajmowane stanowisko w szkole
	-

	2.4. Stopień awansu zawodowego
	-

	2.5. Doświadczenie autora w zakresie prowadzenia działalności innowacyjnej (opis wymagania)

Wyższa Szkoła Biznesu i Przedsiębiorczości w Ostrowcu Świętokrzyskim jest realizatorem następujących projektów innowacyjnych:

1. Projekt pt. „Drogowskaz życiowy” realizowany jest w ramach Priorytetu IX Rozwój wykształcenia i kompetencji w regionach – projekty innowacyjne testujące Programu Operacyjnego Kapitał Ludzki.
Celem głównym projektu jest Stworzenie innowacyjnych oddziaływań resocjalizacyjnych mających na celu zmianę postaw 400 UP, w trzech komponentach: emocjonalnym, wiedzy i zachowania. Zmiana polega jedynie na włączeniu do i etapu-diagnozy, jednostek o zróżnicowanym poziomie niedostosowania społecznego (od najmniej zaburzonych, jak np. wychowankowie OHP, po jednostki najbardziej niedostosowane społecznie, tj. mężczyzn z oddziału dla narkomanów ZK). w związku z powyższymi zmianami, do II etapu-testowania, włączono oprócz wychowanków MOW, również chłopców z MOS i ZP.
Innowacja polega na zastosowaniu nowych, bardziej skutecznych od obecnie stosowanych, oddziaływań resocjalizacyjnych ukierunkowanych na nieletnie jednostki niedostosowane społecznie. Nowatorskie podejście polega na objęciu nieletnich, przebywających w placówkach socjalizacyjnych i resocjalizacyjnych, oddziaływaniami opracowanymi na podstawie wyników diagnozy przeprowadzonej na 400 UP. Zaproponowana innowacja jest więc wynikiem świadomego i celowego doboru poszczególnych etapów działań, składających się na cykl szkoleń, zmierzających do zmiany postaw jednostek. Konstruując innowacyjne oddziaływania resocjalizacyjne (IOR), kierowano się następującymi zasadami: zajęcia powinny motywować do podejmowana aktywności, zajęcia powinny być atrakcyjne dla danej grupy wiekowej oraz płci, zajęcia powinny opierać się na metodach twórczej resocjalizacji, zajęcia powinny kształtować u nieletnich następujące cechy: cierpliwość, empatię, chęć niesienia pomocy innym, umiejętność współpracy oraz motywację do osiągnięcia wytyczonego celu. Nowatorskie oddziaływania resocjalizacyjne (IOR) przyczynią się więc do: Kształtowanie motywacji do podejmowania działań ukierunkowanych na zdobywanie wiedzy i umiejętności (deklarowana przez odbiorców chęć uczestniczenia w szkoleniach), podniesienia samooceny, kształtowania motywacji do poprawnych zachowań, kształtowania pozytywnych cech, np. takich jak: cierpliwość, systematyczność, sumienność, współpraca, zdrowe zasady rywalizacji itp.

2. Projekt „Poznajmy świat” realizowany w ramach Priorytetu III Wysoka Jakość Oświaty (Program Operacyjny Kapitał Ludzki).
Celem głównym projektu jest zwiększenie efektywności kształcenia w ramach III etatu edukacyjnego w 20 gimnazjach z województwa świętokrzyskiego poprzez opracowanie i upowszechnienie 7 Gimnazjalnych Innowacyjnych Programów Nauczania w zakresie przedmiotów: matematyka, fizyka, geografia, biologia, chemia, informatyka.
Powyższe cele realizowane są poprzez:
- udział nauczycieli w cyklu szkoleń mających na celu przygotowanie ich do prowadzenia zajęć w formie interdyscyplinarnego nauczania treści programowych z przedmiotów: matematyka, fizyka, geografia, biologa, chemia, informatyka w oparciu o gimnazjalny innowacyjny program nauczania (GIPN), w tym z wykorzystaniem metody projektów, przewodniego tekstu i TIK oraz szkolenia z zakresu obsługi zakupionego w projekcie sprzętu do prowadzenia w/w zajęć;
 - opracowanie i wdrożenie gimnazjalnego innowacyjnego programu nauczania (GIPN) dla przedmiotów: matematyka, fizyka, geografia, biologia, chemia, informatyka dla całego toku kształcenia gimnazjum (klasy I-III).
W projekcie bierze udział 120 nauczycieli przedmiotów: matematyka, fizyka, geografia, biologia, chemia i informatyka oraz 800 uczniów.

