
ŁÓDZKIE CENTRUM DOSKONALENIA NAUCZYCIELI
I KSZTAŁCENIA PRAKTYCZNEGO

KRÓTKI RAPORT Z WYBRANYCH OBSZARÓW DZIAŁALNOŚCI ŁÓDZKIEGO CENTRUM DOSKONALENIA NAUCZYCIELI I KSZTAŁCENIA PRAKTYCZNEGO (12.07.2018 – 18.07.2018)

Dokonano analizy działalności Pracowni Edukacji Humanistycznej ŁCDNiKP w roku szkolnym 2017/2018. Na odnotowanie zasługują następujące przedsięwzięcia:

a) Modelowanie edukacji filozoficznej

Zapoznano nauczycieli z nowymi metodami i narzędziami pracy z uczniem – np. metoda dociekań filozoficznych, narzędzia TOC oraz propozycjami studiów podyplomowych UŁ oraz AHE w Łodzi. Aktywnie działała Młodzieżowa Akademia Filozoficzna.
Przeprowadzono zaplanowane konkursy (Konkurs Tischnerowski organizowany we współpracy z XXIII LO w Łodzi – 30 uczestników, interdyscyplinarny Konkurs Filozofii Klasycznej dla uczniów gimnazjów realizowany we współpracy z Kuratorium Oświaty
w Łodzi – 40 uczestników).
Wspierano nauczycieli w realizacji ich własnych przedsięwzięć, popularyzując dobre praktyki
z zakresu edukacji filozoficznej. Przeprowadzono zajęcia edukacyjne dla uczniów z zakresu filozofii i etyki (np. Czy warto być moralnym?), podczas których doskonalono umiejętności oratorskie i sztukę argumentacji.
Przygotowano dwie publikacje: pokonkursową – Konkurs Tischnerowski oraz publikację prezentującą scenariusze zajęć lekcyjnych i pozalekcyjnych opracowane przez nauczycieli. Przekazano informacje o zmianach w podstawie programowej. Zorganizowano we współpracy z czterema łódzkimi szkołami i AHE w Łodzi projekt I ty możesz zostać Sokratesem...

Współpracowano z instytucjami i nauczycielami zainteresowanymi edukacją filozoficzną:
Z. Zdunowski (lider MAF), Zespół ds. edukacji filozoficznej (B. Maryniak, H. Flejszman
A. Kołaczkowska, M. Cząstka, E. Kowalska, E. Zdziemborska-Jatczak, A. Sikora) pracownicy UŁ i AHE w Łodzi.

Zajęcia z zakresu edukacji filozoficznej uzyskały pozytywną ewaluację. Konkursy cieszyły się dużą popularnością. Opracowano uwagi po realizacji projektu „I TY MOŻESZ ZOSTAĆ SOKRATESEM…” i przekazano pracownikom AHE w Łodzi uczestniczącym w projekcie.
Przykłady interesujących zajęć:
· Motyw drogi w poezji Edwarda Stachury
· Egzystencjalno-nihilistyczny sens wędrówki w utworze "Like a rolling stone" Boba Dylana
· Myśl luterańska w filozofii Paula Tillicha

Koordynator działań: Ewa Sztombka

b) Modelowanie edukacji medialnej i filmowej

Powołano Zespół Nauczycieli Liderów Edukacji Filmowej (10 osób) oraz Zespół Metodyczny ds. Edukacji Medialnej (6 osób). Opracowano materiały ukazujące przydatność filmu w procesie kształcenia (integrowanie różnorodnych treści kształcenia), odnoszące się zarówno do filmu dokumentalnego, fabularnego i animacji. Wdrażano projekt Filmowe Pogotowie Wychowawcze - konstruowano scenariusze zajęć wychowawczych
z wykorzystaniem krótkometrażowych filmów dokumentalnych. Szukano skutecznych sposobów wdrażania edukacji filmowej do praktyki szkolnej i prezentowano podczas spotkań wartościowe rozwiązania metodyczne z zakresu edukacji filmowej.
Zorganizowano wspólnie z Centralnym Gabinetem Edukacji Filmowej (pod patronatem Kuratorium Oświaty w Łodzi) interdyscyplinarny Wojewódzki Konkurs Wiedzy o Filmie
i Mediach Filmowe Łódzkie, adresowany do uczniów gimnazjów i uczniów klas siódmych szkół podstawowych.

