

PORTFOLIO OSIĄGNIĘĆ/WYNIKÓW KSZTAŁCENIA KUCARZA (restauracyjnego)

Imię i nazwisko.....

Wstęp

Celem portfolio kucharza jest ukazanie kompetencji zdobytych w pracy lub w innych miejscach odpowiadających standardom zawodu kucharza restauracyjnego.

Cele portfolio wyników/osiągnięć kształcenia są następujące:

- Przedstawienie materiału o wiedzy i kompetencjach zdobytych w różnych środowiskach edukacyjnych;
- Analiza oraz ewaluacja własnych działań zawodowych;
- Ewaluacja własnego procesu kształcenia oraz jego ostatecznych wyników;
- Przedstawienie dowodów wyników/osiągnięć kształcenia formalnego, nieformalnego oraz incydentalnego.

Portfolio wyników/osiągnięć kształcenia wypełnia ucznia pomocą konsultanta w instytucji szkolenia zawodowego. Oceniający wykorzystują portfolio jako tło do uznania kwalifikacji poszczególnych osób. W celu uznania kwalifikacji możemy również wykorzystać metody oceniania kształcenia nieformalnego i incydentalnego takie jak, rozmowa, obserwacja czy testowanie.

W ocenianiu kształcenia nieformalnego i incydentalnego, portfolio jest przygotowywane w sposób korzystny dla ucznia oraz opiera się na jego samoocenie własnej pracy, co obrazuje jego wysiłki, postęp w doskonaleniu kształcenia oraz nabyte kompetencje. Zestaw ten zostanie wykorzystany, gdy będziemy oceniać poszczególne osiągnięcia. Wszystkie zgromadzone dokumenty i dowody działań rejestrują całość kształcenia formalnego, nieformalnego oraz samodzielnego a także etapy procesów twórczych istotne i znaczące z punktu widzenia osiągnięć/wyników ucznia.

Konstrukcja portfolio może być dwojaka: w jednym przypadku zwracamy większą uwagę na proces kształcenia, w drugim na jego wyniki.

Portfolio koncentruje się na **procesie kształcenia** i służy uczniom i nauczycielom znacznie lepiej niż jakakolwiek inna tradycyjna metoda kształcenia lub badania osiągnięć/wyników. Jest instrumentem oceniania osiągnięć uczniów w ciągłym procesie kształcenia. Portfolio rejestruje

całość kształcenia oraz wszystkie jego kreatywne aspekty i etapy. Jest przydatne w dokumentowaniu całego procesu kształcenia – pokazuje sposób, w jaki uczeń łączy określoną wiedzę i umiejętności, jaki postęp wykonuje osiągając pewien standard. Oprócz tego, portfolio jest szczególnie cennym narzędziem ze względu na fakt, że daje ono uczniowi pewną kompetencję do refleksji – oceniany jest wówczas własny proces kształcenia.

W celu **oceny** portfolio, wskazana zostaje grupa najlepszych prac ucznia, które wykonał. Z tego powodu portfolio takie nazywa się ostensywnym i jest ono wykorzystywane jako końcowe narzędzie oceniania na kursach szkoleniowych.

Portfolio wyników/osiągnięć kształcenia jest metodą wielofunkcyjną. Jest ona ważna z kilku powodów – działa lepiej niż jakakolwiek inna tradycyjna metoda kształcenia i jest cennym alternatywnym narzędziem oceniania oraz uznania kwalifikacji. W tym znaczeniu portfolio wyników/osiągnięć kształcenia może łączyć proces kształcenia w różnych środowiskach oraz ocenianie wyników/osiągnięć.

Jako metoda kształcenia – ujawnia etapy procesu kształcenia oraz ukazuje osiągnięcia.

Jako metoda oceniania wyników/osiągnięć kształcenia – ocenia postęp oraz wyniki procesu kształcenia osiągnięte przez ucznia.

Jako metoda oceniania wyników/osiągnięć nabytego kształcenia nieformalnego oraz incydentalnego – wiedza i kompetencje zdobyte w różnych środowiskach edukacyjnych są oceniane pod kątem ich uznania w kształceniu zawodowym, jak również aby uzyskać zaliczenie akademickie.

