

JAK OCENIAĆ UCZNIÓW?

WSKAZÓWKI DLA NAUCZYCIELI

TOMASZ MERTA

ALICJA PACEWICZ

KSZTAŁCENIE OBYWATELSKIE
W SZKOLE SAMORZĄDOWEJ

-CEO-

CENTRUM EDUKACJI OBYWATELSKIEJ
WARSZAWA 2010

Współpraca redakcyjna, współautorstwo niektórych rozdziałów: **Małgorzata Osińska**

Okładka: **Agnieszka Czyżowska-Nyka**

Rysunki: **Piotr Rychel**

Korekta: **Joanna Liczner**

Skład: **Jan Jacek Swianiewicz**

© Copyright by Centrum Edukacji Obywatelskiej

Wydanie czwarte

ISBN 978-83-896235-3-9

Programowi KOSS towarzyszy podręcznik w dwóch wersjach: „KOSS. Podręcznik i ćwiczenia. Cz. 1 i 2” i „KOSS podstawowy. Podręcznik i ćwiczenia. Cz. 1” (cz. 2 w przygotowaniu).

Program i podręcznik można zamówić w wydawnictwie Civitas, 11-042 Jonkowo, tel./faks (89) 512 92 13, e-mail: civitas@ceo.org.pl, oraz w Centrum Edukacji Obywatelskiej, ul. Noakowskiego 10, 00-666 Warszawa, tel./faks (22) 875 85 40, e-mail: publikacje@ceo.org.pl, a także w księgarni internetowej www.civitas.com.pl.

Program KOSS (Kształcenie Obywatelskie w Szkole Samorządowej) został wyróżniony przez Ministra Edukacji Narodowej – za jego wprowadzenie do szkół CEO otrzymało odznakę honorową „Za zasługi dla oświaty”.

SPIS TREŚCI

Wstęp	5
I. Kilka słów o programie KOSS	7
II. Ogólne zasady oceniania	9
III. Jak oceniać osiągnięcia uczniów – wskazówki i przykłady	28
IV. Tabela kryteriów – co to jest i w czym może pomóc?	57
V. Narzędzia oceny – przykłady zadań sprawdzających wraz z kryteriami	62
VI. Jak jeszcze można dręczyć uczniów, czyli inne pomysły zadań... ..	143
VII. Projekt uczniowski na lekcjach wiedzy o społeczeństwie	145
Aneksy	
A. Autentyczne ocenianie	156
B. Nauczyciele KOSS tworzą kryteria i narzędzia oceny	177
C. Jak oceniać prace uczniowskie? – przykłady.....	191
D. System oceniania na lekcjach wiedzy o społeczeństwie	210
E. Rozporządzenie Ministra Edukacji Narodowej	215
F. Podstawa programowa	217
G. Egzamin w klasie trzeciej gimnazjum w 2012 roku	230

WSTĘP

Książka ta ma pomóc nauczycielom realizującym program *Kształcenie obywatelskie w szkole samorządowej* oceniać uczniów w sposób jak najbardziej obiektywny, wszechstronny, a przede wszystkim – sprzyjający ich rozwojowi. Zawiera wskazówki dotyczące oceniania wiedzy, umiejętności i aktywności uczniów oraz konkretne przykłady zadań sprawdzających, odnoszących się do kolejnych rozdziałów pierwszej i drugiej części podręcznika KOSS. Mamy nadzieję, że nasza publikacja ułatwi Państwu opracowanie własnego systemu oceniania na lekcjach wiedzy o społeczeństwie.

W pierwszym rozdziale przedstawiamy krótko program KOSS, by w drugim przejść do omówienia ogólnych zasad oceniania, na które zdaniem autorów programu należy zwrócić szczególną uwagę. Kluczowe miejsce zajmuje tu koncepcja oceniania kształtującego (czyli „OK” w skrócie stosowanym przez CEO), które od kilku lat zmienia sposób pracy z uczniami w wielu szkołach na całym świecie. Ta filozofia i zarazem procedura oceniania wymaga od nauczyciela jasnego określenia celu zajęć w języku zrozumiałym dla ucznia, dopasowania do nich aktywności uczniów, a wreszcie przekazania im precyzyjnej informacji zwrotnej, w tym wskazówek dotyczących ich dalszej pracy. Z międzynarodowych badań wynika, że ocenianie kształtujące ma wyraźny wpływ na wyniki uzyskiwane przez uczniów, niezależnie od wyjściowego poziomu ich wiedzy i umiejętności oraz innych wymiarów pracy nauczyciela i szkoły.

W kolejnej części naszego poradnika zawarliśmy rozważania na temat proporcji, w jakich należy przy ocenianiu uwzględniać wiedzę ucznia, jego umiejętności obywatelskie, sposób uczestniczenia w zajęciach i dodatkową aktywność pozalekcyjną. Osobne miejsce zajmują tu uwagi na temat celowości i możliwości oceniania postaw uczniów. Jest to poważny dylemat, z którym nauczyciele wiedzy o społeczeństwie nieustannie się zmagają i do którego odnoszą się także opublikowane przez MEN komentarze do podstawy programowej z wiedzy o społeczeństwie.

Następny rozdział zawiera wskazówki dotyczące sposobu i kryteriów oceniania różnych form aktywności ucznia na lekcjach – wypowiedzi pisemnych i ustnych, dyskusji, projektów indywidualnych i zespołowych itp. Szczególnie wiele uwagi poświęcamy ocenie uczniów uczestniczących w interaktywnych formach pracy na lekcji, gdyż to one stanowią o specyfice programu KOSS. Ponieważ w ocenianiu ważny jest nie tylko stopień, jaki ostatecznie uzyska uczeń, ale także sam proces oceniania, kolejne dwa rozdziały dotyczą sposobu określania kryteriów, czyli wymagań, które mają spełniać prace i działania uczniów. W wielu krajach to właśnie praca nad skonstruowaniem kryteriów oceny – często prowadzona wspólnie z uczniami – uważana jest za najważniejszy element tego procesu.

W rozdziale zatytułowanym „Narzędzia oceny – przykłady zadań sprawdzających wraz z kryteriami” znajdują się przykłady ćwiczeń, dzięki którym nauczyciele mogą sprawdzić, w jakim stopniu uczniowie opanowali materiał i umiejętności określone w podstawie

programowej kształcenia ogólnego, i zarazem – na ile realizują osiągnięcia oczekiwane w ramach poszczególnych rozdziałów podręcznika KOSS.

Specjalny rozdział poświęciliśmy ocenianiu w pracy metodą projektów, która po wejściu w życie nowej podstawy programowej wyraźnie zyskała na znaczeniu.

Naszą książkę wzbogacają aneksy, w których znajdziecie Państwo przykłady narzędzi oceniania opracowane przez nauczycieli KOSS oraz prace uczniowskie wraz z kryteriami, według jakich były oceniane. Zamieściliśmy także dwie konkretne propozycje systemu oceniania na lekcjach wiedzy o społeczeństwie, fragment rozporządzenia Ministra Edukacji Narodowej w sprawie oceniania oraz fragmenty dwóch ważnych dla światowej literatury pedagogicznej publikacji na temat nowoczesnego nauczania i oceniania.

Życzymy miłej lektury, w imieniu uczniów prosząc równocześnie o to, byście Państwo z umiarem korzystali z przedstawionych tu wskazówek...

*Alicja Pacewicz
Tomasz Merta*

PS. Dziękujemy nauczycielom i uczniom za udostępnienie swoich prac.

I. KILKA SŁÓW O PROGRAMIE KOSS

Program KOSS – *Kształcenie obywatelskie w szkole samorządowej* – jest przeznaczony do nauczania wiedzy o społeczeństwie w gimnazjum. To zmodyfikowana – **zgodna z założeniami nowej podstawy programowej** – wersja programu nauczania edukacji obywatelskiej obecnego od 1995 roku w polskich szkołach. Uwzględni wszystkie wymieniane w podstawie programowej cele kształcenia ogólnego (wymagania ogólne) i treści nauczania (wymagania szczegółowe).

Programowi KOSS towarzyszą:

1. **Podręcznik** dla uczniów *KOSS. Podręcznik i ćwiczenia* (cz. 1 i 2) oraz *KOSS podstawowy. Podręcznik i ćwiczenia* (cz. 1 i 2),
2. **Zestaw scenariuszy zajęć**, z których każdy zawiera wykaz celów danej lekcji, szczegółową propozycję sposobu przeprowadzenia zajęć i narzędzia oceny, jakie mogą być wykorzystywane przy ocenianiu uczniów realizujących program KOSS (patrz: rozdział V programu oraz książka *Jak oceniać uczniów?*),
3. **Zeszyt ćwiczeń dla uczniów**,
4. Rozbudowany **serwis internetowy KOSS online**, umożliwiający pogłębienie wiedzy uzyskiwanej w oparciu o podręcznik oraz poszerzenie wiadomości i umiejętności w zakresie wykraczającym poza wymogi podstawy programowej.

Zróznicowana forma prezentacji materiałów dydaktycznych ułatwia przyswojenie ważnych treści i umiejętności, a równocześnie zachęca uczniów do samodzielnej pracy z podręcznikiem oraz materiałami zawartymi w serwisie internetowym KOSS online.

Integralnym elementem programu KOSS są wskazówki dotyczące prowadzenia edukacyjnych projektów uczniowskich na lekcjach wiedzy o społeczeństwie (patrz: rozdział IV programu oraz informacje zawarte w „Projektownikach” w podręczniku). Ułatwi to realizację zawartego w nowej podstawie programowej zalecenia, by na III etapie edukacyjnym ok. 20% treści i umiejętności przekazywać poprzez projekty edukacyjne.

Program KOSS może także stanowić ważny element programu wychowawczego szkoły. Kolejne działy programu zawierają istotne wartości wychowawcze i mogą doskonale służyć integracji zespołu klasowego, społeczności szkolnej, a także budowaniu więzi ze wspólnotą lokalną, narodową i europejską. KOSS zawiera elementy edukacji medialnej i uczy krytycznego korzystania z tradycyjnych mediów oraz internetu.

Istotną cechą programu KOSS jest także **przekładanie treści bardziej abstrakcyjnych na zadania i dylematy bliższe codziennemu życiu uczniów.** Uczniowie mają możliwość odnoszenia zdobywanych na lekcjach wiadomości na temat demokracji, samorządu czy państwa prawa do wydarzeń i zjawisk ze swojego najbliższego otoczenia społecznego – życia szkoły i swojej społeczności lokalnej.

KOSS jest przeznaczony zarówno dla uczniów zdolnych i ambitnych, jak też dla tych, którzy mają trudności w uczeniu się. Z relacji wielu nauczycieli wynika, że realizacja programu dobrze udaje się nawet w klasach stwarzających problemy wychowawcze. Wynika to z zastosowania metod nauczania wymagających od uczniów samodzielności, aktywności i posługiwania się – poza nowym materiałem – także wiedzą z życia codziennego i własnych doświadczeń. Takie metody okazują się atrakcyjne dla wszystkich uczniów.

Oddziaływanie edukacyjne KOSS-a może być wzmocnione, gdy program zostanie skorelowany z nauczaniem innych przedmiotów humanistycznych oraz z profilem wychowawczym szkoły. Tematyka poruszana w ramach KOSS-a w sposób naturalny pojawia się na lekcjach języka polskiego i historii – dlatego warto doprowadzić do współpracy nauczycieli tych przedmiotów i wspólnego planowania sekwencji zajęć przekraczających granice poszczególnych przedmiotów. Nauczyciel realizujący program KOSS powinien współpracować także z wychowawcą klasy oraz opiekunem samorządu uczniowskiego – ułatwi mu to dostosowanie zajęć do realiów życia klasy i szkoły.

II. OGÓLNE ZASADY OCENIANIA

FUNKCJE OCENIANIA

Nowa Podstawa programowa kształcenia ogólnego dla gimnazjów i szkół ponadgimnazjalnych, których ukończenie umożliwia uzyskanie świadectwa dojrzałości po zdaniu egzaminu maturalnego z 2008 roku¹ reguluje system oświatowy w aspekcie programowym (programy nauczania, podręczniki, ocenianie wewnątrzszkolne i ocenianie zewnętrzne). Zgodnie z europejskim systemem klasyfikacji została napisana w tzw. języku wymagań i jej głównym celem jest jednoznaczne wskazanie umiejętności, które uczeń ma osiągnąć, a także treści nauczania, jakie powinien opanować na zakończenie danego etapu kształcenia. Oznacza to, że zarówno ocenianie wewnątrzszkolne – bieżące oraz na koniec roku – jak i ocenianie zewnętrzne odwołują się do wymagań sformułowanych w podstawie programowej.

Zgodnie z *Rozporządzeniem Ministra Edukacji Narodowej z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych* (Dz. U., nr 83, poz. 562, z późniejszymi zmianami)² „ocenianie osiągnięć edukacyjnych ucznia polega na rozpoznawaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do wymagań edukacyjnych wynikających z podstawy programowej, określonej w odrębnych przepisach, i realizowanych w szkole programów nauczania uwzględniających tę podstawę”. Odbывается ono w ramach oceniania wewnątrzszkolnego i powinno:

- 1) informować ucznia o poziomie jego osiągnięć edukacyjnych i postępach w tym zakresie,
- 2) pomagać uczniowi w samodzielnym planowaniu swojego rozwoju,
- 3) motywować ucznia do dalszych postępów w nauce,
- 4) dostarczyć rodzicom (prawnym opiekunom) i nauczycielom informacji o postępach, trudnościach oraz specjalnych uzdolnieniach ucznia,
- 5) umożliwić nauczycielom doskonalenie organizacji i metod pracy dydaktyczno-wychowawczej.

¹ Podstawa programowa wraz z komentarzami jest dostępna na stronie internetowej Ministerstwa Edukacji Narodowej www.reformaprogramowa.men.gov.pl w zakładce dla nauczycieli.

² Tekst ujednolicony wg stanu na 1 września 2009 roku.

Ocenianie zatem – w myśl rozporządzenia – nie pełni jedynie funkcji klasyfikującej (ocenianie sumujące), ale także informacyjną i motywującą (ocenianie bieżące, ocenianie kształtujące). Aby tak rozumiany proces oceniania przebiegał właściwie, nauczyciel powinien:

- 1) sformułować i przedstawić na początku roku uczniom oraz ich rodzicom wymagania edukacyjne niezbędne do uzyskania poszczególnych ocen bieżących oraz klasyfikacyjnych, a także określić sposoby sprawdzania poziomu osiągnięć ucznia;
- 2) prowadzić ocenianie bieżące i ustalać śródroczne oceny klasyfikacyjne według skali i w formach przyjętych w danej szkole;
- 3) ustalić warunki i sposoby przekazywania rodzicom (prawnym opiekunom) informacji zwrotnej o postępach i trudnościach ucznia w nauce.

OCENIANIE BIEŻĄCE I INFORMOWANIE UCZNIĄ

Każdy uczeń jest oceniany przez swoich nauczycieli na co dzień, w trakcie całego roku szkolnego. Właściwie stosowana bieżąca ocena postępów pomaga uczniowi się uczyć, gdyż jest formą systematycznie mu przekazywanej informacji o tym, co zrobił dobrze, co i w jaki sposób powinien jeszcze poprawić oraz jak ma dalej pracować. Ocenianie bieżące powinno być poprzedzone przekazaniem uczniowi kryteriów oceniania, czyli informacji, co będzie podlegało ocenie i w jaki sposób ocenianie będzie prowadzone.

W ramach oceniania bieżącego, poza stosowaniem oceniania sumującego w postaci stopnia lub punktów, nauczyciele powinni również stosować ocenianie kształtujące, w tym szczególnie informację zwrotną pomagającą uczniom się uczyć.³

Oceny, zarówno te sumujące, jak i kształtujące, nie są wyłącznie dla nauczyciela – ale przede wszystkim dla samego ucznia i jego rodziców. Dlatego niezbędne okazuje się regularne informowanie uczniów i ich rodziców o postępach i niedociągnięciach oraz uzyskiwanych stopniach. Nauczyciel jest zobowiązany do przedstawienia uczniom i rodzicom na początku roku szkolnego wymagań wynikających z realizowanego programu oraz sposobu sprawdzania edukacyjnych osiągnięć uczniów.

Zdaniem autorów programu KOSS nauczyciel powinien także:

- informować na bieżąco o każdej stawianej ocenie i ją uzasadniać;
- w przypadku prac bardziej rozbudowanych stosować ocenę kształtującą, czyli informację zwrotną (komentarz), lub do oceny dodawać krótką pisemną „recenzję”, w której zostaną wskazane mocne i słabe strony pracy wraz z sugestiami dotyczącymi sposobu jej poprawienia (np. „przedstaw pozostałe kompetencje prezydenta RP”);
- cyklicznie (np. raz na dwa miesiące) informować wszystkich uczniów (najlepiej w formie pisemnej), jakie oceny, punkty itp. do tej pory uzyskali, wraz z krótkim komentarzem sugerującym, nad czym uczeń musi szczególnie popracować (np. „formułowanie argumentów w trakcie dyskusji”);
- co najmniej na miesiąc przed wystawieniem oceny śródrocznej i końcoworocznej zawiadomić uczniów, jakie stopnie prawdopodobnie uzyskają, i określić, co konkretnie mają zrobić, jeśli chcą je poprawić;
- systematycznie informować rodziców lub opiekunów o postępach ich dzieci, przy czym nie może się to ograniczać jedynie do podania stopni; nauczyciel powinien wy-

³ Zob. *Podstawa programowa z komentarzami. Tom 4. Edukacja historyczna i obywatelska w szkole podstawowej, gimnazjum i liceum*, s. 11–12.

jaśnić, w czym uczeń zrobił postępy, a z czym ma ciągle trudności; wygodną formą będzie np. „karta informacyjna”, która musi zawierać następujące elementy: stopnie uzyskane przez ucznia, osiągnięcia i postępy (np. wymienienie jego najlepszych prac), trudności, niedociągnięcia, problemy (takie jak zapominanie o zadaniach domowych, niska aktywność na lekcji, kłopoty z koncentracją na zadaniu), zachowanie w czasie lekcji (konkretne przykłady zachowań pozytywnych i negatywnych), a także wskazówki, w jaki sposób, zdaniem nauczyciela, rodzice mogą pomóc dziecku w przygotowaniu się do zajęć z edukacji obywatelskiej.

WSPIERANIE UCZNIĄ W PLANOWANIU WŁASNEGO ROZWOJU

Właściwe ocenianie powinno dawać uczniom możliwość racjonalnego kształtowania własnej strategii rozwoju oraz motywować do wzięcia odpowiedzialności za uczenie się. Ważne jest więc, by oceniać nie tylko wynik, ale także proces uczenia się.

Należy ponadto stworzyć uczniom warunki do nieustannej refleksji nad tym, jak (i czego) się uczą. Sprzyjają temu:

- Ocenianie na podstawie jasnych kryteriów, co pozwala uczniom wziąć odpowiedzialność za pracę i jej wyniki, a także umożliwia im samoocenę. Wskazane jest przy tym, by uczniowie mieli możliwość zapoznania się z tymi kryteriami przed podjęciem pracy, a nie dopiero po jej wykonaniu!
- Udzielanie informacji zwrotnej, która pozwala uczniowi zastanowić się nad tym, jakie treści i umiejętności już przyswoił, a nad jakimi musi jeszcze pracować.
- Wykonywanie ćwiczeń i zadań, w trakcie których uczniowie mają okazję do refleksji nad własnym sposobem uczenia się. Istotne jest też poświęcanie uwagi emocjom towarzyszącym ich pracy oraz relacjom z koleżankami i kolegami.
- Proponowanie indywidualnych i grupowych zadań, które uczniowie wykonują samodzielnie, przechodząc kolejne etapy: poszukiwania i selekcji informacji, krytycznej analizy, uogólniania oraz zapisywania wyników swoich badań.
- Przekazywanie na bieżąco własnych obserwacji na temat uczestnictwa poszczególnych uczniów w zajęciach.
- Zachęcanie uczniów do samooceny, w wyniku której lepiej poznają siebie, swoje możliwości i obszary wymagające rozwoju (poczucie własnej wartości oparte na realnym oglądzie samego siebie).

MOTYWOWANIE UCZNIĄ

Osiąganiu zakładanych celów sprzyja także stworzenie przez nauczyciela w klasie takich warunków, które trwale wzmacniają poczucie własnej wartości uczniów, stymulują wzrost zaangażowania i samodzielności, zachęcają do współdziałania w grupie oraz świadomego reagowania na zmieniające się okoliczności. Ważne jest zatem:

- formułowanie zadań na miarę możliwości uczniów (zarówno działań podczas zajęć lekcyjnych czy działalności w samorządzie klasowym oraz szkolnym, jak i projektów pozaszkolnych);
- docenianie postępów, jakie robią uczniowie, niezależnie od tego, czy są one imponujące, czy skromne (o ile wynikają z rzeczywistego wysiłku ucznia);

- docenianie wysiłków wkładanych we współpracę i zachęcanie uczniów do wzajemnego pomagania sobie w pracy – pomagając swoim koleżankom i kolegom, uczniowie sami się uczą, porządkują i strukturalizują swoją wiedzę.

Ponadto zachęcamy do stosowania w czasie lekcji proponowanych przez Harmina Merilla metod⁴, które:

- pozwalają na zwiększenie tempa pracy zarówno z uczniami uzdolnionymi, jak i słabszymi;
- sprzyjają kształceniu w uczniach odpowiedzialności i samodzielności;
- ograniczają niepożądane zachowania uczniów podczas lekcji i poza nią;
- zwiększają w uczniach chęć do nauki;
- pomagają nauczycielom w sprawnym prowadzeniu zajęć;
- dają satysfakcję z uczenia się nie dzięki nagrodom zewnętrznym, ale dzięki wewnętrznemu zadowoleniu.

DOSKONALENIE ORGANIZACJI PRACY WŁASNEJ NAUCZYCIELA

Ocenianie powinno służyć nauczycielowi jako sposób uzyskiwania informacji zwrotnych na temat jakości jego pracy, co daje szansę na odpowiednie zmodyfikowanie sposobu nauczania, dobór metod adekwatnych do możliwości i potrzeb uczniów itp. Na poniższym przykładzie prezentujemy, jak można dokonać „przełożenia” oczekiwanych rezultatów nauki na sposób i formy oceny oraz jak to pozwala nauczycielowi zorganizować nie tylko proces oceniania, lecz także samego nauczania.

KROK 1 – SFORMUŁOWANIE OCZEKIWANYCH EFEKTÓW

Co moi uczniowie powinni wiedzieć i potrafić zrobić?

KROK 2 – OKREŚLENIE WSKAŹNIKÓW

Jak powinni zachowywać się uczniowie oraz jakie prace mają wykonać, by można było stwierdzić, że oczekiwany przeze mnie efekt został osiągnięty?

KROK 3 – ZAPLANOWANIE NAUCZANIA I NAUCZANIE

Czego powinienem ich nauczyć, jakie sytuacje edukacyjne zorganizować na lekcji, by mogli osiągnąć oczekiwane rezultaty?

KROK 4 – OKREŚLENIE KRYTERIÓW OCENIANIA I OCENIANIE

Co uczniowie powinni wykonać, na jakie pytania odpowiedzieć, by dowieść, że osiągnęli oczekiwane rezultaty?

Skąd uczniowie będą wiedzieć, czym różni się praca na stopień najwyższy od pracy na stopień najniższy?

Krok 1. Sformułowanie oczekiwanych efektów

Jednym z celów edukacji obywatelskiej prowadzonej według programu KOSS jest prezentowanie innym – w formie ustnej i pisemnej – własnych poglądów na tematy publiczne.

⁴ W publikacji *KOSS. Program nauczania* prezentujemy hasłowo metody, które umożliwiają osiągnięcie założeń programu KOSS – ze szczegółowymi wskazówkami można zapoznać się w publikacji Harmina Merilla *Duch klasy. Jak motywować uczniów do nauki?*, Warszawa 2008, Civitas.

Krok 2 – Określenie wskaźników

Wychodząc od tak sformułowanego oczekiwanego efektu nauczania, należy określić, co mogłoby odgrywać rolę jego „wskaźników”. Na przykład uczniowie mogą pisać listy do gazet oraz do władz prezentujące ich stanowiska w sprawach publicznych, nurtujących społeczność lokalną lub całe społeczeństwo. Można poprosić ich o wykonanie ulotek nawołujących do głosowania w określony sposób w referendum lub wyborach lokalnych, można organizować dyskusje klasowe i szkolne na interesujące uczniów tematy publiczne („Piosenki młodzieżowe – czy wszystko powinno być dozwolone?”; „Przemoc w szkole – co można zrobić w tej sprawie?”; „Reklamy papierosów – zakazać czy zarabiać?” itp.). W przypadku każdej z projektowanych aktywności należy jasno określić, jakie zachowania czy prace ucznia naprawdę dowodzą, że ma on określone na wstępie wiedzę i kompetencje (np. w czasie dyskusji klasowej uczeń jasno formułuje swoje stanowisko, wysłuchuje kontrargumentów i potrafi z nimi polemizować).

Krok 3 – Zaplanowanie nauczania i nauczanie

Następny krok to analiza, czy na lekcjach uczniowie rzeczywiście mają możliwość zdobycia wiedzy i umiejętności niezbędnych do osiągnięcia założonego efektu nauczania – które rozdziały z podręcznika, lekcje i konkretne sytuacje edukacyjne oraz ćwiczenia naprawdę się do niego odnoszą? Jeśli np. z tego przeglądu wynika, że uczniowie mają na lekcjach wiele okazji, by wypowiadać się publicznie i prezentować swoje stanowisko, ale nie uczą się pisać listów do władz publicznych, to należy uzupełnić program zajęć o ćwiczenia w pisaniu na tematy publiczne.

Kolejna decyzja dotyczy sposobu, w jaki nauczyciel będzie dokumentować osiągnięcia uczniów – należy wybrać (bądź też samemu wymyślić) zadania, ćwiczenia oraz pytania pozwalające określić, w jakim stopniu poszczególni uczniowie osiągnęli pożądany efekt. W omawianym tu przykładzie zadania takie mogą być bardzo różnorodne – np. dyskusja klasowa lub ćwiczenie polegające na napisaniu listu do lokalnego wydziału komunikacji z prośbą o przeniesienie przystanku autobusowego bliżej szkoły. Przede wszystkim należy zaplanować czas i liczbę zadań odnoszących się oczekiwanych wiadomości i umiejętności uczniów, a na jednej ze wstępnych lekcji przeprowadzić „badanie rozpoznawcze”. Tej pracy nie należy oceniać, będzie ona służyć jedynie diagnozie, na ile uczniowie są w stanie formułować swoje stanowisko w sprawach publicznych jeszcze przed rozpoczęciem systematycznej pracy nad tą właśnie kompetencją. Praca ta będzie także służyć jako punkt odniesienia pod koniec procesu nauczania – pozwoli określić, jakie postępy poczynili poszczególni uczniowie.

Krok 4 – Określenie kryteriów oceniania i ocenianie

Teraz nauczyciel musi określić, jakie kryteria mają spełniać prace uczniów. Kryteria te powinny być zróżnicowane i dosyć szczegółowo opisane, tak aby uczniowie byli w stanie przewidzieć, co powinno znaleźć się w ich pracy, by mogła ona zostać oceniona na konkretny stopień. Na przykład oceniając list do wydziału komunikacji w sprawie przystanku, nauczyciel weźmie prawdopodobnie pod uwagę zarówno poprawność jego formy (sposób zaadresowania, użycie zwrotów grzecznościowych itp.), jak i zawartość (liczbę oraz siłę argumentów na rzecz przeniesienia przystanku, przejrzystość argumentacji itd.), a być może nawet staranność i estetykę. Wyjaśnienia te powinny uświadomić uczniom, jak ma wyglądać praca dopuszczająca, a jak bardzo dobra czy celująca.

OCENIANIE TO WARTOŚCIOWANIE

Ocena nie tylko informuje, jakie są osiągnięcia i problemy poszczególnych uczniów. Jest także wskazówką, co sam nauczyciel uznaje w nauczanej przez siebie dziedzinie za ważne i co powinien robić uczeń, który pragnie mieć dobre stopnie. Nauczyciel, który wysoko punktuje poprawne odpowiedzi na sprawdzianach i klasówkach, a mniejszą wagę przywiązuje do udziału ucznia w lekcji i nie nagradza aktywności punktami, plusami czy stopniami, przekazuje klasie informację: „Ważna jest tylko wiedza, a nie to, co robicie na lekcji”. Nauczyciel, który wystawiając ocenę semestralną, prosi o zaprezentowanie portfolio, czyli teczki zawierającej dokumentację pracy ucznia z ostatniego półrocza, pokazuje natomiast klasie, że ceni systematyczny wysiłek, zdolność do autorefleksji oraz samodzielne poszukiwanie ważnych informacji.

Tak więc ocenianie to wartościowanie. Dlatego nauczyciel ma być świadomy, co jest dla niego naprawdę ważne, i musi w zrozumiałym sposób zakomunikować to uczniom. Powinien też zadbać o to, by jego działania były zgodne z zadeklarowaną hierarchią ważności. Nie może np. stwierdzić, że z jego punktu widzenia najważniejsze są umiejętności obywatelskie, a do dziennika wpisywać później jedynie oceny z kartkówek i testów semestralnych.

Warto więc na wstępie zastanowić się, jakiego rezultatu oczekujemy, czego naprawdę chcielibyśmy nauczyć oraz jakie kompetencje powinien posiadać młody człowiek po zakończeniu nauki.

OCENIANIE KSZTAŁTUJĄCE (OK)

Wszystkie wymienione wcześniej funkcje oceniania (uwzględnione także w rozporządzeniu ministerialnym) dowodzą, że we współczesnej dydaktyce coraz większą wagę przykłada się właśnie do takiego sposobu oceniania, który opiera się przede wszystkim na wspieraniu ucznia, a nie tylko na rozliczaniu go i porównywaniu jego osiągnięć z wynikami innych.

Ocenianie kształtujące, nazywane także „ocenianiem pomagającym się uczyć”, jest w wielu krajach uważane za jeden z najbardziej obiecujących kierunków reformowania oświaty. Raport Organizacji Rozwoju Gospodarczego i Współpracy (OECD) z 2005 roku dowodzi skuteczności tego sposobu oceniania w poprawie wyników nauczania, przystosowywaniu do uczenia się przez całe życie i wyrównywaniu szans edukacyjnych.

Tabela 1. Dziesięć zasad oceniania kształtującego⁵

Zasada 1. Ocenianie kształtujące powinno być powiązane z dobrym planowaniem nauczania i uczenia się. Plan opracowany przez nauczyciela uwzględnia informacje na temat postępów uczniów i ocenę stopnia realizacji zamierzonych celów. Nauczyciel reaguje w sposób elastyczny i modyfikuje plan w zależności od uzyskanych informacji na temat postępów uczniów. Plan, cele i kryteria, według których będzie oceniana praca, są znane uczniowi. Zadaniem nauczyciela jest opracowanie sposobu informowania uczniów, który pozwoli im zrozumieć stojące przed nimi cele i zadania. Planuje on także, w jaki sposób uczniowie będą otrzymywać informację zwrotną, jaka będzie ich rola w sprawdzaniu własnych osiągnięć i jaką pomoc uzyskają w dalszej nauce.

Zasada 2. Ocenianie kształtujące koncentruje się na tym, w jaki sposób uczniowie się uczą. Są oni równie świadomi tego, „czego” się uczą, i tego, „jak” to robią. Zarówno nauczyciel, jak i uczniowie skupiają się na procesie, a nie na samym wyniku końcowym.

⁵ Na podstawie materiałów angielskiego Zespołu Reformy Sprawdzania (The Assessment Reform Group 2001); zasady dostępne są także na stronie www.ceo.org.pl/ok.

Zasada 3. Ocenianie kształtujące jest istotne podczas realizacji całego procesu dydaktycznego, od planowania po ocenę osiągnięć. Podczas lekcji uczniowie, wykonując zadania czy odpowiadając na pytania nauczyciela, pokazują, w jaki sposób myślą, jakie mają umiejętności i czego się już nauczyli. Nauczyciel obserwuje pracę uczniów, ocenia ich postępy i na tej podstawie planuje dalsze zadania. Ten proces stanowi zasadniczą część codziennej pracy na lekcji, skłania nauczyciela i uczniów do refleksji, dialogu oraz podejmowania dalszych decyzji.

Zasada 4. Ocenianie kształtujące należy traktować jako kluczową umiejętność dydaktyczną nauczyciela. Nauczyciel stosujący tę metodę umie planować, obserwować proces uczenia się, analizować oraz interpretować uzyskane informacje o przebiegu procesu i jego wynikach, a także przekazywać uczniom informację zwrotną istotną dla ich rozwoju. Ponadto pomaga i uczy samooceny. W przygotowaniu do zawodu i późniejszym doskonaleniu należy pomagać nauczycielom rozwijać te umiejętności.

Zasada 5. Ocenianie kształtujące powinno być konstruktywne i przeprowadzane z dużym wyczuciem, gdyż jak każde ocenianie jest nieobojętne emocjonalnie. Nauczyciel zdaje sobie sprawę, jaki wpływ na ucznia, jego wiarę we własne siły i zapał mają komentarze, oceny oraz opinie. Informacje zwrotne kierowane do uczniów są w najwyższym możliwym stopniu konstruktywne i dotyczą nie osoby, lecz rezultatów jej pracy.

Zasada 6. Ocenianie kształtujące musi służyć motywowaniu uczniów do nauki. Ocenianie skupiające się na postępach i osiągnięciach, a nie na podkreślaniu niepowodzeń, zachęca do uczenia się. Porównywanie osiągnięć poszczególnych osób z wynikami ich kolegów oraz tworzenie wszelkiego rodzaju rankingów nie motywuje, a często wręcz zniechęca do uczenia się. Ocenianie może motywować do nauki, jeśli chroni autonomię ucznia, dostarcza konstruktywnej informacji zwrotnej, daje mu możliwość wyboru i ułatwia kierowanie własną nauką.

Zasada 7. Ocenianie kształtujące kieruje uwagę na kryteria sukcesu (NaCoBeZU, czyli na co będą zwracać uwagę) już na etapie planowania. Aby uczenie się było bardziej efektywne, nauczyciel ustala z uczniami, co i w jaki sposób chcą osiągnąć. Uczniowie mają wpływ na wybór celów i ustalanie kryteriów sukcesu. Kryteria sukcesu powinny być podane w języku zrozumiałym dla ucznia, tak aby mogły służyć samoocenie i ocenie koleżeńskiej.

Zasada 8. Uczniowie otrzymują konstruktywne wskazówki, jak mogą poprawić swoje wyniki i jak mają się rozwijać. Te informacje i wskazówki są im potrzebne, by mogli zaplanować następny krok w uczeniu się. Nauczyciel wskazuje silne strony ucznia i doradza, jak je rozwijać; wyraźnie i konstruktywnie informuje o stronach słabych oraz o tym, jak można je eliminować; stwarza uczniowi możliwość poprawienia własnej pracy.

Zasada 9. Ocenianie kształtujące powinno rozwijać uczniowską zdolność do samooceny, tak by służyło refleksji i samodzielnemu decydowaniu o własnej nauce. Uczeń potrafi samodzielnie kształtować swój proces uczenia się: zdobywać nowe umiejętności i wiedzę, zastanawiać się nad tym, w jaki sposób to robi i jakie osiąga wyniki, oraz planować dalsze etapy doskonalenia się. Droga do samodzielności prowadzi przez rozwijanie umiejętności samooceny. Nauczyciel zachęca do niej i wyposaża ucznia w stosowne umiejętności.

Zasada 10. Ocenianie kształtujące odnosi się do wszystkich kategorii osiągnięć uczniów. Metodę tę można stosować na wszystkich polach objętych nauczaniem. Ma ona na celu umożliwienie każdemu uczniowi osiągnięć na najwyższym dostępnym dla niego poziomie. Nauczyciel zauważa i docenia osiągnięcia uczniów.

Ocenianie kształtujące to raczej pewien całościowy model uczenia niż tylko oceniania, który przede wszystkim jest nastawiony na pomoc uczniowi w uczeniu się – motywuje i angażuje, pozwala mu na bieżąco śledzić własne postępy w nauce, a także ułatwia branie odpowiedzialności za swoją naukę.

Ocenianie kształtujące to także swoista skrzynka narzędzi pomagających nauczycielowi w nauczaniu – część z nich od dawna jest stosowana w polskiej szkole, często jednak w sposób niewłaściwy lub niepełny. Centrum Edukacji Obywatelskiej od kilku lat promuje ocenianie kształtujące w polskich szkołach, wydając publikacje i materiały edukacyjne oraz organizując szkolenia stacjonarne i e-learningowe.

Autorzy tego opracowania są przekonani, że nauczanie wiedzy o społeczeństwie z zastosowaniem reguł i procedur oceniania kształtującego zwiększa jego skuteczność, gdyż przenosi odpowiedzialność za wynik nauczania bliżej ucznia oraz zmniejsza lęk i nastawienie na rywalizację. W dalszej części publikacji przedstawiamy podstawowe narzędzia oceniania kształtującego, typowy model (układ) lekcji oraz przykłady zajęć KOSS z wykorzystaniem OK. Więcej materiałów i przykładów zastosowania OK na lekcjach wiedzy o społeczeństwie i innych przedmiotów można znaleźć na stronie www.ceo.org.pl/akademia.

Podstawowe elementy oceniania kształtującego (OK)⁶

I. Cele lekcji

- Wyznaczają kierunek, do którego zmierzamy (nauczyciele i uczniowie) – są to pożądane efekty lekcji w postaci nabywanej wiedzy i umiejętności.
- Należy formułować ich tyle, ile rzeczywiście jesteśmy w stanie zrealizować podczas jednostki lekcyjnej.
- Powinny być powiązane z treściami nauczania zapisanymi w podstawie programowej każdego przedmiotu – przy układaniu celów lekcji warto jednak zawsze zastanowić się, co z tego, czego uczy my, będzie przydatne i niezbędne.

II. Sformułowanie celów w języku zrozumiałym dla ucznia

- Uczniowie powinni wiedzieć, w jakim kierunku zmierzają – nie wystarczy więc zapoznać ich z tematem lekcji; należy także wyjaśnić w języku dla nich zrozumiałym, co podczas zajęć zamierzacie wspólnie osiągnąć.
- Znajomość celów mobilizuje uczniów i skłania do wzięcia odpowiedzialności za ich realizację.
- Nie wystarczy podać celów uczniom – trzeba jeszcze sprawdzić, czy zostały one zrealizowane (przydatna może okazać się metoda zdań podsumowujących: „Nauczyłem się, że...”; „Dziś zrozumiałam, że...”).

III. Kryteria oceniania – NaCoBeZU (na co będę zwracać uwagę)

- Nauczyciel powinien na każdej lekcji informować uczniów, na co będzie zwracał uwagę przy ocenianiu.
- NaCoBeZU powinno dotyczyć lekcji; jest też określane przed klasówką i pracą domową.
- NaCoBeZU może formułować nauczyciel, można też zaangażować w to uczniów (np. uczniowie wymyślają treść przyszłej klasówki).
- Uczniowie wiedzą nie tylko, czego mają się nauczyć, ale także – w jaki sposób powinni to zademonstrować (np. wymień pięć najważniejszych...).

⁶ Materiał został opracowany na podstawie publikacji Danuty Sterny *Ocenianie kształtujące w praktyce*, Civitas, Warszawa 2006.

IV. Powiązanie z wiedzą nabytą przez uczniów wcześniej

- Zasady konstruktywizmu w pedagogice określają, że człowiek, ucząc się, nie rejestruje automatycznie nowych wiadomości, lecz buduje struktury wiedzy ze znanych już informacji. A więc nauczyciel, gdy wprowadza nowy temat, powinien na początku zastanowić się, z czym skojarzyć nową wiedzę.
- Przy wprowadzeniu mogą być przydatne sformułowania: „Kilka dni temu nauczyliśmy się o...”; „...teraz będziemy zajmować się czymś podobnym, czyli...”; „To, o czym chciałam Wam dziś opowiedzieć, jest bardzo podobne do...”; „Dzisiaj zajmiemy się przeciwieństwem tego, o czym mówiliśmy...”; „Posłuchajcie, czy to wam się z czymś nie kojarzy...”.
- Takie powiązania warto przywołać nie tylko na początku lekcji, ale można korzystać z nich także przez cały czas omawiania nowego tematu.
- Taki sposób tłumaczenia nowych zagadnień daje uczniowi poczucie bezpieczeństwa. Myśli on: „Ten nowy temat jest związany z rzeczami, które już znam i rozumiem, więc powinienem dać radę”.

V. Pytanie kluczowe

- *Dobre pytanie robi mi lekcję!* – nauczyciel na początku lekcji zadaje pytanie kluczowe i zapowiada, że odpowiedź na nie uczniowie uzyskają pod koniec omawiania tematu. Powinno to być takie pytanie, które rozbudzi zainteresowanie uczniów lekcją, spowoduje ich zaangażowanie i chęć uzyskania odpowiedzi. Podczas lekcji nawiązuje do niego („Czy już umiemy odpowiedzieć na nasze pytanie?”), a na koniec, gdy ma już wszystkie środki do rozwiązania problemu, razem z uczniami pracuje nad odpowiedzią.
- Należy odróżnić pytania otwarte, których nauczyciel zadaje podczas każdej lekcji wiele, od pytania kluczowego, które może być tylko jedno.

VI. Zastosowanie samooceny i oceny koleżeńskiej

- Ważne jest, by uczeń potrafił ocenić, co już wie i ile musi się jeszcze nauczyć, aby osiągnąć wyznaczony cel – stosowanie samooceny sprawia, że staje się on bardziej samodzielny w procesie uczenia się i odpowiedzialny za swoją naukę, a także rozumie, czego się uczy i po co.
- Karty samooceny mogą być gromadzone w postaci teczki (portfolio) dokumentującej pracę ucznia w określonym czasie.
- Samoocena, jak każda informacja zwrotna, powinna zawierać następujące elementy: a) co już umiem; b) nad czym muszę jeszcze popracować; c) co powinienem zmienić w swoim sposobie uczenia się; d) jakie powinienem przyjąć postanowienie na przyszłość.
- Samoocena może dotyczyć pracy pisemnej, ale także wypowiedzi ustnej (np. technika zdań podsumowujących, „kosz na śmieci i walizka”, technika oceniania trudności, metoda świateł*).
- Ocena koleżeńska to sytuacja, w której uczeń odgrywa rolę nauczyciela, recenzuje pracę kolegi lub koleżanki i daje im wskazówki.
- Dzięki ocenie koleżeńskiej uczeń natychmiast po zrobieniu ćwiczenia uzyskuje informację zwrotną (np. przy wymianie w parach), może też od razu przystąpić do jej poprawy.
- Warianty oceny koleżeńskiej to: sprawdzanie ćwiczeń (np. w parach), komentarz do pracy, wypowiedzi, przedstawianie idealnego rozwiązania, a nawet sprawdzanie testów i innych zadań!

* „Kosz na śmieci i walizka” to technika pracy ucząca odróżniania rzeczy mało użytecznych (te lądują w „koszu na śmieci”) od bardzo przydatnych (które są wrzucane do „walizki”). Z kolei metoda świateł pozwala uzyskiwać od uczniów informację o tym, jak oni sami oceniają swoją wiedzę i kompetencje w wybranym obszarze. „Światłami” (np. kartkami w odpowiednich kolorach) sygnalizują stopień zrozumienia zadania – czerwone oznacza problem z jego rozwiązaniem, żółte – niepewność, a kolorem zielonym posługują się uczniowie, którzy wykonali ćwiczenie prawidłowo i bez problemu.

- Tak w przypadku samooceny, jak i oceny koleżeńskiej trzeba wspólnie ustalić kryteria oceniania i nauczyć uczniów dawania informacji zwrotnej.
- Należy także pamiętać, że samoocenie i ocenie koleżeńskiej nie powinien towarzyszyć stopień wystawiany przez nauczyciela.

VII. Zadawanie efektywnych pytań i sposoby pozyskiwania na nie odpowiedzi

- Podczas każdej lekcji zadajemy uczniom wiele pytań – ocenianie kształtujące zwraca uwagę na to, by nie były to wyłącznie pytania krótkie, zamknięte, sprawdzające jedynie wiedzę, niewymagające namysłu; chodzi o pytania pobudzające do myślenia.
- Warto poczekać na odpowiedź ucznia, nawet jeśli oznacza to dłuższą ciszę w klasie – im te chwile milczenia będą dłuższe, tym większa liczba uczniów dotrze do właściwej odpowiedzi, a wypowiedzi będą bardziej zróżnicowane; zaktywizuje to też mniej aktywnych uczniów.
- Aby zachęcić uczniów do poszukiwania odpowiedzi, można zaproponować im rozmowę w parach dotyczącą postawionego pytania.
- Trzeba wykorzystywać błędne odpowiedzi do dalszego poszukiwania prawidłowego rozwiązania przez uczniów.

VIII. Sposoby przekazywania uczniom informacji zwrotnej do ich pracy

- Informacja zwrotna to forma ustnego lub pisemnego komentarza, który nauczyciel przekazuje uczniowi, by pokazać mu, na jakim jest etapie pracy. Dzięki niej uczeń może poprawić pracę oraz zaplanować dalszą naukę.
- Powinna ona zawierać: a) wyszczególnienie i docenienie dobrych elementów pracy ucznia; b) odnotowanie tego, co wymaga poprawy; c) wskazówki, jak poprawić pracę; d) wskazówki, jak uczeń powinien pracować dalej.
- Dobra i pełna informacja zwrotna to sygnał dla ucznia, że nauczyciel w niego wierzy, że go akceptuje i że zależy mu na współpracy w procesie uczenia się. Może być ona także istotna dla rodziców, którzy, po zapoznaniu się z nią, są w stanie pomóc dziecku w poprawie.
- Należy pamiętać, że informacja zwrotna to nie to samo, co ocena opisowa – ta jest przeważnie oceną sumującą, gdyż określa umiejętności i wiedzę ucznia osiągnięte po zrealizowaniu pewnej partii materiału. Jest też wskazane, by takiej informacji nie łączyć z oceną sumującą, gdyż uczeń nie zwraca uwagi na komentarz nauczyciela pod pracą, jeśli została ona jednocześnie oceniona w sposób tradycyjny.
- Zdajemy sobie sprawę z tego, że udzielanie informacji zwrotnej jest czasochłonne i niełatwe. Nauczyciel musi wypracować własny sposób konstruowania komentarza, by był on efektywny dla niego samego i dla uczniów. Stosowanie informacji zwrotnej wiąże się też z koniecznością powtórnego sprawdzenia pracy poprawionej według wskazówek nauczyciela oraz napisania kolejnej informacji zwrotnej.

IX. Podsumowanie lekcji

- To taki moment w czasie lekcji, w którym sprawdzamy, czy postawione cele zostały osiągnięte i czy znaleźliśmy odpowiedź na pytanie kluczowe.
- Najczęściej wykorzystuje się technikę zdań podsumowujących.

X. Zadanie domowe

- Jest to zadanie powiązane z przeprowadzoną lekcją – aby uczniowie mogli właściwie wykonać zadanie, powinni otrzymać informację od nauczyciela, na co będzie zwracał uwagę przy ocenianiu zadania domowego (NaCoBeZU do zadania domowego).
- Trzeba pamiętać, by praca domowa uczyła tego samego – inaczej.
- Warto dawać uczniom wybór pracy, np. trzy propozycje zadań.

Przykład lekcji zrealizowanej według zasad oceniania kształtującego⁷

Lekcja: KOSS	Data: xx-xx-xxxx	Klasa: III etap edukacyjny – gimnazjum
---------------------	-------------------------	---

Temat: Jak skutecznie wyrazić własne zdanie?

Powiązanie z wcześniejszą wiedzą: uczeń wie, że jednostka funkcjonuje wśród innych (w grupie, społeczeństwie), a porozumiewanie się to podstawa życia społecznego i skutecznego działania w życiu publicznym.

Podstawa programowa:

- Uczeń znajduje i wykorzystuje informacje na temat życia publicznego; wyraża własne zdanie w wybranych sprawach publicznych i uzasadnia je; jest otwarty na odmienne poglądy.
- Podstawowe umiejętności życia w grupie. Uczeń omawia i stosuje zasady komunikowania się i współpracy w grupie (np. bierze udział w dyskusji, zebraniu, wspólnym działaniu).

Cele lekcji:

1. Uczeń zna zasady prawidłowego porozumiewania się.
2. Uczeń umie sformułować własną opinię i poprzeć ją racjonalnymi argumentami.
3. Uczeń potrafi wyrazić własne zdanie w wybranej sprawie publicznej i umie je uzasadnić.

Cele sformułowane w języku ucznia:

1. Na dzisiejszej lekcji nauczysz się kilku zasad skutecznego porozumiewania się, wyrażania własnego zdania i formułowania argumentów dla jego uzasadnienia.

NaCoBeZU (na co będę zwracać uwagę, czyli co uczniowie powinni umieć zademonstrować po lekcji):

1. Wymienić kilka reguł skutecznej komunikacji.
2. Sformułować swoją opinię i różnorodne argumenty w dyskusji.
3. Wyrazić własne zdanie w wybranej sprawie publicznej – w krótkim wystąpieniu ustnym lub pisemnym (patrz – punkt nr 8 oraz praca domowa).

Pytanie kluczowe dla uczniów (przykład):

Każdy człowiek umie mówić. W takim razie czy umiejętność zabierania głosu w życiu publicznym jest wrodzona, czy to sztuka, której trzeba się uczyć?

⁷ Przykład został opracowany przez nauczycielkę KOSS i historii Małgorzatę Osińską.

Przebieg lekcji (metody i aktywności):

1. Miniwykład nauczyciela – „Zasady porozumiewania się”. W krótkim wykładzie wskaż uczniom zasady skutecznej komunikacji oraz wyjaśnij następujące pojęcia: komunikacja werbalna i niewerbalna, aktywne słuchanie.

2. Miniscenka i obserwacja – „Jak ze sobą rozmawiamy?”. Poproś dwóch uczniów, aby na forum klasy porozmawiali ze sobą na jakiś interesujący wszystkich temat, np.: „Czy nasza klasa jest zgrana?”. Pozostałym uczniom poleć, aby obserwując tę scenkę, szukali odpowiedzi na pytania: „Czy i jak rozmówcy pokazują, że słuchają siebie nawzajem?”, „Czy są dla siebie życzliwi?”, „Czy sobie nie przeszkadzają?”, „Czy dopuszczają partnera do głosu?”, „Czy na siebie patrzą?”, „Czy zadają sobie pytania?”, „Jakie wykonują gesty, ruchy?” itp. Po 5 min przerwij scenkę i poproś uczniów, którzy obserwowali dyskusję, o podzielenie się swoimi spostrzeżeniami.

3. Praca w grupach – „Dobre rady”. Podziel klasę na 4–5-osobowe grupy i poproś, aby uczniowie ułożyli katalog dobrych rad dla mówiącego i słuchającego oraz zapisali je na plakatach. Następnie powinni zaprezentować plakaty; można je na jakiś czas (np. miesiąc) wywiesić w klasie.

4. Praca samodzielna ucznia, praca w parach – „Uważam, że...”. Poproś, aby każdy z uczniów napisał, czy zgadza się lub nie z następującą opinią: „Agresywni uczniowie powinni być usuwani ze szkół”. Wszyscy muszą jasno opowiedzieć się po którejś ze stron („Tak, zgadzam się”, „Nie, nie zgadzam się”), a następnie krótko uzasadnić swój wybór, formułując argumenty. Poproś, aby każdy dopisał na kartce najważniejszy argument, którego mogłyby użyć osoby mające odmienną opinię. Poleć uczniom, by odnaleźli kolegę lub koleżankę o przeciwstawnych poglądach i przedstawili sobie nawzajem swoje argumenty, a następnie aby każdy zapisał w formie spójnej wypowiedzi swoją opinię wraz z uzasadnieniem według schematu:

Uważam, że
ponieważ
choć
.....

5. Poproś o przeczytanie kilku wypowiedzi; porównajcie używane w nich argumenty. Na zakończenie krótko przedstaw informacje na temat rodzajów argumentów (bądź poleć ich przeczytanie w podręczniku) i poproś, aby uczniowie zakwalifikowali swój argument do określonej kategorii.

6. Parafraza – uczymy jej w odniesieniu do argumentów sformułowanych przez kolegów w poprzednim ćwiczeniu. W tym celu poproś kilku wybranych uczniów, aby użyli sformułowania: „jak rozumiem, chciałeś powiedzieć, że...” i zadali pytanie mające na celu sprawdzenie, czy taka była intencja autora wypowiedzi: („Czy dobrze cię zrozumiałem?”).

7. Podziel klasę na dwie grupy. Poleć, aby pierwsza przygotowała różnorodne argumenty potwierdzające tezę: „Gry komputerowe mają korzystny wpływ na młodych ludzi”, a druga – by ją podważyła. Grupy wybierają po trzech przedstawicieli, którzy biorą udział w dyskusji. Pozostali uczniowie są obserwatorami – oceniają zasady komunikacji, różnorodność i jakość argumentów lub kontrargumentów. Możesz opracować kartę obserwacji, co ułatwi uczniom ocenę koleżeńską.

8. Powrót do pytania kluczowego. Zdanie niedokończone: „Aby skutecznie zabrać głos w życiu publicznym, muszę się nauczyć...”. Poproś wszystkich uczniów o dokończenie zdania w zeszytach, a wybrane osoby o przeczytanie całego zdania na głos.

Praca domowa:

Przygotuj się do wystąpienia na zebraniu samorządu uczniowskiego na temat: „Dlaczego warto w naszej szkole założyć radiowęzeł?”. Spisz plan wypowiedzi oraz przygotuj różnorodne argumenty.

Materiały i pomoce dydaktyczne:

– duże i małe kartki papieru, flamastry lub długopisy.

OCENIANIE W PROGRAMIE KOSS

Sposoby oceniania w programie KOSS realizują wszystkie cele wymienione w rozporządzeniu, jednak to od nauczyciela zależą dobór odpowiednich narzędzi i dostosowanie ich do uczniów, którzy pozostają pod jego opieką.

Autorzy programu KOSS zakładają, że proces oceniania powinien:

- być integralną częścią składową procesu nauczania i pomóc nauczycielowi komunikować się z uczniami oraz osiągnąć zamierzone cele;
- dostarczyć nauczycielowi informacji na temat efektywności własnej pracy, skuteczności poszczególnych metod i ćwiczeń, przydatności dydaktycznej konkretnych pomocy naukowych;
- umożliwić nauczycielowi diagnozę kompetencji uczniów, dostarczyć informacji o postępach oraz wynikach pracy poszczególnych uczniów i klasy jako całości;
- dać uczniom (i ich rodzicom) informację o wymaganiach, które będą musieli spełnić, o przebiegu ich pracy oraz informację zwrotną o trudnościach, „mocnych stronach” uczniów i ewentualnych brakach, a także rzeczach do uzupełnienia;
- zwiększać motywację uczniów do nauki, a także do angażowania się w działania obywatelskie w dostępnym dla nich zakresie;
- umożliwić wystawienie ocen przewidzianych rozporządzeniem w sprawie klasyfikowania i promowania uczniów.

Ocena osiągnięć uczniów musi mieć trojaki charakter – nauczyciel KOSS powinien sprawdzać pracę uczniów i jej efekty na bieżąco, po zrealizowaniu materiału zawartego w kolejnych działach programu, a wreszcie na zakończenie semestru i roku szkolnego. Zdaniem autorów nauczyciel winien jednak przykładać większą wagę do bieżącej oceny pracy ucznia w czasie zajęć (także oceny pracy domowej) niż do semestralnych testów i sprawdzianów. Wartość diagnostyczna i klasyfikacyjna tego rodzaju „miękkiej oceny” jest na lekcjach z zakresu edukacji obywatelskiej dużo wyższa. Warto dbać o to, by ocenianie nie zaburzało samego procesu nauczania – ma ono pełnić funkcję pomocniczą, a nie przeszkadzać w toku nauczania.

Autorzy programu proponują dwojaką formę oceny: ocenę sumującą w ramach kilkustopniowej skali liczbowej oraz ocenę opisową – kształtującą, w większym stopniu umożliwiającą przekazanie uczniowi i jego rodzicom informacji na temat sposobu oraz efektów pracy, postępów, a także trudności danej osoby. Taka ocena wspiera proces nauczania, ułatwia bowiem uczniowi zrozumienie celu zajęć, oczekiwanych osiągnięć oraz kryteriów, według których jego praca będzie oceniana, a w konsekwencji zwiększa jego samodzielność i poczucie odpowiedzialności za własną naukę (o ocenianiu kształtującym piszemy więcej niżej).

Ocenianie powinno być ściśle powiązane z procesem nauczania, choćby dlatego, że uczniowie najczęściej uczą się właśnie tego, za co są oceniani. Podstawowym założeniem programu KOSS jest przekazywanie wiedzy w powiązaniu z dawaniem praktycznych umiejętności i kształtowaniem cnót obywatelskich oraz postaw etycznych. Wszystkie te elementy muszą być brane pod uwagę przy ocenianiu (przy czym należy zaznaczyć, że nauczyciel nie może w sposób bezpośredni oceniać postaw uczniów!).

Nauczyciel powinien oceniać także udział ucznia w zajęciach – aktywność na lekcji, sposób komunikowania się z kolegami i koleżankami, gotowość do współpracy oraz przyjmowania odpowiedzialności, przestrzeganie reguł wymiany poglądów i innych norm obowiązujących na zajęciach. Ten aspekt oceny nie powinien przesłaniać innych, bardziej merytorycznych kryteriów, ale nie może być także – zwłaszcza w edukacji obywatelskiej – niedoceniany czy wręcz pomijany. Kluczowe jest przy tym, by uczniowie od początku lekcji mieli szansę zapoznać się z regułami obowiązującymi na zajęciach, dlatego na jednej z pierwszych lekcji cała klasa wspólnie z nauczycielem opracowuje „minikodeks”. Współtworzenie takiego zestawu reguł przez uczniów zwiększa znacznie prawdopodobieństwo ich „uwewnętrznienia” i przestrzegania. Zasady przyjęte przez uczniów i zaakceptowane przez nauczyciela mogą równocześnie stanowić punkt odniesienia dla kryteriów oceny uczestnictwa w zajęciach.

CO I JAK OCENIAĆ NA ZAJĘCIACH EDUKACJI OBYWATELSKIEJ?

Jak już pisaliśmy, nauczyciel edukacji obywatelskiej powinien pamiętać, że ocena ucznia musi uwzględniać:

- merytoryczną wiedzę (wymagania szczegółowe zawarte w podstawie programowej),
- umiejętności kluczowe z punktu widzenia edukacji obywatelskiej (umiejętności wykorzystania posiadanych wiadomości podczas wykonywania zadań i rozwiązywania problemów zawarte w podstawie oraz umiejętności obywatelskie),
- sposób uczestniczenia w zajęciach,
- aktywność ucznia poza zajęciami.

W poniższej tabeli zestawiamy wszystkie cztery obszary oceniania, wskazując nie tylko przykłady wymagań, które obejmują, ale także sposoby sprawdzania

ich realizacji przez uczniów. Jest to jedynie propozycja, którą nauczyciel może uzupełnić lub zmodyfikować, dostosowując ją do własnych potrzeb. W ostatniej kolumnie zaproponowaliśmy „wagi”, które można przypisać kolejnym aspektom oceniania – znowu są to tylko nasze sugestie, a nauczyciel musi sam zdecydować, na co chce położyć największy nacisk. Ważne jest, by pozostawało to w zgodzie z programem wychowawczym szkoły, a przede wszystkim, by uczniowie zostali poinformowani o tym, co i w jakim zakresie będzie wpływać na ich ocenę końcową z edukacji obywatelskiej.

Tabela 2. Obszary oceniania na zajęciach wiedzy o społeczeństwie – wybrane propozycje

	Co obejmuje ten obszar?	Jak to sprawdzić? – przykłady narzędzi	Znaczenie danego aspektu dla oceny końcowej
Wiedza	<ul style="list-style-type: none"> • przyswojenie wiadomości określonych w podstawie jako wymagania szczegółowe • rozumienie podstawowych pojęć • dostrzeganie relacji i związków przyczynowo-skutkowych między faktami a procesami • stosowanie zdobytych wiadomości do interpretacji aktualnych wydarzeń ze sfery publicznej itp. • zbieranie, uogólnianie, porównywanie wiadomości i wyciąganie własnych wniosków 	<ul style="list-style-type: none"> • prace pisemne • testy, sprawdziany • ćwiczenia słownikowe • wypowiedzi ustne (w tym merytoryczny wkład w dyskusje, debaty, symulacje) • interpretacja tekstu prasowego, prawnego itp. •teczki, wystawy • projekty 	35–45%
Umiejętności	<ul style="list-style-type: none"> • przygotowanie i wygłoszenie wystąpienia • udział w dyskusji publicznej • wyrażanie własnego zdania i formułowanie argumentów na jego rzecz w formie pisemnej i ustnej • słuchanie i branie pod uwagę opinii innych • zdobywanie informacji i korzystanie z nich • selekcjonowanie faktów i ich hierarchizacja • odróżnianie opinii od faktów • planowanie działania, podział zadań itp. • współpraca w zespole • rozwiązywanie problemów • załatwianie prostych spraw 	<ul style="list-style-type: none"> • dyskusje i debaty klasowe • symulacje i inscenizacje (np. kampania wyborcza) • poszukiwanie i analiza informacji na zadany temat • pisanie listów i petycji w sprawach publicznych •teczki, wystawy • projekty • działanie na rzecz szkoły lub społeczności lokalnej itp. 	25–40%
Uczestnictwo w zajęciach	<ul style="list-style-type: none"> • sumienność • systematyczność • aktywny udział w lekcji • współpraca z kolegami • wykonywanie poleceń nauczyciela • przestrzeganie reguł obowiązujących na lekcjach edukacji obywatelskiej 	<ul style="list-style-type: none"> • stopień przygotowania do lekcji • odrabianie zadań domowych • poziom zaangażowania w pracę na lekcji, w tym np. udział w dyskusjach, zgłaszanie własnych pomysłów ćwiczeń, tematów dyskusji • sposób komunikowania się i współpracy z kolegami w czasie prac zespołowych itp. 	25–35%
Aktywność pozalekcyjna	Dodatkowe prace wykonywane w czasie pozaszkolnym, dobrowolne działania na rzecz innych, udział w konkursach wiedzy o społeczeństwie itp.		5–15%

Uwaga: przy ocenianiu sposobu uczestniczenia w zajęciach warto brać pod uwagę różnice osobowościowe uczniów. Dzieci nieśmiałe i niepewne własnego zdania nie powinny być karane za swą mniejszą aktywność. Nauczyciel może im zaproponować alternatywną formę wypowiedzi (np. pracę pisemną) lub aktywności (choćby odgrywanie roli sekretarza w czasie pracy zespołowej). Przy ocenie udziału w lekcji należy brać pod uwagę nie tylko liczbę wypowiedzi, ale także sam fakt, że nieśmiały uczeń zdecydował się np. zabrać głos w klasowej dyskusji lub po raz pierwszy wystąpił w roli „sprawozdawcy” swojej grupy.

Oto, w jaki sposób można w praktyce zastosować przedstawione wyżej zasady oceniania. Oczywiście jest to tylko przykład, a każdy nauczyciel powinien opracować własne reguły. Zakładamy tu, że uczeń uzyskuje w semestrze najpierw ocenę punktową, która następnie jest zamieniana na stopień (1–6) lub inną formę oceny przyjętą w danej szkole.

Tabela 3. Propozycja semestralnej oceny punktowej

Za co można otrzymać punkty?	Liczba zadań w semestrze	Punktacja
Wiedza i umiejętności		
Kartkówki (10–15 min)	2–4	10 pkt łącznie
Sprawdziany (30–45 min)	2	20 pkt łącznie
Teczka (portfolio) semestralna lub roczna	1	10 pkt
Projekt indywidualny lub grupowy, wystawa, teczka tematyczna itp.	1	16 pkt
Wypowiedzi ustne	1–3	6 pkt łącznie
Prace domowe	2–4	10 pkt łącznie
Uczestnictwo w zajęciach, udział w dyskusjach, współpraca w grupie itp.		20 pkt
Aktywność pozalekcyjna, prace dodatkowe, konkursy wiedzy		8 pkt
	W sumie	100 pkt

W jakiej wzajemnej relacji pozostają zaprezentowane przed chwilą dwie tabele? Łatwo zauważyć, że dwa ostatnie wiersze dotyczące uczestnictwa w zajęciach oraz aktywności pozalekcyjnej pokrywają się ze sobą, a punkty, które można za nie uzyskać, odpowiadają wagom, jakie przypisano im w tabeli 2. Natomiast „wiedza” i „umiejętności” z tabeli 2 zawierają się we wszystkich rodzajach zadań wymienionych w tabeli 3 – sprawdzianach, projektach itp. Dlatego właśnie nie ma bezpośredniego przełożenia procentów z pierwszej tabeli na punkty z drugiej. Niemniej jednak procentowe wagi różnych składników oceny mogą pomóc przy przyznawaniu punktów lub wystawianiu stopni za konkretne prace. Należy też o nich pamiętać, gdy opracowuje się – o czym będzie mowa w dalszej części książki – tabele kryteriów ocen. Jeśli np. oceniamy udział ucznia w dyskusji, to warto oddzielać i w świadomy sposób punktować wiedzę, którą się w niej wykazał, umiejętności niezbędne w trakcie dyskusji (formułowanie własnego stanowiska, argumentowanie itp.) oraz sposób uczestnictwa w zajęciach, w tym zaangażowanie i kulturę dyskusji (formę zwracania się do adwersarza czy nieprzerywanie innym).

Jak można przełożyć punkty z tabeli 2 na sześciostopniowy system ocen? Najpierw nauczyciel musi przyjąć, jaka suma punktów odpowiada kolejnym stopniom – w naszym przypadku skala taka mogłaby wyglądać następująco:

- 0–19 pkt – ocena niedostateczna (1);
- 20–35 pkt – ocena dopuszczająca (2);
- 36–59 pkt – ocena dostateczna (3);
- 60–79 pkt – ocena dobra (4);
- 80–89 pkt – ocena bardzo dobra (5);
- 90–100 pkt – ocena celująca (6).

Oczywiście skala ta musi pozostawać w zgodzie z przyjętym w szkole systemem oceniania, ale w dużym stopniu zależy od decyzji samego nauczyciela. Jeśli np. ktoś chce podnieść poziom wymagań, to może zmienić kryteria w taki sposób, by na ocenę dopuszczającą konieczne było uzyskanie co najmniej 25 punktów. Podobnie nauczyciel, który widzi sens w nagradzaniu większej liczby uczniów oceną celującą, może obniżyć granicę punktów potrzebnych do jej zdobycia do 85 punktów.

Sposób oceniania przyjęty przez nauczycieli poszczególnych przedmiotów powinien także uwzględniać kompetencje uznane za priorytetowe w programie szkolnym oraz w programie wychowawczym szkoły. Jeśli np. za jedno z kluczowych zadań szkoły zostanie uznane przygotowanie uczniów do „działania na rzecz szkoły i środowiska lokalnego”, to wówczas działania uczniów na rzecz klasy, szkoły i najbliższego otoczenia powinny być uwzględniane także w systemie przyjętym przez nauczycieli edukacji obywatelskiej (w naszym przypadku znajdują się one w obszarach „Umiejętności” oraz „Aktywność pozalekcyjna”).

Inny przykład sposobu oceniania, który można zastosować na lekcjach edukacji obywatelskiej, zamieszczamy w aneksie D.

POSTAWY UCZNIÓW – CZY MOŻNA JE OCENIAĆ?

Przy ocenianiu uczniów na lekcjach edukacji obywatelskiej nieuchronnie pojawia się dylemat: czy i w jaki sposób można brać pod uwagę postawy, wartości oraz poglądy ucznia? Oczywiście niektóre postawy w naturalny sposób podlegają ocenie – np. gdy uczeń odmawia wykonywania poleceń nauczyciela, nie chce współpracować z kolegami, nie odrabia pracy domowej itp.

Istnieją jednak takie postawy i zachowania, w przypadku których ocena jest znacznie trudniejsza. Jak np. zbadać stopień ewentualnego zaangażowania uczniów w sprawy publiczne? Do badania postaw służą zazwyczaj skomplikowane i niezalecane do pracy w szkole narzędzia badawcze: skale badania postaw, test różnicowania semantycznego oraz różnorodne techniki projekcyjne, takie jak rysunki projekcyjne, dokańczanie historyjek lub zdań. Nauczyciel edukacji obywatelskiej może zastosować technikę prostszą, np. opis ważnej z punktu widzenia ucznia sytuacji („Opisz na przykładzie wybranego wydarzenia, na czym polega twoim zdaniem skuteczna akcja obywatelska” itp.). Może też wnioskować o postawach ucznia na podstawie własnych obserwacji jego zachowań i wypowiedzi (taka interpretacja jest jednak bardzo subiektywna i nieprecyzyjna).

Zwracamy uwagę, że wyniki tego rodzaju badań należy wykorzystywać przede wszystkim przy planowaniu własnej pracy dydaktycznej, a nie do oceny uczniów. Diagnoza postaw pozwoli lepiej wybrać tematy i metody pracy – np. jeśli większość uczniów w klasie uważa, że nie warto chodzić na wybory, to należy poważnie zająć się tym problemem,

zainicjować dyskusję na temat „Dlaczego tylu ludzi nie uczestniczy w wyborach?“, pomóc uczniom zorganizować autentyczne wybory do samorządu szkolnego czy przeprowadzić grę edukacyjną zawartą w scenariuszu lekcji „Przed wyborami samorządowymi“ (*KOSS. Podręcznik i ćwiczenia. Część 1*) albo debatę o karze pieniężnej dla osób, które nie biorą udziału w wyborach („Marsz na wybory!“, *KOSS. Podręcznik i ćwiczenia. Część 1*). Badanie pewnych postaw (np. stosunku wobec wartości demokratycznych), powtórzone na początku i na końcu roku szkolnego, może też dać nauczycielowi bezcenną informację na temat efektywności procesu nauczania.

Nauczyciel realizujący program *Kształcenie obywatelskie w szkole samorządowej* nie może zatem oceniać postaw obywatelskich bezpośrednio – tak pojęta edukacja obywatelska ma w Polsce złą tradycję. Jego zadaniem jest raczej stworzenie warunków, w których postawy zaangażowania, odpowiedzialności, otwartości czy wrażliwości na potrzeby innych mogą się rozwijać i być poddawane refleksji. Służą temu między innymi:

- Inicjowanie otwartych, niepodlegających ocenie dyskusji, umożliwiających uczniom formułowanie własnych poglądów i ich modyfikację.
- Uczynienie ze środowiska lokalnego przedmiotu zainteresowania uczniów.
- Konstruowanie zadań pogłębiających więź ze wspólnotą lokalną.
- Wspieranie inicjatyw i pomysłów zgłaszanych samodzielnie przez uczniów.
- Przekazywanie na bieżąco własnych obserwacji na temat uczestnictwa poszczególnych uczniów w zajęciach.
- Proponowanie indywidualnych i grupowych zadań, które uczniowie wykonują samodzielnie, przechodząc etapy poszukiwania, selekcji i krytycznej analizy, uogólniania oraz zapisywania wyników swoich badań.
- Docenianie wysiłków wkładanych we współpracę i zachęcanie uczniów do wzajemnego pomagania sobie w pracy. Pomagając koleżankom i kolegom, uczniowie sami się uczą, porządkują i strukturalizują swoją wiedzę.

Ważne jest także dawanie przykładu (modelowanie) – np. ujawnianie uczniom własnego zaangażowania w sprawy publiczne, demonstrowanie sposobów uczenia się, jakie stosuje sam nauczyciel. „Modelowaniu” służy także ukazywanie przykładów działania innych ludzi: patriotów, działaczy demokratycznych, obrońców praw człowieka, osób podejmujących konstruktywną działalność obywatelską we wspólnocie lokalnej itp.

NAUCZYCIEL WOBEC KONTROWERSYJNYCH POGLĄDÓW UCZNIÓW

Istnieją też postawy i poglądy, których ocena budzi poważne dylematy. Czy np. uczeń otwarcie kwestionujący walory ustroju demokratycznego powinien mieć ocenę gorszą niż jego kolega, który chwali demokrację? Czy ktoś, kto jawnie demonstruje swój niechętny stosunek do osób należących do mniejszości narodowych, powinien mieć obniżoną ocenę z edukacji obywatelskiej? Nie ma prostej odpowiedzi na te pytania. Warto jednak odróżnić dwie sytuacje.

W trakcie dyskusji w klasie, gdy wszyscy mają prawo wyrażać własne zdanie (podparte racjonalnymi argumentami), krytyka demokracji jest w pełni uprawniona. Uczeń może zatem podważać dobrodziejstwa tego ustroju oraz przytaczać przykłady jego zwyrodnień i zagrożeń. Inaczej jednak należy oceniać sytuację łamania reguł demokratycznych obowiązujących w życiu klasy i szkoły. Uczeń, który odmawia pracy nad projektem dotyczącym

mniejszości narodowych żyjących w danej miejscowości bądź regionie, gdyż twierdzi, że interesują go wyłącznie „prawdziwi Polacy”, powinien otrzymać informację, że taki sposób zachowania jest całkowicie niewłaściwy (np. punkty ujemne). Podobnie praca na temat „Mój ulubiony polityk XX wieku”, jeśli zostanie poświęcona Adolfowi Hitlerowi czy też Józefowi Stalinowi, powinna zostać zdyskwalifikowana.