 ŁCDNiKP było partnerem wielu przedsięwzięć realizowanych przez Centralny Gabinet Edukacji Filmowej, m.in. XXVII Sesji Filmoznawczej w Radziejowicach, dwóch projektów adresowanych do młodzieży szkół ponadpodstawowych i gimnazjów Filmowe Pojedynki (przygotowywano młodzież szkół ponadgimnazjalnych i gimnazjów do prowadzenia debaty oksfordzkiej), przeprowadzono webinarium dla nauczycieli szkół podstawowych Film
 w nowej podstawie programowej oraz współorganizowano konferencję filmoznawczo-metodyczną dotyczącą wykorzystania filmu w praktyce szkolnej w Radomsku.
Przeprowadzono cykl konsultacji grupowych poświęconych wykorzystaniu questów
w edukacji filmowej oraz zajęcia dla seniorów z zakresu edukacji filmowej. oraz wspólnie
z Centralnym Gabinetem Edukacji Filmowej dwugodzinne webinarium dla 45 nauczycieli (głównie języka polskiego) szkół podstawowych i gimnazjów) poświęcone miejscu edukacji filmowej w reformującej się szkole.
Opracowano scenariusze zajęć i materiały metodyczne dotyczące filmów animowanych Piotra Dumały (Ściany , Zbrodnia i kara, Kafka. Łagodna), a także scenariusze zajęć Porozmawiajmy o elfach – na podstawie filmu „Elfy z ogrodu czarów” oraz wybranych dzieł malarskich i Wokół filmu „Dziewczyna bez rąk” w reż. Sébastiena Laudenbacha. Opracowane materiały wspierające zaprezentowane zostały podczas Konferencji filmoznawczej w Radziejowicach i zamieszczone w publikacji Zoom 8. Kino w zbliżeniu.
Przykłady interesujących zajęć:
· Questing filmowy
· Zajęcia z zakresu edukacji filmowej z wykorzystaniem filmów dokumentalnych Marii Zmarz-Koczanowicz
· Edukacja filmowa w świetle założeń nowych podstaw programowych (w ramach projektu Filmowe Pojedynki)

Koordynator: Danuta Górecka, współpraca – Jolanta Bielecka, Ewa Sztombka

c) Modelowanie edukacji artystycznej

Powołano cztery zespoły zadaniowe: zespół ds. spraw pakietu edukacyjnego Tropiciele dla klas I i II szkoły podstawowej Wydawnictwa WSIP (zespół dostosowywał pakiet Tropiciele do nowej podstawy programowej); zespół, składający się z muzyków i plastyków (8 osób), zajmował się organizacją działań artystycznych i wydarzeń kulturowych w środowisku nauczycieli przedmiotów artystycznych (wystawy prac plastycznych oraz konkursy muzyczne np. II Konkurs Przeboje Naszych Rodziców i Dziadków, VIII Międzyszkolny Konkurs Poloneza Czas zacząć); Zespół ds. Wojewódzkiego Konkursu Przedmiotowego z Muzyki (zajmował się tworzeniem testów i zestawów do analizy słownej i słuchowej utworów muzycznych); Zespół ds. Wojewódzkiego Konkursu Przedmiotowego z Plastyki.
Zorganizowano zajęcia dotyczące treningu twórczości. Odbyły się modelowe zajęcia edukacyjne: Muzyczna matematyka; Warsztaty twórczości dziecka, Zabawy hamująco- pobudzające (inhibicyjno-incytacyjne) w edukacji przedszkolaka, (Z)Ręczne prezenty", czyli plastyczne pomysły na ciekawe i proste upominki z okazji Dnia Babci i Dziadka. Zorganizowano i przeprowadzono czterogodzinną konferencję metodyczną dla nauczycieli przedmiotów artystycznych Edukacja artystyczna w reformującej się w szkole.
Zorganizowano Konkursy: VIII Konkurs Pieśni Stanu Wojennego, VIII Międzyszkolny Konkurs Poloneza czas zacząć, II Międzyszkolny Konkurs Przeboje Naszych Rodziców
i Dziadków.
Przeprowadzono zajęcia otwarte Cztery pory roku edukacji muzycznej przedszkolaka dla nauczycieli wychowania przedszkolnego,
Przygotowano oprawę artystyczną Podsumowania ruchu innowacyjnego w edukacji w roku szkolnym 2017/2018.

Koordynator: Aldona Danielewicz- Malinowska

d) Wspomaganie nauczycieli w efektywnej realizacji zadań związanych
z wdrażaniem i monitorowaniem podstawy programowej

Edukacja polonistyczna – szkoła podstawowa i gimnazjum
Zorganizowano cykl spotkań, w czasie których omówione zostały obowiązujące podstawy programowe w szkole podstawowej i wynikające z nich nowe zagadnienia, na które należy położyć szczególny nacisk w pracy z uczniami (elementy retoryki, teksty argumentacyjne, twórcze wypowiedzi pisemne na podstawie lektur, funkcje środków stylistycznych, kształcenie językowe). W ich trakcie szukano nowoczesnych rozwiązań metodycznych wykorzystujących aktywizujące uczniów metody i techniki kształcenia, opracowywano sposoby pracy z tekstami lektur.
Odbyły się również spotkania poświęcone zasadom organizacji oraz przeprowadzania egzaminu ósmoklasisty. Tworzone były zadania na wzór zadań egzaminacyjnych, podejmowano próby kryterialnego oceniania prac pisemnych.
Jolanta Bielecka przygotowała publikację Wędrówki z ortografią VIII zawierającą zadania konkursowe ze wszystkich trzech etapów VIII Konkursu Języka Polskiego. Publikacja jest przydatną pomocą w pracy nauczyciela języka polskiego, wspierającą proces kształcenia językowego w klasach IV-VI szkoły podstawowej.
Przykłady interesujących zajęć:
· Funkcje środków stylistycznych
· Przygoda z książką w szkole podstawowej.
· W jaki sposób dostosować warunki i formy egzaminu ósmoklasisty do uczniów
o specjalnych potrzebach edukacyjnych?
· Drama, debata, projekt edukacyjno-aktywizujący metody pracy z uczniami na lekcjach języka polskiego
· Kształcenie literackie i językowe w zreformowanej szkole podstawowej
· Edukacja polonistyczna w szkole podstawowej wobec wyzwań reformy oświaty

