

DOKUMENTACJA PROJEKTOWA

Określenie standardu efektu końcowego i określenie kryteriów oceny projektu

Nauczyciel powinien ustalić z uczniami, **co będzie efektem pracy projektowej i co powinni przedstawić do oceny** (również wówczas, gdy projekt nie jest oceniany stopniem szkolnym, a uczniowie otrzymują informację zwrotną o poziomie swoich osiągnięć w pracy nad projektem).

Należy ustalić:

- jak będzie wyglądała **dokumentacja** wykonanego projektu (sprawozdanie, karta projektu) i jakie elementy powinny się w nim znaleźć,
- w jaki sposób **uczniowie będą prezentowali wykonaną pracę**, tj. czy będzie to typowa prezentacja, czy też, tak jak w przypadku projektu – przedsięwzięcia, przeprowadzenie działań, które są głównym jego celem.

Zaprezentowanie sposobu dokumentowania wykonania projektu

3

Sposób, w jaki uczniowie będą dokumentować wykonanie projektu, należy zespołowi zaprezentować już na początku prac projektowych. Tu przede wszystkim szkoła decyduje:

- w jakiej pisemnej formie uczniowie złożą raport z wykonanych przez siebie działań projektowych.
- rodzaj projektu wykonywany przez uczniów/projekt o charakterze badawczym, czy wymagający zgromadzenia i opracowania jakichś informacji, będzie wymagał szerszej formy pisemnej niż projekt przedsięwzięcie, np. zorganizowanie wycieczki, wystawy, gdzie istotny będzie materiał, np. zdjęciowy, dokumentujący przedsięwzięcie./

Dokumentowanie wykonania projektu

4

- Dokumentacja projektu powinna zapewniać dyrektorowi, nauczycielowi oraz uczniom stały dostęp do informacji o stopniu realizacji projektu.
- Dokumentacja ma też służyć sprawowaniu nadzoru nad prawidłowym przebiegiem projektu i jego zgodnością z założeniami wypracowanymi przez radę pedagogiczną.

Dokumentowanie wykonania projektu

5

W zależności od przyjętych zasad organizacji projektu edukacyjnego w **szkole mogą powstać następujące dokumenty:**

- lista projektów na dany rok szkolny (wraz z danymi prowadzących);
- lista grup projektowych;
- **karta projektu, zawierająca temat projektu, jego główny cel**, jakim jest rozwiązanie postawionego problemu, a także cele zadaniowe – ważną częścią karty jest **harmonogram realizacji** projektu, zawierający listę głównych działań, ich wykonawców

i ramy czasowe prowadzenia tych działań; w karcie mogą znaleźć się także wpisy nauczyciela opiekuna projektu dokonywane w trakcie **konsultacji** i innych spotkań z uczniami.

Zaprezentowanie sposobu dokumentowania wykonania projektu

6

Uczniowie na bieżąco prowadzą dokumentację swojego projektu.

Dokumentację stanowić mogą:

- karta projektu,
- karty działań i zadań,
- zdjęcia, filmy,
- rysunki, omówienia lektur
- spotkania z ekspertami,
- przedmioty i materiały związane z tematem projektu,
- notatki z konsultacji z nauczycielami,
- refleksje z bieżącej oceny realizacji projektu,
- wnioski z podsumowania.
- notatek (np. z lektur materiałów znalezionych w Internecie lub własnych obserwacji, uzyskanych od nauczyciela informacji zwrotnych, odpowiedzi na pytania dotyczące samoewaluacji
- teczki projektu (portfolio);
- internetowego blogu

Dokumentacja projektowa

7

1. Opracowanie programu projektu i harmonogramu działań
2. Karta projektu
3. Kontrakt
4. Karta oceny projektu
5. Karta samooceny
6. Karta oceny prezentacji
7. Sprawozdanie projektowe
8. Deklaracja ucznia o przystąpieniu do projektu
9. Karta ewaluacji realizowanego projektu

1. Dokumentacja projektowa

Opracowanie programu projektu i harmonogramu działań

8

Harmonogram działań:

- Przydział zadań poszczególnym członkom zespołu;
- Rozplanowanie działań w czasie;
- Ustalenie szczegółowych kryteriów oceny prezentacji.

Harmonogram działań projektowych

9

Harmonogram powinien być realistyczny, sprawiedliwy

i uwzględniać indywidualne predyspozycje członków zespołu.

W planie działania powinny znaleźć się następujące informacje:

- czynność, zadanie do wykonania,
- osoba odpowiedzialna za wykonanie zadania,
- termin wykonania zadania,
- ewentualne koszty,
- ewentualnie najważniejsze kwestie, o których należy pamiętać, wykonując poszczególne zadania

Organizacja i kalendarium pracy

Termin opracowania planu pracy grupy:

.....