Wartość portfolio wyników/osiągnięć kształcenia odzwierciedla nie tylko jego rzeczywistą zawartość, ale również zasadniczy wybór dokonany podczas przygotowywania materiału portfolio do prezentacji. Jakość portfolio wyników/osiągnięć kształcenia zależy warunkowo od rodzaju pomocy jaką uczeń otrzyma od instytucji organizującej ocenianie oraz od ilości konsultacji jakościowych jakie zostaną udzielone. Wymagania oraz kryteria oceniania ucznia powinny być jasno sprecyzowane, zaś przedmiot kształcenia zdecydowanie określony. Bardzo ważne jest by stymulować uczniów do rozważań nt. tego, jak mogą uzyskać różne formy uznania swoich praktycznych działań.

Jest użyteczne dla ucznia, by gromadził on w swoim portfolio wyników/osiągnięć kształcenia różne cytaty, które zostaną później przedstawione do bezpośredniego lub pośredniego uznania kształcenia. Możliwe jest wykorzystanie następujących form uznania kształcenia:

Dokumenty są formułowane przez ucznia a ich ważność i waga powinny zostać utrzymane poprzez ich uznanie.

- Opinia pracodawcy, charakterystyka lub uznanie kwalifikacji/kształcenia. Mogą tu zostać podane szczegóły konkretnej czynności praktycznej. Pracodawca, kierownik, konsultant itp. dokonują pisemnego uznania tychże szczegółów czynności praktycznej.
- Uznanie osobiste. Osoba może sformułować indywidualne uznanie kwalifikacji/kształcenia poprzez określenie poziomu kompetencji oraz udzielenie odpowiedzi na ważne pytania – kto i gdzie? Uznanie osobiste może dokonać inna osoba np. pracodawca, kierownik, konsultant, itp.
- Testy. Testy mogą być w formie pisemnej; ćwiczenia w rozwiązywaniu podanych problemów; rola respondenta (osoby egzaminowanej), gdy pytania są podawane przez specjalistów z różnych dziedzin. Wyniki testów mogą stanowić dowody osiągnięć.
- Podczas odpytywania ustnego uczeń może przedyskutować swoje osiągnięcia ze swoim kierownikiem lub z innymi kompetentnymi osobami. Należy zdawać sobie sprawę z trudności przygotowania uznania kształcenia w formie pisemnej.
- Egzaminy, testy, recenzje, analizy przypadku oraz inne dowody lub uznania kształcenia mogą być gromadzone w portfolio.

Proces przygotowywania portfolio wyników/osiągnięć kształcenia jest kontynuacją procesu kształcenia:

- Uczeń może dowiedzieć się wiele o swoich indywidualnych cechach uczenia się;
- Dowiaduje się o swoich mocnych i słabych stronach;
- Uczy się, planuje obecne i przyszłe doświadczenia.

Jak przygotować się do wypełnienia portfolio wyników/osiągnięć kształcenia?

Portfolio wyników/osiągnięć kształcenia jest dokumentem. Dokument ten posiada typową, szczegółową strukturę. Przed rozpoczęciem opracowywania portfolio wyników/osiągnięć

kształcenia uczeń powinien zostać zapoznany ze wskazówkami, które pomogą mu odpowiednio zaplanować proces przygotowywania portfolio oraz jakościowo przygotować się do tego procesu. Zaleca się zapoznanie uczniów z poniższymi wskazówkami:

- Uważnie zapoznaj się ze strukturą oraz celami portfolio wyników/osiągnięć kształcenia;
- Uważnie zapoznaj się z treściami oraz definicjami wykorzystanymi w tekście;
- Uważnie przejrzyj każdą część oraz źródła w niej podane;
- Sporządź harmonogram procesu wypełniania portfolio wyników/osiągnięć kształcenia;
- Wyjaśnij jakiego rodzaju informacje powinieneś umieścić w każdej części;
- Regularnie i systematycznie uzupełniaj poszczególne zadania (tabelę nt. twojego formalnego, nieformalnego i incydentalnego doświadczenia zawodowego, samoocenę);
- Jeśli masz wątpliwości, powinieneś skonsultować się ze swoim nauczycielem.

