

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 3 -

SPIS TREŚCI

Wstęp .. 4

Rola projektu edukacyjnego w nauczaniu przedmiotów przyrodniczych 4

Autorzy tematów i projektów ... 8

Propozycje tematów projektów uczniowskich .. 8

Projekty uczniowskie.. 9

Bioróżnorodność mojej okolicy, Katarzyna Kotiuk, Zespół Szkół w Suchowoli 9

GMO – jestem za czy przeciw? Katarzyna Kotiuk, Zespół Szkół w Suchowoli, Dorota Mironiuk, Zespół

Szkół Ogólnokształcących Mistrzostwa Sportowego w Białymstoku 15

Jaki odczyn mają wybrane substancje z życia codziennego? Piotr Smalak, Zespół Szkół w Choroszczy

 .. 19

Najpiękniejsze miasta Rosji- Moskwa, Sankt- Petersburg, Jolanta Łaszkiewicz, Centrum Kształcenia

Ustawicznego w Białymstoku ... 25

Niezwykły świat chemii i fizyki wokół nas, Monika Rutkowska, VIII LO im. Króla Kazimierza

Wielkiego w Białymstoku, Iwona Lipska, Publiczne Gimnazjum Nr 20 im. Synów Pułku w Białymstoku

 .. 28

Reklama- prawda czy fikcja? Agnieszka Skrzyńska, Zespół Szkolno-Przedszkolny w Krypnie …. 33

Ropa naftowa jako źródło energii, Agnieszka Drowanowska, III Liceum Ogólnokształcące im. K.K.

Baczyńskiego w Białymstoku, Ewa Szymańczuk, Zespół Szkół Mechanicznych Centrum Kształcenia

Praktycznego nr 2 im. Św. Józefa w Białymstoku .. 36

Woda i jej niezwykłe własności, Dorota Maria Szmidt, Zespół Szkół nr 6, Publiczne Gimnazjum nr 12

w Białymstoku, Barbara Dębska, Zespół Szkół nr 6, Publiczne Gimnazjum nr 12 w Białymstoku …..39

Ankieta dotycząca ewaluacji projektu ... 45

Literatura pomocnicza dotycząca metody projektu .. 46

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 4- Metoda projektów w praktyce na kolejnych etapach kształcenia

Wstęp

Publikacja jest efektem pracy nauczycieli różnych specjalności na kursie prowadzonym w systemie blen-

ded learning
1
 „Metoda projektów w praktyce na kolejnych etapach kształcenia” zorganizowanym w Miej-

skim Ośrodku Doradztwa Metodycznego w Białymstoku w roku szkolnym 2012/2013.

Autorami programu kursu i prowadzącymi zajęcia były Joanna Ciesielska - doradca metodyczny

fizyki i Izabela Popławska - doradca metodyczny chemii.

Rola projektu edukacyjnego w nauczaniu przedmiotów przyrodniczych

Projekt edukacyjny jest to metoda nauczania zwiększająca czynny udział uczniów w zajęciach dydak-

tycznych. Kształtuje ona wiele umiejętności oraz integruje wiedzę z różnych przedmiotów. Istotą projek-

tu jest samodzielna praca uczniów służąca realizacji określonego zadania.

W nowej podstawie programowej „umiejętność pracy zespołowej” została wymieniona jako jedna

z najważniejszych, którą szkoła ma rozwijać. Metodą, która spełnia te kryteria jest projekt edukacyjny,

który doskonale można wykorzystać przy nauczaniu przedmiotów ścisłych w aspekcie praktycznym.

 Projekt edukacyjny jest zespołowym, planowym działaniem uczniów, mającym na celu rozwiąza-

nie konkretnego problemu poprzez zastosowanie różnorodnych metod nauczania. Pozwala on po-

znać i zrozumieć zjawiska oraz procesy zachodzące w przyrodzie i na świecie oraz zastosować teorię w

praktyce, o czym mówi nowa podstawa programowa. Przykładami takich procesów mogą być nieodna-

wialne źródła energii, smog, GMO, selektywna zbiórka śmieci, zanieczyszczenia wód i powietrza itp.

Stosując metodę projektów kształtujemy i rozwijamy u uczniów następujące umiejętności:

 dobierania się w grupy i dzielenia zadaniami wg zainteresowań i predyspozycji;

 wspólnego przewidywania trudności w realizacji projektu i radzenia sobie z nimi;

 zbierania i selekcjonowania informacji z różnych źródeł informacji;

 planowania i podejmowani decyzji;

 poczucia odpowiedzialności;

 oceniania i samokontroli;

 wyrażania własnych myśli i słuchania opinii innych osób;

 doboru i wykorzystania posiadanej wiedzy do realizacji projektu;

 rozwiązywania konfliktów – szukania kompromisu.

 przygotowanie do publicznych wystąpień ;

 bezpośredniego badania zjawisk i wykonywania samodzielnie doświadczeń;

 stosowania zdobytej wiedzy w praktyce;

 komunikacji (werbalnej i niewerbalnej;)

 odpowiedzialności za pracę własną i zespołu;

 wzajemnej życzliwości;

 elastyczności (w sytuacjach problemowych);

 przestrzeganie terminów harmonogramu;

 świadomości samorealizacji i rozwoju własnego;

 wyciągania wniosków z pracy w zespole do wykorzystania w dalszych zadaniach.

Projekt edukacyjny jest metodą efektywną, ponieważ rozwija wśród uczniów samodzielność, umiejęt-

ność współdziałania w grupie rówieśniczej, pobudza rozwój poznawczy i emocjonalny, rozwija zaintere-

1
 Blended learning lub B-learning - to tak zwana mieszana (zintegrowana) metoda kształcenia, łącząca tradycyjne metody

nauki(bezpośredni kontakt z prowadzącym) z aktywnościami prowadzonymi zdalnie przy pomocy komputera (e-learning).

Stosunek poszczególnych elementów dobiera się w zależności od treści kursu, potrzeb studentów i preferencji prowadzącego.

http://pl.wikipedia.org/wiki/E-learning

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 5 -

sowania, uzdolnienia i twórcze myślenie, a przede wszystkim umożliwia prezentację wyników własnej

pracy.

 W ramach metody konstruowania projektu wyróżniamy następujące etapy:

 wybór i sformułowanie tematu projektu (zagadnienia),

 wytyczenie celów, wzbudzenie zainteresowania jego realizacją,

 zawarcie kontraktu,

 poszukiwanie, gromadzenie, selekcjonowanie i opracowywanie informacji ,

 realizacja praktycznej strony projektu np. w postaci eksperymentów, plakatu, albumu, prezentacji

multimedialnej, referatu, wystawy, inscenizacji itp.

 prezentacja i ocena dokonań uczniów.

Tematyka projektów może być bardzo różnorodna. Zakres treści realizowany w ramach tematu projektu

winien być dostosowany do wieku i możliwości percepcyjnych uczniów oraz uwzględniać ich zaintere-

sowania.

Stosowanie metody projektów pozwala korelować wiedzę między różnymi przedmiotami i podjąć ak-

tywną współpracę z innymi nauczycielami. Projekt edukacyjny można stosować w związku z realizacją

treści przedmiotowych, przygotowując różne imprezy związane z działalnością prozdrowotną, profilak-

tyczną, obchodami Dnia Ziemi i wieloma innymi. Dlatego też doskonale można ją wykorzystać np. na

lekcjach chemii i fizyki, których powinniśmy nauczać praktycznie i pokazywać ich zastosowanie w życiu

codziennym.

Uczeń, stykając się w kuchni, łazience czy ogródku z substancjami takimi jak np. cukier- sacharoza, sól-

chlorek sodu, papier-celuloza, proszek do pieczenia-wodorowęglan sodu powinien znać ich właściwości,

które poznał na lekcji chemii. Powinien umieć wyjaśnić zjawiska fizyczne zachodzące w przyrodzie i

otoczeniu, np. powstawanie tęczy, pękanie skał, działanie silnika itp.

Tematyka projektów może być bardzo różnorodna. Zakres treści realizowany w ramach tematu projektu

winien być dostosowany do wieku i możliwości percepcyjnych uczniów oraz uwzględniać ich zaintere-

sowania.

Zaletami metody projektów są:

rozbudzenie zainteresowań uczniów,

stworzenie warunków do ujawnienia posiadanych umiejętności zgodnie z własnymi zainteresowaniami,

aktywizacja poznawcza uczestników,

integracja zespołu

kształtowanie umiejętności właściwego planowania i organizacji pracy.

uczy samodzielności, właściwej komunikacji, daje możliwość publicznych wystąpień.

Wadami tej metody mogą być:

 długi czas realizacji,

 trudności z właściwym doborem i selekcją materiałów,

 różne tempo pracy grup uczniów,

 konflikty grupowe,

 ,,słomiany zapał” uczniów ,

 nieotrzymanie zaplanowanych środków finansowych.

Metoda projektów stosowana na zajęciach edukacyjnych z przedmiotów ścisłych pozwala uczniom przy-

swajać wiedzę w sposób eksperymentalny. Wykonując doświadczenia, uczą się obserwacji i wyciągania

wniosków, a uzyskane w ten sposób informacje potrafią zastosować w praktyce. Projekt edukacyjny

pozwala uatrakcyjnić proces dydaktyczny poprzez organizowanie wycieczek krajoznawczych, do sane-

pidu, oczyszczalni ścieków i wielu innych instytucji. Pomaga to kształtować właściwe postawy uczniów

wobec środowiska i dbać o jego stan poprzez wprowadzenie wypracowanych zachowań w życie własnej

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 6- Metoda projektów w praktyce na kolejnych etapach kształcenia

rodziny oraz otoczenia. Końcowe efekty realizacji projektów (prezentacje multimedialne, albumy, plaka-

ty, makiety, filmy) mogą wzbogacić pracownie w pomoce naukowe, które następnie można wykorzy-

stywać na lekcjach.

Kluczem do sukcesu w metodzie projektu jest przekonanie uczniów, żeby przejęli odpowiedzialność

za wykonywanie zadań określonych w projekcie.

Nauczyciel nie powinien być jedynym ekspertem w danej dziedzinie i „podawaczem wiedzy”. Jego

rola w znaczącym stopniu sprowadza się do stworzenia warunków do pracy uczniów, ich motywo-

wania oraz towarzyszenia im w procesie kształcenia.

„Dekalog” nauczyciela pracującego metodą projektu (wypracowany na warsztatach zorganizowanych

przez ORE)

1. Wspieraj, a nie wyręczaj swoich uczniów.

2. Pozwól uczniom poczuć się „właścicielami” wykonywanego projektu.

3. Pobudzaj ich do rozwijania swoich zainteresowań.

4. Zachęcaj do twórczego rozwiązywania problemów.

5. Zachęcaj do korzystania z różnych źródeł informacji.

6. Stwarzaj możliwości do dyskusji i negocjowania proponowanych rozwiązań,

7. Zachęcaj do analizy popełnionych błędów i wyciągania z nich wniosków na przyszłość.

8. Pamiętaj, że efekt pracy uczniów nie musi być całkowicie zbieżny z Twoim początkowym wy-

obrażeniem o nim.

9. Pomagaj uczniom rozwiązywać pojawiające się problemy i konflikty w grupie.

10. Współpracuj z innymi nauczycielami, gdyż każdy projekt, nawet przedmiotowy, ma pewien wy-

miar interdyscyplinarny.

Miniporadnik dla ucznia (wypracowany na warsztatach zorganizowanych przez ORE)

Drodzy Uczniowie!

Ten poradnik kierujemy do tych z Was, którzy chcą się nauczyć pracować metodą projektu.