Termin gotowości do prezentacji:

.....

Grupy mają prawo do dwu konsultacji u wybranego nauczyciela.

Terminy konsultacji:

a) w czasie dyżuru polonisty:

.....

b) u nauczycieli innych przedmiotów:

– historia:

.....

– plastyka:

.....

– geografia:

.....

–
.....

HARMONOGRAM /przykład projektu wycieczki/

Lp.	Czynność	Osoba odpowiedzialna	Termin	Koszty
1	Zaplanowanie tematyki wycieczki			
2	Zebranie informacji potrzebnych do opracowania planu wycieczki			
3	Opracowanie planu wycieczki			
4	Opracowanie kosztorysu wycieczki			
5	Przygotowanie informacji o obiektach na trasie wycieczki			
6	Zaplanowanie promocji			
7	Opracowanie kosztorysu promocji			
8	Przygotowanie promocji			wg kosztorysu
9	Przeprowadzenie promocji			
10	przydzielenie zadań związanych z organizacją wycieczki			
11	Przeprowadzenie wycieczki			
12	Zorganizowanie wystawy zdjęć z przeprowadzonej wycieczki			

2. Dokumentacja projektowa - Karta projektu

12

Karta projektu powinna zawierać:

- 1. Podstawowe informacje - zespół uczniowski i wybrane tematy projektu**
- 2. Określenie celów projektu i zaplanowanie etapów realizacji**
- 3. Konsultacje z nauczycielem**
- 4. Publiczne przedstawienie rezultatów projektu**

Podstawowe informacje - zespół uczniowski i wybrane tematy projektu

13

Temat projektu		
Zespół uczniowski	<ol style="list-style-type: none">1. imię i nazwisko ucznia2. imię i nazwisko ucznia3. imię i nazwisko ucznia	<i>podpisy uczniów (zobowiązanie do realizacji projektu)</i>
Nauczyciel opiekun	<i>imię i nazwisko nauczyciela</i>	<i>podpis nauczyciela</i>
Problem	<i>Problem, którego rozwiązaniem zajmuje się zespół uczniów np.: „Jak światło wpływa na rozwój roślin?” lub „Jak sprawić, aby nasza miejscowość była czystsza?”</i>	<i>Problem, którego rozwiązaniem zajmuje się zespół uczniów np.: „Jak światło wpływa na rozwój roślin?” lub „Jak sprawić, aby nasza miejscowość była czystsza?”</i>

Cele i plan działań

14

- Uczniowie określają **cele poznawcze** i **cele praktyczne** projektu.
- Uczniowie odpowiadają na pytania: Czego chcemy się dowiedzieć? Co chcemy osiągnąć?
- Uczniowie planują działania i zadania: określają czas ich realizacji, osoby odpowiedzialne za ich wykonanie a także formę i termin prezentacji końcowej.
- Stworzenie takiego harmonogramu ułatwia **karta projektu**

Określenie celów projektu i zaplanowanie etapów realizacji

15

Główne cele

„Czego chcemy się dowiedzieć?”

i/lub **„Co chcemy osiągnąć?”**

Planowanie etapów realizacji projektu

16

Główne zadania	Działania	Uczniowie odpowiedzialni	Terminy realizacji	Informacja o wykonaniu
	<i>1.Działanie pozwalające zrealizować projekt lub zadanie</i>	<i>Imiona i nazwiska uczniów</i>	<i>Termin rozpoczęcia i zakończenia</i>	<i>Informacje podsumowujące wykonanie działania i zadania</i>

Konsultacje

17

Terminy	Tematy	Imiona i nazwiska uczestników	Podpis nauczyciela
<i>Kiedy się odbyła?</i>	<i>Czego dotyczyła konsultacja?</i>		<i>Podpis nauczyciela udzielającego konsultacji</i>

Konsultacje – przykład II

18

Termin konsultacji:

Cel konsultacji:

.....

Nauczyciel-konsultant:

/ Imię i nazwisko nauczyciela/

/Podpis nauczyciela/

.....
.....

Uczestnicy konsultacji:

Imię i nazwisko ucznia
ucznia

Podpis

1.
.....

2.
.....

3.
.....

4.
.....

5.
.....