1. CURRICULUM VITAE, CV

CV - opis doświadczenia życiowego i zawodowego

Imię i nazwisko.....
Narodowość.....
Adres domowy.....
Telefon.....
Miejsce pracy (jeśli dotyczy).....
Zawód lub zajmowane stanowisko.....
Adres miejsca pracy (jeśli dotyczy).....
Telefon.....
Fax.....
E-mail:.....

Informacje nt. kształcenia formalnego (zaczynij od ostatniej daty):

Daty: od...do	Kształcenie w instytucjach szkolenia zawodowego	Otrzymane wykształcenie /kwalifikacje	Specjalizacja (jeśli jest wskazana w dokumencie)

Cel doświadczenia zawodowego (zaczynij od ostatniego miejsca pracy):

Daty: od...do	Instytucja	Stanowisko

Dane/informacje nt. kształcenia nieformalnego (doskonalenie kwalifikacji):

Data (rok)	Semestr, Miesiąc	Czas trwania doskonalenia kwalifikacji, (tygodnie, miesiące)	Kursy, seminaria, praktyki, oraz instytucje	Numer dokumentu potwierdzające go doskonalenie kwalifikacji (jeśli jest dostępny)

Umiejętności językowe:

Określ kompetencję na skali:

1 - podstawowe

2 - dobre

3 - doskonałe

Język	Czytanie	Pisanie	Mówienie	Rozumienie
litewski				
rosyjski				
angielski				
niemiecki				
francuski				
inne (wypisz)				

Umiejętności komputerowe:

Określ kompetencję na skali:

- 1 - podstawowe
- 2 - dobre
- 3 - doskonale

Programy komputerowe:	Ocena
Microsoft Windows	
Excel Microsoft	
Internet Explorer	
inne (wypisz)	

Inne działania (społeczne, wolontariackie):

Hobby:

2. OPIS KOMPETENCJI ZAWODOWYCH KUCHARZA

W tej części uczeń przedstawia informacje odzwierciedlające doskonalenie kształcenia zawodowego w ramach poszczególnych działań.

Kompetencja – a) posiadanie wymaganej wiedzy i umiejętności, zdolności do wykonywania czynności praktycznych w miejscu pracy; b) umiejętność wykonywania ich dobrze i skutecznie; c) zdolność wykorzystywania wiedzy, umiejętności oraz spostrzeżeń przy wykonywaniu danej pracy zgodnie ze standardami wymaganymi przez pracodawcę.

Proszę opisać w jakim stopniu twoje osiągnięcia/wyniki odpowiadają wymaganiom danego zawodu. W tabeli poniżej zaznacz swoje kompetencje zawodowe oraz porównaj je z kompetencjami potrzebnymi/wymaganymi w danym zawodzie przez pracodawcę. Wypisz swoje dowody/argumenty (jeśli takie posiadasz), oraz gdzie zdobyłeś te kompetencje.

Kompetencje zawodowe (standard)	Kompetencje zawodowe ucznia	Dowody potwierdzające kompetencje zawodowe *
Stosować wiedzę o wymaganiach ogólnych co do bezpieczeństwa i higieny pracy.		
Stosować wiedzę dotyczącą technologii przygotowywania produktów spożywczych oraz przetwarzania surowców, a także produkcji półproduktów.		
Stosować wiedzę o technologiach przygotowywania posiłków, rodzajów produktów spożywczych oraz posiłków, modyfikacji produktów spożywczych oraz posiłków, umieć korzystać z kart technologicznych oraz specyfikacji gotowania.		
Stosować wiedzę o sposobach odróżniania produktów świeżych i zepsutych wykorzystując odpowiednie zmysły.		
Stosować wiedzę o wymaganiach odnośnie warunków przechowywania oraz wykorzystania produktów spożywczych.		
Stosować wiedzę o organizacji procesów technologicznych w kuchni.		

* - podać numer dyplomu zaświadczenia/certyfikatu lub innego dokumentu lub oceny pracownika, czy też referencji. Kopie dokumentów należy dołączyć do części 7.

Notatki, uwagi:

3. OSIĄGNIĘCIA/WYNIKI SAMOKSZTAŁCENIA:

W tej części uczeń powinien przedstawić informację będącą refleksją nad osiągnięciami/wynikami samokształcenia.

Samokształcenie jest naturalnym, codziennym sposobem uczenia się. Może odbywać się podczas działania w społeczności, udziału w działalności organizacji pozarządowej, wolontariackiej lub w miejscu pracy.