Pracując tą metodą nauczycie się:

 pracować w grupie,

 korzystać z różnych źródeł informacji,

 selekcjonować i przetwarzać zdobyte wiadomości,

 rozwiązywać różne problemy,

 planować i organizować swoją pracę,

 prezentować efekty swojej pracy,

 oceniać swoją pracę współpracę i dokonywać samooceny.

Od czego zacząć?

 wybierzcie ciekawy dla was temat,

 ustalcie, czego chcecie się dowiedzieć,

 określcie co będzie efektem waszej pracy,

 podzielcie się zadaniami,

 opracujcie kontrakt waszej współpracy.

Co dalej?

 opracujcie harmonogram działań (może mieć np. postać tabeli z kolumnami: zadanie – odpowie-

dzialny- termin- wspierający),

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 7 -

 wykonajcie wyznaczone zadania,

 pilnujcie terminów,

 pamiętajcie, że pracujecie zespołowo!

Koniec wieńczy dzieło

 wybierzcie formę prezentacji efektów waszej pracy,

 przygotujcie się do prezentacji (przydzielcie role wszystkim osobom z zespołu, zaproście gości),

 dokonajcie samooceny,

 Napiszcie sprawozdanie z realizacji projektu.

Powodzenia!

Pamiętajcie – zawsze możecie liczyć na pomoc nauczyciela!

Literatura:

1. Brudnik E., Moszyńska A., Owczarska B.: Ja i mój uczeń pracujemy aktywnie. Kielce 2000

2. Helm J.H., Katz L.G.: Mali badacze. Metoda projektu w edukacji elementarnej. Warszawa 2003

4. Królikowski J.: Projekt edukacyjny. Warszawa 2000

5. Mikina A., Zając B.: Jak wdrażać metodę projektów? Kraków 2001

6. Rozporządzenie Ministra Edukacji Narodowej z dnia 20 sierpnia 2010 roku, zmieniające rozporządze-

nie w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz

przeprowadzania sprawdzianów i egzaminów w szkołach publicznych.

 Izabela Popławska

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 8- Metoda projektów w praktyce na kolejnych etapach kształcenia

Autorzy tematów i projektów

 Barbara Dębska, Zespół Szkół Nr 6, Publiczne Gimnazjum Nr 12 w Białymstoku,

 Agnieszka Drowanowska, III Liceum Ogólnokształcące im. K.K. Baczyńskiego w Białymstoku,

 Iwona Lipska, Publiczne Gimnazjum Nr 20 im. Synów Pułku w Białymstoku,

 Jolanta Łaszkiewicz, Centrum Kształcenia Ustawicznego w Białymstoku,

 Katarzyna Kotiuk, Zespół Szkół w Suchowoli,

 Dorota Mironiuk, Zespół Szkół Ogólnokształcących Mistrzostwa Sportowego w Białymstoku,

 Monika Rutkowska, VIII Liceum Ogólnokształcące im. Króla Kazimierza Wielkiego w Białym-

stoku,

 Ewa Szymańczuk, Zespół Szkół Mechanicznych Centrum Kształcenia Praktycznego nr 2 im. Św.

Józefa w Białymstoku,

 Agnieszka Skrzyńska, Zespół Szkolno-Przedszkolny w Krypnie,

 Piotr Smalak, Zespół Szkół w Choroszczy,

 Dorota Maria Szmidt, Zespół Szkół Nr 6, Publiczne Gimnazjum Nr 12 w Białymstoku.

Propozycje tematów projektów uczniowskich

 Bioróżnorodność mojej okolicy.

 Chemiczne zagrożenia równowagi ekologicznej.

 Czy bezpieczeństwo na drodze zależy od znajomości fizyki?

 Czy fizyka jest potrzebna lekarzowi?

 Czy substancje uzależniające są szkodliwe?

 Dwa oblicza promieniotwórczości.

 Kwasy wokół nas.

 Najpiękniejsze miejsca Moskwy.

 Najpiękniejsze rezydencje carów.

 Petersburg Dostojewskiego.

 Piosenka rosyjska.

 Polska – Rosja. Co nas łączy a co dzieli. Łamiemy stereotypy.

 Propozycje tematów projektu:

 Ropa naftowa, jako źródło energii.

 Sole w przyrodzie.

 Środki czystości, a środowisko przyrodnicze.

 Woda i jej niezwykłe własności.

 Wpływ badań M. Skłodowskiej-Curie na rozwój promieniotwórczości.

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 9 -

Projekty uczniowskie

Bioróżnorodność mojej okolicy

Bioróżnorodność mojej okolicy, Katarzyna Kotiuk, Zespół Szkół w Suchowoli

I. Temat projektu: Bioróżnorodność mojej okolicy

II. Cele ogólne projektu

1. Co to jest różnorodność biologiczna i jej rodzaje.

2. Liczba gatunków na Ziemi i różnice w ich rozmieszczeniu.

3. Jakie są zagrożenia różnorodności biologicznej?

4. W jaki sposób człowiek wpływa na różnorodność biologiczną?

5. Dlaczego gatunki wymierają i co na to wpływa?

6. Co to jest Czerwona Księga Gatunków Zagrożonych – kategorie zagrożenia.

7. W jaki sposób gatunki obce i inwazyjne wpływają na bioróżnorodność danego terenu?

8. Na czym polega inwentaryzacja przyrodnicza?

9. W jaki sposób korzysta się z przewodników do oznaczania gatunków roślin i zwierząt?

10. Umiejętność korzystania z różnych źródeł informacji.

11. W jaki sposób wykonuje się zdjęcie fitosocjologiczne badanego terenu?

12. Zaznajomienie z metodyką badań nad różnymi grupami zwierząt.

13. Poznanie podstawowych zasad pracy terenowej.

Podstawowym celem projektu edukacyjnego będzie określenie bioróżnorodności wybranych terenów

w mojej okolicy – do pracy badawczej zostaną wybrane dwa typy zbiorowisk: zbiorowisko cenne

przyrodniczo oraz zbiorowisko antropogeniczne.

III. Źródła, z których możesz skorzystać

Ludzie (kto) - biolog, przyrodnik

Instytucje - wyższa uczelnia

Inne - Internet, prasa, książki, podręczniki, opracowania naukowe

IV. Organizacja pracy przy projekcie

Uczniowie zostaną podzieleni na 4 podgrupy, każda grupa ma inne zadania do wykonania, a efekty pracy

zaprezentowane zostaną na konferencji przyrodniczej.

Grupa (nazwa, nr)

Gr. I Teoretycy – zbierają informacje na bioróżnorodności i jej rodzajach

Gr. II Ochroniarze – zbierają informacje o zagrożeniach bioróżnorodności

Gr. III Badacze I – przeprowadzają inwentaryzację przyrodniczą zbiorowiska torfowiskowego – Bagna

Bachmackie

Gr. IV Badacze II – przeprowadzają inwentaryzację przyrodniczą zbiorowiska antropogenicznego

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 10- Metoda projektów w praktyce na kolejnych etapach kształcenia

V. Harmonogram pracy przy projekcie

Cele ogólne projektu zostaną zrealizowane przy wykonywaniu zadań zgodnie z poniższym harmonogra-

mem pracy.

Nazwa zadania
Szczegółowy opis zada-

nia

Osoba odpo-

wiedzialna

Termin

realizacji
Termin*

FAZA ORGANIZACYJNA

1.Wprowadzenie do projektu.

2.Określenie zakresu tematycz-

nego projektu oraz podział na

grupy wraz z przydzieleniem

zadań.

3.Kontrakt

FAZA REALIZACYJNA

I. Grupa I - Teoretycy

1. Bioróżnorodność i jej rodza-

je

2.Ile mamy gatunków na Zie-

mi? Różnice w rozmieszczeniu

gatunków na Ziemi i z czego to

wynika

II. Grupa II - Ochroniarze

1.Jakie są zagrożenia różnorod-

ności biologicznej?

2.Wymieranie gatunków Co na

nie wpływa? W jakim tempie

postępuje?

3.Działalność człowieka jako

przyczyna wymierania gatun-

ków.

4.W jaki sposób gatunki obce i

- przedstawienie założeń

projektu na lekcjach bio-

logii

-organizacja spotkania, na

którym uczniowie zostaną

podzieleni na grupy

- przygotowanie i podpi-

sanie kontraktu

- wyszukanie informacji

w podręczniku i Interne-

cie o bioróżnorodności

- wyszukanie przykłado-

wych miejsc z największą

i najmniejszą różnorodno-

ścią biologiczną wraz ze

zdjęciami

- wyszukanie przyczyn

różnej bioróżnorodności

danych terenów w pod-

ręczniku i Internecie

- wyszukanie informacji

w podręczniku i Interne-

cie o zagrożeniach bio-

różnorodności

- wyszukanie informacji

w Internecie i podręczni-

ku

- odnalezienie przykła-

dów wymarłych gatun-

ków:

a) w Polsce

b) na świecie

- odszukanie konkretnych

przykładów działań czło-

wieka prowadzących do

wymierania gatunków

(podręcznik, Internet)

- znalezienie przykładów

bezpośredniej eksploata-

cji zasobów przyro-

Opiekun projek-

tu

(poszczególne

zadania w gru-

pach zostają

przydzielone

konkretnym

uczniom)

(Można do-

stosować do

swoich po-

trzeb)

-

-

-

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 11 -

inwazyjne wpływają na bioróż-

norodność danego terenu?

5.Czerwona Księga Gatunków

Zagrożonych wyginięciem

IV. Grupa III i IV – Badacze

I i II

1. Co to jest inwentaryzacja

przyrodnicza?

2. Co to jest Przewodnik do

oznaczania gatunków ro-

ślin/zwierząt?

3.Lokalizacja terenu na mapie.

4.Zapoznanie się z informacja-

mi dotyczącymi badanego tere-

nu w literaturze

5.Określernie typu ekosyste-

mu/zbiorowiska roślinnego

badanego terenu

dy(łowiectwo, rybołów-

stwo, kolekcjonerstwo)

- wyszukanie przykładów

gatunków obcych i ga-

tunków inwazyjnych, ich

miejsca występowania i

wpływu na bioróżnorod-

ność

- wyszukanie informacji

czym jest Czerwona

Księga, kategorie zagro-

żenie itp.

