

Akademia Innowacyjnej Dydaktyki jako droga do doskonalenia dydaktycznego nauczyciela akademickiego AGH

ŁUCJA KAPRALSKA

WYDZIAŁ HUMANISTYCZNY AGH

Cel wystąpienia:

Działania uczelni wyższej na rzecz podniesienia potencjału dydaktycznego pracowników.
Studium przypadku AGH

AGH - podstawowe dane

16 wydziałów

62 kierunki, w tym ponad 200 specjalności

Liczba studentów (wraz ze słuchaczami s. podyplomowych)

(stan na 30 listopada 2017 r.): **29 935**

pracownicy naukowo-dydaktyczni: 1921

pracownicy dydaktyczni: 284

doktoranci (stacjonarni i niestacjonarni): 1023

Dydaktyka

Chcąc zapewnić wysoki poziom procesu kształcenia w AGH, dbając o wysoką jakość świadczonych usług edukacyjnych Rektor AGH **zarządzeniem nr 33/2010 z dnia 25 sierpnia 2010** powołał Studium Doskonalenia Dydaktycznego na Wydziale Humanistycznym. Celem Studium jest podnoszenie jakości prowadzonych zajęć dydaktycznych przez asystentów, lektorów, instruktorów zatrudnionych w AGH, a także doktorantów pierwszego roku studiów poprzez zobowiązanie do odbycia 75-godzinnego kursu kształcenia pedagogicznego.

Kształcenie pedagogiczne pracowników i doktorantów AGH rozpoczęło się z dniem 1 października 2010 r.

Inne organy uczelni powiązane z dbałością o dydaktykę

Uczelniany Zespół ds. Jakości Kształcenia

+ na każdym wydziale działa pełnomocnik ds. Jakości kształcenia oraz wydziałowy zespół jakości kształcenia

Uczelniany Zespół Audytu Dydaktycznego (UZAD) m.in.) „ocena spójności zakładanych efektów kształcenia, treści programowych, form i metod dydaktycznych służących ich osiągnięciu” -

+na każdym wydziale dział wydziałowy zespół audytu dydaktycznego

Studium Doskonalenia Dydaktycznego

prowadzi obligatoryjne zajęcia dla pracowników i doktorantów

Obejmują one przedmioty o charakterze wykładowym i warsztatowym takie jak podstawy dydaktyki i projektowanie w dydaktyce, emisja głosu, komunikowanie, metody nauczania, komunikowanie, autoprezentacja hospitacje zajęć własnych i hospitacje koleżeńskie.

Program dla doktorantów - zróżnicowany w zależności od życzeń wydziału, obejmuje od 20 do 60 godzin, w tym także e-learning.

Problemy dydaktyki na uczelniach polskich

większa waga przykładana do publikacji i grantów (grantoza punktoza, „publish or perish”) niż do dobrej dydaktyki

Z drugiej strony - wymagania studentów odnośnie dydaktyki, i sposobu prowadzenia zajęć:

studenci oczekują od wykładowców „spektakularnych” działań. Ciekawszy jest wykład prowadzony przez osobę charyzmatyczną, posiadającą zdolności aktorskie, używającą nowoczesnych technologii (nawet jeśli treść tych wykładów nie jest wymagająca), aniżeli wykłady bogate w treści merytoryczne, prowadzone monotonią. W konsekwencji badacze przedmiotu wskazują na kolejne zjawisko – infantylizację edukacji wyższej. Nauczyciele akademicy mają zabawiać, niańczyć, nagradzać za postępy w nauce lub karać (ale nie surowo) za niesubordynację.

Badania na UM Lublin 2014: negatywne opinie studentów:

Niewystarczający nacisk na kształtowanie umiejętności praktycznych 33%

Atmosfera niesprzyjająca zaangażowaniu/zła komunikacji 30% Nieumiejętne wykorzystywanie multimediiów np. czytanie slajdów 12%

Chaotyczny, nieuporządkowany sposób przekazywania wiedzy 10%

Monotonny wykład 9%

Trudności w komunikacji 2%

Przestarzałe techniki np. przeźrocza 2%

Brak przełożenia wiedzy na praktykę

2% Uczenie na pamięć 1%

Pozytywne opinie studentów:

Zaangażowanie nauczyciela, chętnie odpowiadanie na pytania i wątpliwości studentów 26%

Dobre relacje i przyjazna atmosfera sprzyjająca zaangażowaniu studentów 23%

Uporządkowana, przekazywana w sposób zrozumiały wiedza 22%

Umiejętność pokazania praktycznego zastosowania wiedzy 10%

Aktywizacja studentów podczas zajęć 6%

Ciekawa forma zajęć 5%

Duży nacisk na kształtowanie umiejętności praktycznych 3%

Umiejętność hierarchicznego uporządkowania wiedzy/ akcentowanie najistotniejszych zagadnień 2%

Umiejętne wykorzystywanie narzędzi multimedialnych 2%

Dobry kontakt, komunikacja z nauczycielem 2%

Program PO WER na WH AGH jako droga do polepszenia dydaktyki

Program Operacyjny Wiedza Edukacja Rozwój (PO WER 2014-2020)

