

„Czy warto było?” - z doświadczeń wdrażania Programu „Golden Five” w Tarnowie.

Agnieszka Latos

W roku szkolnym 2010-11 odbyła się pierwsza edycja programu „Golden five” w Tarnowie. Program „Golden Five” jest produktem 3-letniego międzynarodowego projektu realizowanego w ramach programu Comenius 2.1 koordynowanego przez Uniwersytet w Sewilli. Kraje uczestniczące w projekcie: Belgia, Hiszpania, Norwegia, Polska i Włochy.

O programie

Międzynarodowy program adresowany do nauczycieli gimnazjum, zwłaszcza wychowawców klas pierwszych. Golden Five w 2008 roku znalazł się na liście dwunastu wyróżnionych projektów uznanych za najlepsze przykłady dobrej praktyki na poziomie europejskim (**Best Practice**). W 2009 roku, ogłoszonym w Unii Europejskiej Rokiem Innowacyjności i Kreatywności, otrzymał brązowy medal Komisji Europejskiej za kreatywność i innowacyjne rozwiązania w doskonaleniu nauczycieli.

Program przygotowuje nauczycieli do wspierania procesu adaptacji uczniów w nowej szkole i radzenia sobie ze zróżnicowaniem w klasie. Nauczyciele poszerzają praktyczne umiejętności w następujących obszarach: Jak sprawnie zarządzać klasą, jak budować dobre relacje z uczniami, jak kreować dobry klimat w klasie, jak budować relacje z rodzicami, by zachęcić ich do współpracy i jak indywidualizować nauczanie, by zwiększyć motywację uczniów do nauki.

Działania odbywają się w trzech etapach:

- I. Szkolenie Rady Pedagogicznej na temat założeń programu
- II. Warsztat dla nauczycieli dotyczący praktycznych umiejętności zarządzania klasą, rozwiązywania konfliktów, wspierania rozwoju ucznia, nawiązywania i utrzymywania dobrych relacji z uczniem.
- III. Superwizje dla nauczycieli – realizatorów „Golden 5”, którzy program realizują w swoich klasach

Początek drogi...

Przygotowania do rozpoczęcia Golden 5 rozpoczęły się już w czerwcu, zaraz po szkoleniu w ORE w Sulejówku (którego celem było przygotowanie pedagogów, psychologów do prowadzenia tego programu). Przyjęliśmy kilka założeń, które uznaliśmy za istotne min. dobrowolność uczestniczenia w programie, deklarację o udziale w szkoleniu i programie nauczyciele składali od razu na szkoleniu RP, dzięki czemu zgłosiły się osoby, które rzeczywiście chciały w tym brać udział. Przygotowany został plan działania, który zakładał, że pod koniec sierpnia wyślemy pisma z ofertą Golden 5 do dyrektorów tarnowskich gimnazjów. Do programu zgłosiły się 3 tarnowskie gimnazja. Po szkoleniu RP w poszczególnych szkołach do uczestnictwa w programie zgłosili się nauczyciele z dwóch gimnazjów, w jednym gimnazjum nie udało się zachęcić nikogo do podjęcia wyzwania, choć sporo osób zadeklarowało chęć udziału w samym szkoleniu nauczycieli.

W sumie udział w programie zadeklarowało 8 osób, a w szkoleniu ponad 40.

W październiku odbyło się szkolenie nauczycieli przygotowujące ich do prowadzenia Golden 5 w swoich klasach, w którym uczestniczyło 13 osób, w tym przyszli realizatorzy (7 osób to wychowawcy, 1 osoba to nauczyciel języka angielskiego). Zaskoczył nas fakt, że do programu zgłosili się sami doświadczeni nauczyciele ze stażem 12 - 25 lat. Liczyliśmy na osoby, które będą na początku swojej kariery zawodowej, które potrzebują wsparcia, wiedzy, doświadczenia, tymczasem były to osoby, których doświadczenia wychowawcze były bardzo duże. Podczas szkolenia okazało się, że to niezwykle otwarte osoby, dzięki czemu zawiązała się pozytywna nić porozumienia między instruktorem a realizatorami. Z perspektywy czasu wydaje się, że pozytywna

relacja bardzo pomogła w dobrej realizacji programu.