- odszukanie w Internecie

po kilka przykładów ga-

tunków umieszczonych

w Czerwonej księdze z

każdej kategorii i ich fo-

tografii

- wyszukanie gatunków

zagrożonych wyginięciem

w naszym regionie wraz z

opisami

- wykonanie prezentacji

multimedialnej na temat

bioróżnorodności i jej

zagrożeń we współpracy

z grupą I

- wyszukanie informacji

teoretycznych na temat

inwentaryzacji przyrodni-

czych – jak się je tworzy,

przykłady - (Internet)

- zapoznanie się z różny-

mi przewodnikami do

oznaczania gatunków

roślin i zwie-

rząt/zbiorowisk roślin-

nych – w Internecie i bi-

bliotece, księgarni

- zgromadzenie przydat-

nych przewodników nie-

zbędnych do pracy w te-

renie

- wyszukanie mapy i za-

znaczenie na niej terenu

badanego –określenie

granic badanego terenu

- zgromadzenie informa-

cji z różnych źródeł (In-

ternet, biblioteka)

- stworzenie opisu teore-

tycznego inwentaryzowa-

Grupa I i II

Cała grupa

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 12- Metoda projektów w praktyce na kolejnych etapach kształcenia

6.Zaznajomienie się z metody-

ką badań nad różnymi grupami

zwierząt

7. Inwentaryzacja przyrodnicza

terenu

8. Stworzenie opracowania

inwentaryzacyjnego

PODSUMOWANIE

1.Umiejętność współpracy w

grupie i między grupami w

realizacji wspólnego celu

2. Umiejętność prezentowania

wyników swojej pracy oraz

organizacji dużych logistycznie

przedsięwzięć

nego terenu

- wyszukanie informacji

na temat danego zbioro-

wiska roślinnego

-wizja lokalna terenu ba-

danego

- wyszukanie informacji

na temat badania owa-

dów, płazów, gadów, pta-

ków, ssaków w Interne-

cie, przewodnikach

- określenie metodyki

badań

- praca terenowa

- dokumentacja fotogra-

ficzna pracy terenowej

- konsultacja naukowa z

biologami

- wprowadzenie danych

do bazy komputerowej

- przedstawienie i analiza

wyników w formie prze-

wodnika terenowego

(opisy + fotografie)

- wykonanie prezentacji

multimedialnej przedsta-

wiającej poszczególne

etapy pracy

- wykonanie prezentacji

multimedialnej (grupa I i

II)

- inwentaryzacja badane-

go terenu

- organizacja i przepro-

wadzenie konferencji

przyrodniczej

Cała grupa

Cała grupa

* Termin konsultacji z nauczycielem

VII. Termin prezentacji: 29 maja 2013r.

VIII. Jak przedstawimy efekty naszej pracy?

Prezentacja multimedialna, albumy/przewodniki badanych miejsc, konferencja przyrodnicza

VIII. Co będziemy brali pod uwagę przy ocenie?

 ocena merytoryczna zebranych informacji

 ocena prezentacji multimedialnej pod względem merytorycznym i stylistycznym

 pomysłowość i oryginalność ujęcia tematu

 poprawność językowa i stosowanie właściwej terminologii

 ocena układu graficznego albumów

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 13 -

 ocena merytoryczna treści zawartych w albumach

 ocena estetyki wykonania prac

 wykorzystanie środków wspomagających prezentację

 ocena realizacji zamierzonych celów

 ocena przebiegu konferencji

 atrakcyjność przekazu informacji podczas konferencji

 ocena sposobu prezentacji zagadnień podczas konferencji

 zaangażowanie wszystkich członków grup w pracę zespołu oraz przygotowanie konferencji

 ocena współpracy uczniów przy realizacji projektu

 ocena realizacji zadań zgodnie z harmonogramem

 sposób rozwiązywania problemów

Powyższe elementy oceny całego projektu zostaną ujęte w następujący sposób:

 karta oceny pracy danej grupy

 karta oceny indywidualnej pracy ucznia

 karta oceny projektu

 karta oceny prezentacji projektu podczas konferencji

IX. Samoocena i autorefleksja - przykładowa karta samooceny ucznia (na podstawie publikacji

www.nowaera.pl)

Co oceniam?
Radzę sobie

świetnie
Radzę sobie dobrze

Muszę nad tym

popracować

1. Realizacja przydzielonych zadań

2. Współpraca w grupie

3. Aktywność podczas realizacji za-

dań

4. Pomysłowość

5. Komunikatywność z innymi człon-

kami grupy

6. Dotrzymywanie terminów

7. Pokonywanie trudności podczas

pracy nad projektem

8. Udzielanie pomocy innym człon-

kom grupy

9. Przygotowanie na konsultacje z na-

uczycielem

X. Ankieta dotycząca ewaluacji projektu (załącznik)
2

XI. Kontrakt projektu edukacyjnego

2
 Ankieta dotycząca ewaluacji projektu została umieszczona jako załącznik ze względu na powtarzanie się w kilku projektach.

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 14- Metoda projektów w praktyce na kolejnych etapach kształcenia

Temat projektu: Bioróżnorodność mojej okolicy.

Data zawarcia kontraktu 18 marca 2013 roku

Kontrakt zawarty między

nauczycielką biologii i geografii w Zespole szkól w Suchowoli– P. Katarzyną Kotiuk

a uczniami klasy 1b

Czas realizacji projektu: 18 marca 2013 – 30 kwietnia 2013

Przedmiotem badań będzie (cele projektu)

o Co to jest różnorodność biologiczna i jej rodzaje,

o Znaczenie różnorodności biologicznej,

o Ile żyje gatunków na Ziemi,

o Różnice w rozmieszczeniu gatunków na Ziemi,

o Zagrożenia różnorodności biologicznej,

o Co jest przyczyną wymierania gatunków,

o Jak człowiek wpływa na różnorodność biologiczną,

o Co to są gatunki obce i inwazyjne,

o Przykłady roślin i zwierząt zagrożonych wyginięciem oraz wymarłych,

o Co to jest Czerwona Księga Gatunków Zagrożonych oraz Polska Czerwona Księga Zwierząt i

Roślin,

o Określenie różnorodności gatunkowej dwóch obszarów w mojej okolicy (obszar przyrodniczy

oraz obszar związany z działalnością człowieka)

Na mocy niniejszego kontraktu:

1. Uczniowie przyjmują temat projektu do wykonania.

2. Uczniowie zobowiązują się do przedstawienia efektów pracy na poszczególnych etapach podczas

zaplanowanych konsultacji z nauczycielem.

3. Uczniowie zobowiązują się do przedstawienia pełnej dokumentacji dotyczącej wykonania projektu

w terminie ustalonym z opiekunem.

4. Uczniowie zobowiązują się do zaprezentowania projektu na konferencji przyrodniczej.

5. W przypadku niedotrzymania terminu przedstawienia efektów pracy uczeń otrzyma ustne upomnie-

nie i możliwość uzupełnienia braków w terminie ustalonym przez nauczyciela, a w przypadku ponowne-

go niedostarczenia pracy uczeń podlega karze w postaci punktów ujemnych z zachowania (- 10 pkt) oraz

oceny niedostatecznej z przedmiotu biologia. Kary mają wpływ na końcowa ocenę z projektu.

6. Nauczyciel prowadzący projekt zobowiązuje się do prowadzenia konsultacji z uczniami w określo-

nych terminach oraz służenia pomocą w sytuacjach, gdy zespół wykonujący projekt tego potrzebuje, tak-

że w formie elektronicznej.

7. Uczniowie zobowiązują się do przedstawienia efektów pracy projektu podczas konferencji przyrod-

niczej. Termin konferencji - 29 maj 2013.

8. Harmonogram pracy poszczególnych grup oraz terminy konsultacji z nauczycielem stanowią załącznik

do niniejszego kontraktu.

Uczniowie wykonujący projekt: Opiekun projektu:

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 15 -

GMO – jestem za czy przeciw?

GMO – jestem za czy przeciw? Katarzyna Kotiuk, Zespół Szkół w Suchowoli, Dorota

Mironiuk, Zespół Szkół Ogólnokształcących Mistrzostwa Sportowego w Białymstoku

I. Temat projektu: GMO
3
 – jestem za czy przeciw?

II. Treści

1. Co to jest organizm GMO?

2. W jaki sposób zachodzi modyfikacja genetyczna organizmu?

3. Po co modyfikujemy genetycznie organizmy?

4. Jakie substancje chemiczne są używane podczas procesu modyfikacji genetycznej?

5. Przykłady modyfikacji genetycznej organizmów.

6. Korzyści i zagrożenia związane z organizmami GMO.

7. Regulacje prawne dotyczące organizmów GMO.

III. Zadania, które trzeba wykonać, aby zrealizować cele projektu

1. Wyszukanie informacji na temat GMO z różnych źródeł (np. Internet, prasa, podręcznik).

2. Zapoznanie się z opiniami na temat GMO osób pochodzących z różnych środowisk (naukowcy,

dziennikarze, celebryci, przedstawiciele polityki, rolnicy, ekolodzy, przeciwnicy i zwolennicy

GMO).

3. Przeprowadzenie wywiadu ze specjalistami (lekarze, naukowcy).

4. Opracowanie ankiety dotyczącej ogólnej wiedzy na temat GMO, w której zawarty będzie osobisty

stosunek do GMO.

5. Przeprowadzenie wyżej opracowanej ankiety wśród uczniów i pracowników szkoły.

6. Opracowanie wyników ankiety w formie plakatu edukacyjnego.

7. Opracowanie informacji teoretycznych dotyczących GMO w formie prezentacji multimedialnej.

8. Przygotowanie wystawy przedstawiającej produkty naturalne i GMO.

9. Wyszukanie aktów prawnych dotyczących regulacji użytkowania organizmów GMO i przedsta-

wienie ich w formie prezentacji multimedialnej.

10. Przygotowanie konferencji o GMO, na której będą zaprezentowane wyniki projektu: prezentacja

multimedialna, wyniki ankiety, wystawa, przedstawienie aktów prawnych, a na koniec zaprosze-

nie do dyskusji – jak w temacie projektu.

IV. Źródła, z których możesz skorzystać

Ludzie (kto) - lekarz – specjalista, naukowiec, przedstawiciel organizacji pozarządowej, rolnik, nauczy-

ciel biologii, chemii, dyrektor szkoły.

Instytucje - wyższa uczelnia.

Inne - Internet, prasa, książki, podręczniki.

V. Organizacja pracy przy projekcie

Grupa (nazwa, nr)

Grupa I Teoretycy – zbierają informacje na temat GMO

Grupa II Dziennikarze – zbierają opinie i przeprowadzają wywiady

Grupa III Ankieterzy – przygotowują i przeprowadzają ankietę

Grupa IV Prawnicy – wyszukują i analizują akty prawne

Grupa V Ekolodzy – analizują zagrożenia wynikające ze stosowania organizmów GMO,

 przede wszystkim roślin

3
 Organizmy modyfikowane genetycznie w skrócie GMO (ang. Genetically Modified Organisms) – organizmy, których

genom został zmieniony metodami inżynierii genetycznej w celu uzyskania nowych cech fizjologicznych (lub zmiany istnieją-

cych). Pierwsze GMO zostało stworzone w 1973 roku, a pierwsze próby polowe miały miejsce w 1986 roku i dotyczyły tyto-

niu. Pierwsze komercyjne GMO zaczęto sprzedawać w USA – w pomidorach FlavrSavr zmniejszono aktywność genu odpo-

wiadającego za proces dojrzewania i mięknięcia pomidora.

http://pl.wikipedia.org/wiki/J%C4%99zyk_angielski
http://pl.wikipedia.org/wiki/Organizm
http://pl.wikipedia.org/wiki/Genom
http://pl.wikipedia.org/wiki/In%C5%BCynieria_genetyczna
http://pl.wikipedia.org/wiki/Fizjologia
http://pl.wikipedia.org/wiki/FlavrSavr

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 16- Metoda projektów w praktyce na kolejnych etapach kształcenia

VI. Harmonogram pracy przy projekcie

Cele szczegółowe Zadania do wykonania
Termin

realizacji

Termin

konsultacji

z nauczycielem

FAZA ORGANIZACYJNA

1.Wprowadzenie do projektu.

2.Określenie zakresu tematyczne-

go projektu oraz podział na grupy

wraz z przydzieleniem zadań.

3.Spisanie i podpisanie kontraktu

FAZA REALIZACYJNA

I. Grupa I - Teoretycy

1.Co to jest organizm GMO?

2.W jaki sposób powstają organi-

zmy GMO – rośliny, zwierzęta i

mikroorganizmy?

3. Jakie substancje chemiczne są

wykorzystywane przy produkcji

GMO?

4.Zapoznanie z przykładami ro-

ślin, zwierząt i mikroorganizmów

GM.

5. Przedstawienie korzyści wyni-

kających ze stosowania organi-

zmów GMO.