Oczywiście w obu tych przypadkach mamy do czynienia raczej z problemem wychowawczym niż z kwestią konkretnej oceny. Rodzi się bowiem pytanie: czy jest to jedynie młodzieńcza „prowokacja” (uczeń myśli np. „Na pewno zrobi się wokół tego jakaś sprawa, to pozwoli mi wyraźnie zaistnieć, a poza tym zejdzie trochę czasu”), czy też wyraz rzeczywistych głębokich przekonań ucznia? Oczywiście łatwiej poradzić sobie w tym pierwszym przypadku, ale jeżeli uczeń naprawdę podziwia Hitlera czy Stalina, to powstaje problem, dlaczego tak sądzi i w jaki sposób można wpłynąć na zmianę jego poglądów w tej sprawie. Jest to jednak temat wykraczający poza ramy niniejszego opracowania.

W każdym razie uczniowie powinni zostać poinformowani, że choć nie będą oceniani za swoje poglądy polityczne czy orientację ideową, to pewne zachowania (np. wyrażanie poglądów rasistowskich) są na lekcjach niedopuszczalne. Autorzy tego opracowania uważają, że taką granicę dopuszczalności wypowiedzi i zachowań wyznaczają z jednej strony normy życia szkolnego i klasowego (np. nie dyskryminujemy kolegi ze względu na jego przekonania religijne), a z drugiej – obowiązujące w Polsce prawo i międzynarodowe standardy praw człowieka (np. zakaz głoszenia poglądów rasistowskich czy odwołujących się do metod i praktyk totalitarnych). Jak czytamy w *Podstawie programowej z komentarzami. Tom 4. Edukacja historyczna i obywatelska w szkole podstawowej, gimnazjum i liceum* (s. 126–127): „Zadaniem nauczyciela jest tworzyć warunki, w których uczniowie będą rozwijali postawy odpowiedzialności, zaangażowania czy otwartości. Nauczyciel powinien jednak unikać oceniania uczniów za wyrażane postawy i przekonania – uczniowie nie mogą być oceniani za swoje poglądy polityczne czy orientację ideową. Nauczyciel nie może jednak tolerować wypowiedzi i zachowań sprzecznych ze standardami praw człowieka, np. rasistowskich lub antysemickich. Musi jasno komunikować wartości towarzyszące wychowaniu obywatelskiemu – takie jak wolność, sprawiedliwość, równość, prawa człowieka, szacunek dla prawa, solidarność, tolerancja, patriotyzm”.

Sformułowanych tu uwag nie należy traktować jako ostatecznych rozstrzygnięć – jest to raczej zaproszenie do dyskusji na ten temat. Prosimy wszystkich nauczycieli, którzy chcieliby w tej sprawie zabrać głos, by napisali do Centrum Edukacji Obywatelskiej i wyjaśnili krótko, najlepiej na konkretnym przykładzie, w jaki sposób oni rozwiązują ten dylemat.

III. JAK OCENIAĆ OSIĄGNIĘCIA UCZNIÓW – WSKAZÓWKI I PRZYKŁADY

Osiągnięcia uczniów można badać w sposób tradycyjny za pomocą testów, sprawdzianów (zawierających pytania otwarte), prac pisemnych i wypowiedzi ustnych. W przypadku programu KOSS sposoby oceniania oparte na sprawdzaniu, jakie informacje uczniowie potrafią odtworzyć, nie wystarczą – chodzi przecież o sprawdzenie, jakie zmiany zaszły w wiedzy, umiejętnościach (a może nawet postawach) ucznia, to zaś, jak wiadomo, jest znacznie trudniej zmierzyć. Ocenianie w ramach programu *Kształcenie obywatelskie w szkole samorządowej*, podobnie jak samo nauczanie, powinno odnosić się do takich umiejętności i wiadomości uczniów, które są ważne z punktu widzenia ich funkcjonowania w roli obywatela, w tym zdolności angażowania się w debatę publiczną itp. Oznacza to, że zarówno narzędzia, jak i kryteria oceny muszą być bogatsze i bardziej wszechstronne niż te stosowane tradycyjnie.

Warto zawsze pamiętać, że sposób i poziom wykonania zadań sprawdzających nie tylko dostarcza informacji na temat osiągnięć uczniów, ale także pozwala ocenić, czy zajęcia na określony temat przyniosły pożądany efekt dydaktyczny. Zestawienie wyników wszystkich

uczniów w rozwiązywaniu poszczególnych zadań umożliwia samemu nauczycielowi ocenę skuteczności swych wysiłków. Jeśli bowiem w jakimś sprawdzianie na to samo pytanie duża część uczniów nie odpowiedziała poprawnie, to należy uznać, że nauczanie na ten temat nie przyniosło oczekiwanego efektu. Trzeba taki wynik potraktować jako informację o konieczności powtórzenia lub ponownego przerobienia pewnej partii materiału i/lub zastanowić się, czy polecenie zostało właściwie sformułowane.

W naszej publikacji omawiamy ogólne zasady stosowania w programie KOSS sposobów oceniania postępów i osiągnięć uczniów, zwracając uwagę na to:

- jak za pomocą konkretnych metod dydaktycznych można oceniać poziom opanowania przez uczniów wiedzy i umiejętności wymienionych w podstawie programowej oraz programie nauczania KOSS (oznaczamy je kursywą, część A);
- jak oceniać pracę w grupie (część B);
- jak oceniać umiejętności (część C);
- jak oceniać uczestnictwo w zajęciach (część D);
- jak stosować samoocenę uczniów (część E).

A. METODY DYDAKTYCZNE A OCENIANIE

Pytania testowe

Prezentowane w tej publikacji zadania testowe to przykłady pytań zamkniętych, które można wykorzystać na lekcjach wiedzy o społeczeństwie prowadzonych według programu KOSS. Nie są to jednak w żadnym razie standaryzowane testy¹, które pozwalają w sposób precyzyjny porównywać osiągnięcia uczniów z różnych szkół i wystawiać zobiektywizowaną ocenę, zgodną z wszelkimi zasadami pomiaru dydaktycznego. Zachęcamy Państwa do opracowania na podstawie naszych propozycji własnych pytań zamkniętych i innych zadań sprawdzających.

Zalety pytań testowych:

- Przy pomocy takich pytań można ocenić stopień przyswojenia przez ucznia *wiedzy o życiu społecznym, politycznym i gospodarczym Polski* (zgodnej z wymaganiami szczegółowymi zawartymi w podstawie programowej) oraz jego zdolność *łączenia prostych faktów i wyciągania wniosków*.
- Zadania typu „testowego” tylko w małym stopniu badają umiejętność rozwiązywania problemów, stosowania uzyskanych informacji do analizy rzeczywistości czy też uogólniania i syntetyzowania.
- Z oczywistych względów nauczyciele nie mogą posługiwać się tymi samymi zestawami pytań testowych w kolejnych latach, a często nawet w różnych klasach tej samej szkoły. Dlatego też prezentowane tutaj zestawy pytań testowych należy potraktować jedynie jako wzory do samodzielnego tworzenia nowych zestawów pytań.
- Oprócz zadań wyboru można oceniać uczniów za pomocą pytań typu „prawda–fałsz”. W takich zadaniach uczniowie mają ocenić prawdziwość bądź fałszywość kolejnych zdań. Przy ich układaniu należy unikać stwierdzeń dwuznacznych, dających się odmiennie interpretować. Pytania powinny być krótkie, jasne i sformułowane bez użycia przeczenia (np. poprawne zadanie: „Warszawa jest stolicą Polski – P/F”; błędnie sformułowane: „Warszawa nie jest stolicą Polski – P/F”).
- Popularne wśród nauczycieli są także zadania na dobieranie, w których uczniowie muszą dopasować do siebie odpowiednio sformułowane „połówki” par: przyczyny i skutki, autorów i ich dzieła, wydarzenia i daty. Aby zwiększyć rzetelność tego narzędzia, warto dodawać o jeden element więcej, tak by uczniowie przy doborze każdej z par rzeczywiście mogli wykazać się swą wiedzą.

Uwaga! Nauczyciel, który opracowuje własne zadania wyboru wielokrotnego, powinien pamiętać o następujących zasadach:

1. Najpierw należy sformułować właściwą odpowiedź na swoje pytanie, a dopiero później dopisać odpowiedzi błędne, które powinny długością i formą językową w jak największym stopniu przypominać odpowiedź dobrą; należy unikać rozwiązań zupełnie absurdalnych i ewidentnie fałszywych.

¹ Profesjonalne testy dydaktyczne wymagają standaryzacji, czyli określenia norm, do których można porównać wynik osiągnięty przez ucznia czy klasę. Aby ustalić taką normę, trzeba poddać badaniu testowemu odpowiednio liczną populację uczniów i określić tzw. rozkład normalny odpowiedzi. Analiza rozwiązań uczniów pozwala określić standardy odpowiedzi i porównać wyniki poszczególnych uczniów, klas, szkół czy grup wiekowych.

2. Trzeba zadbać o to, by właściwe odpowiedzi były rozrzucone losowo wśród niewłaściwych; sprawdzoną metodą jest porządkowanie odpowiedzi zawsze w kolejności alfabetycznej (biorąc pod uwagę wyrazy, od jakich zaczynają się poszczególne odpowiedzi).

Ćwiczenia słownikowe, uzupełnianie zdań itp.

Przy pomocy takich ćwiczeń można ocenić stopień przyswojenia przez ucznia *wiedzy o życiu politycznym, społecznym i gospodarczym Polski* (zgodnej z wymaganiami szczegółowymi zawartymi w podstawie programowej) oraz *umiejętność jej wykorzystania*.

Możliwe są różne warianty takich zadań:

- uzupełnianie niedokończonych zdań;
- dopasowywanie pojęć i ich definicji;
- samodzielne opracowywanie definicji przy użyciu (lub bez) słowników, leksykonów itp.;
- łączenie wyrażzeń według jakiejś zasady: podobieństwa bądź przeciwieństwa znaczeniowego; hierarchizacja różnych pojęć, np. według stopnia ogólności.

Jeżeli nauczyciel zamierza oceniać nie tylko merytoryczną jakość uczniowskich odpowiedzi, lecz także ich poprawność stylistyczną, gramatyczną i ortograficzną, to powinien o tym wcześniej uczniów uprzedzić.

Przy ocenianiu uzupełnianych zdań należy przyznawać punkty nie tylko za odpowiedzi wzorcowe, ale także za takie wyrażenia, które mają identyczny sens jak ten, o który pytaliśmy.

Jeśli w trakcie wykonywania zadania uczniowie mogą korzystać ze słowników, encyklopedii czy innych źródeł, to warto oceniać także ich *umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji z różnych źródeł*.

Wykresy, grafy, tabele

Tego rodzaju zadania sprawdzają u uczniów *umiejętność rozumienia, wykorzystywania i krytycznego przetwarzania tekstów prowadzącego do osiągnięcia własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społecznym, a także umiejętność wykorzystania narzędzi analizy i wnioskowania (w tym matematyki) w życiu codziennym oraz formułowania sądów opartych na rozumowaniu matematycznym*.

Zadania takie mogą mieć charakter dwojaki: uczniowie mają albo zinterpretować przygotowany przez nauczyciela wykres, albo samemu go stworzyć na podstawie podanych informacji. Kryteria oceny muszą być dopasowane do typu zadania, przy czym w każdym przypadku decydujące znaczenie ma merytoryczna poprawność rozwiązania opracowanego przez ucznia.

Bardzo ważne jest precyzyjne określenie zadania, jakie uczniowie mają wykonać. Zamiast polecenia „zinterpretuj wykres”, powinienś zatem sformułować kilka konkretnych pytań, na które uczniowie mają poszukiwać odpowiedzi.

W przypadku, gdy zadaniem uczniów jest samodzielne wykonanie graficznej prezentacji problemu na podstawie dostarczonych przez nauczyciela danych, dobrze jest – zwłaszcza gdy chodzi o zadania skomplikowane – dać uczniom wzór graficznego rozwiązania podobnego problemu. Zadanie może wyglądać np. tak: „Na podstawie tabeli narysuj wykres w formie koła, ilustrujący, jakie są źródła dochodów budżetowych w naszej gminie”.

Rozwiązywanie problemów

Zadania tego typu pozwalają ocenić, w jakim stopniu uczniowie opanowali *umiejętność wykorzystania wiedzy o charakterze naukowym do identyfikowania i rozwiązywania w sposób twórczy problemów, a także formułowania wniosków opartych na obserwacjach empirycznych dotyczących społeczeństwa oraz umiejętność podejmowania indywidualnych i grupowych decyzji*. Ponadto rozwijają u uczniów *kreatywność w rozwiązywaniu problemów*.

Sposób oceniania uczniów zależy oczywiście od rodzaju problemu i charakteru zadania, jakie mają wykonać (inaczej będzie to wyglądało w przypadku odwołującej się do wiedzy potocznej sytuacji opisanej w zadaniach sprawdzających, a inaczej w ćwiczeniu, którego wykonanie wymaga wiedzy na temat podstawowych zasad demokracji i typowych rozwiązań instytucjonalnych).

Aby ułatwić sobie pracę, nauczyciel powinien jasno określić swoje wymagania co do formy i treści; rozwiązanie problemu może bowiem przybrać formę schematu graficznego, rozbudowanej pracy pisemnej bądź skrótego zapisu (np. w punktach) kolejnych kroków, które należy podjąć, itp.

Przy ocenianiu sposobu rozwiązania problemu należy wziąć pod uwagę między innymi to, czy uczeń trafnie definiuje problem, czy prawidłowo posługuje się terminami, pojęciami i teoriami z danej dziedziny, czy rozwiązanie jest realistyczne, spójne i adekwatne do problemu, czy uwzględnia zależności łączące różne elementy tej sytuacji oraz interesy jej uczestników. Podajemy w tym miejscu ogólne kryteria, które mogą ułatwić ocenę strategii i efektu rozwiązywania problemu. Kryteria te powinny za każdym razem zostać dostosowane do konkretnego zadania oraz oczekiwań nauczycieli.

Przykładowe kryteria oceny sposobu rozwiązania problemu:

1. Diagnoza problemu:
 - charakter problemu;
 - podmioty społeczne (aktorzy) zaangażowane w daną sytuację: ich potrzeby, interesy, przewidywane reakcje;
 - warunki zewnętrzne określające sytuację oraz możliwości rozwiązania problemu;
 - specyficzne okoliczności i ograniczenia.
2. Poszukiwanie rozwiązania problemu:
 - strategie: poszukiwanie analogii, dopasowywanie, strategia kolejnych kroków itp.;
 - analiza różnych wariantów rozwiązania (ewentualnie);
 - wybór optymalnego rozwiązania na podstawie przyjętych założeń;
 - klarowny opis rozwiązania problemu.
3. Uzasadnienie wyboru przyjętego ostatecznie wariantu:
 - dlaczego zostało przyjęte takie, a nie inne rozwiązanie;
 - jakie narzędzia i procedury sprawdzające optymalność lub poprawność przyjętego rozwiązania można zaproponować (ewentualnie);
 - przewidywania dotyczące trudności, które mogą pojawić się podczas wprowadzania w życie danego rozwiązania, i ewentualne sposoby radzenia sobie z nimi.

Przykładowe kryteria oceny rozwiązania problemu decyzyjnego:

1. Właściwe rozpoznanie i zdefiniowanie sytuacji wymagającej podjęcia decyzji.
2. Przeanalizowanie towarzyszących danemu problemowi relacji, zależności i napięć w oparciu o podstawową wiedzę dotyczącą rozważanej sytuacji.

3. Nazwanie wartości i celów, które należy uwzględnić przy podejmowaniu decyzji.
4. Zaproponowanie różnych wariantów rozwiązania problemu.
5. Rozpatrzenie wad i zalet (korzyści i strat) poszczególnych wariantów.
6. Ocena wariantów i wybór najlepszego z punktu widzenia założonych na wstępie wartości i celów (w niektórych przypadkach rozstrzygnięcie, który wariant jest rzeczywiście optymalny, okazuje się bardzo trudne, zależy bowiem od hierarchii wartości osoby rozwiązującej problem – wówczas nauczyciel powinien oceniać spójność rozwiązania wobec założeń przyjętych przez ucznia na wstępie).

Praca pisemna – kryteria oceny

Zadania polegające na pisaniu dłuższych wypowiedzi nadają się szczególnie do sprawdzania zdolności przyswajania i organizowania złożonych informacji – tym samym przy ich pomocy można oceniać poziom *wiedzy o życiu politycznym, społecznym i gospodarczym Polski, umiejętność rozumienia, wykorzystywania i krytycznego przetwarzania tekstów, umiejętność wykorzystania wiedzy o charakterze naukowym do identyfikowania i rozwiązywania w sposób twórczy problemów, a także formułowania wniosków opartych na obserwacjach empirycznych dotyczących społeczeństwa, umiejętność komunikowania się w języku ojczystym oraz skutecznego porozumiewania się w różnych sytuacjach, prezentowania własnego punktu widzenia i uwzględniania poglądów innych ludzi.*

Prace pisemne, lepiej niż pytania testowe, badają umiejętności ważne z punktu widzenia edukacji obywatelskiej, zmniejszają ryzyko odgadywania lub odpisywania właściwych odpowiedzi oraz – co najważniejsze – dają uczniowi dużą swobodę wypowiedzi. Ich wady to między innymi: trudności w obiektywizacji oceny, czasochłonność oceniania oraz fakt, że wypracowanie musi z konieczności dotyczyć wybranego, relatywnie wąskiego obszaru wiedzy. Trzeba w porozumieniu z nauczycielem języka polskiego przygotować uczniów do pisania tego typu prac, tj. nauczyć ich rozumienia i interpretowania tematu pracy, konstruowania wypowiedzi, która powinna zawierać wyraźne stanowisko autora i jego główne tezy, oraz klarownego formułowania myśli.

Szczególnością i stosunkowo rzadko stosowaną w polskich szkołach formą są wypracowania „przy otwartych książkach”. W tej wersji uczniowie przy pisaniu odpowiedzi mogą korzystać z dowolnych (lub tylko wskazanych przez nauczyciela) źródeł informacji – słowników, encyklopedii, podręczników szkolnych, własnych notatek, tekstów źródłowych, gazet itp. Nie muszą wykazać się pamięciowym opanowaniem materiału, ale raczej jego rozumieniem, umiejętnością doboru źródeł, konstruowania pracy, formułowania argumentów, wyciągania wniosków. W takim przypadku można ocenić *umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji z różnych źródeł*. Odpowiednio sformułowane tematy prac pisemnych mogą także służyć sprawdzeniu następujących umiejętności uczniów:

- odnajdywania w tekście właściwego fragmentu (np. prezentującego konkretny argument),
- stawiania dodatkowych, ciekawych pytań związanych z tematem tekstu (np. przy analizie tekstu ulotki wyborczej pytanie o źródła finansowania zadań sformułowanych w niej jako obietnice),
- oceny wiarygodności wskazanego tekstu.

Przykładowe kryteria oceny prac pisemnych:

Obligatoryjne:

- wstęp wprowadzający w temat i zarysowujący główny problem,
- klarownie zdefiniowana teza pracy,
- jasne określenie zajmowanego przez autora stanowiska,
- płynne przejścia między częściami pracy (wstępem a rozwinięciem, rozwinięciem a zakończeniem),
- zebranie argumentów świadczących na rzecz przedstawionej tezy i dobre ich powiązanie,
- adekwatne (powiązane z tematem pracy) odniesienia do lektur czy zdarzeń rzeczywistych,
- uzasadnione użycie cytatów,
- klarowne i krótkie podsumowanie argumentów w zakończeniu (rozstrzygnięcie, czy przedstawiona w pracy teza jest prawdziwa),
- stylistyczna, graficzna i gramatyczna poprawność pracy,
- kultura wypowiedzi, użycie języka właściwego do tematu i formy pracy (innego stylu i słownictwa należy użyć, gdy pisze się „oficjalny” list do ONZ, a innego w liście do kolegi).

Fakultatywne:

- wybór argumentów w niektórych pracach nie powinien być całkiem dowolny – pominięcie najistotniejszych może zostać w takim przypadku uznane za dowód niewiedzy ucznia bądź niedostatecznego zrozumienia analizowanego problemu,
- zaprezentowanie argumentów świadczących zarówno na rzecz rozpatrywanej tezy, jak i przeciw niej; ocena ich wiarygodności i siły, wykazanie błędności niektórych i ich odrzucenie,
- wykorzystanie stylizacji językowej w typach prac uzasadniających użycie języka potocznego (np. gwara uczniowska w pracy będącej monologiem nastolatka),
- podanie w zakończeniu własnej propozycji rozwiązania analizowanego problemu, zalecenie jakiegoś postępowania.

W zależności od rodzaju pracy pisemnej konkretny zestaw kryteriów może wyglądać np. tak:

1. Streszczenie:

- a) przedstawienie streszczanego tekstu (artykułu, książki, także filmu),
- b) uwzględnienie głównych elementów tekstu,
- c) pominięcie nieistotnych szczegółów.

2. Praca o charakterze syntetycznym (relacja):

- a) przedstawienie poglądów autorów relacjonowanych tekstów,
- b) wskazanie punktów wspólnych i rozbieżności w prezentowanych poglądach,
- c) rozważenie ich silnych i słabych stron, zestawienie argumentów za określonymi rozwiązaniami i przeciw nim,
- d) użycie odpowiednich cytatów,
- e) podanie źródeł tekstów.

3. Swobodna, twórcza wypowiedź:

- a) nowatorskie podejście do analizowanego problemu,

- b) nowe rozwiązania starych problemów,
- c) twórcze wykorzystanie wyobraźni.

4. Analiza tekstu:

- a) zrozumienie głównych tez tekstu,
- b) trafna rekapitulacja treści analizowanego tekstu,
- c) interpretacja,
- d) odniesienie się do tez analizowanego tekstu i ich skomentowanie,
- e) odróżnienie informacji na temat faktów od osobistych opinii autora.

Kryteria oceniania dłuższych wypowiedzi powinny być podane uczniowi przed wykonaniem pracy.

Przedstawione propozycje kryteriów można wykorzystać zarówno przy stosowaniu oceny kształtującej, jak i sumującej, w postaci stopnia, np. z ustaleniem wartości punktowej poszczególnych kryteriów.

Odgrywanie ról, gry symulacyjne

Tego typu zadania pozwalają ocenić, w jakim stopniu uczeń przyswoił *umiejętność wykorzystania wiedzy o charakterze naukowym do identyfikowania i rozwiązywania w sposób twórczy problemów, a także formułowania wniosków opartych na obserwacjach empirycznych dotyczących społeczeństwa*.

W naszym programie edukacji obywatelskiej uczniowie na wielu lekcjach wchodzą w rolę aktorów życia publicznego lub uczestniczą w grach symulacyjnych – nie ma jednak sensu ocenianie wszystkich takich sytuacji edukacyjnych. Nauczyciel powinien więc zastanowić się, ile takich gier chce w ciągu semestru czy roku poddać ocenie i które z nich się do tego najbardziej nadają. Uczniowie powinni zostać uprzedzeni o tym, że ich udział w danej grze symulacyjnej będzie oceniany, muszą też być poinformowani o kryteriach oceny.

Przed przystąpieniem do oceniania nauczyciel powinien zastanowić się, na jakie aspekty uczestnictwa ucznia w symulacji zwrócić szczególną uwagę.

Przykładowe kryteria oceny:

1. Merytoryczne przygotowanie do odegrania danej roli:
 - zapoznanie się z informacjami dotyczącymi odgrywanej sytuacji,
 - umiejętne wykorzystanie zdobytej wiedzy, w tym ewentualne powoływanie się na dane faktograficzne.
2. Przekonujące wejście w rolę:
 - używanie stylu wypowiedzi i argumentów, którymi mogłaby posługiwać się odgrywana postać,
 - stosowanie się do procedur i wymogów danej sytuacji (np. poprawne stosowanie zasad regulaminu sejmowego przez ucznia odgrywającego rolę marszałka Sejmu).
3. Poziom zaangażowania ucznia i jego efektywność:
 - współpracuje z innymi uczestnikami socjodramy czy gry symulacyjnej,
 - uważnie śledzi przebieg gry i trafnie wykorzystuje możliwości, które daje mu jego rola.

Portfolio

Innym narzędziem oceniania jest teczka, czyli portfolio – zgromadzony przez ucznia zbiór jego prac. Teczka może dotyczyć konkretnego tematu (np. teczka monograficzna pt. „Moja gmina – ludzie, miejsca, władze”) lub stanowić semestralny (czy całoroczny) efekt pracy ucznia (taką funkcję może pełnić teczka „Moje obywatelskie archiwum”, do której założenia warto namówić uczniów już na pierwszych zajęciach KOSS). Do teczki wkłada się zarówno prace wykonane na lekcji, jak i te zadane do domu. Zawartość portfolio powinna być stale uzupełniana i porządkowana. Aby uniknąć bałaganu, warto zaproponować uczniom ujednoczony sposób opisywania materiałów (data, temat lekcji, tytuł lub treść zadania czy ćwiczenia, praca indywidualna albo zespołowa itp.).

Nauczyciel powinien jasno określić, jakich efektów edukacyjnych oczekuje – pozwoli mu to lepiej sformułować kryteria, jakie powinna spełniać teczka. Przy pomocy portfolio można ocenić nie tylko *umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji z różnych źródeł*, ale także *umiejętność planowania, organizowania i oceniania własnej nauki oraz przyjmowania za nią odpowiedzialności teraz i w przyszłości*.

Teczka tematyczna, poświęcona konkretnemu zagadnieniu, może zawierać:

- rozbudowany spis treści prezentujący wszystkie materiały zgromadzone w teczce oraz krótkie (jednozdanowe) uzasadnienie ich wyboru;
- notatki i artykuły prasowe dotyczące analizowanego zagadnienia;
- różnego rodzaju graficzne przedstawienie problemów (np. wykres ilustrujący zmianę liczby uchodźców na świecie w kolejnych latach);
- materiały ilustracyjne, np. fotografie, rysunki, dowcipy rysunkowe (zarówno wycięte z gazet, jak i narysowane przez samego ucznia);
- notatki z lektur;
- fragmenty aktów prawnych dotyczących analizowanego zagadnienia;
- pracę napisaną przez ucznia, przedstawiającą źródła analizowanego problemu, jego współczesne formy występowania, działania, jakie podejmuje wspólnota międzynarodowa w celu jego rozwiązania, a także własną opinię ucznia na ten temat;
- bibliografię zawierającą spis wszystkich źródeł (w tym także ustnych) wykorzystanych w teczce;
- jeśli praca nad portfolio ma charakter zespołowy, to do teczki można dołączyć także własne notatki sporządzone po spotkaniach „grupy roboczej”.

Przykładowe kryteria oceny teczki tematycznej:

1. Merytoryczna jakość samodzielnej pracy ucznia (czy zrozumiał istotę rozpatrywanego przez siebie problemu, czy uzyskał znaczącą wiedzę na ten temat, czy jest w stanie wyrazić własną opinię w tej sprawie?).
2. Dobór materiałów (w tym także graficznych) oraz ich liczba i jakość.
3. Sposób prezentacji: klarowny układ, staranne wykonanie, czytelne informacje dotyczące poszczególnych materiałów (np. z jakiej gazety pochodzi dany tekst, co przedstawia zdjęcie itp.).

W teczce semestralnej uczeń może umieścić np.:

- Swoje najlepsze prace z całego semestru lub roku („Jestem dumny z tej pracy, gdyż...”).
- Przykład pracy nieudanej z komentarzem wyjaśniającym tę porażkę.

- Zadania ukazujące postępy ucznia – np. „list obywatela do burmistrza” przed poprawkami i po ich wprowadzeniu.
- Pisemne oceny prac ucznia ze strony nauczyciela oraz kolegów i koleżanek.
- Inne obserwacje na temat pracy ucznia – rodziców, kolegów i koleżanek.
- Coś, czym uczeń wciąż się zajmuje – niedokończony schemat czy plan pracy pisemnej.
- Efekty prac zespołowych.
- Refleksje, wyniki samoobserwacji odnoszące się do sposobu uczenia się („Najlepiej pamiętam lekcję na temat..., gdyż...”).

Każdy z wymienionych przykładów może przybrać różną formę – będą to zatem wypowiedzi pisemne, rysunki, schematy, zdjęcia, kolaże, kasety audio i wideo itp.

Jedną z najważniejszych części składowych portfolio jest opis jego zawartości, który powinien zawierać uzasadnienie, dlaczego uczeń wybrał właśnie te przykłady. Z jednej strony zmusi to ucznia do autorefleksji, a z drugiej – pomoże nauczycielowi odpowiedzieć na pytanie, jakiego postępu uczeń dokonał i na ile kontroluje swój proces uczenia się.

Niezależnie od wagi, jaką nauczyciel będzie przykładał do tego typu portfolio, przejrzanie go przed wystawieniem oceny okresowej czy końcowej z pewnością pozwoli uzyskać pełniejszy i bardziej obiektywny obraz postępów i zaangażowania ucznia.

Dyskusje i debaty

Dyskusja to jedna z metod najbardziej użytecznych na zajęciach edukacji obywatelskiej. Pozwala ćwiczyć się zarówno w sztuce wypowiedzi, przekonywania innych, jak i rozwijania umiejętności rozumienia cudzych argumentów oraz modyfikowania własnego stanowiska. Ten typ zadań pozwala ocenić, w jakim stopniu uczniowie opanowali *wiedzę o politycznym, społecznym i gospodarczym życiu Polski*, a także *umiejętność komunikowania się w języku ojczystym oraz skutecznego porozumiewania się w różnych sytuacjach, prezentowania własnego punktu widzenia i uwzględniania poglądów innych ludzi*. Ponadto umożliwia obserwację, w jaki sposób u ucznia kształtują się *postawy szacunku do innych, tolerancji wobec innych poglądów oraz jego kultura osobista*.

Oczywiście nie wszystkie dyskusje klasowe trzeba i należy oceniać. Poniżej proponujemy zestaw podstawowych kryteriów oceny udziału uczniów w dyskusji, jednak warto modyfikować tę tabelę, biorąc pod uwagę temat i cel konkretnej dyskusji. Podobnie – zależnie od konkretnego przypadku – można zmieniać liczbę punktów przypisaną kolejnym kryteriom (np. jeżeli chodzi przede wszystkim o to, by uczniowie nauczyli się przestrzegać reguł obowiązujących w dyskusji, należy zwiększyć liczbę punktów przyznawanych za kulturę dyskusji).

Tabela 4. Przykładowe kryteria oceny udziału w dyskusji

Co jest oceniane?	Kryteria oceny	Punk-tacja
Wiedza i sposób jej wykorzystania	<ul style="list-style-type: none"> Sformułowanie i obrona własnego stanowiska. Odwoływanie się do pojęć i faktów związanych z tematem dyskusji. 	10
Krytyczna analiza argumentów	<ul style="list-style-type: none"> Rozumienie poglądów i argumentów innych uczestników dyskusji oraz umiejętność ich zreferowania. Umiejętność ustosunkowania się do cudzych argumentów – wykorzystywanie ich do wzmocnienia własnego stanowiska bądź rzeczowa krytyka. 	10
Kultura dyskusji	<ul style="list-style-type: none"> Argumenty <i>ad rem</i>, a nie <i>ad personam</i>, czyli rzeczowe, a nie personalne. Przestrzeganie reguł dyskusji – nieprzerywanie innym, odnoszenie się z szacunkiem do adwersarza, wciąganie innych w dyskusję. Styl wypowiedzi – uporządkowany, klarowny, poprawny językowo. 	10

Studium przypadku

Studium przypadku odgrywa istotną rolę na lekcjach KOSS, gdyż zachęcając ucznia do samodzielnych, aktywnych działań, pozwala równocześnie przekazać mu ważne informacje na temat sposobu funkcjonowania danej sfery ludzkiej działalności w praktycznym kontekście. Przykładowa, zindywidualizowana historia jest najczęściej dla uczniów bardziej zrozumiała od rozważań czysto teoretycznych – opowieść o człowieku, który przez całe lata zmagają się z różnymi urzędami, przemówi do ich wyobraźni silniej niż suchy wykład o problemie biurokracji.

Studium przypadku może opierać się na analizie zarówno zdarzeń realnych, jak i skonstruowanych dla potrzeb edukacyjnych. Może być metodą samodzielną, np. gdy uczniowie są proszeni o przeanalizowanie danego problemu, rozpoznanie jego okoliczności i stanowisk stron konfliktu oraz zaproponowanie własnego rozwiązania, może też być jedynie wstępem do wykorzystania innej metody dydaktycznej, np. gdy przygotowuje do dyskusji czy gry symulacyjnej.

Uczestniczenie uczniów w studium przypadku pozwala ocenić, w jakim stopniu opanowali oni określoną wiedzę, ale także *umiejętność rozumienia, wykorzystywania i krytycznego przetwarzania tekstów prowadzącego do osiągnięcia własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społecznym, umiejętność wykorzystania narzędzi analizy i wnioskowania w życiu codziennym, umiejętność wykorzystania wiedzy o charakterze naukowym do identyfikowania i rozwiązywania w sposób twórczy problemów, a także formułowania wniosków opartych na obserwacjach empirycznych dotyczących społeczeństwa oraz umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji z różnych źródeł.*

Praca nad konkretnymi przypadkami czy problemami dostarcza wielu sposobności do oceniania uczniów. Ocena powinna obejmować zarówno sam proces pracy nad danym przypadkiem, jak i jego efekty. Choć wymagania będą zależeć oczywiście od specyfiki

realizowanego zadania, to jednak można wskazać zasadnicze sprawy, na jakie należy zwrócić uwagę podczas oceniania.

Przykładowe kryteria oceniania pracy uczniów przy użyciu studium przypadku:

1. Umiejętność czytania tekstu źródłowego ze zrozumieniem – pracę nad danym przypadkiem rozpoczyna się najczęściej od lektury tekstu zawierającego opis zdarzenia, konfliktu czy sporu itp. Uczniowie muszą się tu wykazać umiejętnościami wyszukiwania i selekcji informacji, a także ich porządkowania i hierarchizacji według znaczenia oraz przydatności do zrozumienia analizowanego problemu. Szczególnie wysoko powinna być oceniana zdolność łączenia wiadomości z różnych źródeł.
2. Rozumienie i interpretowanie zapisów prawnych – często dobre rozpoznanie danego przypadku wymaga analizy uwarunkowań prawnych, dlatego też materiały pomocnicze zawierają nierzadko odpowiednie fragmenty takich dokumentów. Ponieważ rozumienie języka prawnego nastrocza wielu trudności, osiągnięcia uczniów w tej dziedzinie powinny zostać docenione. Należy przy tym podkreślić, że od uczniów nie można wymagać biegłej znajomości reguł interpretacji aktów prawnych, a jedynie umiejętności odnajdywania przepisów adekwatnych do rozpatrywanego przypadku i rozumienia podstawowych ustaleń (np. kto powołuje rząd, kto prowadzi gimnazja, jakie obowiązują procedury wyborcze itp.).
3. Korzystanie z posiadanej wiedzy – nawet najdokładniejszy opis danego przypadku jest niepełny i musi być uzupełniany przez zdobytą w inny sposób wiedzę uczniów na temat funkcjonowania władz publicznych, procedur demokratycznych, obowiązujących reguł prawnych czy sposobów rozwiązywania konfliktów. Ważna jest tutaj umiejętność odwoływania się do posiadanych informacji i kojarzenia ich z analizowanym przypadkiem.
4. Umiejętność problematyzacji – w toku pracy nad danym przypadkiem niezbędne są np. precyzyjne określenie istoty konfliktu, rozpoznanie potrzeb i interesów wszystkich jego uczestników czy też jasne wyrażenie zasadniczych argumentów uczestników sporu i istniejących alternatyw bądź też sposobów rozwiązania problemu.
5. Oryginalność – ocenę pracy ucznia podnosi twórcze podejście do analizowanego zagadnienia. Jeśli dzięki uczniowi grupa czy klasa popatrzyła na problem z innej strony lub jeśli sam zaproponował oryginalne wyjaśnienie przyczyn sporu czy ciekawy sposób jego rozwiązania, to nauczyciel powinien odpowiednio to uhonorować (musi jednak pamiętać, że nie idzie tu o oryginalność za wszelką cenę – uczniowskie pomysły muszą być rozumne!).
6. Umiejętność uogólniania – ważne jest, by uczniowie umieli uogólnić to, czego nauczyli się w trakcie analizy danego przypadku. Takie uogólnienie może przybrać postać pewnych zasad, rad czy też wniosków opisowych.
7. Umiejętność współdziałania – analiza przypadku przybiera często postać zadania grupowego, członkowie zespołu muszą więc umiejętnie dzielić się zadaniami, wspólnie szukać rozwiązania problemów i słuchać wzajemnie swoich argumentów.
8. Praca końcowa – studium przypadku może kończyć się jakąś formą pracy pisemnej. Ciekawe są też inne zadania końcowe, np. przygotowanie plakatu, wykresu itp. Zadaniem ucznia może być np. napisanie krótkiej rozprawki przedstawiającej problem i pomysły na jego rozwiązanie, listu do redakcji, przemówienia na sesję rady gminy itp. Prace pisemne powinny być oceniane zarówno ze względu na ich jakość merytoryczną, jak i kompozycję oraz styl.

Wystawa

Ciekawym sposobem sprawdzenia wiedzy i umiejętności uczniów, bardzo atrakcyjnym z perspektywy całej szkoły, jest zorganizowanie wystawy prezentującej wybrane (przez nauczyciela lub uczniów) zagadnienie. Zaangażowanie uczniów w jej przygotowanie pozwala ocenić nie tylko *umiejętność rozumienia, wykorzystywania i krytycznego przetwarzania tekstów, prowadzącą do osiągnięcia własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społecznym*, ale także *umiejętność efektywnego współdziałania w zespole, podejmowania indywidualnych i grupowych decyzji, sprawnego posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi oraz wyszukiwania, selekcjonowania i krytycznej analizy informacji z różnych źródeł*.

Wystawa, zarówno klasowa, jak i ogólnoszkolna, może towarzyszyć kolejnym działom programu KOSS i/lub dotyczyć określonych wydarzeń czy rocznic. Warto zachęcić uczniów do stosowania oryginalnych, niestandardowych rozwiązań, w tym elementów interaktywnych. Mogą to być: skrzynka pytań i komentarzy towarzysząca wystawie lub poszczególnym eksponatom, prezentacja audiowizualna albo zadania i ćwiczenia do wykonania przez zwiedzających.

Przykładowe kryteria oceny:

1. Ogólna ocena wystawy:

- Czy tytuł wystawy dobrze oddaje jej zawartość?
- Czy tekst wprowadzający precyzyjnie wyjaśnia sens wystawy i zachęca do jej obejrzenia?
- Czy opisy eksponatów odpowiednio je charakteryzują?
- Czy główne „tezy” wystawy są łatwe do rozpoznania?
- Czy zostały one przedstawione przy pomocy eksponatów, opisów pod nimi oraz elementów interaktywnych wystawy?
- Czy sposób ich prezentacji wspiera główne przesłanie wystawy?

2. Ulotka informacyjna o wystawie:

- Czy główne przesłanie i tezy wystawy znalazły swoje odbicie w ulotce?
- Czy tekst został podzielony na krótkie fragmenty, opatrzone tytułami, wskazówkami dotyczącymi sposobu zwiedzania wystawy itp.
- Czy elementy graficzne ulotki pasują do wystawy?

3. Eksponaty:

- Czy zostały właściwie dobrane?
- Czy są interesujące?
- Czy ich sposób prezentacji przyciąga uwagę widzów?

4. Elementy interaktywne:

- Czy wystawa zawiera takie elementy, które pozwalają widzowi aktywnie brać w niej udział?
- Czy instrukcje do nich są zrozumiałe?
- Czy elementy te są trwałe?

5. Projekt wystawy:

- Czy przed przystąpieniem do realizacji wystawy wasza grupa przeprowadziła najpierw „burzę mózgów” na temat kształtu wystawy, dokonała wstępnej selekcji?
- Czy stworzyliście projekt lub prototyp wystawy i przedstawiliście go klasie?
- Czy wprowadziliście do niego niezbędne poprawki?

Interpretacja źródeł

Wykorzystanie podczas zajęć KOSS źródeł pozwala ocenić, w jakim stopniu uczniowie opanowali *umiejętność rozumienia, wykorzystywania i krytycznego przetwarzania tekstów prowadzącą do osiągania własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społecznym, a także umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji z różnych źródeł.*

Dokumenty źródłowe: akty prawne

Analizując różnego typu dokumenty prawne, uczniowie rozwijają umiejętność czytania ze zrozumieniem trudnych tekstów i korzystania z nich w najróżniejszych sytuacjach życiowych. Tego typu ćwiczenia dobrze jest przeprowadzać w grupach – wówczas każdej z nich daje się inne źródło do interpretacji, tak by uczniowie mogli następnie dzielić się swą wiedzą z kolegami. Nauczyciel musi też pamiętać o wyjaśnieniu niezrozumiałych terminów.

Podstawowym kryterium oceniania jest tutaj zrozumienie tekstu.

Dokumenty źródłowe: artykuły prasowe, dane statystyczne

Korzystanie z artykułów prasowych, danych statystycznych czy wykresów ćwiczy zdolność gromadzenia i selekcji informacji oraz ich krytycznej analizy.

Na kryterium oceny w tym przypadku składają się: umiejętność selekcji najważniejszych informacji, zdolność odróżniania opinii od faktów, dostrzeganie tendencyjności w doborze prezentowanych faktów bądź opinii przez autora tekstu, ocena wiarygodności źródła itp.

Dokumenty źródłowe: historyczne teksty źródłowe

Analiza źródeł historycznych ćwiczy z kolei umiejętność dostrzegania realiów poszczególnych epok, rozpoznawania różnic i podobieństw między nimi oraz poszukiwania śladów przeszłości zawartych w rozmaitych budowlach, przedmiotach, mapach, fotografiach itp.

Tabela 5. Arkusz analizy dokumentu²

<p>1. Rodzaj dokumentu (zakreśl właściwą kratkę):</p> <p><input type="checkbox"/> Dane statystyczne <input type="checkbox"/> Konstytucja <input type="checkbox"/> List <input type="checkbox"/> Manifest <input type="checkbox"/> Mapa <input type="checkbox"/> Nota dyplomatyczna</p> <p><input type="checkbox"/> Odezwa <input type="checkbox"/> Ustawa <input type="checkbox"/> Ogłoszenie <input type="checkbox"/> Stenogram <input type="checkbox"/> Telegram <input type="checkbox"/> Ulotka <input type="checkbox"/> Wywiad</p> <p><input type="checkbox"/> Zarządzenie <input type="checkbox"/> Pamiętnik <input type="checkbox"/> Program polityczny <input type="checkbox"/> Przywilej <input type="checkbox"/> Raport <input type="checkbox"/> Regulamin</p> <p><input type="checkbox"/> Reklama <input type="checkbox"/> Relacja prasowa <input type="checkbox"/> Sprawozdanie</p> <p>2. Data powstania:</p> <p>3. Autor lub twórca:</p> <p>4. Miejsce powstania:</p> <p>5. Dla jakiego odbiorcy był przeznaczony:</p> <p>6. Informacje zawarte w dokumencie:</p> <p>7. Wymień trzy (lub więcej, w zależności od zawartości dokumentu) sprawy, o których mówi dokument i które wydają ci się ważne:</p> <p>.....</p> <p>.....</p>

² Arkusz analizy dokumentu opracowała Katarzyna Zielińska.

8. Dlaczego dokument ten został napisany/wydany? Zacytuj fragment tekstu pozwalający ci to zrozumieć.
9. Wymień znalezione w dokumencie dwie (lub więcej) informacje o życiu ludzi w tym miejscu i czasie. Sformułuj pytanie(a) do autora dokumentu, na które nie znajdujesz odpowiedzi w tekście.
.....

Uwaga! Tabela 5 zawiera przykład arkusza analizy dokumentu, który jest przystosowany do analizy źródła historycznego. Podczas pracy nad innymi rodzajami dokumentów arkusz ten powinien oczywiście zostać zmodyfikowany.

Jeśli uczniowie będą analizować niedawno opublikowany artykuł prasowy, warto np. zadać pytania:

- Na kogo i dlaczego chciał wpłynąć autor tekstu?
- Jakie źródła należałoby wykorzystać, by zweryfikować stanowisko autora?
- Które fragmenty artykułu zawierają informacje o faktach, a które opinie i oceny autora?

Z kolei gdy analizuje się dane statystyczne, dobrze jest zastanowić się, kto je opracował, na czyje zamówienie i na ile mogą one być reprezentatywne.

Zdjęcia, rysunki, plakaty itp.

Zadania dla uczniów mogą mieć także formę interpretacji różnego rodzaju zdjęć i rysunków, odnoszących się zarówno do zdarzeń z przeszłości, jak i problemów współczesnego świata. Można tu wykorzystać zdjęcia czy rysunki z prasy zagranicznej, ogólnopolskiej, lokalnej; ważne jest, by były czytelne i dotyczyły istotnej sprawy społecznej czy politycznej. Podobnie warto sięgnąć do książek, albumów i czasopism odnoszących się do wydarzeń historycznych ważnych z punktu widzenia edukacji obywatelskiej.

Zadania takie wydają się tym bardziej godne polecenia, że nie tylko rozwijają umiejętność kojarzenia faktów i wydarzeń, ale też są atrakcyjne dla uczniów. Ćwiczenia z interpretacją zdjęć czy rysunków satyrycznych mogą być realizowane w dwóch wariantach. W wariantcie łatwiejszym wystarczy przygotować zdjęcie i zadać kilka odnoszących się do niego pytań. W przypadku zdjęć trudniejszych do zinterpretowania zadanie powinno zostać poprzedzone komentarzem ze strony nauczyciela (patrz: ćwiczenie z rysunkiem).

Oto przykłady pytań, na które uczniowie mogą odpowiedzieć, patrząc na zdjęcie (rysunek, plakat):

- Co przedstawia zdjęcie?
- Jakie szczegóły pozwalają to określić?
- Jakie elementy fotografii umożliwiają ustalenie daty i miejsca jej powstania?
- Jeśli określimy wydarzenie na fotografii, to jakie dalsze wnioski możemy wysunąć (np. jaka jest wymowa tego zdjęcia, jakie były lub mogły być dalsze losy osób czy obiektów na nim przedstawionych)?

Ocena wykonania tego typu zadań zwykle nie nastrocza trudności – warto jedynie dopasować liczbę możliwych do uzyskania punktów do wagi oraz poziomu trudności poszczególnych pytań i całego zadania.

Przykłady zadań

W podręczniku KOSS zawarto wiele zadań wymagających analizy zdjęć, plakatów i innych materiałów graficznych. Są to zwykle krótkie pytania towarzyszące ilustracjom (można je rozwinąć) albo ćwiczenia bardziej rozbudowane, jak w lekcji „Marsz na wybory!”.

Ważnym zadaniem każdego rządu jest pomoc najuboższym i niezdolnym do pracy. Jakie pozycje w budżecie państwa wiążą się z tym obowiązkiem?

Zadanie: „Zanim wybierzesz”

Aby świadomie podejmować decyzje wyborcze, trzeba umieć zbierać i analizować informacje o kandydatach, partiach politycznych i tym, co proponują. Przyjrzyjcie się plakatom przygotowanym przez ugrupowania, które weszły do Sejmu w 2007 r.:

1. Porównajcie hasła i oceńcie ich nośność. Czy są ciekawe, zrozumiałe i przekonujące (chwytliwe)? Na ile obietnice zawarte w hasłach z plakatów są możliwe do zrealizowania?
2. Oceńcie siłę wyrazu użytych środków plastycznych. Który element plakatu jest najbardziej widoczny? Czy najważniejsze informacje, np. logo partii, zostały właściwie wyeksponowane? Jaki typ zdjęcia wykorzystano (portret kandydata, zbiorowe zdjęcie liderów ugrupowania, tłum wyborców, symbol wiążący się z programem partii)?
3. Który z plakatów najbardziej wam się podoba i dlaczego? Do jakich grup wyborców są skierowane poszczególne plakaty?

Nie trzeba oczywiście ograniczać się do podręcznika. Właściwie każdy materiał ikonograficzny – pochodzący z gazet codziennych, internetu czy źródeł archiwalnych – może stanowić punkt wyjścia do pracy z uczniami i ich oceny. Oto przykłady:

Rosa Parks – amerykańska aktywistka murzyńska, która odmówiła siedzenia w tylnej części autobusu, przeznaczonej dla czarnoskórych Amerykanów, co dało początek pierwszym demonstracjom Ruchu Praw Obywatelskich w USA w latach 60. Fot. An Outline of American History.

Zadanie: To zdjęcie zostało wykonane w Stanach Zjednoczonych. Jak sądzisz, jakie zdarzenie przedstawia i kiedy mogło zostać wykonane? Dlaczego autorowi wydała się ważna ta właśnie scena?

Spotkanie w wyłomach muru berlińskiego – listopad 1989 r. Fot. Jerzy Patan (Ag. Wydawnicza Patan-Press).

Zadanie: Jakie wydarzenie ważne dla historii Europy końca XX wieku przedstawia to zdjęcie? Kiedy i gdzie zostało zrobione? Jak sądzisz, dlaczego autor zdjęcia wybrał właśnie taką scenę?

„Dziwna gazeta”

Wyjaśnienie: Oto rysunek naśladowujący pierwszą stronę gazety codziennej. Powstał w 1985 r., a jego autorem jest znany rysownik i satyryk Jacek Fedorowicz. „Gazeta” prezentuje „wiadomości”, które w tamtych czasach wydawały się całkowicie nierealne i miały śmieszyć właśnie swoją absurdalnością. Zapewne nie wszystkie nazwiska pojawiające się tam są ci znane. Prokurator Bardonowa cieszyła się złą sławą, oskarżając o łamanie prawa działaczy opozycji politycznych w czasie stanu wojennego. Jan Rulewski i Zbigniew Bujak to członkowie władz NSZZ „Solidarność”, którzy podczas stanu wojennego przez długi czas ukrywali się przed aresztowaniem.

Zadanie:

- Jak myślisz, gdzie mógł zostać opublikowany taki rysunek w tamtych latach?
- W jaki sposób prawdopodobnie dotarł do odbiorców?
- Z jakim rodzajem strategii obywatelskiego działania ci się kojarzy?
- Rysunek Jacka Fedorowicza stał się w pewnym stopniu proroczy – czy potrafisz wyjaśnić, które z przedstawionych na nim wydarzeń stały się rzeczywistością?
- Wymień te postaci z „gazety” Jacka Fedorowicza, które do dziś aktywnie uczestniczą w życiu publicznym. Czym się zajmują, jakie funkcje pełnią?

B. OCENIANIE PRACY W GRUPIE

Praca w grupach

Stosowanie tej techniki na zajęciach KOSS pozwala przede wszystkim ocenić, w jakim stopniu uczniowie opanowali *umiejętność współdziałania w zespole*, a także *umiejętność podejmowania indywidualnych i grupowych decyzji*. Sposób oceniania pracy w grupie zależy od zastosowanej podczas zajęć metody nauczania.

Podstawowe kryteria oceniania to:

- sprawność i skuteczność działania grupy w wykonaniu zadania merytorycznego,
- poziom konstruktywnej aktywności jej członków.

Z oceną uczniów w trakcie pracy grupowej wiąże się pewien dylemat: czy oceny należy wystawiać całej grupie, czy też poszczególnym uczniom? Odpowiedź na to pytanie zależy od celów dydaktycznych zajęć. Jeśli np. nauczycielowi chodziło przede wszystkim o nauczenie współpracy, podziału zadań i współodpowiedzialności za działania zespołu, to większy nacisk powinien zostać położony na ocenianie całych grup. Gdy praca grupowa ma przede wszystkim pomóc uczniom w realizacji złożonego zadania, należy stosować ocenę bardziej zindywidualizowaną, czyli większą wagę przykładać do ich własnej pracy niż do wspólnego efektu działań całego zespołu. Wtedy każdy z uczniów będzie pracował przede wszystkim na „swoj” wynik i zachowa szansę uzyskania wysokiej oceny, nawet jeśli produkt pracy grupowej nie będzie nadzwyczajny. Poniżej przedstawiamy dwa przykłady tabeli kryteriów ocen uwzględniających przede wszystkim grupowy wymiar pracy uczniów.

Tabela 6a. Kryteria oceny pracy w grupie

	całkowicie się zgadzam	raczej się zgadzam	częściowo się zgadzam	raczej się nie zgadzam	całkowicie się nie zgadzam
Moja grupa					
1. Miała jasne cele	5	4	3	2	1
2. Dążyła do realizacji celów	5	4	3	2	1
3. Podejmowała decyzje, biorąc pod uwagę zdanie wszystkich	5	4	3	2	1
Członkowie mojej grupy					
1. Słuchali siebie nawzajem	5	4	3	2	1
2. Pomagali sobie nawzajem	5	4	3	2	1
3. Szanowali odmienne punkty widzenia	5	4	3	2	1
4. Wszyscy byli zaangażowani w pracę	5	4	3	2	1

Tabela 6b. Kryteria oceny pracy w grupie

SKALA OCEN	3 – DOSKONAŁE	2 – DOBRZE	1 – DOSTATECZNIE	0 – NIE-DOSTATECZNIE
Podział pracy	Każdy wykonuje taką samą ilość pracy. Każdy ma możliwość bycia liderem.	Każdy wykonuje taką samą ilość pracy. Nie każdy ma możliwość bycia liderem.	Niektórzy uczniowie wykonują więcej pracy niż inni.	Kilka osób wykonuje całą pracę, podczas gdy inni nic nie robią.
Podjęcie decyzji	Każdy ma prawo uczestniczyć w podejmowaniu decyzji. Zapadają one efektywnie. Wszystkim podobają się sposoby, w jaki są wypracowywane.	Nie każdy ma prawo uczestniczyć w podejmowaniu decyzji. Wszystkim podobają się sposoby, w jaki są one wypracowywane.	Nie każdy ma prawo uczestniczyć w podejmowaniu decyzji, a zdanie niektórych nie jest w ogóle brane pod uwagę.	Nie ma jasnego procesu podejmowania decyzji. Wielu z nich w ogóle się nie podejmuje, co może zahamować pracę grupy.
Odmienność punktów widzenia	Uczniowie uważnie słuchają się nawzajem. Odmienne poglądy są prezentowane w otwartej dyskusji. Różnorodne punkty widzenia są traktowane racjonalnie.	Członkowie grupy na ogół słuchają się nawzajem. Niektórzy uczniowie wyrażają swoje poglądy wyraźniej częściej niż inni. Milczące osoby nie są zachęcane do mówienia.	Uczniowie często się nawzajem nie słuchają. Opinie niektórych osób są ignorowane.	Nikt nikogo nie słucha. Konfrontacja różnych opinii jest niemożliwa.
Szacunek dla innych	Członkowie grupy okazują sobie szacunek, nawet gdy różnią się poglądami.	Większość członków grupy okazuje sobie szacunek, nawet gdy różnią się poglądami.	Niektórzy członkowie nie okazują szacunku tym, z którymi się nie zgadzają.	Członkowie grupy nie okazują sobie szacunku, tak że współpraca grupowa jest niemożliwa.
Wartość pracy	Jakość dyskusji w grupie jest wysoka. Wszyscy rozumieją cel i widzą sens swojej pracy.	Jakość dyskusji w grupie jest raczej wysoka. Większość rozumie cel i widzi sens swojej pracy.	Jakość dyskusji w grupie jest nierówna. Wiele osób nie wie, o czym ma rozmawiać i dlaczego.	Jakość dyskusji w grupie jest bardzo niska. Większość nie wie, o czym ma rozmawiać i dlaczego.

C. ARKUSZE OCENY UMIEJĘTNOŚCI

Istnieją narzędzia przeznaczone w szczególności do oceny umiejętności ważnych z punktu widzenia edukacji obywatelskiej – zdobywania i przetwarzania informacji, sposobu uczestniczenia w dyskusji, współpracy i innych (patrz: „Cele programu KOSS” oraz tabele zamieszczone w Aneksie C). Ocenie takiej można przy tym poddawać poszczególnych uczniów, zespoły i całą klasę. Podobne arkusze mogą służyć do oceny zainteresowań uczniów, ich zachowań na lekcji itp.

Arkusze oceny mogą być wypełniane przez nauczyciela, samego ucznia lub jego kolegów. Kryteria zawarte w arkuszu zależą od przedmiotu oceny – inne będą kryteria oceny dyskusji ogólnoklasowej, a inne realizowanego w parach zadania typu: „Określcie argumenty za i przeciw”. Aby kryteria były jasne dla uczniów, trzeba podać lub wspólnie z nimi ustalić, jakie zachowania i efekty pracy odpowiadają poszczególnym ocenom skali. Warto także pamiętać, że dla uczniów często bardziej przekonująca i wiarygodna jest ocena, jaką proponują im koledzy i koleżanki, a nie nauczyciel!

Oto kilka przykładów arkuszy umiejętności wiążących się z dyskusją:

Tabela 7. Arkusz oceny udziału ucznia w dyskusji klasowej

Nazwisko:	
Temat:	
Klasa:	Data:
1. Trafnie rozpoznaje główne wątki dyskusji 1 – nigdy 2 – rzadko 3 – czasem 4 – często 5 – zawsze	
2. Umie określić własne stanowisko i poprzeć je argumentami 1 – nigdy 2 – rzadko 3 – czasem 4 – często 5 – zawsze	
3. Potrafi odróżnić fakty od opinii uczestników dyskusji 1 – nigdy 2 – rzadko 3 – czasem 4 – często 5 – zawsze	
4. Rozumie stanowiska innych osób i potrafi z nimi polemizować lub się zgadzać 1 – nigdy 2 – rzadko 3 – czasem 4 – często 5 – zawsze	

Tabela 8. Arkusz oceny dyskusji panelowej

Uczestnicy panelu:	
Temat:	
Data:	
1. Przygotowanie 1 – złe 2 – dostateczne 3 – średnie 4 – dobre 5 – doskonałe	
2. Przedstawienie kluczowego problemu 1 – złe 2 – dostateczne 3 – średnie 4 – dobre 5 – doskonałe	
3. Prezentacja możliwych rozwiązań 1 – zła 2 – dostateczna 3 – średnia 4 – dobra 5 – doskonała	

Metodą zbliżoną do arkusza oceny są listy umiejętności i zachowań, które uczniowie przejawiają lub których dopiero mają się nauczyć. W przeciwieństwie do pełnych arkuszy oceny listy takie nie muszą zawierać skal ocen, lecz tylko miejsce na wpisanie imion i nazwisk uczniów. Oto przykład:

Tabela 9. Lista umiejętności i zachowań, które uczniowie przejawiają

Klasa: Data:			
Temat dyskusji:			
Nazwiska uczniów	Czy potrafi przedstawić fakty na poparcie swojej opinii?	Czy umie oddzielić racjonalne argumenty od emocji?	Czy angażuje się w dyskusję?
1. Ania Bielska	+	+	+
2. Krzysztof Cyran	+	-	-
.....			
.....			

D. OCENA UCZESTNICTWA W ZAJĘCIACH

Oto propozycja arkusza obserwacyjnego³, który pomoże nauczycielowi ocenić udział poszczególnych uczniów w zajęciach. Jak wiadomo, jest to trudny problem, nierzadko prowadzący do oskarżeń o brak obiektywności, gdyż w przypadku oceniania tego obszaru osiągnięć uczniowskich pełna obiektywność i standaryzacja ocen są prawie niemożliwe. Proponowany arkusz to jedno z narzędzi ułatwiających zapisywanie i porządkowanie obserwowanych zachowań oraz ich ocenianie, np. bardzo dobrze (+), średnio (+/-) lub źle (-).

Nauczyciel może stosować taki arkusz w ciągu całego roku szkolnego (lub półroczna), wpisując w odpowiednie rubryki datę i ocenę konkretnego zachowania. Korzystanie z arkusza nie wymaga oceniania wszystkich uczniów po każdej lekcji, jednak wskazana jest tu pewna systematyczność. Umożliwi ona wszechstronną ocenę aktywności, co – mamy nadzieję – pozwoli na wystawianie ocen w sposób choć trochę mniej arbitralny.

Jeżeli zamierzasz korzystać z tego arkusza, powinnaś/powinieneś go przedstawić i wyjaśnić uczniom, którzy mogą go używać także do samooceny.

Tabela 10. Arkusz obserwacji ucznia – propozycja

Imię i nazwisko	1.	2.	3.	4.	5.	6.
1. Udział w rozmowach i dyskusjach na forum klasy						
2. Odpowiedzi na pytania zadane przez nauczyciela						
3. Udział w pracy zespołu						
4. Inicjatywa (własne propozycje, pytania)						
5. Reakcja na polecenia nauczyciela						
6. Dyscyplina						
7. Inne						

³ Arkusz obserwacyjny został opracowany przez Grzegorza Mazurkiewicza.

Tabela 11. Arkusz obserwacji ucznia – kryteria

	(+) bardzo dobrze	(+/-) średnio	(-) źle, niezadowolająco
1.	<ul style="list-style-type: none"> • Odzywa się często, prawie zawsze na temat. • Słucha innych, nawiązuje do ich wypowiedzi. • Nie przerywa innym, potrafi stosować się do zasad dyskusji. • Zachęca innych, zadaje im pytania. • Jego wypowiedzi są cenne dla przebiegu rozmowy i „popychają” ją naprzód. 	<ul style="list-style-type: none"> • Od czasu do czasu zabiera głos, najczęściej na temat. • Zna zasady dyskusji, choć niekiedy się do nich nie stosuje. • Czasami przerywa innym. • Niektóre wypowiedzi nawiązują do wypowiedzi innych osób bądź są dla nich zachętą. • Większość wypowiedzi mieści się w nurcie rozmowy. 	<ul style="list-style-type: none"> • Nie zabiera głosu w dyskusji, milczy. • Zabiera głos w sposób, który utrudnia dyskusję, mówi nie na temat, przerywa innym lub ignoruje ich wypowiedzi. • obraża kolegów.
2.	<ul style="list-style-type: none"> • Zwykle chętnie zgłasza się do odpowiedzi. • Udziela prawidłowych i adekwatnych odpowiedzi. 	<ul style="list-style-type: none"> • Czasami zgłasza się do odpowiedzi. • Zazwyczaj udziela prawidłowych odpowiedzi. 	<ul style="list-style-type: none"> • Nie zgłasza się do odpowiedzi. • Odpowiedzi zawsze są nie na temat lub nieprawidłowe.
3.	<ul style="list-style-type: none"> • Odgrywa wyznaczoną rolę grupową. • Proponuje nowe kierunki działania. • Zachęca innych do pracy. • W razie problemów próbuje znaleźć alternatywne rozwiązanie. • Sprawnie komunikuje się z innymi członkami grupy. • Słucha różnych opinii i propozycji rozwiązań. • Jest systematyczny i solidny (dłuższe projekty). 	<ul style="list-style-type: none"> • Dość chętnie współpracuje z innymi członkami grupy. • Nie przeszkadza innym. • Zwykle wypełnia swoje zadania. • W razie problemów wspiera zgłaszane przez innych propozycje rozwiązań. • Zazwyczaj rozumie opinie innych, potrafi przedstawić swój punkt widzenia. 	<ul style="list-style-type: none"> • Nie współpracuje z innymi członkami grupy. • Przeszkadza innym. • Nie wypełnia zadań. • Nie interesuje się szukaniem wspólnych rozwiązań. • obraża innych. • Nie komunikuje się z innymi.
4.	<ul style="list-style-type: none"> • Jest zainteresowany tematem, zadaje pytania związane z lekcją. • Wysuwa własne propozycje ćwiczeń, tematów, zadań. 	<ul style="list-style-type: none"> • Czasami zadaje pytania. • Zdarza się, iż wysuwa własne propozycje. • Zapytany potrafi określić zainteresowania związane z danym tematem. 	<ul style="list-style-type: none"> • Nie zadaje pytań lub pytaniami nie na temat przeszkadza w prowadzeniu zajęć. • Nie jest zainteresowany składaniem jakichkolwiek propozycji lub sugestii.
5.	<ul style="list-style-type: none"> • Zawsze reaguje na polecenia nauczyciela. • We właściwy sposób wykonuje polecenia. 	<ul style="list-style-type: none"> • Zazwyczaj reaguje na polecenia nauczyciela. • Sposób wykonania nie zawsze odpowiada poleceniu. 	<ul style="list-style-type: none"> • Najczęściej nie reaguje na polecenia. • Jeżeli reaguje na polecenie, to sposób jego wykonania odbiega od oczekiwań.
6.	<ul style="list-style-type: none"> • Jego zachowanie ułatwia prowadzenie zajęć. • Sam respektuje zasady obowiązujące w czasie lekcji i dba o to, by inni również je respektowali. 	<ul style="list-style-type: none"> • Swoim zachowaniem nie utrudnia prowadzenia zajęć. • Prawie zawsze stosuje się do poleceń i zasad porządkowych. 	<ul style="list-style-type: none"> • Utrudnia prowadzenie zajęć, rozmawia, chodzi po klasie, „wyglupia się”. • Nie stosuje się do zasad i regulaminów.

E. SAMOOCENA UCZNIOWSKA

Samoocena uczniowska w najwyższym stopniu świadczy o dojrzałości ucznia i kształtuje umiejętność uczenia się. Jest to taki rodzaj informacji zwrotnej, w której uczeń sam sobie próbuje odpowiedzieć na pytania: co już umiem, czego jeszcze muszę się nauczyć, jak to mogę zrobić?

Wielu specjalistów w dziedzinie oceniania twierdzi, że zarówno samoocena, jak i ocena koleżeńska najlepiej uświadamiają uczniowi, co jest w danej pracy ważne, a co mniej istotne, jakie błędy można popełnić i jak się ich ustrzec.

Samoocena może dotyczyć zarówno poszczególnych prac (np. projektu polegającego na poszukiwaniu instytucji zajmujących się ochroną praw mniejszości narodowych czy też udziału ucznia w debacie na temat integracji europejskiej), jak i całokształtu osiągnięć oraz wysiłków podejmowanych przez ucznia w ciągu semestru lub roku szkolnego.

Ze względu na strukturę programu KOSS warto także wziąć pod uwagę samodzielną ocenę dokonywaną przez uczniów w momencie zakończenia pracy nad kolejnymi rozdziałami programu. Taka samoocena będzie wówczas towarzyszyć testom i sprawdzianom przeprowadzanym przez nauczyciela.

Samoocena może więc być działaniem jednorazowym bądź systematycznym gromadzeniem informacji na temat przebiegu i wyników własnej pracy (w tym miejscu nie zajmujemy się oczywiście ogólną samooceną jako elementem obrazu samego siebie). W pierwszym przypadku uczeń próbuje samodzielnie określić, na ile udało mu się wykonać dane zadanie i spełnić określone kryteria, w drugim zaś poszukuje odpowiedzi na pytania znacznie trudniejsze: „Co już wiem, rozumiem, potrafię itp.?” „Czego jeszcze muszę się nauczyć, jakie braki powinienem uzupełnić, jakie umiejętności opanowałem w stopniu niewystarczającym?”.

Tak rozumiana samoocena pełni funkcję diagnostyczną oraz ułatwia planowanie własnej pracy – uczeń zastanawia się, nad czym w pierwszej kolejności powinien popracować i w jaki sposób się do tego zabrać. Zanim nauczyciel poprosi ucznia, by ten ocenił stan swojej wiedzy czy umiejętności, musi jasno określić, do czego mu to wszystko posłuży – czy chodzi o to, by uczeń sam określił swoje mocne strony i braki, czy też ocena, którą sam sobie przyzna, będzie miała istotny wpływ na stopień, jaki uzyska na świadectwie. W tym pierwszym przypadku można oczywiście liczyć na większą szczerłość ucznia, w drugim ocena bywa niekiedy mniej wiarygodna i warto ją zrównoważyć ewaluacją ze strony np. innych kolegów czy nauczyciela. Waga oceny wystawionej przez tego ostatniego jest oczywiście najwyższa.

Gdy samoocena wiąże się z pojedynczą lekcją czy pracą, nauczyciel powinien rozdać uczniom arkusze (formularze) zawierające konkretne pytania i kryteria, które określą, na jakie elementy własnej pracy należy przede wszystkim zwrócić uwagę (przykład takiego formularza zamieszczamy poniżej). Jeśli natomiast samoocena ma być całościowa, to trzeba zastosować narzędzia bardziej rozbudowane i skomplikowane – może to być np. zestaw kilkunastu (kilkudziesięciu) pytań, dzięki którym uczeń sam oceni swoje wyniki, bądź odpowiednia tabela kryteriów do samooceny czy wreszcie semestralne lub całoroczne portfolio ucznia. Oto przykłady wymienionych powyżej narzędzi.

Tabela 12. Arkusz samooceny – przykład

Rozdział: Naród i patriotyzm		
<p>I. Oto lista najważniejszych wiadomości i umiejętności, które mieliście opanować w ramach rozdziału „Naród i patriotyzm”. Sprawdź, czy potrafisz wykonać następujące zadania, i oceń na skali od 1 do 6 stopień ich wykonania. Zaznacz te polecenia, których spełnienie sprawiło ci trudność. Zajrzyj do podręcznika i innych źródeł, starając się uzupełnić brakujące informacje. Wykonaj jeszcze raz te zadania, których poprzednio nie potrafiłeś rozwiązać. Przedstaw niniejszy arkusz nauczycielowi.</p>		
Polecenie	Ocena pierwotna	Ocena poprawiona
1. Wymień czynniki, które kształtują naród.		
2. Wskaż różnice między obywatelstwem a narodowością.		
3. Wymień trzy najważniejsze skupiska Polonii.		
4. Wyjaśnij, co oznacza dla ciebie bycie Polakiem.		
5. Wyjaśnij, co to jest mniejszość narodowa.		
6. Wymień mniejszości narodowe żyjące w Polsce.		
7. Wymień prawa, które przysługują mniejszościom narodowym w Polsce.		
8. Podaj dwa przykłady postawy patriotycznej we współczesnym świecie i uzasadnij wybór.		
9. Wyjaśnij, czym jest dla ciebie mała ojczyzna.		
10. Wskaż różnice między postawami: patriotyczną, nacjonalistyczną i szowinistyczną.		
11. Wskaż dwa przykłady skrajnego nacjonalizmu we współczesnym świecie.		
12. Wymień, na przykładzie Holocaustu, skutki skrajnego nacjonalizmu.		
<p>II. Które z tematów lekcji były najłatwiejsze, a które sprawiły ci największą trudność?</p> <p>.....</p> <p>.....</p>		
<p>III. Co ułatwiało ci opanowywanie nowych wiadomości, a co utrudniało?</p> <p>.....</p> <p>.....</p>		
<p>IV. Czego jeszcze chciałbyś nauczyć się z tego zakresu? Jakich zjawisk, które cię zainteresowały, nie rozumiesz? Gdzie możesz znaleźć brakujące informacje?</p> <p>.....</p> <p>.....</p>		

Warto tu zwrócić uwagę, że arkusze samooceny, które zawierają pytania np. o najtrudniejsze tematy czy luki w wiadomościach, stanowią równocześnie cenne źródło interesujących informacji zwrotnych dla nauczyciela na temat skuteczności jego sposobu nauczania. Uwagi uczniów dotyczące najbardziej efektywnych z ich punktu widzenia metod edukacyjnych mogą stanowić wskazówkę dla nauczyciela, jak zmodyfikować własną pracę i proces nauczania.

Samoocena semestralna lub całoroczna ucznia

W zależności od decyzji nauczyciela tego rodzaju samooceny mogą dotyczyć wyłącznie aktywności ucznia na lekcjach oraz jego prac pozalekcyjnych bądź też wszystkich aspektów uczenia się – aktywności, wiedzy i umiejętności obywatelskich. W tym drugim przypadku proponujemy skonstruować wraz z uczniami „tabelę do oceny wszystkiego” lub – co jest rozwiązaniem łatwiejszym – radzimy wykorzystać do tego celu tabelę zamieszczoną na s. 120 niniejszej książki. Była ona wprawdzie pierwotnie przeznaczona do oceny ucznia przez nauczyciela, jednak można ją tak przeformułować, by stała się narzędziem samooceny. Wystarczy zmienić nieco zapisy z poszczególnych rubryk – oto przykład dla ocen „6” i „5”.