Koordynatorzy: Jolanta Bielecka, Dorota Barańska

Edukacja polonistyczna – szkoła ponadgimnazjalna
Przeprowadzono zajęcia, w których uczestniczyli nauczyciele z prawie wszystkich szkół ponadgimnazjalnych w Łodzi. Na podstawie szkoleń ORE zorganizowano spotkania poświęcone nowej podstawie programowej do języka polskiego oraz przygotowaniu uczniów do matury z języka polskiego 2018. Podczas warsztatów pracowano nad następującymi zagadnieniami: egzamin maturalny z języka polskiego – podstawa prawna, formuła egzaminu, cele, spodziewane efekty, charakterystyka zadań; modele czytania tekstów kultury; wybrane metody, techniki pracy z różnymi tekstami kultury (ze szczególnym zwróceniem uwagi na teksty ikoniczne i filmowe); skuteczne metody i techniki pracy z tekstem literackim; interpretacja tekstu ikonicznego z wykorzystaniem tekstu literackiego; jak pisać rozprawkę argumentacyjną, kształcenie językowe na lekcjach języka polskiego (błędy językowe, budowanie akapitów, językowe wyznaczniki spójności tekstu, językowa analiza tekstu literackiego). Powołano zespoły metodyczne, które opracowywały testy sprawdzające
 z zakresu kształcenia literackiego i językowego).

Uczestnictwo doradcy metodycznego – Ewy Sztombki - w ogólnopolskiej sieci nauczycieli języka polskiego (projekt ORE), której celem było upowszechnianie metod rozwijających kompetencje językowe uczniów (projekt, eksplikacja tekstu, grywalizacja), zachęcających młodzież do uczenia się, opracowanie scenariuszy zajęć języka polskiego, z których będą mogli korzystać nauczyciele, opracowanie zestawów ćwiczeń przygotowujących uczniów do egzaminu ósmoklasisty z języka polskiego.
Przykłady interesujących zajęć:
· Edukacja polonistyczna w reformującej się szkole ponadgimnazjalnej
· O magii kina animowanego (Pierwsze zajęcia z cyklu: Jak analizować i interpretować teksty kultury?)
· Polonistyczne spotkanie z Vincentem van Goghiem (z wykorzystaniem rożnych tekstów kultury)
· O przyczynach niepowodzeń uczniów na egzaminie maturalnym z języka polskiego
· Rendez-vous z Dostojewskim, czyli jak pracować z powieścią "Zbrodnia i kara" na lekcjach języka polskiego?
· O spójności tekstu i streszczeniu logicznym. Jak pracować z uczniem przygotowującym się do egzaminu maturalnego?
· Ciekawe spotkania z B. Schulzem na lekcjach języka polskiego w szkole ponadgimnazjalnej
· Pół żartem pół serio, czyli spotkanie z twórczością Witolda Gombrowicza

Koordynatorzy: Ewa Sztombka, Danuta Górecka

Kształcenie językowe

Język francuski
Zorganizowano przedsięwzięcia i projekty edukacyjne dotyczące zapoznania się
 z nowymi koncepcjami glottodydaktycznymi w ujęciu podejścia zadaniowego oraz międzynarodowych założeń DELF/DAL i FOS – język francuski jako język specjalistyczny, wybór i selekcja dokumentów autentycznych pisemnych i audialnych przy jednoczesnym uwzględnieniu przygotowania ucznia do zdawania egzaminów państwowych. Ponadto, celem wiodącym wszystkich spotkań było uaktualnienie wiedzy z zakresu czterech kompetencji językowych.
Współpraca z Alliance Francaise.

Koordynator: Włodzimierz Glamaciński

Język niemiecki
Przeprowadzono zajęcia dla nauczycieli języka niemieckiego dotyczące zmian w podstawie programowej, E-twiningu, języka niemieckiego zawodowego, metod pracy (wprowadzenia do procesu kształcenia gier i zabaw), sposobów sprawdzania efektów kształcenia, elementów CLiL w nauczaniu- uczeniu się języka niemieckiego, indywidualizacji kształcenia (zajęcia Indywidualizacja procesu kształcenia na lekcjach języka niemieckiego), roli zagadnień kulturowych w kształceniu językowym. Tworzono bank zadań sprawdzających językowe umiejętności uczniów.

Współorganizowanie przez ŁCDNiKP zajęć dla nauczycieli języka niemieckiego związanych
z organizacją Dni Austrii w Łodzi.
Udział w Dniu Języka Niemieckiego w Kielcach i w związku z tym projektem przeprowadzenie dla nauczycieli języka niemieckiego warsztaty Rozwijanie umiejętności rozumienia ze słuchu
 z wykorzystaniem podcastów.

Koordynator: Ewa Ciemnicka

Język angielski
Przeprowadzono konsultacje grupowe i indywidualne dotyczących zmian w podstawach programowych, sposobu doboru podręczników, indywidualizacji kształcenia na lekcjach języka angielskiego, planowania zajęć, pracy metodą projektów i projektu Erasmus.

