

CZEŚĆ I POSTAWY UCZNIOWSKIE, JAK JE KSZTAŁTOWAĆ:

1. *Skuteczne sposoby zachęcania uczniów do czytania. Doskonalenie czytania ze zrozumieniem, ilość:1*

Cel: Edukacja czytelnicza w klasie – jak zachęcić do czytania na lekcjach języka polskiego? Zachęcenie do czytania poza klasą – szkoła jako miejsce kształtowania środowiska czytelniczego. Wpływ nauczycieli różnych przedmiotów na postawy czytelnicze uczniów; np. rozmowy z wychowawcą czy innym nauczycielem o tym, co czytamy. Wykorzystanie w promocji czytelnictwa audiobooków, tabletek, adaptacji teatralnych, filmów, multimediów, Internetu. Celem szkolenia kształtowanie prawidłowej postawy uczniowskiej poprzez aktywizację czytelnictwa. Zwiększenie umiejętności czytania ze zrozumieniem.

2. *Jak skutecznie współpracować z rodzicami przy kształtowaniu właściwych postaw uczniów, ilość 1*

Celem szkolenia jest wypracowanie narzędzi służących kształtowaniu postaw uczniów zgodnych z systemem wartości promowanym w szkole oraz zgodnych z oczekiwaniami rodziców i środowiska, jak zachęcać rodziców do udziału w kształtowaniu postaw uczniowskich zarówno na gruncie szkolnym jak i pozaszkolnym

CZEŚĆ II: PRACA Z UCZNIEM O SPECJALNYCH POTRZEBACH EDUKACYJNYCH

1. *Tańce integracyjne w pracy z grupą, ilość:1*

Cel i zakres treści:

Doskonalenie umiejętności prowadzenia tańców, płaśów i zabaw przy muzyce, stosowanie prostych prac i kompozycji plastycznych z ogólnodostępnych materiałów (malowanie rolkami i dłońmi, malowanie okrągłych obrazów, robienie stempli i wycinanie szablonów dłoni oraz tworzenie z nich różnych kompozycji plastycznych), stosowanie metod informacji zwrotnej i wymiany doświadczeń.

2. *Praca z dzieckiem ze specjalnymi potrzebami edukacyjnymi*

Cel: praktyczne wskazówki do pracy, metody i formy, ze szczególnym uwzględnieniem dziecka w grupie integracyjnej, warsztaty. Program: model pracy z uczniem ze specjalnymi potrzebami edukacyjnymi, nauczyciel jako doradca zawodowy ucznia, nauczyciel przedmiotu – wychowawcą, nauczyciel w oczach ucznia – o komunikowaniu się w profesjonalnych działaniach nauczyciela, praca z uczniem mającym trudności w nauce- uczeń z zaburzeniami zachowania, praca z uczniem z trudnościami w koncentracji uwagi, rozpoznawanie specyficznych trudności w uczeniu się

3. *Integracja w kształceniu ponadgimnazjalnym*

Cel: organizacja klasy integracyjnej, rola nauczyciela wspomagającego, metody i formy pracy z uczniem niepełnosprawnym, indywidualizacja w klasie integracyjnej.

4. *Praca z uczniem z zaburzeniami zachowania*

Cel i zakres: Praktyczne metody i formy pracy z uczniem z zaburzeniami zachowania, wstępna diagnoza, dostosowanie wymagań wynikających z opinii, opracowanie modelu pomocy psychologiczno-pedagogicznej, z uwzględnieniem rodzica w procesie dydaktyczno-wychowawczym. Zagrożenie niedostosowaniem społecznym. Praca z klasą trudną wychowawczo. Dokonania diagnozy funkcjonalnej, uwzględniającej procesy zachodzące w relacjach dziecka z otoczeniem, poznać zasady budowania strategii, opracować strategię korygującą dla ucznia w

środowisku szkolnym, poznać konkretną metodę pracy z zespołem nauczycieli, wychowawców i specjalistów, który dokonuje diagnozy sytuacji ucznia i buduje dla niego strategie pomocy, nabywać i ćwiczyć umiejętność moderowania pracy takiego zespołu.