Karta zadania /lub działania/

19

Planowanie /tabela wypełniana w trakcie planowania działania/

Działania	Uczniowie wykonujący działanie i ich role	Źródła informacji, materiały i zasoby	Sojusznicy	Termin wykonania
<i>Zadanie rozpisane na szczegółowe działania.</i>	<i>Imiona i nazwiska uczniów, ze wskazaniem, co kto robi.</i>	<i>Z czego uczniowie będą korzystać?</i>	<i>Kto może pomóc?</i>	<i>Przewidywany termin rozpoczęcia i zakończenia działania.</i>

Karta zadania lub działania

20

Realizacja

(tabela wypełniana po wykonaniu kolejnych zadań i działań)

Co i jak zrobiliśmy?	<i>Które z zadań i działań udało się zespołowi zrealizować? Kto był w to zaangażowany (wykonawcy)? Z jakich źródeł informacji, materiałów i zasobów korzystali uczniowie? Jak przebiegała realizacja przeprowadzonych działań lub zadań? Kto im pomagał? Jakie efekty (produkty) powstały w wyniku podjętych działań?</i>
Co stanowiło dla nas trudność i jak ją pokonaliśmy?	<i>Jakie trudności uczniowie napotkali i jak je rozwiązali? Których zadań i działań nie udało się zrealizować?</i>
Czego się nauczyliśmy?	<i>Uczniowie wskazują, czego się dowiedzieli lub nauczyli, jakie umiejętności zdobyli.</i>

Karta pracy nad projektem (przykład)

uczeń

Tytuł projektu.....

Data	Zadanie	Termin wykonania zadania	Data	Stan realizacji	Data ukończenia zadania	Samocena realizacji zadania (stopień osiągnięcia sukcesu, terminowość, współpraca z członkami zespołu itp.)

3. Dokumentacja projektowa

- zawarcie kontraktu

22

Kontrakt powinien zawierać następujące elementy:

- Temat projektu i jego cele
- Zadania dla poszczególnych członków grupy i ustalenie osób odpowiedzialnych (liderów)
- Źródła, które uczniowie powinni wykorzystać
- Terminy i miejsce konsultacji z nauczycielem
- Termin, miejsce i czas trwania prezentacji
- Kryteria oceny projektu

3. Dokumentacja projektowa

- zawarcie kontraktu

23

Kontrakt należy zawsze tworzyć przy współudziale uczniów wykonujących projekt.

Uczniowie mają prawo do projektowania kontraktu, jego uszczegóławiania i negocjowania zapisów.

Fakt uczestniczenia w podejmowanych decyzjach dotyczących wykonania zadań projektowych wzmacnia poczucie:

- **podmiotowości** – uczniowie mają wpływ na określenie poziomu podejmowanych przez siebie działań
- **odpowiedzialności** – za siebie, za działania podejmowane przez siebie oraz za działania podejmowane przez kolegów, członków grupy

3. Dokumentacja projektowa - zawarcie kontraktu

Kontrakt edukacyjny jest rodzajem umowy społecznej, za pomocą której dąży się do osiągnięcia postawionych celów, określenia metody pracy oraz wzajemnych oczekiwań i zobowiązań pomiędzy uczniami a nauczycielem.

Kontrakt - przykład I

miejscowość : data

Umowę zawarto w dniu między
nauczycielem polonistą a
uczniami klasy imię i nazwisko reprezentowanymi
przez liderów grup.

Dotyczy terminowej, samodzielnej i twórczej realizacji projektu na
temat:.....
.....
.....
.....

Prezentacja projektu odbędzie się na lekcji języka polskiego w dniu
.....

Czas prezentacji –

Podpis nauczyciela
.....

Podpisy liderów grup
.....

Kontrakt – przykład II

26

Temat projektu: Czy uczniowie odżywiają się racjonalnie?

Zakres prac projektowych: Badaniami objęta będzie grupa uczniów klas pierwszych.

Przedmiotem badań będzie:

1. Poziom wiedzy uczniów dotyczący racjonalnego żywienia.
2. Stopień wykorzystania wiedzy na ten temat w codziennym życiu.
3. Projekt będzie również zawierał scenariusz lekcji na temat racjonalnego żywienia.

Terminy konsultacji z nauczycielem:

- 19.10.2011
- 16.11.2011;.....

Terminy oceny etapowej (zakres oceny zgodny z harmonogramem):

- 9.11.2011
- 23.11.2011;.....

Termin zakończenia projektu: 7.12.2011

Konsekwencje wynikające z niedotrzymanie terminu: w przypadku jednorazowego

niedotrzymania terminu przedstawiania efektów pracy do oceny etapowej uczeń otrzyma ustne upomnienie i możliwość uzupełnienia braków w ciągu trzech dni. Jednocześnie przedstawi jasne wyjaśnienie powodów niedotrzymania terminów na forum grupy w obecności nauczyciela. Uczniowie zobowiązują się do wykonania projektu zgodnie z założeniami zawartymi w kontrakcie, do uczestniczenia w konsultacjach z nauczycielem oraz udziału w prezentacji projektu. Nauczyciel prowadzący projekt zobowiązuje się do prowadzenia konsultacji z uczniami w ustalonych terminach oraz służenia uczniom pomocą w sytuacjach, gdy zespół wykonujący projekt tego potrzebuje.