	2. Informacje dotyczące koncepcji opracowania innowacyjnego

	3.1. Tytuł innowacji
	Innowacyjny Program Nauczania Interdyscyplinarnego

	3.2. Rodzaj innowacji (należy określić, czy jest to innowacja programowa, metodyczna, organizacyjna, czy też inna)
	Innowacja programowa i metodyczna

	3. Opis zasad innowacji

	4.1. Kto zostanie objęty planowanym nowatorstwem (szkoła, klasa, grupa uczniów, itp.)
(przedstawić w formie opisu)
Planowanym nowatorstwem objęte zostaną klasy IV-VI (cały II etap edukacyjny), tj. w roku szkolnym:

- 2013/2014 – klasa IV

- 2014/2015 – klasa IV i V
- 2015/2016 – klasa V i VI
- 2016/2017 – klasa VI

	4.2. Wskazać zajęcia edukacyjne, które obejmuje innowacja (przedstawić w formie opisu)
Innowacja obejmuje 4 przedmioty: matematyka, przyroda, zajęcia komputerowe i zajęcia techniczne.
Z podstawy programowej wydzielone zostały treści praktyczne, dla których opracowano m.in. zestaw eksperymentów łączących zagadnienia z zakresu 4 ww przedmiotów. Program nauczania podzielony jest na dwie części: w pierwszej zajęcia teoretyczne poszczególnych przedmiotów będą realizowane odrębnie (przedmiotowo) - tak jak w dotychczasowych programach nauczania, w drugiej zajęcia będą zintegrowane, a więc prowadzone będą ze wszystkich 4 przedmiotów razem.

Eksperymenty wzmocnione zostaną poprzez wykorzystanie nowoczesnych narzędzi pomiarowych integrujących pomiary wielkości fizycznych i obserwacji przyrodniczych z obliczeniami matematycznymi i oprogramowaniem IT. Zestawy pomiarowe składać się będą z komputera i przekaźnika informacji do komputera (interfejsu). Dodatkowo, wykorzystywany będzie komplet czujników pomiarowych do pomiarów różnych wielkości np. temperatury, siły, przyśpieszenia, zanieczyszczenia wody itp. Z czujników, poprzez interfejs, wyniki pomiarów będą przesyłane do komputera, gdzie odpowiedni program pozwoli zestawiać te dane w postaci tabel, wykresów, diagramów.
IPNI stwarza możliwość realizowania podstawy programowej w sposób praktyczny, na zajęciach interdyscyplinarnych wykorzystujących nowoczesne oprzyrządowanie i oprogramowanie komputerowe np.: interfejs.

Innowacyjny Program Nauczania Interdyscyplinarnego (IPNI) jest zgodny z rozporządzeniem MEN z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z 2009 r. Nr 4, poz. 17). Program uwzględnia określone w podstawie programowej cele kształcenia (wymagania ogólne), treści nauczania (wymagania szczegółowe), a także umiejętności ponadprzedmiotowe sformułowane we wstępnej części podstawy oraz założenia wychowawcze wynikające z treści przyrodniczych, matematycznych, informatycznych i technicznych.

Program uwzględnia wszystkie elementy zalecane w rozporządzeniu MEN z dnia 8 czerwca 2009 r. w sprawie dopuszczania do użytku w szkole programów wychowania przedszkolnego i programów nauczania oraz dopuszczania do użytku szkolnego podręczników (Dz. U. z 2009 r. Nr 89, poz. 730).

Skierowany jest do uczniów, którzy w roku szkolnym 2013/2014 rozpoczną naukę w klasie czwartej będzie on realizowany w ramach drugiego etapu edukacyjnego.