5. *Kształtowanie u uczniów słuchu fonemowego i fonetycznego*

Cel: definicja, rozwój i znaczenie słuchu fonemowego i fonetycznego, sposoby i metody ćwiczenia słuchu, terapia logopedyczna, Przykładowe ćwiczenia, praktyczne wskazówki jak w trakcie lekcji, zajęć pozalekcyjnych kształtować słuch fonemowy i fonetyczny

6. *Współpraca nauczycieli i rodziców dzieci o specjalnych potrzebach edukacyjnych, ilość:2*

Cel: Zwiększenie kompetencji nauczycieli w zakresie pracy z dzieckiem z dysleksją rozwojową. Zapoznanie nauczycieli z metodami diagnozowania i pracy z dzieckiem autystycznym

7. *Efektywne metody pracy z dzieckiem dyslektycznym i autystycznym*

Cel: pogłębienie wiedzy na temat specyfiki zaburzeń rozwoju mowy i umiejętności porozumiewania się, różnicowanie zaburzeń mowy występujących w autyzmie z innymi zaburzeniami mowy, poznanie metod stymulujących umiejętności komunikacyjne u dzieci o profilu autystycznym, planowanie terapii logopedycznej dziecka z autyzmem, Aktualizacja wiedzy o ryzyku dysleksji, Rozwijanie kompetencji interpretacyjnych i realizacyjnych koniecznych w pracy z dziećmi o rozwoju nieharmonijnym.

8. *Aktywizujące metody pracy z uczniem o specjalnych potrzebach edukacyjnych;*

Cel: Wypracowanie sposobu motywowania i wzbudzania chęci do nauki u uczniów z dużymi brakami edukacyjnymi. Zapoznanie nauczycieli z aktywizującymi metodami pracy z uczniem o specjalnych potrzebach edukacyjnych.

9. *Dziecko z nadpobudliwością ruchową- diagnoza i praca*

Cel: Aktualizacja wiedzy o symptomach i rodzajach ADHD, Nabycie umiejętności korygowania niepożądanych zachowań uczniów z ADHD w klasie, Doskonalenie umiejętności stosowania zasad i konsekwencji w pracy indywidualnej oraz grupowej u uczniów z ADHD, Wprowadzenie w diagnozę ADHD, Zapoznanie uczestników ze zjawiskiem nadpobudliwości psychoruchowej, Zapoznanie z metodami pracy wielokierunkowym programem w odniesieniu do dzieci z nadpobudliwością ruchową, brakiem koncentracji uwagi i dużą impulsywnością, Praktyczne stosowanie zasad i konsekwencji w terapii indywidualnej i grupowej, Nabycie umiejętności korygowania objawów nadpobudliwości psychoruchowej w grupie i w pracy indywidualnej z dzieckiem, Przygotowanie do samodzielnego wdrażania poszczególnych strategii w pracy z rodzicami i nauczycielami dzieci nadpobudliwych. Zwiększenie kompetencji nauczycieli w zakresie pracy z dzieckiem o specjalnych potrzebach edukacyjnych. Kompleksowe wsparcie nauczycieli celem osiągnięcia zaplanowanych efektów edukacyjnych. Zapoznanie nauczycieli z metodami rozpoznawania, diagnozowania specjalnych potrzeb edukacyjnych oraz z zasadami planowania i monitorowania i prowadzenia działań edukacyjnych.

CZEŚĆ III DORADZTWO EDUKACYJNO-ZAWODOWE W SZKOLE PONADGIMNAZJALNEJ

1. *Poradnictwo kariery przez całe życie, ilość:1*

Tematyka kursu dotyczy poradnictwa kariery przez całe życie. Poszczególne moduły rozwijają problemy związane z poradnictwem kariery oraz pracą doradcy zawodowego. Kurs ma za zadanie

przygotowanie jego uczestników do zapewnienia kompleksowego wsparcia dla uczniów w zakresie doradztwa edukacyjno-zawodowego. (moduły: Tworzenie planów kariery, Proces podejmowania decyzji i ewaluacji realizacji planu kariery, Warsztat doradcy w planowaniu kariery)