Opracowano testy diagnostyczne z języka angielskiego dla trzecioklasisty i szóstoklasisty, przesłano je do szkół z Łodzi i regionu, które zgłosiły swoją chęć do udziału w diagnozie, opracowano wyniki, zanalizowano i wyciągnięto wnioski do dalszej pracy. Przeprowadzono konferencję dla nauczycieli języka angielskiego wszystkich typów szkół Rola testów diagnostycznych w procesie kształcenia. Tematyka spotkania dotyczyła efektywnej pracy
z podręcznikiem języka angielskiego, konstruowania testów diagnostycznych oraz sposobu interpretacji i wykorzystywania ich wyników.
Zgłoszonych szkół do testu dla szóstoklasisty– 28, liczba szkół, które przesłały wyniki - 26, liczba uczniów, którzy wzięli udział w diagnozie - 1112
Zgłoszonych szkół do testu dla trzecioklasisty – 35, liczba szkół, które przesłały wyniki - 30, liczba uczniów, którzy wzięli udział w diagnozie - 2111

Zaplanowano i przeprowadzono czterogodzinne warsztaty dla nauczycieli języka angielskiego Wykorzystanie materiałów autentycznych na lekcjach języka polskiego, podczas których ich uczestnicy doskonalili umiejętność włączania różnego rodzaju tekstów (literackich, medialnych, ikonicznych) do procesu nauczania-uczenia się języka angielskiego. Przeprowadzono zajęcia dotyczące zastosowania nowoczesnych technologii na lekcjach języka angielskiego (Aplikacje mobilne w procesie kształcenia - Quizlet, Quizizz, Kahoot) oraz roli języka obcego jako języka komunikacji na lekcjach na wszystkich etapach edukacyjnych .
 Współpracowano z wydawnictwem Oxford.

Koordynator: Aneta Joachimowska

Zrealizowano zadanie ASY w Edukacji – realizacja zadań w projekcie POWER (Wdrażanie podstawy programowej w klasach VII szkół podstawowych . Monitorowanie efektów kształcenia – osiągania przez uczniów kompetencji językowych. Intensyfikacja procesu kształcenia – uczenia się)

Koordynator: Sławomir Jaraszkiewicz

Język rosyjski
Organizowano zajęcia dla nauczycieli języka rosyjskiego, podczas których omawiano zmiany w podstawach programowych, poszukiwano skutecznych metod nauczania-uczenia się języka rosyjskiego (wprowadzenie narzędzi TIK), tworzono bank materiałów autentycznych, dydaktyzowano materiały autentyczne, tworzono testy diagnostyczne badające umiejętności językowe uczniów, konstruowano zadania badające sprawności językowe.

Przykłady interesujących zajęć:
· Kompetencje językowe u uczniów szkół podstawowych i gimnazjów
· Jak doskonalić umiejętności językowe uczniów szkół podstawowych?
· Analiza autentycznych materiałów dydaktycznych i ich dydaktyzacja
· Praca z multimediami na lekcji języka rosyjskiego

Koordynator: Katarzyna Stępień

Edukacja religijna

Zorganizowano zajęcia poświęcone przygotowaniu nauczycieli do pracy z uczniem przygotowującym się do przyjęcia sakramentów spowiedzi i I Komunii św.
Opracowano przydatne materiały metodyczne do pracy z dziećmi pierwszokomunijnymi.

Koordynator: Irena Wolska

Zorganizowano zajęcia dotyczące psychologiczno-pastoralnych problemów edukacyjnych oraz trudnych sytuacji wychowawczych i komunikacji w katechezie (Np. Współczesna katecheza – problem, misja czy wyzwanie?, Nowe metody, środki dydaktyczne oraz techniki pracy w katechezie, Katecheta wobec zagadnienia życia kulturowego/kulturalnego w świetle nauczania papieży (św. Jan Paweł II, Benedykt XVI, Franciszek). Pedagogiczne wskazania). Koordynowano prace Zespołu Zadaniowego do Spraw Metod Katechetycznych. Przeprowadzono cykl zajęć poświęconych poszukiwaniom metod doskonalących warsztat pracy nauczyciela religii, w szczególności nauczyciela w szkołach specjalnych. Treści merytoryczne wypracowane w czasie realizacji projektu dotyczyły obudowy prawnej
i metodycznej warsztatu pracy nauczyciela religii.

Przeprowadzono kolejną - piątą - edycję konferencji na temat: Nowe media – zagrożenie czy szansa dla współczesnej rodziny. Celem konferencji było zwrócenie uwagi na umiejętność posługiwania się współczesnymi mediami, co jest niemal nieodzowne przy realizacji materialno-ekonomicznej funkcji rodziny. W czasie sympozjum wyróżniono pewne wskaźniki, które określają rodzinno-domowy odbiór przekazów medialnych wzmacniających proces integracji rodziny i jednocześnie wskazują na zachowania członków rodziny związane z kulturą korzystania z mediów.
Koordynator: ks. Marcin Wojtasik

e) Przygotowanie nauczycieli do organizowania procesów edukacyjnych ukierunkowanych na uczenie się uczniów, rozwijanie zainteresowań oraz wspieranie zdolności i kreatywności dzieci i młodzieży

· W ramach cyklu Literackie pyszności zrealizowano projekt Misja Benedykta Polaka na podstawie książki Ł. Wierzbickiego Wyprawa niesłychana Benedykta i Jana. Przeprowadzone zostały zajęcia, w czasie których nauczyciele dowiedzieli się, jak niestandardowo pracować z lekturą (warsztaty literackie, historyczne, dramowe, odręcznego pisania). Zorganizowane zostało również spotkanie z autorem książki oraz wizyta w klasztorze oo. franciszkanów w Łagiewnikach. Uczniowie-uczestnicy projektu przygotowali i przeprowadzili swoje projekty- własne misje, które zaprezentowane zostały w czasie podsumowania.