Data zawarcia kontraktu: 12.10.2010

Wykonujący projekt (uczniowie)

Prowadzący projekt (nauczyciel)

(nazwiska i podpisy)

□

4. Ocena projektu

Jak opracować system oceniania?

System oceniania obejmuje wszystkie te czynności, których istota jest przekazanie następujących informacji:

Uczniom: o tym, jak przebiega ich praca, w jakim stopniu osiągają zakładane cele projektu, co robią dobrze, a co powinni poprawić; ponadto system oceniania powinien umożliwić samoocenie wspierać uczniów w refleksji nad ich stylem uczenia się.

Nauczycielowi: o tym jak przebiega realizacja celów projektu, co w nim poprawić natychmiast ,a co w kolejnej wersji; częścią systemu oceniania powinien te być system uzyskiwania od uczniów informacji na temat jakości pracy nauczyciela.

Rodzicom: o tym, jakie były cele projektu i jak przebiegała jego realizacja, co robili uczniowie, czego się nauczyli, co przebyli itd.; w tym celu mona zaprosić rodziców na prezentacje wyników projektu.

Innym nauczycielom: informacje na ten temat mona przekazać na forum rady pedagogicznej,

Organizując wystawę prac zrealizowanych w wyniku projektu.

4. Ocena projektu

28

Kryteria oceny projektu powinny uwzględniać:

- sprawozdania z projektu (np. karta realizacji projektu)
- wytwory materialne dokonane przez uczniów w projekcie, o ile takie były planowane i powstały
- sposób prezentacji projektu lub przedsięwzięcia, jeśli było ono celem projektu
- pracę zespołową i indywidualną ucznia
- samoocenę uczniów

4. Ocena projektu

29

Kryteria oceniania projektów powinny zostać opracowane przed rozpoczęciem ich realizacji.

Najczęściej stosowane kryteria oceny prac projektowych:

- samodzielność,
- współpracę w zespole,
- adekwatność treści projektu do sformułowanego tematu i ustalonych celów,
- oryginalność,
- innowacyjność sposobu rozwiązania postawionego w projekcie problemu,
- przeprowadzone badania i trafne dowody tych badań, właściwą strukturę sprawozdania/karty projektu i jego zawartość merytoryczną,
- sposób prezentacji i inne.

4. Ocena projektu

Ocena nauczyciela:

- **Bieżąca** - monitorowanie postępów pracy w trakcie realizacji projektu
- **Ocena końcowa** - przedmiotem oceny końcowej jest to, co zostało zapisane w kontrakcie

4. Ocena projektu

Ocenianie jako przekazywanie informacji zwrotnej o osiągniętym poziomie wykonanej pracy jest nieodłącznym elementem procesu kształcenia.

Zatem ocenie powinien podlegać zarówno proces tworzenia projektu, jak i efekty tej pracy, takie jak **/sprawozdanie karta projektu, materialny wytwór, przeprowadzenie przedsięwzięcia, czy prezentacja/**.

4. Ocena projektu

32

Uczniowie powinni być poinformowani o ciągłym monitorowaniu ich pracy i ocenianiu podczas realizacji projektu.

Ocena procesu wykonywania projektu i przekazanie uczniowi informacji o mocnych i słabych stronach jego pracy powinna mieć miejsce po ustalonym na początku czasie, np.:

- ❖ po upływie jednej trzeciej wyznaczonego czasu,
- ❖ po upływie dwóch trzecich wyznaczonego czasu,
- ❖ po zakończeniu projektu.

4. Ocena projektu

33

Jeżeli nauczyciel decyduje się na ocenianie przedmiotowe projektu, to może wystawić trzy oceny (szczególnie, gdy projekt jest długi, np. wykonywany przez cały semestr lub rok) lub jedną ocenę, na którą składają się częściowe:

- oceny punktowe np. 20% po upływie 1/3 wyznaczonego terminu,
- 20% po 2/3,
- 60% po zakończeniu projektu.

Świadomość ciągłego monitorowania i oceniania pracy nad projektem wpływa na uczniów mobilizująco.

