

الجمهورية الجزائرية الديمقراطية الشعبية
وزارة التربية الوطنية
المفتشية العامة
اللجنة الوطنية لمتابعة تنفيذ المناهج

عرض
حول
منهجية
تحليل الممارسات البيداغوجية
وتطبيقاتها
في
عملية متابعة تنفيذ المناهج

تقديم عبد القادر ميسوم

محاوَر العَرَض

1. كيف يمكن تدارك التأخر ميدانيا في مجال تنفيذ المناهج؟؛
2. خطة تطبيق المنهجية المقترحة.

1- كيف يمكن تدارك التأخر

ميدانيا

في مجال تنفيذ المناهج؟

متابعة تنفيذ المناهج

معاينة التأخر ميدانيا

تحليل أسباب التأخر

● أسباب
بيداغوجية

● أسباب
إدارية

• أسباب بيداغوجية

تحليل الممارسات التربوية ANALYSE DES PRATIQUES PROFESSIONNELLES

أ- تحليل ممارسات المؤسسة
(الفريق التربوي)

ب- تحليل ممارسات القسم
(المدرسون)

ج - الإجراءات الواجب اتخاذها
(من طرف الممارسين أنفسهم)

• أسباب إدارية

أ- ما مرده إلى مديريات التربية /المدرسين:

➤ التوظيف (تأخر المسابقات/ثقل الإجراءات...)

➤ التعيينات (تأخر إنجازها أو وصولها للمعنيين).

➤ التنصيب (تردد المعنيين في الالتحاق)

➤ الحركة (محاولة تغيير المؤسسات في بداية السنة)

➤ الاستخلاف (صعوباته و تطبيق إجراءاته)

....

ب- ما مرده إلى التنظيم "الداخلي" للمؤسسات:

➤ - التسيير

➤ - استعمال المواقيت (نظام الدوامين مثلا)

➤ - توزيع المناصب

➤ - تنظيم الزمن المدرسي

الاهداف

المنتظرة من "تحليل الممارسات المهنية" APP

1. أن نضع- من خلال تحليل الممارسات التربوية من طرف المدرسين- جهازا للتقويم الذاتي
2. أن يتم تصحيح المسارات وتدارك الاختلالات آنيا ومحليا؛
3. أن نشرك الفرق التربوية في مبادرات التصحيح والتكوين وتحسين أداء اتهم المهنية بمنظورهم الخاص؛
4. أن نجعل من "تحليل الممارسات التربوية" **عنصرا** محركا ضمن تطبيق إصلاح المنظومة التربوية عامة وتنفيذ المناهج خاصة.

Objectifs de l'APP

1. Mettre en place un dispositif de pratiques **d'auto évaluation** local;
2. Exercer l'**autocontrôle**, le perfectionnement interne;
3. Assurer un **suivi actif** des programmes;
4. **Impliquer** davantage les enseignants dans la mise en œuvre de la réforme.

المنهجية

تحليل الممارسات التربوية

1- الملاحظة اليومية

2- اعتماد طريقة المناقشة

3- الحوار، التبادل، المناقشة

أ – تحليل ممارسات المؤسسة (الفريق التربوي)

- هل يتأخر دخول التلاميذ في الصباح؟ المساء؟
- هل حركة التلاميذ بطيئة؟ متراخية بعد الاستراحة؟ وما بين الحصص؟
- هل توجد اضطرابات؟ ضجيج؟.....
(القائمة مفتوحة)

تحليل ممارسات القسم (من طرف المدرسين أنفسهم)

- ماد واعي تأخر تنفيذ المنهاج ؟
- هل طرائق تسيير القسم محكمة ؟ (الانضباط)
- هل طرائق التدريس ملائمة ؟ (التحكم في الوقت)
- هل طرائق تناول المنهاج سليمة؟ (تناول لاخطي)

ما ينبغي تجنبه من طرف المدرسين – هل هو ؟

- 1- التراخي والأوقات الميتة بين الدروس وأثناءها ؟
- 2- فوضى مشاركة التلاميذ ؟
- 3- تخصيص وقت لنقل الدرس من السبورة ؟
- 4- التكرار العقيم ؟
- 5- الأجوبة الجماعية ؟
- 6- تناول الخطي ؟

- ما ينبغي أن يقوم به المدرسون – هل هو ؟

حسب خصوصية كل مادة

- 7 – دمج المحاور المتقاربة في المنهاج ؟
- 8 – تقديم المحور عن طريق الفرض المنزلي أو العمل التطبيقي TP؟
- 9 - التحضير المسبق للدرس من طرف التلاميذ ؟
- 10- التلخيص المعد من طرف التلاميذ ؟
- 11- المعالجة المسبقة للصعوبات المتوقعة ؟

تابع

- 12 – تدوين المعلومات وكيفية مراجعتها ؟
- 13- التسلسل الزمني المحكم لمراحل الدرس ؟
- 14- توزيع المنهاج بالنظر للوقت المخصص لكل محور؟
- 15- التحكم في إستراتيجية تقديم الدرس ؟
- 16- التمييز بين ما هو أساسي و ثانوي ؟
- 17- شحذ الهمم ؟
- 18- طريقة التناوب (للحفاظ على قدرة الاستيعاب) ؟

تابع 2

- 19- سحب الأجوبة النموذجية للفروض ؟
- 20- توظيف دفتر النصوص ؟

رجوع

2. خطة تطبيق منهجية "تحليل الممارسات التربوية"

مركبات الجهاز 3

مستويات التدخل 4

معايير 3

1. تحليل الممارسات التربوية
2. علاج القضايا الإدارية
3. تطوير استعمال TIC

1. على مستوى الوطن
2. على مستوى الولاية
3. على مستوى المؤسسة
4. على مستوى القسم

1. الإنجاز (تقديم الدروس) **Exécution**
2. الاستيعاب (نوعية التدريس) **Assimilation**
3. النجاح (في الامتحانات+ الانتقال) **Réussite**

3معايير

1. الإنجاز

2. الاستيعاب

3. النجاح

1. مؤشرات الإنجاز

1. نسب إنجاز البرامج؛
2. عدد الأقسام المتأخرة؛
3. نسب تأخر الدروس (المواد).