Koordynator: Dorota Barańska

· Przeprowadzono etap rejonowy Wojewódzkiego Konkursu Języka Polskiego dla szkół podstawowych (zebranie Komisji Rejonowej, omówienie zasad pracy komisji, przeprowadzenie konkursu na tym etapie, sprawdzanie prac konkursowych). Zaplanowano i przeprowadzono IX Konkursu Języka Polskiego Wędrówki
z ortografią –przygotowanie testów konkursowych, przeprowadzanie eliminacji, sprawdzanie prac, podsumowanie konkursu. Powołanie Zespołu ds. Indywidualizacji Kształcenia oraz Zespołu ds. Pracy z uczniem Zdolnym, Przygotowanie publikacji Wędrówki z ortografią.

Koordynator: Jolanta Bielecka

· Zorganizowano projekty edukacyjne dotyczące doskonalenia umiejętności w zakresie indywidualizacji procesu glottodydaktycznego z uwzględnieniem szczególnych potrzeb edukacyjnych uczniów oraz przygotowania ich do uczestnictwa w różnego rodzaju zadaniach językowo-kulturowych (konkursy, certyfikaty międzynarodowe, projekty edukacyjne) w korelacji z doskonaleniem własnych umiejętności komunikacji językowej. Wdrażano metodę projektów do procesu nauczania-uczenia się języka francuskiego (Seminarium - Metoda projektów w kształceniu językowym – Eco-edukacja)

Koordynator: Włodzimierz Glamaciński

· Zaprojektowano i przeprowadzono Konkurs Kultury Słowiańskiej Na słowiańską nutę (VI edycję), w którym uczestniczyli uczniowie szkół podstawowych i gimnazjów. Konkurs rozbudzał zainteresowanie młodzieży kulturą słowiańską i promował język rosyjski wśród uczniów łódzkich szkół. Przeprowadzono zajęcia pod kątem pracy
z uczniem zdolnym, przygotowującym się do konkursów interdyscyplinarnych
i językowych.

Koordynator: Katarzyna Stępień

· Przeprowadzono spotkania z nauczycielami dotyczące przygotowania uczniów do konkursów języka angielskiego (Master of English, Skilfiler, Columbus, Children around the Word), konkursu interdyscyplinarnego Młodzież pisze eseje, organizacji nowoczesnej pracowni języka angielskiego w szkole podstawowej oraz laboratorium języka angielskiego w szkole ponadpodstawowej. Prezentowano dobre praktyki
z języka angielskiego podczas zajęć z nauczycielami.

[bookmark: _GoBack]Koordynator: Aneta Jachimowska

· Zorganizowano zajęcia ukierunkowane na motywowanie uczniów do uczenia się oraz na wykorzystanie technik multimedialnych skutecznie motywujących dzieci
i młodzież (takich jak LearningApps oraz quizy Kahoot). Przeprowadzono zajęcia, w trakcie których zaprezentowano rozwiązania metodyczne z wykorzystaniem filmu muzyki i sportu, aktywizujące uczniów. Uczestnicy zajęć wypracowali materiały, które udostępnili na stronie internetowej Katecheza z pomysłem.
Zorganizowano zajęcia wskazujące na istotną rolę technik plastycznych oraz muzycznych w procesie nauczania-uczenia się religii, szczególnie w edukacji przedszkolnej i klasach młodszych szkoły podstawowej. Problemy związane z indywidualizacją procesu kształcenia próbowano rozwiązać podczas zajęć dotyczących pracy metodą projektu na lekcjach religii, także z wykorzystaniem Internetu (metoda WebQuest).
Zorganizowano zajęcia pogłębiające znajomość Biblii jako podstawowego narzędzia w pracy katechety. Ukazano sposoby wprowadzania uczniów w tajemnice Eucharystii.
Doskonalono kompetencje metodyczne i edukacyjne nauczycieli religii. Zorganizowano zajęcia dla nauczycieli doskonalące umiejętność pracy metodą dramy, szczególnie
z wykorzystaniem tekstów Bruno Ferrero.
Zorganizowano zajęcia dla nauczycieli religii mające na celu doskonalenie umiejętności radzenia sobie w trudnych sytuacjach wychowawczych w klasie oraz zapobieganiu zawodowemu wypaleniu się.
Dla uczniów zdolnych zorganizowano Archidiecezjalny Konkurs Plastyczny i Multimedialny Żyję Ewangelią. Cuda Jezusa. W konkursie wzięło udział 420 uczestników z 38 szkół podstawowych. W czasie uroczystej Gali podsumowującej konkurs prezentowano nagrodzone prace plastyczne i multimedialne.