Tabela 13. Arkusz semestralnej lub całorocznej samooceny ucznia – przykład

KRYTERIA OCENY	AKTYWNOŚĆ	WIEDZA	UMIĘJĘTNOŚCI
6	Jestem autentycznie zainteresowany tym, co dzieje się na lekcjach, wychodzę z inicjatywą, jestem pomysłowy, podejmuję się z własnej woli różnych zadań, zarówno lekcyjnych, jak i pozalekcyjnych, pomagam innym i chętnie z nimi współpracuję. „PSZCZOŁA”	Moje wiadomości wykraczają poza wiedzę objętą programem, potrafię wyciągać wnioski i uzasadniać swoje poglądy, odwołując się do poznanych wiadomości, faktów i pojęć, jestem żywo zainteresowany tym, co dzieje się w Polsce i na świecie. „ORZEŁ”	Umiejętnie formułuję argumenty, potrafię wyjaśnić przyczyny i przewidzieć następstwa zjawisk, interpretować informacje, dobrze organizuję pracę swoją i innych, umiem dostosować się do zasad pracy w grupie, chętnie biorę na siebie odpowiedzialność za realizację różnych zadań. „DELFIN”
5	Nigdy nie odmawiam wykonania dodatkowych zadań, które zleci nauczyciel, bardzo aktywnie uczestniczę w lekcjach, czasem wykazuję własną inicjatywę. „WAŻKA”	Dobrze opanowałem przekazaną na lekcjach wiedzę, sprawnie posługuję się nowymi pojęciami i terminami, potrafię na podstawie poznanych faktów wyciągać wnioski, interesuję się tematyką poruszaną na lekcjach. „SOKÓŁ”	Jasno formułuję swoje stanowisko i potrafię je poprzeć argumentami, dostosowuję się do zasad pracy w zespole, ale nie zawsze mam ochotę przyjąć odpowiedzialność za rezultat pracy grupowej, jestem elastyczny – umiem pełnić w grupie różne funkcje. „ORKA”

Tabela 14. Arkusz samooceny ucznia pracy na lekcji

Temat lekcji: Szkoła jako wspólnota

1. Wymień trzy najważniejsze twoim zdaniem informacje, które zdobyłeś na lekcji.
.....
.....

2. W jakim stopniu opanowałeś następujące wiadomości i umiejętności (oczeń je sam na skali od 1 do 6):

- Czy potrafisz wymienić członków społeczności szkolnej?
- Czy umiesz wyjaśnić, co to jest samorząd uczniowski?
- Czy jesteś w stanie wymienić najważniejsze kompetencje samorządu uczniowskiego?
- Czy potrafisz opisać lub wyjaśnić, na czym polegają wybory do samorządu szkolnego, oraz ocenić, czy przebiegają one zgodnie z zasadami demokratycznymi?
- Czy znasz dokumenty, które omawiają kompetencje samorządu uczniowskiego?
- Czy umiesz wymienić co najmniej cztery prawa, które przysługują tobie jako uczniowi?
- Czy wiesz, co należy zrobić, kiedy twoje prawa ucznia zostaną złamane?

3. Przyjrzyj się ocenom, które sobie wystawiłeś. Czy niektóre z tych ocen cię nie zadowalały? Zastanów się, co musisz uzupełnić, sprawdzić w podręczniku lub w innych źródłach.

4. Które fragmenty lekcji były niezrozumiałe?
.....

5. Czego jeszcze chciałbyś dowiedzieć się na temat omawiany na tych zajęciach?
.....

Warto też odwoływać się do samooceny w kwestii udziału ucznia w zajęciach oraz w pracach pozalekcyjnych. W tym celu można opracować własną kartę samooceny lub zaadaptować tabele 10 i 11, odpowiednio je przeformułowując (patrz: przykład poniżej).

Tabela 15. Karta samooceny ucznia dotycząca aktywności na lekcjach

Oceń swój udział w zajęciach KOSS w tym semestrze na skali 1–6 i uzasadnij ocenę, jaką sobie wystawiasz.		
Kryteria	Moja ocena	Uzasadnienie
1. Udział w rozmowach i dyskusjach na forum klasy		
2. Odpowiedzi na pytania zadane przez nauczyciela		
3. Udział w pracy zespołu		
4. Inicjatywa (własne propozycje, pytania)		
5. Reakcja na polecenia nauczyciela		
6. Dyscyplina		
7. Inne		

Portfolio jako narzędzie samooceny

Teczka dokumentacyjna może być nie tylko narzędziem oceny ucznia, ale także jego samooceny. Najbardziej godne polecenia jest zresztą połączenie obu wariantów – w tym celu nauczyciel powinien spotkać się z uczniem, by porozmawiać o wystawionych przez obie strony ocenach. Aby jednak portfolio mogło stać się narzędziem rzeczywistej samooceny, trzeba nauczyć uczniów, w jaki sposób z niego korzystać. Oto przykładowa lista pytań i zadań, które mogą temu celowi służyć.

Tabela 16. Przykładowe kryteria samooceny portfolio

Przejrzyj uważnie wszystkie materiały, które umieściłeś w swojej teczce. Oceń je, odpowiadając na następujące pytania:

1. Na ile trafny i uzasadniony merytorycznie jest dobór materiałów, które w niej umieściłeś? Czego brakuje? Jakich materiałów i zdjęć jest w teczce za dużo? Które się powtarzają lub są mało czytelne?
2. Czy układ teczki jest przejrzysty? Czy zawiera ona spis treści i czy jej zawartość rzeczywiście odpowiada temu spisowi? Czy poszczególne rozdziały bądź rodzaje materiałów są wyraźnie od siebie oddzielone i łatwe do odnalezienia?
3. Czy teczka jest wykonana w sposób estetyczny?
4. Czy każdy materiał jest opatrzony odpowiednim podpisem lub komentarzem?
5. Czy widać twój twórczy wkład i zaangażowanie w przygotowanie teczki? Co o nich świadczy?
6. Czy korzystałeś z różnych źródeł, szukając materiałów do portfolio?
7. Czy w teczce znajdują się takie notatki i prace, które pokazują, w jaki sposób pogłębiałeś swoją wiedzę i umiejętności (np. praca w pierwotnej wersji i praca po poprawieniu)? Czy są jakieś notatki dotyczące działań zespołowych i efekty takiej współpracy (np. wykonana wspólnie mapa pojęć)?
8. Co byś zmienił w swoim portfolio, gdybyś wykonywał je od początku? Dlaczego?
9. Czego się nauczyłeś, wykonując je? Co było najtrudniejsze, a co najłatwiejsze?
10. Czy teczka dobrze oddaje postępy, jakie poczyniłeś w tym semestrze (roku)?

Samoocena zespołowa

Jedną z odmian omawianego tu sposobu nauczania jest samoocena zespołowa, która dotyczy zwykle przebiegu i efektów pracy grupowej. Uczniowie, którzy razem wykonywali jakieś zadanie, np. przygotowywali wystąpienie w debacie klasowej, malowali plakat czy realizowali projekt „Folder naszej gminy”, oceniają, jak ze sobą współpracowali, jak się komunikowali, dzielili zadaniami i jak się z nich ostatecznie wywiązali. Ocena taka może – choć nie musi – dotyczyć jakości produktu, który grupa wspólnie wytworzyła; będzie to przy tym raczej ocena zadowolenia członków zespołu z efektów własnej pracy niż jej całkowicie obiektywna ocena.

Uczniowie mogą też przyznawać sobie oceny za jakość współpracy (uwzględniając między innymi wymienione poniżej czynniki), ale warto pamiętać, że ważniejsza od przyznanych punktów jest ich szczerza rozmowa na temat najistotniejszych elementów pracy zespołowej, takich jak:

- komunikacja, czyli jak ze sobą rozmawialiśmy;
- podział zadań, czyli jak zdecydowaliśmy, kto co ma robić;
- planowanie, czyli jak zaplanowaliśmy wspólną pracę i czy ten plan zrealizowaliśmy;

- wywiązanie się z zadań, czyli czy każdy zrobił w terminie i z należytą starannością to, co do niego należało;
- klimat wspólnej pracy, czyli jak się do siebie odnosiliśmy, czy sobie pomagaliśmy, czy było nam ze sobą miło.

Samoocena zespołowa odbywa się zwykle w obrębie poszczególnych zespołów w czasie otwartej wymiany zdań na temat „Jak nam się ze sobą pracowało?“, powinna jednak być choćby w niewielkim stopniu uporządkowana, by uniknąć chaotycznego „gadania o wszystkim i o niczym” oraz zapobiec takim zjawiskom jak zrzucanie winy za niepowodzenie na kolegę.

Oto przykłady pytań, które ułatwią grupie ocenę projektu realizowanego zespołowo. Warto przy tym najpierw zachęcić uczniów, by indywidualnie wypełnili taką miniankiętę, a następnie wspólnie omówili odpowiedzi na jej kolejne pytania.

Tabela 17. Przykładowe kryteria samooceny zespołowej⁴

1. Czy zrealizowaliście zamierzone przez waszą grupę cele? Gdybyście jeszcze raz mieli wykonywać zadanie, co zrobilibyście inaczej?
2. Jakie trudności napotkaliście przy realizacji projektu? Jak je rozwiązaliście?
3. Czy wasz projekt spowodował jakieś zmiany na lepsze w szkole, jej otoczeniu lub w gminie? Jak myślicie, czy będą one chwilowe, czy długotrwałe?
4. Co jeszcze da się zrobić w sprawie, którą się zajmowaliście? Co możecie zrobić sami, a co mogą inni?
5. Czy praca nad realizacją projektu zmieniła twój stosunek do zagadnienia, którym się zajmowałeś, do osób, z którymi pracowałeś, do społeczności, w której realizowałeś projekt? W jaki sposób?
6. Czy wasz projekt zakończył się sukcesem? Dlaczego tak uważasz?
7. Inne uwagi.

Dla oceny jakości ostatecznego efektu działań, czyli przygotowanych przez daną grupę prac – np. wystawy, folderu, plakatu czy teczki – samoocena zespołowa ma mniejsze znaczenie. Uczniom zwykle trudno jest na tyle zdystansować się do własnej pracy, by stać się jej obiektywnymi sędziami, dlatego należy zastosować także ocenę wzajemną różnych grup oraz – co oczywiste – ocenę ze strony samego nauczyciela. Dopiero uwzględnienie tych trzech ocen i nadanie im właściwej wagi (np. w proporcji 1:2:3 ocena wystawiona przez inne zespoły jest dwa razy ważniejsza, a przez nauczyciela – trzy razy ważniejsza niż ta, którą przyznali sobie sami uczniowie) pomoże uczynić proces oceniania bardziej obiektywnym.

Ocena koleżeńska

Ocena koleżeńska, czyli taka, w której jeden uczeń ocenia pracę drugiego, pełni dwie funkcje – z jednej strony pomaga nauczycielowi w ocenieniu konkretnych zadań, z drugiej zaś – sama w sobie – jest ważnym doświadczeniem edukacyjnym. Uczeń oceniający pracę koleżanki czy kolegi musi nie tylko uważnie się z nią zapoznać, ale także wiedzieć, co powinno znaleźć się w dobrze wykonanym zadaniu. Pomogą mu w tym zobiektywizowane kryteria opracowane na lekcji bądź dostarczone przez nauczyciela oraz próba obiektywnej i wnikliwej analizy efektów cudzych starań. Najlepszą formą oceny koleżeńskiej jest ocena opisowa.

Oczywiście ten sposób oceniania może mieć jedynie charakter pomocniczy. Najlepiej wykorzystywać go przy ocenie pojedynczych i raczej krótkich prac – wypowiedzi ustnych

⁴ Pytania opracował Jacek Królikowski, *KOSS. Podręcznik i ćwiczenia. Część 1*, wydanie pierwsze, Warszawa 2009.

i pisemnych, plakatów, teczek tematycznych, udziału w dyskusji bądź w socjodramach. Przed przystąpieniem do oceniania kolegów i koleżanek uczniowie muszą zostać poinformowani o kryteriach oceny (można też opracować je razem z nimi).

Odmianę tej metody stanowi ocena dokonywana przez jurorów wybranych spośród uczniów. Ten sposób warto zastosować zwłaszcza w czasie konkursu (np. na najlepszy plakat wyborczy) lub w sytuacji, gdy pojedynczy uczniowie czy przedstawiciele grup wygłaszają na forum klasy albo szkoły przemówienia lub prezentują efekt pracy swoich zespołów (np. wypowiedzi w czasie Kongresu Ojców Demokracji – patrz lekcja: „Krótka historia długiej drogi”).

Tabela 18. Wskazówki do koleżeńskiej oceny pracy pisemnej

Temat pracy: *W jakim ustroju chciałbyś żyć? Uzasadnij swój wybór – praca domowa do lekcji „Różne oblicza państwa”, rozdział IV, KOSS. Podręcznik i ćwiczenia. Część 1.*

Przeczytaj uważnie pracę kolegi, a następnie odpowiedz, na ile zostały zrealizowane kryteria oceny. Pomogą ci w tym poniższe pytania, ale możesz także napisać lub powiedzieć autorowi znacznie więcej. Zanim to zrobisz, przypomnij sobie, jakie były kryteria oceny – z pewnością zostały one sformułowane na lekcji, zanim przystąpiliście do pracy. Nie zapominaj – zajrzyj do nich w razie potrzeby. W czasie lektury zwracaj uwagę przede wszystkim na treść, ale także na formę, styl, ortografię, gramatykę, czytelność pracy itp. Podkreśl wszystkie fragmenty, które szczególnie ci się podobają, i uzasadnij swój wybór. Zaproponuj zmiany, zasugeruj, co jeszcze należałoby dopisać. Na zakończenie opisz swoje ogólne wrażenie z lektury.

Uwaga: pracę, która ma być przedmiotem oceny koleżeńskiej, należy pisać na kartkach formatu A-4, zostawiając szerokie marginesy z obu stron i podwójne przerwy między linijkami, tak aby „recenzent” miał gdzie dopisywać swoje uwagi.

Poinformuj autora pracy o swoich uwagach. Powinien on uważnie się z nimi zapoznać, a następnie poprawić i uzupełnić swój tekst. Jeśli niektóre sugestie uzna za niesłuszne, to może ich nie uwzględnić, ale powinien uzasadnić swą decyzję. Po poprawkach tekst trafia do nauczyciela bądź wraca do autora oceny koleżeńskiej – trzeba wcześniej ustalić, jaką zasadę przyjmiecie. Ostatnim czytelnikiem prac pisemnych oraz osobą uprawnioną do wystawiania ocen jest jednak w każdym przypadku nauczyciel.

1. Czy autor wskazuje na początku, spośród jakich ustrojów dokonuje wyboru (demokracja, autoritaryzm i totalitaryzm)?
2. Czy autor przedstawia krótką charakterystykę wybranego systemu i czy jest ona zgodna z powszechną wiedzą?
3. Czy autor uzasadnia swój wybór – czy podaje co najmniej trzy argumenty przemawiające za nim? Czy odwołuje się do przykładów z historii lub współczesności? Zaznacz je w tekście, a w komentarzu zaproponuj, o czym jeszcze mógłby napisać autor, aby praca była bardziej wyczerpująca, a zawarta w niej argumentacja stała się bardziej przekonująca. Wskaż trzy–cztery najciekawsze informacje, wnioski itp.
4. Sformułuj co najmniej dwie konkretne propozycje uzupełnień – wymowny cytat, dobitny przykład, anegdotę, informacje, których wprowadzenie poprawiłoby jakość tekstu.
5. Zaproponuj konkretne zmiany językowe, które wzbogaciłyby tekst kolegi (koleżanki) od strony stylistycznej (ładniejsze sformułowania, bardziej trafne określenia) oraz kompozycyjnej (układ pracy). Zapisz te sformułowania, zaznaczając wyraźnie, jakie fragmenty pracy mają one zastąpić.
6. Sprawdź, czy autor na pewno nie popełnił jakiegoś błędu merytorycznego. Skoryguj błędy albo przynajmniej poinformuj kolegę (koleżankę) o swoich wątpliwościach.
7. Wyraź swoje ogólne wrażenia z lektury pracy (4–6 zdań).

IV. TABELA KRYTERIÓW – CO TO JEST I W CZYM MOŻE POMÓC?

Omawiane w poprzednim rozdziale kryteria odpowiadające poszczególnym narzędziom oceny były zapisywane na dwa sposoby – w postaci listy bądź rozbudowanej tabeli. Takie właśnie tabele kryteriów są szczególnie godnym polecenia instrumentem oceniania. W tym rozdziale wyjaśnimy oraz pokażemy na przykładzie, w jaki sposób można je samodzielnie konstruować i stosować.

A. ELEMENTY TABELI KRYTERIÓW, ICH FUNKCJE I ZNACZENIE

Zacznijmy od przykładu. Przyjmijmy, że zadanie domowe, które mają wykonać uczniowie, to praca pisemna na temat „Demokracja w starożytnych Atenach i we współczesnej Polsce”. Nauczyciel nie może poprzestać na podaniu samego tematu pracy, ale powinien określić także – najlepiej w formie tabeli – kryteria oceny oraz wyjaśnić na przykładach, za jaki sposób wykonania będzie przyznawał konkretne stopnie. Szczególnie wartościowa z edukacyjnego punktu widzenia jest wspólna praca nad taką tabelą. Uczniowie zastanawiają się, co powinna zawierać taka praca i w jaki sposób należy ją napisać, oraz sporządzają listę kryteriów w porozumieniu z nauczycielem, który powinien ją skorygować i uzupełnić. W naszym przypadku mogłaby ona wyglądać np. tak:

1. Poprawność merytoryczna – czy zawarte w pracy informacje na temat starożytnej demokracji ateńskiej i współczesnej demokracji polskiej są poprawne?
2. Trafność porównania – czy różnice i podobieństwa między nimi zostały właściwie uchwycone?
3. Styl i forma wypowiedzi – czy praca została napisana jasnym, poprawnym językiem i czy klarownie wyłożono tezy?

Takich kryteriów nie powinno być zbyt wiele – najlepiej trzy do czterech. Nauczyciel musi też sam zdecydować, na co w danym zadaniu chce położyć nacisk. Jeśli np. chciałby pracę na wymieniony wyżej temat „popchnąć” bardziej w kierunku historycznym, to powinien pierwsze kryterium sformułować w inny sposób, chociażby tak: „Wiedza historyczna – czy opisując te dwa ustroje uczeń odnosi się do wiedzy historycznej na temat obu epok?”.

Jeśli natomiast nauczycielowi chodzi o rozwijanie krytycznego myślenia, to prawdopodobnie tytuł pracy powinien zostać nieco zmodyfikowany (np. „Demokracja ateńska i współczesna demokracja polska – dobrodziejstwa i zagrożenia”), a do kryteriów należy dopisać choćby takie: „Krytyczne myślenie – czy uczeń potrafi spojrzeć krytycznie na ustrój demokratyczny w Atenach i we współczesnej Polsce oraz rozpoznać zagrożenia, które z niego wynikają?”.

Kryteria te są zazwyczaj sformułowane w sposób dość ogólny, ale powinny zostać wyjaśnione bardziej szczegółowo (aby uczniowie naprawdę potrafili się nimi kierować). Na przykład kryterium pierwsze, dotyczące „poprawności merytorycznej”, może zostać rozbite na następujące elementy oceny:

- czy podane informacje o starożytnej demokracji ateńskiej oraz współczesnej demokracji polskiej są poprawne i dotyczą rzeczy najistotniejszych dla obu ustrojów?
- czy uczeń odwołuje się do przykładów instytucji i procedur znanych z obu ustrojów?

Jak wiadomo, praca pracy nierówna – zadanie może zostać zrealizowane lepiej lub gorzej. Nauczyciel powinien określić możliwe poziomy wykonania (najlepiej 3–5), np. „zaliczający”, „dobry” i „wyróżniający”.

Oczywiście samo nazwanie tych poziomów nie wystarczy, trzeba jeszcze określić, jak konkretnie powinna wyglądać praca, która zasługuje na dany stopień. Oto jak można uszczegółowić kryterium „poprawność merytoryczna”, odwołując się do jego składników i rozbijając je na trzy poziomy:

- „zaliczający” – praca zawiera co najmniej po jednej trafnej informacji na temat starożytnej demokracji ateńskiej oraz współczesnej demokracji polskiej; może mieć błędy; nie musi wyczerpywać tematu ani też odwoływać się do przykładów procedur demokratycznych;
- „dobry” – praca zawiera co najmniej po dwie poprawne informacje na temat obu demokracji; nie mogą się w niej znaleźć rażące błędy; nie wyczerpuje tematu, ale odwołuje się do przynajmniej jednego przykładu historycznego (choćby opisuje sposób głosowania w Atenach);
- „wyróżniający” – praca zawiera wszystkie istotne informacje wiążące się z jej tematem; nie ma błędów; odwołuje się do kilku przykładów procedur demokratycznych (zarówno historycznych, jak i współczesnych).

Oczywiście zamiast skali trzystopniowej można stosować także sześciostopniową, odpowiadającą ocenom 1–6, ale wymaga to bardziej precyzyjnego rozróżniania wymagań na poszczególnych poziomach wykonania, a tabela robi się skomplikowana i obszerna.

Tabela 19. Kryteria oceny pracy „Demokracja w starożytnych Atenach i we współczesnej Polsce”

Kryteria ogólne	Kryteria szczegółowe	Zaliczający	Dobry	Wyróżniający	Punkty
Poprawność merytoryczna	Poprawność informacji Istotność informacji Przykłady	Co najmniej po jednej trafnej informacji na temat demokracji ateńskiej oraz współczesnej polskiej; praca może zawierać błędy; nie wyczerpuje tematu; nie odwołuje się do przykładów procedur demokratycznych.	Co najmniej po dwie poprawne informacje na temat obu demokracji; w pracy nie mogą znaleźć się rażące błędy; nie wyczerpuje tematu, ale odwołuje się do przynajmniej jednego przykładu historycznego.	W pracy znajdują się wszystkie istotne informacje wiążące się z jej tematem; nie zawiera błędów; odwołuje się do kilku przykładów procedur demokratycznych.	5 pkt
Trafność porównania	Podobieństwa Różnice	Wskazanie co najmniej jednego podobieństwa lub różnicy; praca zawiera błędy.	Wskazanie co najmniej dwóch podobieństw lub różnic; praca nie zawiera rażących błędów.	Wskazanie wszystkich istotnych podobieństw i różnic; praca nie zawiera błędów.	3 pkt
Styl i forma wypowiedzi	Styl wypowiedzi Jasność tezy Logika wyводу	Błędy stylistyczne i ortograficzne, niejasno sformułowane tezy, chaotyczność i nielogiczność wyводу.	Pojedyncze błędy stylistyczne i ortograficzne, niektóre tezy niejasne, „pęknięcia” logiczne w pracy.	Styl poprawny, tezy jasno sformułowane, logiczna konstrukcja wyводу.	2 pkt
Punktacja		4–5 pkt	6–8 pkt	9–10 pkt	

Oczywiście poszczególnym kryteriom można przypisać różną „wagę”, np. wyżej należy punktować poprawność merytoryczną i trafność porównania niż styl – patrz: ostatnia kolumna tabeli. W dolnym wierszu tabeli zapisano z kolei liczbę punktów odpowiadających poszczególnym ocenom.

Aby uczniowie naprawdę zrozumieli, jak stosuje się tę tabelę, najlepiej zilustrować ją np. za pomocą prac uczniowskich z poprzedniego roku lub własnoręcznie napisanych wzorców (patrz: przykładowe prace w aneksie C). Można także potraktować pierwszą zadaną uczniom pracę jako „laboratorium oceniania” i na jej przykładzie wyjaśnić zasady, które będą obowiązywały w ciągu całego roku. Ta pierwsza ocena powinna mieć inny status – np. uczeń sam decyduje, czy chce, by została ona wpisana do dziennika. Następne oceny będą już oczywiście całkiem na serio.

Typowa tabela powinna zawierać:

- kryteria oceny, czyli warunki, jakie musi spełniać dana praca (ze względów praktycznych – nie więcej niż cztery), oraz szczegółowe składniki każdego kryterium;
- skalę różnicującą poziom wykonania – może być opisana słownie lub wyrażona liczbą punktów (najlepiej 3–6 poziomów);
- szczegółowy opis poszczególnych poziomów wykonania dla wszystkich kryteriów.

Precyzyjne określenie wymagań różnicujących poszczególne poziomy jest trudne i pracochłonne. Czas spędzony na opracowaniu tabeli nie jest jednak czasem straconym.

Po pierwsze, zmusza ona nauczyciela, by dobrze przemyślał, czego chce nauczyć i jaki efekt – jeśli chodzi o wiedzę i umiejętności ucznia – ma to wywołać. Dzięki temu nauczyciel w sposób świadomy skupia nauczanie wokół rzeczy, które rzeczywiście uważa za najważniejsze.

Po drugie, tabela kryteriów umożliwia uczniom wzięcie odpowiedzialności za uczenie się – znają bowiem wymogi, które ma spełniać ich praca. Gdy uzyskają ocenę w rozbiciu na poszczególne kryteria, łatwiej im będzie nazwać swoje mocne i słabe strony, a następnie pracować nad sobą.

Zachęcamy nauczycieli do stosowania podanych w naszej publikacji przykładów tabel kryteriów, a przede wszystkim – do tworzenia własnych. Jesteśmy przekonani, że sam proces opracowywania ich razem z uczniami jest bardzo wartościowy i że – choćby raz w semestrze – warto poświęcić na to część zajęć. Szczegółowe wskazówki dotyczące budowania tabel przedstawiamy poniżej.

B. JAK OPRAWOWAĆ WŁASNĄ TABELĘ Z KRYTERIAMI OCENY?

Oto szczegółowy opis sposobu opracowania tabeli kryteriów oceny.¹

Krok 1 – Zidentyfikowanie cech pracy uczniów, jakie pragniemy ocenić – czyli na jakich kryteriach chcemy oprzeć naszą ocenę?

- Gdy tworzy się listę, należy sprawdzić, czy przypadkiem w niektórych punktach kryteria się nie pokrywają lub nie są do siebie zbliżone. Można je wtedy połączyć tak, aby utworzyły jedną, szerszą kategorię.
- Warto ograniczyć ocenę do 2–4 kryteriów ogólnych. Uczniom i nauczycielom łatwiej będzie wtedy skoncentrować się na naprawdę istotnych kwestiach.
- Kryteria ogólne należy umieścić w kolumnie po lewej stronie tabeli (np. „Siła argumentacji”).

Krok 2 – Ustalenie składników oceny (kryteria szczegółowe)

- Każdy składnik oceny – w obrębie szerokiej kategorii kryterium – przedstawia szczegółowo konkretne zachowania lub efekty pracy ucznia. Na przykład w ramach kryterium „Siła argumentacji” w odniesieniu do oceny debaty składnikami oceny mogą być „przedstawienie wstępnych argumentów, ich obrona i reakcja na kontrargumenty”. W ramach kryterium „Sposób pisania” przy ocenie listu do redakcji czynnikami opisowymi mogą być „pisownia, budowa zdania i stosowane słownictwo”. Każdy składnik oceny powinien odnosić się do tego, co jest naprawdę istotne i warte oceny.
- Tu także warto ograniczyć się do 2–3 istotnych czynników opisowych dla jednego kryterium.
- Należy umieścić składniki (kryteria szczegółowe) w drugiej kolumnie tabeli.

Krok 3 – Określenie poziomów oceny

- Można zacząć od określenia znaczenia terminu „celujący” dla pierwszego składnika pierwszego kryterium. Następnie należy zdefiniować dla niego poziomy „bardzo dobry”, „dobry”, „dostateczny”, „dopuszczający” i „niedostateczny”. Dalsza praca

¹ Opracowano na podstawie tekstu Stevena Shapiro.

będzie polegać na wykonaniu tej samej operacji w stosunku do wszystkich składników wszystkich kryteriów.

- Aby zapobiec niewłaściwej interpretacji, należy używać konkretnego, precyzyjnego języka. Lepiej pisać: „dopuszczalne są trzy błędy” zamiast „dopuszcza się błędy”.
- Często łatwiej zacząć od rozważenia terminów „celujący” i „niedostateczny”. „Bardzo dobry”, „dobry”, „dostateczny” i „dopuszczający” będą mieścić się gdzieś pomiędzy nimi.
- Nie należy komplikować opisów. Długie, rozwlekłe rubryki nie będą właściwie wykorzystywane, ponieważ są uciążliwe i czasochłonne.
- Warto spróbować wykonać ten krok we współpracy z uczniami. Można też zrealizować wspólnie kroki 1 i 2. Wymaga to czasu, lecz jest dobrym sposobem umożliwiającym uczniom przemyślenie podstaw sukcesu. Daje im także „prawo kontroli” nad procesem oceny. Początkowo będzie to sprawiało im pewne trudności, ale takie wspólne konstruowanie zasad oceny stanowi atrakcyjne wyzwanie.
- Wyjaśnienia te należy umieścić we właściwych miejscach tabeli.

Krok 4 – Weryfikacja kryteriów

- Polega ona na przeciwczeniu stosowania tabeli kryteriów z uczniami. Należy ocenić symulowane zajęcia, przykładowe prace uczniów z poprzednich lat lub porównywalne zadanie „z życia”.
- Wszyscy uczniowie w klasie powinni wykorzystać formularz do oceny wspólnie wybranego przykładu pracy. Następnie należy porównać oceny wystawione przez różnych uczniów i spróbować uzgodnić jedną ocenę. Proces uzgadniania pomaga wszystkim (nauczycielowi i uczniom) opracować wspólne standardy i oczekiwania.

Krok 5 – Wykorzystanie tabeli kryteriów

- Ten krok polega na użyciu tabeli do oceny pracy uczniów. Przyznawane oceny zależą od stopnia, w jakim są spełnione kryteria ustalone w tabeli.
- Należy określić odpowiednie „wagi” dla wszystkich kategorii, tak aby można było przekształcić znak w tabeli na stopień szkolny. Należy przypisać większą wagę tym kryteriom, które uważa się za szczególnie istotne.
- Poza oceną dokonywaną przez nauczyciela uczniowie także powinni użyć tabeli do samooceny lub oceny koleżeńskiej, która powinna być uwzględniana przy stawianiu stopnia. Pokazuje to uczniom, że bierze się pod uwagę samoocenę ich pracy, co z kolei zachęci ich do bardziej świadomych działań. Można także poprosić uczniów o dokonanie oceny kolegów lub członków zespołu. Na ogół wyniki będą bardzo podobne. Jeśli nie, stwarza to dobrą okazję do przedyskutowania z danym uczniem jakości jego pracy i możliwości jej poprawy.

V. NARZĘDZIA OCENY – PRZYKŁADY ZADAŃ SPRAWDZAJĄCYCH WRAZ Z KRYTERIAMI

Narzędzia oceny zostały wbudowane w podręcznik dla uczniów oraz scenariusze lekcji dla nauczycieli. Program KOSS został bowiem tak opracowany, że część lekcji w podręczniku zawiera proste ćwiczenia sprawdzające dotyczące poruszanych zagadnień. Ćwiczenia te zamieszczamy również w serwisie internetowym KOSS online pod adresem www.ceo.org.pl/koss/online.

Niezależnie od takich prostych zadań sprawdzających przedmiotem oceny można uczynić także udział uczniów w głównym ćwiczeniu, wokół którego jest skonstruowana lekcja, np. w symulacji, debacie, grze sytuacyjnej itp. O tym, jak oceniać tego rodzaju aktywność uczniowską, pisaliśmy w poprzednim rozdziale, prezentując odpowiednie narzędzia oceniania.

Trzecia kategoria narzędzi oceny to specjalnie przygotowane zestawy zadań sprawdzających towarzyszących poszczególnym rozdziałom programu. Autorzy KOSS-a opracowali zestawy zróżnicowanych ćwiczeń sprawdzających i narzędzi oceny do wszystkich działań programu. Poniżej prezentujemy przykłady takich zadań, w większości przypadków wraz z propozycjami konkretnych kryteriów oceny osiągnięć uczniów (lub z prawidłowymi odpowiedziami). Kryteria takie pozwalają uczniom zapoznać się z oczekiwaniami nauczycieli, a samym nauczycielom ułatwiają zobjektywizowanie oceny.

Opracowane ćwiczenia sprawdzające pozwalają ocenić, w jakim stopniu uczniowie opanowali ujęty w podstawie zakres wiadomości (zadania testowe) oraz czy nabyli umiejętności ich wykorzystania w konkretnych zadaniach i przy rozwiązywaniu rzeczywistych problemów (pozostałe ćwiczenia sprawdzające). Do każdego rozdziału przygotowaliśmy sześć takich zadań; w tytule każdego z nich podkreślamy, które umiejętności dane ćwiczenie przede wszystkim rozwija. Ostatnie zadanie w każdym dziale daje możliwość samooceny uczniowskiej – odsyłamy do ćwiczeń online zamieszczonych w serwisie KOSS-a. Uczniowie natychmiast poznają wyniki, mogą też zmodyfikować własne odpowiedzi.

DZIAŁ I.

PODSTAWOWE UMIEJĘTNOŚCI OBYWATELSKIE

Uczeń powinien umieć:

- określić, z jakich źródeł informacji należy korzystać w konkretnych sytuacjach;
- wskazać opinie i fakty w wypowiedziach dotyczących życia publicznego;
- wysłuchać opinii rozmówcy i streścić jej najważniejsze wątki;
- sformułować własną opinię w wybranej sprawie i poprzeć ją argumentami;
- wziąć konstruktywny udział w dyskusji i zebraniu (klasowym, szkolnym);
- przedstawić zasady wspólnego działania i zastosować je w realizacji projektu uczniowskiego;
- omówić zasady współpracy w grupie (zilustrować to przykładami);
- wskazać na przykładach z życia, literatury i filmu, jakie mogą być grupy i role grupowe;
- przedstawić kilka najważniejszych zasad pozyskiwania sojuszników do realizacji własnych przedsięwzięć;

- zdystansować się od grupy lub przeciwstawić się jej w sytuacji, w której nie chce zaakceptować konkretnych zachowań czy decyzji;
- wskazać związane z życiem publicznym sytuacje wymagające podjęcia decyzji, określić różne warianty rozwiązania oraz ocenić ich wady i zalety;
- opisać i zastosować podstawowe sposoby podejmowania decyzji w sprawach dotyczących grupy (na lekcji lub w realnej sytuacji);
- rozpoznać stanowiska stron konfliktu i wskazać możliwe sposoby jego rozwiązania;
- zastosować wybrany sposób rozwiązania konfliktu (na lekcji lub w realnej sytuacji).

I. ZADANIE TESTOWE*

Zaznacz jedną prawidłową odpowiedź.

- 1) Skuteczne komunikowanie zachodzi wówczas, gdy:
 - a) odbiorca przekazuje informacje nadawcy
 - b) nadawca i odbiorca spotykają się razem
 - c) odbiorca rozumie informacje zgodnie z intencją nadawcy.
 - d) odbiorca stara się słuchać, ale nie rozumie informacji zgodnie z intencją nadawcy
- 2) Grupę społeczną tworzą ludzie, którzy:
 - a) są do siebie pod jakimś względem podobni, np. łączy ich wyznawanie jednej religii
 - b) nie mają ze sobą nic wspólnego
 - c) spotkali się tylko na chwilę
 - d) mieszkają na świecie.
- 3) Grupą formalną nie jest:
 - a) drużyna harcerska
 - b) partia polityczna
 - c) związek zawodowy
 - d) grupa przyjaciół.
- 4) Do podstawowych umiejętności komunikowania się zaliczamy:
 - a) umiejętność obsługi internetu
 - b) precyzyjne wystawianie się
 - c) biegłe pisanie na komputerze
 - d) umiejętność pisania SMS-ów.
- 5) Mówimy o osobie, że wyraża lub głosi pogląd, gdy:
 - a) odczyta hasło reklamowe
 - b) wypowie własne zdanie na dany temat
 - c) przekazuje informacje przeczytane w gazecie
 - d) przeczyta ogłoszenie w internecie.
- 6) Zdanie: „Wiedza o społeczeństwie to najbardziej przyjazny uczniom przedmiot w szkole” jest :
 - a) faktem
 - b) opinią
 - c) normą uniwersalną
 - d) normą prawną.

* Rozwiązania zadań na www.ceo.org.pl/koss w zakładce „Koss dla nauczycieli”.

- 7) Podczas realizacji wspólnego projektu przez grupę najważniejszą rolę odgrywa:
- współpraca
 - współzawodnictwo
 - ustępstwo na rzecz innych
 - krytyka innych.
- 8) Sposób rozwiązania konfliktu, w którym w dojściu do ugody pomaga stronom bezstronna osoba, to:
- lobbying
 - kompromis
 - mediacja
 - koalicja.
- 9) Zespół społecznych oczekiwań wobec jednostki, a także przypisywanych jej obowiązków i przywilejów wynikających z zajmowanej pozycji w grupie lub społeczeństwie to:
- status społeczny
 - rola społeczna
 - przywilej
 - odpowiedzialność.
- 10) W dyskusji nie powinniśmy:
- mówić spokojnie i używać zrozumiałego języka
 - mówić krótko i na temat
 - przerywać wypowiedzi innych
 - jasno formułować swojego zdania.
- 11) Sposób podejmowania decyzji w grupie, gdzie liczy się głos każdej osoby, to:
- decyzja lidera
 - głosowanie
 - decyzja jednoosobowa
 - konsensus.

II. DYLEMAT

Zapoznajcie się z zamieszczoną poniżej historyjką. Waszym zadaniem będzie wcielić się w role uczestników przedstawionego sporu i sformułować argumenty każdej ze stron. Następnie niech każdy zastanowi się, co sądzi o tej sprawie. Przedstawcie swoją opinię.

Zbliża się Dzień Wiosny. Dyrekcja szkoły podstawowej zdecydowała, że uczniowie spędzą ten dzień na terenie szkoły, i zleciła nauczycielom przygotowanie programu. Tymczasem uczniowie jednej ze starszych klas zgłosili, że chcieliby samodzielnie przygotować program-niespodziankę pod hasłem „Szok-Szkoła”. Będzie to happening z udziałem wszystkich uczniów i nauczycieli. Dyrektor postanowił poradzić się nauczycieli, co ma zrobić. Pan od fizyki jest zdania, że nauczyciele powinni nadzorować pracę uczniów, a polonistka, że można nie ingerować w przygotowania. Wymień po trzy argumenty, które mogą wysunąć fizyk i polonistka.

Fizyk mówi: *Uważam, że:*

po pierwsze

.....

po drugie

.....

po trzecie

.....

Polonistka mówi: *Uważam, że:*

po pierwsze

.....

po drugie

.....

po trzecie

.....

A jakie jest twoje zdanie w tej sprawie? Spróbuj je uzasadnić.

.....

.....

.....

Proponowane kryteria oceny:

- *Czy uczeń zdołał sformułować prawdopodobną argumentację uczestników sporu?*
- *Czy jasno i przekonująco wyraził ich stanowiska?*
- *Czy umiał dobrze uzasadnić swoją opinię w tej sprawie?*
- *Czy sposób wypowiedzi jest dostosowany do jej celu i kontekstu (zebranie nauczycieli)?*
- *Czy wypowiedź nie zawiera błędów językowych?*

III. PROJEKT „GORĄCY TEMAT”

Wybierzcie jakiś „gorący temat”, który skupia uwagę opinii publicznej w waszej miejscowości, gminie, waszym powiecie, województwie czy też w całym kraju. Przed rozpoczęciem pracy zdecydujcie, jakiego rodzaju informacje będą wam potrzebne do przedstawienia różnych aspektów „gorącego tematu”. Warto pamiętać o dziennikarskiej zasadzie sześciu pytań: *kto, co, gdzie, jak, kiedy i dlaczego*:

1. **Kto** jest zaangażowany w daną sprawę?
2. **Co**, czyli czego sprawa dotyczy?
3. **Gdzie** się cała rzecz dzieje?
4. **Jak** przebiega dana sprawa?
5. **Kiedy** pojawił się ten problem?
6. **Dlaczego** taki konflikt (problem) powstał?

Zastanówcie się, z jakich źródeł będziecie czerpać potrzebne informacje, i ustalcie formę, w jakiej będziecie je gromadzić (wycinki z prasy, nagrania radiowe, notatki itp.). Możecie także wybrać osobę, która stanie się koordynatorem pracy całego zespołu.

Przed przedstawieniem efektów pracy zespołu powinno odbyć się spotkanie jego członków, które umożliwi porównanie zebranych informacji i zaplanowanie wspólnej prezentacji (np. eliminację powtarzających się wiadomości itp.).

Proponowane kryteria oceny:

Kryterium	Grupa A	Grupa B	Grupa C	Grupa D	Punkty
Czy uczniowie dobrze wybrali „gorący temat”?					5 pkt
Czy właściwie dobrali źródła informacji?					10 pkt
Czy wyselekcjonowali najważniejsze informacje i przetworzyli je zgodnie z regułą sześciu pytań?					20 pkt
Czy w ciekawy i zrozumiały sposób zaprezentowali je klasie?					15 pkt
Czy członkowie grupy dobrze ze sobą współpracowali?					10 pkt

Uwagi:

1. Zadanie to może towarzyszyć lekcji „Jak zdobywać informacje i jak z nich korzystać?”, może też stać się wstępem do projektu zespołowego. Na realizację tego ćwiczenia warto przeznaczyć dwa–trzy tygodnie, przy czym każdy z uczniów może otrzymać zadanie etapowe, którego wykonanie będzie oceniane po zakończeniu danej fazy pracy (np. co tydzień) zgodnie z kryteriami przedstawionymi przed przystąpieniem do projektu.
2. Ponieważ jest to prawdopodobnie pierwsza praca uczniów wykonywana metodą projektu, powinni oni uzyskać dodatkowe wskazówki, czego konkretnie oczekuje od nich nauczyciel. Muszą m.in. dowiedzieć się, jak rozumie on określenie „gorący temat” (najlepiej podać przykłady!), z ilu i jakich źródeł mają korzystać (warto określić tu dolną granicę, np. „musicie skorzystać z co najmniej trzech źródeł”), ile informacji (minimalnie i maksymalnie) powinni zdobyć, w jakiej formie należy je zapisać (np. krótkie odpowiedzi na „pytania dziennikarskie”), jak mają je prezentować (ustnie czy w formie wystawy krótkich pisemnych omówień informacji na „gorący temat”) oraz kto ma to zrobić (ile osób ma prezentować kolegom efekty pracy).
3. Powyższa tabela nie zawiera dokładnego opisu poziomów wykonania odpowiadających poszczególnym kryteriom. W jej ewentualnym rozbudowaniu pomogą wskazówki zamieszczone w części prezentującej narzędzia oceniania oraz przykłady tabel kryteriów z Aneksu B.

IV. FAKTY I OPINIE

Przeczytaj poniższy tekst i zaznacz linią ciągłą zawarte w nim fakty, a przerywaną – opinie.

Barack Obama został laureatem Pokojowej Nagrody Nobla za „ponadprzeciętne wysiłki we wzmacnianiu dyplomacji międzynarodowej oraz współpracę między ludźmi”. Specjalny wzgląd wzięto zwłaszcza na wizję świata bez broni nuklearnej, której poświęcił się ponoć Barack Obama (...). Ta nagroda nie jest niestety kuriozalnym nieporozumieniem czy też wypadkiem przy pracy. Jest świadectwem czasów, w których żyjemy – kryzysu polityki rozumianej jako metoda rozwiązywania problemów świata, a nie jedynie zmiana języka opisu rzeczywistości. Paradoksalnie, Nobel dla Obamy nie tylko podkreśla brak sukcesów – na to może jeszcze za wcześnie – ale ponownie zmusza do zadania sobie pytania o sens i cel jego prezydentury. Ta nagroda będzie mu więc ciężżyć, ale może i dobrze. Powinien teraz udowodnić, że jest jej wart.

(Olaf Osica, *Nobel będzie mu ciężżyć*, „Tygodnik Powszechny” nr 42, 18 października 2009)

V. KONFLIKTY, KONFLIKTY...

Przeczytaj historijkę i odpowiedz na zamieszczone pod nią pytania:

Boisko położone między osiedlami „Złote Łąki” i „Zielone Wzgórza” było od wielu lat tradycyjnym miejscem spotkań okolicznej młodzieży. Korzystali z niego mieszkańcy obu osiedli – młodsi bawili się w zbijanego, dziewczynki grały w klasy, starsi chłopcy wieczorami grywali w piłkę nożną. Od jakiegoś czasu młodzi mieszkańcy osiedla „Złote Łąki” przestali liczyć się z kolegami i koleżankami z sąsiedniego osiedla, a Adam napisał nawet na murze „Boisko tylko dla Złotych”. Starsi chłopcy z „Zielonych Wzgórz” – Antek i Janusz – z zemsty rozlali na boisku kilka litrów zużytego oleju silnikowego i rozbili butelkę. Najstarsze dziewczęta z obu osiedli – Małgosia, Iza, Dorota i Beata, które chodzą do jednej klasy i codziennie się widują – nie wiedzą, jak się zabrać do rozwiązania tego problemu, więc unikają kontaktów ze sobą i udają, że nic się nie stało. Na szczęście ostatnio Wiesiek i Wojtek – osiedlowi „liderzy” – spotkali się przypadkiem na siłowni i ustalili, że „trzeba będzie jakoś się dogadać, bo tak to nikt nie może naprawdę spokojnie korzystać z boiska”. Na razie nie wiadomo, jak zakończy się ten konflikt.

1. Napisz, kto w opisaney powyżej sytuacji:

- unikał poszukiwania rozwiązania przez obie strony
- dążył do konfrontacji, czyli walki między stronami
- chciał poszukać rozwiązania dobrego dla obu stron.

Określ, które z tych zachowań były konstruktywne.

2. Wyobraź sobie, że to ty jesteś mediatorem w opisanym konflikcie, czyli masz pomóc dzieciom z obu osiedli w dogadaniu się ze sobą. Jakie rozwiązania mógłbyś im zaproponować? Zapisz przynajmniej dwa pomysły:

.....

.....

.....

A teraz wybierz to rozwiązanie, które wydaje ci się najlepsze, i uzasadnij swój wybór.

.....

.....

.....

Pamiętaj, że dobre rozwiązanie powinno spełniać kilka warunków – oceń je, odpowiadając na następujące pytania:

- Czy to rozwiązanie jest konkretne, czyli czy określa *kiedy, gdzie, jak*?
- Czy obie strony konfliktu są odpowiedzialne za wprowadzenie rozwiązania w życie, tzn. czy obie mają coś zrobić?
- Czy ten pomysł jest realistyczny, czyli czy można go wprowadzić w życie?
- Czy ta propozycja rzeczywiście rozwiązuje problem i na jak długo?

Proponowane kryteria oceny:

- *Czy uczeń dobrze określił zachowania poszczególnych stron konfliktu i wskazał te, które są konstruktywne?*
- *Czy zaproponował własne rozwiązanie sporu, realistyczne i uwzględniające interesy obu stron?*
- *Czy rozwiązanie to spełnia warunki wymienione w treści zadania?*
- *Czy uczeń dokonał wyboru najlepszego rozwiązania i je uzasadnił?*

VI. KOSS ONLINE

Ćwiczenie „O grupach”.

Określ, kto należy do podanych niżej grup. Wskaż właściwą odpowiedź:

- | | |
|---------------------|-----------------------------|
| 1. Rodzina | a – obywatele |
| 2. Szkoła | b – rodzice i dzieci |
| 3. Przedsiębiorstwo | c – wierni i księża |
| 4. Parafia | d – pracownicy |
| 5. Państwo | e – uczniowie i nauczyciele |

DZIAŁ II. CZŁOWIEK W SPOŁECZEŃSTWIE

Uczeń powinien umieć:

- wyjaśnić, jaką rolę odgrywają w ludzkim życiu więzi społeczne;
- podać przykłady zbiorowości, grup, społeczności i wspólnot;
- wyjaśnić na przykładach, jak tworzą się podziały na „swoich” i „obcych”;
- podać możliwe sposoby przeciwstawiania się nietolerancji;
- rozpoznać role społeczne, w których występuje, oraz określić na wybranych przykładach związane z nimi oczekiwania;
- scharakteryzować na przykładach rodzinę i grupę rówieńczą jako małe grupy;
- wymienić rodzaje i źródła norm oraz zilustrować je przykładami;
- rozpoznać sytuacje łamania norm i przewidzieć skutki takiego postępowania;
- wyjaśnić znaczenie wzajemności i zaufania w relacjach międzyludzkich;
- wyjaśnić, dlaczego życie społeczne nie mogłoby się toczyć bez poczucia odpowiedzialności i wywiązywania się z obowiązków przez poszczególnych obywateli;
- wskazać w życiu szkolnym decyzje, które mogą podejmować sami uczniowie, oraz te, które muszą być podejmowane przez dyrektora, radę pedagogiczną czy poszczególnych nauczycieli;
- scharakteryzować życie społeczności szkolnej oraz wyjaśnić, na czym polega przestrzeganie praw ucznia;
- przedstawić cele i kompetencje samorządu uczniowskiego oraz odnieść je do działania samorządu w jego szkole;
- wyjaśnić, w jaki sposób w jego szkole wybiera się władze samorządu, oraz ocenić, na ile wybory te są autentyczne i demokratyczne;
- scharakteryzować wybrane warstwy społeczne, grupy zawodowe i style życia;
- samodzielnie wyszukiwać i interpretować informacje dotyczące perspektyw życiowych młodych Polaków (na podstawie samodzielnie zebranych informacji);
- rozpoznać i zaprezentować problemy dotyczące młodych ludzi w ich środowisku lokalnym i wskazać możliwe rozwiązania.

I. ZADANIE TESTOWE

Zaznacz jedną prawidłową odpowiedź.

- 1) Przykładem zbiorowości są:
 - a) członkowie partii politycznej
 - b) uczniowie w klasie
 - c) przyjaciele na wspólnej wycieczce
 - d) pasażerowie w autobusie.

- 2) Grupa społeczna, której członków łączą silne i trwałe więzi emocjonalne, to:
 - a) wspólnota
 - b) zbiorowość
 - c) kategoria społeczna
 - d) społeczeństwo.

- 3) W tradycyjnym modelu rodziny materialne podstawy jej bytu były zapewniane przez:
- ojca
 - dzieci
 - matkę
 - rodziców.
- 4) Zależności łączące członków grupy społecznej są określane przede wszystkim jako:
- norma
 - wieź społeczna
 - zasada
 - reguła.
- 5) Dla funkcjonowania państwa najważniejsze znaczenie mają normy:
- prawne
 - moralne
 - obyczajowe
 - religijne.
- 6) Poszanowanie prawa innych ludzi do odmiennych poglądów, wierzeń, upodobań oraz stylu życia to:
- konformizm
 - lojalność
 - tolerancja
 - dominacja.
- 7) „Być odpowiedzialnym” oznacza „odpowiadać za powierzone nam zadania i...”:
- ponosić konsekwencje za swoje czyny
 - nie ponosić konsekwencji za swoje czyny
 - zrealizować chociaż ich część
 - jak najszybciej zrzucić odpowiedzialność na innych.
- 8) Określenia „swoi” używamy najczęściej w przypadku:
- ludzi, którzy nie należą do naszej grupy
 - ludzi, którzy nigdy się nie mylą
 - ludzi, do których czujemy się podobni
 - ludzi, z którymi łatwo się porozumieć.
- 9) Prawa ucznia są regulowane przede wszystkim w:
- Kodeksie karnym
 - Kodeksie cywilnym
 - Kodeksie pracy
 - Konwencji o prawach dziecka oraz ustawie o systemie oświaty.
- 10) Lekarski obowiązek ratowania zdrowia i życia pacjenta wynika przede wszystkim z:
- norm religijnych
 - norm obyczajowych
 - wykonywanego zawodu
 - pełnionej funkcji.

- 11) Społeczność szkolną tworzą:
- nauczyciele i uczniowie
 - nauczyciele
 - uczniowie
 - uczniowie, nauczyciele i rodzice.
- 12) Zadaniem samorządu uczniowskiego nie jest:
- współorganizowanie życia kulturalnego szkoły
 - obrona praw pojedynczych uczniów
 - wyбір swojego opiekuna
 - dokonanie zatwierdzenia klasyfikacji uczniów szkoły na koniec roku szkolnego.
- 13) Biorąc pod uwagę wykonywany zawód oraz styl życia, współcześnie mówimy o:
- robotnikach, chłopach i szlachcie
 - inteligencji, prywatnych przedsiębiorcach, robotnikach i chłopach (rolnikach)
 - inteligencji, chłopach i robotnikach
 - rzemieślnikach, szlachcie i chłopach.

II. „UWAŻAM, ŻE SAMORZĄD UCZNIOWSKI TO FIKCJA”

„Samorząd uczniowski to fikcja – czy zgadzasz się z tym stwierdzeniem?”. Przedstaw swoją opinię w tej sprawie, odwołując się do obowiązujących dokumentów prawnych dotyczących funkcjonowania samorządu. Podaj co najmniej trzy argumenty przekonujące odbiorców do zaprezentowanego przez siebie stanowiska oraz dwa przykłady z życia waszej społeczności szkolnej.

Proponowane kryteria oceny:

Wypowiedź pisemną można uznać za bardzo dobrą, gdy:

- Autor zajmuje jasne stanowisko; uwzględnia inne punkty widzenia, ale nie zmienia poglądów w trakcie wywodu.
- Wykazuje dogłębne zrozumienie problemu; skupia się na tych jego aspektach, które są najważniejsze z punktu widzenia celu wypowiedzi.
- Przedstawia przekonujące argumenty na rzecz swego stanowiska; prezentuje ich zwykle więcej niż jeden; nie odwołuje się wyłącznie do argumentów natury emocjonalnej.
- Rozważa ewentualne kontrargumenty, co jednak nie zaciemnia jego wywodu.
- Informacji i argumentów jest dostatecznie dużo, by na ich podstawie odbiorca mógł uznać prezentowany punkt widzenia za uzasadniony i/lub był w stanie podjąć rozsądną decyzję.

Praca jest słaba, gdy:

- Autor niejasno prezentuje swój punkt widzenia i zmienia go w trakcie wypowiedzi.
- Słabo rozumie problem, pomija ważne jego aspekty.
- Nie odwołuje się do argumentów przemyślanych, racjonalnych, lecz emocjonalnych (np. „Uczniowie naszej szkoły mają dosyć głupiej władzy samorządu...”).
- Argumenty są wątpliwe, prymitywne lub trudne do zrozumienia.
- Czytelnik nie rozumie, do jakiego stanowiska próbuje go przekonać autor, lub nie czuje się do niego przekonany.

Uwagi:

Wypowiedź pisemna to rodzaj zadania sprawdzającego szczególnie zalecany na lekcjach wiedzy o społeczeństwie, o ile uczniowie potrafią formułować opinię dotyczącą zagadnienia bliskiego ich życiu, przekonywać odbiorców do pewnego stanowiska, a niekiedy nawet zachęcać ich do podjęcia jakiegoś działania. Wypowiedź powinna oczywiście dotyczyć problemu, na którego temat mogą istnieć różne poglądy. Nauczyciel KOSS znajdzie zagadnienia tego rodzaju w podręczniku (są oznaczone ikonką „Hamlet”), gdzie przedstawiono wiele kontrowersyjnych problemów.

III. FORMUŁOWANIE WNIOSKÓW

Zapoznaj się z przedstawioną w tabeli listą obowiązków i odpowiedz na pytania: *Jakie są źródła tych obowiązków? Kto ma takie obowiązki? Z czego one wynikają?*

PRZYKŁADY OBOWIĄZKÓW	JAKIE JEST ŹRÓDŁO TEGO OBOWIĄZKU?	KTO MA TAKI OBOWIĄZEK?	Z CZEGO WYNIKA TEN OBOWIĄZEK?
wystawienie uczniowi oceny na koniec roku			
opieka nad chorym rodzicem			
wystawienie mandatu za przekroczenie prędkości			
odrobienie pracy domowej			
uczestnictwo w niedzielnej mszy świętej			

Proponowane kryteria oceny:

Uczeń powinien właściwie wskazać źródła obowiązków (zawód, rodzina, zawód i prawo, zadanie, religia) oraz osoby, które mają dany obowiązek (nauczyciele, dziecko, policjant, uczeń, katolik). Każdą logiczną i zgodną z prawdą odpowiedź na trzecie pytanie należy uznać za poprawną (np. obowiązek wystawienia mandatu wynika z przepisów prawa; można też zaakceptować wyjaśnienie, że osoba przekraczająca prędkość łamie przepisy ruchu drogowego i stwarza zagrożenie na drodze).

IV. TELENOWELA „W MAŁYM MIASTECZKU”

Podzielcie się na kilkusobowe grupy. Wymyślcie bohaterów nowej polskiej telenoweli. Postaci te powinny reprezentować wszystkie poznane podczas lekcji warstwy społeczne (tekst „Społeczeństwo, w którym żyjemy”). Przygotujcie krótkie charakterystyki bohaterów, uwzględniając wykonywany przez nich zawód i ich styl życia. Zadbajcie o to, by byli oni członkami dwóch wybranych modeli rodziny. Opiszcie dwie takie rodziny (jak są liczne, jak funkcjonują, jakie panują w nich relacje między małżonkami itp.). Jeśli macie ochotę, możecie także zaproponować obsadę aktorską tego serialu.

Przygotujcie prezentację graficzną waszej telenoweli: krótki opis fabuły, charakterystykę głównych bohaterów, przedstawienie modelu dwóch rodzin.

Proponowane kryteria oceny:

1. Zawartość merytoryczna:

- Czy wymyśleni bohaterowie reprezentują wszystkie poznane podczas lekcji warstwy społeczne (inteligencja i pracownicy umysłowi, prywatni przedsiębiorcy, robotnicy i chłopci)? Uczniowie nie muszą wymieniać tych nazw w swoich charakterystykach, ich bohaterowie powinni jedynie posiadać cechy przedstawicieli tych warstw.
- Czy uczniowie odpowiednio scharakteryzowali wykonywane zawody i style życia swoich bohaterów?
- Czy uczniowie przedstawili dwa modele rodziny (np. tradycyjna i partnerska) i je scharakteryzowali zgodnie z definicjami tych modeli?

2. Prezentacja:

- Czy przedstawienie graficzne bohaterów telenoweli jest przejrzyste i estetycznie wykonane?
- Czy zawiera ciekawe elementy (np. schematy, rysunki, zdjęcia itp.)?

3. Współpraca w grupie:

- Czy uczniowie wspólnie wykonywali zadanie powierzone ich grupie (najlepiej wykorzystać tutaj narzędzia do samooceny uczniowskiej, których przykłady znajdują się w poprzednim rozdziale tej publikacji)?

V. ANALIZA TEKSTU

Zapoznaj się ze statutem swojej szkoły. Wypisz w tabeli zapisane w nim prawa i obowiązki ucznia.

Prawa ucznia	Obowiązki ucznia
1.	1.
2.	2.
3.	3.
4.	4.
5.	5.

VI. KOSS ONLINE**Ćwiczenie „Gdzie tak można się zachować”**

Do każdego z zachowań dobierz sytuację, do której ono pasuje. Zaznacz właściwą odpowiedź. Podpowiedzią dla ciebie mogą być rysunki.

- Antek zręcznym ruchem powalił kolegę na podłogę.
- Jacek zdjął marynarkę i zaczął nią wywijać nad głową.
- Jerzy K. wszedł za kotarę i postawił krzyżyk w odpowiednim miejscu kartki.
- Andrzej na wszystkie pytania odpowiadał tym samym słowem i nie musiał dać żadnego fantu.
- Pani Jaworska narzekała, że Bartek ma ubogie słownictwo i dlatego jego wypracowanie jest nieciekawe.

- F. Gdy kobieta i mężczyzna wyszli na zewnątrz, znajomi obsypali ich ryżem i drobnymi monetami.
- G. Uczniowie wyszli z ławek, żeby podzielić się na mniejsze grupy, które miały zajmować się zbieraniem informacji na temat partii politycznych w Polsce.

Pod każdym obrazkiem wyświetla się lista rozwijalna.

- Trening dżudo
- Lekcja języka polskiego
- Lokal wyborczy
- Koncert rockowy
- Urząd Stanu Cywilnego
- Gra w pomidora
- Zajęcia z wiedzy o społeczeństwie

DZIAŁ III. SAMORZĄD LOKALNY

Uczeń powinien umieć:

- uzasadnić potrzebę samorządności w państwie demokratycznym; podać przykłady działania samorządów zawodowych i samorządów mieszkańców;
- wyjaśnić, co to jest samorząd terytorialny;
- wyjaśnić, co to jest zasada pomocniczości, i podać przykład jej zastosowania;
- wyjaśnić – w odniesieniu do przykładu z życia własnego regionu i swojej miejscowości – na czym polega zasada decentralizacji;
- podać podstawowe informacje o swoim sąsiedztwie (środowisku lokalnym, wsi, osiedlu) i zlokalizować je na mapie;
- opisać cechy szczególne swego regionu, jego walory i problemy; wymienić najważniejsze wydarzenia i znane postaci z jego dziejów;
- przygotować plakat, folder czy stronę internetową promujące gminę, okolicę lub region;
- podać przykłady ponadgminnych władz samorządowych oraz wyjaśnić, jak są wybierane;
- porównać – na wybranym przykładzie – zakres działania samorządu wojewódzkiego i wojewody;
- wymienić kilka przykładów zadań realizowanych przez władze własnej gminy;
- podać, gdzie mieszczą się urzędy gminy i powiatu, oraz wymienić przykłady spraw, które można tam załatwić;
- nawiązać kontakt z lokalnymi instytucjami samorządowymi i organizacjami pozarządowymi oraz podjąć współpracę z jedną z nich (w miarę swoich możliwości);
- napisać krótki list w wybranej sprawie publicznej;
- wypełnić proste formularze urzędowe;
- opisać sposób przeprowadzania wyborów do rad gmin i powiatów oraz sejmiku samorządowego;
- podać sposoby wpływania obywateli na decyzje władz samorządowych różnych szczebli;
- wyjaśnić, co to jest budżet gminy, oraz podać przykłady dochodów i wydatków;
- opisać, jak są podejmowane decyzje w sprawie budżetu.

I. ZADANIE TESTOWE

Zaznacz jedną prawidłową odpowiedź.

- 1) Wspólnotę samorządową tworzą:
 - a) pełnoletni mieszkańcy gminy
 - b) mieszkańcy gminy, nawet dzieci
 - c) tylko mężczyźni mieszkający w danej gminie
 - d) osoby zatrudnione w danej gminie na umowę o pracę.
- 2) Zasada określająca, że decyzje władcze powinny być podejmowane na szczeblu najniższym, a władze wyższe powinny podejmować decyzje tylko wówczas, gdy sprawy

wykraczają poza możliwości szczebli niższych oraz gdy jest to bardziej efektywne, to zasada:

- a) pomocniczości państwa
- b) decentralizacji
- c) prymatu władzy państwowej
- d) centralizacji władzy państwowej.

3) Organami powiatu są:

- a) rada powiatu i wybierany przez nią wojewoda
- b) rada gminy i starosta
- c) rada powiatu i wybierany przez nią zarząd ze starostą na czele
- d) sejmik i wybierany przez niego zarząd ze starostą na czele.

4) Od 1999 r. Polska dzieli się na:

- a) 15 województw
- b) 16 województw
- c) 17 województw
- d) 18 województw.

5) W województwie wojewoda jest przedstawicielem:

- a) samorządu
- b) prezydenta RP
- c) rządu
- d) ministra spraw wewnętrznych i administracji.

6) Do zadań samorządu wojewódzkiego nie należy:

- a) prowadzenie szkolnictwa wyższego zawodowego
- b) utrzymywanie bibliotek wojewódzkich
- c) prowadzenie specjalistycznych placówek służby zdrowia
- d) utrzymywanie miejskich i gminnych domów kultury.

7) Budżet gminy jest uchwalany przez:

- a) wójta
- b) burmistrza
- c) ministra finansów
- d) radę gminy.

8) Spośród wymienionych poniżej osób wskaż tę, która nie jest wybierana w wyborach bezpośrednich:

- a) radny rady gminy
- b) prezydent miasta
- c) radny rady powiatu
- d) starosta.

9) W urzędzie gminy można m.in.:

- a) uzyskać prawo jazdy
- b) zawrzeć związek małżeński
- c) otrzymać kredyt
- d) uzyskać koncesję na prowadzenie apteki.

- 10) Kadencja wójta, burmistrza i prezydenta miasta wynosi:
- 2 lata
 - 3 lata
 - 4 lata
 - 5 lat.
- 11) Przykładem samorządu gospodarczego jest:
- samorząd szkolny
 - izba przemysłowo-handlowa
 - parafia
 - izba lekarska.
- 12) Plan dochodów i wydatków gminy na dany rok to:
- plan zagospodarowania przestrzennego
 - rezerwa budżetowa
 - budżet gminy
 - deficyt budżetowy.

II. ANALIZA PRZEMÓWIENIA WYBORCZEGO

Poniżej został zamieszczony fragment przemówienia wygłoszonego podczas kampanii wyborczej przez kandydata na radnego. Podkreśl te spośród zawartych w nim obietnic, które są niemożliwe do spełnienia, i uzasadnij swój wybór. Podaj dwa powody, dla których kandydaci na radnych składają tego typu obietnice.

Moi drodzy wyborcy! Jeśli oddacie na mnie swój głos, to spowoduję, że rada gminy obniży ceny węgla, dzięki czemu zostaną zmniejszone opłaty za centralne ogrzewanie w waszych mieszkaniach. Postaram się też, aby władze gminy znalazły więcej pieniędzy na utrzymanie naszego pięknego parku. Jako radny doprowadzę do tego, by chuligani niszczący zielen i dewastujący ławki byli bez sądu zamykani do więzienia. Będzie to rzecz jasna wymagało dofinansowania Straży Miejskiej, ale w mieście zapanuje wreszcie porządek! No i najważniejsze – ponieważ obywatele powinni zyskać więcej czasu na odpoczynek, wprowadzę wolne poniedziałki zarówno w zakładach pracy, jak i w szkołach.

Proponowane kryteria oceny:

- *Czy uczeń wskazał co najmniej trzy obietnice wyborcze niemożliwe do spełnienia?*
- *Czy przedstawił uzasadnienie swojego wyboru?*
- *Czy zaprezentował dwa powody, dla których kandydaci na radnych składają obietnice bez pokrycia?*

III. CO NAM DAJE SAMORZĄD?

Zaznacz na rysunku przykłady zadań realizowanych przez samorząd gminy na rzecz jej mieszkańców (np. zakreślając je), a następnie je wypisz:

- 1.
- 2.
- 3.
- 4.
- 5.

Proponowane kryteria oceny:

Zadanie jest rozwiązane poprawnie, jeśli uczeń:

- zakreśli co najmniej siedem obszarów, za których funkcjonowanie odpowiedzialna jest gmina;
- sformułuje poprawnie określenia nazywające te zadania (np. wywóz śmieci, utrzymanie dróg gminnych, prowadzenie gminnych środków kultury itp.)

IV. GRA SYMULACYJNA „UCHWALAMY BUDŻET GMINY”

Lekcji „Jak rada gminy podejmuje decyzje o budżecie?” towarzyszy symulacja obrad rady poświęconych konstruowaniu budżetu na kolejny rok. Warto jej użyć, by ocenić, w jakim stopniu uczniowie przyswoili sobie informacje dotyczące dochodów i wydatków gminy oraz czy potrafią tę wiedzę wykorzystać przy podejmowaniu decyzji. Symulacja pozwoli też ocenić, na ile uczniowie umieją zaangażować się w przydzielone im role przy zachowaniu zasad dyskusji, a także czy rozumieją trudności, jakie towarzyszą tego typu decyzjom.

W trakcie symulacji można oceniać pracę osoby wcielającej się w przewodniczącego rady gminy oraz uczniów grających role radnych występujących w imieniu poszczególnych komisji. Ponieważ zaangażowanie emocjonalne uczniów w symulację może utrudniać im prowadzenie użytecznych obserwacji zachowań innych osób, warto w tym przypadku wyznaczyć kilku obserwatorów, którzy następnie przełożą informacje zwrotne „przewodniczącemu” i „radnym”.

Proponowane kryteria oceny:

Pracy przewodniczącego:

1. Język:

- Czy instrukcje są podawane w sposób zrozumiały?
- Czy głos jest wystarczająco donośny, by wszyscy „radni” mogli go usłyszeć?

2. Znajomość procedur związanych z obradami rady gminy:

- Czy przewodniczący panuje nad obradami?
- Czy zna kolejne punkty porządku dziennego rady na tyle, by sprawnie kierować przebiegiem sesji?
- Czy udziela głosu we właściwej kolejności?

3. Umiejętność reagowania w trudnych i nieprzewidzianych sytuacjach:

- Jeśli zdarzyła się sytuacja trudna lub nieprzewidziana w instrukcji, to czy przewodniczący potrafił właściwie zareagować?
- Czy potrafił podjąć sensowną decyzję?

Wystąpienie grupowych:

1. Formułowanie rozwiązań i przekonywanie do nich innych:

- Czy argumenty przytaczane przez reprezentantów komisji są przekonujące?
- Czy treść i forma wypowiedzi przyciągają uwagę słuchaczy?
- Czy wypowiedzi są słyszalne i zrozumiałe?
- Czy członkowie komisji modelują głos tak, aby zaakcentować najważniejsze elementy wypowiedzi?

2. Zachowanie podczas wystąpień:

- Czy członkowie komisji słuchają argumentów przytaczanych przez inne grupy?
- Czy odnoszą się do tych argumentów w swoich wypowiedziach?
- Czy w polemikach zachowują zasady dobrej dyskusji, np. czy odnoszą się z szacunkiem do przedstawicieli innych grup?

Pracy indywidualnej każdego ucznia:

- Ocenie „cyfrowej” mogłaby podlegać praca pisemna wykonana indywidualnie przez uczniów jako zadanie domowe (jeśli uczniowie prowadzą portfolio, to praca ta powinna zostać do niego włączona).

Zadanie domowe dla uczniów

Odpowiedz na następujące pytania:

1. Jak oceniasz przebieg symulowanego posiedzenia rady gminy? Co sądzisz o takim sposobie podejmowania decyzji w sprawie budżetu? Co byś usprawniła (usprawnił)?
2. Jak oceniasz atmosferę panującą podczas obrad? Czy dostrzegasz wpływ emocji na zachowania osób biorących w nich udział?
3. Jakie emocje towarzyszyły ci podczas udziału w symulacji? Jak wpływały one na twoje zachowania?
4. Czego nauczyłaś się (nauczyłeś się) w trakcie zajęć? Jak się tego nauczyłaś (nauczyłeś)? Co ci pomagało, a co przeszkadzało w nauce?

V. FOLDER „MOJE SĄSIEDZTWO, MOJA GMINA”

Zespoły uczniów przygotowują jeden rozdział folderu prezentującego gminę, w której mieszkają (patrz: lekcja „Moja gmina i mój samorząd”). Niżej proponujemy tematy rozdziałów, można też zachęcić uczniów, by sami je sformułowali.

Proponowane tytuły rozdziałów folderu:

1. Warunki geograficzno-przyrodnicze gminy.
2. Historia gminy, ślady przeszłości.
3. Mieszkańcy gminy – kim są, co robią?
4. Władze gminy.
5. Gospodarka gminy.
6. Oświata i kultura w gminie.
7. Atrakcje turystyczne gminy.

Każdy rozdział powinien zawierać następujące elementy:

- Tytuł rozdziału i ewentualnie podrozdziałów.
- Treść nieprzekraczającą dwóch stron maszynopisu formatu A-4.
- Co najmniej cztery ilustracje (fotografie, rysunki, loga, materiały ze stron internetowych).

Uczniowie powinni też wykorzystać (jako cytaty lub elementy uzupełniający tekst) minimum trzy spośród podanych poniżej źródeł informacji:

- artykuły z prasy lokalnej;
- mapka (plan);
- wywiad z pracownikiem urzędu gminy, działaczem organizacji społecznej itp.;
- schematy ilustrujące strukturę organizacyjną jakiejś instytucji (np. urzędu gminy) lub organizacji;
- informatory i biuletyny wydawane przez instytucje gminne, przedsiębiorstwa, organizacje społeczne, partie polityczne itd.;
- wykresy przedstawiające sytuację społeczną (finansową itp.) gminy;

Jeśli to możliwe, zachęcamy nauczyciela do oceny pracy uczniów we wszystkich jej fazach. Pozwoli to bowiem na bieżąco wspierać uczniów i korygować ich błędy. Poniżej znajduje się zestaw narzędzi ułatwiających ocenę pracy grupy w fazie przygotowawczej, prezentacji wyników przez grupę oraz jakości finalnego „produktu” – folderu.

Proponowane kryteria oceny pracy grupy w fazie przygotowawczej:

Oto tabela, która może zostać wykorzystana zarówno do oceny pracy grupy przez nauczyciela, jak i do samooceny dokonanej przez grupę:

Kryteria oceny pracy grupy	Maksymalna liczba punktów
<i>Czy grupa ma opracowany plan pracy nad rozdziałem? Na ile jest on rzeczywiście pomocny w pracy?</i>	2
<i>W jakim stopniu odpowiedzialność za poszczególne zadania została sprawiedliwie rozłożona między poszczególne osoby w grupie?</i>	2
<i>Czy decyzje grupowe są podejmowane sprawnie i z uwzględnieniem możliwych alternatyw? Czy w trakcie podejmowania decyzji w grupie są uwzględniane opinie wszystkich jej członków?</i>	2
<i>Czy stopień realizacji wykonanych do tej pory prac i ich jakość świadczą o zaangażowaniu grupy w przygotowanie rozdziału?</i>	2

Ocena dla całej grupy może wynikać z sumy punktów przyznanych przez nauczyciela i przez grupę w wyniku samooceny podzielonej przez dwa.

Proponowane kryteria oceny prezentacji wyników pracy grupy:

W ustalonym terminie grupy będą prezentować opracowane przez siebie rozdziały koleżankom i kolegom z klasy, nauczycielom udzielającym konsultacji oraz zaproszonym przedstawicielom samorządu. Oto zasady prezentacji:

1. Każda grupa będzie miała do dyspozycji 10 minut na prezentację rozdziału i kolejne 10 minut po to, by odpowiedzieć na ewentualne pytania zaproszonych gości, nauczycieli i uczniów.
2. W trakcie prezentacji uczniowie mogą korzystać z następujących urządzeń: komputera, rzutnika pisma, magnetowidu i tablicy. Mogą też przygotować własne pomoce, np. plansze, schematy, plakaty, fotografie itp.