CZEŚĆ IV: WSPIERANIE PRACY WYCHOWAWCÓW KLAS- BEZPIECZNA SZKOŁA

1. Zagrożenia XXI wieku- cyberprzemoc, używki, ilość:1

Cel: zapoznanie z przyczynami, mechanizmami i konsekwencjami występowania cyberprzemocy, alkoholu i narkotyków i innych używek wśród dzieci i młodzieży, zapoznanie ze wskazówkami ułatwiającymi rozpoznawanie dzieci będących ofiarami lub sprawcami cyberprzemocy oraz zagrożonych alkoholizmem i narkomanią, zapoznanie z zasadami programu zaradczego oraz zachęcenie pedagogów do tworzenia takiego programu na terenie swojej szkoły. opracowanie szczegółowego scenariusza zajęć do pracy z uczniami, omówienie symptomów uzależnień, objawów eksperymentowania, zachowań niepokojących wskazujących na stan po zażyciu, omówienie tematu dopalaczy

2. Uczeń zagrożony niedostosowaniem społecznym, ilość:1

Cel: Pogłębienie i usystematyzowanie wiedzy na temat zjawiska niedostosowania społecznego; Rozwijanie kompetencji i umiejętności radzenia sobie z oporem i buntem w klasie, Doskonalenie umiejętności sprawnego rozwiązywania problemów wychowawczych, Symptomy, formy pomocy, omówienie form i metod pracy z klasą trudną, w której nasila się problem zagrożenie niedostosowanie społecznym, współpraca z rodzicem ucznia trudnego.

3. Bezpieczny Internet, ilość:2,

Cel i zakres: Uświadomienie i pokazanie nauczycielom zagrożeń jakie niesie ze sobą internet, jak przed nimi chronić nauczycieli i uczniów. Zagadnienia: Internet jako źródło informacji, nauki i rozwoju; Internet jako medium służące do działań przestępczych; Udzielanie informacji o sobie a ostrożność; Ja i inni - spełnianie cudzych oczekiwań Bezpieczne zawieranie znajomości Internecie; Dochowywanie sekretów w Internecie szczególnie niebezpieczne; Przestrzeganie nie jest brakiem zaufania do dziecka – jak to dzieciom wytłumaczyć?; Spotkania z osobami poznanymi w sieci; Uzależnienie od Internetu – po czym rozpoznać, jak przeciwdziałać

4. Jak walczyć z agresją, która dotyka ucznia gimnazjum, ilość:1

Cel: Zwiększenie kompetencji nauczycieli w zakresie wczesnego rozpoznawania pojawiających się zagrożeń. Kompleksowe wsparcie dla wychowawców klas i pozostałych nauczycieli celem osiągnięcia zaplanowanych efektów wychowawczych. Utrzymanie, na co najmniej dotychczasowym poziomie funkcjonowania klas i pojedynczych uczniów w sferze wychowawczej. Zapoznanie nauczycieli z metodami rozpoznawania potrzeb wychowawczych uczniów oraz z zasadami planowania i monitorowania oddziaływań wychowawczych.

5. Metody rozpoznawania potrzeb wychowawczych uczniów oraz zasady planowania i monitorowania oddziaływań uczniów, ilość:1

Cel i zakres: Zwiększenie kompetencji nauczycieli w zakresie wczesnego rozpoznawania pojawiających się zagrożeń. Kompleksowe wsparcie dla wychowawców klas i pozostałych nauczycieli celem osiągnięcia zaplanowanych efektów wychowawczych. Utrzymanie, na co najmniej dotychczasowym poziomie funkcjonowania klas i pojedynczych uczniów w sferze wychowawczej. Zapoznanie nauczycieli z metodami rozpoznawania potrzeb wychowawczych uczniów oraz z zasadami planowania i monitorowania oddziaływań wychowawczych.

CZEŚĆ V PRACA Z UCZNIEM MŁODSZYM

1. *Praca z dzieckiem młodszym ze szczególnym uwzględnieniem dziecka z zaburzeniami zachowania, ilość:1*

Cel i zakres: Praktyczne metody i formy pracy z uczniem z zaburzeniami zachowania, wstępna diagnoza, dostosowanie wymagań wynikających z opinii, opracowanie modelu pomocy psychologiczno-pedagogicznej, z uwzględnieniem rodzica w procesie dydaktyczno-wychowawczym. Zagrożenie niedostosowaniem społecznym. Praca z klasą trudną wychowawczo.

