

Akademia
Humanistyczno
Ekonomiczna
w Łodzi

Przegląd Innowacji
i Twórczości w Edukacji

HARMONOGRAM WARSZTATÓW POPRZEDZAJĄCYCH PRZEGLĄD INNOWACJI I TWÓRCZOŚCI W EDUKACJI

12.11.2014 – ŚRODA

GODZINA	WARSZTAT	SALA
14.00-15.30	Metoda storytelling w praktyce edukacyjnej dr Kamila Lasocińska	H004
14.00-15.30	Drama i Teatr Forum dr Kamila Witerska	H005
15:30-17:00	Kolorowa ortografia Bogusława Rajska	H004
15:30-17:00	Uczymy myślenia – zastosowanie innowacyjnej metody nauczania i wychowania z wykorzystaniem narzędzi myślowych TOC Mirosława Matczak	H005

13.11.2014 – CZWARTEK

GODZINA	WARSZTAT	SALA
14.00-15.30	Program Photoshop w pracy z uczniami dr Elżbieta Dul-Ledwośńska	K307
14.00-17.00	Metoda projektów dr Łukasz Zaorski-Sikora, dr Kamila Lasocińska	H004
16.00-17.30	Profilaktyka inaczej – „czyli nie groź palcem, wspieraj samodzielność swoich uczniów mgr Daria Modrzejewska	H005
16.00-17.30	Agresja rodzi się w dialogu wewnętrznym – odkryj swój dialog mgr Dorota Janulajtys	H008

Warsztaty odbędą się w budynku G przy ul. Rewolucji 1905 r. nr 52 oraz w budynku K przy ul. Sterlinga 26.

Opis warsztatów i szkolenia:

Warsztat „Program Photoshop w pracy z uczniami”

dr Elżbieta Dul-Ledwosińska, Akademia Humanistyczno-Ekonomiczna w Łodzi

Temat: Grafika cyfrowa w pracy ucznia i nauczyciela

Forma spotkania: zadanie kreatywne w programie graficznym

W czasie warsztatu uczestnicy znajdą inspirację do pracy w zagadnieniach takich jak: obraz, interpretacja, kreacja.

Agresja rodzi się w dialogu wewnętrznym – odkryj swój dialog

mgr Dorota Janułaajtys, Akademia Humanistyczno-Ekonomiczna w Łodzi

Tematyką warsztatów jest przede wszystkim praca z elementami agresji wewnętrznej pobudzanej przez dialog indywidualny oraz trening zmiany zachowania i myślenia o sobie.

Warsztaty obejmą:

1. Dialog wewnętrzny. Dobre praktyki i błędy – „zatrzymanie potoku negatywnych myśli”.
2. Optymista i pesymista w roli głównej – „czy sposób myślenia można zmienić?”.
3. Ćwiczenia redukujące zachowania agresywne – „przemoc rodzi przemoc”.
4. Współczesne czynniki wywołujące zachowania agresywne.

Warsztat „Metoda storytelling w praktyce edukacyjnej”

dr Kamila Lasocińska, Akademia Humanistyczno-Ekonomiczna w Łodzi

Storytelling to innowacyjna metoda kształcenia, która pozwala nauczycielom przekazać wiedzę w interesujący sposób - poprzez wykorzystanie historii, metafor oraz narracji, która angażuje słuchaczy oraz stymuluje ich emocje i wyobraźnię. Storytelling jest inspiracją dla wszystkich nauczycieli, którzy potrzebują skutecznych narzędzi do edukacji, rozwoju i motywowania uczniów.

Opowiadanie historii jest przekazywaniem zdarzeń poprzez słowa, obrazy, dźwięki często też improwizację. Historie i opowieści były przekazywane w każdej kulturze jako sposób rozrywki, edukacji, ochrony dóbr kultury i wpajania wartości moralnych. Kluczowe elementy opowieści to: fabuła, postacie (bohaterowie) i narracyjny punkt widzenia. Opowiadanie jest środkiem wymiany i interpretacji doświadczenia. Pomaga przełamać bariery kulturowe, dostarcza wiedzy w kontekście społecznym, pozwala na ukazywanie nowych perspektyw i rozwiązań, aktywuje wiedzę – pozwala uczyć się, obserwować, słuchać, uczestniczyć, tworzyć innowacyjne rozwiązania.