II. Grupa II

1.Dowiedzenie się, co sądzą na

temat GMO osoby pochodzące z

różnych środowisk

2.Zebranie naukowych faktów

dotyczących GMO ze szczegól-

nym uwzględnieniem sposobów

powstania organizmów GMO

3. Zebranie przykładów wykorzy-

stania w medycynie organizmów

GMO

4. Zebranie przykładów roślin

uprawnych modyfikowanych ge-

netycznie

5. Porównanie roślin naturalnych

i GMO

III. Grupa III

1.Dowiedzenie się, co wiedzą na

temat GMO uczniowie i pracow-

- przedstawienie założeń pro-

jektu na lekcjach biologii i

chemii

-organizacja spotkania, na

którym uczniowie zostaną

podzieleni na grupy

- przygotowanie kontraktu

- wyszukanie informacji z

różnych źródeł (Internet, pra-

sa, podręcznik do biologii)

- wyszukanie artykułów na

temat chemii wykorzystywa-

nej w produkcji GMO

- wyszukanie informacji na

wyższej uczelni w regionie,

na kierunku biotechnologia

- zebranie wszystkich infor-

macji teoretycznych dotyczą-

cych GMO

- przeprowadzenie wywiadów

z dziennikarzami, celebryta-

mi, politykami

- przeprowadzenie wywiadu z

naukowcami z wyższej uczel-

ni

- przeprowadzenie wywiadu z

lekarzem

- przeprowadzenie wywiadu z

rolnikiem

- zebranie danych od rolni-

ków oraz przygotowanie wy-

stawy

- opracowanie ankiety doty-

czącej wiedzy na temat GMO

- przeprowadzenie ankiety

4 – 6.02.2013

11 .02.2013

13.02.2013

18 -

24.02.2013

25.02 –

3.03.2013

4 –

17.03.2013

18 -

24.02.2013

25.02 –

3.03.2013

4 –

10.03.2013

11 –

17.03.2013

18 –

24.03.2013

18.02 –

3.03.2013

4 –

-

-

-

27.02.2013

13.03.2013

20.03.2013

6.03.2013

20.03.2013

25.02.2013

11.03.2013

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 17 -

nicy szkoły.

2. Analiza wyników ankiety.

IV. Grupa IV

1.Dowiedzenie się aktualnego

stanu prawnego organizmów

GMO w Polsce i innych krajach

Unii Europejskiej

V. Grupa V

1. Dowiedzenie się, jakie zagro-

żenia wypływają ze stosowania

organizmów GMO, szczególnie

roślin.

PODSUMOWANIE

1.Umiejętność współpracy w

grupie i między grupami w reali-

zacji wspólnego celu

2. Umiejętność prezentowania

wyników swojej pracy oraz orga-

nizacji dużych logistycznie przed-

sięwzięć

wśród uczniów i pracowni-

ków szkoły

- wykonanie plakatu eduka-

cyjnego

- wyszukiwanie i analiza ak-

tów prawnych oraz artykułów

prawniczych pochodzących z

Internetu

- przygotowanie prezentacji

multimedialnej na temat regu-

lacji prawnych dotyczących

GMO w Polsce i innych kra-

jach Unii Europejskiej

- wyszukanie organizacji po-

zarządowych zajmujących się

GMO i rozmowa z ich przed-

stawicielem

- wyszukanie informacji w

internecie na temat negatyw-

nych skutków stosowania

GMO

- przygotowanie prezentacji

multimedialnej na temat

GMO, wykorzystującej in-

formacje zebrane przez grupę

I, II,V

- organizacja konferencji do-

tyczącej GMO „GMO – je-

stem za czy przeciw” – reali-

zują wszystkie grupy

17.03.2013

18 –

31.03.2013

18.02 –

10.03.2013

11 –

31.03.2013

18.02 –

10.03.2013

11 -

24.03.2013

25 -

31.03.2013

2 –

21.04.2013

25.03.2013

4.03.2013

27.03.2013

20.02.2013

18.03.2013

25.03.2013

W zależności od

potrzeb

VII. Termin prezentacji: 22 kwietnia 2013

VIII. Jak przedstawimy efekty naszej pracy?

Prezentacja multimedialna, wystawa, plakat edukacyjny, konferencja o GMO

VIII. Co będziemy brać pod uwagę przy ocenie?

- ocena merytoryczna zebranych informacji

- ocena merytoryczna pytań do ankiety

- ocena prezentacji multimedialnej pod względem merytorycznym i stylistycznym

- pomysłowość i oryginalność ujęcia tematu

- poprawność językowa i stosowanie właściwej terminologii

- ocena układu graficznego plakatu edukacyjnego

- ocena merytoryczna treści zawartych na plakacie edukacyjnym

- ocena przejrzystości i układu treści prezentacji i plakatu

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 18- Metoda projektów w praktyce na kolejnych etapach kształcenia

- ocena estetyki wykonania prac

- wykorzystanie środków wspomagających prezentację

- ocena realizacji zamierzonych celów

- ocena przebiegu konferencji

- atrakcyjność przekazu informacji podczas konferencji

- ocena sposobu prezentacji zagadnień podczas konferencji

- zaangażowanie wszystkich członków grup w pracę zespołu oraz przygotowanie konferencji

- ocena współpracy uczniów przy realizacji projektu

- ocena realizacji zadań zgodnie z harmonogramem

- sposób rozwiązywania problemów

Powyższe elementy oceny całego projektu zostaną ujęte w następujący sposób:

- karta oceny pracy danej grupy

- karta oceny indywidualnej pracy ucznia

- karta oceny projektu

- karta oceny prezentacji projektu

IX. Samoocena i autorefleksja - przykładowa karta samooceny ucznia (na podstawie publikacji:

www.nowaera.pl)

Co oceniam?
Radzę sobie świet-

nie

Radzę sobie

dobrze

Muszę nad tym

popracować

10. Realizacja przydzielonych zadań

11. Współpraca w grupie

12. Aktywność podczas realizacji zadań

13. Pomysłowość

14. Komunikatywność z innymi człon-

kami grupy

15. Dotrzymywanie terminów

16. Pokonywanie trudności podczas pra-

cy nad projektem

17. Udzielanie pomocy innym członkom

grupy

18. Przygotowanie na konsultacje z na-

uczycielem

X. Ankieta dotycząca ewaluacji projektu (Załącznik)

XI. Kontrakt
1. Strony występujące w kontrakcie:

a) uczniowie klasy 1a i 1b

b) nauczyciel prowadzący projekt.

 2. Uczeń jest zobowiązany do:

- wykonania zadań szczegółowych według punktu nr 5;

- korzystania z różnych źródeł informacji;

- przestrzegania terminów konsultacji wg punkt 5 oraz w miarę potrzeb;

- przygotowania prezentacji według punktu nr 8;

 - dokonania oceny i samooceny według punktu nr 9;

- wypełnienia kwestionariusza ewaluacyjnego

3. Przedstawiciele grup powinni przedstawić raport z wykonania projektu w formie pisemnej.

 4. Nauczyciel jest zobowiązany do:

- czuwania na przebiegiem projektu

- ocenienia całego przedsięwzięcia.

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 19 -

Jaki odczyn mają wybrane substancje z życia codziennego?

Jaki odczyn mają wybrane substancje z życia codziennego? Piotr Smalak, Zespół

Szkół w Choroszczy

Temat projektu: Jaki odczyn mają wybrane substancje z życia codziennego?

Cel projektu

Wykonanie przez zespoły uczniowskie szeregu doświadczeń mających na celu zbadanie odczynu (kwa-

sowy, zasadowy, obojętny) różnych substancji z jakimi spotykamy się na co dzień. Przygotowanie poka-

zu doświadczeń.

Przygotowanie prezentacji multimedialnych oraz przedstawienie otrzymanych wyników badań na forum,

a następnie przeprowadzenie dyskusji mającej na celu wypracowanie przez zespoły wspólnej odpowiedzi

na pytanie: „Jaki odczyn mają wybrane substancje z życia codziennego? ”

Zgodność zakresu tematycznego projektu z podstawą programową kształcenia ogólnego dla gimna-

zjów.

Projekt „Jaki odczyn mają wybrane substancje z życia codziennego?” umożliwia zrealizowanie szczegó-

łowego wymagania podstawy programowej z chemii w gimnazjum:

∙ punkt 6.7 wymienia rodzaje odczynu roztworu i przyczyny odczynu kwasowego, zasadowego i

obojętnego;

∙ punkt 6.8 interpretuje wartość pH w ujęciu jakościowym (odczyn kwasowy, zasadowy, obojętny);

wykonuje doświadczenie, które pozwoli zbadać pH produktów występujących w życiu codziennym

człowieka (żywność, środki czystość itp.).

Cele szczegółowe projektu edukacyjnego:

Uczeń po realizacji projektu będzie wiedział:

 co to jest odczyn roztworu i od czego zależy,

 jakie jest praktyczne zastosowanie skali pH w różnych dziedzinach życia,

 jakie są podstawowe substancje wskaźnikowe,

 jak zachować się w trakcie wykonywania doświadczeń chemicznych,

Uczeń wyjaśnia:

 kiedy roztwór wykazuje odczyn kwasowy, zasadowy lub obojętny,

 na jaki kolor następuje zmiana barwy wskaźnika (fenoloftaleiny, oranżu metylowego, wskaźnika

uniwersalnego, wywaru z czerwonej kapusty, esencji herbacianej) w zależności od właściwości sub-

stancji badanej,

Uczeń po realizacji projektu będzie potrafił:

 zbadać odczyn roztworu za pomocą znanych wskaźników,

 interpretować wartość pH w ujęciu jakościowym (odczyn kwasowy, zasadowy, obojętny),

 wykonać doświadczenie, które umożliwi zbadanie wartości pH produktów występujących w życiu

codziennym człowieka (żywność, środki czystości).

Kształtowanie postaw:

 planowanie własnego działania i organizowanie współpracy z innymi,

 kształcenie umiejętności pracy w zespole,

 rozwijanie wyobraźni i twórczego myślenia,

 samodzielne rozpoznawanie problemów i opracowywanie strategii ich rozwiązywania,

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 20- Metoda projektów w praktyce na kolejnych etapach kształcenia

Kontrakt na wykonanie projektu edukacyjnego

Temat projektu: Jaki odczyn mają wybrane substancje z życia codziennego?

Data zawarcia kontraktu: ……..

Kontrakt zawarto miedzy nauczycielem: ………….

a uczniami: …………..

Przedmiotem badań będzie (cele projektu):

 Kształtowanie umiejętności współpracy w grupie, prezentacji swoich osiągnięć na forum publicz-

nym.

 Wykonywania prostych doświadczeń chemicznych pozwalających określić odczyn roztworu wybra-

nych substancji z życia codziennego.

 Zapisanie obserwacji i wyciągnięcie prawidłowych wniosków.

Rezultaty (uczniowie potrafią):

 wskazać substancje z życia codziennego wykazujące właściwości kwasowe zasadowe i obojętne,

 określić pH roztworu za pomocą uniwersalnego papierka wskaźnikowego,

 podać praktyczne zastosowanie skali pH w różnych dziedzinach życia.

Na mocy niniejszego kontraktu:

1. Uczniowie przyjmują temat projektu do wykonania.

2. Uczniowie zobowiązani są do przedstawienia efektów pracy na poszczególnych etapach podczas za-

planowanych konsultacji z nauczycielem.

3. W przypadku niedotrzymania terminu przedstawienia efektów pracy uczeń otrzyma ustne upomnie-

nie i możliwość uzupełnienia braków w terminie określonym przez nauczyciela. Jednocześnie poda

powody niedotrzymania terminu na forum grupy w obecności nauczyciela.

