

Jak zrealizować projekt edukacyjny w szkole podstawowej?

Co to jest projekt edukacyjny?

- Projekt edukacyjny jest **zespołowym, planowym działaniem uczniów, mającym na celu rozwiązanie konkretnego problemu**, z zastosowaniem różnorodnych metod.
- Zakres tematyczny projektu edukacyjnego może dotyczyć wybranych treści nauczania określonych w podstawie programowej kształcenia ogólnego dla gimnazjów lub wykraczać poza te treści.

Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r.

- W nauczaniu wiedzy o społeczeństwie powinno się stwarzać sytuacje edukacyjne, w których uczeń stosuje poszczególne metody autoprezentacji, rozwiązywania konfliktów i problemów, współdziałania.
- W celu rozwijania umiejętności komunikacji i współdziałania powinno się stosować różne metody pracy grupowej, w tym uczniowskie projekty edukacyjne (każdy uczeń powinien uczestniczyć w dwóch projektach – np. w realizacji wymagań szczegółowych określonych w dziale III pkt 4, dziale VI pkt 5 i dziale VII pkt 5).

Zadania opiekuna projektu

- Wybranie zakresu tematycznego projektu.
- Wprowadzenie uczniów w tematykę projektu.
- Przygotowanie uczniów do samodzielnej pracy nad rozwiązaniem problemu.
- Dokonanie podziału uczniów na zespoły.
- Ustalenie z uczniami rozwiązywanego przez projekt problemu i celów projektu.

Zadania opiekuna projektu

- Sprawowanie w ciągu roku szkolnego opieki nad uczniami realizującymi projekt.
- Monitorowanie realizacji projektów przez uczniów.
- Wspomaganie uczniów realizujących projekt w czasie konsultacji.
- Ocenianie kształtujące uczniów realizujących projekt.

Wprowadzenie

- Nauczyciel przedstawia uczniom proponowany zakres tematyczny i ogólną ideę projektu.
- Nawiązuje do wiedzy i umiejętności, które już zdobyli (np. na wcześniejszych zajęciach czy na poprzednim etapie edukacyjnym), rozmawia o ich własnych doświadczeniach.
- Nauczyciel wyjaśnia uczniom, na czym polega praca metodą projektu.

Krok 1. Wybór tematu projektu edukacyjnego

- Temat i problem powinny zostać określony wspólnie przez uczniów i nauczyciela.
- Problem może mieć charakter **otwartego pytania** (w projektach badawczych) lub **odnosić się do konkretnego działania** (w projektach zadaniowych).
- Może to być problem **ważny dla społeczności lokalnej** (projekt społeczny) lub związany z **metodami wybranego zagadnienia, ze sposobami uczenia innych** (projekt wzajemnego nauczania) czy **informowania lub przekonywania innych** (projekt medialny).

Jak sformułować ciekawy problem?

- Problem powinien być wystarczająco ambitny, by uczeń odczuwał określoną trudność w jego rozwiązywaniu.
- Uczeń potrafi sam sformułować problem, lub uświadamia sobie problem sformułowany przez nauczyciela.
- Problem jest na tyle interesujący, by uczeń chciał go rozwiązać.
- Problem jest ambitny, ale do rozwiązania przez uczniów.

Jak sformułować ciekawy problem?

- **Temat:** Demokracja w Polsce/**Problem:** Czy w naszej szkole istnieje wolność słowa?
- **Temat:** Strajki studenckie w PRL-u/ **Problem:** Jak znaleźć świadka i przeprowadzić dobry wywiad.
- **Temat:** Problemy młodych ludzi w Polsce/**Problemy:** Jakie są problemy młodych w naszej miejscowości? Jak rozwiązać najważniejszy problem naszych rówieśników w miejscowości X?
- **Temat:** Dyskusyjny klub filmowy/**Problem:** Jak sprawić, aby młodzież dyskutowała o filmie?

Jak sformułować ciekawy problem?

- **Temat:** Cień Zagłady/**Problemy:** Jak mieszkańcy naszej miejscowości ratowali Żydów w czasie niemieckiej okupacji? Jak wyglądało codzienne życie Żydów w przedwojennej Polsce? Czy młodzi Polacy są antysemitami?
- **Temat:** Pamiątka z wojny /**Problemy:** Czym jest dla świadka pamiątka z wojny i jak ciekawie opowiedzieć historię przedmiotu?
- **Temat:** Nasza gmina/ **Problem:** Jak możemy promować naszą gminę/miejscowość?

Krok 2. Cele i plan działań

- 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**.

Karta projektu

I. Podstawowe informacje - zespół uczniowski i wybranie tematu projektu.

Temat projektu		
Zespół uczniowski	1. <i>Imię i nazwisko ucznia</i> 2. <i>Imię i nazwisko ucznia</i>	<i>podpisy uczniów</i> <i>(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>	

II. Określenie celów projektu i zaplanowanie etapów realizacji

a) Główne cele

„Czego chcemy się dowiedzieć?” i/lub „Co chcemy osiągnąć?”

b) Planowanie etapów realizacji projektu

Główne zadania	Działania	Uczniowie odpowiedzialni	Terminy realizacji	Informacja o wykonaniu
<i>Jeśli projekt jest bardziej rozbudowany, warto dodać kolumnę głównych zadań</i>	<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>
	<i>2.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>
	<i>3.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>

Krok 3. Działanie

- Uczniowie wykonują zadania zapisane w harmonogramie, prowadzą dokumentację swojego projektu (karta projektu, karta działania, film, blog, teczka itp.)
- Podczas konsultacji nauczyciel udziela uczniom **informacji, motywuje** do działania, **sprawdza**, jak udało im się zrealizować zaplanowane zadania, **pomaga** radzić sobie z trudnościami, **zachęca do samooceny**: *Co i jak zrobili do tej pory? Co stanowiło dla nich trudność i jak ją pokonywali? Czego się nauczyli?*

III. Konsultacje

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

Karta zadania (lub działania)

(tabela wypełniana w trakcie planowania działania)

Zadanie	<i>Jedno z zadań lub działań, jakie planuje wykonać zespół, aby rozwiązać problem i zrealizować projekt.</i>
----------------	--

Karta zadania (lub działania)

a) 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>
jw.				

Karta zadania lub działania

b) 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>

Krok 4. Publiczna prezentacja

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

IV. Prezentacja

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>

Podsumowanie

- Ważnym elementem pracy uczniów jest podsumowanie rezultatów projektu oraz procesu edukacyjnego, jaki miał miejsce podczas jego realizacji.
- Uczniowie powinni dokonać samooceny własnego udziału, udzielić informacji zwrotnej pozostałym członkom zespołu, przeanalizować sukcesy i trudności oraz wyciągnąć wnioski na przyszłość.

Wsparcie nauczycieli w realizacji projektu edukacyjnego

- Portal internetowy CEO: www.ceo.org.pl
- Programy CEO
- Materiały edukacyjne i poradnikowe
- Szkolenia
- Wymiana doświadczeń szkół i nauczycieli

Dziękuję za uwagę

opracowała: Sylwia Żmijewska-Kwiręg