Kryteria oceny prezentacji	Maksymalna liczba punktów
<i>Czy prezentacja miała wyraźne wprowadzenie, rozwinięcie i zakończenie? Czy zmieściła się w wyznaczonym czasie?</i>	2
<i>W jakim stopniu wszyscy członkowie grupy byli zaangażowani w prezentację?</i>	2
<i>Czy występujące osoby mówiły w sposób zrozumiały?</i>	2
<i>Czy wystąpienia skupiały uwagę i wywoływały zainteresowanie słuchaczy?</i>	2

Proponowane kryteria oceny produktu (folderu):

Oczywiście ocenie musi podlegać także efekt pracy uczniów – w naszym przypadku można za niego uzyskać połowę wszystkich punktów. Poniżej zamieszczamy kryteria, które mogą pomóc w jego ocenie.

Kryteria oceny folderu	Maksymalna liczba punktów
Czy rozdział zawiera wszystkie wymagane elementy (tytuł, podtytuły, liczbę stron, ilustracje)?	4
W jakim stopniu wykorzystano źródła (artykuły z prasy lokalnej, wywiady, schematy, diagramy itp.)?	4
Czy rozdział (jego treść i forma) jest oryginalny? Czy można w nim znaleźć wystarczającą liczbę informacji?	4
Czy rozdział został estetycznie wykonany? Czy język, jakim został napisany, jest poprawny?	4

W sumie można uzyskać 32 punkty. Określonej liczbie punktów odpowiadają następujące oceny:

- 0–8 punktów: ocena niedostateczna
- 9–14 punktów: ocena dopuszczająca
- 15–19 punktów: ocena dostateczna
- 20–24 punktów: ocena dobra
- 25–30 punktów: ocena bardzo dobra
- 31–32 punktów: ocena celująca

VI. KOSS ONLINE

Ćwiczenie „Kto jest za co odpowiedzialny”

A teraz sprawdź się sam! Przeczytaj uważnie listę zadań samorządu lokalnego. Które z zadań realizuje gmina, a które powiat lub województwo? Uzupełnij tabelkę, korzystając z zamieszczonego pod nią klucza odpowiedzi.

Czym się zajmuje?	GMINA	POWIAT	WOJEWÓDZTWO
Drogi	• drogi gminne	• drogi powiatowe	• drogi wojewódzkie
Edukacja	• przedszkola • • kluby młodzieżowe	• • szkoły podstawowe specjalne • poradnie psychologiczno-pedagogiczne	• ośrodki doskonalenia nauczycieli • • zawodowe szkoły wyższe
Zdrowie	• poradnie i przychodnie gminne	• szpitale ogólne (rejonowe)	• szpitale specjalistyczne
Pomoc społeczna	• pomoc socjalna dla mieszkańców gminy	• domy opieki społecznej • specjalistyczne poradnictwo	• •
Przeciwdziałanie bezrobociu	• roboty publiczne itp.	• powiatowy urząd pracy	• wojewódzki urząd pracy
Kultura	• biblioteki, muzea gminne, •	• biblioteki i muzea powiatowe • •	• muzea, biblioteki i teatry o znaczeniu regionalnym
Gospodarka wodna	• zaopatrzenie w wodę	• gospodarka wodna na terenie powiatu	• gospodarka wodna w regionie, melioracja, utrzymanie urządzeń wodnych
Ochrona środowiska	• • usuwanie odpadów na terenie gminy	• usuwanie niebezpiecznych odpadów	
Komunikacja	• lokalny transport w gminie	• komunikacja w obrębie powiatu i kilku powiatów – koordynacja	• komunikacja w obrębie województwa i sąsiadujących województw – koordynacja
Bezpieczeństwo	• •	• zachowanie porządku publicznego i bezpieczeństwa zbiorowego na terenie powiatu	
Kłęski żywiołowe	• zwalczanie kłesk żywiołowych na terenie gminy	• zwalczanie kłesk żywiołowych na terenie powiatu lub kilku gmin	
Inne	• budownictwo komunalne • usuwanie nieczystości • utrzymanie parków i zieleni miejskiej • •	• rejestracja pojazdów • •	• przygotowanie strategii rozwoju regionu • •

Do pustych komórek tabeli wprowadź prawidłową odpowiedź, wpisując liczby z przedziału 1–11.

1. szkoły ponadgimnazjalne, 2. teatry, 3. szkoły podstawowe i gimnazja, 4. ochrona środowiska, 5. szkoły policealne, 6. pomoc społeczna o zasięgu regionalnym, 7. wydawanie prawa jazdy, 8. zachowanie porządku publicznego i bezpieczeństwa zbiorowego w gminie, 9. promowanie województwa, 10. dostarczanie energii cieplnej, 11. domy kultury.

DZIAŁ IV. ZASADY DEMOKRACJI

Uczeń powinien umieć:

- wytłumaczyć, czym jest państwo i jakie są jego główne funkcje;
- wyjaśnić, czym jest władza państwowa;
- wskazać różnice w sytuacji obywatela w ustroju demokratycznym, autorytarnym i totalitarnym;
- przedstawić najważniejsze sposoby rozumienia pojęcia „demokracja”;
- wskazać i omówić różnice między demokracją bezpośrednią i przedstawicielską oraz większością (wyborczą) i konstytucyjną (liberalną);
- wyjaśnić zasady: większości, pluralizmu i poszanowania praw mniejszości w państwie demokratycznym;
- wyjaśnić znaczenie praw człowieka we współczesnej demokracji;
- wskazać najważniejsze tradycje demokracji (antyczną, europejską, amerykańską, polską);
- wyjaśnić, czym się różnią i jaką rolę odgrywają w życiu publicznym kompromis i konsensus;
- wymienić najważniejsze wartości demokratyczne i wskazać przykłady konfliktów tych wartości;
- sformułować i zestawić argumenty za ograniczaniem wolności słowa i przeciwnie;
- wskazać i zilustrować przykładami zalety oraz słabości ustroju demokratycznego;
- wskazać – na przykładzie Polski – przykłady łamania zasad demokracji.

I. ZADANIE TESTOWE

Zaznacz jedną prawidłową odpowiedź.

- 1) Zdolność świadomego wpływania na ludzi, aby zachowywali się w sposób pożądany niezależnie od ich woli, to:
 - a) przywilej
 - b) wartość
 - c) władza
 - d) norma społeczna.
- 2) Polityczna organizacja posiadająca suwerenną władzę i dysponująca aparatem przymusu wobec ludzi zamieszkujących określone terytorium to:
 - a) społeczeństwo
 - b) państwo
 - c) wspólnota
 - d) naród.
- 3) Demokracja to ustrój, w którym źródłem władzy są:
 - a) osoby wchodzące w skład rodziny królewskiej
 - b) najbardziej zaangażowani politycy
 - c) wodzowie i królowie
 - d) wszyscy obywatele.

- 4) System, w którym obywatele biorą bezpośredni udział w podejmowaniu decyzji politycznych, nazywa się:
 - a) demokracją przedstawicielską
 - b) demokracją bezpośrednią
 - c) dyktaturą
 - d) anarchią.
- 5) Przykładem funkcji zewnętrznej państwa jest:
 - a) zapewnienie bezpieczeństwa i niezależności w stosunkach z innymi państwami
 - b) gromadzenie zasobów niezbędnych do realizacji celów politycznych państwa
 - c) regulowanie zachowań jednostek i stanowienie norm prawnych
 - d) zaspokajanie potrzeb zbiorowych obywateli.
- 6) W systemach autorytarnych władza jest sprawowana przez:
 - a) naród
 - b) jednostkę lub grupę, najczęściej przy pomocy armii
 - c) demokratycznie wybranego prezydenta i parlament
 - d) przedstawicieli samorządów terytorialnych.
- 7) W systemach totalitarnych władza:
 - a) jest podporządkowana woli większości
 - b) kontroluje zarówno życie publiczne, jak i prywatne obywateli
 - c) kieruje się dobrem obywateli
 - d) chroni wolność i bezpieczeństwo obywateli.
- 8) Zasada demokracji konstytucyjnej (liberalnej), według której różne opinie mogą być swobodnie wyrażane przez obywateli, partie polityczne czy stowarzyszenia, to:
 - a) pluralizm
 - b) wola większości
 - c) ochrona praw mniejszości
 - d) wolność słowa.
- 9) Demokracja, w której decyzje są podejmowane zgodnie z wolą większości przy poszanowaniu praw mniejszości, to:
 - a) demokracja bezpośrednia
 - b) demokracja przedstawicielska
 - c) demokracja konstytucyjna (liberalna)
 - d) demokracja większościowa.
- 10) Podstawą demokracji szlacheckiej w dawnej Rzeczypospolitej była:
 - a) wola większości postów
 - b) zgoda wszystkich trzech sejmujących stanów: króla, senatu, izby poselskiej
 - c) wola ludu
 - d) zgoda króla.

II. WYSTĄPIENIE PUBLICZNE NA TEMAT „POLSKIE TRADYCJE DEMOKRATYCZNE”

Przygotuj się do dziesięciminutowej wypowiedzi ustnej na temat „Polskie tradycje demokratyczne”. Zadbaj o to, by przekazać kolegom i koleżankom najważniejsze idee w sposób jasny i uporządkowany. Możesz przygotować pomoce naukowe – wykresy, tabele, osie czasu itp. Nauczyciel będzie oceniał nie tylko zawartość merytoryczną wystąpienia, ale także strukturę wypowiedzi, język, jakim się posługujesz, oraz sposób prezentacji.

Proponowane kryteria oceny:

Kryteria oceniania wypowiedzi	PUNKTY	
	Samooceana	Oceana nauczyciela
1. Zawartość merytoryczna: <ul style="list-style-type: none"> wypowiedź jest zrozumiała i zgodna z tematem najważniejsze idee i tezy zostały jasno sformułowane w przemyślany sposób użyto map, rycin, zdjęć itp. 		
2. Struktura wypowiedzi: <ul style="list-style-type: none"> zawiera wprowadzenie, rozwinięcie i zakończenie konstrukcja wypowiedzi jest przejrzysta i podzielona na części adekwatnie do przedstawianego zagadnienia 		
3. Język: <ul style="list-style-type: none"> styl i forma wypowiedzi są poprawne słowa i wyrażenia są precyzyjne i odpowiednio dobrane 		
4. Sposób prezentacji: <ul style="list-style-type: none"> uczeń utrzymuje kontakt wzrokowy ze słuchającymi dobrano odpowiednie tempo i głośność wypowiedzi 		

Uwagi:

To tylko przykład tematu dłuższej wypowiedzi ustnej – zarówno w tym rozdziale, jak i innych można sformułować wiele zagadnień, które nadają się do takiej bardziej rozbudowanej wypowiedzi. Kryteria oceny muszą być dostosowane do konkretnego zadania – zamieszczony powyżej przykładowy zestaw wymagań można zaadaptować do rozmaitych rodzajów dłuższych wypowiedzi ustnych i uzupełnić o kryteria szczegółowe (np. czy uczeń wymienił wszystkie omawiane w czasie lekcji dokumenty historyczne ukazujące dzieje demokracji w Polsce).

III. KŁOPOTY ZE SŁOWNIKIEM

Wyobraź sobie, że jesteś redaktorem małego słownika pojęć z zakresu edukacji obywatelskiej. W wyniku awarii komputera pomieszały się hasła i ich objaśnienia. Dopasuj hasła do ich rozwinięć.

- A. demokracja przedstawicielska
- B. demokracja liberalna
- C. demokracja większościowa
- D. demokracja bezpośrednia

- ustrój demokratyczny, w którym każdą decyzję obywatele podejmują bezpośrednio
- ustrój demokratyczny, w którym decyzję podejmują wybrani przedstawiciele
- ustrój demokratyczny, w którym decyzje są podejmowane zgodnie z wolą większości
- ustrój demokratyczny, w którym decyzje są podejmowane zgodnie z wolą większości przy zachowaniu praw mniejszości

IV. INSCENIZACJA „KONGRES OJCÓW DEMOKRACJI”

Jeśli nauczyciel zamierza ocenić udział uczniów w inscenizacji proponowanej w lekcji „Krótka historia długiej drogi”, powinien przed jej rozpoczęciem, poza instrukcją, podać bardziej szczegółowe kryteria, które muszą spełnić uczestnicy gry. Kryteria te mają uwzględniać specyfikę różnych ról odgrywanych przez uczniów. Poniżej przedstawiamy przykłady kryteriów oceniania pracy sekretarza grupy oraz przedstawiciela kongresu.

Proponowane kryteria oceny:

Pracy sekretarza:

- Czy uważnie śledził pracę grupy i pomógł jej sformułować najważniejsze tezy wystąpienia, które ma wygłosić przedstawiciel danego zespołu?
- Czy precyzyjnie je zapisał?

Wystąpienia przedstawiciela:

- Czy w klarowny sposób zaprezentował wkład starożytnych Aten, Rzymu itp. w rozwój demokracji?
- Czy przekonująco wcielił się w postać historyczną związaną z danym okresem?
- Czy dobrze rozplanował swoją wypowiedź i zmieścił się w przeznaczonym na nią czasie?

Dodatkowo nauczyciel może ocenić wkład innych uczniów w inscenizację – szczególnie w fazie dyskusji w grupie (np. za korzystanie z innych źródeł informacji wskazanych w materiałach dla ucznia) oraz na etapie końcowej debaty ogólnoklasowej (o ile dostarczy ona dostatecznie dużo materiału do oceny).

V. KRZYŻOWKA DEMOKRATYCZNA

Rozwiąż krzyżówkę.

Pionowo 1) styl rządzenia, 2) główny plac w starożytnych Atenach, gdzie odbywało się głosowanie, 3) państwo złożone, np. USA, 4) najstynniejszy grecki filozof, którego uczniem był Platon, 6) wyrażana np. podczas głosowania przez obywateli, ale również dzielnica Warszawy, 7) zorganizowana politycznie społeczność zamieszkująca określone terytorium, mająca swój rząd i swoje prawa, 9) imię króla, który podpisał Wielką Kartę Swobód, 10) system rządów będący zaprzeczeniem demokracji, w którym dochodzi do całkowitego podporządkowania obywatela władzy.

Poziomo 1) forma rządów, w której na czele państwa stoi prezydent, 5) rządy ludu, 6) możliwość wydawania decyzji wiążących dla drugiej osoby, 8) forma rządów, w której na czele państwa stoi król, np. Wielka Brytania, 11) państwo-miasto, 12) odstąpienie przez jedno państwo części terytorium drugiemu państwu na mocy umowy międzynarodowej, 13) oprócz trybunałów tworzą wymiar sprawiedliwości, 14) niższa izba polskiego parlamentu.

VI. KOSS ONLINE

Quiz „Krótka historia długiej drogi”

Wskaż prawidłowe odpowiedzi.

1. *Agora*, pojęcie związane z demokracją w starożytnych Atenach, oznacza:
 - a. plac-rynek, gdzie gromadzili się obywatele, by dyskutować o sprawach publicznych i wspólnie podejmować decyzje
 - b. własność ziemską
 - c. naczynie, do którego wrzucano losy podczas wyborów urzędników.
2. Kobiety w starożytnych demokracjach:
 - a. miały prawo głosu
 - b. nie miały prawa głosu
 - c. mogły głosować, ale po wyjściu za mąż.
3. Pojęcie *rządy prawa* oznacza, że:
 - a. raz ustanowionego prawa nigdy nie można zmieniać
 - b. ugrupowania lewicowe nie są dopuszczane do rządów
 - c. prawo stoi wyżej od ludzkich pragnień i ambicji, nie można go więc dowolnie zmieniać.
4. Wielka Karta Swobód (*Magna Charta Libertatum*) z 1215 r. dawała:
 - a. nowe uprawnienia królowi
 - b. przywileje baronom, duchowieństwu i mieszczaństwu oraz potwierdzała prawo oporu wobec króla
 - c. swobody ekonomiczne poddanym chłopom.
5. Ustrój demokracji szlacheckiej w Polsce w XVI i XVII wieku zakładał:
 - a. pełną równość i uczestnictwo w rządzeniu państwem wszystkich członków stanu szlacheckiego
 - b. uczestnictwo w rządzeniu państwem wszystkich stanów
 - c. ograniczenie władzy królewskiej na rzecz senatu.
6. *Wolność, równość i braterstwo* to hasła:
 - a. ruchu egzekucji praw, programu polskiej średniej szlachty w XVI w.
 - b. rewolucji francuskiej 1789–99
 - c. walk o niepodległość Stanów Zjednoczonych Ameryki Północnej 1775–83.
7. Stany Zjednoczone Ameryki Północnej zgodnie z konstytucją z 1787 r. zostały:
 - a. republiką parlamentarną
 - b. republiką federalną
 - c. monarchią konstytucyjną.
8. Sufrażystki to:
 - a. bojowniczkki walczące o prawa wyborcze i równouprawnienie kobiet w drugiej połowie XIX i na początku XX wieku, głównie w Wielkiej Brytanii i USA
 - b. ruch kobiet walczący o prawa robotników w Wielkiej Brytanii w pierwszej połowie XIX wieku
 - c. kobiety związane z francuską awangardą artystyczną w końcu XIX wieku.
9. Powszechna Deklaracja Praw Człowieka to:
 - a. podstawowy dokument rewolucji francuskiej, uchwalony przez Konstytuante w 1789 r.
 - b. podstawowy dokument poświęcony prawom człowieka, uchwalony przez Zgromadzenie Ogólne ONZ w 1948 r.
 - c. dokument stwierdzający odłączenie 13 północnoamerykańskich kolonii od Wielkiej Brytanii i utworzenie Stanów Zjednoczonych, uchwalony w 1776 r.

DZIAŁ V. AKTYWNOŚĆ OBYWATELSKA

Uczeń powinien umieć:

- wyjaśnić, jak w sensie formalnym stajemy się obywatelami (prawo ziemi, prawo krwi, nadanie obywatelstwa);
- podać przykłady uprawnień i obowiązków wynikających z obywatelstwa polskiego;
- przedstawić cechy dobrego obywatela oraz wskazać na przykładzie konkretnych postaci (historycznych lub współczesnych) znaczenie postaw i cnót obywatelskich;
- wymienić podmioty życia publicznego (np. obywatele, zrzeszenia, media, partie i politycy, władza, instytucje publiczne, biznes itp.) oraz wskazać na przykładzie, jak ze sobą współdziałają i konkurują w życiu publicznym;
- wymienić i scharakteryzować formy uczestniczenia obywateli w życiu publicznym;
- wyjaśnić na przykładach, jak obywatele mogą wywierać wpływ na decyzje władz (na poziomie lokalnym, krajowym, europejskim i globalnym);
- wyjaśnić, co to jest stowarzyszenie oraz kto i po co może je założyć;
- podać przykłady organizacji pozarządowych i społecznych (lokalnych i ogólnopolskich) oraz wyjaśnić ich znaczenie dla obywateli;
- wymienić najważniejsze związki zawodowe działające w Polsce;
- opracować projekt uczniowski dotyczący rozwiązania jednego z problemów społeczności szkolnej lub lokalnej i w miarę możliwości go zrealizować;
- scharakteryzować cele i formy działania związków zawodowych;
- wyjaśnić, dlaczego obywatele powinni uczestniczyć w wyborach lokalnych, krajowych i europejskich;
- wymienić zasady demokratycznych wyborów i zastosować je w głosowaniu w szkole;
- krytycznie analizować ulotki, hasła i spoty wyborcze;
- wyjaśnić, co to jest opinia publiczna, i określić (na przykładzie), jaką rolę odgrywa w państwie demokratycznym;
- odczytać i zinterpretować wyniki wybranego sondażu opinii publicznej;
- przedstawić rolę środków masowego przekazu w państwie demokratycznym;
- wyjaśnić, skąd biorą się selektywność i stronniczość przekazu oraz jak się przed nimi bronić;
- odróżnić komentarz od informacji;
- wyszukać i porównać konkretne informacje przedstawiane w różnych mediach;
- scharakteryzować specyfikę przekazu zawartego w reklamie oraz dokonać jego krytycznej analizy.

I. ZADANIE TESTOWE

Zaznacz jedną prawidłową odpowiedź.

- 1) Szczególny stosunek prawny łączący jednostkę z państwem to:
 - a) narodowość
 - b) pokrewieństwo
 - c) powinowactwo
 - d) obywatelstwo.

- 2) Sposób nabycia obywatelstwa, w którym dziecko urodzone na terytorium danego państwa automatycznie nabywa obywatelstwo tego państwa, jest regulowany przez :
 - a) prawo ziemi
 - b) prawo dziedziczenia
 - c) prawo krwi
 - d) prawo zasiedzenia.
- 3) Młodzi obywatele, którzy nie ukończyli 18. roku życia, mogą:
 - a) wyrażać swoje poglądy
 - b) brać udział w wyborach parlamentarnych
 - c) należeć do partii politycznych
 - d) zajmować stanowiska państwowe.
- 4) Cnotą obywatelską nie jest:
 - a) uczciwość
 - b) solidarność
 - c) tolerancja
 - d) egoizm.
- 5) Tradycyjne organizacje pracowników, stawiające sobie za cel reprezentowanie i ochronę ich interesów, to:
 - a) stowarzyszenia
 - b) związki zawodowe
 - c) fundacje
 - d) partie polityczne.
- 6) Przykładem fundacji jest:
 - a) Ogólnopolskie Porozumienie Związków Zawodowych (OPZZ)
 - b) Wielka Orkiestra Świątecznej Pomocy
 - c) Związek Harcerstwa Polskiego (ZHP)
 - d) Niezależny Samorządny Związek Zawodowy „Solidarność” (NSZZ „Solidarność”).
- 7) Obowiązkiem obywatela jest:
 - a) przynależność do przynajmniej jednego stowarzyszenia
 - b) płacenie podatków
 - c) uczestniczenie w obradach rady gminy
 - d) bycie posłem.
- 8) Ogół poglądów wyrażanych przez obywateli, dotyczących istotnych problemów społecznych i politycznych, to:
 - a) ideologia
 - b) opinia publiczna
 - c) media
 - d) społeczeństwo.
- 9) Okręgi wyborcze, utworzone na terenie państwa w celu przeprowadzenia wyborów do danego organu przedstawicielskiego, dzielą się na:
 - a) dzielnice
 - b) miasta i wsie
 - c) obwody
 - d) wydziały.

10) Bierne prawo wyborcze to prawo do:

- a) głosowania
- b) brania udziału w referendum
- c) kandydowania w wyborach
- d) zakładania partii politycznych.

II. PLAKAT LUB KOLAŻ „DOBRY OBYWATEL — CZYLI JAKI?”

Wykonaj plakat lub kolaż pt. „Dobry obywatel – czyli jaki?“, w którym, w oryginalnej i efektownej formie graficznej, zostaną przedstawione cechy i umiejętności, jakimi powinien charakteryzować się dobry obywatel demokratycznego kraju.

Proponowane kryteria oceny:

1. Zawartość merytoryczna – czy uczeń uwzględnił najważniejsze (omawiane w rozdziale) cnoty i umiejętności obywatelskie (uczciwość, prawdomówność, tolerancyjność, odpowiedzialność, aktywność, kierowanie się dobrem wspólnym, roztropność, patriotyzm, słuchanie opinii innych i wyrażanie własnego zdania, zdobywanie informacji, odróżnianie opinii od faktów, rozpoznawanie i respektowanie norm obowiązujących w różnych sytuacjach społecznych, podejmowanie decyzji, rozpoznawanie cudzych i własnych interesów, rozwiązywanie konfliktów)?

Można to zapisać na skali:

<i>plakat przedstawia wszystkie wymienione cnoty</i>						<i>plakat nie zawiera żadnych umiejętności i cnot</i>
6	5	4	3	2	1	

2. Sposób przekazu

<i>jasny, zrozumiały, forma odpowiednia do treści, czytelne symbole</i>						<i>niejasny, niezrozumiały, chaotyczny, forma nie pasuje do treści, nieczytelne symbole</i>
6	5	4	3	2	1	

3. Forma graficzna i układ

<i>oryginalny, ciekawy, dowcipny</i>						<i>szablonowy, nieciekawy, wyraźny brak koncepcji</i>
6	5	4	3	2	1	

4. Wykonanie

<i>staranne, przemyślane, duży nakład pracy</i>						<i>niestaranne, nieprzemyślane, niewielki nakład pracy</i>
6	5	4	3	2	1	

Uwaga: Do oceny takiego plakatu można wykorzystać tabelkę kryteriów zawartą w aneksie B (punkt 8).

III. ĆWICZENIE SŁOWNIKOWE

1. Zadanie w formie klasówki:

Ułóż słowniczek pojęć do tematu „Opinia publiczna i reklama”. Słowniczek powinien zawierać co najmniej sześć haseł, w tym obowiązkowo następujące trzy: *opinia publiczna*, *środki masowego przekazu*, *reklama*. Objaśnienia sformułuj tak, by były zrozumiałe dla uczniów młodszych od ciebie.

2. Zadanie w formie pracy domowej:

Ułóż słowniczek pojęć do tematu „Opinia publiczna i reklama”. Słowniczek powinien zawierać co najmniej sześć haseł, w tym obowiązkowo następujące trzy: *opinia publiczna*, *środki masowego przekazu*, *reklama*. Objaśnienia sformułuj tak, by były zrozumiałe dla uczniów młodszych od ciebie.

Zadbaj o stronę graficzną słownika (np. wykorzystaj ilustracje, wykonaj jakąś oryginalną okładkę) i podaj źródła, z których korzystałeś/korzystałaś, poszukując wyjaśnień do wybranych haseł (obok słowników czy encyklopedii mogą to być również rozmowy, np. z rodzicami).

Proponowane kryteria oceny:

- Czy objaśnienia haseł zawierają wszystkie istotne elementy danego pojęcia?
- Czy język opisu umożliwia zrozumienie danego pojęcia przez uczniów niższych klas?
- Czy słowniczek zawiera jakieś dodatkowe elementy, np. ilustracje?
- Czy autor/autorka podaje źródła ewentualnych cytatów (w przypadku zad. 2)?
- Czy słownik jest wykonany estetycznie?

IV. TWORZENIE I ANALIZA WYKRESU

Zbierz informacje na temat fundacji, stowarzyszeń i innych organizacji pozarządowych działających w twoim województwie. Stwórz listę co najmniej 15 takich organizacji. Pogrupuj je według rodzajów podejmowanych działań (skorzystaj z tabelki i informacji zamieszczonych w podręczniku), a następnie narysuj wykres słupkowy, na którym zaznaczysz (procentowo), czym najczęściej się zajmują. Porównaj swój wykres z tym, na którym zaznaczono obszary działań organizacji pozarządowych w skali całego kraju. Zapisz wnioski.

Tabela 20. Pola działań organizacji w latach 2004, 2006 i 2008

Pola działań	Procent wskazań na jedno najważniejsze pole działań 2004	Procent wskazań na jedno najważniejsze pole działań 2006	Procent wskazań na jedno najważniejsze pole działań 2008	Procent wskazań na wszystkie pola prowadzonej działalności 2008
Sport, turystyka, rekreacja, hobby	38,6%	39,2%	38,3%	50,0%
Edukacja i wychowanie	10,3%	10,3%	12,8%	36,8%
Kultura i sztuka	11,6%	12,8%	12,7%	24,1%

Usługi socjalne, pomoc społeczna	10,0%	9,9%	11,2%	22,4%
Ochrona zdrowia	8,2%	8,0%	7,7%	18,7%
Rozwój lokalny w wymiarze społecznym i materialnym	6,5%	5,9%	3,9%	11,4%
Rynek pracy, zatrudnienie, aktywizacja zawodowa	-	2,3%	2,2%	10,9%
Ochrona środowiska	3,6%	2,2%	2,2%	10,1%
Prawo, prawa człowieka, działalność polityczna	2,6%	1,8%	2,0%	7,6%
Sprawy zawodowe, pracownicze, branżowe	2,9%	1,9%	1,2%	2,9%
Wsparcie instytucji, organizacji pozarządowych i inicjatyw obywatelskich	1,4%	1,0%	1,7%	10,4%
Badania naukowe	1,8%	1,3%	0,7%	6,0%
Religia	0,3%	0,8%	0,5%	2,9%
Działalność międzynarodowa	0,7%	0,6%	0,3%	9,5%
Pozostała działalność	1,6%	2,0%	2,6%	5,2%

Źródło: Stowarzyszenie Klon/Jawor, 2009.

Proponowane kryteria oceny:

- Czy uczeń wymienił organizacje pozarządowe w swoim województwie?
- Czy odpowiednio je pogrupował według podejmowanych działań?
- Czy właściwie przedstawił zebrane dane na wykresie?
- Czy sformułował krótkie porównanie wyników własnych z ogólnopolskimi i wyciągnął prawidłowe wnioski?

V. SYMULACJA LOKALNEGO WYDANIA DZIENNIKA TELEWIZYJNEGO

W kilkuosobowych zespołach przygotujcie lokalne wydanie dziennika telewizyjnego. Zbierając informacje, możecie skorzystać z prasy lokalnej (lub innych mediów), a także z własnych źródeł (rozmowy z rodzicami, znajomymi, świadkami wydarzeń, wywiady itp.). Pamiętajcie, że gdy podajecie określoną informację, powinniście wskazać źródło jej pochodzenia.

Dziennik będzie trwał 5 minut. W prezentowanie informacji powinny być zaangażowane wszystkie osoby w grupie. Mogą one występować w różnych rolach, np. głównego prezentera, korespondenta przekazującego informacje spoza „studia”, osoby przeprowadzającej krótki wywiad w „studiu” lub kogoś udzielającego wywiadu itp. Pomysły możecie czerpać z różnych programów informacyjnych (takich jak „Wiadomości” w Programie I TVP, „Panorama” w Programie II TVP, „Fakty” w TVN, „Wydarzenia” w Polsacie itp.).

Waszym zadaniem jest też przygotowanie uproszczonej scenografii „studia”, z którego będzie nadawany dziennik, oraz planszy (logo) otwierającej i zamykającej program. Plansza zamykająca powinna informować o tym, jakie zadania wykonywali poszczególni członkowie grupy oraz jakie role odgrywali w czasie przygotowań i prezentacji dziennika (redakcja informacji, scenografia, główny prezenter, korespondent itp.). Możecie też użyć krótkiego fragmentu muzyki jako sygnału otwierającego i zamykającego audycję.

Proponowane kryteria oceny:

Kryteria	Maksymalna liczba punktów	Liczba uzyskanych punktów
<p>1. Sposób prezentacji:</p> <ul style="list-style-type: none"> • Czy osoby prezentujące informacje odczytywały je wyraźnie? • Czy wiadomości były sformułowane w sposób zrozumiały dla odbiorców? • Czy były naprawdę interesujące? • Czy były obiektywne? 	10	
<p>2. Forma przekazu:</p> <ul style="list-style-type: none"> • Czy w przygotowaniu tego wydania wiadomości uczestniczyli wszyscy członkowie grupy? • Czy zostały wykorzystane różne sposoby prezentowania informacji (relacje korespondentów, wywiady itp.)? 	6	
<p>3. Organizacja czasu:</p> <ul style="list-style-type: none"> • Czy informacje były przekazywane w odpowiednim tempie? • Czy nie było dłużyzn? • Czy grupa zmieściła się w wyznaczonym czasie? 	4	
<p>4. Forma graficzna i dźwiękowa (scenografia studia, plansze, sygnał dźwiękowy itp.)</p>	2	

Ocena jest wystawiana przez samego nauczyciela lub nauczyciela i widzów (pozostałych uczniów) – w tym drugim przypadku należy wcześniej określić, jaka będzie waga ocen nauczyciela i uczniów. Ocena nauczyciela może być np. równie ważna co średnia ocena wystawiona przez wszystkich kolegów lub może ważyć tyle, ile głos zwykłego ucznia.

VI. KOSS ONLINE

Ćwiczenie „Aktorzy życia publicznego” (uzupełnianie tabeli)

Poniższa tabela ukazuje głównych „aktorów” życia publicznego, którzy działają w różnych obszarach, mają odmienne cele i źródła finansowania, ale wszyscy – choć nie zawsze świadomie – biorą udział w polityce, rozumianej jako bezustanna debata o tym, jakie powinno być nasze państwo. Przystudiuj ją dokładnie, a następnie uzupełnij, wpisując w puste pola liczby od 1 do 18.

„Aktor”	Obszar działania	Cel działania	Przykłady	Źródło finansowania
organy władzy publicznej	zapewnić bezpieczeństwo, porządek i odpowiednie warunki życia obywateli
.....	producent odzieży, bank, warsztat samochodowy	zyski własne, kapitał inwestycyjny
środki masowego przekazu	reklamy i sprzedaż
.....	sprawy społeczne	darowizny, składki, dotacje
.....	polityka	zdobycie władzę i zrealizować swój program
.....	wszystkie sfery	obywatel Jan K., obywatelka Alicja Z.

- 1 – organizacje pozarządowe
- 2 – informacja
- 3 – polityka
- 4 – przedsiębiorstwa
- 5 – składki, budżet państwa, darowizny
- 6 – telewizja, radio, gazeta
- 7 – zarobki, emerytury, stypendia, dochody z wynajmu itp.
- 8 – gospodarka
- 9 – rząd, parlament, burmistrz, rada gminy

- 10 – partie rządzące i opozycyjne
- 11 – realizować własne cele, korzystając z praw i wywiązując się z obowiązków
- 12 – podatki i inne dochody budżetu państwa
- 13 – obywatele
- 14 – osiągać zysk poprzez dostarczanie dóbr i usług
- 15 – informować, uczyć, bawić, kontrolować władzę
- 16 – rozwiązywać problemy społeczności i wpływać na władzę
- 17 – stowarzyszenie, fundacja, związek zawodowy, harcerstwo
- 18 – partie polityczne

DZIAŁ VI. *NARÓD I PATRIOTYZM*

Uczeń powinien umieć:

- wyjaśnić, co dla niego znaczy być Polakiem (lub członkiem innej wspólnoty narodowej);
- wskazać różnice między obywatelstwem a narodowością;
- wskazać na przykładach wielonarodową tradycję Polski;
- wymienić mniejszości narodowe, grupy etniczne oraz grupy migrantów żyjące obecnie w Polsce;
- wymienić prawa przysługujące mniejszościom narodowym;
- na podstawie samodzielnie zebranych informacji scharakteryzować i zaprezentować wybraną grupę (język, kulturę, historię);
- wyjaśnić, co to jest Polonia, oraz wskazać miejsca jej największych skupisk na świecie;
- wymienić przykłady podtrzymywania przez środowiska polonijne więzi z ojczyzną;
- porównać – na podstawie więzi odczuwanych przez siebie – jakie znaczenie dla ludzi mają wielka i mała ojczyzna;
- wyjaśnić na przykładach, czym jest patriotyzm; porównać patriotyzm z nacjonalizmem i szowinizmem;
- podać przykłady postawy patriotycznej we współczesnym świecie;
- wskazać – na przykładzie Holokaustu i innych zbrodni przeciw ludzkości – konsekwencje skrajnego nacjonalizmu;
- wskazać na przykładach (współczesnych i historycznych) oraz wyjaśnić, w jaki sposób stereotypy i uprzedzenia utrudniają relacje między narodami.

I. ZADANIE TESTOWE

Zaznacz jedną prawidłową odpowiedź.

- 1) Duża, niesformalizowana grupa społeczna związana wspólną tradycją, kulturą i historią, której członkowie najczęściej posługują się jednym językiem i mają wspólne pochodzenie, to:
 - a) zbiorowość
 - b) wspólnota
 - c) naród
 - d) sekta.
- 2) Postawa społeczno-polityczna oparta na miłości do własnego kraju i jego tradycji, połączona z szacunkiem do innych narodów, jest określana jako:
 - a) nacjonalizm
 - b) szowinizm
 - c) rasizm
 - d) patriotyzm.

- 3) Postawa oparta na założeniu, że ojczyzną człowieka jest cały świat, to:
- nacjonalizm
 - internacjonalizm
 - kosmopolityzm
 - ksenofobia.
- 4) Największe skupisko Polonii na świecie występuje w:
- Kanadzie
 - Rosji
 - Brazylii
 - USA.
- 5) Funkcjonujący w świadomości społecznej utarty, schematyczny obraz rzeczywistości, odnoszący się m.in. do innych ludzi, to:
- nacjonalizm
 - ksenofobia
 - stereotyp
 - rasizm.
- 6) Grupa ludzi, która różni się od pozostałych mieszkańców danego państwa pochodzeniem, językiem, kulturą i religią, jest określana jako:
- naród
 - mniejszość religijna
 - diaspora
 - mniejszość narodowa.
- 7) Niechęć i wrogość wobec obcych, szczególnie wobec innych narodów, jest określana jako:
- nacjonalizm
 - ksenofobia
 - internacjonalizm
 - kosmopolityzm.
- 8) Termin określający wymordowanie europejskich Żydów w latach II wojny światowej to:
- noc kryształowa
 - dżihad
 - Holokaust (Holocaust)
 - Holocen.
- 9) W 1915 r. w Turcji doszło do niemal całkowitej eksterminacji:
- Ormian
 - Żydów
 - Gruzinów
 - Ukraińców.
- 10) Zbrodnie ludobójstwa oraz zbrodnie wojenne osądza:
- Międzynarodowy Trybunał Praw Człowieka
 - Rada Bezpieczeństwa ONZ
 - Międzynarodowy Trybunał Karny w Hadze
 - Trybunał Sprawiedliwości w Hadze.

II. PORTFOLIO

Zbierzcie i opracujcie – w postaci interaktywnej wystawy – materiały na jeden z następujących tematów:

1. Mniejszości narodowe w Polsce.
2. Żydzi w moim regionie.
3. Współcześni patrioci.

Wykorzystajcie różnorodne źródła informacji. Wystawę przygotujcie w taki sposób, aby umożliwiła zwiedzającym aktywny odbiór i pozwoliła im zaangażować się emocjonalnie (np. przy poszczególnych eksponatach lub ich grupach czy przy kilku tematycznie powiązanych zdjęciach można umieścić – najlepiej przyklejone na stałe – długopisy, kartki i koperty przeznaczone na wypowiedzi zwiedzających). Trzeba jednak umieć zachęcić odbiorców do takiego dialogu – dobrym pomysłem są konkretne, powiązane z poszczególnymi eksponatami (czy częściami wystawy) pytania, prośby o komentarze. Taką wystawę warto zakończyć ekspozycją wybranych wypowiedzi uczniów oraz analizą ich ogólnej wymowy.

Proponowane kryteria oceny pracy zespołu:

- *Koncepcja wystawy – czy dobrze wyraża temat, czy jest oryginalna i może zainteresować widzów? (0–6 pkt)*
- *Dobór eksponatów – ile ich zgromadzono i czy jasny jest ich związek z tematem wystawy? (0–10 pkt)*
- *Sposób prezentacji eksponatów – czy zostały one w przemyślany sposób opisane i właściwie zaprezentowane? (0–8 pkt)*
- *Interaktywność – czy wystawa daje widzom możliwość aktywnego uczestnictwa i reagowania na oglądane eksponaty i czy zachęca do tego? (0–10 pkt)*
- *Rezultaty wystawy – czy udało się w interesujący sposób opracować i zaprezentować wypowiedzi oraz rysunki zwiedzających? (0–6 pkt)*

Proponowane kryteria oceny pracy poszczególnych uczniów:

- *Czy uczeń aktywnie uczestniczył w wypracowywaniu ogólnej koncepcji wystawy? (0–5 pkt)*
- *Jaki był jego wkład w zebranie eksponatów? (0–10 pkt)*
- *Czy brał udział w pracy nad rozmieszczeniem eksponatów i innych elementów wystawy? (0–10 pkt)*
- *W jakim stopniu przyczynił się do tego, że wystawa ma charakter interaktywny? Jakie zgłosił pomysły? (0–10 pkt)*
- *Jaki był jego wkład w opracowanie efektów wystawy, np. zaprezentowanie reakcji zwiedzających? (0–5 pkt)*

Uwagi:

Jeśli wystawa będzie realizowana przez kiluosobowe zespoły, to bardzo prawdopodobne jest, że uczniowie podzielą się zadaniami – np. jedni zajmą się podpisaniem eksponatów, a inni będą je wieszali na ścianach czy stelażach. Wtedy sposób punktowania należy dopasować do podziału zadań, tak aby każdy uczeń mógł – potencjalnie – zdobyć tyle samo punktów.

Nauczyciel ocenia zarówno efekt pracy grupy, jak i wkład poszczególnych uczniów (ocena ogólna jest wówczas średnią – najlepiej ważoną – obu ocen).

III. ANALIZA TABELI

Poniższa tabela przedstawia stosunek Polaków do praw mniejszości narodowych w Polsce. Zinterpretuj tabelę, odpowiadając na następujące pytania:

1. Które prawa – według większości respondentów – powinny przysługiwać mniejszościom narodowym?
2. Jakie są opinie Polaków w kwestii prawa mniejszości narodowych do pomocy finansowej od państwa na podtrzymanie własnej kultury i tradycji?
3. Które prawa mniejszości narodowych budzą sprzeciw większości respondentów?
4. Czy opinie respondentów, którzy znają kogoś należącego do mniejszości narodowych lub sami do nich należą, różnią się od opinii ogółu badanych (o co najmniej 5 punktów procentowych)? Wskaż, których praw dotyczą te różnice.

Jak Pan(i) myśli, czy przedstawiciele mniejszości narodowych lub etnicznych powinni:	Ogół badanych			Osoby znające kogoś należącego do mniejszości lub same do nich należące (N=316)		
	Tak	Nie	Trudno powiedzieć	Tak	Nie	Trudno powiedzieć
	w procentach					
• mieć możliwość nauki swojego języka w szkołach polskich na dodatkowych lekcjach	82	11	7	86	10	4
• mieć możliwość uczenia się w swoim języku	61	29	10	64	30	7
• otrzymywać pomoc finansową od państwa na podtrzymywanie własnej kultury, tradycji	41	43	16	49	39	12
• mieć możliwość porozumiewania się w swoim języku w urzędach lokalnych w miejscowościach, w których mieszkają	37	52	12	34	55	11
• mieć możliwość umieszczania tablic z nazwami miejscowości we własnym języku obok tablic z nazwami polskimi tam, gdzie mieszkają	26	63	11	32	61	7
• być zwolnieni z wymogu przekroczenia progu 5% głosów w skali kraju, aby wejść do Sejmu	18	57	25	23	57	20

Źródło: *Tożsamość narodowa Polaków oraz postrzeganie mniejszości narodowych i etnicznych w Polsce*, CBOS, 2005.

Proponowane kryteria oceny:

Odpowiedzi zbliżone do poniższych powinny być uznane za poprawne:

1. Wyraźna większość ankietowanych (odpowiednio: 82% i 61%) uważa, że przedstawiciele mniejszości narodowych i etnicznych powinni mieć możliwość nauki swojego języka w szkołach polskich na dodatkowych lekcjach oraz prawo uczenia się w swoim języku.
2. Opinie w kwestii prawa do korzystania z pomocy finansowej państwa są prawie równo podzielone – niemal tyle samo Polaków zgadza się ze stwierdzeniem, że takie prawo powinno przysługiwać mniejszościom (41%), co wyraża przeciwny pogląd (43%).
3. Co najmniej połowa badanych jest przeciwna temu, by mniejszościom narodowym i etnicznym przysługiwały następujące prawa: możliwość posługiwania się swoim językiem w urzędach lokalnych oraz możliwość umieszczania tablic z nazwami miejscowości we własnym języku obok tablic z nazwami polskimi, a także zwolnienie z wymogu przekroczenia 5-procentowego progu w wyborach do Sejmu.
4. Różnice w opiniach dotyczą następujących praw:
 - możliwości uzyskania pomocy finansowej od państwa na podtrzymywanie własnej kultury i tradycji – wśród osób mających jakieś związki z mniejszościami narodowymi lub etnicznymi odsetek uważających, że taką pomoc należy im zapewnić, jest o 8 punktów wyższy niż wśród ogółu badanych;
 - możliwość umieszczania tablic z nazwami miejscowości we własnym języku obok tablic z nazwami polskimi – wśród osób mających jakieś związki z mniejszościami narodowymi lub etnicznymi odsetek uważających, że taką pomoc należy im zapewnić, jest o 6 punktów wyższy niż wśród ogółu badanych;
 - zwolnienia z wymogu przekroczenia 5-procentowego progu w wyborach do Sejmu – wśród osób mających jakieś związki z mniejszościami narodowymi lub etnicznymi odsetek uważających, że taką pomoc należy im zapewnić, jest o 6 punktów wyższy niż wśród ogółu badanych.

IV. WYKORZYSTANIE WIEDZY

Spróbuj określić, jaką postawę wyrażają poniższe hasła: patriotyczną, szowinistyczną, nacjonalistyczną czy kosmopolityczną:

TAM OJCZYŻNA, GDZIE CZŁOWIEKOWI JEST DOBRZE. – postawa

LICZY SIĘ TYLKO DOBRO MOJEGO KRAJU. – postawa

MÓJ KRAJ: CO DOBRE – ZACHOWAĆ, CO ZŁE – NAPRAWIĆ. – postawa

POLSKA DLA POLAKÓW. – postawa

V. ANALIZA PRZEMÓWIENIA

Przeczytajcie zamieszczony w podręczniku fragment przemówienia Władysława Bartoszewskiego, przewodniczącego Międzynarodowej Rady Oświęcimskiej, byłego więźnia obozu Auschwitz-Birkenau. Odpowiedzcie pisemnie na poniższe pytania:

1. Czym był obóz Auschwitz-Birkenau? W jakim celu powstał?

.....

2. Kim byli więźniowie obozu w Auschwitz-Birkenau? Którzy więźniowie znajdowali się w najtrudniejszej sytuacji?

.....

.....

3. Napisz, odwołując się do tekstu i wiedzy pozaźródłowej, jak rozumiesz wyrażenie: „największy w historii Europy cmentarz bez grobów”.

.....

.....

4. Znajdź w internecie i wypisz nazwy dwóch innych obozów koncentracyjnych z czasów II wojny światowej:

a)

b)

5. Czym był Holokaust? Jaką rolę odegrały obozy koncentracyjne w „ostatecznym rozwiązaniu kwestii żydowskiej”?

.....

.....

.....

Proponowane kryteria oceny:

- Czy uczeń właściwie określił charakter obozu w Oświęcimiu?
- Czy scharakteryzował sytuację więźniów, wskazując tych, którzy byli traktowani najgorzej?
- Czy wyjaśnił, jak rozumie wyrażenie: „największy cmentarz bez grobów w historii Europy”? Czy przywołał jakieś argumenty z tekstu i wiedzy pozaźródłowej?
- Czy wymienił nazwy dwóch innych obozów koncentracyjnych?
- Czy wyjaśnił, czym był Holokaust?
- Czy wyjaśnił rolę obozów koncentracyjnych w eksterminacji Żydów?

VI. KOSS ONLINE

Ćwiczenie „Kiedy są łamane prawa mniejszości?”

Przeczytaj uważnie zadania, a następnie wskaż, które z praw przysługujących mniejszościom narodowym zostały w poniższych sytuacjach złamane:

- a – prawo do utrzymania i rozwoju swojej kultury
- b – prawo do swobodnego posługiwania się językiem ojczystym w życiu prywatnym i publicznym
- c – prawo do swobodnego stowarzyszania się i gromadzenia oraz aktywnego uczestnictwa w życiu publicznym
- d – prawo do nauczania języka ojczystego lub w języku ojczystym.

Pamiętaj, że członkom mniejszości przysługują te same uprawnienia, co innym obywatelom. Zaznacz prawidłową odpowiedź.

1. Władze miasta zabroniły przedstawicielom mniejszości narodowych posługiwania się językiem ojczystym w środkach komunikacji miejskiej.
2. Dzieciom obywateli jednej z mniejszości narodowych odmówiono prawa uczęszczania do szkoły, w której zajęcia są prowadzone w ich ojczystym języku, stwierdzono bowiem, że mogą one chodzić do szkół dostępnych dla wszystkich.
3. Władze państwa zabroniły wydawania gazet w języku ojczystym mniejszości narodowych, gdyż stwierdziły, iż wszyscy obywatele powinni korzystać ze źródeł informacji publikowanych w języku urzędowym.
4. Władze państwa zakazały przedstawicielom mniejszości narodowych wzięcia udziału w międzynarodowym kongresie na temat praw mniejszości, który odbył się w jednym z państw europejskich.

Po wpisaniu dobrych odpowiedzi pojawia się komentarz:

1. Mniejszościom narodowym przysługuje prawo do swobodnego posługiwania się językiem ojczystym w życiu prywatnym i publicznym.
2. Mniejszościom narodowym przysługuje prawo do nauczania w publicznych placówkach oświatowych ich języka ojczystego lub w ich języku ojczystym, a także nauczania historii i kultury mniejszości narodowej. Państwo ma obowiązek zapewnić mniejszościom narodowym możliwość i warunki do korzystania z tego prawa.
3. Mniejszościom narodowym przysługuje prawo do utrzymania i rozwoju swojej kultury, w tym także do wydawania prasy we własnym języku.
4. Mniejszościom narodowym przysługuje prawo do swobodnego stowarzyszania i gromadzenia się oraz prawo do aktywnego uczestnictwa w życiu publicznym.

DZIAŁ VII.

USTRÓJ DEMOKRATYCZNY W POLSCE

Uczeń powinien umieć:

- wyjaśnić, co to znaczy, że konstytucja jest najwyższym aktem prawnym w Rzeczypospolitej Polskiej;
- wymienić i omówić najważniejsze zasady ustroju Polski: suwerenność narodu, podział władzy, rządu prawa, pluralizm;
- omówić, korzystając z Konstytucji Rzeczypospolitej Polskiej, podstawowe prawa i wolności w niej zapisane;
- wytłumaczyć, co to jest norma prawna i czym się różni od innego rodzaju norm;
- wyjaśnić, co to jest system dwupartyjny i wielopartyjny, wskazać różnice między nimi oraz podać przykład państwa, w którym funkcjonuje każdy z tych systemów;
- wymienić partie polityczne obecne w Sejmie;
- wskazać partie, które tworzą koalicję rządzącą, oraz te, które pozostają w opozycji;
- wyszukać w środkach masowego przekazu i zanalizować przykład patologii życia publicznego w Polsce.

I. ZADANIE TESTOWE

Zaznacz jedną prawidłową odpowiedź.

- 1) Konstytucję określa się mianem ustawy zasadniczej, gdyż:
 - a) zawiera zasady funkcjonowania organów władzy państwowej
 - b) zawiera najważniejsze prawa obowiązujące w państwie i inne ustawy muszą z nią być zgodne
 - c) w jej preambule zawarte są zasadnicze wartości, na których opiera się ustrój danego państwa
 - d) określa zasady, których muszą przestrzegać obywatele.
- 2) W Polsce obowiązuje pluralizm polityczny, co oznacza, że:
 - a) każdy obywatel RP może zostać politykiem
 - b) aby zdobyć władzę, partia może stosować różne metody walki politycznej
 - c) środki masowego przekazu muszą informować o wszystkich partiach
 - d) istnieje możliwość tworzenia i funkcjonowania różnych partii politycznych.
- 3) Konstytucja RP nie zawiera rozdziału:
 - a) Rzeczpospolita
 - b) Wolności prawa i obowiązki człowieka i obywatela
 - c) Sejm i Senat
 - d) Wojna i pokój.
- 4) Sprawowanie władzy, czyli możliwość wydawania innym poleceń, to zajęcie bardzo odpowiedzialne. Czasami ludzie próbują nadużywać swojej władzy wobec innych, wydając polecenia w sprawach, które nie należą do ich kompetencji, lub każąc coś robić osobom, wobec których nie mają prawa stosować swojej władzy. Mówimy wówczas, że ich władza ma charakter nieuprawniony. W której spośród poniżej wymienionych sytuacji użyto władzy nieuprawnionej?

- a) Kontroler okazał legitymację służbową i poprosił pasażerów tramwaju o bilety do sprawdzenia.
 - b) Dyrektor firmy polecił szefom działów, aby jak co roku przygotowali swoje sprawozdania za zeszły rok do końca stycznia.
 - c) Policjant aresztował złodzieja i zamknął go w więzieniu na trzy miesiące.
 - d) Przed lądowaniem samolotu stewardesa poleciła wszystkim pasażerom zapięcie pasów i zgaszenie papierosów.
- 5) Korupcja to:
- a) nadmiernie rozbudowana administracja państwowa
 - b) przejmowanie władzy przez elity partyjne
 - c) wykorzystywanie funkcji publicznych do osiągnięcia prywatnych korzyści
 - d) wręczanie łapówek.

II. ZASADY USTROJU W KONSTYTUCJI RP

Przeczytaj uważnie artykuły ustawy zasadniczej, w których zostały zapisane zasady ustrojowe Polski:

- zasada suwerenności narodu (art. 4);
- podział władzy (art. 10);
- rządy prawa (art. 2 i 7);
- pluralizm polityczny (art. 11).

Spróbuj wyjaśnić własnymi słowami, na czym one polegają. Pracując w parach, sformułujcie i zapiszcie ich proste definicje.

Uwaga: oceniając wykonanie tego zadania, należy wziąć pod uwagę zarówno poprawność merytoryczną, jak i prostotę wyjaśnień. Uczniowie mogą być oceniani w parach. Nauczyciel może także przyznać dodatkowe punkty za symbole graficzne zasad ustrojowych, powinien jednak wcześniej to zapowiedzieć.

III. „UZUPEŁNIANKA”

Uzupełnij zdania:

1) W systemie premier i rząd są powoływani i odwoływani przez parlament. 2) Natomiast w systemie prezydent jest nie tylko formalną głową państwa, ale pełni także funkcję premiera. 3) Jeśli przeciwnicy rządu w parlamencie, czyli, chcą doprowadzić do odwołania jakiegoś ministra, muszą złożyć wniosek o uchwalenie wotum dla niego. 4) Ustawa określająca sposób przeprowadzania wyborów i obliczania ich wyników to 5) Zgodność ustaw z konstytucją rozpatruje 6) Projekt ustawy mogą w Polsce zgłosić: prezydent RP, Senat, posłowie, oraz grupa co najmniej 100 000 obywateli. 7) Wszystkie instytucje i urzędy, których zadaniem jest bezpośrednio, praktyczne zarządzanie różnymi dziedzinami życia społecznego, tworzą publiczną. 8) Sędzia rozpatrujący konkretną sprawę jest, to znaczy podlega jedynie i obowiązującym ustawom.

IV. WŁADZE NA MAPIE

Przyjrzyj się fragmentowi uproszczonego planu stolicy państwa X i wskaż, gdzie mieszczą się organy władzy ustawodawczej, gdzie wykonawczej, a gdzie sądowniczej państwa X. Podpisz pod odpowiednimi budynkami literami: U (jeżeli mieści się tu organ władzy ustawodawczej), W (wykonawczej), S (sądowniczej).

- | | |
|---|--|
| 1. PARLAMENT | 7. SĄD NAJWYŻSZY |
| 2. PAŁAC PREZYDENTA | 8. KOMENDA POLICJI |
| 3. SIEDZIBA PREMIERA RZĄDU | 9. SĄD OKRĘGOWY |
| 4. MINISTERSTWO EDUKACJI | 10. UNIWERSYTET |
| 5. SIEDZIBA FUNDACJI „EDUKACJA OBYWATELSKA” | 11. DYREKCJA PRZEDSIĘBIORSTWA „KOLEJE PAŃSTWOWE” |
| 6. STOWARZYSZENIE MIŁOŚNIKÓW REGIONU | |

V. ANALIZA AKTÓW PRAWNYCH – PRAWA I WOLNOŚCI W KONSTITUCJI I W ŻYCIU

Wskażcie, na który zapis konstytucji może się powołać:

- Obywatel Jerzy K., który uważa, że jego mieszkanie zostało niesłusznie przeszukane.
- Dziennikarka Anna J., której nie udostępniono informacji o działaniach burmistrza.
- Klasa II A, której petycja do dyrektora szkoły nie została przyjęta.
- Obywatelka Renata G., która uważa, że zarabia mniej niż jej koledzy na podobnych stanowiskach tylko dlatego, że jest kobietą.
- Obywatele miasta W., którzy są zdania, że władze miejskie nie prowadzą żadnych działań na rzecz ochrony środowiska.

VI. PRACA ZESPOŁOWA – WYMYŚLAMY PARTIE POLITYCZNE I PLANUJEMY ICH KAMPANIE WYBORCZE

Wyobraź sobie, że jesteś już dorosły/dorosła. Twoim zdaniem żadna z partii politycznych, które zamierzają wystartować w najbliższych wyborach parlamentarnych, nie zamierza w poważny sposób zająć się ochroną środowiska. Wraz z kilkudziesięcioosobową grupą sympatyków ekologii postanowiliście założyć własną partię, która w swym programie uwzględni ten ważny cel.

- Opracuj w kilku punktach projekt ekologicznego programu waszej partii, w którym napiszesz, co trzeba zmienić i jakie działania należy podjąć.
- Zdecyduj, jak będzie brzmieć hasło wyborcze, które może trafić do przekonania potencjalnym wyborcom.
- Przygotuj plan kampanii wyborczej. Musisz podjąć decyzję, jakie formy działań promocyjnych wybrać. Zastanów się, jakim wyborcom najłatwiej trafią do przekonania wasze pomysły – młodszym czy raczej starszym, lepiej czy też gorzej wykształconym, mieszkańcom miast czy wsi. Czy będziecie korzystać ze środków masowego przekazu, czy postaracie się osobiście dotrzeć do wyborców i przekonać ich do swojego programu podczas spotkań bądź festynów? Jaką rolę odegrają w waszej kampanii plakaty reklamowe i reklama prasowa?

VII. TECZKA INFORMACYJNA NA TEMAT PARTII POLITYCZNYCH W PARLAMENCIE RP

Uczniowie przygotowują teczkę z informacjami na temat kilku (4–5) największych klubów parlamentarnych.

Źródłem informacji mogą być: prasa lokalna i ogólnopolska, programy radiowe i telewizyjne, materiały informacyjne partii politycznych i klubów parlamentarnych, wiadomości uzyskane od lokalnych organizacji partyjnych itp.

Uczniowie powinni zbierać informacje na temat udziału partii w życiu politycznym, opinie dotyczące problemów ważnych dla naszego kraju, stanowiska zajmowane w kwestiach angażujących opinię publiczną itp. Czas zbierania materiałów wynosi dwa miesiące. Oto przykładowe karty, na których uczniowie mogą zapisywać informacje gromadzone w tezcze:

Karta informacji prasowych

Data:

Tytuł gazety:

Autor artykułu:

Tytuł artykułu:

Główne tezy artykułu (wymienione w punktach, całość nie dłuższa niż 1/2 strony formatu A-4):

Komentarz ucznia (z czym się zgadzam, z czym się nie zgadzam, jak to się ma do wcześniejszych wypowiedzi klubu na dany temat itp.):

Karta informacji telewizyjnych/radiowych

Data:

Program:

Nazwa audycji:

Główne tezy wypowiedzi na temat działań klubu lub wypowiedzi jego przedstawicieli (kto się wypowiedział, na jaki temat):

Komentarz ucznia:

Po zebraniu informacji uczniowie powinni wypełnić kartę zbiorczą zawierającą następujące dane: **imię i nazwisko ucznia, klasa, klub, na temat którego uczeń gromadził informacje.**

ŹRÓDŁA INFORMACJI	Strony gazet, daty i godziny emisji itp.	TEMAT INFORMACJI
Informacje prasowe		
Informacje radiowe i telewizyjne		
Informacje z innych źródeł		

Komentarz podsumowujący ucznia: kilka ogólnych refleksji na temat działalności danego klubu, głównych obszarów jego aktywności itp. (około jednej strony formatu A-4).

Proponowane kryteria oceny teczek:

KRYTERIUM	SKALA OCEN	LICZBA UZYSKANYCH PUNKTÓW (OCENA OD 1 DO 6)
• Umiejętność doboru informacji ze względu na ich znaczenie dla scharakteryzowania poszczególnych partii i podejmowanych przez nie działań	0–10	
• Samodzielność ocen i klarowność wniosków formułowanych w komentarzach podsumowujących	0–8	
• Liczba informacji i różnorodność źródeł	0–6	
• Staranność zapisów, poprawność merytoryczna i językowa streszczeń oraz komentarzy	0–4	

Uwagi nauczyciela:

DZIAŁ VIII.

PARLAMENT, PREZYDENT, RZĄD I SĄDY

Uczeń powinien umieć:

- wyjaśnić, jakie organy sprawują władzę w Polsce;
- wymienić i scharakteryzować zasady demokratycznych wyborów;
- omówić, jak w Polsce wybiera się prezydenta oraz parlament;
- przedstawić zadania i zasady funkcjonowania polskiego parlamentu;
- wyjaśnić, jak powstają w Polsce ustawy;
- przygotować i zaprezentować krótkie wystąpienie sejmowe w wybranej sprawie;
- przedstawić najważniejsze uprawnienia i zadania prezydenta RP;
- wyszukać w środkach masowego przekazu informacje o działaniach urzędującego prezydenta;
- wyjaśnić, jak powoływany i odwoływany jest rząd RP;
- wymienić najważniejsze zadania rządu oraz wyszukać zadania wybranych ministerstw;
- podać nazwisko aktualnie urzędującego premiera, wyszukać nazwiska ministrów;
- wymienić zadania administracji rządowej i podać przykłady jej działań;
- wyjaśnić, co to jest służba cywilna i jakimi zasadami powinien się kierować urzędnik państwowy;
- scharakteryzować formalne cechy decyzji administracyjnej oraz sformułować na nią skargę do odpowiedniego organu;
- wymienić organy stojące na straży prawa w RP i określić ich zadania;
- wyjaśnić zasady niezawisłości i dwuinstancyjności sądów powszechnych;
- wyjaśnić, w jaki sposób Trybunał Konstytucyjny kontroluje zgodność prawa z konstytucją;
- wyjaśnić, czym zajmuje się Trybunał Stanu;
- określić, do jakich instytucji stojących na straży prawa, należy się zwrócić w wybranych sprawach.

I. ZADANIE TESTOWE

Zaznacz jedną prawidłową odpowiedź.

- 1) Prezydent stoi wraz z rządem na czele władzy wykonawczej w naszym kraju. Z jego urzędem wiąże się szereg uprawnień zapisanych w konstytucji. Które spośród wymienionych poniżej uprawnień nie należy do kompetencji prezydenta?
 - a) inicjatywa ustawodawcza (występowanie z projektami ustaw)
 - b) nadawanie odznaczeń
 - c) kierowanie do Trybunału Konstytucyjnego ustawy przyjętej przez Sejm w celu zbadania jej zgodności z konstytucją
 - d) uchwalanie ustaw.

- 2) Jakie zasady obowiązują w wyborach do polskiego parlamentu? Wybory są:
- wolne, jawne, powszechne, pośrednie
 - wolne, tajne, powszechne, bezpośrednie
 - przymusowe, tajne, ograniczone, bezpośrednie
 - wolne, tajne, powszechne, pośrednie.
- 3) Wśród podanych niżej urzędów wskaż urząd administracji rządowej:
- urząd wojewódzki
 - urząd powiatowy
 - sejmik wojewódzki
 - urząd gminy.
- 4) Które spośród wymienionych poniżej zdań jest fałszywe?
- Sejm może odrzucić poprawki Senatu bezwzględną większością głosów.
 - Prezydent może skierować uchwaloną przez Sejm ustawę do Trybunału Konstytucyjnego.
 - Każda ustawa musi zostać podpisana przez prezesa Trybunału Konstytucyjnego.
 - Sejm może odrzucić sprzeciw prezydenta wobec ustawy większością 3/5 głosów.
- 5) Która spośród wymienionych poniżej zasad związanych z tworzeniem i egzekwowaniem prawa jest fałszywa?
- Każdy ma prawo do obrony w sądzie.
 - Prawo może działać wstecz, jeśli tak postanowi Sejm.
 - Dopóki nie zostanie wydany prawomocny wyrok, oskarżonego uważa się za niewinnego.
 - Normy prawne niższego rzędu muszą być zgodne z normami wyższego rzędu (np. rozporządzenie wydane przez ministra musi być zgodne z ustawą przyjętą przez Sejm).
- 6) Który z podpunktów właściwie przedstawia podstawowe zadania polskiego rządu? Rząd:
- prowadzi politykę zagraniczną i wewnętrzną RP, zapewnia bezpieczeństwo zewnętrzne i wewnętrzne państwa, kieruje administracją rządową, przygotowuje projekt budżetu państwa i kieruje jego wykonaniem
 - prowadzi politykę zagraniczną i wewnętrzną RP, zapewnia bezpieczeństwo zewnętrzne i wewnętrzne państwa, uchwała ustawy, rozpatruje zgodność ustaw z konstytucją
 - zapewnia bezpieczeństwo zewnętrzne i wewnętrzne państwa, kieruje administracją rządową, kieruje pracą samorządu terytorialnego, przygotowuje projekt budżetu państwa i kieruje jego wykonaniem
 - prowadzi politykę zagraniczną i wewnętrzną RP, kieruje administracją rządową, uchwała projekt budżetu państwa i kieruje jego wykonaniem, uchwała ustawy.

- 7) Sejm uchwalił ustawę podatkową, zgodnie z którą stawki podatkowe na rok następny zostały obniżone. Prezydent uważa, że uchwalona przez Sejm ustawa podatkowa jest sprzeczna z konstytucją. Jaki organ jest uprawniony do wydania orzeczenia w tej sprawie?
- Rada Ministrów
 - Trybunał Stanu
 - Najwyższa Izba Kontroli
 - Trybunał Konstytucyjny.
- 8) Statek „Sweet Dreams” w jednym z 400 kontenerów towarowych przewoził – zamiast deklarowanego imbiru – 2,5 tony marihuany. Śledztwo w tej sprawie prowadzi prokuratura w Gdańsku. Kto będzie rozpatrywał tę sprawę?
- Trybunał Stanu
 - sąd powszechny
 - Sąd Najwyższy
 - Najwyższa Izba Kontroli.

II. WYPOWIEDŹ PUBLICZNA – WYSTĄPIENIE SEJMOWE

Wyobraź sobie, że jesteś posłanką lub posłem, i przygotuj krótkie (2–3 minuty) wystąpienie sejmowe. Wybierz sprawę, w której chcesz zabrać głos (przeczytaj dwa fragmenty wystąpień poselskich w podręczniku na s. 34). Oto kilka wskazówek:

- pamiętaj o zwrocie: „Panie Marszałku, Wysoka Izbo!”;
- wskaż problem, którym chcesz się zająć;
- przedstaw swoje stanowisko (lub pytanie) i krótko je uzasadnij;
- wskaż ewentualne sposoby rozwiązania problemu;
- odnieś się (w miarę możliwości) do dotychczas obowiązującego prawa.

Kryteria oceny	Ocena nauczyciela	Ocena słuchaczy	Samoocena
<i>Forma wystąpienia (głos w debacie parlamentarnej)</i>			
<i>Treść</i> <ul style="list-style-type: none"> • Jasność i logika wyводу • Precyzyjne określenie własnego stanowiska • Sformułowanie argumentów na jego rzecz • Krytyka kontrargumentów • Nawiązanie do najważniejszych pojęć, wartości, dokumentów 			
<i>Siła przekonywania</i>			
<i>Ton, modulacja głosu</i>			
<i>Mimika, gestykulacja</i>			

III. PRACA Z MAPĄ

Oto jak 23 października 2005 roku na dwóch głównych kandydatów na stanowisko prezydenta RP głosowali wyborcy w różnych województwach (dane w procentach użytych głosów).

Województwo	Kaczyński	Tusk
dolnośląskie	46,84	53,16
kujawsko-pomorskie	52,51	47,49
lubelskie	70,48	29,52
lubuskie	42,44	57,56
łódzkie	59,44	40,56
małopolskie	60,62	39,38
mazowieckie	55,32	44,68
opolskie	41,87	58,13
podkarpackie	72,66	27,34
podlaskie	63,53	36,47
pomorskie	42,78	57,22
śląskie	49,11	50,89
świętokrzyskie	64,93	35,07
warmińsko-mazurskie	47,37	52,63
wielkopolskie	47,53	52,47
zachodniopomorskie	41,47	58,53
KRAJ OGÓLEM	54,04	45,96

Zapoznaj się z informacjami podanymi w tabeli. Opracuj mapę, wykorzystując przedstawione dane. Wykonaj polecenia zamieszczone pod rysunkiem.

- a. Opatrz mapę tytułem, który trafnie oddaje jej treść.
- b. Na podstawie danych z tabelki zaznacz na mapie:
 - niebieskim kolorem te województwa, w których wygrał Lech Kaczyński
 - żółtym kolorem te województwa, gdzie wygrał Donald Tusk.
- c. Wykonaj legendę mapy, która wyjaśni innym, jak z niej korzystać.
- d. Jaką prawidłowość dostrzegasz? Uzupełnij zdanie:
Lech Kaczyński wygrał we części Polski, a Donald Tusk w

IV. WYSZUKAJ INFORMACJE W MEDIACH – ZADANIA PREZYDENTA

Pracując w parach, znajdźcie w gazetach codziennych i/lub serwisach internetowych informacje o działaniach prezydenta w ostatnich dniach lub tygodniach. Spróbujcie wskazać, z jakimi zadaniami (uprawnieniami) są one związane – jak w przykładzie poniżej. W razie wątpliwości skonsultujcie się z nauczycielem!

- *Prezydent Rzeczypospolitej Polskiej Lech Kaczyński wręczył akty powołania do pełnienia urzędu na stanowisku sędziego. Nowo powołani sędziowie złożyli wobec Prezydenta RP ślubowanie.* (www.prezydent.pl, 26.02.2010) – **uprawnienie w zakresie władzy sędowniczej: mianowanie sędziów.**

V. SYMULACJA „UCHWALAMY USTAWĘ”

Nauczyciel ocenia udział uczniów w symulacji według kryteriów przedstawionych w rozdziale wstępnym. Sugerujemy następujące modyfikacje przebiegu zajęć, ułatwiające wystawienie uczniom ocen.

1. Przed zajęciami nauczyciel powinien przygotować materiały pomocnicze, które ułatwią „rządowi” szybkie opracowanie projektu ustawy. Ustawa ta powinna być krótka (nie więcej niż 5 punktów) i ma dotyczyć sprawy możliwie konkretnej oraz niewymagającej specjalistycznej wiedzy (np. zmiana wieku pozwalającego na zawieranie małżeństwa, zasady promowania uczniów, zmiana czasu trwania służby wojskowej). Warto też pokazać uczniom choćby fragment ustawy uchwalonej przez parlament – będzie im łatwiej skonstruować swój projekt.
2. Konieczne jest wprowadzenie wyraźnych ograniczeń czasowych – przygotowanie projektu nie powinno trwać dłużej niż 10–15 minut (to samo dotyczy opracowania opinii przez komisje sejmowe oraz kolejnych faz procesu legislacyjnego).
3. Podobnie jak w innych symulacjach warto przede wszystkim ocenić tych, którzy mieli do odegrania istotne role, i zadbać o to, by w trakcie następnych symulacji stworzyć także innym uczniom szansę bardziej aktywnego uczestnictwa.
4. Warto także urozmaicić przebieg symulacji w taki sposób, by wszyscy uczniowie mogli cały czas w niej uczestniczyć, a nie być jedynie widzami. Na przykład w czasie, gdy rząd pracuje nad projektem ustawy, senatorowie i posłowie mają za zadanie zapoznać się z informacjami dotyczącymi problemu, który przygotowywana ustawa ma rozstrzygnąć. Następnie reprezentanci rządu mogą przedstawiać swój projekt ustawy w komisjach sejmowych i odpowiadać na uwagi i zarzuty zgłaszane przez posłów.

Ogólne kryteria oceny udziału uczniów w symulacji powinny obejmować między innymi:

- właściwe wykorzystanie wiedzy na temat kompetencji poszczególnych organów władzy;
- umiejętność odtworzenia w czasie symulacji najważniejszych elementów procedury uchwalania ustawy;
- zachowanie zgodne z regułami gry symulacyjnej.

VI. UZUPEŁNIJ SCHEMAT – PARLAMENT, PREZYDENT I RZĄD

Uzupełnij poniższy schemat. Sprawdź, jak zrobili to inni.

VII. KOSS ONLINE

Ćwiczenie „Piszemy skargę”

Wyobraź sobie, że ta decyzja (patrz: podręcznik s. 45) dotyczy właśnie Ciebie. Uważasz, że jest niesłuszna, i zamierzasz zaskarżyć ją do Wojewódzkiego Sądu Administracyjnego. Spróbuj sformułować skargę, używając najbardziej przekonujących argumentów (możecie pracować indywidualnie lub w parach). Nie zapomnij opatrzyć skargi datą i swoim podpisem!

Kryteria oceny (i/lub samooceny) pracy uczniów powinny obejmować między innymi:

- zachowanie formalnych cech skargi: miejsce, data, nadawca, adresat, wskazanie numeru decyzji, której dotyczy skarga;
- sformułowanie przekonujących argumentów uzasadniających skargę;
- stosowanie form językowych właściwych w komunikowaniu się z urzędem.

DZIAŁ IX.