4. Ocena projektu

Od ustaleń przyjętych w szkole w zakresie realizacji i oceniania projektów edukacyjnych zależy:

- czy wykonane **projekty będą oceniane w układzie : „zaliczył/ nie zaliczył”**
- **w jaki sposób praca nad projektem wpłynie na ocenę z zachowania ucznia,**
- **czy nauczyciel wystawi uczniom normalne stopnie za pracę nad projektem, czy będą to oceny opisowe, czy też ustna informacja zwrotna.**

4. Ocena projektu

W każdym z tych przypadków uczniowie muszą zostać wcześniej zapoznani **z formą i kryteriami oceny.**

Same narzędzia oceniania także mogą być zróżnicowane, np. **teczka dokumentacyjna projektu, arkusz obserwacji pracy w zespole, zestaw pytań i zadań sprawdzających, karta do oceny koleżeńskiej (społecznej) lub samooceny.**

4. Ocena projektu

36

Należy pamiętać, że ocenianie pracy nad projektem i efektu końcowego ma **na celu przede wszystkim motywowanie uczniów i** przekazywanie informacji o poziomie osiągniętych rezultatów, a nie tylko ustalenie oceny szkolnej, której wystawienie w projekcie gimnazjalnym jest fakultatywne.

Warto szczególną uwagę poświęcić

samoocenie

i ocenie koleżeńskiej (społecznej) ze

względu na ich walory edukacyjne i

wychowawcze

4. Ocena projektu

37

Ocena uczniów - Ocena koleżeńska

Nauczyciel powinien pracować z uczniami nad:

- ustaleniem kryteriów oceniania – (co?)
- umiejętnością dawania informacji zwrotnej – (jak?)

Uczniowie na podstawie ustalonych wcześniej kryteriów oceniania wzajemnie recenzują swoje prace

4. Ocena projektu

38

Ocena uczniów - Samoocena

Samoocena - co się udało, a czego nie udało się zrealizować, dlaczego nie wszystkie cele zostały zrealizowane, jak układała się współpraca, jak inni ocenili naszą pracę?

Jeśli uczeń potrafi ocenić, ile się nauczył i ile musi się jeszcze uczyć, aby osiągnąć wyznaczony cel, to pomaga mu to w procesie uczenia się. Samoocena uczestnika to...

...nego

Przykładowa karta oceny projektu

Numer grupy:

Termin prezentacji:

.....
Imiona i nazwiska uczniów:

39

Oceniane elementy prezentacji	Liczba punktów
Właściwe zaplanowanie pracy.	
Podział zadań zgodnie z umiejętnościami i zainteresowaniami poszczególnych członków grupy.	
Zaangażowanie wszystkich osób z zespołu.	
Dokumentowanie prac nad projektem	
Wykorzystanie informacji z różnorodnych źródeł.	
Uporządkowanie i krytyczna analiza zebranych materiałów.	
Przygotowanie tekstów.	
Wykazanie się zdolnościami organizacyjnymi.	
Kreatywność, oryginalność.	
Systematyczność pracy, terminowość.	
Prezentacja efektów pracy.	
Udział w przedstawieniu.	
Suma punktów:	

6. Przykładowa karta samooceny

Oceń w skali 0 – 6 swój wkład w pracę nad realizacją projektu

40

Oceniane elementy	Liczba punktów
Zrealizowanie przydzielonych zadań.	
Dotrzymanie ustalonych terminów	
Zaangażowanie w pracę.	
Współpraca z innymi członkami grupy.	
Udzielanie pomocy pozostałym osobom z zespołu.	
Zaprezentowanie opracowanego materiału.	
Konsultowanie wątpliwości z opiekunem projektu.	
Suma punktów:	

Arkusz obserwacji zachowań w grupie - przykład

41

Zachowania	Kuba	Franek	Magda	Rafał
Uważnie słucha innych, nie przerywa cudzych wypowiedzi, czeka, żeby zabrać głos, aż inni skończą.				
Zwięźle przedstawia swoje opinie, nie robi dygresji.				
Swoje opinie i uczucia wyraża wprost, nie stosuje aluzji.				
Jej/jego komunikaty niewerbalne są zgodne z werbalnymi.				
Zadaje pytania i parafrazuje wypowiedzi innych, by upewnić się, czy dobrze je rozumie.				

Kryteria oceny zachowania

42

Ocena wzorowa

.....

Uczeń wykazał się dużą samodzielnością, aktywnością i kreatywnością na wszystkich etapach realizacji projektu, wzorowo pełnił swoją rolę w zespole, wspierał działania innych.

Ocena bardzo dobra

.....

Uczeń aktywnie uczestniczył we wszystkich etapach realizacji projektu, samodzielnie realizował zadania, bezkonfliktowo pracował w zespole.