Wdrażanie programy w klasach

Spotkania superwizyjne odbywały się od końca listopada do marca 2011 roku, z przerwami świątecznymi. Czasem rutyna powtarzanych czynności powodowała pewne znużenie, zasady, które otrzymali nauczyciele sprawiały niektórym trudności, czasem pojawiała się frustracja, kiedy uczniowie mocno testowali swoich wychowawców np. pochwaleni zmieniali swoje zachowanie o 180 stopni. Na szczęście częścią programu są też trudne momenty, które zostały przewidziane przez samych twórców programu. Bardzo pomocne w tych momentach okazała się analiza mechanizmów psychologicznych występujący w grupie, sytuacje rozłożone na czynniki pierwsze okazywały się bardziej zrozumiałe, możliwe do oswojenia i rozładowania frustracji nauczycieli.

Dobrze obrazuje sytuację, którą superwizowała jedna z uczestniczek: Janka, uczennica pierwszej klasy (imię i mniej istotne fakty zostały zmienione, aby zachować zasadę dyskrecji superwizji), uczennica była jedną z Goldenów czyli „złoty dzieci”, z którymi szczególnie intensywnie pracował realizator, znana była jako „chłopczyca”, świetnie grająca w siatkówkę, wiodąca prym wśród chłopców ze swojej klasy. Wychowawca zauważył, że ma ona duży wpływ na chłopców i często inicjuje negatywne zachowania całej grupy, co skutkowało tym, że nauczyciele mieli spore trudności w dyscyplinowaniu ich. Wychowawca starał się rozwiązać sytuację za pomocą różnych metod podsunętych przez program, niestety z niewielkim skutkiem. Podczas spotkania superwizyjnego instruktor zaproponował burzę mózgow z różnymi pomysłami co można tu zrobić. Po tygodniu okazało się, że jedna z rad okazała się strzałem w dziesiątkę. Wychowawca wyznaczył Jankę jako lidera grupy (w której znaleźli się koledzy Janki), która miała za zadanie przygotowanie pewnej uroczystości w szkole. Okazało się, że dziewczynka świetnie poradziła sobie z tą rolą, pozytywnie zmotywowała dotąd rozrabiających chłopców, przy tym zamieniając swoje zachowanie na pozytywne. To zdarzenie miało swoje dalsze pozytywne skutki w życiu klasy.

Efekty

Jeśli chodzi o efekty „Goldena” ja jako instruktor programu z bijącym sercem oczekiwałam na wynik post testów (ewaluacja polegała na porównaniu pretestów i posttestów dotyczących ocen, poczucia wartości i pozycji w klasie), zakładając, że nawet małe zmiany się liczą. Okazało się, że w przeważającej liczbie przypadków nastąpiła poprawa samooceny, pozycji w klasie oraz ocen. Najbardziej spektakularne wyniki dotyczyły wzrostu samooceny badanych uczniów, u niektórych uczniów samoocena wzrosła o 5-8 punktów. Najmniejsze obserwowane zmiany były w pozycji ucznia w klasie, wyniki w socjometrii były czasem bardzo skrajne – u niektórych uczniów liczba wskazań wzrosła o 5-7, u kilku uczniów nie zmieniła się, a w 3 na 20 przypadków spadła. Tak dużą rozpiętość wyników można tłumaczyć tym, że na pozycję w klasie ma wpływ wiele czynników min. zmienne dotyczące klasy (w pierwszych i drugich klasach wyniki były wyższe niż w trzecich, które to miały już mocno utrwalone pewne zachowania), doświadczenia w funkcjonowaniu w grupie danej osoby z poprzednich szkół, zdarzenia na które nie mieli wpływu wychowawcy takie jak sytuacje konfliktowe między uczniami.