Program nie narzuca sztywnego podziału na bloki tematyczne. Nauczyciele mogą swobodnie dobierać treści w tworzeniu własnych planów pracy, co ułatwia realizację zajęć interdyscyplinarnych metodą projektu edukacyjnego. Program zawiera szczegółowe cele i treści nauczania w każdym punkcie podstawy programowej z matematyki, przyrody, techniki i informatyki, wzbogacone o przykładowe ćwiczenia, które jednocześnie wskazują sposób osiągania zamierzonych celów.

Obudowę programu uzupełniają szczegółowo opisane, wybrane ćwiczenia z każdego punktu podstawy programowej, bank eksperymentów i doświadczeń, gotowe przykładowe scenariusze zajęć interdyscyplinarnych prowadzonych metodą projektu edukacyjnego oraz przewodniego tekstu.

Program realizowany będzie w ramach siatki godzin przewidzianych dla poszczególnych przedmiotów : matematyki, przyrody, techniki i informatyki (zgodnie z Rozp. MEN z 23.12.2008) w wymiarze: 9 godz./tydzień w tym 2 godz. na zajęcia interdyscyplinarne.

	4.3. Wskazać inne obszary pracy szkoły, jeśli innowacja je obejmuje (opis, jeśli dotyczy)

	4.4. Czas trwania innowacji
01.09.2013r. – 30.06.2017r.

	3.5. Przewidywana liczba godzin przeznaczona na realizację innowacji
IPNI spełnia wymogi co do minimalnej liczby godz. przeznaczonych na nauczanie matematyki, przyrody, informatyki i techniki (zgodnie z Rozp. MEN z 23.12.2008):

IV klasa (7 godz./tydzień w tym 2 godz. na zajęcia interdyscyplinarne)

V klasa (9 godz./tydzień w tym 2 godz. na zajęcia interdyscyplinarne)

VI klasa (9 godz./tydzień w tym 2 godz. na zajęcia interdyscyplinarne)

	4.6. Motywy podjęcia działalności innowacyjnej, wynikające z przeprowadzonej diagnozy
(opis spełnienia wymagania)
Wnioski formułowane przez CKE (Osiągnięcia UC…, 2011) wskazują na konieczność zwiększenia nacisku na uczenie młodzieży praktycznego zastosowania zdobytej wiedzy m.in. poprzez przeprowadzania wielu ćwiczeń - eksperymentów, których istotną częścią będzie zastosowanie działań matematycznych, co prowadzi do skuteczniejszego stosowania zintegrowanej wiedzy z przedmiotów ścisłych. Tymczasem jak pokazuje wiele badań (m.in. Strategia nauczania matem. w Polsce, 2010), w praktyce szkolnej dominują metody podające. Przykładowo, w matematyce nauczyciel jest głównie przekaźnikiem wiedzy teoretycznej (gotowych algorytmów, wzorów) zaś uczeń ma je zapamiętać i „znać”. Bardzo dużo czasu poświęca się treningowi technik rachunkowych, a niewiele możliwościom ich wykorzystania w rozwiązywaniu praktycznych problemów.

	4.7. Określić na czym polega nowatorstwo opracowania programu alternatywnego
(przedstawić w formie opisu)
W odpowiedzi na ww problemy opracowany został IPNI, którego innowacyjność polega z jednej strony na wzmocnieniu części praktycznej (ćwiczenia i eksperymenty) w kształceniu 4 przedmiotów (matematyka, przyroda, zajęcia komputerowe i zajęcia techniczne) poprzez zastosowanie nowoczesnych narzędzi pomiarowych, a z drugiej na realizacji ćwiczeń i eksperymentów w formie interdyscyplinarnej. Zajęcia teoretyczne poszczególnych przedmiotów będą realizowane odrębnie, natomiast z podstaw programowych wydzielone zostały treści praktyczne, dla których opracowane zostały m.in. zestawy eksperymentów łączących zagadnienia z zakresu 4 ww przedmiotów. Eksperymenty opierają się na wykorzystaniu nowoczesnych narzędzi pomiarowych integrujących pomiary wielkości fizycznych i obserwacji przyrodniczych z obliczeniami matematycznymi i oprogramowaniem IT. Zestawy pomiarowe składają się z komputera i przekaźnika informacji do komputera (interfejsu). Dodatkowo, wykorzystywany będzie komplet czujników pomiarowych do pomiarów różnych wielkości np. temperatury, siły, przyśpieszenia, zanieczyszczenia wody itp. Z czujników, poprzez interfejs, wyniki pomiarów będą przesyłane do komputera, gdzie odpowiedni program pozwoli zestawiać te dane w postaci tabel, wykresów, diagramów.