2. *Uczeń z zaburzeniami zachowania w szkole podstawowej, ilość:1*

Cel i zakres: Praktyczne metody i formy pracy z uczniem z zaburzeniami zachowania, wstępna diagnoza, dostosowanie wymagań wynikających z opinii, opracowanie modelu pomocy psychologiczno-pedagogicznej, z uwzględnieniem rodzica w procesie dydaktyczno-wychowawczym. Zagrożenie niedostosowaniem społecznym. Praca z klasą trudną wychowawczo.

3. *Tańce integracyjne w edukacji przedszkolnej i wczesnoszkolnej*

Cel: Poprawa wzajemnych relacji między dziećmi w młodszych grupach, poprzez taniec, ale i poprzez zabawę.

4. *Metody i formy pracy z dzieckiem młodszym 3-4 letnim*

Cel: Praktyczne warsztaty wprowadzające do tematu, metody i formy pracy z dzieckiem 3-4 letnim, zabawy z uwzględnieniem wieku rozwojowego,

5. *Dla dzieci, z dziećmi o dzieciach- kreatywne prowadzenie grup dziecięcych*

Cel i zakres:

W programie warsztatów nowe tańce i zabawy muzyczne do zastosowania w pracy z dziećmi i rodzicami, piosenki z zastosowaniem prostych układów choreograficznych, twórcze zabawy słowem, ćwiczenia orientacji przestrzennej dla dzieci, niekonwencjonalne wykorzystanie szarego papieru.

6. *Chmurki i śmieszki- zabawy muzyczno ruchowe w edukacji przedszkolnej*

Cel i zakres treści: Wdrożenie do tańczenia i śpiewania proponowanych zabaw muzyczno-ruchowych, projektowanie ruchu do podanej muzyki, sztuka cięcia papieru techniką kirigami.

7. *Metody i techniki pracy aktywizujące dzieci we wszystkich obszarach poznawczych uwzględniające rozwój emocjonalny i intelektualny*

Cel: Efektywne sposoby pracy z dzieckiem 3-letnim. Podniesienie kompetencji nauczycieli w zakresie diagnozy matematycznej. Zapoznanie nauczycieli z metodami pracy z dzieckiem z problemami koncentracji i nadpobudliwości ruchowej. Sposoby wspierania rozwoju dziecka młodszego i zdolnego.

CZEŚĆ VI: PRACA Z UCZNIEM ZDOLNYM

1. *Tworzenie programów autorskich do pracy z dzieckiem zdolnym*

CEL : Wypracowanie procedur tworzenia programów do pracy z dzieckiem zdolnym w oparciu o obowiązujące przepisy oświatowe.

2. Jak pozytywnie motywować ucznia do dalszego rozwoju

CEL: Przygotowanie profesjonalnego wsparcia dla rozwoju uczniów w oparciu o ich indywidualne sukcesy edukacyjne.

CZEŚĆ VII: WSPÓŁPRACA SZKOŁY ZE ŚRODOWISKIEM LOKALNYM

1. Jak zaangażować do współpracy ze szkołą jako najważniejszym podmiotem środowiska lokalnego

CEL: Zwiększenie zaangażowania rodziców w "życie szkoły". Metody umożliwiające zwiększyć aktywizację rodziców.

CZEŚĆ VIII: EFEKTYWNA ORGANIZACJA PRACY ZESPOŁÓW NAUCZYCIELSKICH

1. Prawidłowa analiza osiągnięć edukacyjnych uczniów w zespołach nauczycielskich

CEL: Jak prawidłowo analizować edukację każdego ucznia oraz opracowywać wnioski do dalszej pracy.

CZEŚĆ IX: OCENIANIE KSZTAŁTUJĄCE

1. Ocenianie rozwijające odpowiedzialność ucznia

CEL: Wypracowanie odpowiedzialności u ucznia (a przez to zwiększenie jego aktywności w procesie nauczania) poprzez zastosowanie oceniania rozwijającego.