Przykładowe wyniki ewaluacji (imiona uczniów zostały zmienione)

Skala Rosenberga dotycząca samoakceptacji i poczucia wartości

Uczeń	Skala Rosenberga pre-test	Skala Rosenberga post-test
Hania	18	22
Renata	17	25

Krzysztof	23	24
Maja	22	23
Stanisław	19	24
Alicja	10	15
Marek	14	25

Socjometria – pokazuje pozycje ucznia w klasie

Uczeń	Pytanie 1 dot. ilości wyborów do współpracy na lekcjach pre-test	Pytanie 1 post- test	Pytanie 2 dot. ilości wyborów do spędzania czasu na przerwach pre-test	Pytanie 2 post- test	Pytanie 3 dot. ilości wyborów do spędzania wolnego czasu po szkole pre-test	Pytanie 3 post- test
Aleksander	2	6	2	5	3	6
Julia	4	9	2	6	3	6
Agnieszka	4	5	3	2	5	6
Zygmunt	3	4	4	6	4	5
Julita	7	6	2	6	5	6

Czy warto było?

W tytule zawarte jest pytanie „Czy warto było?” - myślę, że zamiast odpowiedzi wprost warto przytoczyć kilka wypowiedzi nauczycieli o skutkach programu dla nich i uczniów:

1. Wpływ interwencji w opiniach nauczycieli:

A. Na nich samych:

Zauważają, że są spokojniejsi, mniej narażeni na wypalenie bo dostrzegają rezultaty swoich działań

Czują się bardziej skuteczni w działaniu

Mniej osobiście odbierają porażki (widzą mechanizmy działania i że nie jest to skierowane przeciwko im)

B. Na klasę:

Większa integracja

Większa tolerancyjność dla uczniów zaburzonych (z orzeczeniami), obrona ich przed innymi uczniami spoza klasy

Większa motywacja do nauki, do działania (zauważają, że ich aktywność jest widoczna, że się opłaca)

Mniej uwag za zachowanie

Większa dyscyplina

C. Na wybranych uczniach („Złoty uczniowie”):

- Polepszenie się ocen uczniów (niektórzy poprawili swoje słabe oceny przynajmniej o jeden stopień, niektórzy poszli dalej dobrowolnie zgłaszając się na konkurs np. z chemii)
- Wyższa samoocena uczniów
- Otwarcie się kilku zamkniętych w sobie uczniów na relacje z innymi
- Aktywizacja uczniów w zakresie pracy na lekcjach, udzielania się w różnych formach działań szkolnych
- Zmiana roli pełnionej w klasie

Na zakończenie chciałabym wspomnieć także o skutkach tego programu dla mnie, jako instruktora

„Golden five”. Program okazał się dla mnie bardzo ważnym doświadczeniem w pracy z nauczycielami, zobaczyłam ich rolę z bliższej perspektywy, wydaje mi się, że lepiej ich rozumiem. Satysfakcjonującymi momentami były też chwile, kiedy coś się udawało, kiedy nauczyciele dzielili się sukcesami „swoich dzieci”. Nie można pominąć także bardzo miłej i otwartej atmosfery spotkań, nawet wtedy kiedy było coś trudnego każdy z uczestników czuł się na tyle bezpiecznie, żeby powiedzieć o swoich kłopotach z uczniami, podzielić się swoimi wątpliwościami, skorzystać z twórczej burzy mózgów.

Na koniec kilkunastotygodniowej pracy pożegnaliśmy się miłym spotkaniem przy kawie i pysznym cieście upieczonym przez jedną z realizatorek programu.

Program rusza ponownie w roku szkolnym 2011/12 i mam nadzieję, że zagości w tarnowskich szkołach na dobre.

Serdecznie polecam ten program wszystkim nauczycielom pracującym w gimnazjach, to naprawdę działa!