Koordynator: Irena Wolska

· Zorganizowano cykl zajęć dla uczniów (i nauczycieli) szkół ponadgimnazjalnych regionu łódzkiego, przygotowujących się do XLVIII Olimpiady Literatury i Języka Polskiego (dotyczyły one m.in. spraw regulaminowych, sposobu pracy z uczniem uzdolnionym polonistycznie, pracy z tekstem literackim, analizy i interpretacji porównawczej, kształcenia językowego, przygotowania się do wypowiedzi ustnej). Zorganizowano uroczyste podsumowanie dokonań uczestników Olimpiady Literatury i Języka Polskiego – 7 finalistów, 2 – laureatów.

Koordynator: Danuta Górecka, współpraca – Ewa Sztombka

· Współorganizowano XXVIII Olimpiady Teologii Katolickiej Pokój i nadzieja
dla Europy w nauczaniu papieży Benedykta XVI i Franciszka o zasięgu krajowym. W etapie szkolny uczestniczyło 386 uczniów z 78 placówek szkolnych, zaś w etapie diecezjalnym 75 uczniów z 24 szkół. Trójka najlepszych uczniów kontynuowała dalsze zmagania na etapie ogólnopolskim w Łodzi.

Koordynator: ks. Marcin Wojtasik

· Zorganizowano etap archidiecezjalny konkursu wiedzy religijnej Bierzmowanie sakramentem w drodze ku dojrzałości chrześcijańskiej. Siódma edycja konkursu skierowana była do uczniów trzecich klas gimnazjum. Do konkursu przystąpiło 136 uczniów z 11 szkół.
Zorganizowano zajęcia dla nauczycieli religii, ukazujące znaczenie korelacji religii i sportu w procesie wychowawczym. Ukazano sportu jako „szkołę cnót” – pracowitości, wytrwałości, posłuszeństwa, sprawiedliwości, solidarności, odwagi, samokontroli
Tworzono warunki do nawiązania współpracy pomiędzy katechetami a nauczycielami wychowania fizycznego. Promocja sportu jako zdrowej i atrakcyjnej formy spędzania czasu wolnego. Zorganizowano V Archidiecezjalny Turniej Tenisa Stołowego pod hasłem Sport drogą do Boga

Koordynator: Grzegorz Zwoliński

· Przygotowywano nauczycieli łódzkich szkół do projektowania i przeprowadzania konkursów szkolnych i międzyszkolnych.
Przeprowadzono trzy spotkania edukacyjne z radą pedagogiczną – dwa w Szkole Podstawowej nr 1 oraz jedno w Szkole Podstawowej nr 5 w Łodzi.
Udział w spotkaniach edukacyjnych dał nauczycielom możliwość kształtowania umiejętności projektowania układu działań związanych z organizacją konkursu, doskonalenia, w różnym stopniu, umiejętności dokumentowania wybranych działań konkursowych, konstruowania niektórych dokumentów konkursowych oraz (także nabycie sprawności posługiwania się dokumentacją konkursową – formalną).
Prace nauczycieli zostały przedstawione i poddane analizie oraz korekcie podczas zajęć.
Nauczyciele uczestniczący w konsultacjach indywidualnych zajmujący się organizacją/koordynacją konkursów szkolnych i międzyszkolnych, w tym konkursów objętych honorowym patronatem Dyrektora ŁCDNiKP, dokonali analizy i korekty, bądź tylko częściowej korekty regulaminów swoich konkursów oraz innych dokumentów konkursowych.

Koordynator: Elżbieta Bytniewska

f) Organizacja Wojewódzkich Konkursów Przedmiotowych

Powołano Komisje Wojewódzkie i opracowano regulaminy Wojewódzkich Konkursów Przedmiotowych dla uczniów dotychczasowego gimnazjum i uczniów szkół podstawowych. Koordynatorzy Konkursów uczestniczyli w spotkaniach z przedstawicielami Kuratorium Oświaty i w pracach nad ustaleniem Ramowego Regulaminu Konkursu. Prowadzono dokumentację konkursową, która została przekazana do Kuratorium Oświaty. Opracowano testy (wraz z kartami odpowiedzi i schematami punktowania) na eliminacje szkolne, rejonowe, wojewódzkie
W Pracowni prowadzono prace w związku z następującymi konkursami:
dla uczniów dotychczasowych gimnazjów
· Wojewódzki Konkurs Przedmiotowy z Języka Polskiego – koordynator Danuta Górecka
· Wojewódzki Konkurs Przedmiotowy z Języka Angielskiego - koordynator Sławomir Jaraszkiewicz
· Wojewódzki Konkurs Przedmiotowy z Języka Niemieckiego – koordynator Ewa Ciemnicka
· Wojewódzki Konkurs Przedmiotowy z Języka Francuskiego – koordynator Włodzimierz Glamaciński
· Wojewódzki Konkurs Przedmiotowy z Języka Rosyjskiego – koordynator Katarzyna Stępień
· Wojewódzki Konkurs Przedmiotowy z Muzyki – koordynator Aldona Danielewicz- Malinowska
· Wojewódzki Konkurs Przedmiotowy z Plastyki – koordynator Aldona Danielewicz- Malinowska

dla uczniów szkół podstawowych
· Wojewódzki Konkurs Przedmiotowy z Języka Polskiego – koordynator
Ewa Sztombka
· Wojewódzki Konkurs Przedmiotowy z Języka Angielskiego - koordynator
Aneta Jachimowska
· Wojewódzki Konkurs Przedmiotowy z Języka Niemieckiego – koordynator
Ewa Ciemnicka

Konkursy wojewódzkie cieszyły się ogromnym zainteresowaniem uczniów i nauczycieli.
W niektórych z nich (język angielski i język polski) uczestniczyło ponad dwa tysiące uczniów.
· Organizowano spotkania zespołu zadaniowego przygotowującego Wojewódzki Konkurs Przedmiotowy z Języka Angielskiego dla uczniów szkół podstawowych oraz Wojewódzki Konkurs Przedmiotowy z Języka Angielskiego dla uczniów dotychczasowych gimnazjów .