POLSKA W ŚWIECIE, POLSKA W EUROPIE

Uczeń powinien umieć:

- scharakteryzować miejsce Polski we współczesnym świecie;
- wyjaśnić, czym jest suwerenność, i pokazać na przykładach, jak współcześnie jest ona ograniczana;
- przedstawić najważniejsze cele i kierunki polskiej polityki zagranicznej (stosunki z państwami Unii Europejskiej i Stanami Zjednoczonymi, relacje z sąsiadami);
- wymienić operację militarną i misję pokojową, w których Polska wzięła lub bierze udział;
- przedstawić relacje Polski z wybranym państwem na podstawie samodzielnie zebranych informacji;
- wyjaśnić, czym się zajmują ambasady i konsulaty;
- scharakteryzować politykę obronną Polski;
- określić cele i sposoby działania NATO i scharakteryzować nasze członkostwo w NATO;
- uzasadnić na przykładach znaczenie i potrzebę współpracy Polski z innymi krajami;
- przedstawić główne cele integracji europejskiej;
- wymienić i opisać najważniejsze etapy integracji europejskiej (traktaty rzymskie, traktaty z Maastricht, Nicei i Lizbony);
- wyjaśnić, czym zajmują się najważniejsze instytucje Unii Europejskiej: Rada Europejska, Rada Unii Europejskiej, Parlament Europejski i Komisja Europejska;
- wyjaśnić, jak w Unii Europejskiej realizowane są zasady pomocniczości i solidarności;
- wyjaśnić, skąd pochodzą środki finansowe w unijnym budżecie i na co są przeznaczone;
- wskazać na mapie członków Unii Europejskiej;
- zaprezentować i uzasadnić swoją opinię (odwołując się do konkretnych przykładów) na temat dalszej integracji europejskiej;
- przedstawić prawa i obowiązki wynikające z posiadania obywatelstwa Unii Europejskiej;
- wyszukać informacje na temat korzystania ze środków unijnych przez polskich obywateli, przedsiębiorstwa i instytucje, z uwzględnieniem swojej gminy i regionu;
- sformułować i uzasadnić własne zdanie (odwołując się do przykładów) na temat korzyści, jakie niesie ze sobą członkostwo w Unii Europejskiej.

I. ZADANIE TESTOWE

Zaznacz jedną prawidłową odpowiedź.

- 1) Politykę zagraniczną w Polsce prowadzi:
 - a) prezydent, a w szczególności jego kancelaria
 - b) parlament, a w szczególności marszałek sejmu
 - c) rząd, a w szczególności minister spraw zagranicznych
 - d) minister obrony narodowej.

- 2) Polscy żołnierze brali między innymi udział w misjach pokojowych w:
 - a) Kosowie, Iraku, Afganistanie
 - b) Nikaragui, Egipcie i Afganistanie
 - c) Czeczenii, Chinach i Afganistanie
 - d) Gruzji, Białorusi i Afganistanie.
- 3) Traktaty o Unii Europejskiej nie gwarantują jej obywatelom prawa do:
 - a) przebywania na obszarze państw członkowskich
 - b) zgłaszania petycji do Parlamentu Europejskiego
 - c) głosowania w wyborach lokalnych w państwie, gdzie przebywają
 - d) otrzymywania pomocy finansowej od obywateli bogatszych państw.
- 4) Określenie „zimna wojna” odnosi się do:
 - a) okresu rywalizacji politycznej między państwami zachodnimi a obozem państw komunistycznych
 - b) wojny toczonej na Syberii przez Związek Radziecki i Japonię
 - c) okresu rywalizacji ekonomicznej między Stanami Zjednoczonymi, Niemcami i Japonią
 - d) walki Polaków przeciwko trzem zaborczym mocarstwom w XIX wieku.
- 5) Polska jest obecnie członkiem trzech spośród wymienionych poniżej organizacji – do której nie należy?
 - a) ONZ
 - b) Rada Europy
 - c) Unia Europejska
 - d) Wspólnota Niepodległych Państw.
- 6) Wśród poniższych czterech wyjaśnień pojęcia „euroregion” wskaż dwa prawdziwe. Euroregion to:
 - a) dowolny region znajdujący się w Europie, który ma odrębne władze samorządowe
 - b) organizacja ponadgraniczna powołana formalną umową
 - c) każdy region znajdujący się na terenach państw należących do Unii Europejskiej
 - d) obszar obejmujący znajdujące się w różnych państwach regiony przygraniczne, które chcą ze sobą współpracować.
- 7) Obywatele Unii Europejskiej mają między innymi prawo do:
 - a) niepłacenia podatków na rzecz swojego państwa
 - b) udziału w wyborach do Parlamentu Europejskiego
 - c) służby wojskowej w wybranej przez siebie armii jednego z krajów członkowskich UE
 - d) podróżowania bez wiz i paszportów po wszystkich państwach świata.

II. ZNAJDŹ NA MAPIE

Przyjrzyj się uważnie mapie i wskaż:

- państwa należące do Unii Europejskiej
- oficjalnych kandydatów do UE
- kraje strefy euro
- kraje należące do EFTA (Europejskie Stowarzyszenie Wolnego Handlu)
- kraje strefy Schengen.

Wykorzystaj informacje zawarte w obu podręcznikach oraz na stronie KOSS online: www.ceo.org.pl/koss/online.

III. UZUPEŁNIJ TABELKĘ – KTO SIĘ TYM ZAJMUJE?

Uzupełnij tabelkę, wstawiając we właściwe miejsca informacje dotyczące poszczególnych organów Unii Europejskiej (przerysuj tabelkę do zeszytu albo wpisz odpowiednie cyfry i litery).

	Kto wchodzi w skład?	Czym się zajmuje?
Rada Europejska		
Rada Unii Europejskiej		
Komisja Europejska		
Parlament Europejski		

- 1) głowy państw członkowskich
- 2) przedstawiciele rządów (ministrowie)
- 3) komisarze (jeden z każdego państwa UE)
- 4) posłowie wybierani w wyborach powszechnych i bezpośrednich

- a) wyznacza główne kierunki rozwoju UE
- b) podejmuje decyzje i tworzy prawo
- c) organ wykonawczy i administracyjny
- d) organ doradczy i kontrolny, zatwierdza budżet, współtworzy prawo

Uwaga: to zadanie uczniowie mogą sprawdzić sobie nawzajem, a nauczyciel może ocenić zarówno ich własne odpowiedzi, jak i to, na ile uważnie sprawdzili pracę koleżanki lub kolegi.

IV. PRACA PISEMNA – „POLSKA W UNII EUROPEJSKIEJ – KORZYŚCI I PROBLEMY”

Wyobraź sobie, że jesteś redaktorem naczelnym dużej gazety codziennej. Napisz artykuł wstępny prezentujący twoje stanowisko w sprawie korzyści i zagrożeń, jakie przyniosło wejście Polski do Unii Europejskiej. Przedstaw argumenty wspierające twoją opinię, odnieś się do prawdopodobnych argumentów przeciwników twojego stanowiska. Ponieważ twoja gazeta ma ambicję nie tylko kształtowania opinii publicznej, ale także wpływania na decyzje polityczne, sformułuj kilka rad i zaleceń dla rządu oraz parlamentu w tej sprawie.

W ocenianiu tej pracy można posłużyć się np. oceną koleżeńską – uczniowie losują pracę, którą będą oceniać, lub oceniają pracę kolegi/koleżanki z ławki. Sposób oceny przedstawiono na s. 56 w części dotyczącej oceny koleżeńskej. Instrukcję dla uczniów trzeba jednak uzupełnić o szczegółowe polecenia dopasowane do zaproponowanego tematu wypowiedzi pisemnej. Mogłyby one wyglądać następująco:

1. Czy w pracy zostały wskazane najważniejsze korzyści wiążące się z członkostwem Polski w UE? Jakie ważne elementy autor/autorka pracy pominął/pominęła?
2. Czy w pracy przedstawiono najważniejsze zagrożenia? Jakie zostały pominięte?
3. Czy na podstawie pracy można określić, jakie jest stanowisko autora w sprawie bilansu zysków i strat wiążących się z członkostwem Polski w Unii Europejskiej?

4. Wskaż, o jakie elementy należałoby pracę wzbogacić – cytaty, nazwiska, daty, dane z badań opinii publicznej, anegdoty itp. Dopisz sam/sama przynajmniej jeden fragment uatrakcyjniający pracę.
5. Podkreśl i popraw ewentualne błędy stylistyczne, gramatyczne i ortograficzne.
6. Opisz swoje ogólne wrażenie z lektury pracy koleżanki lub kolegi.

V. ANALIZA TEKSTU

Przeczytaj uważnie poniższy tekst i wykonaj zamieszczone pod nim zadania.

Stara Unia się skończyła, nowej jeszcze nie ma. Przez ostatnie 20 lat Unia Europejska osiągnęła wiele: dwa kolejne rozszerzenia, wspólną walutę euro, początki wspólnej polityki zagranicznej. Ale po klęsce referendum konstytucyjnego Unia stanęła na rozdrożu i nikt nie wie, dokąd teraz pójdzie.

Na to pytanie próbuje odpowiedzieć Dominique Moisi, doradca Francuskiego Instytutu Spraw Międzynarodowych i jeden z bardziej światłych umysłów w sprawach europejskich. W opublikowanym niedawno w „Financial Times” artykule przedstawił cztery możliwe scenariusze dla Unii.

Pierwszy nazwał „pokusą Wenecji” – czyli pogodzeniem się przez Unię ze swym stopniowym upadkiem i marginalizacją. Tak było z potężnym niegdyś państwem weneckim w ostatnich latach XVIII stulecia. Niezdolna do reform Wenecja zignorowała ostrzeżenie, jakim była francuska rewolucja, i stała się skansenem znakomitej przeszłości. Podobnie w dzisiejszej Europie po frustracji związanej z tym, że nie udało się z Unii zrobić potęgi światowej, Unia przerodzić się może w „muzeum wielkiej niegdyś cywilizacji, która do perfekcji doprowadziła sztukę dobrego życia przy niewielkiej pracy”.

Drugi scenariusz jest również pesymistyczny – francuski ekspert określa go mianem Magna Helvetia – czyli Wielkiej Szwajcarii, zasobnej, ale zamkniętej i nieco schizofrenicznej. „Szwajcarska Unia” byłaby dostatnim kontynentem, którego gospodarka wypełniałaby technologiczne nisze. Brak jakiegokolwiek wpływu na sprawy międzynarodowe rekompensowałaby sobie „kombinacją samolubstwa i prowincjonalności”.

Trzeci scenariusz też nie jest wesoły – zakłada, że Unia pograży się w rosnących nacjonalizmach i kłótniach pomiędzy poszczególnymi państwami członkowskimi. Nad wspólnotowym myśleniem górę weźmie populizm.

Dlatego też według Moisiego Unia musi pójść czwartą drogą – drogą pragmatyzmu. Konieczne jest połączenie różnych wizji rozwoju UE od Europy politycznej po rozszerzający się wspólny rynek. Francuski ekspert zakłada, że dobrze zapowiadające się przewodnictwo Wielkiej Brytanii w UE wyprowadzi Europę z kryzysu świadomości, nada impetu reformom.

Jacek Pawlicki, „Gazeta Wyborcza”, 30.08.2005 r.

A. (zadanie za 4 pkt)

1. Zastanów się, który z poniższych tytułów najlepiej oddawałby treść tego artykułu. Uzasadnij swój wybór.
 - a) Unia nową Wenecją czy Szwajcarią?
 - b) Cztery drogi przed Unią
 - c) Unia się kończy
 - d) Spory o przyszłość Unii.

2. Kto jest autorem czterech scenariuszy rozwoju UE i gdzie zostały one opublikowane?
3. Przedstaw drogi, jakie stoją przed Europą, i wyjaśnij, dlaczego tylko jedna z nich jest dla Europy korzystna.
4. Czym różnią się wspomniane w artykule wizje Europy jako wspólnoty politycznej i jako wspólnego rynku? Jak może wyglądać ich połączenie?

B. (zadanie za 2 pkt)

Jak wiesz, w gazetach bardzo często teksty są poprzedzone jedno-, dwuzdaniowym wstępem (czyli *leadem*) przedstawiającym w interesujący sposób ich treść. Ułóż *lead* do powyższego artykułu.

VI. WYSZUKAJ INFORMACJE W INTERNECIE – „EURO TAKŻE DLA NAS”

Wasze województwo również otrzymuje z budżetu unijnego poważne wsparcie finansowe na rozwój regionalny: drogi, energetykę, wodociągi, rozwój wsi, ochronę środowiska i edukację.

1. Sprawdźcie w internecie (np. na stronie Ministerstwa Rozwoju Regionalnego lub sejmiku wojewódzkiego), jakie priorytety przyjęto, jakie przedsięwzięcia są planowane i jakie środki na nie przewidziano.
2. Znajdźcie kilka przykładów działań w latach 2007–2013, które mogą was dotyczyć (np. budowa drogi, informatyzacja urzędu, zajęcia w szkołach itp.). Jakie przedsięwzięcia zostały już sfinansowane ze środków unijnych? Znajdźcie kilka przykładów!
3. Podzielcie się na zespoły i opracujcie własne projekty wykorzystania środków unijnych, a następnie wybierzcie najlepszy!

Uwaga: w przypadku pierwszej części zadania głównym kryterium powinna być umiejętność sprawnego wyszukania informacji, w drugim – znalezienia powiązań z codziennym życiem uczniów i ich lokalnej społeczności.

VII. KOSS ONLINE

Ćwiczenie „Cztery traktaty”

Korzystając z informacji zawartych w tekście w podręczniku na s. 67–68, dopasuj do najważniejszych traktatów europejskich ich główne ustalenia. Sporządź miniwykres ilustrujący treść czterech traktatów.

- | | |
|--------------------------|--|
| 1. Traktaty rzymskie; | a) określenie zasad funkcjonowania UE po rozszerzeniu |
| 2. Traktat z Maastricht; | w 2004 i 2007 r.; |
| 3. Traktat z Nicei; | b) ustanowienie wspólnoty gospodarczej i wspólnoty energii |
| 4. Traktat lizboński. | atomowej; |
| | c) usprawnienie instytucji UE, prezydent UE, Karta praw |
| | podstawowych; |
| | d) wspólna polityka gospodarcza, zagraniczna i bezpieczeństwa, |
| | ustanowienie UE i obywatelstwa unijnego. |

DZIAŁ X.

JEDEN ŚWIAT, WIELE PROBLEMÓW

Uczeń powinien umieć:

- wyjaśnić, czym zajmują się ONZ, jej najważniejsze organy (Zgromadzenie Ogólne, Rada Bezpieczeństwa, Sekretarz Generalny) i inne wybrane organizacje międzynarodowe;
- wyjaśnić, kim są imigranci i uchodźcy, oraz ocenić na przykładach ich sytuację we współczesnym świecie;
- porównać – odwołując się do przykładów – sytuację w krajach globalnego Południa i globalnej Północy;
- wyjaśnić, na czym polega współzależność „bogatej Północy” i „biednego Południa”, i podać konkretny przykład;
- określić, w jaki sposób wspólnota międzynarodowa może pomagać krajom ubogim i gospodarczo zacofanym;
- wyjaśnić, co to jest pomoc humanitarna, podać przykłady i uzasadnić jej potrzebę;
- zaangażować się (na miarę swoich możliwości) w pomoc humanitarną (np. poprzez udział w akcjach Polskiej Akcji Humanitarnej);
- wskazać na mapie miejsca najpoważniejszych konfliktów międzynarodowych;
- wyjaśnić, co to jest terroryzm, i wskazać najważniejsze sposoby walki z nim;
- omówić przebieg wybranego konfliktu oraz zaproponować własny sposób na jego rozwiązanie;
- uzasadnić, dlaczego działanie na rzecz pokoju i bezpieczeństwa jest podstawowym zadaniem wspólnoty międzynarodowej, opierając się na aktualnych przykładach międzynarodowych konfliktów;
- wyjaśnić, odwołując się do przykładów, na czym polega globalizacja w sferze kultury, gospodarki i polityki; ocenić jej skutki;
- wyjaśnić, jak nasze codzienne zachowania mogą wpływać na życie innych ludzi na świecie (np. oszczędzanie wody i energii, przemyślane zakupy), oraz podjąć decyzję o zmianie wybranych nawyków.

I. ZADANIE TESTOWE

Zaznacz jedną prawidłową odpowiedź.

- 1) Bieżącymi pracami ONZ kieruje:
 - a) Rada Bezpieczeństwa
 - b) Rada Powiernicza
 - c) Międzynarodowy Trybunał Sprawiedliwości
 - d) Sekretariat.
- 2) Czy ONZ dysponuje jakimiś siłami zbrojnymi?
 - a) Tak, z każdego kraju powołuje się 1% mężczyzn i następnie szkoli w obozach wojskowych w Stanach Zjednoczonych.
 - b) Tak, na określony czas rządy poszczególnych krajów delegują pod komendę ONZ oddziały ze swoich armii.

- c) Nie, ONZ może jedynie prosić o przeprowadzenie jakiejś operacji militarnej armię Stanów Zjednoczonych.
- d) Nie, ONZ jest organizacją pokojową i wyrzekła się stosowania siły we wszystkich konfliktach międzynarodowych.
- 3) Milenijne cele rozwoju przyjęte przez ONZ dotyczą między innymi:
- wyeliminowania głodu i ograniczenia umieralności dzieci
 - powszechnego nauczania na poziomie podstawowym i równości płci
 - ograniczenia HIV/AIDS i chorób zakaźnych oraz opieki zdrowotnej nad matkami
 - ograniczenia zbrojeń i walki z terroryzmem.
- 4) Uchodźcy to ludzie, którzy przebywają poza granicami swojego państwa, gdyż:
- obawiają się prześladowań ze względu na rasę, narodowość, religię, przekonania polityczne
 - są w bardzo trudnej sytuacji ekonomicznej
 - szukają ciekawszego miejsca do życia dla siebie i swojej rodziny
 - pochodzą z kraju, w którym w każdej chwili może wybuchnąć konflikt.
- 5) Do punktów zapalnych we współczesnym świecie można zaliczyć m.in. następujące rejony:
- Palestyna, Kaszmir, Czeczenia, Irlandia Północna, Demokratyczna Republika Konga
 - Palestyna, Szwajcaria, Czeczenia, Wielka Brytania, Demokratyczna Republika Konga
 - Palestyna, Kaszmir, Czeczenia, Irlandia Północna, Australia
 - Palestyna, Kaszmir, Irlandia, Japonia, Szwecja.
- 6) Globalizacja obejmuje:
- Europę i Stany Zjednoczone
 - cały współczesny świat
 - kraje globalnego Południa
 - wyłącznie państwa należące do ONZ.
- 7) Dopasuj podane poniżej przykłady do głównych form przeciwdziałania terroryzmowi:
- misja NATO w Afganistanie
 - kontrola wszystkich pasażerów na lotniskach
 - debata telewizyjna na temat terroryzmu
 - aresztowanie podejrzanych o działalność terrorystyczną
 - działania ochronne: ...
 - doraźne działania wymierzone przeciwko terrorystom: ...
 - operacje międzynarodowych sił militarnych: ...
 - działania edukacyjne: ...
- 8) W Polsce najliczniejsze grupy stanowią imigranci z:
- Wietnamu i Ukrainy
 - Wietnamu i Niemiec
 - Wietnamu i Litwy
 - Czech i Ukrainy.

II. ROZWIŃ HASŁA

Wyjaśnij krótko, czym zajmują się wymienione niżej organizacje:

- | | |
|-----------|----------|
| a) ONZ | d) MFW |
| b) UNICEF | e) UNHCR |
| c) UNESCO | f) FAO |

III. PRACA ZESPOŁOWA – SPORY, KONFLIKTY, WOJNY

Ciągle słyszymy i czytamy o konfliktach rozgrywających się w różnych rejonach świata, zwykle jednak nie bardzo wiemy, jakie jest podłoże danego konfliktu, kto i o co naprawdę walczy.

Waszym zadaniem będzie zebranie i opracowanie informacji na temat jednego z konfliktów toczących się obecnie na świecie (nauczyciel pomoże wam podjąć decyzję, jakim miejscem na mapie świata będziecie się zajmować). Pracę wykonajcie w kilkusobowych zespołach, a uzyskane informacje opracujcie w formie artykułu prasowego opatrzonego krótkim wprowadzeniem (tzw. *lead*), zdjęciem oraz komentarzem na temat możliwości zażegnania sporu i form pomocy jego ofiarom. Pierwszą wersję swjej pracy pokażcie innemu zespołowi; wysłuchajcie uwag kolegów oraz ewentualnych propozycji zmian. Nanieście poprawki i zaprezentujcie artykuł całej klasie. Opublikujcie swoje prace w szkolnej gazecie lub w internecie.

Uwaga: sposób oceniania będzie zależeć od tego, czy zadanie to będzie miało formę projektu, czy też mniej rozbudowanej pracy zespołowej. W obu przypadkach warto jednak obok kryterium merytorycznego uwzględnić także ocenę (i samoocenę) współpracy w grupie.

IV. SĄD NAD GLOBALIZACJĄ

Waszym zadaniem będzie dokonanie swego rodzaju sądu nad współczesnym światem. Na podstawie przeczytanych tekstów oraz własnej wiedzy będziecie oceniać szanse i zagrożenia, jakie niosą ze sobą znane wam przejawy globalizacji. Podzielcie się na trzy grupy: 1/3 to obrońcy, 1/3 to oskarżyciele i 1/3 to sędziowie, którzy wydadzą werdykt po wysłuchaniu obu stron. Każda ze stron ma kilka minut na zaprezentowanie swojego stanowiska. Jeżeli nie wystarczy wam czasu, zamiast „sądu” możecie zorganizować debatę pt. „Nowy wspaniały świat czy początek końca?”. W przygotowaniu argumentacji pomocne będzie zestawienie zamieszczone w podręczniku na s. 108.

V. ANALIZA TEKSTU – „NASZA GLOBALNA WIOSKA”

Przeczytaj uważnie tekst „Nasza globalna wioska” (*KOSS. Podręcznik i ćwiczenia, cz. 2, s. 99*) opracowany na podstawie *Raportu milenijnego ONZ* i odpowiedz na pytania:

1. Które zdanie najlepiej pokazuje przepaść między biednymi i bogatymi mieszkańcami współczesnego świata?
2. Jaki procent mieszkańców globu nigdy nie korzystał z telefonu? Nie ma komputera? Dostępu do internetu? Raport powstał 10 lat temu – poszukaj w internecie aktualnych informacji na ten temat.

3. Jakie są najpoważniejsze problemy „globalnej wioski” związane ze środowiskiem naturalnym? Co robi się, by je rozwiązać? Odpowiedzi znajdziesz także w lekcji „Globalizacja, czyli nawzajem od siebie zależyśmy”.

VI. SYMULACJA „KONFERENCJA PÓŁNOC–POŁUDNIE”

Uczniowie wyobrażają sobie, że uczestniczą w konferencji zwołanej przez Bank Światowy i Międzynarodowy Fundusz Walutowy, poświęconej problemom, z którymi borykają się kraje globalnego Południa. W spotkaniu biorą udział przedstawiciele Banku Światowego, MFW, ośmiu najbogatszych państw świata (G8) oraz delegaci z krajów Afryki, Azji, Ameryki Środkowej i Południowej. Podziel klasę na sześć grup, z których każda reprezentuje inną delegację. Zadaniem uczniów jest przedyskutowanie, w jaki sposób Bank Światowy, MFW i kraje bogate mogą pomóc krajom biednym. Delegacje krajów afrykańskich, azjatyckich i amerykańskich przygotowują na kartkach i przedstawiają pozostałym uczestnikom konferencji własne problemy. Pozostałe trzy zespoły po wysłuchaniu wystąpień starają się ustalić listę spraw do rozwiązania w pierwszej kolejności i proszą delegacje z danego regionu o przedstawienie propozycji, w jaki sposób zamierzają wykorzystać przyznane fundusze. Następnie uczniowie odgrywający role reprezentantów Banku Światowego, MFW i grupy G8 przedstawiają programy pomocy.

Nauczyciel ocenia pracę uczniów, zwracając uwagę na następujące elementy:

Kryterium	Ile punktów można przyznać?	Ile punktów uzyskała grupa?
<i>Ogólna orientacja w problemach nękających współczesny świat</i>	<i>0–2 pkt</i>	
<i>Zdolność selekcji najważniejszych problemów poszczególnych regionów</i>	<i>0–2 pkt</i>	
<i>Znajomość przyczyn różnic między Północą a Południem i ich przewidywanych skutków</i>	<i>0–2 pkt</i>	
<i>Wiedza na temat możliwości i rodzajów pomocy</i>	<i>0–2 pkt</i>	
<i>Jasność i precyzja przedstawianych postulatów</i>	<i>0–2 pkt</i>	
<i>Umiejętność logicznego argumentowania na rzecz własnego stanowiska</i>	<i>0–2 pkt</i>	
<i>Umiejętność pracy w grupie</i>	<i>0–2 pkt</i>	

Ocena może składać się z dwóch elementów – oceny nauczyciela i samooceny uczniów. Wtedy należy przed rozpoczęciem ćwiczenia przedyskutować z uczniami listę kryteriów, według których będą dokonywać oceny wystąpień kolegów oraz koleżanek, i ewentualnie zmodyfikować przedstawioną wyżej propozycję.

VII. TECZKA TEMATYCZNA „ŚWIAT 2010. RAPORT O...”

Poproś uczniów, by w wyznaczonym czasie (np. przez 1–2 miesiące) postarali się zgromadzić jak najwięcej danych na wybrany przez siebie temat dotyczący problemów współczesnego świata, a następnie przygotowali portfolio odnoszące się do tego zagadnienia. Oto propozycje tematów:

- Jak odebrać głos karabinom? Konflikty zbrojne na świecie i działania wspólnoty międzynarodowej na rzecz pokoju.
- Głód i ubóstwo – odwieczni wrogowie ludzkości. Jak współcześnie pomaga się głodującym?
- Jaki świat pozostawimy przyszłym pokoleniom? Ekologiczne zagrożenia i nadzieje.
- Z dala od domu, z dala od ojczyzny. Uchodźcy we współczesnym świecie.
- Między współpracą a rywalizacją. Problemy gospodarki światowej.

Teczka powinna zawierać:

- rozbudowany spis treści prezentujący wszystkie zgromadzone materiały oraz krótkie (jednozdanowe) uzasadnienie ich wyboru;
- notatki i artykuły prasowe dotyczące analizowanego zagadnienia;
- różnego rodzaju graficzne przedstawienia problemów (np. tabele ukazujące liczbę przypadków naruszeń praw człowieka w różnych krajach czy też wykres ilustrujący zmianę liczby uchodźców na świecie w kolejnych latach);
- materiały ilustracyjne: np. fotografie, rysunki, dowcipy rysunkowe (zarówno wycięte z gazet, jak i narysowane przez ucznia);
- fragmenty aktów prawnych dotyczących analizowanego zagadnienia (np. Powszechnej Deklaracji Praw Człowieka, polskiej ustawy o cudzoziemcach itp.);
- pracę napisaną przez ucznia, przedstawiającą źródła analizowanego problemu, jego współczesne formy, działania, jakie podejmuje wspólnota międzynarodowa w celu jego rozwiązania, a także własną opinię ucznia na ten temat.

Oceniając teczkę, nauczyciel powinien wziąć pod uwagę przede wszystkim następujące kryteria:

- merytoryczną jakość samodzielnej pracy ucznia (czy uczeń zrozumiał istotę rozpatrywanego przez siebie problemu, czy uzyskał znaczącą wiedzę na ten temat, czy jest w stanie wyrazić własną opinię w tej sprawie?);
- przemyślany dobór materiałów (w tym także graficznych) oraz ich liczbę i jakość;
- sposób prezentacji: klarowny układ, staranne wykonanie, czytelne informacje dotyczące poszczególnych materiałów (np. z jakiej gazety pochodzi dany tekst, co przedstawia zdjęcie itp.).

VIII. KOSS ONLINE

Ćwiczenie „Reklama społeczna”

Waszym zadaniem będzie wymyślenie reklamy społecznej adresowanej do waszych rówieśników i odnoszącej się do jednego z najbardziej palących problemów o wymiarze globalnym. Ma to być projekt plakatu, który będzie umieszczony na billboardach, dotyczącego konkretnego problemu społecznego, np. dzieci żebrzących na ulicach miast.

Reklama musi być zrozumiała i nie może zawierać drastycznych scen. Przed przystąpieniem do pracy przeczytajcie kilka naszych wskazówek.

Jaka reklama jest dobra?

Dobra reklama to skuteczna reklama!

- **Proponuje proste, ale sensowne działanie**, które będzie częścią pozytywnej zmiany, jaką chcemy wprowadzić w świecie.
- **Jasny przekaz** – zrozumiała i atrakcyjny dla naszej grupy odbiorców.
- **Intrygujący pomysł, przełamujący stereotypy**, pokazujący nowe oblicze wybranego zjawiska – pozostanie w pamięci na długo, a wraz z nim – przesłanie reklamy.
- **Forma poruszająca emocje, ale nie szokująca**. Drastyczne obrazy mogą sprawić, że widz odwróci wzrok i nie zobaczy końcowego komunikatu lub nasz temat zacznie kojarzyć się negatywnie.

Dobra reklama społeczna powinna być prosta, atrakcyjna, odkrywczą, przemyślana – takie powinny być też główne kryteria oceny prac uczniów.

DZIAŁ XI.

CZŁOWIEK W GOSPODARCE RYNKOWEJ

Uczeń powinien umieć:

- wyjaśnić na przykładach z życia własnej rodziny, miejscowości i całego kraju, w jaki sposób praca i przedsiębiorczość pomagają w zaspokajaniu potrzeb ekonomicznych;
- przedstawić cechy i umiejętności człowieka przedsiębiorczego;
- brać udział w przedsięwzięciach społecznych, które pozwalają rozwinąć postawę przedsiębiorczości;
- zastosować w praktyce podstawowe zasady organizacji pracy (ustalenie celu, planowanie, podział zadań, harmonogram, ocena efektów);
- przedstawić podmioty gospodarcze (gospodarstwa domowe, przedsiębiorstwa, państwo) i związki między nimi;
- podać przykłady racjonalnego i nieracjonalnego gospodarowania;
- zastosować zasady racjonalnego gospodarowania w odniesieniu do własnych zasobów (np. czasu, pieniędzy);
- scharakteryzować gospodarkę rynkową – wskazać i objaśnić jej podstawowe zasady, tj. prywatną własność, swobodę gospodarowania, konkurencję, dążenie do zysku, przedsiębiorczość;
- wyjaśnić działanie prawa podaży i popytu oraz ceny jako regulatora rynku;
- zanalizować rynek wybranego produktu i wybranej usługi;
- wyjaśnić, na czym polega wolna konkurencja na rynku oraz dlaczego w praktyce często jest ona niedoskonała;
- wyjaśnić, jakie prawa mają konsumenci i jak mogą ich dochodzić;
- przedstawić na przykładach funkcje i formy pieniądza w gospodarce rynkowej;
- wyjaśnić, czym zajmują się: bank centralny, banki komercyjne, giełda papierów wartościowych;
- znaleźć i porównać oferty różnych banków (konta, lokaty, kredyty, fundusze inwestycyjne);
- wyjaśnić, na czym polega oszczędzanie i inwestowanie;
- wyjaśnić terminy: produkt krajowy brutto, wzrost gospodarczy, inflacja, recesja;
- interpretować dane statystyczne dotyczące PKB, wzrostu gospodarczego, inflacji i recesji;
- wymienić najważniejsze dochody i wydatki państwa;
- wyjaśnić, co to jest budżet państwa;
- przedstawić główne rodzaje podatków w Polsce (PIT, VAT, CIT);
- uzasadnić, dlaczego gospodarka współczesnego państwa nie może funkcjonować bez podatków;
- obliczyć wysokość podatku PIT na podstawie konkretnych danych.

I. ZADANIE TESTOWE

Zaznacz jedną prawidłową odpowiedź.

- 1) Sytuację, w której potrzeby ludzkie są niemal nieograniczone, a możliwości ich zaspokojenia zupełnie ograniczone, nazywamy:
 - a) kosztem alternatywnym
 - b) rzadkością dóbr
 - c) obiegiem okrężnym
 - d) rachunkiem ekonomicznym.
- 2) W państwie X w wyniku zwiększonego importu tanich chińskich rowerów spadła cena wszystkich pojazdów jednośladowych. Które z poniższych zdań dobrze opisuje to, co najprawdopodobniej wydarzyło się potem na rynku rowerów, zakładając, że władze nie wprowadziły opłat celnych na ten towar:
 - a) popyt wzrósł, podaż rowerów produkcji krajowej spadła
 - b) popyt spadł, podaż rowerów produkcji krajowej spadła
 - c) popyt wzrósł, podaż rowerów produkcji krajowej wzrosła
 - d) popyt spadł, podaż rowerów produkcji krajowej wzrosła.
- 3) Do modelu wolnej konkurencji najbardziej zbliża się:
 - a) gospodarka w PRL-u
 - b) obrót na giełdzie papierów wartościowych
 - c) rynek usług kolejowych w Polsce
 - d) światowy handel bronią.
- 4) Pożyczasz koledze 50 złotych na rok. Nie chcesz ani zarobić, ani stracić na tej pożyczce. Inflacja roczna wynosi 12%. Ile będzie musiał zwrócić ci kolega?
 - a) 55 złotych
 - b) 57 złotych
 - c) 60 złotych
 - d) 56 złotych.
- 5) Jak się nazywa bank centralny w Polsce?
 - a) Polska Kasa Oszczędności Bank Państwowy
 - b) Polbank
 - c) Narodowy Bank Polski
 - d) Bank Gospodarstwa Krajowego.
- 6) Podatek dochodowy to suma, którą wszyscy obywatele odprowadzają do budżetu państwa. Czynią to w następujący sposób:
 - a) co miesiąc odprowadzają zaliczki od swojego dochodu i ostatecznie rozliczają się z dochodów do 30 kwietnia każdego roku
 - b) odprowadzają każdorazowo podatek dochodowy przy zakupie dóbr i usług
 - c) co kwartał odprowadzają zaliczki od swojego dochodu i ostatecznie rozliczają się z dochodów do 30 kwietnia każdego roku
 - d) rozliczają się z podatku dochodowego do 10. dnia każdego miesiąca.
- 7) W obiegu okrężnym rola gospodarstw domowych polega na tym, że:
 - a) dostarczają dobra i usługi publiczne, płacą podatki, płacą za cła

- b) dostarczają zasoby i pracę, płacą podatki, płacą za towary i usługi
 - c) dostarczają zasoby i pracę, płacą za pracę, płacą cła
 - d) dostarczają dobra i usługi publiczne, płacą podatki, płacą za towary i usługi.
- 8) Wpływy budżetowe w kraju X wynoszą w bieżącym roku 150 miliardów. Założono, że deficyt budżetowy nie może przekroczyć 3%. Stopa wzrostu w poprzednim roku wynosiła 7%. Ile maksymalnie może wydać rząd w tym roku budżetowym?
- a) 154,5 miliarda
 - b) 160,5 miliarda
 - c) 165 miliardów
 - d) 170 miliardów.

II. „UZUPEŁNIANKA”

Uzupełnij zdania:

- 1) Do czynników wytwórczych zaliczamy zasoby ludzkie, zasoby naturalne i zasoby 2) Racjonalne gospodarowanie polega na możliwie najlepszym wykorzystaniu dostępnych 3) W gospodarce decyzje ekonomiczne są podejmowane przez ludzi i przedsiębiorstwa, które dysponują swobodą zawierania umów. 4) Natomiast w gospodarce większość decyzji jest podejmowana przez władze, a zasoby naturalne i kapitałowe są własnością państwa. 5) Produkt krajowy brutto to wartość i wytworzonych w ciągu roku w danym kraju. 6) to przymusowe płatności na rzecz państwa pobierane od wszystkich obywateli i przedsiębiorstw. 7) Cena kształtuje się w wyniku rynkowej gry i podaży. 8) Wzrost przeciętnego poziomu cen w gospodarce danego kraju nazywa się 9) Współcześnie występują cztery rodzaje pieniądza: pełnowartościowy (kruszcowy), papierowy (.....), bezgotówkowy (czeki, obligacje, pieniądź elektroniczny) oraz plastikowy (.....). 10) Nauką zajmującą się badaniami praw rządzących produkcją i podziałem dóbr jest

III. WYKRESY, TABELE

A. Narysuj wykres obrazujący relację między popytem na płyty CD z nagraniem pewnego zespołu rockowego, ich podażą a ceną rynkową, przy założeniu, że cena równowagi rynkowej mieści się w przedziale 15–30 zł.

B. Przyjrzyj się czterem wykresom i odpowiedz na towarzyszące im pytania.

1. Co to jest euro? Czy kurs euro w Narodowym Banku Polskim spadł czy wzrósł w ostatnim notowanym na wykresie momencie?
2. Ile wynosi ostatni odnotowany na wykresie kurs dolara wobec złotówki? W jakim miesiącu kurs złotówki wobec dolara był najniższy – zaznacz na wykresie, kiedy miał miejsce najbardziej zauważalny spadek?
3. Kiedy obroty na warszawskiej giełdzie papierów wartościowych były najniższe? Czy wskaźnik WIG (Warszawski Indeks Giełdowy) spadł czy wzrósł ostatniego dnia uwzględnionego na wykresie?
4. Jaka była cena jednej baryłki ropy naftowej na światowych giełdach surowcowych? Czy gdyby państwa arabskie należące do OPEC (organizacji zrzeszającej największych producentów ropy naftowej) podjęły decyzję o zmniejszeniu wydobycia, spowodowałyby to wzrost czy spadek giełdowych cen ropy? Odpowiedź uzasadnij.

Uwaga: zanim uczniowie przystąpią do odpowiedzi na pytania, nauczyciel powinien ustalić punktację – np. po 2 punkty za poprawne rozwiązanie każdego zadania, 1 – za niepełną odpowiedź, 0 – za odpowiedź błędną lub jej brak.

IV. OBLICZ

Oblicz podatek, jaki powinien zapłacić pan Igor Kowalewski, jeśli jego dochód w 2009 roku wyniósł 45 000 zł.

Podstawa obliczania podatku w złotych	Podatek wynosi
do 85 528	18% podstawy minus kwota 556 zł 02 gr
powyżej 85 528	14 836 zł 02 gr + 32% nadwyżki ponad 85 528 zł

V. ANALIZA TEKSTU

Przeczytaj poniższy tekst i wykonaj towarzyszące mu zadania.

Prognoza MFW: Lepsze perspektywy dla światowej gospodarki

Międzynarodowy Fundusz Walutowy podwyższa prognozy wzrostu gospodarczego. W tym roku gospodarka światowa ma urosnąć o 4,2 proc. Pół roku temu MFW szacował, że wzrost będzie o 1,1 pkt proc. niższy. Wzrost PKB w Polsce ma wynieść 2,7 proc. w 2010 r. i 3,2 proc. w przyszłym roku.

„Ożywienie gospodarcze na świecie jest lepsze od oczekiwań, ale w wielu gospodarkach siła odbicia jest umiarkowana ze względu na głębokość wcześniejszej recesji” – napisali ekonomiści Międzynarodowego Funduszu Walutowego w najnowszym raporcie World Economic Outlook. Według raportu w 2009 r. światowa gospodarka skurczyła się o 0,6 proc., a gospodarki krajów rozwiniętych aż o 3,2 proc. W tym i przyszłym roku zdaniem MFW kraje rozwinięte będą się rozwijały niemrawo, świat do przodu ciągnąć będą głównie kraje rozwijające się.

Według MFW w krajach strefy euro nie należy spodziewać się gwałtownego ożywienia gospodarczego. Tegoroczny wzrost PKB ekonomiści funduszu szacują ledwie na 1 proc., w przyszłym roku sięgnie 1,5 proc. Znacznie szybszego wyjścia z kryzysu oczekują w amerykańskiej gospodarce – tam PKB wzrośnie odpowiednio o 3,1 i 2,6 proc.

„Silniejsze odbicie w USA odzwierciedla różnice pomiędzy gospodarkami” – piszą analitycy MFW. Jakże? Choćby większe pakiety wspierające gospodarkę w USA czy mniejszą zależność firm od kredytów bankowych niż w Europie czy Japonii. Jednocześnie jednak MFW ostrzega Europę przed rozprzestrzenieniem się greckiego kryzysu finansów publicznych.

Problemem pozostaje też sytuacja na rynku pracy. Z prognoz MFW wynika, że w strefie euro w latach 2010–11 bezrobocie będzie przekraczało 10 proc. Od przyszłego roku za to zacznie mocno spadać w USA.

Motorem wzrostu na świecie będą gospodarki azjatyckie. Chińska i indyjska mają się rozwijać w tym i przyszłym roku w tempie 8–10 proc. W Chinach zdaniem MFW wzrost będzie w coraz większym stopniu napędzała wewnętrzna konsumpcja, a nie jak obecnie publiczne inwestycje. Zwiększenie popytu wewnętrznego w najbardziej zaludnionych krajach świata będzie miało pozytywny efekt dla gospodarek innych krajów, które dzięki temu zwiększą swój eksport.

A jak będzie wyglądała sytuacja w naszym regionie? Polska, która jako jedyny kraj w UE nie wpadła w recesję w zeszłym roku, w latach 2010–11 będzie już tylko średniakiem. Według prognoz MFW kraje wschodzącej Europy mają się bowiem rozwijać w tym roku średnio w tempie 2,9 proc., a w przyszłym – 3,4 proc. Polska gospodarka urośnie tymczasem odpowiednio o 2,7 proc. i 3,2 proc.

W 2011 r. prześcignie nas pod względem wzrostu gospodarczego Rumunia (5,1 proc.) czy Estonia (3,6 proc.). Dogonią nas Węgry i Litwa. Znacznie szybciej będzie się rozwijała będąca w strefie euro Słowacja.

NAJNOWSZE PROGNOZY PKB WEDŁUG MFW

DANE W PROC. W PORÓWNANIU Z POPRZEDNIM ROKIEM

■ 2010 r. ■ 2011 r.

© GAZETA WYBORCZA

ŹRÓDŁO: MIĘDZYNARODOWY FUNDUSZ WALTOWY

Źródło: http://gospodarka.gazeta.pl/gospodarka/1,52981,7798157,Prognoza_MFW_Lepsze_perspektywy_dla_swiatowej_gospodarki.html.

1. Czy przewidywania MFW dotyczące wzrostu gospodarczego na świecie stały się bardziej czy mniej optymistyczne?
2. Które kraje będą się rozwijały najszybciej, a które najwolniej? Z czego wynikają te różnice?
3. Jakie są prognozy dla Polski na rok 2010 i 2011? Sprawdź, czy przewidywania MFW są (były) trafne!

VI. SYMULACJA – DEBATA BUDŻETOWA

Uczniowie biorą udział w debacie symulacyjnej, której efektem ma być uchwalenie ustawy budżetowej na następny rok. Zostają podzieleni na kluby parlamentarne – partie mogą być fikcyjne lub realne. W mniejszych grupach opracowują swoje stanowiska w debacie budżetowej, przy założeniu, że dochody budżetowe nie mogą ulec zmianie, można natomiast zaproponować przesunięcia środków finansowych, jednak nie wyższe niż 15% całości wydatków przewidywanych w projekcie. Każda propozycja przesunięcia środków powinna zostać precyzyjnie uzasadniona. Wszystkie kluby dysponują (określonym z góry) czasem na wypowiedź, po nich ewentualnie można także dopuścić wystąpienia indywidualne innych posłów, którzy chcieliby zabrać w tej sprawie głos. W bardziej licznych klasach uczniów można podzielić na dwie grupy – posłów oraz dziennikarzy-sprawozdawców sejmowych. Najpierw jedni, a potem drudzy wcielają się w odpowiednie role, a nauczyciel ocenia zarówno jakość pracy klubu oraz wystąpień poselskich, jak i przygotowanych przez uczniów-reporterów relacji z debaty.

Oceniając udział uczniów w symulacji, warto dodatkowo uwzględnić następujące elementy (oczywiście powinni oni wcześniej zapoznać się z tymi kryteriami):

- Czy uczniowie potrafili nawiązać do aktualnej sytuacji gospodarczej i społecznej kraju przy planowaniu dochodów i wydatków budżetowych?
- Czy uwzględnili orientacje ideowe ugrupowań politycznych, w imieniu których występują (partii fikcyjnych lub realnych)?
- Czy potrafili sformułować (choćby w sposób bardzo uproszczony) ważny z ich punktu widzenia cel, który należy uwzględnić w budżecie? Może to być cel społeczny (np. „Uważamy, że stan polskiej oświaty jest fatalny i wymaga ona znacznie większych, niż to przewidziano, nakładów”), gospodarczy („Deficyt budżetowy jest zbyt wysoki i grozi wzrostem inflacji – uważamy, że trzeba go radykalnie zmniejszyć”) lub inny („Polacy płacą zbyt wysokie podatki dochodowe – proponujemy obniżyć stopy podatkowe do wysokości

VII. KRYTYCZNE KORZYSTANIE Z INFORMACJI – SPRAWDZAMY WIKIPEDIĘ!

Pracując w parach lub trójkach, uczniowie wyszukują w Wikipedii wybrane terminy ekonomiczne i konfrontują treść zamieszczonych tam opisów z innymi źródłami – internetowymi i papierowymi. Warto, by uczniowie najpierw zapoznali się ze strukturą strony, a następnie przyjrzeni się terminom w kategorii „Ekonomia” i wybrali kilka pojęć – najlepiej

takich, które wymagają uzupełnienia. Każdy wybrany tekst analizują dwie pary (trójki) uczniów, by móc następnie porównać swoje ustalenia. Propozycje korekt i uzupełnień należy zamieszczać zgodnie z instrukcjami zawartymi na stronie Wikipedia.pl, w tym z tzw. Wikietykieta.

Ocena pracy uczniów należy do nauczyciela, ale ważnym jej elementem może być to, czy poprawki i uzupełnienia zostaną zaakceptowane przez administratorów strony.

VIII. KOSS ONLINE

Ćwiczenie „Gramy na giełdzie”

Wyobraź sobie, że jesteś pełnoletni i właśnie dostałeś od cioci z Ameryki 10 000 złotych. Postanowiłeś zainwestować je w akcje firm notowanych na warszawskiej giełdzie. Przyjrzyj się uważnie kursom akcji notowanych na tzw. rynku podstawowym (publikuje je prasa codzienna) i wybierz akcje, które chciałbyś kupić. Oblicz, ile akcji mógłbyś nabyć tego dnia za 10 000 zł. Przyjmujemy, że właśnie dokonałeś takiej transakcji.

Obserwuj zmianę kursów giełdowych i po upływie dwóch tygodni przelicz, ile są warte twoje papiery wartościowe. Jeśli nie jesteś zadowolony ze swojej inwestycji, możesz teraz sprzedać posiadane akcje i za uzyskaną kwotę kupić inne.

Po kolejnych dwóch tygodniach podliczcie w klasie, kto ile zyskał lub stracił na giełdzie.

Uwaga: ważnym kryterium oceny jest oczywiście opłacalność inwestycji giełdowych, ale należy wziąć także pod uwagę sposób wyszukiwania i analizowania informacji o rynku giełdowym oraz podejmowania decyzji inwestorskich.

DZIAŁ XII.

EKONOMIA W TWOIM ŻYCIU

Uczeń powinien umieć:

- wyjaśnić na przykładach, jak funkcjonuje gospodarstwo domowe;
- wymienić główne dochody i wydatki gospodarstwa domowego;
- ułożyć budżet gospodarstwa domowego;
- przygotować budżet konkretnego przedsięwzięcia z życia ucznia, klasy, szkoły, rozważyć wydatki oraz wskazać źródła ich finansowania;
- wyjaśnić, na czym polega prowadzenie indywidualnej działalności gospodarczej;
- wyjaśnić, jak działa przedsiębiorstwo;
- obliczyć na prostym przykładzie przychód, koszty, dochód i zysk przedsiębiorstwa;
- wskazać główne elementy działań marketingowych (produkt, cena, miejsce, promocja) i wyjaśnić na przykładach ich znaczenie dla przedsiębiorstwa i konsumentów;
- przedstawić główne prawa i obowiązki pracownika;
- wyjaśnić, czemu służą ubezpieczenia społeczne i zdrowotne;
- rozpoznać własne preferencje i predyspozycje dotyczące dalszego kształcenia się;
- zaplanować swoją dalszą edukację (w tym wybór szkoły ponadgimnazjalnej);
- wyszukiwać informacje o możliwościach zatrudnienia na lokalnym, regionalnym i krajowym rynku pracy (urzędy pracy, ogłoszenia, internet);
- sporządzić życiorys i list motywacyjny;
- wskazać główne przyczyny bezrobocia w swojej miejscowości, regionie i Polsce; ocenić jego skutki;
- przedstawić zasady etyczne, którymi powinni się kierować pracownicy i pracodawcy;
- wyjaśnić, na czym polega społeczna odpowiedzialność biznesu;
- podać przykłady zjawisk z szarej strefy w gospodarce;
- ocenić zjawiska z szarej strefy gospodarki – wytłumaczyć, skąd się bierze szara strefa w gospodarce, oraz wskazać jej zagrożenia dla gospodarki.

I. ZADANIE TESTOWE

Zaznacz jedną prawidłową odpowiedź.

- 1) Do dochodów gospodarstwa domowego nie zalicza się:
 - a) wynagrodzenia za pracę
 - b) rat spłacanego kredytu
 - c) odsetek lokat bankowych
 - d) zasiłków dla bezrobotnych.
- 2) Osoba, która chce prowadzić jednoosobową działalność gospodarczą, powinna:
 - a) najpierw rozpocząć działalność, a potem ją zarejestrować w urzędzie gminy
 - b) najpierw zarejestrować działalność w urzędzie gminy, GUS i urzędzie podatkowym, potem założyć konto bankowe
 - c) najpierw założyć konto bankowe, a potem zarejestrować działalność w urzędzie gminy, GUS i urzędzie podatkowym
 - d) najpierw zapłacić podatek, a potem zarejestrować działalność w urzędzie gminy, GUS i urzędzie podatkowym.

- 3) Zysk netto przedsiębiorstwa to:
- a) przychód pomniejszony o koszty oraz podatek dochodowy
 - b) przychód pomniejszony o koszty jego uzyskania
 - c) przychód pomniejszony o zysk brutto
 - d) dokładnie to samo co zysk brutto.
- 4) W pewnym kraju europejskim stopa bezrobocia wynosi 10%. Państwo to ma 40 mln obywateli, w tym 10 mln dzieci i 8 mln emerytów i rencistów. Oblicz, ilu jest bezrobotnych obywateli w tym kraju:
- a) 4 mln
 - b) 2,8 mln
 - c) 2,2 mln
 - d) 1,2 mln.
- 5) Planując swoją karierę zawodową, młody człowiek powinien brać pod uwagę przede wszystkim:
- a) własne zdolności i marzenia o przyszłości
 - b) własne marzenia i obecny popyt na pracowników na lokalnym rynku pracy
 - c) własne zdolności, pasję oraz przewidywania dotyczące sytuacji na różnych rynkach pracy
 - d) wyłącznie zapotrzebowanie na lokalnym i regionalnym rynku pracy.
- 6) Działania marketingowe obejmują następujące główne elementy:
- a) cena, promocja i konkurencja
 - b) produkt, cena, dystrybucja, promocja
 - c) reklama telewizyjna, radiowa, prasowa i internetowa
 - d) zasoby kapitałowe, ludzkie i naturalne.
- 7) Pracownik każdego przedsiębiorstwa i instytucji powinien się kierować przede wszystkim:
- a) zasadami etycznymi i prawem
 - b) lojalnością wobec pracodawcy
 - c) własną korzyścią
 - d) tradycją swojej rodziny i zawodu.
- 8) Wskaż ten rodzaj działań gospodarczych, który nie zalicza się do szarej strefy w gospodarce:
- a) przemysł towarów
 - b) podejmowanie pracy „na czarno” bez płacenia podatków
 - c) zaniżanie własnych dochodów
 - d) niedotrzymywanie terminów składania zeznań podatkowych.

II. BUDŻET WYCIECZKI SZKOLNEJ

Pracując w kilkusobowych zespołach, spróbujcie opracować budżet wycieczki klasowej do Warszawy, Krakowa lub w góry. Koszt wyjazdu jednego ucznia nie może przekroczyć 350 złotych. Zdecydujcie i zaprezentujcie w arkuszu kalkulacyjnym EXCEL (lub innym):

- jaki środek transportu wybierze;
- jak długo będzie trwała wycieczka;

- gdzie będziecie nocować;
- gdzie będziecie się żywić;
- co chcecie zwiedzić.

Ustalając koszty wycieczki, posługujcie się realnymi danymi (sprawdzonymi za pomocą internetu lub dzięki kontaktowi z odpowiednimi instytucjami).

Proponowane kryteria oceny:

- *Czy uczniowie zgromadzili wszystkie informacje konieczne do organizacji wycieczki?*
- *Czy uczniowie uwzględnili wszystkie koszty wycieczki: transportu, noclegów, wyżywienia, ewentualnych biletów do muzeów itp.?*
- *Czy uczniowie prawidłowo wykorzystali arkusz kalkulacyjny: czy obliczenia się zgadzają, czy skorzystali z formuł kalkulacyjnych?*
- *Czy przedstawiony w arkuszu kalkulacyjnym budżet jest przejrzysty (jasne są zaproponowane koszty, podział na kategorie kosztów, koszt jednostki itp.)?*
- *Czy zaproponowany budżet jest racjonalny (zgodny z realnymi kosztami, koszt wyjazdu 1 osoby nie przekracza 350 złotych itp.)?*

Uwagi: w ocenę warto włączyć uczniów — mogą oni porównać opracowane budżety i wybrać ten, który nie tylko jest racjonalny, ale także przynosi największe korzyści uczestnikom wycieczki.

III. PROJEKT „SKLEPIK UCZNIOWSKI”

Chcecie założyć sklepik uczniowski. Do tej pory uczniowie robili drobne zakupy w dużym sklepie znajdującym się naprzeciwko szkoły. Macie nadzieję, że uda się ich skłonić do zmiany przyzwyczajeń.

Stroną formalnoprawną przedsięwzięcia obiecał zająć się dyrektor, do was należy jednak opracowanie planu ekonomicznego. Zyski, które uda się wam osiągnąć, będziecie mogli przeznaczyć na klasową wycieczkę albo wspólne wyprawy do teatru i kina.

Klasa zdecydowała, że to ty masz przygotować pierwszy projekt waszego przedsięwzięcia. Pisząc projekt, postaraj się odpowiedzieć między innymi na następujące pytania:

- Jak dowiedzieć się, co najlepiej sprzedawać w sklepiku?
- Na jakiej podstawie ustalić ceny?
- Jak powinna wyglądać kampania reklamowa i czy w ogóle będzie wam ona potrzebna?
- Co zamierzacie zrobić, by uczniowie zamiast w sklepie naprzeciwko szkoły zaczęli kupować w waszym sklepiku?
- Jakie wyznaczą godziny pracy sklepiku (uzasadnij decyzję)?
- Jaki masz pomysł w sprawie podziału obowiązków związanych z prowadzeniem sklepiku?

Przy ocenianiu nauczyciel powinien uwzględnić to, w jaki sposób uczniowie odpowiedzieli na powyższe pytania, a zwłaszcza czy odpowiedzi te:

- są zgodne z zasadami gospodarki rynkowej,
- pasują do realiów szkolnej rzeczywistości,
- świadczą o pomysłowości uczniów.

IV. ŻYCIORYS I LIST MOTYWACYJNY

Wykorzystując dane zawarte w poniższym tekście, napisz w imieniu Hanny Łuczyńskiej:

1. Życiorys
2. Podanie o pracę skierowane do dyrektora waszej szkoły.

Hanna Łuczyńska urodziła się 17 grudnia 1982 roku w Bystrzycy. Gdy miała siedem lat, poszła do Szkoły Podstawowej nr 2 im. Bohaterów Westerplatte. Szkołę ukończyła w 1997 roku, uzyskawszy bardzo dobre oceny na świadectwie. Po zdaniu egzaminu wstępnego Hania kontynuowała naukę w Liceum Ogólnokształcącym nr 1 imienia Komisji Edukacji Narodowej w Kłodzku. Szczególnie interesowała się historią i językiem polskim, odniosła nawet sukces w regionalnym konkursie „Polskie góry – wczoraj i dziś”. W roku 2001 dostała się na studia historyczne na Uniwersytecie Wrocławskim. Po zaliczeniu drugiego roku studiów i zdaniu wszystkich egzaminów wzięła urlop dziekański i wyjechała na pół roku do Anglii, gdzie pracowała jako opiekunka do dzieci, chodząc równocześnie na kurs języka angielskiego. Po powrocie do Polski przez cztery miesiące pracowała jako recepcjonistka w ośrodku wypoczynkowym „Sudety”. Po wakacjach wróciła na uczelnię, a równocześnie zaczęła uczyć się obsługi komputera. Na piątym roku studiów napisała i obroniła pracę magisterską pod tytułem „Inscenizacja i drama jako metody edukacji historycznej w szkołach podstawowych”. W 2007 roku po kilku miesiącach poszukiwań znalazła zajęcie jako archiwistka w miejskiej bibliotece publicznej, nie zaprzestała jednak starań o znalezienie pracy bardziej zgodnej z jej zainteresowaniami – od wielu lat marzyła bowiem, że będzie uczyć w szkole. Dlatego zdecydowała się ubiegać o posadę nauczyciela historii i wiedzy o społeczeństwie w waszym gimnazjum.

Przy ocenianiu należy wziąć pod uwagę następujące kryteria:

- Czy wszystkie ważne informacje dotyczące wykształcenia, nabytych umiejętności i dotychczasowych miejsc zatrudnienia zostały uwzględnione w życiorysie?
- Czy podanie jest dobrze uzasadnione i odwołuje się zarówno do przygotowania zawodowego, jak i osobistej motywacji?
- Czy życiorys i podanie są napisane w sposób przejrzysty i poprawny językowo?

W trakcie pracy uczniowie mogą korzystać ze słownika ortograficznego i słownika poprawnej polszczyzny.

V. TWORZENIE WŁASNEGO TEKSTU – PISZEMY PORADNIK DLA GIMNAZJALISTÓW

Pracując w parach, przeczytajcie fragmenty miniporadnika, jak zachować płynność finansową w gospodarstwie domowym, a następnie wykonajcie zadania:

- a. Uzupełnijcie tekst, wpisując brakujące słowa.
- b. Zaproponujcie zdjęcia lub rysunki, które mogłyby ilustrować kolejne rady.
- c. Korzystając z poniższego tekstu jako wzoru, opracujcie podobny poradnik dla gimnazjalistów. Oczywiście może być znacznie krótszy. Uwzględnijcie w nim pojęcia: budżet, poduszka finansowa, oszczędności.

Uwaga: zanim uczniowie przystąpią do pracy, nauczyciel powinien podać zasady oceniania (ewentualnie punktację), a także określić, czy ocena będzie taka sama dla dwóch uczniów, czy różna w wypadku nierównego wkładu pracy.

1. Spisuj wydatki, by nie wpaść w dziurę

Najczęściej płynność finansową tracimy nie z powodu zgubionej karty, ale z powodu strukturalnej dziury w domowym Przez kilka miesięcy można ten budżet łączyć pożyczkami lub ekstra dochodami (np. kiedy szef przyzna premię), ale jeśli miesięczne są większe od dochodów, kryzys jest tylko kwestią czasu. Aby sprawdzić, czy jesteś nim zagrożony, przez kilka miesięcy spisuj swoje i wydatki. Jeśli okaże się, że tyle samo lub więcej, niż zarabiasz, weź się do cięcia wydatków. Staraj się tak skroić domowy budżet, by jego wydatki były o 10–15 proc. od dochodów.

2. Planuj większe wydatki z wyprzedzeniem

Często kładzie nas na łopatki pojedynczy większy wydatek: ubezpieczenie samochodu, mieszkania, wyjazd na wakacje. Jest prosty sposób, by uniknąć szoku związanego z takimi wydatkami – planuj je z Jeśli np. wiesz, że za pięć miesięcy będziesz musiał wysupłać 2 tys. zł na ubezpieczenie samochodu, zawniczuż zacznij na ten cel pieniądze, np. na oszczędnościowym.

3. Jeśli możesz, miej otwarty debet

Nie należy zadłużać się bez potrzeby, ale na wszelki wypadek warto mieć otwartą w banku linię debetową, czyli po prostu możliwość zejścia pod kreskę. Za utrzymywanie takiego limitu bank zażąda 0,5–2 proc. prowizji, więc nie ma sensu ustanawiać zbyt wysokiego debetu. Ale w awaryjnej sytuacji znacznie taniej i szybciej jest „pociągnąć” pieniądze z debetu, niż biec do banku po szybki gotówkowy.

4. Jeśli możesz, płać kartą kredytową, a nie debetową

Karty kredytowe bywają niebezpiecznym narzędziem, ale używane rozsądnie pomagają w utrzymaniu płynności. Jeśli masz do wyboru: zapłacić za zakupy kartą debetową (bank natychmiast ściągnie ci pieniądze z konta osobistego) lub kredytową, bardziej opłaca ci się to drugie. Płacąc kartą kredytową, *de facto* płacisz pieniędzmi banku. Płać za zakupy kartą, ale pamiętaj – zawsze oddawaj pieniądze. Tylko wtedy nie natniesz się na prowizję, opłaty i odsetki od zaciągniętego kredytu.

5. Inwestując, część pieniędzy trzymaj pod ręką

Jeśli masz oszczędności, to zbadaj możliwości wycofania się z inwestycji przed terminem. Nigdy nie lokuj wszystkich pieniędzy w inwestycje wymagające zablokowania ich na długi Część pieniędzy (od 10 do 30 proc.) trzymaj na kontach lub lokatach, które możesz w każdej chwili

Na podstawie: Marek Samcik, „Cash is the king, czyli jak zadbać o płynność finansową”, wyborcza.biz, 2010.05.17.

VI. INTERPRETACJA TABELI – CO DAJĄ AKADEMICKIE INKUBATORY PRZEDSIĘBIORCZOŚCI?

Zapoznaj się z zamieszczonymi w tabelce informacjami o wsparciu, jakiego udzielają młodym ludziom Akademickie Inkubatory Przedsiębiorczości. Wyobraź sobie, że chcesz – indywidualnie lub z grupą znajomych – założyć małą firmę. Sprawdź, ile można finansowo zyskać i jakie inne formy wsparcia zapewnia AIP. Sformułuj 3–4-zdaniowy tekst zachęcający do korzystania z tej sieci.

Co daje AIP

Akademickie Inkubatory Przedsiębiorczości ułatwiają młodym osobom start w biznesie poprzez innowacyjny na skalę europejską sposób na prowadzenie firmy na zasadzie pionu AIP, bez konieczności zakładania własnej działalności gospodarczej, co ogranicza koszty, biurokrację oraz ryzyko młodych przedsiębiorców i pozwala im skoncentrować się na rozwijaniu swojego biznesowego przedsięwzięcia.

Porównanie kosztów prowadzenia firmy w Akademickich Inkubatorach Przedsiębiorczości i w formie własnej działalności gospodarczej.

Rodzaj Kosztu	Działalność Gospodarcza	AIP
Rejestracja firmy	100–270 PLN	200 PLN
ZUS	320 PLN – 800 PLN	0 PLN
BIURO	400 PLN	0 PLN
Prowadzenie księgowości	min. 150 PLN	0 PLN
Szkolenia i konferencje	500 PLN	W pakiecie
Porady prawne	100 PLN/H	W pakiecie
Promocja firmy	600 PLN	W pakiecie
	Około 2000 PLN	200 PLN

1. Działalność na zasadzie pionu w Inkubatorze.
2. Prowadzenie księgowości firmy przez biuro księgowo.
3. Porady prawne, tworzenie oraz weryfikacja umów.
4. Indywidualne konto bankowe firmy.
5. Doradztwo w zakresie prowadzenia własnej firmy i dostęp do wiedzy.
6. Promocja w mediach.
7. Doraźny dostęp do przestrzeni biurowej i możliwość korzystania z adresu Inkubatora jako adresu siedziby firmy.
8. Bezpłatne udostępnianie sal dydaktycznych wraz ze sprzętem do prezentacji multimedialnych.
9. Organizacja spotkań biznesowych i pomoc w pozyskiwaniu kontaktów.
10. Pomoc w pozyskiwaniu funduszy na inwestycje.

Źródło: inkubatory.pl/pl/co-daje-aip

VII. ANALIZA TEKSTU – WYJAŚNIJ, ZNAJDŹ, ROZPOZNAJ

Przeczytaj poniższy tekst i wykonaj polecenia:

1. Wyjaśnij krótko, na czym polega społeczna odpowiedzialność biznesu.
2. Znajdź w internecie kilka przykładów działań różnych firm, które twoim zdaniem można uznać za przejawy społecznej odpowiedzialności biznesu.
3. Wskaż, które z poniższych przykładów można uznać za zgodne z CSR:
 - a) zwiększenie produkcji cukierków „Słodka Plomba”, które błyskawicznie leczą zepsute zęby;
 - b) przeznaczenie części zysku przedsiębiorstwa X na pomoc niepełnosprawnym;
 - c) opracowanie i przestrzeganie kodeksu etycznego przez pracowników firmy Y;
 - d) przekazanie przez firmę Z używanych laptopów szkołom i bibliotekom dotkniętym skutkami powodzi;
 - e) zastąpienie przez sieć sklepów toreb plastikowych torbami papierowymi produkowanymi z makulatury;
 - f) reklamowanie samochodu, który potrafi poprowadzić nawet „niemądra blondynka”.

Sprawdź, jakich odpowiedzi udzielił/udzieliła kolega/koleżanka, i porozmawiajcie o ewentualnych różnicach oraz wątpliwościach.

Historia CSR (skrót od ang. *Corporate Social Responsibility* – społeczna odpowiedzialność biznesu) sięga początków przedsiębiorczości. Pod koniec XVIII w. sprowadzała się do osobistej działalności charytatywnej właścicieli. W XIX wieku, gdy małe przedsiębiorstwa zaczęły się dynamicznie rozwijać, ich społeczne zaangażowanie również przybrało na sile, a przedsiębiorcy, którzy wspierali biednych budzili szacunek i uznanie. Jednak CSR, w kształcie jaki znamy go dzisiaj rozkwitł na dobre w drugiej połowie XX wieku. Dla wielu oczywiste się stało, że społeczne zobowiązania biznesu wynikają z coraz większego wpływu i władzy, jakimi dysponują przedsiębiorcy i korporacje. Obecnie CSR jest ideą uznawaną za standard na całym świecie. Świadczy o tym m.in. przyjęcie przez ONZ 10 zasad Global Compact i unijnej Strategii Lizbońskiej, a także deklaracja uczestników szczytu w Davos, którzy stwierdzili, że prawdziwy biznes nie polega jedynie na powiększaniu zysków. Coraz więcej organizacji i przedsiębiorstw odczuwa potrzebę angażowania się w akcje na rzecz lokalnych społeczności. Najczęściej wykorzystywanymi przez nie narzędziami są tzw. kampanie *cause related* (skoncentrowane na konkretnym celu) i programy etyczne dla pracowników. Popularne są również inwestycje odpowiedzialne społecznie, które są uwzględniane przez analityków giełdowych w analizie przedsiębiorstwa.

Źródło: „Firma z klasą: przedsiębiorcy wspierają placówki edukacyjne”, www.csrinfo.org.pl; 26.04.2010.

VIII. KOSS ONLINE

Ćwiczenie „Eures ci pomoże!”

Wejdź na stronę EURES (Europejskiego Portalu Mobilności Zawodowej) – <http://ec.europa.eu/eures/> – największego europejskiego portalu internetowego dla osób szukających pracy i potencjalnych pracodawców. Sprawdź, jak jest on zbudowany, co zawierają poszczególne zakładki, która z nich została przeznaczona dla pracodawców, a która dla osób szukających zatrudnienia. Wypełnij formularz dla poszukujących pracy i sprawdź, jakie oferty pracy są aktualnie dostępne w zawodzie i miejscu, które mogłyby cię interesować. Zbadaj też zawartość zakładki „Nauka” i zorientuj się, gdzie w Polsce i Europie można się kształcić w tych kierunkach, które są ci bliskie.

Uwaga: uczniowie mogą wykonać to zadanie na zajęciach lekcyjnych (jeśli mają dostęp do komputera) lub jako pracę domową. Umożliwia ono samemu uczniowi sprawdzenie, czy potrafi posługiwać się EURES, a przede wszystkim uczy tej umiejętności. Głównymi kryteriami oceny (samooceny) mogą być:

- ogólna orientacja w portalu i zawartości zakładek;
- wypełnienie formularza w zakładce „Szukam pracy” i wyszukanie ofert spełniających wybrane przez ucznia warunki.

VI. JAK JESZCZE MOŻNA DRĘCZYĆ UCZNIÓW, CZYLI INNE POMYSŁY ZADAŃ...

SPOSOBÓW JEST WIELE

OCENIAJ Z KOSS ONLINE

Z nowoczesnych mediów korzysta dziś coraz więcej ludzi. Biegłość w posługiwaniu się komputerem podłączonym do internetu bardzo przydaje się w pracy, dlatego warto, by uczniowie nabyli tę umiejętność. Proste ćwiczenie polegające na wyszukiwaniu informacji można przeprowadzić przy okazji niemal każdego tematu omawianego podczas lekcji edukacji obywatelskiej. Może też stać się ono elementem niektórych metod nauczania, takich jak projekty indywidualne i zespołowe czy praca pisemna; będzie użyteczne wszędzie tam, gdzie konieczne jest znalezienie nowych informacji. Zadania związane z edukacją obywatelską mogą stać się również przedmiotem lekcji informatyki. Uczeń będzie miał wówczas możliwość praktycznego sprawdzenia swych umiejętności poruszania się po witrynach internetowych oraz selekcjonowania informacji.

W programie KOSS wielokrotnie odsyłamy do internetu jako źródła informacji i narzędzia monitorowania postępów w nauce. Dla uczniów i nauczycieli realizujących nasz program przygotowaliśmy specjalny serwis internetowy KOSS online. W serwisie tym znajduje się bogaty zestaw materiałów dla uczniów, umożliwiający pogłębienie wiedzy uzyskiwanej w oparciu o podręcznik *KOSS. Podręcznik i ćwiczenia. Część 1 i 2*, jak również poszerzenie wiadomości i nabycie umiejętności w zakresie wykraczającym poza wymogi podstawy programowej. Wiele ćwiczeń daje uczniom możliwość bieżącej samooceny poziomu swojej wiedzy i umiejętności (ćwiczenia online).

Wśród propozycji zadań sprawdzających zamieszczamy nie tylko ćwiczenia, które wymagają korzystania z internetu jako źródła informacji lub komputera jako narzędzia ich opracowania, ale także takie, które można samodzielnie wykonać online w domu oraz ocenić z wykorzystaniem komputera i internetu.

Warto zachęcać uczniów na każdej lekcji, by rozwiązali w domu co najmniej jedno zadanie zamieszczone w serwisie KOSS online – w ten sposób będą mogli uzyskać aktualną informację o tym, co już wiedzą oraz czego jeszcze muszą się dowiedzieć czy nauczyć. Aby ułatwić im korzystanie z internetowych zadań i materiałów, zamieszczamy poniżej tabelę z listą wszystkich ćwiczeń, które uczniowie mogą wykonać samodzielnie w domu. W tabeli jest miejsce na samoocenę i wnioski ucznia (Co wiem? Czego nie wiem? Co muszę powtórzyć?), a także na komentarz nauczyciela (Jak to zrobić? Gdzie poszukać informacji?).

VII. PROJEKT UCZNIOWSKI NA LEKCJACH WIEDZY O SPOŁECZEŃSTWIE

Zgodnie z założeniami nowej podstawy programowej na III etapie edukacyjnym *około 20 proc. treści nauczania powinno być realizowane w formie uczniowskiego projektu edukacyjnego (...)* Wskazane jest, by każdy uczeń uczestniczył w co najmniej jednym projekcie w każdym roku nauczania przedmiotu (Załącznik nr 4 Rozporządzenia Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r.).

Program KOSS od początku rekomendował tę metodę, wyjątkowo angażującą i kształtującą ważne obywatelskie kompetencje uczniów. Zapisy w nowej podstawie skłoniły autorów do usystematyzowania tego sposobu nauczania, wyodrębnienia go spośród innych metod aktywizujących oraz szczegółowego przygotowania uczniów i nauczycieli do stosowania tej metody w edukacji obywatelskiej.

W programie KOSS zachęcamy, by projekt edukacyjny towarzyszył każdemu z dwunastu rozdziałów (w I i II tomie) podręcznika. W związku z tym po każdym dziale opracowaliśmy tzw. *Projektownik*, w którym zostały zamieszczone wskazówki dotyczące realizacji projektów: od czego zacząć, jak wybrać temat, jak zaplanować i realizować kolejne działania, jaką formę prezentacji przyjąć itp. Przedstawiamy też propozycje projektów – zarówno projekty większe, wymagające więcej czasu i wysiłku, jak również krótkie, dla małych grup. Ponadto uczniowie znajdą na końcu podręcznika dodatek *Projekt dla każdego* poświęcony metodzie projektu w ogóle.

Praktyczne informacje dotyczące metody projektu zamieszczamy w programie nauczania, a także na stronie internetowej KOSS oraz w podręczniku w *Projektowniku* po każdym dziale tematycznym.

Warto przypomnieć, że projekt to przedsięwzięcie edukacyjne, w którym uczeń:

1. **zdobywa wiedzę i umiejętności** związane z przedmiotem projektu;
2. **wybiera zagadnienie, problem lub działanie**, zgodnie ze swoimi zainteresowaniami i założonymi celami projektu;
3. **poszukuje sposobów zbadania lub rozwiązania problemu** oraz skutecznego przeprowadzenia działania założonego w projekcie;
4. **organizuje własną pracę i współpracuje** z innymi realizatorami.