Wydział Humanistyczny AGH przystąpił do realizacji modułu

„Zarządzanie w instytucjach szkolnictwa wyższego”

Cel: Podnoszenie kompetencji dydaktycznych kadry uczelni

Cel: podniesienie kompetencji dydaktycznych w zakresie innowacji w kształceniu, ICT dla nauczycieli AGH

Ramy czasowe: marzec 2019 do marca 2020 (utrzymanie rezultatów 2023)

Wykonawcy: WH (koordynator), CeL, doświadczeni trenerzy spoza AGH,

Konkurs: POWR.03.04.00-IP.08-00-PKD/17 Programu Operacyjnego Wiedza Edukacja Rozwój 2014-2020

czego dotyczy wsparcie:

- umiejętności dydaktycznych
- umiejętności informatycznych (w tym posługiwania się profesjonalnymi bazami danych i ich wykorzystania w procesie kształcenia),
- prowadzenia dydaktyki w j. obcym
- zarządzania informacją, umiejętności prezentacyjnych

Proponowane szkolenia

Program “Akademia Innowacyjnej Dydaktyki” (łącznie 60h, realizacja na przestrzeni 1 roku akademickiego):

- Metody aktywizujące w dydaktyce akademickiej - moduł wprowadzający (8h)
- Design thinking w edukacji (8h)
- Problem Based Learning (8h)
- Case studies i best practice (6h)
- Tworzenie i prowadzenie elementów zajęć z użyciem webinarów (6h)
- Wizualizacja informacji / danych, myślenie wizualne i mindmapping (6h)
- Wykorzystanie gier i symulacji w dydaktyce akademickiej (12h)
- Przekazywanie wiedzy naukowej (6h)

Proponowane szkolenie c.d.

Kurs: „Wykorzystanie gier symulacyjnych w dydaktyce przedmiotów humanistycznych i społecznych na uczelni technicznej” - szkolenie z wykorzystania specjalistycznych gier symulacyjnych podnoszących umiejętności w zakresie: przedsiębiorczości, pracy zespołowej, komunikacji, autoprezentacji, prowadzenia start-up'ów, etc.

(12h, dwa spotkania)

Grupa docelowa - pracownicy WH AGH - 10 osób

Szkolenia indywidualne: (6 osób, wydział WH)

Rozwój umiejętności facylitacji małych grup: aktywizacja, angażowanie uczestników zajęć, budowanie motywacji, efektywna praca grupowa.

Podniesienie kompetencji trenerskich: praca z grupą, analiza potrzeb szkoleniowych, kompetencje komunikacyjne.

Szkolenie w zakresie zaawansowanych metod facylitacji /moderacji procesów design thinking: Design Thinking Facilitation Training. Istnieje potrzeba wzmocnienia wiedzy z zakresu facylitowania procesów myślenia projektowego a także poznania nowoczesnych metodologii używanych w tej dziedzinie.

Umiejętności informatyczne: Badania jakościowe w Internecie oraz Statystyczna analiza danych ilościowych

Umiejętności nabyte poprzez udział w szkoleniach z zakresu kompetencji informatycznych będą wykorzystane na takich zajęciach jak: seminaria licencjackie, ilościowa i jakościowa analiza sieci społecznych.

Umiejętności nabyte podczas szkoleń z facylitacji grupowej będą wykorzystane m.in. podczas zajęć z Przedsiębiorczości, Metodyka i prowadzenie szkoleń, Psychology of Innovation and Entrepreneurship.

Umiejętności nabyte podczas szkoleń trenerskich zostaną wykorzystane m.in. na zajęciach z Komunikacja społeczna, Metodyka i prowadzenie szkoleń.

Grupa docelowa AID

wszystkie stopnie naukowe, wszystkie wydziały bez względu na staż pracy,

liczba uczestników: 120 osób (60 K, 60 M)

warunek: kompetencje zdobyte podczas szkolenia muszą być wykorzystane w prowadzonych zajęciach min. przez 1 semestr, rozpoczęty po zakończeniu otrzymania wsparcia w projekcie

inne 10 osób plus 6 osób

łącznie 136 osób

Źródło pomysłów odnośnie ww szkoleń:

Sondaż dot. potrzeb kadry dydaktycznej przeprowadzony wśród władz dziekańskich.

Wnioski z prac Uczelnianego Zespołu ds. Jakości Kształcenia.

Indywidualne opinie nt. potrzeby rozwoju kompetencji miękkich wśród stud. AGH – a tym samym - konieczności szkolenia kadry

Podsumowanie

KORZYŚCI, SZANSE, MOCNE STRONY

oferta oryginalna, pierwsza taka na AGH,
pozwała na podniesienie jakości dydaktyki
poprzez wprowadzenie innowacyjnych metod
wsparcie ze strony władz wydziałów

OBAWY ZAGROŻENIA, EW. SŁABE STRONY

rozminięcie się rzeczywistymi potrzebami pracowników.
opór przed zmianami ze strony kadry
wykładowcy spoza AGH - z jakiejś mierze są niewiadomą