Koordynatorzy: Aneta Jachimowska, Sławomir Jaraszkiewicz

g) Wspomaganie nauczycieli w procesie zawodowego i duchowego rozwoju

· Zorganizowano zajęcia dla nauczycieli podnoszących swoje kwalifikacje zawodowe dotyczące pisania planu rozwoju zawodowego oraz sporządzania dokumentacji dla osób kończących staż. Zaprojektowano i przeprowadzono zajęcia dla nauczycieli religii pragnących rozwijać się duchowo przez udział w zespole metodycznym Chwalimy Boga śpiewem. Umiejętności ukształtowane w trakcie zajęć uczestnicy wykorzystywali w pracy ze swoimi uczniami w szkołach i placówkach.
Koordynator: Irena Wolska

· Zorganizowano spotkania dotyczące awansu zawodowego nauczyciel języka angielskiego i języka niemieckiego – opieki nad nauczycielem stażystą, podstaw prawnych dotyczących ścieżki awansu zawodowego oraz kompletowania dokumentacji dotyczącej awansu.

Koordynatorzy: Aneta Joachimowska, Ewa Ciemnicka, Sławomir Jaraszkiewicz

· Przeprowadzono zajęcia dla nauczycieli religii dotyczące duchowości patriarchy Mojżesza, Augustyna, i patriarchy Abrahama oraz roli tych postaci w duchowym rozwoju katechety. Nauczyciele religii zostali zapoznani ze sposobami kształtowania własnego duchowego rozwoju w sposób systematyczny w oparciu o nauczanie wybranych autorów chrześcijańskiej teologii duchowości. Z myślą o katechetach przeprowadzono cykl zajęć dotyczących wypalenia zawodowego i problemów związanych z tym zjawiskiem oraz osobistej formacji duchowej jako warunku rozwoju katechety. POWOŁANO Zespół Nauczycieli Liderów Edukacji Religijnej.

Koordynator: Grzegorz Zwoliński

· Organizowano spotkania opłatkowe dla nauczycieli - katechetów w Łodzi
i Piotrkowie Trybunalskim. W każdym ze spotkań uczestniczyło ok. 150 osób. Uroczystości zostały uświetnione przez jasełki przygotowane przez dzieci i młodzież.
· Współorganizowano rekolekcje adresowane do uczniów gimnazjów i szkół ponadgimnazjalnych Arena Młodych, podczas których młodzież spotkała się z arcybiskupem Grzegorzem Rysiem. W rekolekcjach uczestniczyło ponad 7,5 tysiąca gimnazjalistów oraz ponad 8 tysięcy uczniów szkół ponadgimnazjalnych. Spotkanie było formą rekolekcji wielkopostnych, dzięki którym ich uczestnicy mogli odnowić i pogłębić relację z Bogiem i Kościołem.

Koordynatorzy: Irena Wolska, Grzegorz Zwoliński, ks. Marcin Wojtasik

h) Upowszechnienie dokonań nauczycieli w zakresie edukacji polonistycznej, filozoficznej, medialnej, artystycznej, językowej i religijnej

Informacje o działaniach nauczycieli religii i ich dokonaniach były zamieszczane na stronie http://www.katecheza.lodz.pl/
Dzięki stronie prowadzonej przez zespół katechetów nauczyciele religii zapoznani zostali z: państwowymi aktami prawnymi związanymi ze stanowiskiem pracy i czynnościami zawodowymi (ścieżki awansu zawodowego), a także z dokumentami Kościoła katolickiego w Polsce, związanymi z organizacją i funkcjonowaniem nauki religii i katechezy parafialnej i szkolnej.

Na stronie Pracowni Edukacji Humanistycznej opublikowano materiały edukacyjne z zakresu edukacji : m.in. program edukacji teatralnej w szkole podstawowej jako przykład dobrych praktyk, scenariusze zajęć dotyczące pracy z różnymi tekstami kultury na lekcjach języka polskiego w gimnazjum.
Dobre praktyki z zakresu edukacji humanistycznej (np. Konkurs Etyczny (XXVI LO), Międzyszkolny Konkurs Recytatorski (XXVIV LO) były prezentowane podczas spotkań
z nauczycielami (przede wszystkim podczas konferencji i spotkań zespołów metodycznych).