Na bazie zestawu eksperymentów zamieszczonych w programie nauczania, przeszkoleni nauczyciele, przygotują projekty/scenariusze, które będą integrowały kształcenie z 4 ww przedmiotów. Przykładowo, eksperyment pomiaru zanieczyszczenia wody będzie można zrealizować nie tylko w formie pokazu (nauczyciel przynosi próbki wody o różnych zanieczyszczeniach i demonstruje uczniom w jaki sposób można zmierzyć stan zanieczyszczeń) czy w formie ćwiczeń (uczniowie pracują w kilkuosobowych grupach, otrzymują próbki wody do zbadania, przeprowadzają pomiary zgodnie z instrukcją i sporządzają sprawozdanie z wyników), ale będzie go można wykorzystać przy realizacji projektu pod nazwą „Stan zanieczyszczenia zbiorników i cieków wodnych Gminie X”. W projekcie zdefiniowane będą cele prowadzenia badań zanieczyszczeń. Pracujący w zespołach UC podzielą się zadaniami, przeprowadzą pomiary, wykonają obliczenia, porównają wyniki z innymi dostępnymi w Internecie, sformułują wnioski i zaprezentują rezultaty. Powstanie np. mapa regionu z oznaczeniami stanu czystości zbiorników i cieków wodnych, która może być wykorzystana przez władze Gminy X. Kształcenie z zastosowaniem metody projektów/przewodniego tekstu spowoduje, że UC będą dobrze rozumieć zasadność swoich działań. Sami będą planować kolejność ich wykonania i realizować zadania w konsultacji z NC a nie na jego polecenie. Takie podejście wytworzy u UC poczucie odpowiedzialności za zadania wzmocnione świadomością praktycznego wykorzystania wyników ich pracy. W ww przykładzie wystąpi działanie interdyscyplinarne z zakresu kilku przedmiotów nauczania: przyrody (badanie wód), geografii (sporządzenie mapy), zajęć komputerowych (pomiary z zast. interfejsów, wykorzystanie Internetu do zebrania informacji, prezentacja projektu), matematyki (obliczania i analizy wyników pomiarów). Kształcenie będzie ukierunkowane na rzeczywiste zadania a nie na realizację treści z poszczególnych przedmiotów.

	4.8. Przewidywane efekty/korzyści wdrożenia innowacji np. dla uczniów, szkoły, nauczycieli

(przedstawić w formie opisu)
- Wzrost umiejętności dydaktycznych wśród nauczycieli w zakresie interdyscyplinarnego nauczania treści programowych z przyrody, matematyki, zajęć informatycznych, technicznych z wykorzystaniem technologii IT
- Wzrost umiejętności wykorzystywania wiedzy w praktyce wśród uczniów, w szczególności w zakresie praktycznego zastosowania matematyki i informatyki w wyjaśnianiu zjawisk przyrodniczych oraz zagadnień technicznych
Wartość dodana:

- IPNI ukierunkowany na praktyczne zastosowanie wiedzy z przedmiotów ścisłych może w przyszłości zachęcać uczniów do podejmowania studiów na kierunkach ścisłych i technicznych (co jest szczególnie ważne z punktu widzenia potrzeb gospodarki i rynku pracy)

- poprzez udział w realizacji IPNI nauczyciele poznają nowe metody nauczania, dzięki czemu rozwiną swój warsztat pracy (co sprzyja realizacji zasady Life-Long-Learning)

- praca z uczniami w oparciu o IPNI przyczyni się do budowy społ. informacyjnego (poprzez zwiększenie w nauczaniu IT)
Główne cele kształcenia:

1. Kształtowanie i rozwijanie zainteresowań matematyczno-przyrodniczych, informatyczno-technicznych, umiejętności badawczych.