4. Uczniowie zobowiązują się do zaprezentowania projektu

5. Nauczyciel prowadzący projekt zobowiązuje się do opieki merytorycznej nad uczniami i ustala na-

stępujące terminy konsultacji:

Uczniowie wykonujący projekt: Opiekun projektu:

1…………………………………………..

2……………………………………..……

3………………………………………..…

4…………………………………………..

KARTA PROJEKTU

Temat projektu: Jaki odczyn mają wybrane substancje z życia codziennego?

Skład zespołu uczniowskiego:

Imię i nazwisko ucznia Podpis ucznia

1. Lider ..

2. …………………. ...

3. ……………….. ...

Opiekun zespołu:

Imię i nazwisko nauczyciela Podpis nauczyciela

………………… ...

Przedmiotem badań będzie (cele projektu):

 Kształtowanie umiejętności współpracy w grupie, prezentacji swoich osiągnięć na forum publicz-

nym.

 Wykonywania prostych doświadczeń chemicznych pozwalających określić odczyn roztworu wybra-

nych substancji z życia codziennego.

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 21 -

 Zapisanie obserwacji i wyciągnięcie prawidłowych wniosków.

 Rezultaty (uczniowie potrafią):

 wskazać substancje z życia codziennego wykazujące właściwości kwasowe zasadowe i obojętne,

 określić pH roztworu za pomocą uniwersalnego papierka wskaźnikowego,

 podać praktyczne zastosowanie skali pH w różnych dziedzinach życia.

PLAN PRACY

L.p. Główne zadania /działania
Osoby od-

powiedzialne

Termin wyko-

nania prac

1.

 Wybór materiału programowego i treści kształcenia.

 Sformułowanie celów.

 Opracowanie instrukcji szczegółowych dla grup zawierających

zadania.

2.  Ustalenie grupy uczniów chętnych do udziału w projekcie.

3.

 Zapoznanie uczniów z celami i tematyką projektu.

 Spisanie kontraktu.

 Ustalenie zasad współpracy, terminów konsultacji.

 Ustalenie kryteriów oceny projektu.

 Podział na zespoły.

 Przypomnienie przepisów BHP dotyczących wykonywania

ćwiczeń uczniowskich.

4.

Zbieranie informacji na temat:

 Dlaczego dany wskaźnik zmienia zabarwienie w roztworach

wszystkich kwasów na taki sam kolor?

 Dlaczego w roztworach zasad zabarwienie wskaźnika jest jed-

nakowe?

 Co to jest odczyn roztworu ?

 Jakie wskaźniki służą do określania odczynu roztworu?

Część doświadczalna

 Badanie zachowania się fenoloftaleiny, oranżu metylowego i

wskaźnika uniwersalnego w roztworach kwasów, zasad i wo-

dzie destylowanej.

5.

Zbieranie informacji na temat:

 Co to jest skala pH i jaka jest zależność między skalą pH, a

odczynem roztworu?

 Jakie jest znaczenie skali pH: w medycynie; w rolnictwie; w

ogrodnictwie; w hodowli ryb?

 Co to jest papierek uniwersalny?

 Jakie są domowe wskaźniki pH?

Część doświadczalna

 Badanie pH produktów spożywczych za pomocą papierka

uniwersalnego, określanie odczynu produktu.

 Domowe wskaźniki: esencja herbaciana, czerwona cebula, sok

z jagód.

6.

Część doświadczalna

 Obserwacja zmiany barwy wywaru z czerwonej kapusty w

roztworach wybranych substancji z kuchni i z łazienki.

7.

 Przygotowanie planu prezentacji

 Praca nad prezentacją multimedialną w programie MS Power

Point

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 22- Metoda projektów w praktyce na kolejnych etapach kształcenia

8.

 Wspólne obejrzenie przygotowanych prezentacji. Omówienie i

ocena projektu. Napisanie sprawozdania z realizacji projektu.

 Przygotowanie planu działań pod czas prezentacji osiągniętych

wyników oraz pokazu doświadczeń mających na celu określe-

nie odczyny wybranej substancji.

9.

 Prezentacja multimedialna otrzymanych wyników doświadczeń

połączona z pokazem doświadczeń chemicznych związanych z

tematem projektu.

KONSULTACJE
Termin I konsultacji: . …………..

Cel konsultacji:
Usystematyzowanie wiedzy dotyczącej wskaźników i odczynu roztworu.

Wykonanie części eksperymentalnej: Badanie zachowania się fenoloftaleiny, oranżu metylowego i

wskaźnika uniwersalnego w roztworach kwasów, zasad i wodzie destylowanej.

Nauczyciel-konsultant:

Imię i nazwisko nauczyciela Podpis nauczyciela

………………….. ..

Uczestnicy konsultacji:

Imię i nazwisko ucznia Podpis ucznia

1. Lider ……………….. ..

2. ……………………. ...

3. ……………………. ...

Termin II konsultacji: . ……………

Cel konsultacji:
Usystematyzowanie wiedzy dotyczącej skala pH i jakie jest znaczenie skali pH w różnych dziedzinach

życia. Domowe wskaźniki pH.

Wykonanie części eksperymentalnej: Badanie pH produktów spożywczych za pomocą papierka uni-

wersalnego, określanie odczynu produktu.Domowe wskaźniki: esencja herbaciana, czerwona cebula, sok

z jagód.

Nauczyciel-konsultant:

Imię i nazwisko nauczyciela Podpis nauczyciela

………………….. ...

Uczestnicy konsultacji:

Imię i nazwisko ucznia Podpis ucznia

1. Lider ……………….. ..

2. ……………………. ...

3. ……………………. ...

Termin III konsultacji: . ……………..

Cel konsultacji:
Wykonanie części eksperymentalnej : Obserwacja zmiany barwy wywaru z czerwonej kapusty w roztwo-

rach wybranych substancji z kuchni i z łazienki.

Nauczyciel-konsultant:

Imię i nazwisko nauczyciela Podpis nauczyciela

………………….. ...

Uczestnicy konsultacji:

Imię i nazwisko ucznia Podpis ucznia

Imię i nazwisko ucznia Podpis ucznia

1. Lider ……………….. ..

2. ……………………. ...

3. ……………………. ...

Termin IV konsultacji: . ……………..

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 23 -

Cel konsultacji:
Stworzenie planu prezentacji. Praca nad prezentacją multimedialną.

Nauczyciel-konsultant:

Imię i nazwisko nauczyciela Podpis nauczyciela

………………….. ...

Uczestnicy konsultacji:

Imię i nazwisko ucznia Podpis ucznia

1. Lider ……………….. ..

2. ……………………. ...

3. ……………………. ...

Termin V konsultacji: . ………………….

Cel konsultacji:
Wprowadzenie poprawek w prezentacji multimedialnej przez nauczyciela. Napisanie sprawozdania z re-

alizacji projektu. Wybranie i omówienie doświadczeń, które będą pokazywane w trakcie prezentacji pro-

jektu.

Nauczyciel-konsultant:

Imię i nazwisko nauczyciela Podpis nauczyciela

………………….. ..

Uczestnicy konsultacji:

Imię i nazwisko ucznia Podpis ucznia

1. Lider ……………….. ..

2. ……………………. ...

3. ……………………. ...

Publiczna prezentacja

Termin prezenta-

cji

Miejsce prezenta-

cji

Forma przedsta-

wienia

Osoby prezentu-

jące

Odbiorcy prezen-

tacji

 Prezentacja multi-

medialna Pokaz

doświadczeń che-

micznych związa-

nych z tematem

projektu

KARTA OCENY PREZENTACJI

Numer grupy: 1 uczniowie z klas: ……………………

Termin prezentacji: ………………

Imiona i nazwiska uczniów: …………………..

Oceniane elementy prezentacji Liczba punktów

Zgodność z tematem.

Poziom merytoryczny.

Poprawność językowa.

Posługiwanie się słownictwem właściwym dla tematu i zrozumiałym dla innych.

Operowanie głosem (poprawna dykcja, odpowiednia intonacja

i modulacja głosu).

Odpowiednie tempo prezentacji.

Uporządkowany i logiczny układ prezentacji (trójdzielna budowa

 – wstęp, rozwinięcie, zakończenie).

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 24- Metoda projektów w praktyce na kolejnych etapach kształcenia

Estetyka wykonania pracy.

Oryginalna i pomysłowa forma prezentacji.

Zaangażowanie wszystkich członków zespołu w zaprezentowanie projektu.

Dbałość o zainteresowanie odbiorców.

Wykorzystanie zaplanowanego czasu.

Suma punktów:

KARTA SAMOOCENY UCZNIA

(imię i nazwisko) …………………….

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

Oceniane elementy Liczba punktów

Zrealizowanie przydzielonych zadań.

Dotrzymywanie ustalonych terminów.

Zaangażowanie w pracę.

Współpraca z innym członkami grupy.

Udzielanie pomocy pozostałym osobom z zespołu.

Zaprezentowanie opracowanego materiału.

Konsultowanie wątpliwości z opiekunem projektu.

Data: Podpis: Suma punktów:

KARTA OCENY PROJEKTU

Numer grupy: 1 uczniowie z klas: ………………….

Termin prezentacji: ………………….

Imiona i nazwiska uczniów: ……………………..

Oceniane elementy prezentacji Liczba punktów

Właściwe zaplanowanie pracy.

Podział zadań zgodnie z umiejętnościami i zainteresowaniami poszczególnych

członków grupy.

Zaangażowanie wszystkich osób z zespołu.

Dokumentowanie prac nad projektem.

Wykorzystanie informacji z różnorodnych źródeł.

Uporządkowanie i krytyczna analiza zebranych materiałów.

Przygotowanie tekstów.

Opracowanie graficzne.

Wykazanie się zdolnościami organizacyjnymi.

Kreatywność, oryginalność.

Systematyczność pracy, terminowość.

Prezentacja efektów pracy.

Udział w przedstawieniu.

Suma punktów:

Ankieta dotycząca ewaluacji projektu (załącznik)

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 25 -

Najpiękniejsze miasta Rosji- Moskwa, Sankt- Petersburg

Najpiękniejsze miasta Rosji- Moskwa, Sankt- Petersburg, Jolanta Łaszkiewicz, Cen-

trum Kształcenia Ustawicznego w Białymstoku

I. Temat projektu: Najpiękniejsze miasta Rosji- Moskwa, Sankt- Petersburg.

II. Cele

 uwzględnienie zainteresowań i uzdolnień słuchaczy

 efektywne spędzanie wolnego czasu

 przeciwdziałanie patologiom społecznym

 rozwijanie myślenia twórczego

 kształtowanie u słuchaczy wiary we własne siły i umiejętności

 poszerzanie zdobytej wiedzy o zagadnienia kulturowe

 promowanie wykorzystania technologii komputerowej w nauce języka

 kształtowanie umiejętności pracy zespołowej

 integracja grupy

 współpraca ze środowiskiem lokalnym

 korzystanie z rożnych źródeł informacji

III. Zadania, które trzeba wykonać aby zrealizować cele projektu:

 wybór zagadnień do realizacji,

 przygotowanie uczniów do pracy metodą projektu,

 przygotowanie i opracowanie kontraktów z uczniami,

 częste i świadome motywowanie uczniów,

 udział w doborze grup zadaniowych,

 przygotowywanie instrukcji i kart pracy,

 ustalenie czasu realizacji etapów projektu,

 ustalenie z uczniami sposobu dokumentowania pracy nad projektem,

 ustalenie efektu końcowego,

 określenie kryteriów oceny,

 regularne spotkania z grupą w celu udzielania pomocy w rozwiązywaniu podjętych problemów,

 dokonywanie systematycznej obserwacji i ocenianie postępów uczniów w pracach nad projektem,

 konsultowanie z uczniami przyjętego harmonogramu działań,

 prezentacja efektów

 wnioski z przebiegu realizacji zadania (opis najważniejszych efektów i osiągnięć),

 samoocena i ocena stopnia zaangażowania słuchaczy, refleksje pod kątem przydatności zdobytej

wiedzy, autorefleksja na temat atmosfery i współpracy w zespole, informacje dotyczące trudności, ja-

kie wystąpiły w czasie realizacji zadań.