Jolanta Bielecka przygotowała publikację – Wokół książki Grażyny Bąkiewicz „A u nas w domu…” opowieści dzieci fabrykanta. Publikacja jest pokłosiem projektu edukacyjnego o tym samym tytule i zawiera scenariusze zajęć opracowane przez nauczycieli języka polskiego szkół podstawowych, uczestniczących w projekcie.

i) Koordynacja części działań Zespołu ds. Konkursów i Turniejów funkcjonującego w strukturze organizacyjnej Łódzkiego Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego

Przygotowano:
· coroczną publikację zawierającą najważniejsze informacje o konkursach organizowanych przez ŁCDNiKP, o konkursach objętych honorowym patronatem Dyrektora ŁCDNiKP oraz o konkursach współorganizowanych przez Centrum/organizowanych przy współudziale Centrum – Konkursy w roku szkolnym 2017/2018
· wykazy wszystkich grup konkursów wraz z niezbędnymi opisami na konkursowej stronie internetowej i w gablocie informacyjnej o konkursach
· dokumenty konkursowe na konkursowej stronie internetowej - regulaminy konkursów organizowanych przez ŁCDNiKP i regulaminy konkursów objętych honorowym patronatem Dyrektora ŁCDNiKP (wraz z załącznikami)
· wzory dokumentacji konkursowej na stronie konkursowej (materiały wspierające dla doradców metodycznych i konsultantów oraz zainteresowanych nauczycieli), materiały
i informacje dla doradców metodycznych i konsultantów na eCentrum
· comiesięczne zestawy informacji dotyczące przebiegu konkursów organizowanych przez Centrum na konkursowej stronie internetowej i w gablocie konkursowej (konkursy w bieżącym miesiącu)

Uporządkowano zbiory dokumentów (dokumentacja konkursowa – konkursy Centrum, dokumentacja związana z przyznawaniem honorowego patronatu Dyrektora ŁCDNiKP nad konkursami umiejętnościowymi organizowanymi przez szkoły i placówki oświatowe oraz nad innymi przedsięwzięciami edukacyjnymi).
Koordynator: Elżbieta Bytniewska

 Danuta Górecka, kierownik Pracowni Edukacji Humanistycznej.

2. Barbara Kapruziak, Joanna Orda, Ewa Koper - konsultantki i Dorota Cierniak – Dymarczyk – specjalista, aktywnie uczestniczyły w badaniu typu zogniskowanego wywiadu grupowego (FGI - focused group interview) w ramach projektu pn. Metoda ustawicznego monitorowania niedopasowania edukacyjnego na rynku pracy na szczegółowym poziomie, finansowanego z programu „Dialog” Ministerstwa Nauki i Szkolnictwa Wyższego na podstawie umowy nr 0127/DLG/2017/10 z dnia 28.06.2017 r.
 Głównym celem projektu jest poprawa efektywności współpracy nauki i edukacji z otoczeniem gospodarczym poprzez opracowanie metody ustawicznej oceny niedopasowania edukacyjnego pomiędzy podażą pracy a popytem na pracę, na szczegółowym poziomie, tj. niedopasowania dotyczącego kwalifikacji i kompetencji oraz zbadania ich przyczyn.
Badanie dotyczyło Zadania 4 projektu, którego celem jest ocena instytucjonalnego tła dopasowań edukacji do rynku pracy oraz rekomendacje dotyczące wprowadzenia zmian, które przyczyniłyby się do trwałego zmniejszenia niedopasowania edukacyjnego. Dla należytego wykonania Zadania 4 niezbędne jest przeprowadzenie zogniskowanych wywiadów grupowych z przedstawicielami: sektora edukacji, organizacji pracodawców lub organizacji branżowych, publicznych służb zatrudnienia, organizacji pozarządowych oraz związków zawodowych.
Podczas 3-godzinnego badania, przeprowadzanego przez firmę badawczą Market Research World, uczestnicy wypowiadali się na następujące tematy:
1. Kwalifikacje i kompetencje zawodowe:
– czy są ważne? jakie są ważne? jakie są nieważne?
–	kompetencje/kwalifikacje ważne z punktu widzenia poszukujących pracy/pracodawcy;
– dopasowanie/niedopasowanie edukacyjne do rynku pracy (w czym się przejawia?
 odniesienie do branż/sektorów)
2. Przyczyny i obawy zmiany zawodu:
– 	przekwalifikowanie: z perspektywy pracownika i pracodawcy;
–	dokształcanie pracowników: zjawisko powszechne czy też nie? gotowość do dokształcania? oczekiwania w odniesieniu do branż;
3. Współpraca biznesu/instytucji rynku pracy z sektorem edukacji:
– doświadczenia w wymienionym zakresie (z kim? jak długo współpraca trwała? co
 pomagało/przeszkadzało),
– ocena współpracy;
– „przełożenie” na dopasowanie/niedopasowanie do rynku pracy;
4. Podsumowanie: zalecenia, rozwiązania systemowe, monitoring kwalifikacji i kompetencji zawodowych, analiza ofert pracy.
W badaniu wzięło udział 14 osób – m.in. przedstawiciele Obserwatorium Rynku Pracy dla Edukacji i Ośrodka Doradztwa Zawodowego z Łódzkiego Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego, przedstawiciele WUP-u, PUP-u, OHP, Wydziału Edukacji Urzędu Miasta Łodzi, Łódzkiego Kuratorium Oświaty, przedstawiciel Związku Przedsiębiorców Przemysłu Mody Lewiatan.

 Janusz Moos

 Dyrektor
 Łódzkiego Centrum Doskonalenia Nauczycieli
i Kształcenia Praktycznego

17