Warsztat "Uczymy myślenia – zastosowanie innowacyjnej metody nauczania i wychowania z wykorzystaniem narzędzi myślowych TOC”

mgr Mirosława Matczak, Wojewódzki Ośrodek Doskonalenia Nauczycieli w Łodzi

Podczas warsztatu uczestnicy zostaną zapoznani z innowacyjną "strategią" nauczania, której zastosowanie sprzyja efektywnemu uczeniu się oraz rozwijaniu u uczniów samodzielności, umiejętności komunikowania się, rozwiązywania problemów, współpracy z rówieśnikami. Poznają możliwości zastosowania narzędzi myślowych TOC - „Gałęzi logicznej”, „Chmurki”, „Drzewka ambitnego celu” w pracy dydaktyczno-wychowawczej nauczyciela.

Szkolenie „Metoda projektów”

dr Kamila Lasocińska, dr Łukasz Zaorski-Sikora, Akademia Humanistyczno-Ekonomiczna w Łodzi

Metoda projektów z pewnością nie należy do najprostszych metod kształcenia, wszak chodzi tutaj o rozwijanie umiejętności wykorzystania wiedzy do rozwiązania realnych problemów, które napotykamy w życiu codziennym. Wymaga ona ponadto nieustannego rozwoju podmiotowego zarówno ze strony nauczyciela, jak i uczniów. Świadomość siebie, własnych emocji, zachowań, pragnień czy potencjału oraz umiejętne, świadome rozwijanie tych obszarów to w tym przypadku warunek konieczny sukcesu.

Dlaczego wyżej wspomniane umiejętności i kompetencje personalne są tak istotne w pracy metodą projektów? Dobrze jest bowiem, kiedy uczeń zamiast mówić: *Wiem, czym jest dobro* mówi: *Nie tylko wiem, czym jest dobro, ale i zrobiłem coś dobrego.*

Zapraszamy na szkolenie, które pomoże Państwu przełożyć treści programowe na działania projektowe.

Warsztat Profilaktyka inaczej – „czyli nie groź palcem, wspieraj samodzielność swoich uczniów”

mgr Daria Modrzejewska, Akademia Humanistyczno-Ekonomiczna w Łodzi

Głównym założeniem warsztatu jest zapoznanie z modelem „**pozytywnej profilaktyki**”, której głównym celem jest wspieranie uczniów w lepszym poznaniu siebie, rozwijaniu umiejętności i kompetencji, które sprzyjają w podejmowaniu przemyślanych, samodzielnych decyzji, osiągnięciu autonomii wewnętrznej niezależności osobistej. *Pozytywna profilaktyka* kładzie nacisk na rozwijanie i wzmacnianie tych kompetencji ucznia, które są kluczowe w dokonywaniu samodzielnych, świadomych wyborów w sytuacjach/zachowaniach ryzykownych (np. narkomania, alkohol, wczesna inicjacja seksualna, destruktywne „sekty”), wyborów, które zawsze mają na uwadze dobro i bezpieczeństwo ucznia.

Warsztat „Kolorowa ortografia”

mgr Bogusława Rajska, Wojewódzki Ośrodek Doskonalenia Nauczycieli w Łodzi

Celem warsztatu jest przybliżenie metody nauki ortografii za pomocą kolorów. Kolorowa ortografia jest wielokrotnie przetestowanym i sprawdzonym sposobem na skuteczne uczenie się i łagodzenie skutków dysortografii u dzieci. Podstawowym walorem systemu jest zaangażowanie pamięci wzrokowej (a także słuchu) do procesu edukacji. Takie rozwiązanie wpływa również dodatnio na rozwój kreatywnego myślenia i poszerzenia wyobraźni. Proponowana metoda wykorzystuje kolorowe gry, które stają się głównym bodźcem do uczestnictwa w tej nauce - zabawie.

Warsztat Drama i Teatr Forum

dr Kamila Witerska, Akademia Humanistyczno-Ekonomiczna w Łodzi

Drama to metoda uczenia się w roli. Teatru Forum - interaktywny teatr angażujący widzów. Zapraszamy na warsztat dotyczący metod, które zaktywizują uczniów, zmotywują ich do działania, spowodują, że uczniowie przejmą prowadzenie lekcji. Warsztat wbudowuje się w nurt tzw. edukacji rówieśniczej (peer education) niezwykle cennej formy kształtowania postaw młodych ludzi, którzy nie muszą słuchać „prawd” płynących od dorosłych autorytetów, ale mają możliwość uczenia się od siebie nawzajem.