2. Ocenianie kształtujące a ocenianie sumujące

Cel ogólny: wprowadzenie systemu oceniania kształtującego , który zwiększy motywację uczniów oraz ich poczucie odpowiedzialności za procesy edukacyjne i uzyskane efekty (osiągnięcia edukacyjne). Cele szczegółowe: 1.Nabycie przez nauczycieli wiedzy na temat metod oceniania kształtującego. 2.Poszerzenie kompetencji w obszarze stosowania informacji zwrotnej w ocenianiu oraz w komunikacji z rodzicami uczniów. 3.Przygotowanie szkoły do wdrażania w praktyce oceniania kształtującego lub wybranych jego elementów 4.Opracowanie i wdrożenie modelu pozwalającego na stałe stosowanie metod oceniania kształtującego na wszystkich lub wybranych przedmiotach

CZEŚĆ X: UCZEŃ- AKTYWNY UCZESTNIK UCZENIA SIĘ

1. Rola rodzica w dydaktycznym sukcesie swojego dziecka

CEL: Zwiększenie roli rodziców w sukcesie swojego dziecka. Sposoby mobilizowania rodziców do wsparcia swoich dzieci.

CZEŚĆ XI: JAK I PO CO PROWADZIĆ EWALUACJĘ WEWNĘTRZNA

1. *Jak prawidłowo ułożyć plan ewaluacji*

CEL: Nauka konstruowania planu ewaluacji, tak aby był on zgodny zobowiązującymi wymogami prawa.

CZEŚĆ XII: TECHNIKI UCZENIA SIĘ I METODY MOTYWUJĄCE DO NAUKI

1. *Plansze interaktywne- planowanie pracy i wykorzystanie w trakcie lekcji, zajęć pozalekcyjnych, ilość:2*

Cel i zakres: Zajęcia z wykorzystaniem plansz interaktywnych uatrakcyjnią lekcje i zajęcia pozalekcyjne, uczeń nie tylko na informatyce będzie korzystał z komputera.

2. *Różne sposoby i techniki oceniania wiadomości uczniów motywujące ich do nauki i szeroko rozumianej aktywności*

Cel: Uzyskanie lepszych wyników na sprawdzianach zewnętrznych. Zapoznanie nauczycieli z ciekawymi metodami motywacji uczniów do nauki

3. *Formułowanie celów lekcji i stosowanie oceniania kształtującego w procesie dydaktycznym*

Cel: Zwiększenie umiejętności nauczycieli i uczniów w zakresie uczenia się i zapamiętywania. Opracowanie scenariuszy lekcji z zastosowaniem metod aktywizujących. Opracowanie scenariuszy lekcji wychowawczych dotyczących technik uczenia się i motywacji do nauki. Opracowanie scenariuszy spotkań z rodzicami z zakresu pomocy dziecku w nauce (wsparcie i motyw)

4. *Metody i zasady współpracy nauczycieli i rodziców w motywowaniu dziecka do nauki*

Cel: Kompleksowe wsparcie dla wychowawców klas i pozostałych nauczycieli celem osiągnięcia zaplanowanych efektów wychowawczych. Zwiększenie kompetencji nauczycieli w zakresie pracy z dzieckiem z dysleksją rozwojową. Zapoznanie nauczycieli z metodami diagnozowania i pracy z dzieckiem autystycznym

5. *Jak uczyć uczenia się i motywowania do nauki*

Cel: Zapoznanie nauczycieli z nowoczesnymi metodami i technikami uczenia się. Poznanie metod motywowania do nauki i rozwijanie umiejętności wykorzystywania ich w praktyce. Kompleksowe wsparcie dla nauczycieli celem osiągnięcia lepszych efektów kształcenia. Zwiększenie zaangażowania uczniów w czasie zajęć lekcyjnych i pozalekcyjnych.

6. *Katalog sposobów motywowania uczniów, umiejętności właściwego doboru czynników motywujących w zależności od ucznia sytuacji i kontekstu;*

Cel: Zwiększenie kompetencji nauczycieli w zakresie technik uczenia się i metod aktywizujących do pracy. Uświadomienie nauczycielom, że przyjmują oni rolę przewodnika, organizatora procesu nauczania, pomocnika ucznia, doradcy, konsultanta. Kompleksowe wsparcie dla nauczycieli, którzy mają za zadanie postawić diagnozę, poznać dobrze ucznia, wskazać jego dobre i złe strony celem osiągnięcia zaplanowanych efektów dydaktycznych i wychowawczych.