IV. Źródła, z których możesz skorzystać

Ludzie (kto): nauczyciele:...

Inne: Internet, biblioteka (albumy, książki, encyklopedie, przewodniki)

V. Terminy konsultacji z nauczycielem

Grupa (nazwa, nr) Termin konsultacji

Gr. I, II Poniedziałek (co 2 ty-

godnie) godz.18.30

Gr. III Poniedziałek

(godz.18.30

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 26- Metoda projektów w praktyce na kolejnych etapach kształcenia

VI. Termin prezentacji

Kwiecień 2013r.

VII. Jak przedstawimy efekty naszej pracy?

Na forum klasy

VIII. Co będziemy brali pod uwagę przy ocenie?

- pomysłowość

- zaangażowanie

- zawartość merytoryczna pracy

- wykorzystanie różnych źródeł informacji

- umiejętność doboru i selekcji informacji

- wkład pracy członków zespołu

- prezentacja

Autorefleksja

Działania dobre
Działania wymagające

poprawy
Co? Jak?

- uczy pracy w zespole

- uczy samodzielności

- integruje grupę

- uczy poszukiwania i posługi-

wania się nowymi źródłami in-

formacji

- przydzielenie dla każdej z grup

zastępcy koordynatora zespołu

- koordynator zespołu nie wy-

wiązał się z przydzielonego za-

dania, w związku z czym musie-

liśmy na dodatkowym spotkaniu

zastanawiać się w jaki sposób

rozwiązać problem

Kontrakt

1. Strony występujące w kontrakcie:

a) słuchacze semestru ……………….;

b) nauczyciel prowadzący projekt.

 2. Słuchacz jest zobowiązany do:

- wykonania zadań szczegółowych według punktu nr 5;

- korzystania z różnych źródeł informacji;

- przestrzegania terminów konsultacji (raz w tygodniu – środa oraz w miarę potrzeb);

- przygotowania prezentacji według punktu nr 8;

 dokonania oceny i samooceny według punktu nr 7;

- wypełnienia kwestionariusza ewaluacyjnego

3. Przedstawiciele grup powinni przedstawić raport z wykonania projektu w formie pisemnej.

 4. Nauczyciel jest zobowiązany do:

- czuwania na przebiegiem projektu

- ocenienia całego przedsięwzięcia.

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 27 -

IX. Harmonogram działań projektowych.

Zadanie
Osoba odpo-

wiedzialna

Termin realiza-

cji

Ogłoszenie słuchaczom listy tematów projektów Opiekun Do 10 listopada

Tworzenie przez słuchaczy zespołów, które będą realizowały wy-

brany projekt edukacyjny
Opiekun Do 20 listopada

Wybór przez każdy zespół tematu projektu Opiekun Do 25 listopada

Ustalenie w zespołach celów i terminów realizacji poszczególnych

etapów projektu
Opiekun Do 15 grudnia

Omówienie z uczniami scenariusza i szczegółowego harmono-

gramu działań projektowych, przygotowanie kontraktu, omówienie

wzorów dokumentów i kryteriów oceniania projektu oraz jego pre-

zentacji

Opiekun Do 20 grudnia

Praca nad realizacją projektu
Słuchacze, opie-

kun
Do końca marca

Cykliczne spotkania
Słuchacze, opie-

kun

Cały okres reali-

zacji projektu

prezentacja projektu
Opiekun, słu-

chacze

Do końca kwiet-

nia

Ocena projektu opiekun Do 15 maja

Ewaluacja projektu
Słuchacze, opie-

kun
Do końca maja

X. Ewaluacja projektu.

XI. Ankieta dotycząca ewaluacji projektu (Załącznik)

- wymiana uwag uczestników i opiekuna, wyciągnięcie wniosków

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 28- Metoda projektów w praktyce na kolejnych etapach kształcenia

Niezwykły świat chemii i fizyki wokół nas

Niezwykły świat chemii i fizyki wokół nas, Monika Rutkowska, VIII LO im. Króla

Kazimierza Wielkiego w Białymstoku, Iwona Lipska, Publiczne Gimnazjum Nr 20 im.

Synów Pułku w Białymstoku

I. Temat projektu: Niezwykły świat chemii i fizyki wokół nas.

II. Cele:

 doskonalenie umiejętności stawiania hipotez naukowych i formułowania problemów badawczych;

 kształcenie umiejętności planowania oraz prowadzenia dokumentacji prac eksperymentalnych;

 zainteresowanie uczniów zjawiskami zachodzącymi w otaczającym nas świecie;

 uzmysłowienie uczniom jak ważna i bliska jest chemia i fizyka w życiu;

 zdobycie umiejętności interpretacji zachodzących zjawisk przyrodniczych;

 pogłębienie umiejętności pracy w grupie;

 nabywanie umiejętności publicznego prezentowania własnych osiągnięć.

III. Zadania, które trzeba wykonać aby zrealizować cele projektu:

 uczniowie wyszukują w podręcznikach, Internecie, czasopismach ciekawe doświadczenia che-

miczne i fizyczne;

 współpracują z nauczycielem chemii i fizyki;

 zebrane doświadczenia porządkują według odpowiednich kryteriów np.: chemia organiczna, pro-

cesy redoks, chemia nieorganiczna – sole, fizyka – ciśnienie, optyka – barwy, filtry;

 uczniowie dzielą się na grupy, przydzielają sobie doświadczenia i funkcje;

 gromadzą ,materiały, odczynniki i sprzęt potrzebny do wykonania doświadczeń;

 wykonują wstępne doświadczenia;

 przygotowują karty pracy z instrukcją, opisem, rysunkiem;

 prezentują doświadczenia w klasie, przygotowują pokaz na dzień otwarty szkoły, przedstawiają

przygotowane doświadczenia w przedszkolu.

IV. Zadania i cele szczegółowe dla grup.

Doświadczenia podane w tym punkcie są przykładowe, ich ilość, rodzaj, sposób interpretacji mo-

że się zmieniać w zależności od zaangażowania i inwencji twórczej uczniów.

Grupa I, Fizyka-ciśnienie

1. Nurek – w butelce szklanej napełnionej wodą umieszczamy fiolkę z niewielką ilością wody następnie

przykrywamy otwór butelki krążkiem z gumy i przyciskamy palcem. Następuje wędrówka fiolki w

butelce;

2. Jajko w butelce – do butelki wrzucamy zapalone łuczywo następnie na szyjkę butelki kładziemy ugo-

towane na twardo jajko, jajko zostanie wciągnięte do środka;

3. Czarodziejskie kubeczki – nadmuchujemy balon i przyciskamy do niego po obu stronach plastikowe

kubeczki. Kubeczki nie odpadają od balona.

Cele doświadczeń:

- badanie wpływu ciśnienia na położenie „nurka” w butelce;

- jak zmienia się ciśnienie w butelce podczas przebiegu doświadczenia;

- uczniowie definiują pojęcie ciśnienia;

- poznają jednostki ciśnienia;

- opisują wpływ ciśnienia na zachodzące procesy.

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 29 -

Grupa II, Chemia organiczna

1. Tajemniczy atrament – zrobiony na kartce, sokiem z cytryny, niewidoczny rysunek po ogrzaniu uzy-

skuje barwę brązową;

2. Wykrywanie skrobi – przeprowadzenie reakcji charakterystycznej dla skrobi przy użyciu jodyny,

podczas kontaktu jodyny ze skrobią pojawia się granatowe zabarwienie;

3. Jak rozpuścić styropian? – kawałki styropianu, wypełniające całą kolbę, pod wpływem acetonu „zni-

kają”.

Cele doświadczeń:

- uczniowie badają właściwości wybranych związków organicznych (cukry, ketony, kwa-

sy, polimery);

- poznają budowę związków organicznych na podstawie wzorów strukturalnych.

Grupa III, Chemia nieorganiczna – sole.

1. Wulkan – umieszczoną w cylindrze miarowym sodę, z dodatkiem barwnika, zalewamy kwasem

octowym, zachodzi gwałtowna reakcja przypominająca wypływ lawy z wulkanu;

2. Węże faraona – stopiony cukier i gaz tworzący się przy ogrzewaniu węglanu sodu tworzą bardzo dużą

objętościowo pienistą masę.

3. Świecący rysunek – na kartce wykonujemy rysunek 30% roztworem azotanu V potasu, następnie do

suchego wzoru przykładamy rozżarzoną szpileczkę, obserwujemy wędrówkę czerwonego punkty po

narysowanej linii.

Cele doświadczeń:

- uczniowie badają właściwości wybranych soli nieorganicznych: węglanu sodu, wodoro-

węglan sodu, azotan (V) potasu;

- zapisują zachodzące reakcje.

Grupa IV, Chemia nieorganiczna - procesy redoks.

1. Ogień bez zapałek – na kryształki manganianu VII potasu wkraplamy kilka kropel gliceryny, po pew-

nym czasie obserwujemy eksplozję iskier;

2. Kameleon – barwa związku zależy od stopnia utlenienia manganu;

3. Burza w probówce – do probówki wlewamy kwas siarkowy VI następnie na powierzchnie kwasu

ostrożnie wlewamy alkohol. Ciecze nie mogą się zmieszać. Ostrożnie wrzucamy kryształek manga-

nianu VII potasu. Na granicy faz pojawiają się żółte, przypominające błyskawice iskry.

Cele doświadczeń:

- uczniowie poznają właściwości manganianu VII potasu – popularnego utleniacza;

- utrwalają pojęcie proces egzo- i endotermiczny;

- poznają pojęcie stopień utlenienia, proces redoks.

Grupa V, Fizyka--elektrostatyka i magnetyzm

1. Naelektryzowane baloniki – baloniki zbierają skrawki papieru;

2. Zabawy magnesem – opiłki żelaza wędrują po kartce za magnesem;

3. Badanie przewodnictwa elektrycznego – do przeprowadzenia doświadczenia potrzebny jest tester

przewodnictwa, po przyłożeniu elektrod do metalu lub zanurzeniu w roztworze elektrolitu zapala się

dioda co świadczy o przewodnictwie elektrycznym danego materiału lub roztworu.

Cele doświadczeń:

- uczniowie poznają rodzaje oddziaływań ciał;

- definiują pojęcia oddziaływania elektrostatycznego, magnetycznego;

- badanie przewodnictwa elektrycznego.

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 30- Metoda projektów w praktyce na kolejnych etapach kształcenia

Grupa VI, Fizyka--optyka

1. Mieszanie barw podstawowych – łącząc w odpowiedni sposób barwy podstawowe (czerwony, żółty,

niebieski) można otrzymać kolor pomarańczowy, fioletowy, zielony, czarny;

2. Chromatografia bibułowa – na pasku bibuły filtracyjnej rysujemy czarnym flamastrem kropkę, tak

przygotowaną bibułę umieszczamy w zlewce z niewielką ilością rozpuszczalnika organicznego – po

pewnym czasie następuje rozdzielenie barwników;

3. Filtry – oglądanie świata przez kolorowe folie.

Cele doświadczeń:

- uczniowie eksperymentują z barwami podstawowymi;

- odpowiadają na pytanie w jaki sposób otrzymać kolor pomarańczowy, fioletowy, zielony,

czarny.