2. مؤشرات الاستيعاب

1. عدد الفروض المنجزة فصليا/سنويا؛
2. نسبة الأعمال التطبيقية المنجزة؛
3. نسب التلاميذ المحصلين على المعدل الفصلي

3. مؤشرات النجاح

1. نسب النجاح في BAC وBEF
2. نسب المنتقلين إلى القسم الأعلى؛
3. نسب النجاح بتفوق.

1. مستوى الإدارة المركزية: (1/5)

1. في الجانب التربوي:

- 1.1. تعد وثيقة مرجعية تكوينية لمنهجية "تحليل الممارسات التربوية"؛
- 2.1. ترسم المنهجية بمنشور؛
- 3.1. تبرمج هذه المنهجية في مخططات التكوين المختلفة؛

2. في الجانب الإداري:

- 1.2. تنشيط خطة التكفل بالمناصب الشاغرة والتوظيف من خلال:
 - 1.1.2. الإشعار لمزايا العمل بالجنوب وتشجيع حركة الأساتذة (منح الجنوب والسكن)؛
 - 2.1.2. التدخل لمراجعة مرسوم "الساعات الإضافية" 84 / المعدل والمتمم؛
 - 3.1.2. مراجعة الإجراءات الخاصة بنظام المتعاقدين؛
- 2.2. مراجعة الرزنامة الإدارية بمعيار المحافظة على الزمن البيداغوجي:

على مستوى الإدارة المركزية : (2/5)

3. في الجانب المعلوماتي:

- 1.3. تنشيط العمل التربوي والتعامل الإداري بالمعلوماتية في إطار e-gouvernement يكون بالانتقال من عقلية "الجهاز المعزول" Le monoposte إلى العمل في الشبكة Le réseau
- 1.1.3 إعادة فتح وتنشيط موقع الويب Web للوزارة (CNIIPDTICE)
- 2.1.3 تركيب ملقمات اتصالات Serveurs de messagerie علي مستوى الوزارة لإنشاء بريد إلكتروني مؤمن لكل إدارات الوزارة ومديريات التربية؛
- 3.1.3 إنهاء إنجاز الشبكة المعلوماتية (Le réseau intranet)؛
- 4.1.3 الإنشاء الرسمي لنظام البريد الإلكتروني بالمجال edu.dz .
- 2.3 إعداد برمجيات للتيسير عامة و لمتابعة تنفيذ المناهج خاصة بدلا من الأساليب الحالية؛
- 3.3 مواصلة عمليات التكوين من خلال تبني نظام ICDL أو تكييف نظام يماثله؛
- 4.3 إنشاء هيئة وطنية تقنية علي مستوى الوزارة لتوجيه عمل كل مهندسي القطاع ضمن استراتيجية معلوماتية واضحة المعالم ..

على مستوى الإدارة المركزية : (3/5)

4. في جانب التفتيش:

1.4. توضع المنهجية [بوثقتها المرجعية مرفقة بالمنشور] في تناول المفتشين؛

2.4. يطلب من المفتشين العمل على تكييفها بخصوصيات المادة أو المجالات البيداغوجية المطروحة على مستواهم في لقاءاتهم وملتقياتهم مع الأساتذة المؤطرين؛

3.4. تبرمج هذه المنهجية في مخططات التكوين المختلفة؛

4.4. تعتمد منهجية "تحليل الممارسات البيداغوجية" أثناء عمليات التفتيش المختلفة.

2. على مستوى مديريات التربية والمؤسسات: (4/5)

1. في إطار المجالس والتكوين:

1.1. تعتمد وترسم منهجية "تحليل الممارسات المهنية" كأسلوب

تناول في القواعد المهنية والعمل بها في إطار مجالس التعليم والأقسام والتنسيق بالمؤسسات التعليمية؛

2.1. تدخل منهجية تحليل الممارسات في مخططات التكوين ؛

3.1. تعتمد منهجية تحليل الممارسات على مستوى اللجان البيداغوجية المختلفة.

2. على مستوى مديريات التربية والمؤسسات والأقسام: (5/5)

2. في المجال الإداري والمعلوماتي:

1.2. فرض استعمال نظام البريد الإلكتروني بالمجال edu.dz على مديريات التربية والمؤسسات تحت مسؤولية الهيكل الوزاري المعني أو (CNIIPDTICE) حسب الصلاحيات الشرعية؛

2.2. ضبط خطة للاستعمال الأمثل للتجهيزات من خلال:

1.2.2. تسهيل استعمال التجهيز ووضع في متناول الأساتذة والتلاميذ؛

2.2.2. مواجهة عقلية "احتكار التجهيز"؛

3.2.2. تنشيط العمل التربوي والتعامل الإداري بالمعلوماتية؛

4.2.2. تشجيع التبادل بين المربين على غرار ما هو معمول به في بلدان أخرى

3.2. تنشيط إنشاء مواقع الويب Web تحت مسؤولية وإشراف الهيكل المعني.

قال تعالى

لا يغير الله ما بقوم حتى يغيروا ما بأنفسهم

شكرا على حسن إصغائكم

إنتهى