CZEŚĆ XIII: WYKORZYSTANIE TIK NA ZAJĘCIACH EDUKACYJNYCH- BEZPIECZNY INTERNET

1. *Plansze interaktywne- planowanie pracy i wykorzystanie w trakcie lekcji, zajęć pozalekcyjnych;*

Cel: Kryteria doboru zabaw dla grup zróżnicowanych wiekowo, metody ich nauczania, realizacji.

2. *Uzależnienie od Internetu po czym je rozpoznać, jak przeciwdziałać*

Cel: Zwiększenie kompetencji nauczycieli w zakresie wczesnego rozpoznawania pojawiających się zagrożeń. Kompleksowe wsparcie dla wychowawców klas i pozostałych nauczycieli celem osiągnięcia zaplanowanych efektów wychowawczych. Zapoznanie nauczycieli z metodami rozpoznawania uzależnień od Internetu i zapoznanie z metodami przeciwdziałania uzależnieniom. Przekazywanie przez wychowawców informacji o zagrożeniach uczniom i rodzicom.

CZEŚĆ XIV: RODZICE SĄ PARTNERAMI SZKOŁY

1. *Współpraca z rodzicami w wychowaniu i kształceniu dzieci*

Cel: Kreowanie środowiska sprzyjającego edukacji i wychowaniu dzieci oraz poprawa (umocnienie) reputacji przedszkola w tym zakresie, poprzez budowanie między przedszkolem i rodzicami partnerskich relacji nastawionych na realizację wspólnych przedsięwzięć i na świadomą współpracę w obszarze wspieranie rozwoju dzieci. Poznanie przez nauczycieli i rodziców różnorodnych form integracji i komunikacji przedszkola z rodzicami; Podniesienie/ rozwinięcie niezbędnych dla nauczycieli kompetencji w zakresie komunikacji interpersonalnej; Pozyskanie przez pracowników przedszkola informacji prawnych na temat funkcjonowania Rady Rodziców; Opracowanie i wdrożenie zasad efektywnej pracy Rady Rodziców i form jej współpracy z nauczycielami, dziećmi.

2. *Współpraca z trudnymi rodzicami w wychowaniu i kształceniu dzieci*

Cel: Pogłębienie wiedzy i nabycie umiejętności pracy z rodzicem „trudnym”. Wsparcie dla nauczycieli w celu osiągnięcia zaplanowanych efektów.

CZEŚĆ XV: WYKORZYSTANIE EWD W EWALUACJI WEWNĘTRZNEJ SZKOŁY

1. *Plansze interaktywne- planowanie pracy i wykorzystanie w trakcie lekcji, zajęć pozalekcyjnych,*

Cel: Zajęcia z wykorzystaniem plansz interaktywnych uatrakcyjnią je, zwiększą ich skuteczność. Efektem będą wyższe wyniki z egzaminu gimnazjalnego mające bezpośredni wpływ na EWD

CZEŚĆ XVI: BUDOWA KONCEPCJI PRACY SZKOŁY

1. *Plansze interaktywne- planowanie pracy i wykorzystanie w trakcie lekcji, zajęć pozalekcyjnych,*

Cel: Koncepcja pracy szkoły zakłada m. in. wykorzystanie TIK podczas lekcji i zajęć poza - lekcyjnych. Korzystanie podczas lekcji z plansz interaktywnych to nic innego jak realizacja przyjętych założeń.

CZEŚĆ XVII: PROJEKT EDUKACYJNY W PRZEDSZKOLU

1. Bezpieczna droga do przedszkola

Cel: Uświadomienie dzieciom w wieku przedszkolnym nawyków bezpieczeństwa w placówkach przedszkolnych, domach, na placach zabaw, w kontakcie z przyrodą, w tym – zwierzętami, elementarnych zasad ruchu drogowego, w kontaktach z osobami obcymi etc.