Ocena dobra

.....

Uczeń brał udział w większości działań projektowych, wykonywał przydzielone mu zadania, pracował w zespole.

Ocena poprawna

.....

Uczeń włączał się w część działań projektowych; podczas wykonywania zadań korzystał z pomocy innych członków zespołu, przez co opóźniał pracę lub powodował konflikty.

Ocena nieodpowiednia

.....

Uczeń przystąpił do pracy w zespole, lecz nie zrealizował żadnego z przydzielonych zadań, mimo wsparcia udzielonego mu przez innych członków grupy.

Ocena naganna

.....

Uczeń odmówił udziału w projekcie lub był członkiem zespołu projektowego, ale nie wykonywał żadnych zadań i celowo utrudniał pracę innym.

5. Ocenianie prezentacji projektu

Oceniając prezentację projektu, w szczególności należy wziąć pod uwagę następujące jej aspekty:

- logikę układu prezentacji (wstęp, przedstawienie problemu i wniosków, zakończenie),
- posługiwanie się właściwą terminologią,
- wykorzystanie środków wspomagających prezentację (np. audiowizualnych),
- efektywne przedstawienie problemu – dobór informacji do prezentacji,
- profesjonalizm w zakresie zagadnień objętych tematem pracy (umiejętność obrony własnych poglądów i odpowiedzi na pytania dodatkowe).

5. Ocenianie prezentacji projektu

W zależności od tematyki projektu prezentacja może być przedstawiona w formie:

- wystawy prac wykonanych przez uczniów (albumy, plakaty, rysunki, modele) z ich komentarzem,
- inscenizacji,
- wykładu, odczytu,
- prezentacji multimedialnej,
- prelekcji,
- pokazu filmu video,
- prezentacji modelu,
- promocji książeczki, broszury, gazetki itp.

Publiczna prezentacja

45

- Uczniowie pokazują, co zrobili oraz czego się nauczyli.
- Wykorzystują konkretne „produkty” projektu: eksponaty, mapy i wykresy, portfolio, filmy czy prezentacje multimedialne.
 - Częścią prezentacji może być publikacja „w sieci”: prezentacje, teksty, galeria zdjęć, strony internetowe.

Warto zorganizować publiczne wydarzenie dla innych uczniów, rodziców, przedstawicieli lokalnej społeczności.

Przykładowa karta oceny prezentacji Numer grupy:Termin

prezentacji:

Imiona i nazwiska uczniów:

46

Oceniane elementy prezentacji

Liczba punktów

Zgodność z tematem.

Poziom merytoryczny.

Poprawność językowa.

Posługiwanie się słownictwem właściwym dla tematu i zrozumiałym dla innych.

Operowanie głosem (poprawna dykcja, odpowiednia intonacja i modulacja głosu).

Odpowiednie tempo prezentacji.

Uporządkowany i logiczny układ prezentacji (trójdzielna budowa – wstęp, rozwinięcie, zakończenie).

Estetyka wykonania pracy.

Oryginalna i pomysłowa forma prezentacji.

Zaangażowanie wszystkich członków zespołu w zaprezentowanie projektu.

Dbłość o zainteresowanie odbiorców. Wykorzystanie zaplanowanego czasu.

Suma punktów:

5. Ocenianie prezentacji projektu - przykład II

47

Termin prezentacji	Kiedy odbyła się prezentacja?
Miejsce prezentacji	<i>Np. szkoła, strona internetowa ogólnopolskiego programu, w którym uczniowie wzięli udział.</i>
Forma prezentacji	<i>Np. prezentacja komputerowa, plakaty i krótkie ich ustne omówienie.</i>
Udział członków zespołu	<i>Np. wskazanie, którzy uczniowie i w jaki sposób wzięli udział w prezentacji.</i>
Odbiorcy	<i>Np. uczniowie klasy, szkoły, rodzice, przedstawiciele samorządu, uczniowie innej szkoły.</i>

5. Ocenianie prezentacji projektu - przykład

48

Ocena społeczna prezentacji (przykład)

Zaznacz „+” w wybranej kolumnie

	<i>Doskonale</i>	<i>Średnio</i>
<i>Słabo</i>		
<i>Entuzjazm</i>
.....		
<i>Kontakt wzrokowy</i>
.....		
<i>Modulacja głosu</i>
.....		
<i>Znajomość tematu</i>
.....		
<i>Oryginalność prezentacji</i>
.....		
<i>Pomoce wizualne</i>