Grupa I, II, III, IV, V, VI

1. Uczniowie szczegółowo opisują każde przeprowadzone doświadczenie według wzoru przedsta-

wionego w karcie pracy.

2. Uczniowie opracowane karty pracy umieszczają w jednym skoroszycie.

Karta pracy

Nazwa doświadczenia

Sprzęt laboratoryjny

Odczynniki

Sposób postępowania

Rysunek

Obserwacje

Wnioski

V. Źródła, z których możesz skorzystać:

1. Ludzie (kto): nauczyciele chemii i fizyki;

2. Instytucje: biblioteka;

3. Inne: Internet, książki, czasopisma, podręczniki, poradniki;

VI. Terminy konsultacji z nauczycielem

Grupa Termin konsultacji

 I, II, III, IV, V, VI co drugi piątek godz.13.40

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 31 -

VII. Termin prezentacji.

1. Początek marca – prezentacja doświadczeń na forum klasy w obecności pani dyrektor;

2. 21 marca – Dzień Otwarty Szkoły, prezentacja przed zainteresowanymi gimnazjalistami;

3. Kwiecień – prezentacja doświadczeń w przedszkolu i w zerówce.

VIII. Jak przedstawimy efekty naszej pracy?

1. Pokaz doświadczeń chemicznych i fizycznych w szkole i przedszkolu;

2. Zaprezentowanie kart pracy w formie publikacji szkolnej;

3. Zdjęcia zrobione podczas prezentacji projektu zostaną umieszczone na stronie internetowej szko-

ły.

IX. Ocena projektu.

1. Karta oceny projektu:

Grupa I II III IV V VI

Zawartość projektu Wybór doświadczeń

Oryginalność, innowacja

Wykonanie eksperymentów

Realizacja celów i pokonanie trud-

ności

Prezentacja Logika, czytelność

Język, grafika

Estetyka, atrakcyjność

Kreatywność Pracowitość, inicjatywa, samodziel-

ność

Dodatkowe działania

Współpraca w grupie

OCENA

2. Karta samooceny ucznia:

 Tak Nie Czasami

W pracach nad projektem uczestniczyłem aktywnie i systematyczni.

Moje pomysły przyczyniły się do postępów pracy w grupie.

Byłem otwarty na propozycje innych i potrafiłem słuchać.

Nie miałem większych trudności w wykonywaniu przyjętych na siebie

zadań.

Pojawiające się problemy rozwiązywałem wspólnie z kolegami.

Uczestniczyłem we wszystkich wyznaczonych spotkaniach.

Rzetelnie wykonywałem wszystkie przyjęte na siebie zadania.

Wyznaczone zadania wykonałem terminowo.

X. Ankieta dotycząca ewaluacji projektu (Załącznik)

XI. Kontrakt

1. Strony występujące w kontrakcie:

a) uczniowie klasy II f ……………….;

b) nauczyciel prowadzący projekt.

 2. Uczeń jest zobowiązany do:

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 32- Metoda projektów w praktyce na kolejnych etapach kształcenia

- wykonania zadań szczegółowych według punktu nr IV;

- korzystania z różnych źródeł informacji;

- przestrzegania terminów konsultacji (raz w tygodniu na kółku chemicznym oraz w miarę potrzeb);

- przygotowania prezentacji według punktu nr VIII;

 dokonania oceny i samooceny według punktu nr IX;

- wypełnienia kwestionariusza ewaluacyjnego

3. Przedstawiciele grup powinni przedstawić raport z wykonania projektu w formie kart pracy.

 4. Nauczyciel jest zobowiązany do:

- czuwania na przebiegiem projektu

- ocenienia całego przedsięwzięcia.

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 33 -

Reklama- prawda czy fikcja?

Reklama- prawda czy fikcja? Agnieszka Skrzyńska, Zespół Szkolno-Przedszkolny w

Krypnie

Temat projektu: Reklama- prawda czy fikcja?

 Cele projektu:

- posługiwanie się poznana wiedzą chemiczną w różnych sytuacjach życiowych,

- podejmowanie samodzielnych zadań,

- kształcenie samodzielności, dociekliwości poznawczej,

- planowanie własnych eksperymentów, wyciągania wniosków na podstawie obserwacji doświadczeń,

-współdziałanie w grupie,

Zadania, które trzeba wykonać aby zrealizować cele projektu

Grupa 1:

Guma do żucia

„pH w ustach jest lekko zasadowe. Po spożyciu posiłku obniża się. Zadaniem gumy do żucia jest przy-

wrócenie odpowiedniego pH.”

Plan pracy grupy:

-analiza składu surowcowego wchodzącego w skład gumy do żucia pod kątem: wskazań, przeciwwska-

zań, skutków ubocznych (poszukiwanie informacji)

-porównanie składu produktu tańszego i droższego – analiza etykiet produktów.

-sprawdzenie, czy pH w ustach po posiłku spada i czy po użyciu gumy się zwiększy (wykonanie do-

świadczenia),

-poszukiwanie informacji na temat: ile trwa rozkład gumy do żucia (poszukiwanie informacji),

-prezentacja wyników – prezentacja multimedialna oraz pokaz doświadczeń.

Doświadczenie 1:

Sprzęt i odczynniki: szklanka, esencja herbaciana, guma do żucia.

Przebieg:

-przygotowanie esencji herbacianej w szklance,

-płukanie ust przez minutę esencją zaraz po spożyciu posiłku. Wskaźnik zmienił barwę na jaśniejszy.

Wniosek: Po spożyciu posiłku pH w ustach się obniża.

Doświadczenie 2:

- przez około 20 minut żuto gumę, a potem przepłukano usta przez 1 minutę esencją herbacianą.

-obserwacja: esencja herbaciana uzyskała ciemniejszą barwę.

Wniosek: Wzrost pH w ustach po użyciu gumy do żucia.

Grupa 2

Preparat do udrażniania rur np. „Kret”

„powyżej 30% wodorotlenku sodu”

„nie stosować do instalacji aluminiowych”

Plan pracy grupy:

-sprawdzenie, czy preparaty zawiera wodorotlenek sodu

- sprawdzenie, dlaczego nie należy używać preparatu do udrażniania rur aluminiowych,

-prezentacja wyników: prezentacja multimedialna, pokaz doświadczeń.

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 34- Metoda projektów w praktyce na kolejnych etapach kształcenia

Doświadczenie 1:

Sprzęt i odczynniki: szklanki, herbata, kwasek cytrynowy, preparat do udrażniania rur.

W 1 szklance należy przygotować100 cm
3
 mocnej herbaty, a następnie dodać kwasku cytrynowego do

uzyskania barwy jaśniejszej. Dodanie do wywaru w 2 szklance kilku granulek preparatu powoduje ciem-

nienie esencji.

Wniosek: następuje zmiana odczynu pH (stąd zmiany barwy naturalnego wskaźnika).

Doświadczenie 2:

Sprzęt i odczynniki: folia aluminiowa, preparat do udrażniania rur, pipeta, woda, szalka Petriego.

W szalce Petriego umieścić kawałki spożywczej folii aluminiowej i ostrożnie umieścić kilka granulek

preparatu, a następnie dodać kilka kropel wody. Po kilku sekundach można zaobserwować reakcję, w

wyniku której wydziela się gaz, zaś w folii wytworzyły się dziury.

Wniosek: Preparatu nie należy używać do instalacji aluminiowych, ponieważ zachodzi gwałtowna reak-

cja glinu z wodorotlenkiem sodu i wodą, gdzie wydziela się wodór.

Realizatorzy projektu: uczniowie gimnazjum: 4 grupy 3-osobowe.

Czas realizacji projektu: 4 tygodnie

Harmonogram działań projektowych

L. p.
Nazwa działa-

nia
Szczegółowy opis działania

Czas

trwania

Osoby

odpowiedzialne

1 Spotkanie

organizacyjne

-przedstawienie i omówienie celów

projektu, harmonogramu działań i

oczekiwanych rezultatów,

-wyłonieni grup zadaniowych i liderów

grup,

- wspólne ustalenie zasad pracy

1 tydzień Opiekun projektu

2 Spotkanie

liderów grup

-wybór tematów przez grupy Zgodnie z

czasem reali-

zacji projektu

Liderzy grup

3 Spotkanie

liderów

z członkami

grup

-omówienie tematów,

-wybór czynności przez członków

grup

j. w. Liderzy wraz z gru-

pami zadaniowymi

4 Praca w gru-

pach

-wykonanie doświadczeń (w domu i w

Sali lekcyjnej pod opieką nauczyciela)

-dokumentacja doświadczeń (zdjęcia,

filmy, instrukcje do wykonywanych

doświadczeń)

1 tydzień Liderzy wraz z gru-

pami zadaniowymi

5 Spotkanie lide-

rów grup z

opiekunem pro-

jektu

-prezentacja materiałów przygotowa-

nych prze grupy

1 tydzień Opiekun projektu

6 Przygotowanie

prezentacji wy-

ników projektu

-omówienie planu i sposobu prezenta-

cji wyników pracy,

-indywidualne ko0nsultacje z opieku-

nem projektu

 Liderzy grup i opie-

kun projektu

7 Prezentacja pro-

jektu

-prezentacja wyników pracy: pokaz

multimedialny na forum szkoły

Zakończenie

projektu

Liderzy grup wraz z

członkami

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 35 -

Propozycja oceny projektu

Temat projektu …………………………………………………………………..

Czas realizacji ……………………………………………………………………

Grupa ……………………………………………………………….………………

Lider grupy ……………………………………………………..…….

Obszar oceniany Kryterium oceny
Skala

oceny
Ocena

Realizacja tematu Całkowita/ częściowa 0-2

Wykonywanie zadań projektowych Całkowita/ częściowa 0-2

Wypracowane materiały

Poprawność merytoryczna 0-2

Współpraca w grupie 0-2

Poprawność wykonywanych

doświadczeń
0-2

Dokumentacja projektu
Staranność wykonania 0-2

Inwencja twórcza 0-2

Prezentacja
Atrakcyjność przekazu 0-2

Walory poznawcze 0-2

Współpraca w grupie Efektywność 0-2

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 36- Metoda projektów w praktyce na kolejnych etapach kształcenia

Ropa naftowa jako źródło energii

Ropa naftowa jako źródło energii, Agnieszka Drowanowska, III Liceum Ogólnokształ-

cące im. K.K. Baczyńskiego w Białymstoku, Ewa Szymańczuk, Zespół Szkół Mecha-

nicznych Centrum Kształcenia Praktycznego nr 2 im. Św. Józefa w Białymstoku

I. Temat projektu: Ropa naftowa jako źródło energii.

II. Cele

a) Pozna właściwości ropy naftowej.

b) Pozna metody wydobywania ropy naftowej.

c) Pozna produkty destylacji ropy naftowej.

d) Umie podać zastosowanie produktów (frakcje) ropy naftowej.

e) Potrafi określić znaczenie ropy naftowej w życiu człowieka.

f) Wskaże negatywny wpływ ropy naftowej na środowisko przyrodnicze.

g) Pozna metody zapobiegania negatywnemu wpływowi produktów ropy naftowej na

środowisko przyrodnicze.

III. Czas, uczestnicy i miejsce realizacji:

Projekt będzie realizowany w ………………………………..…………….

Uczestnicy: klasa …………………..(14 uczniów).

IV. Forma realizacji i uczestnicy:

Praca uczniów w zespołach zadaniowych (cztery zespoły dwuosobowe), oraz praca indywidualna

uczniów.

V. Zadania, które trzeba wykonać, aby zrealizować cele projektu:

* Zadania szczegółowe - dla grupy pierwszej.