Proszę opisać ze szczegółami wszystkie swoje działania (główne, drugorzędne; gdzie się odbywają: rodzina, społeczność, kształcenie indywidualne, w wolnym czasie, uczenie się oraz uczestnictwo w działaniach firmy).

Proszę opisać kompetencje, które zdobyłeś dzieląc je na przedmiotowe (związane z czynnościami zawodowymi, ale nie wymienione uprzednio w opisie kompetencji zawodowych, które posiadasz); społeczne (związane z komunikacją, współpracą, działalnością wolontariacką); ogólne (technologia informacyjna - IT, kultura technologii, przedsiębiorczość, kompetencje techniczne, kulturalne, estetyczne, znajomość języków obcych). Jeśli masz jakiegokolwiek dowody swoich osiągnięć/wyników kształcenia, np. dokumenty, próbki prac, proszę załączyć je w części 9.

Pamiętaj, wszystkie nabyte przez siebie kompetencje mogą być cenne, gdy dojdzie do ewaluacji całokształtu twojego wykształcenia.

Możliwe kompetencje:

- **Kompetencje przedmiotowe**

(związane z czynnościami zawodowymi, ale nie wymienione uprzednio w opisie kompetencji zawodowych, które posiadasz. Mogą być one związane z innymi, uprzednio wykonywanymi czynnościami zawodowymi, np. z administrowaniem, opiekowaniem się miejscem zakwaterowania oraz innymi);

- **Kompetencje kluczowe**

(związane z komunikacją, współpracą, działalnością wolontariacką, np. umiejętność rozwiązywania konfliktów, umiejętność pracy w zespole; technologia informacyjna - IT, kultura technologii, przedsiębiorczość, kompetencje techniczne, kulturalne, estetyczne, znajomość języków obcych).

4. SAMOOCENA DOSTĘPNYCH KOMPETENCJI:

(Przedstawione informacje dotyczą osiągnięć/wyników kształcenia zawodowego)

Samoocena – proces, w którym osoba dokonuje ewaluacji swoich osiągnięć na polu kształcenia.

Zwykle odbywa się w formie doświadczenia refleksyjnego samobadania.

Doświadczenie – subiektywne rozumienie obecnej sytuacji. Istota doświadczenia określa poprzednie kształcenie indywidualne. Uczenie się z doświadczenia wymaga zharmonizowanego działania oraz refleksji.

Refleksja (łac. reflectio – patrzeć wstecz, inwersja) oznacza głęboką zadumę, przemyślenia oparte na analizie.

Rozróżniamy trzy rodzaje refleksji:

- *Refleksja nad działaniem* jest wykonywana po zdarzeniu (po zaistnieniu konkretnej sytuacji) i jest nakierowana na przeszłość.
- *Refleksja w działaniu*, dzieje się w trakcie wydarzeń (np.: wykonywanego zadania, interakcji pracownik-klient) i jest nakierowana na teraźniejszość. Refleksja podczas działania utrzymuje interakcję pomiędzy elastycznością zadania i jego adaptacją.
- *Refleksja ukierunkowana na działanie* jest wykonywana przed wydarzeniami i jest nakierowana na teraźniejszość. Po dokonaniu oceny obecnych i przewidywanych czynników wpływu, refleksja pomaga przewidzieć oraz zaplanować działanie w danej sytuacji.

Proces refleksji ma konkretny cykl kształcenia rozumiany w formie 4 etapów:

- *Etap działania* – Co zrobiłem?
- *Etap przeglądu/analizy* – Gdzie jestem teraz?
- *Etap uczenia się* – Czego się uczę?
- *Etap adaptacji* – Jak mogę wzmocnić moje kształcenie?