7. Sprawozdanie projektowe - Struktura sprawozdania

49

1. **Pierwsza strona z tytułem projektu, nazwiskami autorów – uczniów i nazwiskiem nauczyciela prowadzącego projekt.**
2. **Spis treści.**
3. **Streszczenie projektu.**
4. **Podziękowania.**
5. **Wstęp** – uzasadnienie, dlaczego dany temat został przez uczniów podjęty, jakie przeprowadzono działania,
z jakich źródeł informacji korzystano itp.
6. **Odkrycia i informacje** – najważniejsza część sprawozdania, prezentująca efekty pracy nad projektem. Należy zamieścić tu informacje zebrane z różnych źródeł, zarówno ze źródeł pisanych, jak i zgromadzone w wyniku przeprowadzonych badań ankietowych, wywiadów czy obserwacji. Informacje powinny zostać poddane selekcji oraz analizie i zaprezentowane w taki sposób, aby obrazowały całokształt prac związanych z wykonywaniem projektu. Wskazane jest wykorzystanie różnego rodzaju rysunków, diagramów, zestawień i tabel, aby w jak najpełniejszej i najbardziej przejrzystej formie przedstawić analizowany problem.
7. **Wnioski i rekomendacje** – zawierają podsumowanie całego sprawozdania oraz (jeżeli wynikają z charakteru projektu) sugestie, co należy zrobić, aby poprawić istniejącą, zdiagnozowaną sytuację.
8. **Bibliografia.**
9. **Załączniki.**

7. Struktura sprawozdania – przykład II

50

1. Tytuł projektu.
 2. Nazwisko nauczyciela prowadzącego grupę projektową.
 3. Nazwiska autorów projektu.
 4. Cel główny projektu.
 5. Opis efektów projektu.
- Uzasadnienie wyboru tematu.
 - Procedury badań (w skrócie), metody badań, np. przeprowadzenie ankiety, której celem było zbadanie..., przeprowadzenie wywiadów (z kim, w jakim celu), źródła informacji pisemne, z których skorzystano itp.
 - Odkrycia i informacje – najważniejsze pozyskane informacje, analiza wyników badań, opis wykonanych prac np. biznesplanu, projektu przedsięwzięcia itp.
 - Wnioski i rekomendacje.

7. Sprawozdanie projektowe

Ocenianie sprawozdania z projektu/karty projektu/

51

Na początku prac projektowych nauczyciel przedstawia uczniom, jakiej oczekuje struktury sprawozdania lub karty projektów i jakie elementy powinny się w nim znaleźć.

7. Sprawozdanie projektowe

Ocenianie sprawozdania z projektu/karty projektu/

52

Oceniając sprawozdanie z projektu/ kartę projektu, należy wziąć pod uwagę, że ważne są następujące jej aspekty:

- oryginalność i innowacyjność tematu,
- zgodność zakresu pracy z założonymi celami,
- stopień uzyskania zamierzonych celów,
- zawartość merytoryczną pracy,
- sposób rozwiązania postawionego w projekcie problemu,
- logikę i czytelność argumentów,
- samodzielność w wykonywaniu pracy,
- pracowitość i inicjatywę w przeprowadzaniu badań i poszukiwaniu źródeł informacji,
- wykorzystanie różnorodnych źródeł informacji,
- umiejętność doboru i selekcji informacji,
- strukturę pracy – zamieszczenie wszystkich wymaganych elementów,
- logikę układu treści pracy,

7. Sprawozdanie projektowe

Ocenianie sprawozdania z projektu/karty projektu/

53

- język pracy – poprawność stylistyczną, używanie właściwej terminologii,
- estetykę pracy, w tym umiejętność właściwego wykorzystania możliwości komputera – dobrze jeżeli sprawozdanie jest wykonane w formie wydruku komputerowego, na co należy nalegać, (o ile uczniowie mają zajęcia z informatyki).

W proces oceny sprawozdania/karty projektu można włączyć nauczyciela języka

polskiego (ocena poprawności językowej) oraz nauczyciela informatyki (ocena umiejętności korzystania z programów komputerowych).

Jeżeli zakres merytoryczny projektu wybiega poza obszar wiedzy nauczyciela, warto również poprosić o ocenę eksperta z danej dziedziny.

Ocenianie wytworu materialnego

Wytwór materialny może być uzupełnieniem sprawozdania z projektu lub też może stanowić podstawowy rezultat pracy projektowej. W zależności od rodzaju wytworu materialnego i celu jego wykonania różne mogą być kryteria oceny (oczywistym jest, że uczniowie powinni je znać przed przystąpieniem do prac projektowych).