2. Przeprowadzanie analizy i syntezy zadań, sprawne ich rozwiązywanie, analizowanie.

3. Uczenie wytrwałości w wysiłku umysłowym, dociekliwości w stawianiu pytań i szukaniu odpowiedzi.

4. Uczenie właściwego planowania, organizacji i samodzielności pracy oraz odpowiedzialności za jej wyniki.

5. Kształtowanie wyobraźni przestrzennej.

6. Kształtowanie umiejętności stosowania schematów, symboli, rysunków i wykresów w dziedzinie techniki oraz w sytuacjach związanych z życiem codziennym.

7. Ukazywanie powiązań wiedzy zdobytej na zajęciach szkolnych z sytuacjami zachodzącymi w życiu codziennym oraz innymi dziedzinami wiedzy.

8. Wdrażanie do stosowania doświadczenia i eksperymentu jako sposobu weryfikacji hipotez.

9. Wyrabianie nawyku sprawdzania, czy otrzymany wynik ma sens, korygowanie popełnionych błędów.

10. Zapoznanie z zagadnieniami wykraczającymi poza program nauczania.

11. Przestrzeganie przepisów bhp podczas wykonywania eksperymentów, czyli wykształcenie praktycznych umiejętności ucznia, które umożliwią mu bezpieczne funkcjonowanie w środowisku.

12. Wyjaśnienie podstawowych pojęć i praw, które ułatwiają zrozumienie procesów zachodzących

 w środowisku człowieka.

13. Rozwijanie zainteresowań przyrodniczych i skłanianie do samodzielnego poznawania świata przyrody ożywionej.

14. Kształtowanie w uczniach przekonania, że podstawą współczesnych nauk przyrodniczych, , jest eksperyment, co powinno skłaniać ucznia do dokonywania obserwacji i formułowania trafnych wniosków.

15. Poznawanie różnorodności świata i środowisk życia organizmów.

16. Kształtowanie zdrowego stylu życia.

17. Poznanie i zrozumienie podstawowych procesów życiowych organizmów.

18. Zrozumienie zasad funkcjonowania organizmu człowieka i kształtowanie zachowań prozdrowotnych.

19. Doskonalenie umiejętności wyszukiwania potrzebnych informacji z różnych źródeł

i zarządzanie informacją (w tym rozważne i umiejętne korzystanie z mediów).

20. Zastosowanie wiedzy teoretycznej do projektowania i przeprowadzania eksperymentów.

21. Kształtowanie łatwości wypowiedzi, a przy tym omawianie efektów pracy zespołowej poprzez stosowanie różnorodnych metod aktywnych i aktywizujących.

22. Angażowanie uczniów w projekt edukacyjny, mający na celu rozwiązanie konkretnego problemu w sposób twórczy, z zastosowaniem różnorodnych metod pracy oraz przyjmowanie odpowiedzialności za ich przebieg i wyniki.

23. Wyrabianie umiejętności prezentowania efektów własnej pracy.

24. Kształtowanie umiejętności skutecznego komunikowania się, czyli umiejętność współpracy w grupie oraz poczucia odpowiedzialności za bezpieczeństwo swoje

i innych (uczniowie wspólnie pokonują trudności, wspólnie podejmują decyzje).

25. Umiejętność zajmowania stanowiska w dyskusji i wyrabianie własnej opinii.

26. Organizowanie pracy własnej i innych, opanowanie technik i narzędzi pracy.

27. Bezpieczne posługiwanie się komputerem i jego oprogramowaniem; świadomość zagrożeń i ograniczeń związanych z korzystaniem z komputera i Internetu.

28. Komunikowanie się za pomocą komputera i technologii informacyjno-komunikacyjnych.

29. Wyszukiwanie i wykorzystywanie informacji z różnych źródeł; opracowywanie za pomocą komputera rysunków, motywów, tekstów, animacji, prezentacji multimedialnych i danych liczbowych.