Etapy uczenia się w cyklach refleksyjnych:

- *Przyjrzenie się sobie oraz zrozumienie.* To twoje własne myśli, działania, nastawienie, wartości, poczucie tożsamości, przemyślenia i analizy.
- *Analizy sytuacji, w których osoba pracowała lub pracuje.* Analizy, spójne ze znajomością kluczowych cech danej sytuacji, tego kto i dlaczego sprawdzał reakcje danej osoby oraz jej konkretne odpowiedzi w danych sytuacjach.
- *Stawianie pytań i wyzwań.* Jest to tożsamy z poszukiwaniem znaczeń, z nowym nastawieniem w konkretnych sytuacjach. Pytania i wyzwania determinują zrozumienie.
- *Synteza jest spójna z nowym rozumieniem oraz znaczeniem danego działania.* Nadajesz nowe znaczenie jakiemuś działaniu, co stymuluje rozwój nowych zachowań danej osoby, jej myśli, wrażliwości, wartości oraz nastawienia.
- *Badanie umiejętności i wyników; opracowanie planu działania.* Nowe postrzeganie osoby może mieć wpływ na jego/jej zachowanie w nowej sytuacji w przyszłości. Wykorzystanie nowego zrozumienia oraz nowych znaczeń umożliwi sprawdzenie nowego nastawienia oraz nowych pomysłów. Oznacza to, że refleksja zawiera w sobie identyfikację zachowań ludzkich w nowych działaniach oraz ich wyniki, a także określenie sposobu, w jaki może to wpłynąć na daną sytuację lub osobę.
- Pytania wspomagające samoocenę oraz refleksję ucznia:
 - Jakie zadania wykonuję?
 - Jakie są moje osiągnięcia?
 - Jakie mam umiejętności?
 - Jakich umiejętności potrzebuję?
 - Jak oceniam moje przygotowanie zawodowe?

Na tej stronie oceń w sposób refleksyjny swoje osiągnięcia w praktyce zawodowej oraz wyniki kształcenia.

5. SPIS PERSPEKTYW POSTRZEGANIA KARIERY ZAWODOWEJ:

Jest to analiza prowadzona z perspektywy osiągnięć zawodowych, osobistych oraz wyników kształcenia.

W jaki sposób działania, które wykonujesz mogą wpływać na perspektywę dalszego doskonalenia działań zawodowych:

- **Perspektywa doskonalenia osobistego;**

- **Perspektywa kształcenia;**

- **Perspektywa działań zawodowych**

6. OCENA PRACODAWCY DZIAŁAŃ ZAWODOWYCH ORAZ WYNIKÓW UCZNIĄ

Ocena pracodawcy nie jest wymagana, lecz pożądana.

Ta część ma za zadanie zebranie informacji zwrotnej dla pracodawcy odnośnie kształcenia ucznia oraz innych jego działań. Proszę ocenić uwzględniając poziom umiejętności wg kryterium samowystarczalności:

- 1- Potrafi działać z pomocą innej osoby;
- 2- Potrafi działać w normalnych warunkach;
- 3- Potrafi działać w zmiennych warunkach;
- 4- Potrafi działać oraz wyjaśnić, dlaczego wykonuje czynności w ten właśnie sposób oraz wskazać konieczność działania.

Praktyka w firmie:	Ocena działania			
Kompetencje zdobyte/otrzymane w pracy: - prowadzenie działalności handlowej - praca z urządzeniami wykorzystywanymi w działalności handlowej - identyfikacja produktów spożywczych - identyfikacja produktów niespożywczych - komunikacja z klientami - wykorzystanie technologii informacyjnej w działalności firmowej - znajomość języków obcych - wiedza o zarządzaniu firmą - inne (wypełnij) -				

Umiejętności osobiste (podkreśl odpowiednie):

- odpowiedzialność
- uczciwość
- staranność
- komunikatywność
- dobre maniery
- praca w zespole
- umiejętność rozwiązywania problemów
- lojalność wobec firmy
- elastyczność
- inne (wypełnij)

Notatki, uwagi:

Imię i nazwisko, podpis pracodawcy lub jego/jej przedstawiciela:

Miejsce pracy:

Stanowisko:

Data oceny:

7. DOWODY WYNIKÓW/OSIĄGNIĘĆ KSZTAŁCENIA:

W tej części gromadzone są wszystkie dowody na uznanie wszelkich wyników/osiągnięć kształcenia:

Zaświadczenia o osiągnięciach kształcenia formalnego;

Zaświadczenia o osiągnięciach kształcenia nieformalnego;

Dowody potwierdzające posiadanie umiejętności kluczowych;

Dowody potwierdzające posiadanie kompetencji zawodowych (próbki prac);

Inne dokumenty, które mogą pomóc w uznaniu kucharskich kompetencji ucznia.

Podpis ucznia.....