METODA PROJEKTU

Projekt edukacyjny to realizowane samodzielnie przez uczniów zadanie (albo cykl zadań), które zmierza do osiągnięcia określonego wcześniej celu. Czas trwania projektu może być różny – istnieją projekty krótkie (np. zajmujące 2–4 tygodnie), średniej długości (1–2 miesiące) i długie (semestralne, a nawet roczne). Decyzja o czasie realizacji należy do nauczyciela (niekiedy także uczniów) i jest uzależniona od celu edukacyjnego, tematyki

oraz przewidywanej formy prezentacji efektów pracy uczniów. Na przykład projekt, którego celem jest przeprowadzenie szkolnego referendum w sprawie nazwy radiowęzła czy gazetki, może trwać 2–3 tygodnie, ale już projekt polegający na rozpoznaniu problemów młodych ludzi w danej miejscowości może zostać rozciągnięty nawet na 2 miesiące. Projekt jest oczywiście koordynowany przez nauczyciela-opiekuna, ale to uczniowie są naprawdę odpowiedzialni za swoją pracę i jej efekty.

Przystępujący do pracy uczniowie powinni poznać dokładną instrukcję, opis przedsięwzięcia, zasady działania i współpracy (mogą oni rzecz jasna uczestniczyć w ustalaniu tych zasad). Przed przystąpieniem do działania należy ustalić sposoby i kryteria oceny oraz zaplanować metodę prezentacji rezultatów pracy zespołów uczniowskich.

Uczniowie samodzielnie zbierają potrzebne wiadomości, opracowują je, a następnie prezentują szerszemu gronu odbiorców – koleżankom i kolegom z klasy, z równoległych oddziałów, całej szkole, mieszkańcom miejscowości, urzędnikom, mediom, a nawet wszystkim potencjalnie zainteresowanym – za pośrednictwem strony internetowej. Uczniowie sami podejmują decyzje o wyborze źródeł informacji i sposobie prezentacji, choć oczywiście w obu sprawach powinni konsultować się z nauczycielem. Często sposób prezentacji jest wyznaczony przez sam temat projektu (np. przedstawienie przebiegu i wyników szkolnego referendum) lub określony przez nauczyciela (np. wystawa zaprojektowanych przez uczniów plakatów promujących gminę).

Co ciekawe, nauczanie projektowe – choć powszechnie uważane za metodę bardzo nowoczesną – ma już w edukacji swą długą tradycję. W szkołach amerykańskich zostało wprowadzone na początku XX wieku, a w Polsce pierwsze próby pracy metodą projektów podjęto już w 1928 roku. Ten sposób nauczania/uczenia się w ostatnich latach zyskał na popularności. Coraz bardziej docenia się fakt, że projekty edukacyjne umożliwiają odniesienie wiedzy szkolnej do rzeczywistych zagadnień i problemów, uczą ważnych kompetencji społecznych i zachęcają ucznia do przejęcia – choćby w części – kontroli nad własnymi zadaniami i efektami pracy. Coraz powszechniejsza jest też świadomość, że dzisiejsi uczniowie będą w dorosłym życiu pracować właśnie metodą projektów – dotyczy to przeważającej większości zawodów i miejsc pracy we wszystkich dziedzinach życia gospodarczego, kulturalnego oraz społecznego.

RZECZYWISTE PROBLEMY I DZIAŁANIA

Projekty realizowane na lekcjach wiedzy o społeczeństwie prawie zawsze wiążą się z jakimś rzeczywistym problemem i konkretnym działaniem – np. z napisaniem listu do redakcji w sprawie wycinki drzew w parku, opieką nad bezdomnymi zwierzętami czy przeprowadzeniem akcji zachęcającej dorosłych do udziału w wyborach. Niekiedy głównym działaniem projektowym jest zebranie i opracowanie informacji na jakiś temat – np. praw ucznia i procedur ich ochrony w danej szkole, problemów młodych mieszkańców gminy, zasad przeprowadzania wyborów powszechnych w Polsce, sposobu wykorzystania funduszy unijnych w regionie czy też praw młodych konsumentów. W tego typu projektach szczególnie ważne jest zaplanowanie wartościowej i atrakcyjnej formy prezentacji końcowej, w przeciwnym razie bowiem działania uczniów mogą ograniczyć się jedynie do wypisania zebranych z przypadkowych źródeł informacji czy wręcz do przekopiowania ich z internetu.

PROJEKT RODZI MOTYWACJĘ

Projekt jest sposobem zwiększania motywacji uczniów. Samodzielność w podejmowaniu decyzji, świadomość szczególnej roli i wagi zadań do wykonania, możliwość decydowania o sposobie ich realizacji, publiczna prezentacja końcowa – wszystko to sprawia, że motywacja jest tu zwykle znacznie wyższa niż przy innych ćwiczeniach. Jeśli uczniowie zaakceptują projekt i poważnie potraktują zaproponowany im „kontrakt”, jeżeli dobrze zrozumieją cele i będą, choćby po części, uważać je za własne, jeśli przewidziane rezultaty i kryteria okażą się jasne oraz realistyczne, a po prezentacji uczniowie uzyskają informację zwrotną – wówczas projekt może stać się jednym z ich kluczowych doświadczeń edukacyjnych w całym toku nauki szkolnej. Uwaga: najlepsze rezultaty osiąga się wówczas, gdy zarówno nauczyciel, jak i uczniowie są przekonani o wartości oraz użyteczności gromadzonej wiedzy i nabywanych umiejętności.

Dodatkowa motywacja uczniów może wynikać stąd, że projekty często odpowiadają ich prawdziwym zainteresowaniom (gdy mają wpływ na temat i formę pracy), a także – co warto podkreślić – wiążą działalność praktyczną z pracą umysłową.

PRACA ZESPOŁOWA UCZNIÓW

Projekt uczniowski powinien mieć charakter zespołowy, choć poszczególne zadania (np. szukanie konkretnej informacji w internecie, telefon do dziennikarza miejscowej gazety, zakup farby do pomalowania ławek, przygotowanie prezentacji multimedialnej czy zaproszeń na końcową prezentację) mogą być wykonywane indywidualnie. Wskazane jest, by każdy uczeń i każda uczennica uczestniczyli w co najmniej jednym projekcie w danym roku nauczania wiedzy o społeczeństwie.

Oto najczęściej stosowane sposoby podziału na zespoły:

1. Nauczyciel przydziela uczniów do grup;
2. Uczniowie sami tworzą/wyбираją zespoły zadaniowe;
3. Podział na zespoły dokonuje się losowo.

Niezależnie od tego, jak powstaną grupy – w wyniku losowania, samodzielnego dobierania się uczniów lub przydziału dokonanego przez nauczyciela – trzeba ustalić zasady współpracy, a następnie podzielić zadania i role. Prace w zespole powinny być sprawiedliwie i sensownie rozdzielone. Nawet jeśli projekt jest realizowany indywidualnie lub w parach, to należy w miarę precyzyjnie ustalić zadania poszczególnych osób, inaczej bowiem istnieje ryzyko, że „każdy zacznie robić swoje”, bez kontaktu z innymi i bez odniesienia do wspólnego celu.

WSPARCIE NAUCZYCIELI I SZKOŁY

Zadaniem szkoły i nauczycieli jest pomoc uczniom w realizacji projektów, w tym ułatwienie współpracy z organizacjami społecznymi i instytucjami publicznymi (np. dzięki wystawieniu zaświadczenia, że uczniowie biorą udział w projekcie „10 najciekawszych miejsc w naszej gminie”), a także umożliwienie dostępu do różnych źródeł informacji (biblioteka gminna), do szkolnych komputerów i internetu.

Projekt uczniowski to nie tylko określony w podstawie programowej sposób pracy z uczniami. Dla młodego człowieka to przede wszystkim bardzo realne i często niezwykle mocne doświadczenie społeczne i obywatelskie – szansa, by poznać nowych ludzi

i ciekawe miejsca, odwiedzić ważne instytucje publiczne (np. urząd gminy czy miejski teatr), organizacje pozarządowe (choćby stowarzyszenie miłośników miejscowości X albo klub fanów sztuk walki), a także media (m.in. lokalne radio). To również okazja dla wszystkich – uczniów, nauczycieli i całej szkoły – by wciągnąć do współpracy starszych lub młodszych kolegów, rodziców, prywatnych przedsiębiorców, ciekawe postaci z własnego środowiska lokalnego.

CECHY DOBREGO PROJEKTU

Dobry projekt to taki, który spełnia kilka warunków:

- ma jasno określone i możliwe do zrealizowania cele;
- daje możliwość dowiedzenia się i nauczenia czegoś nowego oraz użytecznego;
- jest dobrze rozplanowany w czasie – mądrze wyznaczono terminy realizacji całego przedsięwzięcia i jego etapów;
- zadania są jasno rozdzielone;
- uczniowie pracują samodzielnie, korzystając tylko z konsultacji nauczyciela;
- z góry wiadomo, jak praca będzie monitorowana i jakie będą zasady oceniania;
- rezultaty pracy są przedstawiane publicznie (co najmniej na forum klasy, a jeszcze lepiej – szkoły, społeczności lokalnej lub internetowej).

Oczywiście nie ma projektów idealnych, nie zawsze da się wszystko przewidzieć i zaplanować. Zarówno uczniowie, jak i nauczyciele-opiekunowie w trakcie realizowania projektu uczą się dopiero pracy tą metodą, dlatego zwykle najtrudniejszy jest pierwszy raz.

ROLA NAUCZYCIELA

Metoda projektu wymaga od nauczyciela zaangażowania, wcześniejszego przygotowania zadań, organizacji pracy zespołów zadaniowych, czuwania nad ich działaniami oraz udzielania merytorycznej, a czasem również technicznej pomocy przy przygotowywaniu projektu i jego prezentacji. Uwalnia jednak nauczyciela od poczucia, że tylko on (a nie także uczniowie) odpowiada za efekty nauczania, pozwala przełamać pewną rutynę w pracy z klasą i przynosi (niemal zawsze!) dużą satysfakcję zarówno uczniom, jak i opiekunowi.

W każdym projekcie jest wiele zadań do wykonania, ale warto pamiętać, że większości z nich nauczyciel nie musi, a nawet nie powinien robić sam. Znaczną część pracy wykonają uczniowie (U), w niektórych pomogą dyrekcja szkoły (D) i Rada Pedagogiczna (RP), może zaangażują się także rodzice uczniów (R), władze gminy (G), media (M). Nauczyciela oznaczono literką N.

Oto sugestie, jak podzielić pracę w „dużym” projekcie, wychodzącym poza mury szkoły, z publiczną prezentacją z udziałem mieszkańców miejscowości. W projektach „małych”, np. dotyczących życia klasy, a także niektórych projektach badawczych zaświadczenia, kontakty z mediami czy transport są zwykle niepotrzebne.

- Cele (N + ew. także U)
- Zdobycie wiedzy i umiejętności koniecznych do działania (N + U)
- Powiązanie działania z programem nauczania i wychowania (N + D + RP)
- Role i zadania uczestników (U + N)
- Harmonogram pracy (U + N)
- Pozwolenia, zaświadczenia (N + D + R + G)
- Informacja o akcji i jej promocja (U + R + M)

- Kontakty z mediami (U + M)
- Konsultacje i monitorowanie pracy uczniów (N)
- Komunikacja – telefony, transport itp. (U + N + D)
- Prezentacja rezultatów pracy uczniów (U + N + D + G + R)
- Podsumowania, ocena i refleksje (U + N).

KORZYŚCI DLA UCZNIÓW

Realizując projekty edukacyjne na lekcjach wiedzy o społeczeństwie, uczniowie zdobywają nowe wiadomości i umiejętności w sposób szczególnie efektywny i trwały. Ponadto uczą się:

1. podejmowania decyzji: sami wybierają temat, problem, sposób działania, źródła informacji itd., czyniąc to zgodnie ze swoimi zainteresowaniami i celami całego projektu;
2. poszukiwania: szukają sposobów zbadania i możliwości rozwiązania problemu (często takiego, który dla nich jest rzeczywiście ważny) oraz skutecznego działania społecznego i obywatelskiego;
3. współpracy: organizują własną pracę, planują ją, współdziałają z członkami swojego zespołu (a także z całą klasą oraz innymi ludźmi, z których wiedzy i wsparcia korzystają);
4. przedsiębiorczości i elastyczności: wytrwale i w przemyślany sposób dążą do realizacji planu; gdy pojawiają się poważne przeszkody, starają się je ominąć lub modyfikują plan pracy, oczywiście w porozumieniu z innymi członkami swojej grupy (jeśli zmiana jest poważna – także z nauczycielem);
5. pokazywania swojej pracy innym: przygotowują i przeprowadzają publiczną prezentację projektu (np. na forum klasy, szkoły, gminy, w internecie);
6. oceniania pracy swojej i innych: oceniają swoje wysiłki i ich ostateczny efekt (z punktu widzenia „kryteriów sukcesu”, określonych wcześniej przez nauczyciela lub wspólnie z nim).

Ponadto praca tą metodą służy rozwijaniu innych ważnych umiejętności, a zwłaszcza:

- czytania, pisania, słuchania, mówienia, w tym wyrażania własnego zdania;
- samodzielności, w tym samodzielnego uczenia się;
- planowania i organizacji pracy – indywidualnej i zespołowej;
- zbierania, selekcjonowania i opracowywania informacji;
- rozwiązywania problemów społecznych;
- komunikowania się w sprawach publicznych.

Kompetencje te są zbieżne z założeniami nowej podstawy programowej kształcenia ogólnego, wymaganiami ogólnymi związanymi z nauczaniem wiedzy o społeczeństwie, a także z kompetencjami kluczowymi określonymi przez Parlament Europejski.

MODELE PRACY METODĄ PROJEKTU

Istnieje kilka modeli pracy z uczniami metodą projektu, a nauczyciel powinien wybrać ten, który najlepiej odpowiada potrzebom edukacyjnym i zainteresowaniom uczniów, możliwościom organizacyjnym i technicznym, jakie stwarza szkoła, a także jego stylowi pracy.

Projekty „na każdej lekcji”. Nauczyciel może uczynić projekty uczniowskie stałym elementem procesu nauczania i zdecydować, że na każdych zajęciach przeznaczy na nie określony czas (np. 10–15 minut). Podzieleni na małe zespoły robocze uczniowie na kolejnych zajęciach przedstawiają efekty swojej pracy, które są merytorycznie związane z tematami poszczególnych lekcji. Harmonogram pracy uczniów i formy prezentacji należy ustalić na wstępnej lekcji organizacyjnej (podobnie jak w innych przedstawionych tu formatach działań). Efekty pracy pokazywane w klasie mogą także zostać zebrane (np. pod koniec działu czy semestru) w jedną całość i zaprezentowane w formie wystawy, strony internetowej czy szkolnej sesji naukowej.

Projekty „modułowe”. W tym wariantcie uczniowie realizują projekty dotyczące wskazanych przez nauczyciela lub wybranych przez siebie pojedynczych modułów tematycznych (np. „Podstawowe umiejętności obywatelskie”, „Środki masowego przekazu”). Zespoły dzielą się tematami i zadaniami, przy czym dany moduł może stać się zadaniem dla jednej grupy lub – równolegle – np. dwóch zespołów. Efekty swojej pracy uczniowie prezentują koleżankom i kolegom na jednej z lekcji poświęconych danemu zagadnieniu (np. w formie wprowadzenia, głównej aktywności na lekcji albo powtórzenia). Ten model zakłada, że metodą projektu zostanie zrealizowanych ok. 5–6 modułów tematycznych w dwuletnim cyklu nauczania, a każdy uczeń weźmie udział średnio w jednym projekcie rocznie.

Projekty „rozdziałowe (kilkumodułowe)”. Nauczyciel proponuje uczniom realizację projektu dotyczącego kilku (2–4) zbliżonych tematycznie modułów (np. „Naród i mniejszości narodowe” oraz „Patriotyzm dzisiaj” czy „Samorządy i ich znaczenie”, „Gmina jako wspólnota mieszkańców” oraz „Samorząd powiatowy”). Zespoły uczniowskie zajmują się poszczególnymi problemami, zawartymi w treści modułów połączonych w większą całość, a cały projekt trwa zwykle ok. 4–6 tygodni. Nauczyciel może zrealizować jeden dłuższy lub dwa krótsze takie projekty w ciągu roku szkolnego, a każdy uczeń bierze udział w jednym lub w obu projektach. W trakcie pracy nad projektem nauczyciel powinien przeznaczyć część kilku lekcji (np. 10–15 minut na 2–4 lekcjach) na konsultacje i monitorowanie pracy uczniów. Podobnie jest w projektach semestralnych (patrz niżej), z tym że tu liczba konsultacji powinna być większa.

Projekty „semestralne”. Nauczyciel wybiera jeden z czterech „dużych” obszarów tematycznych: 1) społeczeństwo i naród – moduły 1–9; 2) demokracja i ustrój RP – moduły 10–18; 3) Polska w Europie i świecie – moduły 19–23; 4) gospodarka i praca – moduły 24–31. Wiedza z wybranego obszaru jest uczniom przekazywana głównie metodą projektu i może to trwać nawet cały semestr, w każdym razie warto zadbać o to, by projekt „semestralny” objął kilka modułów tematycznych. Podzieleni na zespoły uczniowie realizują ustalone z opiekunem zadania: mogą prezentować na kolejnych lekcjach prace dotyczące najważniejszych treści i umiejętności z danego obszaru (np. „Relacje Polski z innymi państwami”, „Integracja europejska”, „Polska w Unii Europejskiej”, „Współpraca i konflikty międzynarodowe” oraz „Problemy współczesnego świata”) albo systematycznie przygotowywać się do jednej lub dwóch dużych sesji naukowych (klasowych, szkolnych lub otwartych), prezentacji czy debat, w trakcie których będą przedstawiać swoje dokonania innym, a zarazem uczyć się nawzajem.

Projekty „dla szczególnie zainteresowanych”. Mogą to być projekty węższe tematycznie, zgłaszane i realizowane przez kilkoro uczniów szczególnie zainteresowanych jakimś problemem, np. dotyczące własnej szkoły, miejscowości, mediów, wyborów czy

globalnego Południa. W tym modelu nauczyciel powinien jedynie zadbać o to, by projekty realizowane i prezentowane przez uczniów w ciągu całego cyklu nauczania odnosiły się do ok. 20% treści zawartych w podstawie programowej i by każdy uczeń mógł uczestniczyć w jednym projekcie w ciągu każdego roku nauczania.

Uwaga: dyrektorzy szkół i nauczyciele wiedzy o społeczeństwie mogą rozważyć wykorzystanie dodatkowej godziny pracy nauczyciela właśnie na prowadzone metodą projektu zajęcia pozalekcyjne, rozwijające obywatelskie i społeczne zainteresowania uczniów.

OCENIANIE W METODZIE PROJEKTU

Ocena projektu nie powinna w żadnym wypadku stanowić końcowego etapu pracy. Im wcześniej uczniowie poznają zasady, według których zostaną ocenione ich wysiłki, tym lepiej będą wiedzieć, w jakim kierunku zmierzać. Aby kryteria oceniania stały się drogowskazem, muszą być konkretne i powinny uwzględniać to, na czym naprawdę zależy nauczycielowi i samym realizatorom. Mogą to być zatem kryteria takie jak: „na ile nasz projekt dociera do mieszkańców”, „czy ławki w parku zostały odmalowane” albo „czy w urzędzie gminy dostępne są nasze ulotki ze wskazówkami dla petentów” i „czy zasady demokratycznych wyborów zostały jasno napisane”. Oczywiście warto także sformułować wskazówki dotyczące oceny samej prezentacji (np. „liczba widzów”, „oryginalna forma zaproszenia”, „interesująca merytorycznie prezentacja problemu”), ale są one mniej ważne. Uczniowie powinni znać wszystkie te kryteria już na etapie planowania pracy, a jeszcze lepiej jest, gdy sami uczestniczą w ich ustalaniu.

Od nauczyciela zależy, czy wystawi uczniom normalne stopnie za pracę nad projektem, czy będą to oceny opisowe, czy też ustna informacja zwrotna. Jednak 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 (lub samooceny).

Przy ocenianiu należy brać pod uwagę nie tylko nabywaną przez uczniów wiedzę i umiejętności związane z przedmiotem projektu, ale także te zdolności, które uczniowie kształtują niezależnie od tematu projektu, jego zasięgu czy czasu trwania. Warto pamiętać, że projekt opiera się na indywidualnej lub zespołowej (koordynowanej przez nauczyciela) pracy uczniów i na każdym etapie daje im szansę rozwijania oraz doskonalenia umiejętności współpracy, podejmowania decyzji, rozwiązywania problemów, poszukiwania i selekcji informacji, pozyskiwania sojuszników itd. Oznacza to, że podczas realizacji projektu można stosować wiele z narzędzi, które prezentowaliśmy, np. narzędzia związane z ocenianiem sposobu rozwiązywania problemów, stosowaniem list umiejętności czy oceną pracy w grupie.

Pragniemy zwrócić uwagę na dwa inne zagadnienia – jak oceniać wiedzę gromadzoną przez uczniów podczas realizacji projektu oraz na czym polega samoocena uczniowska.

W związku z tym, że projekty realizowane na zajęciach KOSS są ściśle związane tematycznie z treściami nauczania danego działu określonymi podstawą programową, warto sprawdzić wiedzę uczniów nabytą w ich trakcie oraz po realizacji. Ocena ta powinna obejmować:

- 1) ocenę wiadomości nabytych przez daną grupę uczniów w trakcie realizacji projektu,
- 2) ocenę wiedzy uczniów po prezentacjach wszystkich projektów (w tym przypadku można zastosować bardziej tradycyjne metody oceniania, takie jak testy czy pisemne odpowiedzi na pytania otwarte).

Jeśli ocena ma odzwierciedlać pracę uczniów nad projektem, to nie powinniśmy ograniczać się tylko do oceny prezentacji. Należy obserwować (monitorować) pracę wszystkich zespołów na każdym etapie projektu.

Trzeba starać się również obserwować poczynania grupy (lub, co może okazać się trudniejsze, ucznia) od pierwszego do ostatniego etapu realizacji projektu. Aby systematyzować pracę związaną z ocenianiem umiejętności, nauczyciel może przygotować arkusz oceny, oznaczając umownymi znakami (np. stosując „+” i „-” czy normalną szkolną skalę ocen) postępy uczniów na poszczególnych etapach realizacji projektu.

**Tabela 22. Arkusz oceny umiejętności ucznia
doskonalonych podczas realizacji całego projektu**

Grupa: Temat projektu:		
Termin prezentacji:		
Etap realizacji projektu	Umiejętności	Ocena
I. Wybór problemu i formy działania	<ul style="list-style-type: none"> • precyzyjne sformułowanie tematu • jasne określenie celów projektu 	
II. Zaplanowanie pracy nad projektem i prezentacji końcowej	<ul style="list-style-type: none"> • 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 • zaangażowanie innych w pracę • samoocena postępów w pracy 	

Ważne jest, aby w proces oceniania projektów włączyć samych uczniów. Może to mieć dwojaką postać:

- samooceny – każda grupa powinna podczas swoich spotkań poświęcić nieco czasu na samoocenę, której celem jest usprawnienie pracy zespołowej. Uczniowie mogą np. odpowiedzieć sobie na następujące pytania: *Czy realizujemy przyjęte zadania w terminie? Z którym zadaniem są największe trudności? Co można zrobić, aby je pokonać? Czy wszyscy czują się włączeni do pracy grupy? Co należałoby w tej pracy usprawnić?* Po zakończeniu pracy nad projektem uczeń może wystawić ocenę sam sobie oraz swojej grupie. W przypadku projektu działania lokalnego ocena taka powinna być bardziej rozbudowana. Gdy projekt działania lokalnego ma charakter zespołowy, najlepiej jest taką ocenę przeprowadzić dwuetapowo: najpierw poprosić uczniów o indywidualne odpowiedzi na pytania sformułowane przez nauczyciela lub całą klasę, a następnie o wspólne wypełnienie takiej karty;
- włączenia uczniów w ocenę projektów prezentowanych przez innych – może to być cała klasa lub wybrane jury (np. po jednej osobie z każdej grupy). W drugim przypadku uczniowie powinni opuścić jury w trakcie przedstawiania projektu przez ich grupę i wziąć aktywny udział w tej prezentacji. Nauczyciel musi rozstrzygnąć problem, czy ocena dokonana przez uczniów jest dla niego wiążąca, czy też rezerwuje sobie możliwość wpływania na ostateczny stopień (np. przyznając sobie prawo obniżenia lub podwyższenia oceny o pół stopnia).

ETAPY PROJEKTU

Pracę zgodnie z metodą projektu zwykle dzieli się na kilka etapów¹:

- I. Wprowadzenie.** Wprowadzenie do projektu musi zawierać opis sytuacji problemowej, która powinna zaciekawiać uczniów. Nauczyciel ma także zadbać o to, by uczniowie uzyskali podstawowe informacje i umiejętności niezbędne do zaplanowania pracy w projekcie (np. główne pojęcia, źródła informacji).
- II. Wybór problemu/tematu i formy działania.** Nauczyciel proponuje obszar tematyczny, w ramach którego uczniowie mogą wybrać „swój” wątek, albo już bardziej konkretne tematy, które poszczególne zespoły mogą doprecyzować lub zmodyfikować. Gdy tematy są narzucone z góry, wybór uczniów może sprowadzać się do sposobu korzystania ze źródeł, formy opracowania, doboru informacji czy metody prezentacji efektów pracy. Ważne jest jednak zawsze to, by określić obszar autonomii uczniów.
- III. Planowanie działań.** Ten etap jest uważany przez nauczycieli za najtrudniejszy. W jego realizację angażują się zarówno nauczyciel, jak i uczniowie. Tu ostatecznie określa się formy i terminy działania (co, kto i kiedy robi), szacuje zasoby (np. dostępność komputerów w szkolnej pracowni), planuje pozyskanie sojuszników (nauczyciela informatyki, dyrektora szkoły itp.). Powstają: scenariusz działań (opis planowanego przebiegu projektu) poszczególnych zespołów i całej klasy oraz harmonogramy (ewentualnie także karty pracy). Planuje się zasady oceny udziału uczniów oraz prezentacji rezultatów ich pracy.

¹ Niekiedy pierwsze dwa etapy są traktowane łącznie i wówczas projekt dzieli się na cztery części.

IV. Działanie. Nauczyciel i uczniowie wypełniają zaplanowane zadania. Opiekun dyskretnie wspiera klasę i kieruje jej pracami, obserwuje oraz doradza. Czasem spełnia funkcję eksperta, chociaż ekspertami mogą być też specjaliści z zewnątrz lub inni uczniowie, zainteresowani którąś z dziedzin związanych z projektem. Nauczyciel tylko konsultuje i ewentualnie akceptuje kolejne etapy lub zadania (jeśli projekt jest krótki, wystarczy jedna konsultacja, natomiast przy projektach dłuższych zwykle dochodzi do kilku spotkań i/lub maili wymienianych z poszczególnymi zespołami).

V. Prezentacja i ocena projektu. Odpowiedzialność za przedstawienie wyników pracy biorą na siebie przede wszystkim uczniowie. Nauczyciel wspomaga ich w wyborze sposobu pokazania projektu, organizuje od strony technicznej prezentację oraz ocenia projekt na podstawie wcześniej przyjętych kryteriów. Także sami uczniowie dokonują samooceny (i ewentualnie oceny koleżeńskiej) własnej pracy, w tym oceny współpracy w zespole.

WAŻNE PYTANIA

Zanim uczniowie przystąpią do pracy, warto, by zadali sobie kilka pytań (na forum klasy lub w zespołach):

1. Dlaczego będziemy zajmować się właśnie takim projektem? (Bo nauczyciel tego wymaga? Bo to ma sens i jest ciekawe?);
2. Kto skorzysta na jego wykonaniu? (Tylko my? Szkoła? Społeczność lokalna? Konkretni ludzie?);
3. W jaki sposób będziemy pracować? (Czy to będzie tylko badanie i opis problemu? Jeśli także działanie, to jakie?);
4. Jak zorganizujemy pracę? (Każdy zespół pracuje oddzielnie? Wszyscy robimy równolegle to samo? Dzielimy się zadaniami?);
5. Kto jest odpowiedzialny za różne zadania? (Kto co robi?);
6. Kiedy możemy się spodziewać rezultatów? (Na kiedy? Jeśli projekt ma coś naprawdę zmienić, to kiedy to może nastąpić?);
7. Kto może nam pomóc? (Nauczyciele? Dyrekcja szkoły? Rodzice? Koleżanki i koledzy? Zaprzyjaźniony drukarz albo ogrodnik?);
8. Jakie warunki muszą być spełnione? (Czego potrzebujemy? Komputerów i internetu? Dużej sali na prezentację? Zgody dyrektora szkoły lub wójta?);
9. Jakie są ewentualne koszty i skąd wziąć pieniądze na ich pokrycie? (Skąd papier do kserokopiarki? Jaki poczęstunek podczas prezentacji? Telefony i SMS-y?).

HARMONOGRAMY PRACY UCZNIÓW

Harmonogram to zestawienie zadań, osób, które mają je wykonać, terminów (ewentualnie dat zakończenia zadań etapowych) i innych informacji dotyczących przebiegu pracy nad projektem. Można go sporządzić w dowolnej formie (najprostsza poniżej, inne na stronie www.ceo.org.pl), ważne tylko, żeby był czytelny dla każdego członka zespołu. Harmonogram

powinien być realistyczny – lepiej zaplanować za mało niż za dużo. Taki plan pracy w ramach zespołu opracowują sami jego członkowie, konsultując się z nauczycielem. Przy projekcie uczniowskim, który wymaga współpracy między kilkoma zespołami, konieczne jest także przygotowanie harmonogramu określającego zadania poszczególnych grup. Wtedy plan opracowuje nauczyciel, najlepiej z udziałem przedstawicieli wszystkich zespołów.

Lp.	Zadanie do realizacji	Termin realizacji	Osoba odpowiedzialna	Należy pamiętać o...
1.				
2.				
3.				
4.				

FORMY PREZENTACJI

Najważniejsze, by ostateczny produkt i związany z nim sposób przedstawienia efektów pracy pasował do tematu, preferencji samych wykonawców (jedni uczniowie wolą prezentację multimedialną, inni plakat, a jeszcze inni film) oraz celów postawionych przez nauczyciela. Możliwości jest wiele:

- album ilustrowany zdjęciami, wykresami, szkicami, mapkami, relacjami pisemnymi;
- plakat, kolaż, inna forma plastyczna;
- książka, broszura, ulotka, gazetka;
- prezentacja komputerowa PowerPoint;
- prezentacja multimedialna, strona internetowa;
- model zjawiska, makieta z opisem;
- film, nagranie dźwiękowe;
- piknik naukowy i/lub obywatelski;
- debata, dyskusja publiczna;
- szkolna lub międzyszkolna wystawa, festiwal, „targowisko” prac uczniów;
- wspólny raport z przeprowadzonego badania;
- konferencja naukowa z prezentacjami i warsztatami prowadzonymi przez uczniów;
- przedstawienie teatralne, inscenizacja;
- happening, marsz, uliczna akcja informacyjna.

Uwaga! Niezależnie od tego, jaki wariant ostatecznie zostanie wybrany, warto zachęcić uczniów do korzystania z technologii informacyjno-komunikacyjnych na wszystkich etapach projektu – przy planowaniu, poszukiwaniu i opracowywaniu informacji, a wreszcie w trakcie przygotowywania prezentacji.

Przykładowe instrukcje projektów, karty pracy uczniów, harmonogramy oraz arkusze oceny i samooceny dla uczniów realizujących projekt można znaleźć m.in. na stronie www.ceo.org.pl/koss.

Opracowanie: Centrum Edukacji Obywatelskiej na podstawie materiałów z programów „Kształcenie obywatelskie w szkole samorządowej”, „Szkoła z klasą” oraz „Akademia SUS”.

AUTENTYCZNE OCENIANIE

1. CELE LEKCJI¹

Czy nauczyciel powinien zastanawiać się przed lekcją nad celami, które chce osiągnąć? • Czy cele lekcji można ustalać z uczniami? • Jak sformułować cele w języku zrozumiałym dla ucznia, w jaki sposób informować uczniów o celach lekcji? • Jak sprawdzić, czy cele lekcji zostały osiągnięte? • Jak wygląda konspekt lekcji w OK? • Po co trzeba się orientować, co uczniowie już wiedzą na dany temat? • Dlaczego wiedza przekazywana uczniom powinna być praktyczna?

Zacniemy od celu lekcji, gdyż od samego początku powinniśmy wiedzieć – dokąd zmierzamy. Najważniejszą sprawą w oceniu kształtującym jest uświadomienie sobie znaczenia określania celu lekcji.

Po co tego uczyć?

Przystępując do planowania lekcji, zadaj sobie pytanie: **PO CO JA TEGO UCZĘ MOICH UCZNIÓW?**

Kolejnym krokiem jest odpowiedź na następujące pytania:

- Do czego przyda się im ta wiedza?
- Jak wykorzystają ją w przyszłości?
- Co będą umieć po mojej lekcji?

¹ Fragment książki Danuty Sterny *Ocenianie kształtujące w praktyce*, Warszawa 2008, s. 32–39.

- Co będą pamiętać z tej lekcji za kilka lat?

Jeśli na pierwsze pytanie odpowiesz, że *przecież te treści kształcenia są w programie szkolnym i dlatego muszę się nimi zająć*, to niestety nie jest to wystarczające. Trzeba być przekonanym, że warto tego uczyć. Oczywiście, może się zdarzyć, że temat, który chcesz przedstawić uczniom, jest tylko pomostem do innego ważniejszego tematu. Ale musisz zdawać sobie sprawę, dokąd wraz z uczniami podążasz oraz w jaki sposób przekażesz uczniom, co jest celem lekcji. Twój uczeń powinien wiedzieć, dokąd zmierzają. Jeśli będą znali wyznaczony cel, to łatwiej wam będzie go osiągnąć.

Użyj takiego porównania: pewien człowiek wybierał się na wycieczkę, miał do dyspozycji wiele tras, wiedział, że chce dotrzeć do miejscowości X, ale nic ponad to. Pochodził więc po okolicy i wprawdzie zwiedził miasto X, jednak nie zobaczył wielu interesujących miejsc, gdyż nie wiedział nawet o ich istnieniu. Następnym razem dowiedział się, co w okolicy warto zobaczyć dokładniej, zaplanował wycieczkę, wytyczył trasę i zwiedził wszystko, co zamierzał. Podobnie jest z uczniem, który zna tylko temat lekcji, ale nie wie, co jest jej celem, co ma poznać i po co. Jeśli przedstawiś uczniom, dokąd zmierzacie, to będą oni współpracować, aby osiągnąć to, co zamierzaliście. Może uda się ich namówić do zwiększenia tempa „marszu” lub zatrzymania się w szczególnie ważnym miejscu.

Tajemnica celów

Profesor Jan Potworowski na jednej z konferencji Centrum Edukacji Obywatelskiej, aby wytłumaczyć różnicę między tematem a celem, powiedział: *Rewolucja francuska to nie jest cel lekcji, to jest temat. Rewolucja francuska mogła być celem dla jakobinów, ale nie dla uczniów.*

Cel a temat

Jeśli masz już określony cel lekcji, twój cel, to teraz spróbuj wyrazić go w języku zrozumiałym dla ucznia. Żeby sprawdzić, czy robisz to dobrze, zastanów się, czy uczeń z twojej klasy, który sprawia często kłopoty, zrozumie na pewno tak zaprezentowany cel lekcji. Aby nabrać wprawy w formułowaniu celu w języku zrozumiałym dla ucznia, możesz po przedstawieniu celu lekcji polecić uczniom, aby w parach powiedzieli sobie nawzajem, posługując się innymi słowami, jak go rozumieją. Upewni cię to, czy wszyscy dobrze zrozumieli cel lekcji.

Umówiłam się z uczniami, że na początku lekcji będę informowała ich o celu lekcji. Jeżeli uznam, że cel może być niejasny dla nich, to poproszę dzieci, aby parami powiedziały sobie, jak zrozumiały mój komunikat. Następnie kilku uczniów powie głośno o swoich wątpliwościach.

*Ewa Kurek, nauczycielka języka polskiego
w Szkole Podstawowej nr 4 w Andrychowcie*

Poniżej podaję kilka przykładów celu lekcji w dwóch wersjach: dla nauczyciela i dla ucznia.

Cel dla nauczyciela: Rozszerzenie zakresu słownictwa dotyczącego czasopism oraz kształcenie umiejętności mówienia.

Cel dla ucznia: Po lekcji będziesz mógł zaprezentować po niemiecku swoje ulubione czasopismo.

*Anetta Majewska, nauczycielka języka niemieckiego
w Zespole Szkół nr 3 w Kościanie*

Cel dla nauczyciela: Poznanie różnych sposobów literackiej ekspresji uczucia miłości w liryce.

Cel dla ucznia: Będziecie potrafili wskazać różnice w obrazach miłości stworzonych przez różnych poetów.

Ewa Mazur, nauczycielka języka polskiego w Gimnazjum w Jerzmarkach

Cel dla nauczyciela: Uczeń będzie znał pojęcie procentu, będzie rozumiał potrzebę stosowania procentów w życiu codziennym i będzie umiał obliczyć procent danej liczby.

Cel dla ucznia: Będziesz umiał obliczać procent danej liczby i poradzisz sobie w sytuacji codziennej dotyczącej podwyżek i obniżek.

Joanna Klupsch, nauczycielka matematyki w Zespole Szkół nr 3 w Kościanie

Cel dla nauczyciela: Poznanie charakterystycznych dla prozy XX wieku elementów opisu postaci. Wprowadzenie pojęć: mowa pozornie zależna, narracja personalna, strumień świadomości, oko zewnętrzne, psychologizm, behawioryzm, psychoanaliza.

Cel dla ucznia: Będziesz umiała wskazać różnice w opisie Raskolnikowa i Ziembiewicza dzięki zastosowaniu omawianych na zajęciach pojęć: mowa pozornie zależna, narracja personalna, strumień świadomości, oko zewnętrzne, psychologizm, behawioryzm, psychoanaliza.

*Magdalena Swat-Pawlicka, nauczycielka języka polskiego
w Prywatnym Żeńskim Liceum Ogólnokształcącym im. Plater-Zybertówny w Warszawie*

Cel lepiej jest wyrażać w formie efektu, a nie procesu. Jest to bowiem pożądaný stan, a nie droga do niego. Jeśli chcemy, aby uczniowie nauczyli się na przykład rozwiązywać równania kwadratowe, to lepiej określić cel: *Umiejętność rozwiązywania równania kwadratowego*, a nie: *Ćwiczenie rozwiązywania równań kwadratowych*. Formułując cel, nauczyciel powinien uświadomić sobie, co chce wraz z uczniami osiągnąć, nie wystarczy tylko zaplanować formy aktywności uczniów podczas lekcji.

Sama miałam z tym trudności. Przez wiele lat planowałam lekcję, przygotowując zadania, które zrobię z moimi uczniami. Często więc wybierałam takie, które wydawały mi się bardzo ciekawe, ale nie zawsze prowadziły do wykształcenia w uczniach właściwej umiejętności. Postępowałam trochę jak człowiek znający świetną anegdotę i chociaż nie jest ona związana z tematem rozmowy, koniecznie chce ją opowiedzieć. Tylko lekcja to jest poważniejsza sprawa. Jeśli nauczyciel planuje tylko aktywność uczniów, a nie efekty, to może się stale mijać z celami swoich lekcji. Wielu nauczycieli uważa, że od dawna podaje uczniom cele lekcji. Mówią: *Przecież podaję temat lekcji, a więc wiadomo, o czym będziemy się uczyć*. W ocenianiu kształtującym podkreśla się różnicę między celem a tematem. Celem jest efekt w postaci wiedzy i umiejętności uczniów.

Informowanie ucznia o celu lekcji powoduje, że odpowiedzialność za uczenie staje się sprawą nie tylko nauczyciela, ale i uczniów.

Cel bowiem, do którego dążymy z uczniami, staje się wówczas wspólny. Osiągnięcie go to nie wyłącznie zadanie nauczyciela, można je porównać do wspólnej wycieczki uczniów z przewodnikiem.

Nauczyciele czasami są tajemniczy przed uczniami, są przez nich postrzegani jako mistrzowie, którzy wiedzą znacznie więcej. Ale to, że nauczyciel wie od ucznia więcej, jest oczywiste i nie pomaga uczniom w uczeniu się oraz nie wpływa na efektywność procesu uczenia się. Natomiast ukazanie celów lekcji mobilizuje uczniów do osiągnięcia tych celów. Rezygnacja z utrzymywania w tajemnicy celu lekcji tylko pozornie ogranicza rolę nauczyciela prowadzącą do utraty pełnej kontroli nad procesem nauczania. Takie obawy nie są jednak rzadkie, bo zwykle to tylko nauczyciel był inicjatorem wszystkiego, co się działo. Do uczniów należało wyłącznie podporządkowanie się decyzjom nauczyciela.

Temat to nie jest cel

Cel mobilizuje

Jednak jeśli będziesz informować o celach lekcji i namawiać do wzięcia odpowiedzialności za ich realizację, możesz się spotkać z oporem uczniów. Mają oni inne przyzwyczajenia, a odpowiedzialność kojarzy im się z wysiłkiem, którego nie chcą dobrowolnie podejmować. Możesz usłyszeć: *Po co nam ten cel, chcemy wiedzieć, co mamy umieć do klasówki*. Możesz poczuć zakłopotanie i chcieć wrócić do utartych metod. Aby temu zapobiec, musisz poinformować uczniów, dlaczego chcesz to zrobić. Możesz wraz z nimi ustalić sposób przedstawienia celu, do którego dążysz, albo wspólnie z uczniami określać ten cel.

Odpowiedzialność

Uczniowie powinni wiedzieć, co będzie się działo na lekcji, jakie zadania przewidziałam dla nich i co powinni umieć po danej lekcji. Jest to element partnerstwa w szkole. Zawsze powtarzam uczniom, że ja im tylko towarzyszę w zdobywaniu wiedzy i umiejętności, pomagam im się uczyć, ale nie uczę się za nich. Na pewno „wtajemniczenie” w cele lekcji uczy dzieci podejmowania odpowiedzialności za naukę.

Barbara Andrzejczyk, nauczycielka języka polskiego
w Gminnym Zespole Szkół w Piszu

Podawanie samego tematu to coś w rodzaju zgadywanki – domyślą się sami, o co chodzi na lekcji, czy nie? W przeprowadzonej przeze mnie ankiecie okazało się, że większość uczniów nie wie ani na lekcji, ani po lekcji, czego się uczyli. Niektórzy nie potrafią powtórzyć tematu, ponieważ był suchy lub niezrozumiały. Gdy podaję cel lekcji, jestem zadowolona z siebie, bo czuję, że jestem wobec uczniów w porządku, informując ich, co powinni umieć po dzisiejszej lekcji.

Anna Staszak, nauczycielka języka niemieckiego
w Publicznym Gimnazjum w Ostrowie Wielkopolskim

Podpisuję się pod wypowiedzią Anny Staszak. Proponuję, abyś zapytała dziecko twoich znajomych o to, czego się uczy obecnie w szkole, na przykład na lekcjach matematyki. Często dziecko nie może sobie przypomnieć, czego i po co się uczy. Trudno mu nawet określić dziedzinę – czy to jest algebra, czy geometria. Może trafisz akurat na czas przygotowania do sprawdzianu i wtedy dziecko może udzieli właściwej informacji, ale to pamięć krótkotrwała. Prawdopodobnie nauczyciel nie omawia na lekcji celu poznawania danego tematu, więc uczeń uczestniczy w lekcji „mechanicznie”.

Nauczyciele klas niższych wątpią w sens podawania uczniom celu lekcji. Mówią: *Dziecko tego nie zrozumie*. Jeśli uczysz w klasach niższych,

masz trudniejsze zadanie. Należy tak sformułować cel, aby był on dla ucznia zrozumiały i wart wysiłku.

Jednak nie wystarczy samo poinformowanie uczniów o celu lekcji, trzeba również sprawdzić, czy został osiągnięty.

Osiągnąć cel

Proponuję robić to za pomocą zdań podsumowujących. Oczywiście, możesz też stosować inne metody, tak aby pod koniec lekcji uczniowie byli świadomi, co udało im się osiągnąć, a czego nie, i żebyś wiedział, czy możesz przejść do następnego tematu, czy należy jeszcze trochę więcej czasu poświęcić na zgłębianie bieżącego.

Metoda zdań podsumowujących polega na poleceniu uczniom dokończenia zdania:

- Dziś nauczyłam/-em się...
- Zrozumiałam/-em, że...
- Przypomniałam/-em sobie, że...
- Zaskoczyło mnie, że...
- Dziś osiągnęłam/-ąłem założony cel, gdyż...

lub innego podobnego, które wyda ci się odpowiednie.

Uczniowie mogą to zrobić sami lub w parach. Po wykonaniu polecenia możesz poprosić, aby po kolei przeczytali swoje zdanie lub oddali dokończone zdania na kartkach. Szczególnie korzystne jest przedyskutowanie dokończenia zdania z kolegą lub koleżanką. Uczeń po takiej rozmowie może zmienić swoje zakończenie, jeśli pod jej wpływem inaczej ocenił przebieg lekcji i co innego uznał za istotne.

Zdania podsumowujące

Na początku stosowania techniki zdań podsumowujących powiedz uczniom, że nie muszą odczytywać swoich zdań publicznie. Z doświadczenia wiem, że po pewnym czasie każdy uczeń chce się podzielić swoją opinią.

Jeśli uczniowie są świadomi celu, łatwiej mogą oszacować, ile im jeszcze brakuje do jego osiągnięcia, są świadomi luki, którą muszą wypełnić.

Wiem, czego mi brakuje

Daje to podwójną korzyść, mogą rozłożyć racjonalnie swoje siły i jednocześnie cel wydaje się realny do osiągnięcia. Powtarzanie uczniom, że powinni stale więcej pracować, nie może być skuteczne, jeśli nie wiedzą, co już osiągnęli. Każdy bowiem uczący się musi zdawać sobie sprawę ze swoich postępów i jak wiele pracy ma jeszcze przed sobą.

Przemyślenie i określenie celu lekcji pomaga również w pracy nauczycielowi. Czasami działa na niego mobilizująco i dyscyplinująco.

Zauważyłam, że to bardzo dyscyplinuje zarówno mnie, jak i moich uczniów. Wcześniej często zdarzało mi się wdawać w dyskusję, która niekiedy zbaczała z tematu lekcji. Teraz zauważyłam, że kiedy uczniowie przed rozpoczęciem zajęć wiedzą, czego będą się uczyć, sami czasem „przywołują mnie do porządku” i powracamy do wcześniej wytyczonych celów.

Obecnie mam wrażenie, że zanim zacznę wykład, oni już chcieliby się podzielić wiadomościami, które nasuwają im się po usłyszeniu celów. Uczniowie są zdecydowanie bardziej aktywni na lekcjach.

*Lucyna Brajer, nauczycielka projektowania
w Zespole Szkół Budowlano-Geodezyjnych w Białymstoku*

Trzeba się zastanowić nad sposobem przedstawienia uczniom celu lekcji. Czy napiszesz go na tablicy, czy podyktujesz, czy dasz uczniom kartkę z celem do wklejenia do zeszytu?

Uczeń zna
cel

Poniżej pokazuję, jakich sposobów używają nauczyciele przy informowaniu uczniów o celach lekcji.

Cele lekcji zapisuję na tablicy. Wiszą tam przez całą lekcję i odwołuję się do nich w czasie całych zajęć. Odhaczam je po kolei, co pozwala uczniom zorientować się, w którym miejscu zajęć jesteśmy.

*Agnieszka Arkusińska, nauczycielka historii i KOSS-a
w Gimnazjum w Zgierzu*

Na początku lekcji po podaniu tematu proszę uczniów, aby powiedzieli, jaki jest cel zajęć, czyli o czym dzisiaj będziemy się uczyć i do czego to nam może się przydać. Następnie sama podaję cel lekcji. Kiedy proszę uczniów o sformułowanie celów, muszą trochę „pogłówkować” – jest to ciekawy element lekcji.

*Barbara Andrzejczyk, nauczycielka języka polskiego
w Gminnym Zespole Szkół w Piszcu*

Cel zapisuję przed lekcją dużymi literami na kartkach szarego papieru w krótkiej formie. Po podaniu uczniom tematu lubię ich pytać, jaki będzie cel dzisiejszej lekcji, czego się nauczą. Potem wieszam plakat z celem w widocznym miejscu. Ten sposób informowania nie zabiera dużo czasu na lekcji.

Anna Staszak, nauczycielka języka niemieckiego w Publicznym Gimnazjum w Ostrowie Wielkopolskim

Na początku lekcji zapisuję cele na bocznej tablicy. Kilkakrotnie do nich wracam (m.in. w momentach rozluźnienia atmosfery skupienia). Myślę też o tym, by zapisywali cel na kolorowo pod tematem.

Ewa Mazur, nauczycielka języka polskiego w Gimnazjum w Jerzmankach

Powiedziałam uczniom o celu lekcji, a później odwróciłam tablicę, na której wcześniej te cele zapisywałam. Były to bardzo krótkie zdania. Uczniowie je przeczytali.

Aurelia Przybył, nauczycielka matematyki w Gimnazjum w Ziębicach

Na początku lekcji rozdaję uczniom karteczki z zapisanymi na nich celami lekcji, a uczniowie wklejają je do zeszytu. Wydaje mi się, że taka forma informowania uczniów o celach lekcji jest dla nich korzystniejsza od formy ustnej, gdyż wówczas uczniowie mają cały czas cele lekcji przed oczyma i mogą na bieżąco śledzić, które z celów zostały już osiągnięte.

Beata Woźniak, nauczycielka matematyki z Gimnazjum w Drążnej

Bardzo korzystne jest opracowanie konspektu lekcji z uwzględnieniem celów lekcji.

Muszę przyznać, że wielkim dla mnie odkryciem było planowanie lekcji. Niby robiłam to do tej pory, ale jednak nie tak samo. Na ogół zaczynałam od wybrania metod, nie zajmując się specjalnie odpowiedzią na pytanie, po co to robię, po co uczyć tego dzieci.

Więc pierwsze postanowienie – planowanie lekcji, cele lekcji (nie więcej jak 3-4). Bardzo spodobał mi się konspekt zaprezentowany na kursie, więc też zaczęłam go stosować ze wszystkimi elementami. Weszło mi to w krew i jeśli nie napisałam konspektu zaproponowanego na kursie (bo mi się nie chciało albo nie zdążyłam), to czułam się nieprzygotowana do lekcji. Tak więc już drugi rok z rzędu piszę konspekty według schematu OK, starannie planuję lekcje, cele, „nacobezu” („na co będę zwracał uwagę”) itd.

Agnieszka Arkusińska, nauczycielka KOSS-a i historii w Gimnazjum w Zgierz

2. AUTENTYCZNE OCENIANIE, CZYLI JAK WYGLĄDA DOBRE ZADANIE SPRAWDZAJĄCE²

Ponieważ uczniowie uczą się głównie tego, za co są oceniani, kluczowe znaczenie z punktu widzenia efektów nauczania ma konstruowanie sensownych zadań sprawdzających. Nauczyciel „dostaje” od uczniów to, za co ich ocenia... Ćwiczenia sprawdzające i inne zadania mówią przecież uczniom, jaki rodzaj ich pracy intelektualnej jest ceniony.

Poprosiliśmy różnych nauczycieli, by przestali nam przykłady ćwiczeń ocenających, ponieważ chcieliśmy przekonać się, na ile ich uczniowie rozumieją dany przedmiot i do jakiego stopnia go opanowali. Nadesłano nam bardzo różnorodne ćwiczenia. Nauczyciele prosili uczniów, by pisali eseje wyjaśniające swoje opinie, uzasadniali rozwiązania problemów, zestawiali raporty badawcze, rysowali mapy i wykresy matematyczne, wreszcie – by rozwiązywali testy.

Zajęliśmy się tylko tymi ćwiczeniami, które wymagają formy pisemnej, ponieważ minimalnym wymaganiem – zarówno w nauczaniu matematyki, jak i w naukach społecznych – jest to, by wszyscy uczniowie nauczyli się dobrze i zrozumiale pisać w języku adekwatnym do danej dziedziny wiedzy. Oczywiście zadania niezakładające formy pisemnej (jak choćby wypowiedzi ustne, projektowanie lub budowanie różnych przedmiotów, prezentacje wizualne – wystawy, plakaty, kolaże) mogą także dostarczyć przykładów zdobywania wiedzy, prowadzenia badań zgodnie z regułami właściwymi danej dziedzinie nauki i dokonywania prezentacji, które mają wartość wykraczającą poza życie szkoły. Jednak nasze materiały i ekspertyzy dotyczą wyłącznie oceniania pisemnych wypowiedzi uczniowskich.

Realizatorzy programu i nauczyciele przedmiotów społecznych oceniali zadania pod kątem autentyczności wymaganych przez nie działań. Wykorzystywano przy tym siedem standardów, przedstawionych poniżej wraz z przykładami. Te standardy ćwiczeń można przypisać trzem innym, bardziej ogólnym celom nauczania.

ZDOBYWANIE WIEDZY

1. Gromadzenie informacji.
2. Rozważanie rozwiązań alternatywnych.

NAUKA ZGODNA Z REGUŁAMI WŁAŚCIWYMI DANEJ DZIEDZINIE WIEDZY

3. Wykorzystanie wiedzy naukowej z danej dziedziny.
4. Posługiwanie się właściwymi procedurami badawczymi.
5. Sporządzanie rozbudowanej wypowiedzi pisemnej.

WARTOŚĆ WIEDZY SZKOLNEJ POZA SZKOŁĄ

6. Rozwiązywanie problemu związanego z realnym życiem i światem poza murami szkoły.
7. Przedstawienie rezultatów pracy przed audytorium pozaszkolnym.

Oto przykłady zadań, które uzyskały wysoką ocenę nauczycieli:

Standard 1. Gromadzenie informacji: w zadaniu uczniowie są proszeni, by uporządkowali złożoną informację lub dokonali jej syntezy, zinterpretowali

² Fragment książki Freda M. Newmana, Waltera G. Secady, Gary’ego Wehlage’a *A Guide to Authentic Instruction and Assessment: Vision, Standards and Scoring*, tłumaczenie – Tomasz Merta, opracowanie i skróty – Alicja Pacewicz.

ją, wyjaśnili oraz ocenili w powiązaniu z pewnym pojęciem, problemem albo kontrowersyjnym zagadnieniem.

Uczniowie drugiej klasy mieli za zadanie napisanie wypracowania porównującego imigrację w przeszłości i obecnie. Polecenie zawierało następującą instrukcję:

Imigracja towarzyszyła całej amerykańskiej historii. Zidentyfikuj główne grupy ludzi, którzy przybywali do Stanów Zjednoczonych, i określ, kiedy większość z nich tu przybyła. Jakie wydarzenia i uwarunkowania popchnęły te różnorodne grupy do imigracji do Stanów Zjednoczonych? Jak regulowano i kontrolowano proces imigracji? Jak, wraz z upływem czasu, zmieniały się te regulacje? Dlaczego imigracja jest obecnie w naszym kraju tak istotną kwestią? Pod jakim względem jest to ten sam, a pod jakim odmienny problem niż w przeszłości?

To ćwiczenie wymaga od uczniów syntezy wiadomości, dostrzegania różnic między nimi, dokonywania porównań i uogólnień na temat wielu aspektów imigracji w różnych okresach historycznych, takich jak: kluczowe grupy, przyczyny, polityka regulacji emigracji i odniesienie do współczesnych problemów Stanów Zjednoczonych.

Standard 2. Rozważanie różnych możliwości: w zadaniu prosi się uczniów, by przemyśleli alternatywne rozwiązania, strategie, punkty widzenia czy postawy wobec danego problemu, pojęcia lub spornego zagadnienia.

Treść zadania z historii w pierwszej klasie brzmiała następująco:

Jesteś doradcą prezydenta Nixona po jego zwycięstwie w wyborach w 1968 roku i masz wyrazić opinię na temat amerykańskiego zaangażowania w konflikt w Wietnamie. Twoja praca powinna składać się z trzech części:

Część wstępna – powinna dowieść, że rozumiesz kwestię wojny wietnamskiej tak, jak była ona postrzegana w 1968 roku. Osiągniesz to dzięki wyjaśnieniu, kto był zaangażowany w działania wojenne i jakie były ich cele. Wstęp powinien zawierać także twoje zalecenie dla prezydenta – wyrażone w sposób czytelny w jednym lub dwóch zdaniach.

Rozwinięcie – musi być napisane tak, by upewnić prezydenta, że należy postąpić zgodnie z twoim zaleceniem. Powinno zawierać:

- a) argumenty wspierające twoje zalecenie, włącznie ze statystykami, datami, przykładami i ogólnymi informacjami istotnymi dla rozpatrywanej sprawy;
- b) argumenty, które można podnieść przeciw twojemu zaleceniu; w ten sposób prezydent dowiaduje się, iż jego doradca jest świadom tego, że inni mogą się z nim nie zgadzać; musisz przewidzieć jedną albo dwie odmiennie strategie, które inni mogą zaproponować prezydentowi, i wyjaśnić, dlaczego nie są to rady najlepsze.

Podsumowanie – musisz w nim raz jeszcze zwrócić się do prezydenta o przyjęcie twojego zalecenia, przekonując go do swoich racji.

To zadanie nakazuje uczniom rozważenie całkowicie odmiennych rad, które prezydent może otrzymać, takich jak eskalacja amerykańskich działań militarnych albo wycofanie się oraz dążenie do międzynarodowych negocjacji pokojowych. Rozważając różne strategie działań, uczniowie mogą zademonstrować swoje zrozumienie interesów i celów rywalizujących frakcji politycznych.

Standard 3. Wykorzystanie wiedzy z danej dziedziny: w zadaniu uczniowie mają wykazać się zrozumieniem i/albo umiejętnością wykorzystywania idei, teorii i różnych punktów widzenia uważanych za najważniejsze w danej dziedzinie wiedzy naukowej czy zawodowej.

W licealnym kursie historii przed uczniami stawia się następujące zadanie:

Porównaj „Trzy R” Franklina Delano Roosevelta z lat trzydziestych z propozycją „skoku na starcie” Billa Clintona, która miała pobudzić gospodarczą odnowę w latach czterdziestych. W swoim zestawieniu uwzględnij, w jakim stopniu przeświadczenia i „teoria” ekonomiczna w czasach Roosevelta były podobne do współczesnych koncepcji ekonomicznych, a w jakim odmienne od nich.

Zadanie to wymaga od uczniów wykazania się zrozumieniem związku między politycznymi strategiami i działaniami ekonomicznymi zawierającymi się w „trzech R” (*Relief, Recovery, Reform* – Pomoc, Odbudowa, Reforma) podczas Wielkiego Kryzysu. Porównując te strategie z propozycjami gospodarczej odnowy prezydenta Clintona, uczniowie muszą powiązać znane z historii przykłady interwencjonizmu państwowego ze współczesnym myśleniem o ekonomicznej stabilności i rozwoju. Aby dobrze wykonać to zadanie, powinni rozumieć, jakie skutki dla inwestycji, zatrudnienia i wysokości zarobków mają rządowe działania i siły rynkowe.

Standard 4. Posługiwanie się procedurami badawczymi: zadanie to wymaga od uczniów zastosowania metod poszukiwawczych i przeprowadzenia badań właściwych naukowemu i zawodowemu dyscyplinom wiedzy.

Uczniowie czwartej i piątej klasy na zajęciach z nauk społecznych uczestniczyli w realizacji rocznego projektu, którego cel stanowiła analiza społeczności lokalnej. Jego częścią była lekcja poświęcona geografii miasta. Pracującym w małych grupach uczniom dano następujące zadanie:

Po pierwsze, wybierzcie jeden z rejonów zaznaczonych na planie miasta. Po drugie, ustalcie jego obecne cechy charakterystyczne dzięki zestawieniu listy budynków, przedsiębiorstw, domów i miejsc użyteczności publicznej. Określcie także, jak wyglądają transport i ruch uliczny. Korzystając z dostępnych informacji, wskaźcie specyficzne dla tego rejonu problemy, takie jak zrujnowane domy, korki uliczne albo wysoki poziom przestępczości. Po trzecie, rozważcie w grupie różne plany zmian i ulepszeń waszego sąsiedztwa. Jeśli występuje tam jakiś szczególnie problem, ustalcie, jak zamierzacie nań zareagować. Jakiego rodzaju firmy chcecie przyciągnąć? Jaki typ zabudowy uważacie za najlepszy? Czy będą tam parki i inne miejsca rekreacji? Jakiego rodzaju rozwiązania komunikacyjne popieracie? Czy chcecie uczynić sąsiedztwo bardziej atrakcyjnym dla konkretnych grup ludzi, np. dla emerytów i młodzieży? Kiedy już porozumiecie się co do swoich zamierzeń, wyrysujcie je i podpiszcie na otrzymanym planie miasta. Opierając się na tym, co wiecie na temat topografii miasta, opiszcie w waszej pisemnej relacji jeden plan, który odrzuciliście, i wyjaśnijcie, dlaczego tak się stało. Wytłumaczcie, w jaki sposób wasz plan będzie sprzyjał rozwojowi tych elementów waszego sąsiedztwa, na których najbardziej wam zależy.

Zadanie to zmusza uczniów do myślenia w sposób właściwy dla urbanistów i geografów. Mają systematycznie gromadzić informacje za pomocą własnych obserwacji i robienia notatek, by następnie użyć tych danych jako podstawy uogólnień na temat wzorców ludzkiego

zachowania. W końcu muszą dokonać wyboru preferowanego sposobu wykorzystania środków finansowych i organizacji przestrzeni, tak aby zapewnić realizację różnorodnych funkcji niezbędnych w życiu społeczności lokalnej.

Standard 5. Sporządzenie rozbudowanej wypowiedzi pisemnej: w zadaniu tym wymaga się od uczniów, by udoskonalili swoje rozumienie, umiejętność argumentacji i wnioskowania dzięki napisaniu obszernego wypracowania.

Uczniom polecono napisanie dobrze umotywowanej pracy na jeden z sześciu tematów wiążących się z wyborami prezydenckimi w 1992 roku. Jeden z nich był sformułowany następująco:

Napisz wyrażający stanowisko redakcji artykuł nakłaniający potencjalnych wyborców do udziału w głosowaniu. Podaj przyczyny, dla których wybory są rzeczą ważną. Odwołaj się do przykładów historycznych dowodzących znaczenia udziału w głosowaniu. Napisz, co mogłoby się stać, gdybyśmy utracili prawo głosu.

Polecenie precyzowało, jakie względy zostaną wzięte pod uwagę przy ocenie prac uczniów:

- *Twoje wypracowanie powinno zawierać fakty poznane w czasie lekcji.*
- *Korzystając z różnych źródeł informacji, powinieneś/powinnaś wyjść poza to, o czym dyskutowano w klasie.*
- *Musisz sformułować jasną opinię i odpowiednio ją uargumentować.*

To zadanie pozwala uczniom rozwinąć umiejętności argumentacji, uzasadniania i podawania przykładów historycznych przekonujących o znaczeniu uczestnictwa w wyborach.

Standard 6. Próba rozwiązania problemu związanego z realnym światem: w ćwiczeniu uczniowie muszą zająć się koncepcją, zagadnieniem czy kontrowersyjnym problemem podobnymi do tych, z którymi spotkali się – lub mogą się spotkać – w życiu pozaszkolnym.

Po przeanalizowaniu zdarzeń, jakie rozegrały się w związku z przypadkiem pobicia czarnoskórego Rodneya Kinga przez białych policjantów, uczniowie otrzymali następujące polecenie:

Napisz list do ucznia mieszkającego w południowej części Los Angeles i wyraż swoje uczucia na temat tego, co wydarzyło się tam po uniewinnieniu policjantów oskarżonych w sprawie Rodneya Kinga. Rozważ napięcie między naszą naturalną skłonnością do reagowania na społeczną niesprawiedliwość a zasadą „non-violence”, działania bez przemocy.

W tym zadaniu uczniowie muszą odnieść się do ważnego dylematu: reagowania na niesprawiedliwość gniewem i przemocą fizyczną bądź wybierania bardziej pokojowych strategii. Jest prawdopodobne, że uczniowie zetkną się z tym problemem zarówno w środkach masowego przekazu, jak i we własnym, bezpośrednim doświadczeniu.

Standard 7. Przedstawienie rezultatów pracy przed audytorium pozaszkolnym: w ćwiczeniu tym uczniowie mają za zadanie przekazać swoją wiedzę, przedstawić efekty swej pracy (w postaci pewnego produktu lub wystąpienia) albo też podjąć jakieś działania adresowane do publiczności innej niż nauczyciel, klasa czy szkoła.

Uczniom czwartej klasy dano następujące zadanie:

Napisz list do członka stanowej izby reprezentantów albo stanowego senatora, wyrażając opinię na temat tego, co powinno się zrobić z zagrożonymi wyginięciem orłami żyjącymi nad Missisipi. Twój list powinien być przekonujący, musisz w nim ponadto:

- przekazać wiedzę na temat problemu,
- spisać swoje pomysły w kolejnych akapitach,
- w różny sposób rozpoczynać zdania,
- użyć osobistej formy wypowiedzi,
- nadać listowi odpowiedni format,
- pamiętać o poprawnej ortografii i interpunkcji.

Na zakończenie poproś kolegę/koleżankę, by przeczytał/przeczytała twój list, i weź pod uwagę jego/jej krytyczne uwagi. Kiedy już będziesz zadowolony/zadowolona ze swojego listu, wyślij go.

Zadanie to wymaga od uczniów napisania i wysłania listów do parlamentarzystów, które mają przyspieszyć działania legislacyjne dotyczące rozwiązywania spraw publicznych.

PODSUMOWANIE

Autentyczność działań, wymagana w zadaniach wykorzystywanych przez nauczycieli do oceny osiągnięć uczniów, zależy od tego, do jakiego stopnia odpowiadają one siedmiu wymienionym na wstępie standardom. Żadne z przedstawionych tutaj zadań sprawdzających nie zdobyło najwyższej oceny we wszystkich siedmiu standardach, chociaż niektóre ćwiczenia bardzo dobrze wypełniają kilka z nich. Jedynie zadanie, w którym uczniowie mieli zaplanować zmiany urbanistyczne, uzyskało wysokie oceny w niemal wszystkich standardach.

3. INFORMACJA ZWROTNA³

Mówili, że wydaje im się, że jestem bardziej zainteresowana ogólnym sposobem dotarcia do odpowiedzi niż konkretnym rozwiązaniem, a kiedy Clare [Lee] przeprowadziła z nimi wywiad, stwierdzili, że dzieje się tak po to, żeby mogli pełniej zaprezentować, jak rozumieją problem.

Belinda, Cornbury Estate School

Drugim obszarem, którym zajmowaliśmy się w projekcie była informacja zwrotna. Informacja zwrotna przekazywana uczniowi, aby mógł on ocenić dotychczasowe osiągnięcia i rozpoznać, jakie powinny być kolejne kroki w procesie uczenia się, jest niezbędnym elementem oceniania kształtującego. Tak jak w przypadku doskonalenia sposobu zadawania pytań, kiedy widzieliśmy znaczenie ustnej informacji zwrotnej, przy wprowadzaniu pisemnej informacji zwrotnej również przedstawiliśmy nauczycielom kilka badań, dotyczących tego problemu. Największą dyskusję wywołało i najbardziej wpłynęło na pracę badanie przeprowadzone przez Ruth Butler, opublikowane w 1988 r.

Badaczkę interesowało, jakiego rodzaju informacje zwrotne uczniowie otrzymywali na temat swoich prac pisemnych. W jej eksperymencie kontrolowanym występowały trzy rodzaje informacji zwrotnej:

- stopnie bez komentarza,
- komentarze bez stopni,
- kombinacja stopni i komentarzy.

Ta ostatnia metoda jest stosowana przez większość brytyjskich nauczycieli. Badanie wykazało, że największe korzyści odniosła grupa otrzymująca same komentarze, a pozostałe metody nie przyniosły żadnych korzyści. Niektórzy nauczyciele byli zszokowani takim wynikiem i początkowo nie mogli sobie wyobrazić, jak ocenianie za pomocą samych komentarzy mogłoby być możliwe w ich szkołach. Innych nauczycieli w grupie pierwsza reakcja na wyniki badania popchnęła do próby zgłębienia, dlaczego ocenianie jedynie poprzez komentowanie poprawiło osiągnięcia uczniów. W ten sposób badanie stworzyło dla niektórych „konflikt poznawczy” i zmusiło ich do prowadzenia dyskusji z kolegami, aby konflikt ten przezwyciężyć. Jednak dla innych nauczycieli badanie stanowiło barierę poznawczą – uważali, że sytuacja w ich szkole uniemożliwia im nawet pomyślenie o wprowadzeniu w życie informacji zwrotnej wyłącznie w postaci komentarzy.

Ci nauczyciele, którzy jednak dyskutowali o możliwości wprowadzania oceniania wyłącznie za pomocą komentarzy, mieli na ten temat następujące przemyślenia z własnej praktyki szkolnej:

- uczniowie rzadko czytają komentarze, zaraz po otrzymaniu zwrotu swojej pracy wolą porównywać stopnie z rówieśnikami;

³ Fragment książki Paula Blacka, Christine Harrison, Clare Lee, Bethana Marshalla, Dylana Williama, *Jak oceniać, aby uczyć*, Warszawa 2006, s. 55–62.

- nauczyciele rzadko dają uczniom czas w klasie na przeczytanie komentarzy, jakimi zostały opatrzone ich prace, a mało który uczeń wraca potem do nich w domu;
- komentarze są często krótkie i/lub ogólnikowe, np. „Szczegóły?”;
- w zeszycie ucznia często powtarzają się te same komentarze wpisane przez nauczyciela, co sugeruje, że uczniowie nie zwracają uwagi na komentarze i nie wyciągają z nich wniosków.

Przemyślenia te oraz wyniki badania Butler skłoniły ich do wyobrażenia sobie, jak inaczej mogliby zastosować informację zwrotną w swoich klasach. Oznaczało to coś więcej niż fakt, że nie będą stawiać stopni. Trzeba było **znaleźć najlepszy sposób przekazania uczniom, co już osiągnęli oraz nad czym muszą popracować** w następnej kolejności. Ważne było też rozwinięcie u uczniów takich zachowań, powodujących **praktyczne wykorzystanie informacji zwrotnej** oraz zapewnienie wsparcia dla takiego podejścia. Jedna nauczycielka tak opisała swoje doświadczenia:

Moje ocenianie przeszło od komentarzy z podanymi założonymi celami oraz stopniami, co było zgodne z polityką szkoły, do samych komentarzy i celów. Uczniowie pracują nad założonymi celami i doskonaleniem prac bardziej produktywnie, gdy nie otrzymują stopni. Clare [Lee] kilka razy zaobserwowała, jak mało czasu uczniowie poświęcali na przeczytanie moich komentarzy, gdy przed oczami mieli również stopień. W tej chwili w badanej klasie procedura wygląda następująco:

- nie stawiam stopni, tylko piszę komentarze;
- uwagi te wskazują, co zostało zrobione dobrze, a nad czym trzeba jeszcze popracować;
- minimum wskazanej przeze mnie pracy ma być wykonane do czasu następnego oceniania zeszytów.

Nancy, Riverside School

Każdy z nauczycieli miał własną drogę do sukcesu, ale każdy musiał znaleźć taki sposób postępowania, który w jego przypadku przynosił efekty. Dlatego udoskonalanie praktyki w poszczególnych klasach było równie ważne, jak początkowy pomysł. Dla niektórych nauczycieli było to znalezienie nowej formuły informacji zwrotnej, inni skupili się na procedurze stosowanej w klasie.

Projekt badawczy nadał kierunek proponowanym zmianom dzięki temu, że przeprowadzono wywiady z uczniami w trzech szkołach, badano reakcje uczniów na sposób oceniania ich zeszytów oraz sprawdzano, jaką przywiązywali wagę do otrzymanej informacji zwrotnej w postaci komentarzy. Z wywiadów z uczniami bardzo jasno wynikało, że chcą, by nauczyciele:

- nie używali czerwonego długopisu, bo dawało to uczniom poczucie, że zesputo ich pracę;
- pisali wyraźnie, by można było odczytać komentarze;
- pisali stwierdzenia, które będą dla uczniów zrozumiałe.

Uwagi te przekazano nauczycielom, a następnie zaczęli oni razem pracować nad jakościowo dobrymi uwagami, które uczniom wskazałyby kierunek i motywowały do poprawy pracy. Na przykład komentarz typu: „podaj więcej szczegółów” może nic uczniom nie mówić, jeśli nie potrafią odróżnić szczegółów ważnych od nieistotnych. Nauczyciele uznali, że pomocna jest współpraca polegająca na dzieleniu się przykładami dobrych komentarzy i w miarę zdobywania doświadczenia nabierali wprawy w pisaniu odpowiednich uwag.

Większość komentarzy pisanych na początku badania albo wyrażała ogólną ewaluację, czyli nic nie mówiła o osiągnięciach ani o kolejnych krokach, albo nastawiona była na poprawę sposobu prezentacji lub na uzupełnienie pracy. Przykłady: „Dobrze”, „Dobra robota”, „Tytuł?”, „Data?”, „Rób większe odstępy między pytaniami”, „Każdą pracę odkreślaj linią”, „Do rysowania diagramów używaj ołówka i linijki”, „Proszę dokończyć”, „Odpowiedz na wszystkie pytania”.