8. Deklaracja ucznia o przystąpieniu do projektu

.....
nazwisko i imię ucznia

.....
klasa

Deklaracja przystąpienia ucznia do realizacji projektu edukacyjnego

Zapoznałem/am się ze szczegółowymi warunkami realizacji projektu edukacyjnego. Deklaruję przystąpienie do realizacji projektu.

1. Temat projektu:

2. Cele projektu / oczekiwane efekty:

.....
.....

3. Opiekun projektu:

4. Przewidywany okres realizacji projektu:

.....

podpis ucznia

.....

podpis rodzica

9. Arkusz oceny umiejętności ucznia doskonalonych podczas realizacji całego projektu

- przykład

Grupa:Temat projektu:

Termin prezentacji:.....

55

Etapy realizacji projektu	Umiejętności	Ocena (punktowa, opisowa itp.)
I. Wybór problemu i formy działania II. Zaplanowanie pracy nad projektem i prezentacji końcowej	<ul style="list-style-type: none"> • precyzyjne sformułowanie tematu • jasne określenie celów projektu • podejmowanie decyzji w sprawach grupy 	
III. Realizacja zaplanowanych działań	<ul style="list-style-type: none"> • analiza własnych zasobów • poszukiwanie informacji z różnych źródeł • ich selekcja i krytyczne przetwarzanie • twórcze rozwiązywanie problemów • pozyskiwanie sojuszników 	
IV. Prezentacja i podsumowanie	<ul style="list-style-type: none"> • wybór adekwatnej do projektu formy prezentacji • wykorzystanie czasu prezentacji (organizacja) • zainteresowanie innych uczniów • sposób mówienia (akcent, precyzja wypowiedzi itp.) • sposób opracowania materiałów wizualnych 	
V. Praca w grupie	<ul style="list-style-type: none"> udzielanie sobie informacji • podejmowanie decyzji w sprawie grupy • słuchanie się nawzajem • rozwiązywanie konfliktów 	

Jakie zagrożenia mogą wystąpić i jak im sprostać?

56

- „Słomiany zapal” uczniów
- Nieotrzymanie zaplanowanych środków finansowych
- Przypadki losowe
- Konflikty grupowe
- Nieumiejętność pracy w grupie

Literatura:

57

- W. Okoń „Wprowadzenie do dydaktyki ogólnej” PWN W-wa 1987 s. 234
- Koziński J. „Rozwiązywanie problemów”. W-wa 1969, PZWS.
- Koziński J. „Strategia psychologiczna”. Nasza Księgarnia, W-wa 1975.
- Kupisiewicz Cz. „O efektywności nauczania problemowego”. Wyd. V W-wa 1976, PWN.
- Okoń W. „Nauczanie problemowe we współczesnej szkole”. W-wa 1975, WSiP.
- Okoń W. „Wprowadzenie do dydaktyki ogólnej”. W-wa 1987, PWN.
- Serwis informacyjny „Gimnazjalny projekt edukacyjny” www.ceo.org.pl/portals/projekt
- Strzemieczny J., *Jak organizować i prowadzić gimnazjalne projekty edukacyjne. Poradnik dla dyrektorów, szkolnych organizatorów i opiekunów projektów*, ORE, Warszawa 2010
- *Orange dla Ziemi. Materiały dla nauczycieli*, Fundacja Orange i Stowarzyszenie Ekspedycja w Głęb Kultury, Warszawa-Kraków 2007
- Merilla Harmina *Duch klasy. Jak motywować uczniów*, Biblioteka Akademii SUS, CIVITAS, Warszawa 2004

Literatura:

58

- Metoda projektów poradnik dla nauczycieli i dyrektorów gimnazjów Agnieszka Mikina, Bożena Zajac *ORE, Warszawa 2010*
- K. Chałas: Metoda projektów i jej egzemplifikacja w praktyce. Wydawnictwo Nowa Era, Warszawa 2000
- J. Królikowski: Projekt edukacyjny. Materiały dla zespołów międzyprzedmiotowych. Wydawnictwa CODN, Warszawa 2000
- A. Mikina, B. Zajac: Jak wdrażać metodę projektów? Poradnik dla nauczycieli i uczniów gimnazjum, liceum i szkoły zawodowej. Oficyna Wydawnicza „Impuls”, Kraków 2006
- M.S. Szymański: O metodzie projektów. Wydawnictwo Akademickie „Żak”, Warszawa 2000
- Uczenie metodą projektów, red. B.D. Gołębnik, WSiP S.A., Warszawa 2002

Refleksja końcowa...

W jaki sposób wykorzystam
wiedzę wyniesioną ze
szkolenia?

Dziękuję za uwagę

*Barbara Okleja – doradca metodyczny
/wojewódzki ekspert do wdrażania nowej podstawy
programowej/*