30. Rozwiązywanie problemów i podejmowanie decyzji z wykorzystaniem komputera.

31. Wykorzystywanie komputera do poszerzania wiedzy i umiejętności z różnych dziedzin, a także do rozwijania zainteresowań.

32. Planowanie i realizacja praktycznych działań technicznych.

33. Sprawne i bezpieczne posługiwanie się sprzętem technicznym.

34. Rozwijanie umiejętności manualnych.

Rozwijanie kompetencji społecznych i kluczowych:

1. Dobra organizacja pracy, wyrabianie systematyczności, pracowitości i wytrwałości.

2. Kształtowanie właściwego nastawienia do podejmowania wysiłku intelektualnego oraz postawy dociekliwości.

3. Rozwijanie umiejętności prowadzenia dyskusji, precyzyjnego formułowania wniosków, problemów i argumentowania.

4. Rozwijanie umiejętności pracy w grupie.

5. Przygotowanie ucznia do podejmowania samodzielnych decyzji.

6. Przygotowanie ucznia do pokonywania stresu w różnych sytuacjach - sprawdzian, publiczne wystąpienia, autoprezentacja.

7. Uświadamianie zagrożeń środowiska przyrodniczego.

8. Rozwijanie umiejętności porozumiewania się i prezentacji.

9. Rozwijanie umiejętności uczenia się.

	4.9.Formy i metody ewaluacji (przedstawić w formie opisu)
Kryteria oceny i metod sprawdzania osiągnięć ucznia:

Osiągnięcia uczniów nauczyciele mogą sprawdzać różnymi metodami. Należą do nich:

1. Obserwacja działań uczniów podczas lekcji i zajęć terenowych, wycieczek.

2. Ocena efektów pracy z instrukcją, kartą pracy, przyrządami np.: mikroskop, kompas, kątomierz, interfejs itp.: .

3. Rozmowa z uczniem zamiast tradycyjnego odpytywania.

4. Pisemne formy sprawdzania osiągnięć uczniów np.: testy, sprawdziany, kartkówki.

5. Samoocena.

6. Ewaluacja.
Ewaluacja polegać będzie na przeprowadzeniu testów:

- testy kompetencji weryfikujących umiejętności dydaktyczne nauczycieli w zakresie interdyscyplinarnego nauczania treści programowych wypełnianych przez NC
- testy kompetencji weryfikujących umiejętności wykorzystania wiedzy w praktyce wypełnianych przez uczniów na początku i na końcu danego roku szkolnego i porównanie postępów.

	4.10. Finansowanie innowacji – w przypadku wymaganych dodatkowych środków budżetowych na finansowanie planowanych działań (jeżeli tak, w jakim zakresie, na realizację jakich działań)
Innowacyjny Program Nauczania Interdyscyplinarnego (IPNI) nie wymaga dodatkowych środków budżetowych gdyż wdrażany jest poprzez udział szkoły w projekcie „Opracowanie i upowszechnienie innowacyjnego programu nauczania interdyscyplinarnego z przedmiotów matematyczno-przyrodnicznych, informatycznych i technicznych dla uczniów klas IV-VI szkół podstawowych” współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Działanie III Poprawa jakości kształcenia, Poddziałanie 3.3.4. Modernizacja treści i metod kształcenia Programu Operacyjnego Kapitał Ludzki.

Informacje dodatkowe

	Dokumentacja wymagana do przedłożenia w Kuratorium Oświaty w Kielcach

	1. Uchwała rady pedagogicznej w sprawie wprowadzenia innowacji.

2. Pisemna zgoda autora, zespołu autorskiego na jej prowadzenie w szkole.

3. Pisemna zgoda nauczycieli, którzy będą uczestniczyć w innowacji.

4. Opinia rady szkoły

5. Pisemna zgoda organu prowadzącego na finansowanie planowanych działań z dodatkowych środków budżetowych.

6. Wypełniony arkusz informacyjny wdrażania innowacji pedagogicznej.

7. Kserokopia innowacji w wersji papierowej i elektronicznej.

PAGE
1