Jak zauważył w poniższym fragmencie jeden z nauczycieli, ważne było, by w miejsce podobnych uwag pisać takie komentarze, które informują uczniów o tym, co osiągnęli i co muszą dalej robić:

Istotnym czynnikiem w tej technice jest oczywiście jakość komentarza. Nijaka, mało pomocna uwaga typu: *Dobra robota, Jaspaul, tak jest dużo porządniej i widać, że chyba bardziej się starałeś*, nie doprowadzi do istotnej poprawy osiągnięć, bo nic nie mówi o tym, czego dana osoba się nauczyła. Nie ma żadnego wytyczonego celu, a chociaż uczeń wie, że nauczyciel jest z niego zadowolony, mógłby równie dobrze pomyśleć, że najważniejsze jest pisać porządnie i że jeśli odtąd będzie ładnie pisał, to będzie miał lepsze stopnie. Uczniowie nie bardzo wiedzą, ile się nauczyli – często dlatego, że my jako nauczyciele nie umiemy im tego odpowiednio powiedzieć.

Derek, Century Island School

Wielu nauczycieli zaczynało swój komentarz od imienia ucznia. Pomagało im to zidentyfikować dziecko i od razu wyjaśnić swoje wymagania wobec niego.

James, narysowałeś dobre diagramy i oznaczyłeś, które substancje chemiczne to pierwiastki, a które to związki chemiczne. Czy możesz sformułować ogólne wyjaśnienie różnicy między pierwiastkami i związkami?

Susan, jesteś na dobrym tropie, jeśli chodzi o wyjaśnienie proponowanej reguły. Zastanów się: czy odnosi się ona do wszystkich trójkątów?

Richard, metoda jasna, wyniki w formie tabeli i wykresu, ale co to nam mówi o relacji?

Imiona jednak stopniowo zniknęły, a w uwagach nauczyciele zaczęli stawiać wymagania w sprawie podjęcia działania, a nie tylko zastanowienia się nad daną pracą:

Wróć do swoich notatek z 29 września i sprawdź tam, co to jest chlorofil i co on robi.

Radzisz sobie z dwiema liczbami ujemnymi, ale wróć do osi liczbowej i wymyśl, jak to jest z dodatnią i ujemną.

Dotąd dobrze wyjaśnione, ale dodaj powody, dla których proces Habera [otrzymywanie amoniaku] wymaga takich warunków.

Początkowe obawy co do reakcji uczniów na brak stopni okazały się nieuzasadnione. Uczniowie z czasem zrozumieli, że komentarze pomagają im w dalszej pracy:

Nie zdarzyło się podczas pierwszych 15 miesięcy oceniania wyłącznie za pomocą komentarzy, by uczniowie pytali, dlaczego już nie otrzymują stopni. Wydawało się, że ten brak im nie przeszkadza. Byłem tym zaskoczony, szczególnie wobec ogromnej wagi, jaką uczniowie przywiązują do stopni i jak mało ich zwykle obchodzą komentarze. Tylko raz, gdy klasa była obserwowana przez członka zespołu King's College, jedna uczennica skomentowała brak stopni. Gdy nasz gość spytał, skąd w takim razie wie, jak sobie radzi z przedmiotem nauki przyrodnicze, odpowiedziała wyraźnie, że komentarze wpisane do zeszytu oraz przekazane ustnie zapewniają jej potrzebną informację. Nikt nie kazał jej tak odpowiedzieć!!!

Derek, Century Island School

Ani rodzice, ani zespoły kierownicze, ani inspektorzy z urzędu ds. standardów w oświacie (OFSTED) nie zareagowali negatywnie. Dostarczanie uczniom komentarzy wręcz pomaga rodzicom skupić się na nauce dzieci i ją wspierać, zamiast po omacku interpretować stopnie i/lub kazać dziecku ogólnie więcej pracować. Uważamy obecnie, że wysiłek, jaki wielu nauczycieli wkłada w ocenianie prac uczniów, jest prawdopodobnie skierowany w niewłaściwą stronę. Ocena liczbowa nie mówi uczniowi, jak ma się poprawić, a to z kolei oznacza stratę okazji do lepszego uczenia się.

Ogólnie, informacja zwrotna w postaci nagród lub stopni wzmacnia ego ucznia, a nie jego zaangażowanie w pracę szkolną – uczniowie porównują się z innymi i koncentrują się na swoim wizerunku i statusie. Nie mają bodźca, by pomyśleć o swojej pracy i jej doskonaleniu. Stopnie jako informacja zwrotna skupiają uwagę ucznia na „stanie umiejętności” zamiast na znaczeniu włożonego wysiłku, zmniejszają w ten sposób poczucie własnej wartości u osób uzyskujących słabsze wyniki. Informacja zwrotna, która dotyczy tego, co trzeba dalej zrobić, skłania wszystkich do poprawienia się. Taka informacja wspomaga uczenie się – bezpośrednio przez wywołany wysiłek oraz pośrednio przez wzmacnianie motywacji do podjęcia tego wysiłku. Powinno się promować kulturę sukcesu, w której każdy uczeń może mieć osiągnięcia budując je na swoich dotychczasowych wynikach, a nie na ciągłym porównaniu z innymi. Promowanie takiej kultury polega na informowaniu uczniów o silnych i słabych stronach widocznych w ich pracach oraz na dawaniu im informacji zwrotnej o tym, jakie mają podjąć następne kroki. Bardziej szczegółowe omówienie tego zagadnienia znajduje się w rozdziale V.

Odkryliśmy kilka sposobów włączania do pracy szkolnej nowej koncepcji, koncentrującej się na komentarzu. Niektórzy nauczyciele w ogóle przestają stawiać stopnie, inni wpisują stopnie do dzienników, ale nie do zeszytów uczniów, jeszcze inni stawiają stopnie dopiero po tym, gdy uczeń zareaguje działaniem na komentarz. Szczególnie cennym pomysłem jest poświęcenie części lekcji na przeredagowanie jednej czy dwóch prac, aby podkreślić działanie informacji zwrotnej w przyjaznym środowisku. Może to zmienić oczekiwania uczniów co do celu pracy w klasie i pracy domowej.

Informacja zwrotna w postaci komentarza zajmuje znacznie więcej czasu niż wystawienie stopnia. Mimo to nauczyciele znaleźli sposoby, żeby wygospodarować czas na formułowanie efektywnych komentarzy, które mogą nasunąć uczniom pomysły i dać im poczucie pewności siebie potrzebne do doskonalenia pracy. Dalsze postępy opierały się na dyskusjach całej grupy nauczycieli. Potem każdy nauczyciel we własnej klasie modyfikował swoje działania. Jeden nauczyciel tak poradził sobie z tym wyzwaniem:

Całe grono pedagogiczne od września przestawiło się na ocenianie jedynie za pomocą komentarzy. Nic mi nie wiadomo, by jakkolwiek rodzic był zaniepokojony tym, że nie będzie stopni. Obecnie oceniam z mniejszą częstotliwością i często powierzchownie, ale co 3 tygodnie oceniam dokładnie. Teoretycznie chciałbym robić tak częściej, ale nie wydaje się to możliwe – chyba, że zmniejszymy o połowę klasy albo czas lekcyjny, albo zrezygnujemy zupełnie z prywatnego życia. Moim celem jest zmniejszyć poczucie winy, że oceniam rzadziej, a nie starać się oceniać częściej!

James, Two Bishops School

Podobnie do Jamesa kilku nauczycieli poświęciło więcej czasu na sprawdzenie określonych prac, aby zapewnić uczniom dobrą informację zwrotną, a żeby mieć na to czas – niektórych prac nie oceniali w ogóle. Co tydzień oceniali zeszyty jednej trzeciej uczniów albo włączyli uczniów w sprawdzanie prostych zadań. Potrzebne były też nowe procedury, aby nauczyciel i uczniowie wiedzieli, jak rozstrzygać wątpliwości dotyczące wykonania zadań i jakie cele wyznaczono uczniom w przyszłych pracach. Oto jeden przykład:

Po pierwszej sesji doskonalenia zawodowego chciałam wypróbować nowy sposób oceniania zeszytów, by dać uczniom bardziej konstruktywną informację zwrotną. Byłam pełna zapału, ale chciałam też znaleźć łatwiejszą metodę monitorowania reakcji uczniów na moje komentarze niż brnięcie za każdym razem przez ich zeszyty, żeby sprawdzić, czy wykonali to, co z moich uwag wynikało. Zastosowałam w mojej klasie ósmej formularz do sporządzania komentarzy z tyłu zeszytów. Jest to kartka A4; lewa strona przeznaczona jest na moje komentarze, a prawa jest dla uczniów – wpisują tam, na której stronie zeszytu znajdę dowody na to, że wykonali wymaganą pracę (...) Z czasem komentarze stały się głębsze, a sprawdzenie zeszytów wciąż zajmuje mi tylko godzinę.

Sian, Cornbury Estate School

Jednym z powodów, dlaczego ocenianie wyłącznie za pomocą komentarzy zajmowało nauczycielom dużo czasu w początkowych etapach projektu była konieczność opracowania, a następnie ulepszania sposobów pisania uwag. Wiedząc o badaniach Klugera i DeNisi'ego (1996), które wykazały, że informacja zwrotna przynosi pozytywne efekty jedynie wtedy, gdy zawiera wskazówki, jak uczeń ma się poprawić (zob. rozdział II), nauczyciele wiedzieli, że muszą pisać przemyślane komentarze. Dlatego opracowanie słownictwa wymagało od każdego nauczyciela czasu i wysiłku. W efekcie w swoich uwagach nauczyciele skupiali się na zachęcaniu uczniów do poprawy i ukierunkowywaniu ich działań, przy czym **nacisk kładziony był raczej na kontrolę procesu uczenia się niż na stawianie stopni za wyniki.**

Pracując nad stworzeniem przydatnych komentarzy nauczyciele uczestniczący w badaniach zauważyli, że muszą zmienić samą koncepcję zadań dla uczniów. Część zadań pomagała poznać, co uczniowie rozumieją dobrze, a co niewłaściwie, ale inne koncentrowały się głównie na sprawdzaniu zapamiętania informacji. Dlatego z niektórych zadań zrezygnowano, inne zmodyfikowano oraz aktywnie poszukiwano nowych i lepszych. Nauczyciele poświęcili też trochę czasu, aby wymyślić nowe schematy realizacji określonych zagadnień oraz przemyśleć, które rodzaje aktywności dostarczają okazji do wypracowania bogatych w informacje komentarzy. Na ogół były to dość ambitne zajęcia, a przy niektórych tematach nauczyciele zdali sobie sprawę, że takich zajęć było dotychczas bardzo mało albo wcale. To z kolei oznaczało, że nauczyciele zaczęli wymyślać nowe zajęcia na miejsce dotychczasowych, a ich zaplanowanie i przygotowanie wymagało czasu. Kolejnym czasochłonnym elementem było znalezienie takich zadań dodatkowych, aby uczniowie mogli pokazać, jak poprawili się w wyniku sugestii nauczyciela zawartych w jego komentarzu. W niektórych przypadkach nie było to potrzebne, bo uczniowie poprawiali i ulepszali swoją pracę, ale czasem nauczyciele poświęcali czas i wkładali wysiłek, aby znaleźć lub wymyślić nowe zajęcia, które pomogą uczniom w poprawie.

Stopniowo zarówno nauczyciele, jak i uczniowie oswajali się z ocenianiem za pomocą komentarzy i lepiej sobie z nim radzili, w wyniku czego zaczęła się zmieniać tzw. kultura szkoły. Wszyscy z czasem **zrozumieli, że warto włożyć wysiłek w pracę z wykorzystaniem informacji zwrotnej w postaci komentarzy, bo czuli, że dzięki temu uczniowie lepiej się uczą.** Komentarze dostarczały okazji do osobistego dialogu z każdym uczniem o jego pracy, a uczeń miał możliwość reagowania. Było jednak coś ważniejszego – nauczyciele zrozumieli, że muszą stwarzać takie warunki nauczania, które wspierają i rozwijają właściwe postępowanie uczniów w procesie uczenia się; poszukując pomysłów i właściwego kierunku znów sięgnęli do badań.

Kiedy zapowiedziałam, że nie będę stosowała ocen do prac pisemnych, niektórzy uczniowie byli zadowoleni, inni mniej, wszyscy jednak podeszli do tego bardzo odpowiedzialnie. Ostatnią pracę klasową wszyscy uczniowie poprawili zgodnie z moimi wskazówkami. Wcześniej z tym różnie bywało. Myślę, że największe wrażenie robi na nich to, że każdy ma coś innego do poprawy. To mobilizuje i powoduje, że mają poczucie autentycznej pracy nad doskonaleniem swoich umiejętności.

Mirosława Motyka
nauczycielka języka polskiego, Gimnazjum nr 6 w Rybniku

Chociaż nasi nauczyciele musieli sami pracować nad warsztatem, to trochę pomysłów, tematów do dyskusji i przemyśleń dostarczyły im badania z 1990 r. nad nauką gam durowych w muzyce wśród dwunastolatków (Boulet et al. 1990). W tych badaniach jedna eksperymentalna grupa uczniów otrzymywała pochwały na piśmie, listę swoich słabych stron i plan dalszej pracy, a druga grupa eksperymentalna otrzymywała ustną informację zwrotną wyjaśniającą, na czym polegają ich błędy. Ta grupa miała szansę się poprawić. Trzecia grupa była grupą kontrolną, która nie otrzymywała żadnej informacji zwrotnej. Wyniki pokazały, że druga grupa eksperymentalna była lepsza w uczeniu się gam. Chociaż wnioski z tych badań są niejednoznaczne, bo grupy eksperymentalne różniły się dwiema zmiennymi, dostarczają jednak podstaw do dyskusji i dowodów na to, co powinno zawierać efektywne środowisko nauczania. Gdy nauczyciele omawiali te wyniki, zaczęli snuć domysły na temat tych dwóch klas eksperymentalnych oraz wykorzystując swoje doświadczenie nauczycielskie i uczniowskie próbowali wyobrazić sobie kontrast między sytuacjami spowodowanymi różnicami między tymi dwiema grupami. Niektórzy nauczyciele skupiali się na jednej zmiennej, mającej skutek przyczynowy, a inni wykorzystywali występujące zmienne do wyjaśnienia złożoności i niuansów środowiska klasowego, w którym podstawowym celem jest skuteczne uczenie się. W ten sposób uwypuklono problemy leżące u podstaw pewnych pomysłów, co pozwalało nauczycielom poszukiwać nowych środków oraz napawało optymizmem potrzebnym im do tworzenia atmosfery sprzyjającej uczeniu się.

Główne pomysły związane z doskonaleniem uczenia się przez prace pisemne uczniów były następujące:

- Zadania pisemne, obok pytania ustnego, powinny zachęcać uczniów do rozwijania i demonstrowania zrozumienia kluczowych elementów tego, czego się nauczyli.
- Komentarze powinny zawierać informację, co zostało zrobione dobrze, a co jeszcze wymaga dopracowania oraz wskazówki, jak takiej poprawy dokonać.
- Podczas całego procesu uczenia się nauczyciel powinien stwarzać okazje do wykonywania zadań dodatkowych odnoszących się do otrzymanych komentarzy.

Podczas oceniania prac pisemnych uczniów zawsze daję uczniom informację zwrotną, pamiętając o jej czterech najważniejszych elementach. Oto przykład: *Moniko, pracę napisałaś zgodnie z podanym tematem. Zastosowałaś poprawną formę wypowiedzi. Tym razem pamiętałaś o akapitach i trójdzielności wypracowań (zauważyłam poprawę w pracy uczennicy i staram się to w komentarzu podkreślić). Staraj się unikać powtórzeń typu „był” i „miał”. Ułóż zdanie, używając innych czasowników. Możesz skorzystać ze słownika synonimów (wskazuję, nad czym musi popracować i co może jej w tym pomóc). Pamiętaj o interpunkcji w zdaniach złożonych. Przepisz poprawnie zdania, stawiając na kolorowo przecinki (informuję dokładnie, co ma być poprawione).*

*Magda Swat-Pawlicka, nauczycielka języka polskiego
Prywatne Żeńskie Liceum im. C. Plater-Zyberkówny w Warszawie*

NAUCZYCIELE KOSS TWORZĄ KRYTERIA I NARZĘDZIA OCENY

1. Tabela kryteriów do oceny semestralnej i całorocznej pracy ucznia

Tabela zamieszczona poniżej została opracowana przez grupę nauczycieli uczestniczących w III edycji programu KOSS, pracujących pod kierunkiem Anny Klimowicz i Beaty Narel. Może też być stosowana jako narzędzie samooceny przy realizacji konkretnych zadań: projektów, wystaw itp.

kryteria oceny	AKTYWNOŚĆ	WIEDZA	UMIEJĘTNOŚCI
6	Autentycznie zainteresowany tym, co dzieje się na lekcjach, z inicjatywą, pomysły, podejmuje się z własnej woli różnych zadań lekcyjnych i pozalekcyjnych, pomaga innym i chętnie z nimi współpracuje. „PSZCZOŁA”	Jego wiadomości wykraczają poza wiedzę objętą programem, potrafi wyciągać wnioski i uzasadniać swoje poglądy, odwołując się do poznanych wiadomości, faktów i pojęć, jest żywo zainteresowany tym, co dzieje się w Polsce i na świecie. „ORZEŁ”	Umiejętnie formułuje argumenty, potrafi wyjaśnić przyczyny i przewidzieć następstwa zjawisk, interpretować informacje, dobrze organizuje pracę swoją i innych, umie dostosować się do zasad pracy w grupie, chętnie bierze na siebie odpowiedzialność za realizację różnych zadań. „DELFIN”
5	Poproszony nigdy nie odmawia wykonania dodatkowych zadań, bardzo aktywnie uczestniczy w lekcjach, czasem wykazuje własną inicjatywę. „WAŻKA”	Dobrze opanował wiedzę przekazaną na lekcjach, sprawnie posługuje się nowymi pojęciami i terminami, potrafi na podstawie poznanych faktów wyciągać wnioski, interesuje się tematyką poruszaną na lekcjach. „SOKÓŁ”	Jasno formułuje swoje stanowisko i potrafi je poprzeć argumentami, dostosowuje się do zasad pracy w zespole, ale nie zawsze ma ochotę przyjąć odpowiedzialność za rezultat pracy grupowej, jest elastyczny – umie pełnić w grupie różne funkcje. „ORKA”
4	Dosyć aktywny, rzadko bywa pomysłodawcą, ale na ogół chętnie realizuje cudze pomysły, czasem pomaga innym, nie przeszkadza im w pracy. „MRÓWKA”	Dość dobrze opanował wiedzę wymaganą programem, umie ze zrozumieniem powtórzyć to, co usłyszał od nauczyciela lub przeczytał w podręczniku, od czasu do czasu popełnia błędy. „PINGWIN”	Umiejętnie wykorzystuje zdobyte informacje, jednak nie zawsze potrafi uzasadnić swoją wypowiedź, dobrze współpracuje z grupą i na ogół jest gotów podejmować się wykonania różnych zadań indywidualnych i zespołowych. „KARP”
3	Sporadycznie aktywny, pracuje raczej bez zapału, ale na ogół nie przeszkadza innym. „ZUCZEK”	Posiada fragmentaryczne wiadomości, z pomocą nauczyciela (lub dzięki podpowiedziom kolegów) potrafi udzielić zdawkowych odpowiedzi. „SĘP”	Ma trudności z samodzielnym sformułowaniem i uzasadnieniem swych wypowiedzi, nie potrafi wyciągać wniosków, ma kłopoty ze zrozumieniem niektórych poleceń, samodzielnie wykonuje tylko proste zadania, które przydzieli mu grupa. „LESZCZYK”

2	Dezorganizuje pracę kolegów, nie angażuje się, nie chce pomagać innym, włącza się do pracy tylko po napomnieniach nauczyciela. „MUCHA”	Nie orientuje się w poruszanych zagadnieniach, wiadomości ma bardzo skąpe, bez zrozumienia powtarza to, co mówią inni. „GAWRON”	Nie potrafi sformułować jasnej wypowiedzi na tematy poruszane na lekcjach, z pomocą innych (grupy) wykonuje proste zadania, często nie rozumie bądź nie akceptuje zasad pracy w grupie. „MEDUZA”
1	Uniemożliwia pracę innym, całkowicie odmawia wykonywania zadań – błązkuje, bojkotuje propozycje nauczyciela i kolegów. „TRUTEŃ”	Nie ma pojęcia o zagadnieniach poruszanych na lekcjach, nic go nie interesuje. „KIWI-NIELOT”	Nawet przy pomocy nauczyciela nie potrafi wypowiedzieć się na dany temat, nie jest w stanie nic powtórzyć ani wykonać prostego zadania, nie rozumie i nie respektuje reguł pracy grupowej. „STUŁBIA”

2. Pytania sprawdzające

Beata Narel opracowała własne zadania sprawdzające. Oto przykłady z działu „Podstawowe umiejętności obywatelskie”.

1. Podaj pięć najważniejszych cech mówiącego i słuchającego.
2. Gdybyś był/była dziennikarzem/dziennikarką, jakie pytania zadałbyś/zadałabyś astronautom, którzy wrócili z wyprawy kosmicznej?
3. Napisz, do jakich grup należysz, i określ, jaki to rodzaj grupy.
4. Podaj typowe zachowania dla poniższych ról grupowych:
 - SZEF
 - MEDIATOR
 - STRAŻNIK
 - SIEROTKA
 - PODWYKONAWCA
 - KRYTYKANT
5. Jakie zachowania pomagają, a jakie przeszkadzają we współpracy w grupie?
6. Jak zorganizujesz konkurs tańca dyskotekowego w szkole?
7. W jakiej sytuacji podjąłbyś/podjęłabyś decyzję na drodze: konsensusu, decyzji lidera i głosowania?
8. Podaj jeden z obowiązków ucznia i przeanalizuj go na podstawie poniższych pytań.
 - Obowiązek
 - Na czym polega obowiązek?
 - Kto ma obowiązek?
 - W stosunku do kogo jest ten obowiązek?
 - Z czego wynika ten obowiązek?
 - Jakie mogą być nagrody za spełnienie tego obowiązku?
 - Jakie mogą być kary za niespełnienie tego obowiązku?

3. Tabela do oceny ankiety przeprowadzonej przez ucznia

Tabela ta została przygotowana przez nauczycieli, uczestników V edycji programu KOSS – członków grupy prowadzonej przez Annę Klimowicz i Macieja Grabowskiego.

ocena	dobór ankietowanych	liczba ankietowanych osób	przygotowana dokumentacja	zebranie i interpretacja wyników	znajomość zasad zachowania się ankietera
6	szeroki przekrój grup wiekowych, społecznych i zawodowych	> 19	estetyczna, czytelna, posegregowana, opracowana bardzo dokładnie, ze szczegółami	tabele, wykresy, obliczenia, wyciągnięcie wniosków dotyczących celowości ankiety, opatrzenie jej sensownym komentarzem	duża kultura, znajomość zwrotów grzecznościowych potrzebnych ankieterowi, umiejętność zachęcenia kogoś do udziału w ankiecie, zdolność stworzenia życzliwej atmosfery, duże zaangażowanie, dbałość o swój wygląd
5	różne grupy	14–18	estetyczna, dokładna, szczegółowo opracowana, czytelna	dokładne podliczenia, tabele, wykresy	kultura słowa, znajomość zwrotów grzecznościowych, dbałość o wygląd, umiejętność nawiązania kontaktu i zachęcenia ankietowanych do wypowiedziania się
4	pominięcie kilku grup	9–13	w miarę dokładna, estetyczna, czytelna, brak szczegółów	dokładne podliczenia, prawidłowe umiejscowienie wyników w tabelach	znajomość zwrotów grzecznościowych, dbałość o wygląd, brak umiejętności nawiązania kontaktu i zachęcenia ankietowanych do wypowiedzi
3	dwie, trzy grupy	4–8	czytelna, ale bardzo ogólnie opracowane wnioski, niezbyt porządnie przygotowana	podliczenie wyników z błędami, niezbyt umiejętnie wkomponowanie wyników w tabele	apatia, obojętność, znudzenie lub reagowanie śmiechem na odpowiedzi ankietowanych, zadawanie pytań wykraczających poza potrzeby diagnozowanego problemu
2	jedna grupa	1–3	mało czytelna, szczątkowe informacje, brak odpowiedzi na niektóre pytania	brak podliczenia, brak tabel	jawnie lekceważący sposób zadawania pytań, reagowanie agresją słowną na wypowiedzi ankietowanych osób
1	nie wyruszył w teren	0	brak	brak	nie potrafi nic powiedzieć na ten temat

4. Trzy przykładowe tabele do oceny udziału uczniów w odgrywaniu scenek

Dwie pierwsze tabelki zostały opracowane przez nauczycieli białostockiej grupy KOSS, prowadzonej przez Violetę Olesiuk. Pierwsza z nich kładzie nacisk na uczniowskie zaangażowanie i pomysłowość, a druga na znajomość realiów i współpracę zespołu odgrywającego daną scenkę.

Tabela 1. Kryteria oceniania uczniów odgrywających scenki – cz. 1

Ocena	Zaangażowanie	Czytelność przekazu	Pomysłowość
6	spontanicznie angażuje się całym sobą w odgrywaną rolę, bardzo dobrze współpracuje z grupą	jasność języka przekazu (widz rozumie scenkę)	samodzielne i ciekawe przygotowanie inscenizacji odpowiadającej treści przekazu
5	angażuje się w odgrywaną rolę przy minimalnej pomocy ze strony nauczyciela bądź kolegów	potrafi przekazać sens i wymowę odgrywanej roli	korzystanie z podpowiedzi, budowanie na tej podstawie własnej wizji scenki
4	stara się dobrze odegrać przydzieloną rolę, kieruje się jednak tylko podpowiedziami	stara się oddać sens i wymowę odgrywanej roli (z różnym skutkiem)	dobrze odtworzenie cudzych pomysłów, sporadycznie własne propozycje
3	czeka na „zlecenie” odegrania jakiegokolwiek roli	widz ma problem z prawidłowym odbiorem sensu i wymowy odgrywanej roli	niewielka inicjatywa twórcza – najczęściej czeka na propozycje innych
2	minimalne zaangażowanie (obecność, pasywność); nic nie wnosi; jest znudzony, widać, że udział w scenie nudzi go	jego przekaz o niczym nie informuje, jest mylący	brak inicjatywy twórczej, nieumiejętność skorzystania z cudzych pomysłów

Tabela 2. Kryteria oceniania uczniów odgrywających scenki – cz. 2

ocena	Znajomość realiów sytuacji, którą przedstawia (wiedza na temat rzeczywistości, w której uczestniczy)	Sposób interpretacji (wyobrażenia)	Język przekazu	Współpraca z grupą
6	znajomość realiów w stopniu wykraczającym poza program	interesujący i przykuwający uwagę widzów	żywy, barwny, pobudzający wyobraźnię, bogate słownictwo, obrazowość, plastyczność	partnerstwo, znakomita współpraca, wpływa na zachowanie grupy
5	bardzo dobra znajomość realiów	obrazowe naśladowanie realiów, czytelność roli	zrozumiały, bez błędów gramatyczno-stylistycznych, bogate słownictwo, obrazowość	bardzo dobra współpraca
4	dosyć dobra znajomość realiów, możliwe drobne błędy	wiarygodna interpretacja, dobrze naśladowująca rzeczywistość	właściwa interpretacja, drobne usterki językowe, język adekwatny do odgrywanej roli	nie utrudnia odgrywania roli, dobrze współpracuje
3	słaba znajomość realiów	bardzo przeciętny, często niewiarygodny	błędy językowe, mało komunikatywny, słabo odzwierciedla język roli	słaba umiejętność współpracy z grupą
2	bardzo słaba znajomość realiów	bez polotu i fantazji, najczęściej zupełnie nieprzekonujący	niekomunikatywny, niepoprawny, niechlujny (styl, gramatyka), chaotyczny	bardzo słaba umiejętność współpracy z grupą

Trzecia tabela, opracowana przez Annę Klimowicz, największą uwagę zwraca na sposób odegrania roli przez ucznia.

Tabela 3. Kryteria oceniania uczniów odgrywających scenki – cz. 3

IMIĘ i NAZWISKO	KLASA
SPOSÓB ODEGRANIA ROLI	
	<ol style="list-style-type: none"> 1. zgodny z instrukcją, rzetelny, autentyczny 2. spontaniczny, naturalny 3. interesujący, przykuwający uwagę widzów 4. stonowany, wyważony, opanowany 5. elastyczny, umiejętnie przystosowujący się do zaistniałej sytuacji 6. partnerski, współpracujący z innymi grającymi 7. pozwalający na zrozumienie motywów zachowań, emocji i uznawanych przez postać wartości 8. na serio, nielekceważący, zaangażowany 9. kontakt wzrokowy z innymi uczestnikami
JĘZYK	
	<ol style="list-style-type: none"> 10. zrozumiały i komunikatywny 11. żywy, barwny i pobudzający wyobraźnię 12. utrzymujący napięcie i przykuwający uwagę 13. poprawny, bez błędów gramatycznych 14. odpowiednia intonacja głosu
WYKORZYSTANIE WIEDZY	
	<ol style="list-style-type: none"> 15. informacje zawarte w wypowiedziach zgodne z przedstawianą sytuacją 16. używanie wiarygodnych, przekonujących argumentów 17. odwoływanie się do źródeł, poznanych materiałów i faktów 18. logiczne i konkretne wnioski 19. duża znajomość realiów wiążących się z odgrywaną sytuacją 20. płynność w przechodzeniu z myśli do myśli
PODSUMOWANIE PUNKTACJI: ogółem pkt	
20 pkt – celujący	15–10 pkt – dostateczny
18 pkt – bardzo dobry	8–7 pkt – dopuszczający
16 pkt – dobry	poniżej 7 pkt – niedostateczny
TABELA OCENY OBSERWATORÓW	
	<ul style="list-style-type: none"> rzetelność obserwacji bezsronność i rzeczowość w formułowaniu opinii konstruktywne uwagi na temat prowadzonej obserwacji sensowna, logiczna argumentacja swojej opinii ciekawe wnioski udzielenie wsparcia, dowartościowanie odgrywających role
	6 pkt – celujący

5. Arkusz oceny projektu „Miejsce, w którym mieszkam”

Arkusz został stworzony przez Annę Klimowicz jako narzędzie oceny prac zespołowych powstałych w ramach projektu „Miejsce, w którym mieszkam”. Zadaniem uczniów było zebranie i opracowanie w formie teczki materiałów fotograficznych, rysunkowych, wywiadów z mieszkańcami ich dzielnicy (miejscowości) oraz informacji zawartych w encyklopediach i przewodnikach turystycznych. Arkusz posłużył do oceny zarówno efektów pracy, jak i udziału poszczególnych uczniów w działaniach grupy.

Grupa oceniana:

Efekt pracy grupy:

Zakreśl kółkiem swoją ocenę

- Jak oceniasz dobór źródeł informacji?
(b. zły) 0 1 2 3 4 5 6 (b. dobry)
- Czy zdobyte informacje zostały opracowane samodzielnie? W jakim stopniu efekt pracy grupy jest czymś nowym?
(nic nowego) 0 1 2 3 4 5 6 (oryginalne)
- Czy grupa, pracując, przestrzegała harmonogramu? Czy pracowała zgodnie z planem? Czy wykorzystała właściwie czas?
(zupełnie nie) 0 1 2 3 4 5 6 (zdecydowanie tak)
- Czy wszyscy w grupie wykonywali powierzone im zadania?
TAK +1 NIE -1
- Czy wykonywana praca wymagała dużego wysiłku?
TAK +1 NIE -1
- Kto w grupie, twoim zdaniem, włożył najwięcej pracy we wspólne wykonanie zadania?
.....
- Na ile oceniasz dzieło powstałe w wyniku pracy grupy?
(b. słabe) 0 1 2 3 4 5 6 (świetne)
- Co według ciebie można było lepiej opracować? W jaki sposób?
.....
.....
- Jakie wrażenie wywarła na tobie prezentacja grupy?
(nudna) 0 1 2 3 4 5 6 (rewelacyjna)
- Jak oceniasz sposób zachowania się grupy podczas realizacji całego projektu?
(b. zły) 0 1 2 3 4 5 6 (wzorowy)

Skala ocen

maks. liczba punktów – 38–35 – celujący

35–30 – bardzo dobry

29–25 – dobry

24–20 – dostateczny

19–15 – dopuszczający

0–14 – niedostateczny

grupa zdobyła ogółem punktów, czyli wszyscy otrzymują ocenę

6. Kryteria oceny prezentacji ustnej

To zestawienie kryteriów, opracowane przez Annę Klimowicz, było stosowane do oceny dłuższych, samodzielnych wypowiedzi, do których uczniowie mogli się wcześniej przygotować. W przypadku, gdy temat jest narzucony przez nauczyciela, należy pominąć punkt „TEMAT”.

Tabela kryteriów oceny prezentacji ustnej

imię i nazwisko

klasa data wystąpienia

Temat:

TEMAT

1. właściwie dobrany, interesujący dla słuchaczy
2. rzeczowy wstęp i zwrócenie na siebie uwagi słuchaczy
3. dobre ujęcie i wypunktowanie głównych zagadnień lub zaakcentowanie ważności sądów czy spostrzeżeń
4. nowe informacje lub nowa ocena i interpretacja znanych faktów

FORMA

5. zdania krótkie i proste
6. przejrzysta całość
7. chronologicznie ułożone, uporządkowane myśli

ARGUMENTACJA

8. jasna, wyraźnie przedstawiona, dobrze rozwinięta
9. wiarygodne, sprawdzone argumenty
10. interesujący, systematycznie uporządkowany materiał
11. logiczne i konkretne wnioski
12. płynność w przechodzeniu od myśli do myśli

SPOSÓB PREZENTACJI/JĘZYK

13. zrozumiały i komunikatywny
14. żywy, barwny i pobudzający wyobraźnię
15. utrzymujący napięcie i przykuwający uwagę
16. poprawny, bez błędów gramatycznych
17. zdania budowane poprawnie, właściwy szyk wyrazów
18. głos pewny i donośny, wyrazisty
19. kontakt wzrokowy ze słuchaczami (bardzo ważny!!!)
20. zwracanie uwagi na reakcję sali
21. oszczędna gestykulacja i mimika, postawa swobodna, ale wyrażająca szacunek dla audytorium
22. robienie pauz dla efektu
23. dobra dykcja, intonacja, poprawna i estetyczna wymowa
24. wyważone tempo mówienia
25. umiejętność frazowania (splatania w całość poszczególnych części wypowiedzi)

PODSUMOWANIE PUNKTACJI:

ogółem pkt

25 pkt – celujący

20 pkt – bardzo dobry

15 pkt – dobry

10 pkt – dostateczny

7 pkt – dopuszczający

poniżej 7 pkt – niedostateczny

7. Arkusz obserwacyjny „Praca w grupie”

Arkusz ten został przygotowany przez nauczycieli, uczestników V edycji programu KOSS, członków grupy prowadzonej przez Annę Klimowicz i Macieja Grabowskiego. Ponieważ nie jest możliwe obserwowanie równocześnie wszystkich uczniów w klasie, warto wyznaczyć spośród nich obserwatorów dla każdej grupy, których zadaniem będzie wypełnienie arkusza dla poszczególnych osób. Można też zaproponować każdemu uczniowi, by sam się ocenił zgodnie z poniższymi kryteriami.

Imię i nazwisko:

Grupa:

chętnie podejmuje współpracę z innymi	2
czuje się odpowiedzialny za rezultat pracy grupy	2
jest zaangażowany w pracę grupy do końca	1
odpowiedzialnie wykonuje swoje zadania	2
zachęca innych do pracy	1
ma ciekawe pomysły	1
szanuje zdanie innych	1
grzecznie odnosi się do kolegów	1
umie słuchać innych	2
nie pomaga innym w pracy	-1
przeszkadza innym	-2
nie uczestniczy w pracy innych	-2
nie wykonuje rzetelnie powierzonych zadań	-1
narzuca innym swoje poglądy	-1
lekceważy innych, wyśmiewa się z nich	-2
nie przyjmuje krytyki	-1
razem:	

13 pkt – celujący

12–10 pkt – bardzo dobry

9–6 pkt – dobry

5–4 pkt – dostateczny

3–2 pkt – dopuszczający

poniżej 1 pkt – niedostateczny

8. Tabela kryteriów oceny plakatu

Gdyby ta tabela, opracowana przez Annę Klimowicz, miała być zastosowana do plakatu zbierającego wiadomości z kilku lekcji lub całego działu, należałoby ją uzupełnić o kryterium „zawartość merytoryczna”.

kryteria oceny	przekaz	pomysł	wykonanie
6	jasny, zrozumiały, jednoznaczny, właściwie dobrana symbolika	oryginalny, niepowtarzalny, dowcipny	przemysłana kompozycja, robi wrażenie na odbiorcy, ciekawy pod względem użytej techniki, wymagał dużego nakładu pracy
5	jasny	ciekawy, zastanawiający	jest poprawnie skomponowany, litery i rysunki są bardzo starannie wykonane
4	budzący wątpliwości, niejednoznaczny	tradycyjny, stereotypowy, powtarzający schemat	kompozycja poprawna, staranne wykonanie
3	trudny do wyjaśnienia	wyraźny brak koncepcji	nie robi dobrego wrażenia na odbiorcy, jest nijaki, niezbyt starannie wykonany
2	nieczytelný, niejasny bądź o wulgarnej treści, rażącej uczucia odbiorców	wyraźny brak koncepcji lub pomysł ściągnięty np. z mediów, bez własnej interpretacji	plakat jest wyraźnie niedokończony, wygląda nieestetycznie, został wykonany niestarannie
1	nie wiadomo, o co chodziło wykonawcom	brak pomysłu	plakat jest wyjątkowo niedbale wykonany, porwany, pognieciony, nieczytelny

9. Wywiad – kryteria oceny

Kryteria te zostały opracowane przez nauczycieli z Białegostoku pracujących pod opieką Violetty Olesiuk. Mogą one zostać zastosowane do oceny dłuższych wywiadów przeprowadzanych samodzielnie przez uczniów.

Ocena	KRYTERIA
6	bardzo duże umiejętności reporterskie; bogate słownictwo; wysoka kultura słowa i bycia; pytania oryginalne, dowcipne, rozwinięte; merytoryczne przygotowanie do wywiadu; trafność i jakość zadawanych pytań; umiejętność kojarzenia faktów i wyciągania wniosków; wysokie zaangażowanie; entuzjastyczne podejście do zleconego zadania; twórcza praca; pomysłowość (np. wybór miejsca wywiadu); oryginalna forma wywiadu (np. rekwizyty, podkład muzyczny, zdjęcia, albumy, wycinki z gazet, wypowiedzi innych osób)
5	duże umiejętności reporterskie; wysoka kultura słowa i bycia; bogate słownictwo; umiejętność kojarzenia faktów i wyciągania wniosków; trafność i jasność zadawanych pytań; duża odpowiedzialność; zaangażowanie; ciekawe przedstawienie tematu, pomysłowość
4	dobre przygotowanie do tematu; odpowiednie słownictwo; kultura słowa i bycia; trafne i jasne pytania; solidne podejście do tematu; staranność
3	wystarczające przygotowanie do tematu; odpowiednie słownictwo; pytania rutynowe, schematyczne; mała samodzielność; niewielkie zainteresowanie tematem; pytania chaotyczne, mało trafione; brak oryginalności; skakanie po zagadnieniach
2	mierne przygotowanie do tematu; wywiad krótki, chaotyczny; praca mało samodzielna, niezbędna pomoc nauczyciela; nietrafne, mało precyzyjne pytania; ubogie słownictwo; brak logicznego powiązania odpowiedzi z kolejnym pytaniem
1	praca niesamodzielna, niedbała; nietrafne pytania; brak przygotowania merytorycznego; pytania nieprecyzyjne, niedokładne, zamknięte; brak kultury słowa i bycia

10. Dyskusja klasowa – kryteria oceny

Tabela, zaproponowana przez grupę nauczycieli z Białegostoku, a zmodyfikowana przez autorów niniejszej publikacji, może być stosowana zarówno do dyskusji na forum całej klasy, jak i prowadzonej w małych grupach.

Ocena	Temat	Aktywność	Jasność wypowiedzi	Kultura słowa	Kultura dyskusji	Argumentowanie	Kryteria
1	-	-	-	-	-	-	nie bierze udziału w dyskusji, przeszkadza
2	+/-	+/-	-	-	-	-	czasem zabiera głos, nie obraża innych, często zbacza z tematu, nie zawsze jasno formułuje wypowiedzi, często przerywa innym
3	+/-	+	-	+/-	+/-	-	zbacza z tematu, przerywa innym, przedstawia mniej przekonujące argumenty, zabiera głos, nie obraża innych, nie zawsze jasno formułuje wypowiedzi
4	+/-	+	+/-	+/-	+/-	+/-	rzadko przerywa innym, przedstawia mniej przekonujące argumenty, często zabiera głos, wypowiedzi są jasne, argumenty rzeczowe, nie obraża innych
5	+	+	+/-	+	+	+/-	rzadko przerywa innym, często zabiera głos, wypowiedzi są jasne, argumenty rzeczowe, nie obraża innych
6	+	+	+	+	+	+	często zabiera głos, wypowiedzi są na temat, używa rzeczowych argumentów, nie przerywa dyskusji, nie obraża innych, jego/jej wiedza wykracza poza obowiązujący zakres materiału

11. Socjodrama „Spotkanie otwarte na temat imigracji” – jak ocenić uczniów?¹

W jednej z amerykańskich szkół nauczycielka zaproponowała uczniom udział w socjodramie, polegającej na odegraniu otwartego spotkania przedstawicieli różnych grup etnicznych i społecznych. Spotkanie to miało pomóc w opracowaniu zasad polityki społecznej wobec imigrantów żyjących w tej miejscowości. Uczniowie mieli wejść w role zarówno przedstawicieli emigrantów, którzy niedawno w niej się osiedlili, jak i „starych mieszkańców”. Na dwa tygodnie przed socjodramą uczniowie otrzymali następującą tabelę kryteriów oraz kartę do zapisywania argumentów w dyskusji o imigracji:

	Wyróżniający się (4 pkt)	Poprawny (3 pkt)	Początkujący (2 pkt)
Wiedza na temat problemów imigracji	Odwołuje się do wiedzy (dowodów) na poparcie swoich tez. Zna fakty, rozumie podstawowe pojęcia i procesy. Jest świadom różnych perspektyw, które mogą pojawić się w tej dyskusji.	W pewnym stopniu odwołuje się do faktów, formułując swe tezy. Jego wypowiedzi odnoszą się zwykle do pytań kluczowych dla omawianej sprawy.	Czasem podejmuje próby formułowania przemyślanych argumentów odnoszących się do kluczowych zagadnień.
Sposób przedstawienia wyznaczonej roli	Wysuwa argumenty, formułuje pytania, informuje o uczuciach w sposób odpowiadający wyznaczonej roli. Wykazuje zrozumienie dla relacji, jakie łączą odgrywaną przez niego postać z innymi uczestnikami „spotkania”.	Od czasu do czasu formułuje argumenty oraz zadaje pytania adekwatne do odgrywanej roli. Próbuje odnosić się do innych uczestników „spotkania otwartego”, uwzględniając relacje między odgrywanymi postaciami.	Próbuje sformułować wypowiedź zgodną z wyznaczoną rolą. Rozumie role odgrywane przez innych uczniów.
Sposób uczestniczenia w „spotkaniu otwartym”	Bierze aktywny udział w dyskusji, zachęca i wciąga do niej innych kolegów. Nie monopolizuje dyskusji.	Bierze udział w dyskusji, nie próbuje jej monopolizować, nie wyśmiewa ani nie deprecjonuje pomysłów innych.	Bierze udział w dyskusji, gdy ktoś poprosi go o zabranie głosu.

Każdy uczeń mógł uzyskać łącznie 12 punktów.

¹ Przykład zaczerpnięto z książki Barbary Miller i Laury Singleton *Preparing Citizens, Social Science Education Consortium, Boulder 1997*.

W przygotowaniu do „Spotkania otwartego w sprawie imigracji” pomogła także następująca tabelka:

Temat sesji:
Twoja rola:
Twoje stanowisko w tej sprawie:
A. Wymień tyle argumentów, ile potrafisz, na poparcie swojego stanowiska:
1.
2.
3.
4.
5.
B. Jakie kontrargumenty mogą wysunąć przeciwnicy twojego stanowiska? Wymień je i spróbuj sformułować odpowiedź na każdy z nich:
1.
Odpowiedź
2.
Odpowiedź
3.
Odpowiedź
4.
Odpowiedź
5.
Odpowiedź

Oba materiały pozwoliły uczniom przygotować się do socjodramy i narzuciły jasną strukturę dyskusji w tej skomplikowanej, ale ważnej dla wszystkich amerykańskich miast sprawie. Dodatkowo, poza przedstawionymi wyżej tabelami, nauczycielka zastosowała formę oceny samej aktywności oraz samooceny – poprosiła uczniów o to, by ocenili, jaki wpływ wywarła ta dyskusja na ich widzenie problemu imigracji. Uczniowie pisali krótkie pisemne odpowiedzi na pytanie: „Jakich rzeczy nauczyłam/nauczyłem się w czasie tej socjodramy, których nie nauczyłam/nauczyłem się na zajęciach o innym charakterze?”.

Uwaga: podobną socjodramę na temat imigrantów w Polsce lub Unii Europejskiej można przeprowadzić na lekcji KOSS!

12. Koleżeńskie rady

Oto kilka rad, które w czasie warsztatów szkoleniowych na temat oceniania zostały opracowane przez grupę nauczycieli pracujących pod kierunkiem Anny Klimowicz.

1. Poznaj warunki startowe ucznia, jego wyjściowy poziom wiedzy i umiejętności.
2. Oceniaj to, czego nauczyłeś/nauczyłaś, i nie wymagaj wyłącznie wiedzy encyklopedycznej.
3. Wypracuj swoje standardy – ile i co należy umieć czy wykonać na daną ocenę.
4. Oceniając, opieraj się na zróżnicowanych narzędziach i technikach.
5. Ceń kreatywność myślenia, pomysłowość w dochodzeniu do rozwiązań, umiejętność analizowania i syntetyzowania, oryginalność interpretacji.
6. Dawaj szansę poprawy – uczeń musi mieć informacje niezbędne do dokonania uzupełnień.
7. Uwzględniaj wkład pracy, a nie tylko jakość uzyskanego efektu.
8. Bierz pod uwagę możliwości intelektualne ucznia i jego wysiłek w procesie uczenia się.
9. Nie oceniaj z pozycji wszechwiedzącego eksperta – ty też możesz się mylić!
10. Pozwól uczniom mówić własnym językiem oraz interpretować pozyskiwaną wiedzę.

JAK OCENIAĆ PRACE UCZNIOWSKIE? – PRZYKŁADY

1. Wywiady z mieszkańcami Legionowa „Wczoraj – dziś – jutro”

Wywiady stanowiły część realizowanego przez uczniów projektu „Legionowo wczoraj – dziś – jutro”, prowadzonego pod opieką Beaty Narel. Uczniowie przeprowadzali wywiady, przygotowywali fotoreportaże, opisywali architekturę miasta i projektowali jego wygląd w XXI wieku.

Kryteria oceny wywiadów zostały sformułowane w następujący sposób:

- Liczba przeprowadzonych wywiadów – każdy uczeń ma przeprowadzić co najmniej dwa wywiady.
- Dobór osób ankietowanych – powinni znaleźć się wśród nich: dziecko, nastolatek, dorosły, mieszkaniec przedwojennego Legionowa.
- Jakość przygotowanych pytań – czy pytania dotyczą przeszłości, teraźniejszości i przyszłości, czy są jasno sformułowane?
- Sposób zapisu wywiadu – czy został czytelnie zapisany?

To zdjęcie znalazło się w ciekawym projekcie Eweliny Wińskiej, Kasi Rasińskiej i Agnieszki Lis na temat graffiti w Legionowie (fragment pracy).

Oto praca Beaty Sobczak, która uzyskała ocenę bardzo dobrą – uczennica przeprowadziła cztery wywiady, trafnie dobrała pytania i czytelnie zapisała odpowiedzi. Jedyne, co można by zarzucić tym wywiadam, to to, że ich autorka nie wychodzi poza wcześniej przygotowany zestaw pytań, nie pyta o szczegóły, nie wchodzi głębiej w tematy, które zdają się interesujące dla poszczególnych rozmówców (np. od urodzonej przed wojną mieszkanki Legionowa – babci dziewczynki – można z pewnością dowiedzieć się znacznie więcej o życiu tej miejscowości przed kilkudziesięciu laty). O ile więc przy powyższym zestawie kryteriów uczennica niewątpliwie zasługuje na ocenę bardzo dobrą, o tyle, gdyby listę uzupełnić o takie kryterium,

ocena musiałaby być nieco niższa. Jak widać, przy ocenie pracy nie zostało uwzględnione także kryterium poprawności stylistycznej i ortograficznej pracy.

■ WYNIAD Z NAROLATĄ MIESZKAJĄCA W LEGIONOWIE

1. Co dawniej podobało ci się w Legionowie?
- Podobało mi się, że nie było marketu Glob.

2. Co teraz sobie się podoba w Legionowie?
- Podoba mi się, że jest więcej chodników, zieleni, oraz, że jest gadzina parkifyna i odnowiono naszą stajankę

3. Co twoim zdaniem powinno się zmienić w Legionowie?
- W Legionowie powinno nie być targowiska misnego, ale powinny być szezele drogi i światła na przejściach i skrzyżowaniach.

4. Czego twoim zdaniem brakuje w Legionowie?
- W Legionowie brakuje:
- szpitala
- lodowiska
- światła na przejściach i skrzyżowaniach
- szezelek rowerowych
- smietników
- kina

5. Jak wyobrażasz sobie Legionowo w przyszłości?
- Dłyszkie, bez wandalizmu. Ze światłami i lepszymi drogami. Bez targowiska misnego oraz z większą ilością zieleni.
Czy twoim zdaniem powinien być targ i czy jest on w odpowiednim miejscu?
- Zależy dla kogo. Jestem osobą męską i nie przewiduję targu wielkostron, że nie powinno go być ze względu na hałas. Inim zdaniem targ może być, ale nie w tym miejscu.

■ WYNIAD Z BABCIA MIESZKAJĄCA W LEGIONOWIE

1. Co dawniej Pani się podobało w Legionowie?
- Podobało mi się, że był większy spokój, mniej chuligaństwa, było kino, było też więcej lasów. Były także kawalerki, w których można było spędzić miło czas.

2. Co teraz się Pani podoba w Legionowie?
- Teraz podoba mi się to, że jest komunikacja lokalna i nie trzeba wleźć tyle kilometrów pieszo i że jest dużo sklepów.

3. Co pani zdaniem powinno się zmienić w Legionowie?
- Powinno być więcej bloków, więcej zieleni, placów zabaw dla małych dzieci i parków

4. Czego Pani zdaniem brakuje w Legionowie?
- Brakuje boisk dla dzieci, basenów, szpitala, światła na przejściach i szezelek rowerowych.

5. Jak wyobrażasz sobie Pani Legionowo w przyszłości?
- Wyobrażam sobie, że będzie to miasto spokojne, będą szezele rowerowe i parki, w których można odpocząć od codziennego zgiełku, będzie duży szpital i piękne kino a może i teatr.

6. Czy pani zdaniem powinien być targ i czy jest on w odpowiednim miejscu?
- Targ powinien być, ale w innym miejscu i to nie w tej formie co jest, ale powinna to być duża hala tylko z wazynami i owocami.

2. Praca pisemna „Dwie demokracje – starożytna ateńska i współczesna polska”

Prace zostały zadane jako jedno z zadań podsumowujących rozdział „Zasady demokracji”. Nauczyciel określił kryteria oceny, posługując się tabelą 11 ze strony 49. Oto przykłady prac, z których pierwsza została oceniona na stopień dopuszczający, a druga na wyróżniający.

Praca Tomka M. (kl. I gimnazjum)

Demokracja to jak są wybory i wygrywa ten, co najwięcej na niego głosują. Ateny są w Grecji. Demokracja była w Atenach a teraz jest u nas. W Atenach mieszkało mało ludzi i wszyscy się mogli spotkać. Ale niewolnicy nie głosowali. A teraz wszyscy mogą. Ludzi jest dużo więc się nie spotykają tylko chodzą na wybory. W Atenach nie żądali się dobrze bo zabili Sokratesa, a to był filozof. A teraz w Polsce rządzi prezydent.

Analiza pracy:

- Jeden przykład historyczny zagrożeń, jakie towarzyszyły demokracji ateńskiej (zamordowanie Sokratesa);
- Błąd merytoryczny – że w Polsce rządzi jedynie prezydent;
- Brak istotnych informacji w tym rozróżnień: demokracja bezpośrednia – przedstawicielska, demokracja elektoralna – konstytucyjna; nie wyjaśniono, jak podejmowano decyzje w Atenach;
- Liczne błędy stylistyczne i ortograficzne;
- Trafne informacje: wybory, że w Polsce wszyscy mogą głosować, że niewolnicy nie głosowali.

Uczeń uzyskał 4 punkty, co daje mu ocenę dopuszczającą.

Praca Alicji P. (kl. I gimnazjum)

Demokracja w Atenach starożytnych była zupełnie inna od naszej. Wszyscy spotykali się na rynku, który nazywał się agora i sami o wszystkim decydowali. Tylko kobiety i niewolnicy nie mogli głosować. Taka demokracja nazywa się bezpośrednia. W Atenach był też sąd skorupkowy, kiedy chciano kogoś wygnąć z miasta. W Atenach obywatele mogli ustalić takie prawa, jakie tylko chcieli i często je zmieniali. Prawa człowieka nie były dobrze chronione. Demokracja w Polsce jest inna niż w starożytnej Grecji. Wszyscy mogą brać udział w wyborach – a w Atenach nie było wyborów tylko losowanie. Ponieważ Polaków jest bardzo dużo, nie mogą już wszyscy razem podejmować decyzji. Dlatego w wyborach wybiera się posłów do Sejmu i senatorów. Taką demokrację nazywamy przedstawicielską, bo decyzje podejmują nasi przedstawiciele. Sejm uchwała ustawy, ale nie może cały czas wszystkiego zmieniać. W naszej demokracji prawa obywateli i prawa dzieci są chronione i nikt nie może ich naruszać.

Analiza pracy:

- Wszystkie informacje w pracy są poprawne, podano przykłady procedur demokratycznych;
- Trafne porównania demokracji bezpośredniej i przedstawicielskiej, wyborczej i konstytucyjnej;
- Poprawny styl, brak błędów ortograficznych, logiczny wywód.

Uczennica uzyskała maksymalną liczbę punktów (10), nauczyciel zwrócił jej tylko uwagę, że nie wspomniała o sędzi nad Sokratesem, który dobrze ilustruje brak mechanizmów ochrony praw człowieka w demokracji ateńskiej.

3. Praca pisemna „W jakim państwie chciałbym żyć?”

Nauczycielka zadała tę pracę na zakończenie lekcji „Różne oblicza państwa”. Nie posłużyła się tabelą kryteriów, lecz jedynie określiła wymagania, jakie powinna ona spełniać.

- Praca powinna odwoływać się do przedstawionych na zajęciach modeli sprawowania władzy – demokratycznego, dyktatorskiego i anarchicznego.
- Uczeń powinien jasno określić, w jakim państwie chciałby żyć, i uzasadnić swój wybór.
- Wypowiedź ma mieć około 10 zdań.

Oto przykład pracy uczennicy (wraz z komentarzem nauczycielki) ocenionej na bardzo dobry +:

Kimś Dyleńska

A tenet mojej??
 Umiałam, że najlepszy jest zgi w państwie, na którego losy ma się wpłynąć. Jakim państwem jest Polska. Kraj demokratyczny to państwo, w którym przedstawiciele wpływają przez naszych rodziców mogą mieć wpływ na decyzje podjęte w sprawach dotyczących nas i naszych praw, obywateli i naszego otoczenia. Przedstawiciele ci to posłowie. Obadajcie mnie w Sejmie, a wyjdzie izba parlamentarna to Senat. To on zatwierdza wszystkie decyzje Sejm, a jeśli ma jakies zastrzeżenia kieruje ustawę do parlamentu w sprawie. Prezydent też może nie zatwierdzić jakiegś ustawy, jeśli uzna, że jest zła albo nie dopracowana. Drugie więc bierze i demokracja ma plusy (w pośredni sposób delegujemy o swoim życiu) i minusy (nie zawsze daje

sie tak jak byśmy chcieli), ale jest naprawdę lepsza od dyktatury. System totalitarny w państwie jest w obecnych czasach najgorszy jaki mógłby być. Z historii wiemy, że dyktatura w naszych czasach się nie sprawuje. Tam gdzie nadal jest stosowana, ma więcej wojów, niż zamordowanych zważników. Państwo totalitarne jest zacofane gospodarczo, a ludzie mają w nim ciężkie życie państwo takie jest uważane za wroga i wszyscy odwracają się od niego z niechęcią.

Podoba mi się Europa wypowiedzi - zawiera sporo informacji, o utonieniu mordercy w czynie lekcy. Błędnie dotrzeć plun i niemy udajeć urofos.

5+ / 10.09.88

4. Plakat prezentujący wybraną mniejszość narodową żyjącą obecnie w Polsce*

Przygotuj plakat formatu A2 prezentujący wybraną przez Ciebie mniejszość narodową żyjącą obecnie w Polsce.

Plakat powinien zawierać:

- informację o tym, w jaki sposób doszło do osiedlenia się danej mniejszości na terytorium Polski;
- wskazówkę, gdzie w Polsce występują największe skupiska danej mniejszości;
- wiadomość dotyczącą tego, jaką religię wyznają przedstawiciele danej mniejszości;
- informacje o ciekawym zwyczaju czy tradycji danej mniejszości narodowej;
- krótką biografię znanego, wybitnego przedstawiciela danej mniejszości.

Pamiętaj, aby w pracy podać źródła informacji, z których korzystałeś/korzystałaś, wykonując pracę.

Przy ocenie pracy będą brała również pod uwagę:

- przejrzystość,
- oryginalność,
- estetykę,
- pracowitość,
- poprawność językową.

Termin wykonania:

Oto przykład pracy ucznia ocenionej na dobry+ wraz z kartą oceny:

*Pracę ucznia wraz z kartą oceny pracy przesała Beata Narel, nauczycielka w gimnazjum w Legionowie.

Karta oceny pracy prezentującej wybraną mniejszość narodową w Polsce

Imię i nazwisko: Klasa:

Kryterium		Punk- tacja	Komentarz nauczyciela
Czy w pracy zawarte są informacje na temat:	• pochodzenia	2/1	<i>Przedstawiłeś historię Żydów, ale brakuje informacji, skąd przybyli na tereny Polski.</i>
	• największych skupisk	2/2	
	• języka narodowego	2/1	<i>Napomknąłeś tylko o języku hebrajskim i jidysz, ale nie wskazałeś na różnice między tymi językami.</i>
	• Kościoła lub związku wyznaniowego	2/2	
	• ciekawego zwyczaju	2/2	
	• wybitnego przedstawiciela	2/2	
Przejrzyste i przemyślane rozmieszczenie poszczególnych informacji (format A2)		2/1	<i>Umieścisz zbyt krótki opis pod zdjęciem przedstawiającym bramę obozu w Auschwitz.</i>
Podanie źródeł informacji		2/2	
Oryginalność przekazu informacji		2/2	<i>Bardzo podobał mi się pomysł z napisaniem listu.</i>
Estetyka pracy		2/1	<i>W tekstach są poprawki, skreślenia.</i>
Pracochłonność		2/2	
Poprawność językowa		2/2	

24 – celujący, 23–21 – bardzo dobry, 20–18 – dobry, 17–12 – dostateczny, 11–7 – dopuszczający

20 p/4 +

5. Projekt zespołowy „5 lat kujawsko-pomorskiego w Unii Europejskiej”

Celem projektu, zrealizowanego przez gimnazjalistów z Zespołu Szkół nr 9 w Bydgoszczy w 2009 roku, było bliższe poznanie przez uczniów problemów i sukcesów swojego województwa w kontekście funduszy Unii Europejskiej. Uczniowie poznawali podstawowe zasady finansowania przez UE inwestycji w regionie, wykonali prezentację multimedialną (w programie PowerPoint), najważniejsze informacje zawarli w ulotce (wykonanej za pomocą Publisher), a wszystkie działania uwiecznili kamerą cyfrową i stworzyli film (program Movie Maker). Przeprowadzili też konkurs o Unii i województwie kujawsko-pomorskim, który przygotował gimnazjalistów do obchodów piątej rocznicy członkostwa Polski w UE.

Przed przystąpieniem do pracy nauczycielka Anna Kiełpińska opracowała zasady oceniania, które uwzględniały następujące kryteria:

1. Systematyczne uczestnictwo w spotkaniach zespołu (raz w tygodniu).
2. Terminowość wykonywania zadań.
3. Innowacyjność (potraktowanie tematu merytorycznie, ale z poczuciem humoru).
4. Estetyka pracy, czyli bezbłędnosc, odpowiedni dobór formy do treści, tło, muzyka itd.

Zasady pracy zostały ustalone wspólnie z uczniami na pierwszym spotkaniu. Katalog reguł głosił m.in., że: „Każdy ma prawo wypowiadać się na temat efektów pracy innych osób”, „Oceniamy (krytykujemy) rezultaty pracy, a nie osoby”, „W sprawach spornych decyzje podejmowane są przez głosowanie”, „Każdy jest odpowiedzialny za swoje zadanie, ale wszyscy jesteśmy odpowiedzialni za efekt końcowy”.

Jak zorganizowano prace w ramach projektu? Na początku uczniowie zostali podzieleni na grupy, które otrzymały konkretne zadania. Były to: a) grupa opracowująca podstawowe informacje o Unii Europejskiej i funduszach unijnych; b) grupa przygotowująca wiadomości o największych problemach swego regionu; c) grupa zbierająca informacje o inwestycjach współfinansowanych przez UE. Konsultacje odbywały się raz w tygodniu z poszczególnymi zespołami. Poza tym uczniowie uczestniczyli w TVP Bydgoszcz w spotkaniu z kandydatami do europarlamentu oraz debacie poświęconej polskiemu członkostwu w UE. Wyjechali też na Debatę Kopernikańską „Bezpieczeństwo zjednoczonej Europy”, która odbyła się w UMK w Toruniu. Byli również na konsultacjach w Regionalnym Ośrodku Europejskiego Funduszu Społecznego.

Z jakimi trudnościami wiązała się praca nad projektem? Gimnazjaliści szybko znaleźli informacje o regionie i o inwestycjach współfinansowanych przez UE, natomiast mieli trudności ze znalezieniem mocnych i słabych stron kujawsko-pomorskiego oraz jasnych informacji dotyczących funduszy unijnych. Biegłe posługiwali się PowerPointem. Od strony technicznej nie mieli problemów, natomiast trudno ich było przekonać do ograniczania ilości tekstu na slajdzie. Zagadką był dla nich Publisher, program niemal zupełnie nieznan.

Prezentacja projektu odbyła się w auli szkoły 15 maja 2009 roku w obecności dyrekcji. Składała się z dwóch części. W pierwszej miał miejsce krótki quiz poświęcony Unii Europejskiej, natomiast druga stanowiła pokaz prezentacji multimedialnej będącej efektem wspólnej pracy wszystkich zespołów. Pokaz przebiegał bez problemów technicznych i okazał się sukcesem.

W jaki sposób została dokonana ocena projektu? Najpierw oceniono pracę w grupach zadaniowych. Sprawdzono, czy zespół przedstawił swoją pracę w terminie, czy nanosił

niezbędne poprawki i czy stosował się do zasad prawidłowego tworzenia prezentacji multimedialnej. Uczestnicy projektu wykonali swoje zadania prawidłowo, z wyjątkiem jednej grupy, która zgłosiła się do zadania, ale nie podjęła żadnych działań (miała ona opracować mocne i słabe strony województwa kujawsko-pomorskiego).

W projekcie uczestniczyli głównie uczniowie klas trzecich gimnazjum. Po trzech latach wspólnej nauki znali się bardzo dobrze, mimo że uczęszczali do różnych klas. Grupy sprawnie ze sobą współpracowały, a ponieważ uczniowie dobierali się sami, to łatwo rozwiązywali konflikty. Zespoły zgodziły się też, żeby osoby, które zajmowały się scalaniem materiałów w pokaz końcowy, wprowadziły niewielkie zmiany w prezentacjach poszczególnych zespołów.

Dzięki projektowi uczniowie dowiedzieli się m.in., że informacje można pozyskiwać z innych źródeł niż szkoła i internet. Współpraca z Europ Direct, przedstawicielstwem Sejmiku Wojewódzkiego i biurem informacyjnym EFS pokazała im, że są instytucje, do których można w każdej chwili zadzwonić i umówić się na spotkanie, oraz że urzędy liczą na współpracę z młodymi ludźmi. Nastąpiło też „wyrównanie poziomów” w pracy z programami komputerowymi – uczniowie, którzy wiedzieli więcej, przekazywali informacje kolegom i koleżankom.

Projekt ten był realizowany w ramach programu „Edukacja z internetem” prowadzonego przez CEO i Fundację Grupy TP.

Kasia i Iga na Starym Rynku w Bydgoszczy udzielają mieszkańcom miasta informacji o programach unijnych.

Uczniowska debata w TVP Bydgoszcz z kandydatami do parlamentu europejskiego.

Więcej o projekcie na stronie: <https://www.ezi.edu.pl>.

6. Projekt zespołowy „I ty możesz zostać inwestorem giełdowym!”

Projekt ten był realizowany w gimnazjum w Podedwórzku pod opieką nauczyciela Artura Bechera w ramach programu „Edukacja z internetem” prowadzonego przez CEO i Fundację Grupy TP. Działania uczniów obejmowały:

- a) opracowanie regulaminu Szkolnego Inwestora Giełdowego,
- b) aktywne inwestowanie wirtualnych oszczędności na Szkolnej Giełdzie Papierów Wartościowych poprzez konta elektroniczne,
- c) opracowanie i promocję znaku firmowego projektu (logo projektu),
- d) zredagowanie i wydanie gazety Szkolnej Giełdy Papierów Wartościowych „Parkiet”,
- e) opracowanie i wydanie raportu końcowego „Parkieciak”,
- f) przygotowanie prezentacji multimedialnej na szkolne podsumowanie projektu,
- g) zbudowanie strony internetowej,
- h) przygotowanie wizytówki projektu dla uczestników podsumowania.

Poniżej zamieszczamy fragmenty sprawozdania dotyczące sposobu oceniania uczniów.

- Jakie są kryteria oceny?

Kryteria oceny pracy indywidualnej:

- liczba złożonych zleceń (aktywność inwestora) – 2 pkt;
- poprawność zleceń (stosowanie się do założeń ujętych w regulaminie Szkolnego Inwestora Giełdowego) – 2 pkt;
- efekt ekonomiczny inwestora (środki pieniężne zgromadzone na koncie oraz w postaci zakupionych akcji przeliczone w dniu zakończenia projektu) – 1 pkt.

Kryteria oceny zespołowej:

- prezentowanie efektów pracy grupowej – 2 pkt;
- częstość podejmowanych konsultacji (w szkole oraz za pośrednictwem klasowego konta elektronicznego) – 1 pkt;
- przesyłanie danych na konto elektroniczne – 1 pkt;
- terminowe wykonywanie zadań cząstkowych – 1 pkt;
- dodatkowy punkt mógł przydzielać lider zespołu za zaangażowanie się w pracę grupy.

Wagę poszczególnych kryteriów ujęto od najważniejszego do najmniej istotnego. Dodatkowe 2 pkt mógł przyznawać koordynator za szczególne zaangażowanie się w szkolną prezentację projektu.

Przykład punktacji końcowej ucznia: „punktacja indywidualna (maksymalnie 5 pkt) + punktacja zespołowa (maksymalnie 4 pkt) + ewentualne 2 pkt od koordynatora projektu + ewentualny punkt od lidera = maksymalnie 12 pkt”.

- Kto je ustalił (uczniowie, nauczyciel, razem) i jak zostały przyjęte przez uczniów?

Kryteria zostały ustalone przez uczniów. Postanowili oni ująć tylko te kryteria, które dotyczą bezpośrednio projektu. Wszelkie kwestie sporne rozstrzygał lider zespołu lub na wniosek lidera bądź grupy – koordynator projektu.

- W jaki sposób dokonaliście oceny projektu? W jakim stopniu waszym zdaniem projekt się udał? Na jakiej podstawie oceniliście, czy projekt się udał lub nie?

Projekt był oceniany w różnych fazach realizacji. W listopadzie 2006 roku uczniowie wypowiadali się o swoich odczuciach związanych z realizowanym przedsięwzięciem. I tak:

- a) zastosowano technikę werbalną – „dokończ zdanie” („Gdy potrzebuję pomocy, to...”, „Klasowe konto elektroniczne umożliwia mi ...”, „Notowania spółek giełdowych sprawdzam...”);
- b) wykorzystano tzw. tarczę (technikę graficzną); odpowiadając na pytanie: „Czy potraficie stosować zasady przyjęte w regulaminie Szkolnego Inwestora Giełdowego?”, uczniowie zaznaczali swoją odpowiedź na tarczy (od 1 do 10) – im bliżej 10, tym wyższy stopień zrozumienia przyjętych zasad.

Zastosowanie powyższych form oceniania pozwoliło wyeliminować na tym etapie projektu komunikaty niejasne dla ucznia.

Na początku lutego 2007 roku posłużono się oceną jakościową. Każdy uczeń pisemnie określał, co osiągnął dzięki uczestnictwu w projekcie. Wypowiadający się wskazywali przede wszystkim na efekty merytoryczne, tj. podniesienie poziomu wiedzy o Giełdzie Papierów Wartościowych (wszystkie opinie uczniów opublikowano w gazecie Szkolnej Giełdy Papierów Wartościowych „Parkiet”).

W marcu 2007 roku (już po wywiązaniu się zespołów zadaniowych z obowiązków) zaproponowano uczniom, by w refleksji nad projektem posłużyli się techniką „niekończącej się opowieści”. Uczestnicy wypisywali wszystkie swoje odczucia związane z realizacją postawionych zadań: to, co zapamiętali, jak oceniają produkty finalne projektu, co myślą o współpracy, jak osądzają zaangażowanie swoje i kolegów, co myślą o przepływie informacji między grupami i inne uwagi. Ten etap oceny, obok informacji zwrotnej o realizacji projektu, ma pomóc koordynatorowi uniknąć błędów przy kolejnych edycjach Szkolnej Giełdy Papierów Wartościowych.

Ostatni etap oceny zaplanowano po 21 marca 2007 roku (po szkolnej prezentacji projektu). Nauczyciel – wspólnie z liderami – dokonał oceny punktowej każdego ucznia zgodnie z przyjętymi wcześniej założeniami.

Wyżej wymienione formy oceny pozwoliły – na różnych etapach pracy – poznać opinie uczniów. Zdecydowana większość jednoznacznie stwierdziła, że projekt się udał.

Zadowolenie władz lokalnych i dyrekcji szkoły, życzliwy odbiór i zainteresowanie nauczycieli oraz uczniów, a także to, że sponsorzy obiecali patronat nad drugą edycją projektu, dowodzą, że „I ty możesz zostać inwestorem giełdowym!” okazał się pomysłem trafionym.

7. Projekt zespołowy „Czwarta władza, czyli wpływ środków masowego przekazu na życie społeczeństwa”

Uczniowie gimnazjum w Żelechowie analizowali rolę mediów i przygotowywali na ten temat własną gazetkę, prezentacje multimedialne oraz audycje telewizyjne i radiowe. Poniżej zamieszczamy fragmenty sprawozdania koordynatorki Elżbiety Odalskiej pokazujące kryteria oceny pracy oraz stronę z gazetki opracowanej (i złożonej w Microsoft Publisher) przez uczniów. Projekt był prowadzony w ramach programu CEO i Fundacji Grupy TP „Edukacja z internetem”.

- Jakie kryteria oceny uczniów przyjęliście? Przedstaw listę kryteriów, czyli tych rzeczy, które będziesz przede wszystkim brać pod uwagę przy ocenie pracy uczniów/zespołów.

Oceniając uczniów, będę brała pod uwagę:

1. zawartość merytoryczną,
2. zaangażowanie w planowanie i realizację projektu,
3. zdobytą wiedzę i umiejętność jej zastosowania,
4. poziom wykorzystania narzędzi informatycznych,
5. umiejętność używania komputera,
6. współpracę w zespole,
7. terminowość wykonania poszczególnych prac,
8. samoocenę uczniów i ocenę kolegów.

- W jaki sposób dokonaliście oceny projektu? Na jakiej podstawie oceniliście, czy i w jakim stopniu projekt się udał lub nie? Zrelacjonuj dokładnie, jak to się odbyło, przedstaw wyniki tej oceny.

Na spotkaniu podsumowującym projekt dokonaliśmy oceny jego realizacji. Braliśmy pod uwagę:

- wykonanie ustalonych wcześniej zadań,
- terminowość i jakość cotygodniowych sprawozdań,
- przygotowanie prac poprawnych pod względem merytorycznym, a więc dobór informacji, ich jakość, liczbę i różnorodność, poprawność językową, liczbę i jakość zamieszczonych fotografii, efekty dźwiękowe,
- wykorzystanie programów komputerowych i narzędzi informatycznych (liczba zastosowanych technik); szczególnie cenione było wprowadzenie nowych technik,
- reakcję publiczności podczas publicznej prezentacji (wypowiedzi gości i uczestników),
- samoocenę i ocenę pracy w grupie.

Biorąc pod uwagę powyższe kryteria, szczegółowo omówiliśmy pracę każdej grupy i wystawiliśmy oceny cząstkowe. Ocena końcowa była średnią uzyskanych stopni. Projekt okazał się udany, mimo że był realizowany przez uczniów po raz pierwszy. Każda grupa wywiązała się z zadania.

Przedstawione prace i wypowiedzi ankietowanych potwierdzają słuszność stwierdzenia, że media stanowią „czwartą władzę”, zwłaszcza wtedy, gdy są niezależne pod względem politycznym i finansowym.

8. Rysunki na temat zasad porozumiewania się, czyli jak wprowadzałem table kryteriów?

Przed dniem pierwszym

Dyrektorka zaproponowała mi, bym poprowadził zajęcia z wiedzy o społeczeństwie w jednej z pierwszych klas. Pomyślałem, że nie zaszkodzi mi taki mały gimnazjalny eksperyment, tym bardziej że szkoła zdecydowała się na program Kształcenie obywatelskie w szkole samorządowej, który już wcześniej wydawał mi się interesujący.

Przed przystąpieniem do pracy dałem sobie najświętsze słowo honoru, że postaram się, by moi uczniowie mogli w pełni świadomie uczestniczyć w procesie nauczania i oceniania. Ponieważ wielokrotnie słyszałem, jak ważne jest wykorzystywanie w ocenianiu tabel kryteriów, postanowiłem, że dla wspólnego dobra nauczymy się z nich korzystać na lekcjach KOSS.

Dzień pierwszy

Aby uniknąć nieporozumień i przewidując problemy z wprowadzaniem nowej metody i nowego narzędzia oceniania, postanowiłem rozpocząć od bardzo prostego zadania – tak byśmy wszyscy mieli szansę przywyknąć do nowych procedur. Po zajęciach na temat sprawnego komunikowania poprosiłem o przedstawienie w formie graficznej jednej z wybranych zasad prawidłowego porozumiewania się lub przeszkód, które je utrudniają. Na pytanie, czy wszystko jest zrozumiałe, odpowiedziała mi znacząca cisza, ale ja, jak to nauczyciele mają w zwyczaju, wcale nie zwróciłem na to uwagi. A bardzo byłem zajęty rozdawaniem tabeli kryteriów, która, jak wyjaśniłem, pomoże uczniom przygotować się do wykonania wyznaczonego zadania.

Dzień drugi

Tego nie przewidziałem! Uczniowie, owszem, przynieśli rysunki i teraz pokazywali je z prawdziwą dumą. Ponieważ na poprzedniej lekcji zasugerowałem, że mile widziane będą też rysunkowe żarty, na wielu twarzach błąkał się szelmowski uśmiech. Niestety, rzeczywistość przerosła moje najczarniejsze obawy. Na całą klasę jedynie rysunki dwóch, trzech osób można było ocenić pozytywnie, biorąc pod uwagę pierwsze kryterium z tabeli – to, które mówiło o związku rysunku z tematem... Jak wytłumaczyć to, co się stało? Było kilka możliwych odpowiedzi. Może źle przeprowadziłem lekcję? Hipoteza prawdopodobna, ale gdy zaczęliśmy rozmawiać o poprzednich zajęciach, odniosłem wrażenie, że uczniowie całkiem nieźle orientują się w omawianym wtedy temacie. Może w takim razie niejasno wyjaśniłem, o co mi chodzi? Jednak uczniowie nie mieli żadnych trudności w przypomnieniu, jakie zadanie mieli wykonać. Dlaczego więc efekty pracy domowej były tak słabiutkie? Czyżby nie dali sobie rady z graficznym wyrażeniem treści lekcji? I czy w ogóle zajrzeli do tabeli kryteriów? Obawiam się, że wcale nie.

Nie mogłem sobie pozwolić na tchórzliwą rejteradę. Jedynym wyjściem było ponowne wyjaśnienie zadania i wskazanie najbardziej typowych błędów, jakie zdołałem dostrzec. Poprosiłem, by zastanowili się jeszcze raz nad zadaniem i spróbowali wykonać je inaczej.

Dzień trzeci

Jest lepiej, widzę, że przyzwyczaili się już do myśli, że sami się oceniają, a i rysunki prezentują się lepiej w świetle podanych przeze mnie kryteriów. Nie mogę powiedzieć, że jestem w pełni zadowolony – wszystko okazało się znacznie bardziej skomplikowane w praktyce niż w teorii, nie zamierzam się jednak poddać. Tym rysunkiem nie będę ich więcej

dręczył – jeszcze jednej powtórki z pewnością by nie znieśli – ale już się zastanawiam nad następnym zadaniem. Zadbam chyba, by było bardziej klarowne i mniej abstrakcyjne.

Grzegorz Mazurkiewicz, nauczyciel KOSS w Zabrze

Oto dwie z prac wykonanych przez uczniów tej klasy (pierwsza z nich uzyskała ocenę dostateczną, druga – dobrą) oraz tabela kryteriów, która posłużyła zarówno do uczniowskiej samooceny, jak i wystawienia stopni przez nauczyciela.

Zadanie:

Przedstaw w formie rysunku wybrane zasady prawidłowego porozumiewania się lub zilustruj przeszkody w sprawnym porozumiewaniu się.

Zasady oceniania

	ndst	mierny	dostateczny	dobry	bardzo dobry
Forma/ estetyka/ czytelność	Nie oddano rysunku	Z powodu formy i estetyki istnieją trudności w zrozumieniu rysunku	Forma rysunku umożliwia zrozumienie treści	Rysunek jest czytelny i wyraźny	Rysunek jest estetyczny (czysty i kolorowy)
Ocena ucznia					×
Ocena naucz.				×	
Związek z tematem	Nie oddano rysunku	Treść rysunku nie jest związana z tematem	Treść rysunku może zostać uznana za związaną z tematem	Treść rysunku jest związana z tematem	Treść rysunku jest związana z tematem w sposób oryginalny i interesujący
Ocena ucznia				×	
Ocena naucz.		×			dostateczny
				Ocena ogólna	

Zadanie:

Przedstaw w formie rysunku wybrane zasady prawidłowego porozumiewania się lub zilustruj przeszkody w sprawnym porozumiewaniu się.

Zasady oceniania

	ndst	mierny	dostateczny	dobry	bardzo dobry
Forma/ estetyka/ czytelność	Nie oddano rysunku	Z powodu formy i estetyki istnieją trudności w zrozumieniu rysunku	Forma rysunku umożliwia zrozumienie treści	Rysunek jest czytelny i wyraźny	Rysunek jest estetyczny (czysty i kolorowy)
Ocena ucznia				×	
Ocena naucz.					×
Związek z tematem	Nie oddano rysunku	Treść rysunku nie jest związana z tematem	Treść rysunku może zostać uznana za związaną z tematem	Treść rysunku jest związana z tematem	Treść rysunku jest związana z tematem w sposób oryginalny i interesujący
Ocena ucznia				×	
Ocena naucz.				×	?
				Ocena ogólna	DOBRY

9. Praca pisemna „Krótki poradnik”

Oto przykład dwóch prac uczniów, udostępnionych przez nauczycielkę KOSS Renatę Witczak z gimnazjum w Krotoszynie. Temat pracy pisemnej brzmiał: „Napisz krótki poradnik, jak nie dać się oszukać mediom”. Wcześniej opracowano listę kryteriów i zasady punktacji.

Napisz krótki poradnik jak nie dać oszukać się mediom?

Wszyscy wiemy, że media mają skłonność do częstego koloryzowania i przeinaczania faktów. Jak nie dać nabić się w butelkę? Zaczniemy może od tego co to są media - to prasa, radio, telewizja i internet, czyli „Łączniki” ze światem, dzięki którym dowiadujemy się co wokół nas się dzieje.

Przed wszystkim trzeba się przyzwyczaić, że media urozmaiają fakty i podejść do tego niekiedy z umiarem i humorem. Po przeczytaniu, wysłuchaniu należy zwrócić uwagę czy autor podaje:

- * źródło informacji
- * przyczynę konfliktu, zdarzenia
- * datę
- * dokładny przebieg wydarzeń
- * relację obu stron w przypadku konfliktu

Jeśli tak to możemy być pewni, że był to przekaz wiarygodny, a gdy nie ma w nim własnego punktu widzenia także bezstronny i obiektywny. Co innego, kiedy autor:

- * wysnuwa własne komentarze, oceny, uwagi
- * nie podaje źródła informacji
- * zamieszcza stanowisko tylko jednej ze stron w konflikcie

* umieszcza swoją orientację polityczną.

Wtedy jest to przekaz stronnicy i w większości przypadków nie do końca prawdziwy.

M I S
kl. II b Gimm

Ocena:	pkt maksymalne	pkt uzyskane
1	5	3
2a	3	3
b	4	4
c	4	4
3	5	4
4	3	2
	<u>24 pkt</u>	<u>20 pkt</u>

20/24 pkt
(17-20 pkt) db
dobry A

Analiza:

moje	moje	moje	moje
strony	strony	strony	strony

Nad tym mam przemośli

- pisarz na temat, argumentacja go
- odwołania
- dyktando od stronnicy
- dobre strony
- moje poglądy
- poprawnie buduje zdania

forma wypowiedzi ma być przejrzysta (konkretny odbiorca) własne zdania nie ustaje prof. zwrócić uwagi na szczegóły strony przeciwnie strony (nablić w butelkę) poglądy przeciwny być zrozumiałe przez czytelnika (osobista opinia)

N 10 g. Temat:

Nie możemy dać się oszukać mediom ponieważ prawie każde radio, każda gazeta, każda strona internetowa, każdy program TV mają w sobie tylko troszeczkę prawdy.

Być nie dać oszukać się mediom ponieważ niestety przeczytać dane źródła i wyrobić świadomość, który wartości są prawdziwe.

Ocena:	pkt. maksymalne	pkt. uzyskane
1.	5	1
2. a	3	1
b	4	0
c	4	1
3.	5	1
4.	3	1
	<u>24</u>	<u>5</u>

5/24 pkt. niedostateczny A

(0-8 pkt)

Analiza:

Troje moje strony:

- znowu ten sam media,
- wiadomości go wywołuje
- podjęcie tematu
- wiadomości dla czytelnika.

Nad tym mam przemośli:

- wybrał konkretną formę wypowiedzi
- temat, ma być wiadomości
- wybrał argumentację
- w przypadku powrotu wybrał ciekawą rzecz
- strony, moje poglądy, jeśli czegoś nie rozumiesz pójść dalej, ma być
- ma być nad system
- wiadomości
- pełnomocny informacja, jak
- osobiste orientacji od stronnicy

Moje radio: Ja myślałem, temat jest jasny, za pomocą mojej rozmawiać

PODANE KRYTERIA

1. Forma wypowiedzi (zastosowanie właściwego układu zwrotów) – list, ulotka informacyjna, wskazówki – porady (maks. 5 pkt).
2. Zgodność z tematem
 - a) umieszczenie porad (maks. 3 pkt);
 - b) umieszczenie argumentów (maks. 4 pkt);
 - c) odróżnienie obiektywizmu od stronniczości (maks. 4 pkt).
3. Właściwe zastosowanie nowych pojęć z lekcji (obiektywność, bezstronność, stronniczość i komentarz itd.) (maks. 5 pkt).
4. Poprawność stylistyczna, ortograficzna (maks. 3 pkt).

Razem 24 pkt

Dodatkowa premia – wiadomości wykraczające poza program.

Oceny

powyżej 24 pkt	– cel
22–24 pkt	– bdb
20,5–21 pkt	– db+
17–20 pkt	– db
15,5–16 pkt	– dst+
13–15 pkt	– dst
11–12 pkt	– dop+
9–10 pkt	– dop
0–8 pkt	– ndst

10. Ocena koleżeńska

Uczniowie gimnazjum w Zabrze na lekcji prowadzonej przez Pawła Andrzejewskiego mieli trudne zadanie: musieli napisać list zachęcający do udziału w wyborach, a następnie wnikliwie – przy pomocy ustalonych kryteriów – ocenić pracę koleżanki lub kolegi. Poniżej zamieszczamy przykłady dwóch prac, wraz z ocenami, jakie wystawili im koledzy recenzenci. Uwaga: stosując taką ocenę koleżeńską, nauczyciel powinien zawsze ocenić także wystawione przez uczniów „recenzje”, nie musi natomiast zapisywać do dziennika stopni, które uczniowie nawzajem sobie wystawili!

Nie można oczywiście zakładać, że uczniowie zwrócą uwagę na wszystkie usterki ocenianej pracy – np. w pierwszym liście nie zauważono błędu w sposobie zwracania się do adresata („Drogi dziadku” zamiast „Drogi Dziadku”). W tym przypadku zresztą mogło się tak stać dlatego, że autor tabeli pominął kryterium poprawności językowej. Nawet jeśli nauczyciel celowo rezygnuje z tego kryterium przy ocenie koleżeńskej, to warto poprosić o zaznaczanie błędów ortograficznych, interpunkcyjnych, stylistycznych itp. (bez obniżania stopnia).

rań - a więc także i twój - ma ogromne znaczenie w tym naj- lepszym dowodem są obecne wybory prezydenckie w Stanach Zjednoczonych.

Ja nie mogę Ci doradzić na tego mała głosować bo o tym powinien zdecydować każdy sam.

Konieczny ten list przesyłać bardzo obcy wiać czynny udział w tych wyborach dla dobra demokracji i własnego spokoju.

Rodzina
Pobam

Zob. 14. XI. 2000.

Drugi diadku,

Drękuje Ci za list, który do mnie napisał. Bardzo w nim o tym, że nie będziesz uczestniczył w wyborach prezydenckich, z dwóch powodów: pierwszy, lokalnie wybrany jest za daleko od twego domu oraz że obywatel, na ja- kiego kandydata rozgłoszono w Polsce i tak nie będzie lepiej.

Wiem, że twój rynek korzy- ści głównie za czasów komunis- tyzmu i wtedy twój głos oddamy w wyborach nie wiele znaczący. Teraz gdy zwyciężył ktoś usłowny demokracja, twój głos oddamy w wybo-

Jak ocenić kolegę? – wskazówki do oceny koleżeńskiej

Praca pisemna nt. „Dlaczego warto głosować?”

Przeżytaj uważnie list kolegi lub koleżanki zachęcającego do udziału w wyborach prezydenckich. Zastanów się, czy autor trafnie przedstawił w nim najcześnie powody nieuczestniczenia w nich oraz powody, które powinny skłonić wyborców do głosowania. Oceń jego pracę. Pamiętaj, że w ten sposób pomagasz koleżce lub koleżance. Staraj się przekazać jak najwięcej informacji!

Jak sformułowano przyczyny nieuczestniczenia w wyborach	Wymienione w liście powody, dla których powinno się głosować	Ocena siły przekonywania listu		Forma wypowiedzi	Wskazówki, co należy zmienić
Głosowania za czasów komunistycznych; wtedy ich głosy nie były znaczące. Lwałke pamiętam te czasy dlatego nie chcą teraz głosować obywateli, ma jakiego kandydata zadowolysz i tak nie będzie w Polsce lepiej.	Ważny głos oddany w wyborach ma ogromne znaczenie dla dobrego demokracji i naszego społeczeństwa	A To prawda. Argumenty odpowiedni dla obecnych realiów	K Ponieważ jeden kandydat może wygrać głosom nad innymi	List	List przedstawia formułowe argumenty i skrótowe uwagi. Można byłoby bardziej zaakcentować udział w wyborach młodych ludzi
		Ponieważ to prawda. Dużo tracię głos.			

Sprawdzoną pracę oceniam na (1-5): 5-

Autor listu/ apelu: Adam Leziuk

Osoba sprawdzająca: Adam Jarosz

Stanowią Panie!

Wierzę, że Panie, jeśli mówią Pan mojej mamie, że nie będzie Pan głosował w najbliższych wyborach, to swaie Pan, że:

- obywatel przedwyborcze kandydatów i tak nie są realizowane po wykonaniu przez nich wyborów,
- Pana głos wcale nie zliczają,
- woli Pan rajcować niż zaległymi porządkami w domu
- nie ma znaczenia tego pan wybranie i tak, bo nie ile
- Panie, że nie ma Pan rąj. Chciałam to Panu powiedzieć, ale musiałam iść już do szkoły.
- Potem następnym razem napiszę do Pana list.

Mówiam, że Pana poglądy nie są słuszne. Powinno Pan spojrzeć na to, sprawę z innej strony.

To prawda; wielu kandydatów, aby tylko zdobyć poparcie, składa absurdalne obietnice, ale są też tacy, którzy myślą poważnie o swojej przyszłości, i o te, które sobie stawiają są mądre, konkretne i realne. Uważam takich panów za najlepszych, aby naszym krajem rządzili ludzie mądrzy i odpowiedzialni. Tycho wtedy jest nasz, aby nasz kraj był dobrze zorganizowany, zadowolony i piękny. Wtedy nie zważa się na fakt tego Pan wybranie, gdyż kandydaty ludzi o różnych poglądach, mądrych albo głupich. Jedni mądrzy

o różnych poglądach jasno, a inni kłamczucha, aby tylko dojść do władzy. Pan tego wybranie powinien być pewny, aby dawał przykład innym i myśleć przede wszystkim o dobru ogółu.

Mówią Pan to: „mój głos wcale nie zliczają!”
 Jaki to? Prezisi nasami jeden głos może zaważyć o wyborze wybitnego człowieka. Gdyby każdy tak myślał jak Pan, to świat nie gromadziłby i nie wybrałby nikogo. A prezisi państwa musi być przed sobą odpowiedzialni. Uważam, że w wyborach to Panie, którzy dają nam przykład! Pamiętajcie Pan, że to nasz głos, a jeśli zagłosujemy, to głosujemy, a los naszego kraju może zależeć właśnie od Pana!

Bogna Baranowska
 Zabrze 15 listopada 2000 r.

SYSTEM OCENIANIA NA LEKCJACH WIEDZY O SPOŁECZEŃSTWIE – PRZYKŁAD 1

[...] Przedmiotem oceny jest nie tylko wiedza. Ocena postawy i aktywności oraz wystąpienia ustnych odbywa się z udziałem uczniów, jedynie prace pisemne i testy ocenia sam nauczyciel według podanej niżej punktacji. Uczniowie mają także możliwość wyboru formy wypowiedzi, oceniana jest ich praca na lekcji, samodzielna inicjatywa, a nie wyuczenie się czegoś na pamięć. Wychodzi to, moim zdaniem, naprzeciw nowym tendencjom w edukacji i skłaniać będzie nauczycieli do dalszych poszukiwań w tej dziedzinie¹.

I. Przedmiotem oceny są:

- A. WIADOMOŚCI (WIEDZA)
- B. UMIEJĘTNOŚCI
- C. POSTAWA – AKTYWNOŚĆ

ad. C – ocena jest wystawiana pod koniec semestru na podstawie uzyskanych plusów i minusów. Uczeń otrzymuje dwie oceny: semestralną (I semestr) i roczną, która wynika z punktów uzyskanych w obu semestrach.

I SEMESTR	II SEMESTR
PUNKTY: 0–30 – OCENA	PUNKTY: 0–30 – OCENA
OCENA ROCZNA – SUMA PUNKTÓW Z I I II SEMESTRU	

Raz w semestrze można zgłosić nieprzygotowanie do lekcji (nie dotyczy to zapowiedzianych sprawdzianów i zajęć, na których jest wystawiana ocena końcowa).

Uczniowie, którzy opuszczą 1/2 zajęć, powinni zdawać egzamin klasyfikacyjny z przedmiotu.

Ocena częściowa – celujący – może być postawiona za szczególnie oryginalne i twórcze osiągnięcia, które opierają się na gruntownej wiedzy wykraczającej poza wiedzę podstawową.

Ocenę końcową – celujący – uzyskują uczniowie za udział i osiągnięcia w olimpiadzie (patrz poniżej), jeżeli przekroczyli wymaganą liczbę 30 pkt.

SYSTEM PUNKTÓW:

ocena 2 (dopuszczający) – 2 pkt, ocena 3 (dostateczny) – 3 pkt, itd. aż do oceny celującej. Udział w Olimpiadzie Wiedzy o Polsce i Świecie Współczesnym: etap szkolny – 5 pkt, etap rejonowy – 10 pkt, etap centralny – 15 pkt.

¹ Propozycję systemu oceniania uczniów szkół średnich, której fragmenty drukujemy, opracował Ryszard Gwóźdź. Cytujemy ją za publikacją *Ocenianie* wydaną w ramach programu „Nowa Szkoła” przez Centralny Ośrodek Doskonalenia Nauczycieli, Warszawa 1999.

TABELA I. I SEMESTR – 30 pkt na ocenę bardzo dobrą

WIEDZA – 0–10 pkt	UMIĘTNOŚCI – 0–10 pkt	POSTAWA – 0–10 pkt
2 testowe sprawdziany wiadomości, każdy od 0 do 5 pkt	A. wypowiedź pisemna (wypracowanie na temat, recenzja artykułu czy książki) 0–5 pkt B. wypowiedź ustna (przygotowanie i prowadzenie zajęć, wygłoszenie referatu, istotny wkład w dyskusję) 0–5 pkt Gdy nie ma możliwości postawienia dwóch stopni, może być alternatywnie: albo wypowiedź pisemna, albo wypowiedź ustna – wtedy liczba punktów jest mnożona przez dwa	A. aktywność na zajęciach np. praca w grupie, zajmowanie stanowiska, wyrażanie opinii 0–5 pkt B. przygotowanie do lekcji (poszukiwanie materiałów, wywiad, notatka – pojęcia lub wydarzenia, wysiłek organizacyjny) 0–5 pkt

TABELA II. OCENA W I SEMESTRZE

PUNKTY	OCENA
0–10	niedostateczny
11–15	dopuszczający
16–20	dostateczny
21–25	dobry
26–30	bardzo dobry
powyżej 30	celujący

TABELA III. PUNKTY W II SEMESTRZE – punkty 0–15 są mnożone przez dwa

WIEDZA	UMIĘTNOŚCI	POSTAWA
1 sprawdzian testowy wiadomości – 0–5 pkt	referat lub praca pisemna – 0–5 pkt	aktywność i przygotowanie do lekcji – 0–5 pkt

TABELA IV. PUNKTACJA DO OCENY ROCZNEJ

PUNKTY	OCENA
0–20	niedostateczny
21–30	dopuszczający
31–40	dostateczny
41–50	dobry
51–60	bardzo dobry
powyżej 60	celujący

Propozycja punktacji sprawdzianów wiedzy znajduje się poniżej.

Referat lub praca pisemna powinny być dane do wglądu uczniom, tak aby mogli zapoznać się z uwagami sprawdzającego odnoszącymi się do popełnionych błędów oraz uzasadnieniem wystawionej oceny.

Ocena z „postawy” odbywa się na jednej z końcowych lekcji; uzasadnione propozycje nauczyciela są przedstawiane na forum klasy. Zainteresowani oraz inni uczniowie mogą zgłaszać uwagi lub wnioskować zmianę wystawionego stopnia. Ostateczna decyzja należy do prowadzącego zajęcia.

Zasadniczą trudnością w stosowaniu powyższego systemu są ograniczenia wynikające z niewielkiej liczby godzin pozostających do dyspozycji nauczyciela – wszyscy uczniowie powinni mieć przynajmniej jedną ocenę z wiedzy, umiejętności i postawy. Powinni więc zaliczać każdy sprawdzian i każdą obowiązkową pracę pisemną. [...]

SYSTEM OCENIANIA Z WIEDZY O SPOŁECZEŃSTWIE – PRZYKŁAD 2

1) OBSZARY OCENIANIA:

1. Wiadomości (stopień rozumienia i zapamiętania nabytych informacji) oraz łączenie ich z wiedzą z innych przedmiotów.
2. Umiejętności (udział w dyskusji oraz umiejętność selekcji problemów, formułowania sądów, obrony własnego zdania, argumentacji, zadawania pytań, wyciągania wniosków, a także korzystania i gromadzenia informacji z różnych źródeł: podręcznika, słowników, encyklopedii, prasy, tekstów źródłowych, internetu, oprogramowania komputerowego).
3. Różne przejawy aktywności intelektualnej, w tym rozumienie tekstów i instrukcji, praca indywidualna i zespołowa, sprawne wykonywanie powierzonych zadań.
4. Orientacja w bieżących wydarzeniach politycznych, społecznych i gospodarczych Polski i świata.
5. Obowiązkowość i systematyczność w pracy, np. staranne gromadzenie materiałów z zajęć, notatek, odrabianie prac domowych.
6. Wyniki osiągnięte w konkursach na szczeblu powiatowym i wyższym.
7. Aktywny udział w zajęciach dodatkowych tematycznie związanych z programem wiedzy o społeczeństwie.

2) SPOSOBY I FORMY OCENIANIA:

- prace klasowe
- sprawdziany
- kartkówki
- projekty
- prace domowe
- analiza źródeł różnego typu (w tym korzystanie z mapy).

3) SKALE STOSOWANE W SPRAWDZANIU I OCENIANIU:

Kryteria oceny prac klasowych, projektów, prac domowych oraz analizy źródeł

Ocena	% wykonania zadania
dop	50–30
dst	51–74
db	75–89
bdb	90–99
cel	100

Kryteria oceny kartkówek i sprawdzianów

ocena	% wykonania zadania
dop	50–59
dst	60–74
db	75–89
bdb	90–100

4) KRYTERIA OCENIANIA Z WIEDZY O SPOŁECZEŃSTWIE:

ocena celująca (6)

- uczeń wykazuje głębokie zainteresowanie problematyką społeczną, prawną, ustrojową oraz problemami współczesnego świata; posiada zasób wiedzy i umiejętności znacznie wykraczające poza standardy określone programem nauczania (czytanie lektur nadobowiązkowych, praca własna oraz udział z sukcesami w szkolnych lub pozaszkolnych konkursach i olimpiadach przedmiotowych); bierze aktywny udział w życiu szkoły oraz angażuje się w życie społeczne i polityczne swojej wspólnoty lokalnej;
- aktywnie uczestniczy w lekcjach, potrafi szybko i samodzielnie rozwiązywać postawione przed nim zadania, jasno i precyzyjnie formułować swoje myśli; posługuje się dojrzałym językiem;
- wzorowo współpracuje w grupie, potrafi słuchać innych;
- posiada umiejętność zastosowania zdobytej wiedzy w nowych sytuacjach poznawczych, potrafi odnajdować związki przyczynowo-skutkowe oraz dokonywać syntezy i analizy materiału rzeczowego; potrafi odnaleźć się w sytuacjach trudnych lub problemowych, dokonuje świadomych i uargumentowanych wyborów (w tym etycznych);
- jest systematyczny i twórczy, wykonuje dodatkowe zadania wykraczające poza obowiązkowe czynności procesu dydaktycznego, uczestniczy w zajęciach pozalekcyjnych w szkole i poza nią;
- podejmuje się wykonywania prac dodatkowych proponowanych przez nauczyciela.

ocena bardzo dobra (5)

- uczeń posiada wiedzę określoną programem w stopniu doskonałym, uzyskaną w wyniku rozwijania dodatkowych zainteresowań przedmiotem (czytanie lektur nadobowiązkowych, praca własna i uczestnictwo w szkolnych konkursach);

- posiada umiejętność zastosowania zdobytej wiedzy w nowych sytuacjach poznawczych, potrafi odnajdować związki przyczynowo-skutkowe oraz dokonywać syntezy i analizy materiału rzeczowego;
- jest systematyczny i aktywny na zajęciach oraz uczestniczy w zajęciach pozalekcyjnych;
- dobrze współpracuje w grupie;
- myśli wyraża w sposób jasny i precyzyjny, potrafi uzasadniać swoje stanowisko;
- dobrowolnie wykonuje różne prace związane ze zdobywaniem nowej lub integracją zdobytej wiedzy.

ocena dobra (4)

- uczeń opanował wiedzę określoną programem w stopniu dobrym;
- posiada umiejętności przewidziane programem; potrafi wykorzystać posiadaną wiedzę w procesie dalszego kształcenia oraz w życiu codziennym;
- jest aktywny na lekcjach, wykonuje zadania związane z procesem lekcyjnym oraz dodatkowe, wynikające z potrzeb klasy.

ocena dostateczna (3)

- uczeń dysponuje w stopniu dostatecznym zasobem wiedzy przewidzianej przez program;
- potrafi wykonać polecenia o średnim stopniu trudności, wymagające wykorzystania wiedzy i umiejętności przewidzianych przez program;
- wypowiada się nie zawsze precyzyjnie;
- ma kłopoty w pracy w grupie;
- uczestniczy w procesie kształcenia w stopniu zadowalającym, wykazuje gotowość do rozwijania swych umiejętności w zakresie podstawowym;

ocena dopuszczająca (2)

- uczeń nie opanował w sposób dostateczny materiału przewidzianego programem, a jego wiedza ma poważne luki;
- wykazuje chęć do dalszej nauki, przy pomocy nauczyciela jest w stanie zrealizować polecenia wymagające zastosowania posiadanej wiedzy i umiejętności przewidzianych w programie; nie jest jednak zdolny do samodzielnego wykorzystywania zdobytej wiedzy;
- pracuje w grupie jedynie kontrolowany przez nauczyciela;
- posiada podstawowe umiejętności umożliwiające mu dalsze kształcenie, rokuje osiągnięcie wymaganego minimum.

ocena niedostateczna (1)

- uczeń nie opanował wiedzy i umiejętności w zakresie umożliwiającym mu dalsze kształcenie w przedmiocie;
- nawet przy pomocy nauczyciela nie potrafi wykonać prostych zadań;
- nie wykazuje chęci do współpracy ani z nauczycielem, ani z kolegami;
- nie jest w najmniejszym stopniu zainteresowany przedmiotem.

**ROZPORZĄDZENIE
MINISTRA EDUKACJI NARODOWEJ¹
z dnia 30 kwietnia 2007 r.
w sprawie warunków i sposobu oceniania, klasyfikowania
i promowania uczniów i słuchaczy oraz przeprowadzania
sprawdzianów i egzaminów w szkołach publicznych
(fragmenty)**

**Rozdział 2
Ocenianie, klasyfikowanie i promowanie uczniów
w szkołach dla dzieci i młodzieży**

§2.1. Ocenianiu podlegają:

- 1) osiągnięcia edukacyjne ucznia;
- 2) zachowanie ucznia.

2. Ocenianie osiągnięć edukacyjnych ucznia polega na rozpoznawaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do wymagań edukacyjnych wynikających z podstawy programowej, określonej w odrębnych przepisach, i realizowanych w szkole programów nauczania uwzględniających tę podstawę.

3. Ocenianie zachowania ucznia polega na rozpoznawaniu przez wychowawcę klasy, nauczycieli oraz uczniów danej klasy stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych oraz obowiązków ucznia określonych w statucie szkoły.

§3.1. Ocenianie osiągnięć edukacyjnych i zachowania ucznia odbywa się w ramach oceniania wewnątrzszkolnego.

2. Ocenianie wewnątrzszkolne ma na celu:

- 1) informowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego zachowaniu oraz o postępach w tym zakresie;
- 2) udzielanie uczniowi pomocy w samodzielnym planowaniu swojego rozwoju;
- 3) motywowanie ucznia do dalszych postępów w nauce i zachowaniu;
- 4) dostarczenie rodzicom (prawnym opiekunom) i nauczycielom informacji o postępach, trudnościach w nauce, zachowaniu oraz specjalnych uzdolnieniach ucznia;
- 5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej.

3. Ocenianie wewnątrzszkolne obejmuje:

¹ Tekst ujednolicony wg stanu na 1 września 2009 r. (Dz. U., nr 83, poz. 562, z późniejszymi zmianami).

- 1) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych (semestralnych) ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych;
- 2) ustalanie kryteriów oceniania zachowania;
- 3) ocenianie bieżące i ustalanie śródrocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz śródrocznej oceny klasyfikacyjnej zachowania, według skali i w formach przyjętych w danej szkole;
- 4) przeprowadzanie egzaminów klasyfikacyjnych zgodnie z §17 ust. 7–14;
- 5) ustalanie rocznych (semestralnych) ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania, według skali, o której mowa w §13 ust. 2 i §15 ust. 3;
- 6) ustalanie warunków i trybu uzyskania wyższych niż przewidywane rocznych (semestralnych) ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania;
- 7) ustalanie warunków i sposobu przekazywania rodzicom (prawnym opiekunom) informacji o postępach i trudnościach ucznia w nauce.

4. Szczegółowe warunki i sposób oceniania wewnątrzszkolnego określa statut szkoły, z uwzględnieniem przepisów rozporządzenia.

§4.1. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz ich rodziców (prawnych opiekunów) o:

- 1) wymaganiach edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych (semestralnych) ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych, wynikających z realizowanego przez siebie programu nauczania;
- 2) sposobach sprawdzania osiągnięć edukacyjnych uczniów;
- 3) warunkach i trybie uzyskania wyższej niż przewidywana rocznej (semestralnej) oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.

2. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz ich rodziców (prawnych opiekunów) o:

- 1) warunkach i sposobie oraz kryteriach oceniania zachowania;
- 2) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania;
- 3) skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej zachowania.

§5.1. Oceny są jawne dla ucznia i jego rodziców (prawnych opiekunów).

2. Na wniosek ucznia lub jego rodziców (prawnych opiekunów) nauczyciel uzasadnia ustaloną ocenę w sposób określony w statucie szkoły.

3. Na wniosek ucznia lub jego rodziców (prawnych opiekunów) sprawdzone i ocenione pisemne prace kontrolne oraz inna dokumentacja dotycząca oceniania ucznia są udostępniane do wglądu uczniowi lub jego rodzicom (prawnym opiekunom).

PODSTAWA PROGRAMOWA KSZTAŁCENIA OGÓLNEGO DLA GIMNAZJÓW I SZKÓŁ PONADGIMNAZJALNYCH, KTÓRYCH UKOŃCZENIE UMOŻLIWIA UZYSKANIE ŚWIADECTWA DOJRZAŁOŚCI PO ZDANIU EGZAMINU MATURALNEGO

Po ukończeniu szkoły podstawowej uczeń kontynuuje kształcenie ogólne na III i IV etapie edukacyjnym. III etap edukacyjny realizowany jest w gimnazjum, zaś IV etap edukacyjny realizowany jest w szkole ponadgimnazjalnej.

Kształcenie ogólne na III i IV etapie edukacyjnym, choć realizowane w dwóch różnych szkołach, tworzy programowo spójną całość i stanowi fundament wykształcenia, umożliwiając zdobycie zróżnicowanych kwalifikacji zawodowych, a następnie ich późniejsze doskonalenie lub modyfikowanie, otwierając proces kształcenia się przez całe życie.

Celem kształcenia ogólnego na III i IV etapie edukacyjnym jest:

- 1) przyswojenie przez uczniów określonego zasobu wiadomości na temat faktów, zasad, teorii i praktyk;
- 2) zdobycie przez uczniów umiejętności wykorzystania posiadanych wiadomości podczas wykonywania zadań i rozwiązywania problemów;
- 3) kształtowanie u uczniów postaw warunkujących sprawne i odpowiedzialne funkcjonowanie we współczesnym świecie.

Do najważniejszych umiejętności zdobywanych przez ucznia w trakcie kształcenia ogólnego na III i IV etapie edukacyjnym należą:

- 1) czytanie – umiejętność rozumienia, wykorzystywania i refleksyjnego przetwarzania tekstów, w tym tekstów kultury, prowadząca do osiągnięcia własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społeczeństwa;
- 2) myślenie matematyczne – umiejętność wykorzystania narzędzi matematyki w życiu codziennym oraz formułowania sądów opartych na rozumowaniu matematycznym;
- 3) myślenie naukowe – umiejętność wykorzystania wiedzy o charakterze naukowym do identyfikowania i rozwiązywania problemów, a także formułowania wniosków opartych na obserwacjach empirycznych dotyczących przyrody i społeczeństwa;
- 4) umiejętność komunikowania się w języku ojczystym i w językach obcych, zarówno w mowie, jak i w piśmie;
- 5) umiejętność sprawnego posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi;
- 6) umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji;
- 7) umiejętność rozpoznawania własnych potrzeb edukacyjnych oraz uczenia się;
- 8) umiejętność pracy zespołowej.

Jednym z najważniejszych zadań szkoły na III i IV etapie edukacyjnym jest kontynuowanie kształcenia umiejętności posługiwania się językiem polskim, w tym dbałości o wzbogacanie

zasobu słownictwa uczniów. Wypełnianie tego zadania należy do obowiązków każdego nauczyciela.

Ważnym zadaniem szkoły na III i IV etapie edukacyjnym jest przygotowanie uczniów do życia w społeczeństwie informacyjnym. Nauczyciele powinni stwarzać uczniom warunki do nabywania umiejętności wyszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł, z zastosowaniem technologii informacyjno-komunikacyjnych, na zajęciach z różnych przedmiotów.

Realizację powyższych celów powinna wspomagać dobrze wyposażona biblioteka szkolna, dysponująca aktualnymi zbiorami, zarówno w postaci księgozbioru, jak i w postaci zasobów multimedialnych. Nauczyciele wszystkich przedmiotów powinni odwoływać się do zasobów biblioteki szkolnej i współpracować z nauczycielami bibliotekarzami w celu wszechstronnego przygotowania uczniów do samokształcenia i świadomego wyszukiwania, selekcjonowania i wykorzystywania informacji.

Ponieważ środki społecznego przekazu odgrywają coraz większą rolę, zarówno w życiu społecznym, jak i indywidualnym, każdy nauczyciel powinien poświęcić dużo uwagi edukacji medialnej, czyli wychowaniu uczniów do właściwego odbioru i wykorzystania mediów.

Ważnym celem działalności szkoły na III i IV etapie edukacyjnym jest skuteczne nauczanie języków obcych. Bardzo ważne jest dostosowanie zajęć do poziomu przygotowania ucznia, które uzyskał na wcześniejszych etapach edukacyjnych.

Zajęcia z języków obcych nowożytnych prowadzone są na następujących poziomach:

- 1) na III etapie edukacyjnym:
 - a) na poziomie III.0 – dla początkujących,
 - b) na poziomie III.1 – na podbudowie wymagań dla II etapu edukacyjnego;
- 2) na IV etapie edukacyjnym:
 - a) na poziomie IV.0 – dla początkujących,
 - b) na poziomie IV.1 – dla kontynuujących naukę:
 - w zakresie podstawowym – na podbudowie dla III etapu edukacyjnego,
 - w zakresie rozszerzonym – na podbudowie dla III etapu edukacyjnego,
 - c) na poziomie IV.2 – dla oddziałów dwujęzycznych.

Szkoła powinna też poświęcić dużo uwagi efektywności kształcenia w zakresie nauk przyrodniczych i ścisłych – zgodnie z priorytetami Strategii Lizbońskiej. Kształcenie w tym zakresie jest kluczowe dla rozwoju cywilizacyjnego Polski oraz Europy.

Ważnym zadaniem szkoły na III i IV etapie edukacyjnym jest także edukacja zdrowotna, której celem jest rozwijanie u uczniów postawy dbałości o zdrowie własne i innych ludzi oraz umiejętności tworzenia środowiska sprzyjającego zdrowiu.

W procesie kształcenia ogólnego szkoła na III i IV etapie edukacyjnym kształtuje u uczniów postawy sprzyjające ich dalszemu rozwojowi indywidualnemu i społecznemu, takie jak: uczciwość, wiarygodność, odpowiedzialność, wytrwałość, poczucie własnej wartości, szacunek dla innych ludzi, ciekawość poznawcza, kreatywność, przedsiębiorczość, kultura osobista, gotowość do uczestnictwa w kulturze, podejmowania inicjatyw oraz do pracy zespołowej. W rozwoju społecznym bardzo ważne jest kształtowanie postawy obywatelskiej, postawy poszanowania tradycji i kultury własnego narodu, a także postawy poszanowania dla innych kultur i tradycji. Szkoła podejmuje odpowiednie kroki w celu zapobiegania wszelkiej dyskryminacji.

Wiadomości i umiejętności, które uczeń zdobywa na III i IV etapie edukacyjnym opisane są, zgodnie z ideą europejskich ram kwalifikacji, w języku efektów kształcenia¹. Cele kształcenia sformułowane są w języku wymagań ogólnych, a treści nauczania oraz oczekiwane umiejętności uczniów sformułowane są w języku wymagań szczegółowych.

Działalność edukacyjna szkoły jest określona przez:

- 1) szkolny zestaw programów nauczania, który uwzględniając wymiar wychowawczy, obejmuje całą działalność szkoły z punktu widzenia dydaktycznego;
- 2) program wychowawczy szkoły, obejmujący wszystkie treści i działania o charakterze wychowawczym;
- 3) program profilaktyki dostosowany do potrzeb rozwojowych uczniów oraz potrzeb danego środowiska, obejmujący wszystkie treści i działania o charakterze profilaktycznym.

Szkolny zestaw programów nauczania, program wychowawczy szkoły oraz program profilaktyki tworzą spójną całość i muszą uwzględniać wszystkie wymagania opisane w podstawie programowej. Ich przygotowanie i realizacja są zadaniem zarówno całej szkoły, jak i każdego nauczyciela.

Szkoła oraz poszczególni nauczyciele podejmują działania mające na celu zindywidualizowane wspomaganie rozwoju każdego ucznia, stosownie do jego potrzeb i możliwości. Nauczanie uczniów z niepełnosprawnościami, w tym uczniów z upośledzeniem umysłowym w stopniu lekkim, dostosowuje się do ich możliwości psychofizycznych oraz tempa uczenia się.

Na III i IV etapie edukacyjnym wymaga się od uczniów także wiadomości i umiejętności zdobytych na wcześniejszych etapach edukacyjnych.

Strategia uczenia się przez całe życie wymaga umiejętności podejmowania ważnych decyzji – poczynając od wyboru szkoły ponadgimnazjalnej, kierunku studiów lub konkretnej specjalizacji zawodowej, poprzez decyzje o wyborze miejsca pracy, sposobie podnoszenia oraz poszerzania swoich kwalifikacji, aż do ewentualnych decyzji o zmianie zawodu.

Łącznie III i IV etap edukacyjny zapewniają wspólny i jednakowy dla wszystkich zasób wiedzy w zakresie podstawowym. Na IV etapie edukacyjnym możliwe jest ponadto kształcenie w zakresie rozszerzonym o istotnie szerszych wymaganiach w stosunku do zakresu podstawowego.

Szkoła ma obowiązek zadbać o wszechstronny rozwój każdego ucznia i dlatego dla uczniów, którzy wybierają kształcenie w zakresie rozszerzonym z przedmiotów matematyczno-przyrodniczych, przewidziany jest dodatkowo przedmiot uzupełniający *historia i społeczeństwo*, który poszerza ich wiedzę w zakresie nauk humanistycznych oraz kształtuje postawy obywatelskie. Natomiast dla uczniów, którzy wybierają kształcenie w zakresie rozszerzonym z przedmiotów humanistycznych, przewidziany jest dodatkowo przedmiot uzupełniający *przyroda*, który poszerza ich wiedzę w zakresie nauk matematyczno-przyrodniczych.

Szkoła ma obowiązek przygotować uczniów do podejmowania przemyślanych decyzji, także poprzez umożliwianie im samodzielnego wyboru części zajęć edukacyjnych. Dlatego na III i IV etapie edukacyjnym uczniowie mogą wybrać przedmioty uzupełniające:

- 1) na III etapie edukacyjnym – *zajęcia artystyczne* oraz *zajęcia techniczne*;
- 2) na IV etapie edukacyjnym – *zajęcia artystyczne* oraz *ekonomia w praktyce*.

¹ Zalecenie Parlamentu Europejskiego i Rady z dnia 23 kwietnia 2008 r. w sprawie ustanowienia europejskich ram kwalifikacji dla uczenia się przez całe życie (2008/C111/01).

Przedmioty nauczane na III i IV etapie edukacyjnym

Nazwa przedmiotu	III etap edukacyjny	IV etap edukacyjny	
		zakres podstawowy	zakres rozszerzony
Język polski	■	■	■
Języki obce nowożytnie	■	■	■
Wiedza o kulturze		■	
Muzyka	■		
Historia muzyki			■
Plastyka	■		
Historia sztuki			■
Język łaciński i kultura antyczna			■
Filozofia			■
Historia	■	■	■
Wiedza o społeczeństwie	■	■	■
Podstawy przedsiębiorczości		■	
Geografia	■	■	■
Biologia	■	■	■
Chemia	■	■	■
Fizyka	■	■	■
Matematyka	■	■	■
Informatyka	■	■	■
Wychowanie fizyczne	■	■	
Edukacja dla bezpieczeństwa	■	■	
Wychowanie do życia w rodzinie ²	■	■	
Etyka	■	■	
Język mniejszości narodowej lub etnicznej ³	■	■	■
Język regionalny - język kaszubski ³	■	■	■

² Sposób nauczania przedmiotu *wychowanie do życia w rodzinie* określa rozporządzenie Ministra Edukacji Narodowej z dnia 12 sierpnia 1999 r. w sprawie sposobu nauczania szkolnego oraz zakresu treści dotyczących wiedzy o życiu seksualnym człowieka, o zasadach świadomego i odpowiedzialnego rodzicielstwa, o wartości rodziny, życia w fazie prenatalnej oraz metodach i środkach świadomej prokreacji zawartych w podstawie programowej kształcenia ogólnego (Dz. U., nr 67, poz. 756, z 2001 r., nr 79, poz. 845 oraz z 2002 r., nr 121, poz. 1037).

³ Przedmiot *język mniejszości narodowej lub etnicznej* oraz przedmiot *język regionalny – język kaszubski* jest realizowany w szkołach (oddziałach) z nauczaniem języka mniejszości narodowych lub etnicznych oraz języka regionalnego – języka kaszubskiego, zgodnie z rozporządzeniem Ministra Edukacji Narodowej z dnia 14 listopada 2007 r. w sprawie warunków i sposobu wykonywania przez przedszkola, szkoły i placówki publiczne zadań umożliwiających podtrzymywanie poczucia tożsamości narodowej, etnicznej i językowej uczniów należących do mniejszości narodowych i etnicznych oraz społeczności posługującej się językiem regionalnym (Dz. U., nr 214, poz. 1579).

Przedmioty uzupełniające nauczane na III i IV etapie edukacyjnym

Nazwa przedmiotu	III etap edukacyjny	IV etap edukacyjny
Zajęcia artystyczne	■	■
Historia i społeczeństwo		■
Ekonomia w praktyce		■
Przyroda		■
Zajęcia techniczne	■	

(...)

WIEDZA O SPOŁECZEŃSTWIE**III etap edukacyjny****Cele kształcenia – wymagania ogólne**

- I. Wykorzystanie i tworzenie informacji.
Uczeń znajduje i wykorzystuje informacje na temat życia publicznego; wyraża własne zdanie w wybranych sprawach publicznych i uzasadnia je; jest otwarty na odmienne poglądy.
- II. Rozpoznawanie i rozwiązywanie problemów.
Uczeń rozpoznaje problemy najbliższego otoczenia i szuka ich rozwiązań.
- III. Współdziałanie w sprawach publicznych.
Uczeń współpracuje z innymi – planuje, dzieli się zadaniami i wywiązuje się z nich.
- IV. Znajomość zasad i procedur demokracji.
Uczeń rozumie demokratyczne zasady i procedury i stosuje je w życiu szkoły oraz innych społeczności; rozpoznaje przypadki łamania norm demokratycznych i ocenia ich konsekwencje; wyjaśnia znaczenie indywidualnej i zbiorowej aktywności obywateli.
- V. Znajomość podstaw ustroju Rzeczypospolitej Polskiej.
Uczeń opisuje sposób działania władz publicznych i innych instytucji; wykorzystuje swoją wiedzę o zasadach demokracji i ustroju Polski do rozumienia i oceny wydarzeń życia publicznego.
- VI. Rozumienie zasad gospodarki rynkowej.
Uczeń rozumie procesy gospodarcze oraz zasady racjonalnego gospodarowania w życiu codziennym; analizuje możliwości dalszej nauki i kariery zawodowej.

Treści nauczania – wymagania szczegółowe

1. Podstawowe umiejętności życia w grupie. Uczeń:
 - 1) omawia i stosuje zasady komunikowania się i współpracy w grupie (np. bierze udział w dyskusji, zebraniu, wspólnym działaniu);
 - 2) wymienia i stosuje podstawowe sposoby podejmowania wspólnych decyzji;
 - 3) przedstawia i stosuje podstawowe sposoby rozwiązywania konfliktów w grupie i między grupami;
 - 4) wyjaśnia na przykładach, jak można zachować dystans wobec nieaprobowanych przez siebie zachowań grupy lub jak im się przeciwstawić.

2. Życie społeczne. Uczeń:

- 1) podaje przykłady zbiorowości, grup, społeczności i wspólnot; charakteryzuje rodzinę i grupę rówieśniczą jako małe grupy;
- 2) wyjaśnia na przykładach znaczenie podstawowych norm współżycia między ludźmi, w tym wzajemności, odpowiedzialności i zaufania;
- 3) charakteryzuje życie szkolnej społeczności, w tym rolę samorządu uczniowskiego; wyjaśnia, na czym polega przestrzeganie praw ucznia;
- 4) rozpoznaje role społeczne, w których występuje, oraz związane z nimi oczekiwania;
- 5) wyjaśnia, jak tworzą się podziały w grupie i w społeczeństwie (np. na „swoich” i „obcych”), i podaje możliwe sposoby przeciwstawiania się przejawom nietolerancji.

3. Współczesne społeczeństwo polskie. Uczeń:

- 1) charakteryzuje – odwołując się do przykładów – wybrane warstwy społeczne, grupy zawodowe i style życia;
- 2) omawia problemy i perspektywy życiowe młodych Polaków (na podstawie samodzielnie zebranych informacji);
- 3) przedstawia wybrany problem społeczny ważny dla młodych mieszkańców swojej miejscowości i rozważa jego możliwe rozwiązania.

4. Być obywatelem. Uczeń:

- 1) wyjaśnia, jak człowiek staje się obywatelem w sensie formalnym (prawo ziemi, prawo krwi, nadanie obywatelstwa);
- 2) podaje przykłady uprawnień i obowiązków wynikających z posiadania polskiego obywatelstwa;
- 3) przedstawia cechy dobrego obywatela; odwołując się do historycznych i współczesnych postaci, wykazuje znaczenie postaw i cnót obywatelskich.

5. Udział obywateli w życiu publicznym. Uczeń:

- 1) przedstawia główne podmioty życia publicznego (obywatele, zrzeszenia obywatelskie, media, politycy i partie, władza, instytucje publiczne, biznes itp.) i pokazuje, jak współdziałają i konkurują one ze sobą w życiu publicznym;
- 2) uzasadnia potrzebę przestrzegania zasad etycznych w życiu publicznym i podaje przykłady skutków ich łamania;
- 3) przedstawia przykłady działania organizacji pozarządowych i społecznych (od lokalnych stowarzyszeń do związków zawodowych i partii politycznych) i uzasadnia ich znaczenie dla obywateli;
- 4) wyjaśnia, podając przykłady, jak obywatele mogą wpływać na decyzje władz na poziomie lokalnym, krajowym, europejskim i światowym;
- 5) opracowuje – indywidualnie lub w zespole – projekt uczniowski dotyczący rozwiązania jednego z problemów społeczności szkolnej lub lokalnej i w miarę możliwości go realizuje (np. jako wolontariusz).

6. Środki masowego przekazu. Uczeń:

- 1) omawia funkcje i wyjaśnia znaczenie środków masowego przekazu w życiu obywateli;

- 2) charakteryzuje prasę, telewizję, radio, Internet jako środki masowej komunikacji i omawia wybrany tytuł, stację czy portal ze względu na specyfikę przekazu i odbiorców;
 - 3) wyszukuje w mediach wiadomości na wskazany temat; wskazuje różnice między przekazami i odróżnia informacje od komentarzy; krytycznie analizuje przekaz reklamowy;
 - 4) uzasadnia, posługując się przykładami, znaczenie opinii publicznej we współczesnym świecie; odczytuje i interpretuje wyniki wybranego sondażu opinii publicznej.
7. Wyborcy i wybory. Uczeń:
- 1) przedstawia argumenty przemawiające za udziałem w wyborach lokalnych, krajowych i europejskich;
 - 2) wymienia zasady demokratycznych wyborów i stosuje je w głosowaniu w szkole;
 - 3) wskazuje, czym powinien kierować się obywatel, podejmując decyzje wyborcze;
 - 4) krytycznie analizuje ulotki, hasła i spoty wyborcze.
8. Naród i mniejszości narodowe. Uczeń:
- 1) wyjaśnia, co dla niego oznacza być Polakiem (lub członkiem innej wspólnoty narodowej) i czym obywatelstwo różni się od narodowości;
 - 2) wyjaśnia, uwzględniając wielonarodowe tradycje Polski, jaki wpływ na kształtowanie narodu mają wspólne dzieje, kultura, język i tradycja;
 - 3) wymienia mniejszości narodowe i etniczne oraz grupy migrantów (w tym uchodźców) żyjące obecnie w Polsce i przedstawia przysługujące im prawa; na podstawie samodzielnie zebranych materiałów charakteryzuje jedną z tych grup (jej historię, kulturę, obecną sytuację);
 - 4) wyjaśnia, co to jest Polonia i w jaki sposób Polacy żyjący za granicą podtrzymują swoją więź z ojczyzną.
9. Patriotyzm dzisiaj. Uczeń:
- 1) wyjaśnia, co łączy człowieka z wielką i małą ojczyzną i omawia te więzi na własnym przykładzie;
 - 2) uzasadnia, że można równocześnie być Polakiem, Europejczykiem i członkiem społeczności światowej;
 - 3) wyjaśnia, odwołując się do wybranych przykładów, czym według niego jest patriotyzm; porównuje tę postawę z nacjonalizmem, szowinizmem i kosmopolityzmem;
 - 4) wykazuje, odwołując się do Holokaustu oraz innych zbrodni przeciw ludzkości, do jakich konsekwencji prowadzić może skrajny nacjonalizm;
 - 5) rozważa, odwołując się do historycznych i współczesnych przykładów, w jaki sposób stereotypy i uprzedzenia utrudniają dziś relacje między narodami.
10. Państwo i władza demokratyczna. Uczeń:
- 1) wymienia podstawowe cechy i funkcje państwa; wyjaśnia, czym jest władza państwowa;
 - 2) wskazuje różnice w sytuacji obywatela w ustroju demokratycznym, autorytarnym i totalitarnym;
 - 3) wyjaśnia zasady: większości, pluralizmu i poszanowania praw mniejszości w państwie demokratycznym;

- 4) wskazuje najważniejsze tradycje demokracji (antyczna, europejska, amerykańska, polska);
 - 5) porównuje demokrację bezpośrednią z przedstawicielską oraz większością z konstytucyjną (liberalną);
 - 6) wyjaśnia, czym są prawa człowieka i uzasadnia ich znaczenie we współczesnej demokracji;
 - 7) rozważa i ilustruje przykładami zalety i słabości demokracji.
11. Rzeczpospolita Polska jako demokracja konstytucyjna. Uczeń:
- 1) wyjaśnia, co to znaczy, że konstytucja jest najwyższym aktem prawnym w Rzeczypospolitej Polskiej;
 - 2) omawia najważniejsze zasady ustroju Polski (suwerenność narodu, podział władzy, rządę prawa, pluralizm);
 - 3) korzystając z Konstytucji Rzeczypospolitej Polskiej omawia podstawowe prawa i wolności w niej zawarte;
 - 4) wyszukuje w środkach masowego przekazu i analizuje przykład patologii życia publicznego w Polsce.
12. System wyborczy i partyjny. Uczeń:
- 1) wyjaśnia, jak przeprowadzane są w Polsce wybory prezydenckie i parlamentarne;
 - 2) wskazuje, odwołując się do wybranych przykładów, różnice między systemem dwupartyjnym a systemem wielopartyjnym;
 - 3) wymienia partie polityczne obecne w Sejmie; wskazuje te, które należą do koalicji rządzącej, i te, które pozostają w opozycji.
13. Władza ustawodawcza w Polsce. Uczeń:
- 1) przedstawia zadania i zasady funkcjonowania polskiego parlamentu, w tym sposób tworzenia ustaw;
 - 2) sporządza, na podstawie obserwacji wybranych obrad parlamentu, notatkę prasową o przebiegu tych obrad i przygotowuje krótkie wystąpienie sejmowe w wybranej sprawie.
14. Władza wykonawcza. Uczeń:
- 1) wskazuje najważniejsze zadania prezydenta Rzeczypospolitej Polskiej i wyszukuje w środkach masowego przekazu informacje o działaniach urzędującego prezydenta;
 - 2) wyjaśnia, jak powoływany jest i czym zajmuje się rząd polski; podaje nazwisko premiera, wyszukuje nazwiska ministrów i zadania wybranych ministerstw;
 - 3) wymienia zadania administracji rządowej i podaje przykłady jej działań;
 - 4) wyjaśnia, co to jest służba cywilna i jakimi zasadami powinien się kierować urzędnik państwowy.
15. Władza sądownicza. Uczeń:
- 1) przedstawia organy władzy sądowniczej, zasady, wedle których działają sądy (niezawisłość, dwuinstancyjność), i przykłady spraw, którymi się zajmują;
 - 2) wyjaśnia, czym zajmuje się Trybunał Konstytucyjny i Trybunał Stanu.

16. Samorządy i ich znaczenie. Uczeń:

- 1) uzasadnia potrzebę samorządności w państwie demokratycznym i podaje przykłady działania samorządów zawodowych i samorządów mieszkańców;
- 2) wyjaśnia, na czym polegają zasady decentralizacji i pomocniczości; odnosi je do przykładów z życia własnego regionu i miejscowości.

17. Gmina jako wspólnota mieszkańców. Uczeń:

- 1) przedstawia podstawowe informacje o swojej gminie, wydarzenia i postaci z jej dziejów;
- 2) wymienia najważniejsze zadania samorządu gminnego i wykazuje, jak odnosi się to do jego codziennego życia;
- 3) przedstawia sposób wybierania i działania władz gminy, w tym podejmowania decyzji w sprawie budżetu;
- 4) nawiązuje kontakt z lokalnymi instytucjami publicznymi i organizacjami pozarządowymi oraz podejmuje współpracę z jedną z nich (w miarę swoich możliwości);
- 5) pisze podanie, krótki list w sprawie publicznej i wypełnia prosty druk urzędowy;
- 6) odwiedza urząd gminy i dowiadyuje się, w jakim wydziale można załatwić wybrane sprawy.

18. Samorząd powiatowy i wojewódzki. Uczeń:

- 1) przedstawia sposób wybierania samorządu powiatowego i wojewódzkiego oraz ich przykładowe zadania;
- 2) porównuje – na wybranych przykładach – zakres działania samorządu wojewódzkiego z zakresem działania wojewody;
- 3) przygotowuje plakat, folder, stronę internetową lub inny materiał promujący gminę, okolicę lub region.

19. Relacje Polski z innymi państwami. Uczeń:

- 1) przedstawia najważniejsze kierunki polskiej polityki zagranicznej (stosunki z państwami Unii Europejskiej i Stanami Zjednoczonymi, relacje z sąsiadami);
- 2) charakteryzuje politykę obronną Polski; członkostwo w NATO, udział w międzynarodowych misjach pokojowych i operacjach militarnych;
- 3) przedstawia relacje Polski z wybranym państwem na podstawie samodzielnie zebranych informacji;
- 4) wyjaśnia, czym się zajmują ambasady i konsulaty.

20. Integracja europejska. Uczeń:

- 1) przedstawia cele i etapy integracji europejskiej (traktaty rzymskie, traktaty z Maastricht, Nicei, Lizbony);
- 2) wyjaśnia, czym zajmują się najważniejsze instytucje Unii Europejskiej (Rada Europejska, Rada Unii Europejskiej, Parlament Europejski, Komisja Europejska);
- 3) wyjaśnia, jak w Unii Europejskiej realizowane są zasady pomocniczości i solidarności;
- 4) wyjaśnia, skąd pochodzą środki finansowe w budżecie unijnym i na co są przeznaczane;
- 5) wskazuje na mapie członków Unii Europejskiej i uzasadnia swoją opinię na temat jej dalszej integracji i rozszerzania;

21. Polska w Unii Europejskiej. Uczeń:

- 1) przedstawia prawa i obowiązki wynikające z posiadania obywatelstwa Unii Europejskiej;
- 2) wyszukuje informacje na temat korzystania ze środków unijnych przez polskich obywateli, przedsiębiorstwa i instytucje;
- 3) formułuje i uzasadnia własne zdanie na temat korzyści, jakie niesie ze sobą członkostwo w Unii Europejskiej, odwołując się do przykładów z własnego otoczenia i całego kraju.

22. Współpraca i konflikty międzynarodowe. Uczeń:

- 1) wyjaśnia, czym zajmuje się ONZ, jej najważniejsze organy (Zgromadzenie Ogólne, Rada Bezpieczeństwa, Sekretarz Generalny) i wybrane organizacje międzynarodowe;
- 2) wskazuje na mapie miejsca najważniejszych konfliktów międzynarodowych; omawia przebieg i próby rozwiązania jednego z nich.

23. Problemy współczesnego świata. Uczeń:

- 1) porównuje sytuację w państwach globalnego Południa i globalnej Północy i wyjaśnia na przykładach, na czym polega ich współzależność;
- 2) uzasadnia potrzebę pomocy humanitarnej i angażuje się (w miarę swoich możliwości) w działania instytucji (także pozarządowych), które ją prowadzą;
- 3) wyjaśnia, odwołując się do przykładów, na czym polega globalizacja w sferze kultury, gospodarki i polityki; ocenia jej skutki;
- 4) rozważa, jak jego zachowania mogą wpływać na życie innych ludzi na świecie (np. oszczędzanie wody i energii, przemyślane zakupy);
- 5) ocenia sytuację imigrantów i uchodźców we współczesnym świecie;
- 6) wyjaśnia, co to jest terroryzm i w jaki sposób próbuje się go zwalczać.

24. Praca i przedsiębiorczość. Uczeń:

- 1) wyjaśnia na przykładach z życia własnej rodziny, miejscowości i całego kraju, w jaki sposób praca i przedsiębiorczość pomagają w zaspokajaniu potrzeb ekonomicznych;
- 2) przedstawia cechy i umiejętności człowieka przedsiębiorczego; bierze udział w przedsięwzięciach społecznych, które pozwalają je rozwijać;
- 3) stosuje w praktyce podstawowe zasady organizacji pracy (ustalenie celu, planowanie, podział zadań, harmonogram, ocena efektów).

25. Gospodarka rynkowa. Uczeń:

- 1) przedstawia podmioty gospodarcze (gospodarstwa domowe, przedsiębiorstwa, państwo) i związki między nimi;
- 2) podaje przykłady racjonalnego i nieracjonalnego gospodarowania; stosuje zasady racjonalnego gospodarowania w odniesieniu do własnych zasobów (np. czasu, pieniędzy);
- 3) charakteryzuje gospodarkę rynkową (prywatna własność, swoboda gospodarowania, konkurencja, dążenie do zysku, przedsiębiorczość);
- 4) wyjaśnia działanie prawa podaży i popytu oraz ceny jako regulatora rynku; analizuje rynek wybranego produktu i wybranej usługi.

26. Gospodarstwo domowe. Uczeń:

- 1) wyjaśnia na przykładach, jak funkcjonuje gospodarstwo domowe;

- 2) wymienia główne dochody i wydatki gospodarstwa domowego; układa jego budżet;
 - 3) przygotowuje budżet konkretnego przedsięwzięcia z życia ucznia, klasy, szkoły; rozważa wydatki i źródła ich finansowania;
 - 4) wyjaśnia, jakie prawa mają konsumenci i jak mogą ich dochodzić.
27. Pieniądz i banki. Uczeń:
- 1) przedstawia na przykładach funkcje i formy pieniądza w gospodarce rynkowej;
 - 2) wyjaśnia, czym zajmują się: bank centralny, banki komercyjne, giełda papierów wartościowych;
 - 3) wyszukuje i zestawia ze sobą oferty różnych banków (konta, lokaty, kredyty, fundusze inwestycyjne); wyjaśnia, na czym polega oszczędzanie i inwestowanie.
28. Gospodarka w skali państwa. Uczeń:
- 1) wyjaśnia terminy: produkt krajowy brutto, wzrost gospodarczy, inflacja, recesja; interpretuje dane statystyczne na ten temat;
 - 2) wymienia najważniejsze dochody i wydatki państwa; wyjaśnia, co to jest budżet państwa;
 - 3) przedstawia główne rodzaje podatków w Polsce (PIT, VAT, CIT) i oblicza wysokość podatku PIT na podstawie konkretnych danych.
29. Przedsiębiorstwo i działalność gospodarcza. Uczeń:
- 1) wyjaśnia, na czym polega prowadzenie indywidualnej działalności gospodarczej;
 - 2) wyjaśnia, jak działa przedsiębiorstwo, i oblicza na prostym przykładzie przychód, koszty, dochód i zysk;
 - 3) wskazuje główne elementy działań marketingowych (produkt, cena, miejsce, promocja) i wyjaśnia na przykładach ich znaczenie dla przedsiębiorstwa i konsumentów;
 - 4) przedstawia główne prawa i obowiązki pracownika; wyjaśnia, czemu służą ubezpieczenia społeczne i zdrowotne.
30. Wybór szkoły i zawodu. Uczeń:
- 1) planuje dalszą edukację (w tym wybór szkoły ponadgimnazjalnej), uwzględniając własne preferencje i predyspozycje;
 - 2) wyszukuje informacje o możliwościach zatrudnienia na lokalnym, regionalnym i krajowym rynku pracy (urzędy pracy, ogłoszenia, Internet);
 - 3) sporządza życiorys i list motywacyjny;
 - 4) wskazuje główne przyczyny bezrobocia w swojej miejscowości, regionie i Polsce; ocenia jego skutki.
31. Etyka w życiu gospodarczym. Uczeń:
- 1) przedstawia zasady etyczne, którymi powinni się kierować pracownicy i pracodawcy; wyjaśnia, na czym polega społeczna odpowiedzialność biznesu;
 - 2) podaje przykłady zjawisk z szarej strefy w gospodarce i poddaje je ocenie;
 - 3) wyjaśnia mechanizm korupcji i ocenia skutki tego zjawiska dla gospodarki.
- (...)

Zalecane warunki i sposób realizacji

Wiedza o społeczeństwie

Zajęcia z *wiedzy o społeczeństwie* kształtują u uczniów następujące postawy:

- 1) zaangażowanie w działania obywatelskie – uczeń angażuje się w działania społeczne i obywatelskie;
- 2) wrażliwość społeczna – uczeń dostrzega przejawy niesprawiedliwości i reaguje na nie;
- 3) odpowiedzialność – uczeń podejmuje odpowiedzialne działania w swojej społeczności, konstruktywnie zachowuje się w sytuacjach konfliktowych;
- 4) poczucie więzi – uczeń odczuwa więź ze wspólnotą lokalną, narodową, europejską i globalną; rozumie, na czym polega otwarty patriotyzm obywatelski;
- 5) tolerancja – uczeń szanuje prawo innych do odmiennego zdania, sposobu zachowania, obyczajów i przekonań, jeżeli nie stanowią one zagrożenia dla innych ludzi; przeciwstawia się przejawom dyskryminacji.

Aby to umożliwić, szkoła powinna zapewnić takie warunki, by uczniowie:

- 1) mieli dostęp do różnych źródeł informacji i różnych punktów widzenia;
- 2) wykorzystywali zdobywane wiadomości i umiejętności obywatelskie w życiu codziennym;
- 3) uczyli się planować i realizować uczniowskie projekty edukacyjne;
- 4) brali udział w dyskusjach i debatach na forum klasy, szkoły i w innych sytuacjach społecznych;
- 5) pracowali nad rozwiązywaniem wybranych problemów swego otoczenia i szerszych społeczności;
- 6) mieli realny wpływ na wybrane obszary życia szkoły, m.in. w ramach samorządu uczniowskiego;
- 7) brali udział w życiu społeczności lokalnej;
- 8) nawiązywali kontakty i współpracowali z organizacjami społecznymi i instytucjami publicznymi;
- 9) uczestniczyli w obywatelskich kampaniach i działaniach oraz korzystali z różnych form komunikowania się w sprawach publicznych;
- 10) budowali swoje poczucie wartości i sprawstwa w życiu społecznym oraz zaufanie do innych.

Ze względu na cele przedmiotu *wiedza i społeczeństwo*, na III etapie edukacyjnym około 20% treści nauczania określonych w podstawie programowej tego przedmiotu powinno być realizowanych w formie uczniowskiego projektu edukacyjnego, a na IV etapie edukacyjnym – nie mniej niż 10%. Uczniowski projekt edukacyjny powinien mieć charakter zespołowy; poszczególne zadania mogą być wykonywane indywidualnie. Wskazane jest, by każdy uczeń uczestniczył w co najmniej jednym projekcie w każdym roku nauczania przedmiotu. Realizując projekt, uczeń:

- 1) zdobywa wiedzę i umiejętności związane z przedmiotem projektu;
- 2) wybiera zagadnienie: problem lub działanie, zgodnie ze swoimi zainteresowaniami i założonymi celami projektu;
- 3) poszukuje sposobów zbadania i rozwiązania problemu oraz skutecznego przeprowadzenia założonego w projekcie działania;

- 4) organizuje własną pracę i współpracuje z innymi realizatorami projektu;
- 5) wytrwale i w przemyślany sposób dąży do realizacji zamierzonego celu;
- 6) przygotowuje i przeprowadza publiczną prezentację efektów projektu (np. na forum klasy, szkoły, gminy).

Etapy realizacji uczniowskiego projektu edukacyjnego oraz zadania nauczyciela:

- 1) wprowadzenie: nauczyciel przekazuje podstawy wiedzy na temat wybranego zagadnienia i pomaga uczniom zdobyć umiejętności umożliwiające przeprowadzenie projektu;
- 2) wybór problemu i formy działania: nauczyciel przedstawia możliwe tematy projektów lub pomaga uczniom w zaproponowaniu własnego tematu;
- 3) zaplanowanie pracy nad projektem i prezentacji końcowej: nauczyciel pomaga w stworzeniu planu działań i podziału zadań, w wyborze formy prezentacji końcowej, podaje kryteria oceniania;
- 4) realizacja zaplanowanych działań: nauczyciel konsultuje i akceptuje realizację kolejnych etapów zadania;
- 5) publiczna prezentacja efektów: nauczyciel stwarza możliwość publicznej prezentacji efektów projektu oraz go ocenia.

ANEKS G

EGZAMIN W KLASIE TRZECIEJ GIMNAZJUM W 2012 ROKU. CZĘŚĆ HUMANISTYCZNA. ZADANIA Z WIEDZY O SPOŁECZEŃSTWIE WRAZ Z KLUCZEM ODPOWIEDZI

Diagram do zadania 21.

Wyniki badania CBOS na temat „Postawy wobec demokracji, jej rozumienie i oceny”

Na podstawie: *Postawy wobec demokracji, jej rozumienie i oceny*, Komunikat z badań CBOS, BS/60/2010.

Zadanie 21.

Oceń, które z poniższych zdań dotyczących wyników badania opinii publicznej jest falszywe. Zaznacz F przy zdaniu fałszywym.

1.	Większość respondentów jest przeciwna temu, by jedno państwo wprowadzało demokrację w innym państwie, używając różnych form nacisku.	F
2.	Większość badanych to osoby, które nie potrafiły bądź nie chciały odpowiedzieć na pytanie ankietera.	F
3.	Ze stosowaniem różnych form nacisku przez państwo w celu wprowadzenia w innym państwie ustroju demokratycznego zgadza się 13% ankietowanych.	F

Tekst do zadania 22.

Klienci jednego z banków uważają, że sposób wykonywania umów o kredyt hipoteczny przez bank w rażąco sposób narusza ich interesy. Żeby dojść swoich praw, postanowili zwrócić się do właściwej instytucji, aby w ich imieniu wystąpiła ona jako powód w postępowaniu sądowym.

Zadanie 22.

Dokończ poniższe zdanie – wybierz właściwą odpowiedź spośród podanych.

Właściwe kompetencje do udzielenia pomocy klientom w opisanej sprawie ma

- A. rada gminy.
- B. urząd skarbowy.
- C. rzecznik konsumentów.
- D. związek zawodowy bankowców.

Zadanie 23.

Dokończ poniższe zdanie – wybierz właściwą odpowiedź spośród podanych.

Zadaniem Trybunału Konstytucyjnego jest

- A. orzekanie kar wobec posłów za naruszenie konstytucji.
- B. sprawowanie nadzoru nad działalnością sądów powszechnych.
- C. sprawowanie ochrony konstytucyjnej nad niezależnością sądów.
- D. orzekanie w sprawie zgodności ustaw i umów międzynarodowych z ustawą zasadniczą.

Zadanie 24.

Każdej zasadzie państwa demokratycznego przyporządkuj odpowiedni artykuł Konstytucji Rzeczypospolitej Polskiej – wybierz go spośród oznaczonych literami A–D. W każdym wierszu tabeli zaznacz literę, którą oznaczono wybrany artykuł.

24.1.	Zasada pluralizmu politycznego.	A	B	C	D
24.2.	Zasada podziału władzy.	A	B	C	D
24.3.	Zasada suwerenności narodu.	A	B	C	D

- A. Art. 3. Rzeczpospolita Polska jest państwem jednolitym.
- B. Art. 4.1. Władza zwierzchnia w Rzeczypospolitej Polskiej należy do Narodu.
- C. Art. 10.2. Władzę ustawodawczą sprawują Sejm i Senat, władzę wykonawczą Prezydent Rzeczypospolitej Polskiej i Rada Ministrów, a władzę sądowniczą sądy i trybunały.
- D. Art. 11.1. Rzeczpospolita Polska zapewnia wolność tworzenia i działania partii politycznych [...].

KLUCZ ODPOWIEDZI

21.2 Fałszywe; 22. C; 23. D; 24.1 D; 24.2 C; 24.3 B.