1. Określenie właściwości fizycznych ropy naftowej

2. Właściwości chemiczne ropy naftowej (spotkania na kółku chemicznym w laboratorium):

 - reakcja spalania ropy naftowej

* Zadania szczegółowe - dla grupy drugiej:

1. Przygotować foliogram przedstawiający wydobycie ropy naftowej z pokładów znajdujących się na

głębokości kilku kilometrów pod powierzchnią lądu lub dna morskiego.

2. Przygotowanie filmu przedstawiającego destylacje frakcjonowaną ropy naftowej i powstałe pro-

dukty (spotkania na kółku chemicznym w laboratorium).

I grupa zadaniowa

Skład zespołu Miejsce działania Źródła informacji Termin realizacji Produkt końcowy

1. uczeń

2. uczeń

 *laboratorium

szkolne.

- Przepisy bhp- w

laboratorium szkol-

nym.

-podręcznik

- tablice fizyczne i

chemiczne

Przez okres

2- tygodni w każdy

wtorek na kółku

fizyczno - che-

micznym

Powstanie plakatu

z właściwościami

fizycznymi i che-

micznymi ropy

naftowej.

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 37 -

* Zadania szczegółowe - dla grupy trzeciej:

1. Przedstawienie prezentacji multimedialnej pokazującej zastosowanie produktów ropy naftowej i anali-

za procentowa w formie diagramu kołowego.

2. Przygotowanie i opracowanie wyników ankiety dotyczącej znaczenia ropy naftowej w życiu człowie-

ka.

* Zadania szczegółowe - dla grupy czwartej:

1. Przygotowanie filmu dotyczącego negatywnego wpływu i zapobiegania negatywnemu skutkom działa-

nia ropy naftowej na środowisko przyrodnicze.

VI. Terminy konsultacji z nauczycielem

Grupa (nazwa, nr) Termin konsultacji

Gr. I., II, III, IV co drugi wtorek, godz.13.30

II grupa zadaniowa

Skład zespołu Miejsce działania Źródła informacji Termin realizacji Produkt końcowy

1. uczeń

2. uczeń

 *laboratorium

szkolne

- Przepisy bhp- w

laboratorium szkol-

nym.

-podręcznik

- tablice fizyczne i

chemiczne

- czasopisma popu-

larno –naukowe

- Internet

Przez okres

2- tygodni w każdy

wtorek na kółku

fizyczno - che-

micznym

-Powstanie filmu

przedstawiającego

destylacje frakcjo-

nowaną ropy naf-

towej i powstałe

produkty .

- Przygotowanie

foliogram

III grupa zadaniowa

Skład zespołu Miejsce działania Źródła informacji Termin realizacji Produkt końcowy

1. uczeń

2. uczeń

 *klasopracownia -podręcznik

- czasopisma popu-

larno –naukowe

- Internet

-społeczność szkol-

na

Przez okres

2- tygodni

-Powstanie pre-

zentacji multime-

dialnej

- Opracowanie wy-

ników ankiety

IV grupa zadaniowa

Skład zespołu Miejsce działania Źródła informacji Termin realizacji Produkt końcowy

1. uczeń

2. uczeń

 *klasopracownia

* telewizja regio-

nalna

-podręcznik

- czasopisma popu-

larno –naukowe

- Internet

Przez okres

2- tygodni

-Powstanie filmu

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 38- Metoda projektów w praktyce na kolejnych etapach kształcenia

VII. Termin prezentacji

…………………………………………………………………………………………….

VIII. Co będziemy brali pod uwagę przy ocenie?

A. Oceniają nauczyciele przedmiotu

- za każdy podpunkt max 5 punktów tj. 7 x 5= 35

Ocena projektu dokonana będzie z uwzględnieniem następujących zagadnień:

- spełnienie wszystkich wymagań instrukcji,

- własna inwencja,

 - estetyka wykonania,

 - zawartość merytoryczna,

 - systematyczność pracy grupy (obserwacje efektów pracy zgodnie z

 terminami),

- różnorodność źródeł informacji,

- prezentacja pracy grupy,

B. Ocena grupy (1-10) i samoocena(1-10) tj. 2 x 10 =20

 C. Oceniają zaproszeni goście biorąc pod uwagę:

 - sposób prezentacji grupy

 - pomysłowość grupy

 w skali od 1 do 5 za każdy punkt (tzn. 2 x 5 = 10)

 D. Maksymalna ilość punktów do uzyskania wynosi 35+20+10=65

Po zakończeniu oceniania uzyskane punkty zostają przeliczone na oceny w następujący sposób:

 65 – 54 ocena bardzo dobra (5)

 53 – 43 ocena dobry (4)

 42 – 32 ocena dostateczny (3)

 31 – 20 ocena dopuszczający (2)

Ankieta dotycząca ewaluacji projektu (Załącznik)

Kontrakt

1. Strony występujące w kontrakcie:

 a) uczniowie I klasy …………………………………………………………………….

 b) nauczyciel prowadzący projekt……………………………………………………….

2. Uczeń jest zobowiązany do:

 - wykonania zadań szczegółowych według załączonych tabeli zadań szczegółowych dla poszcze-

gólnych grup

 - korzystania z różnych źródeł informacji;

- przestrzegania terminów konsultacji i realizacji powierzonych grupie zadań

- przygotowania prezentacji produktu końcowego (forma prezentacji zawarta w tabeli zadań

szczegółowych dla poszczególnych grup)

- dokonania oceny i samooceny

- wypełnienia kwestionariusza ewaluacyjnego

3. Przedstawiciele grup powinni przedstawić raport z wykonania projektu w formie pisemnej.

4. Nauczyciel jest zobowiązany do:

 - czuwania na przebiegiem projektu

 - ocenienia całego przedsięwzięcia

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 39 -

Woda i jej niezwykłe własności

Woda i jej niezwykłe własności, Dorota Maria Szmidt, Zespół Szkół nr 6, Publiczne

Gimnazjum nr 12 w Białymstoku, Barbara Dębska, Zespół Szkół nr 6, Publiczne Gimna-

zjum nr 12 w Białymstoku

Temat projektu: Woda i jej niezwykłe własności.

 Projekt fizyczno – chemiczno - informatyczny

Zadania dla grup:

1. Jakie znamy stany skupienia wody, czym się one różnią i od czego zależy stan skupienia wody?

2. Jakie są własności fizyczne ciekłego stanu skupienia wody?

3. Jak jest zbudowana cząsteczka wody i co z tego wynika?

4. Wizja artystyczna na temat wody.

Harmonogram obowiązujący wszystkie grupy.

Zadanie Termin Odpowiedzialni Uwagi
Uwagi o re-

alizacji

Spotkanie organizacyjne (wyjaśnie-

nie czym jest projekt i co nas czeka,

przedstawienie przykładowego pro-

jektu, podział uczniów na grupy,

przedstawienie propozycji tematu

projektu, przydział obowiązków w

grupie)

Drugi ty-

dzień stycz-

nia

Prowadzący pro-

jekt nauczyciele

fizyki i chemii

 zrealizowano

Spotkanie organizacyjne (przydział

tematów i zadań poszczególnym

grupom, omówienie zasad współpra-

cy, ustalenie kryteriów oceny pracy

grup i poszczególnych uczniów)

Trzeci ty-

dzień stycz-

nia

Prowadzący pro-

jekt nauczyciele

fizyki i chemii

oraz uczniowie

 zrealizowano

Wykonanie doświadczeń, zebranie

informacji, zdjęć, krótkich filmów na

zadany temat przez każdą grupę.

Drugi ty-

dzień lutego

Wszyscy ucznio-

wie w grupie.

Konsultacje

nauczyciele

fizyki i che-

mii

zrealizowano

Analiza i selekcja informacji.

Trzeci ty-

dzień lutego

Wszyscy ucznio-

wie w grupie.

Konsultacje

nauczyciele

fizyki i che-

mii

zrealizowano

Przygotowanie pokazów różnych

własności wody.

Przygotowanie pracy artystycznej na

temat wody.

Czwarty ty-

dzień lutego

Wybrani ucznio-

wie z grup.

Grupa czwarta.

Konsultacje

nauczyciele

fizyki i che-

mii

zrealizowano

Wykonanie prezentacji multimedial-

nej przez każdą grupę na zadany jej

temat.

Pierwszy i

drugi ty-

dzień marca

Wszyscy ucznio-

wie w grupie.

Konsultacje

nauczyciele

fizyki i che-

mii

zrealizowano

Przygotowanie wspólnej prezentacji

multimedialnej łączącej pracę

Trzeci ty-

dzień marca

Wybrani ucznio-

wie (z każdej

Konsultacje

nauczyciele

zrealizowano

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 40- Metoda projektów w praktyce na kolejnych etapach kształcenia

wszystkich grup.

grupy jeden uczeń

o uzdolnieniach

informatycznych).

fizyki i che-

mii

Przygotowanie publicznej prezenta-

cji – 20 min na grupę.

Pierwszy

tydzień

kwietnia

Wszyscy ucznio-

wie w grupie.

Konsultacje

nauczyciele

fizyki i che-

mii

zrealizowano

Prezentacja projektu na Festiwalu

Nauki w szkole z wykorzystaniem

pokazów i prezentacji multimedial-

nej.

Drugi ty-

dzień kwiet-

nia

Wszyscy ucznio-

wie w grupie,

nauczyciele fizyki

i chemii.

 zrealizowano

Umieszczenie prezentacji multime-

dialnej na stronie internetowej szkoły

Drugi ty-

dzień kwiet-

nia

Nauczyciel in-

formatyki i

dwóch wybra-

nych uczniów.

 zrealizowano

Ewaluacja projektu i ocena pracy. Trzeci ty-

dzień kwiet-

nia

Nauczyciele fizy-

ki i chemii oraz

wszyscy ucznio-

wie

Wystawienie

oceny

zrealizowano

Przykładowa instrukcja

I. Temat projektu

„Woda i jej niezwykłe własności” projekt fizyczno -chemiczno - informatyczny.

II. Cele ogólne

1. Pogłębienie wiedzy na temat budowy cząsteczki wody.

2. Poznanie wyjątkowych własności wody i ich znaczenia dla życia na Ziemi.

3. Rozbudzenie zainteresowania fizyką i chemią.

4. Doskonalenie umiejętności opracowania prezentacji multimedialnej.

Cele szczegółowe:

Uczeń:

- wyszukuje informacje na zadane tematy korzystając z różnych źródeł wiedzy,

- selekcjonuje informacje,

- przygotowuje prezentacje różnych własności wody,

- opracowuje prezentację multimedialną,

- umiejętnie współpracuje w zespole,

- samodzielnie planuje działania i modyfikuje przyjęty plan według potrzeb,

- publicznie prezentuje wykonane zadania i prace,

- dokonuje samoocenę własną i innych członków grupy.

III. Zadania, które trzeba wykonać aby zrealizować cele projektu:

Zadania dla grup:

1. Jakie znamy stany skupienia wody, czym się one różnią i od czego zależy stan skupienia wody?

2. Jakie są własności fizyczne ciekłego stanu skupienia wody?

3. Jak jest zbudowana cząsteczka wody i co z tego wynika?

4. Wizja artystyczna na temat wody.

Zadania szczegółowe do wykonania przez poszczególne grupy:

Grupa 1

Temat: Jakie znamy stany skupienia wody, czym się one różnią i od czego zależy stan skupienia wody?

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 41 -

Zadania szczegółowe:

Wyszukać w Internecie, książkach i czasopismach odpowiedzi na pytania:

1. Jaka jest budowa chemiczna cząsteczki wody i w jakich stanach skupienia woda występuje?

2. Co wiemy o przejściach wody z jednego stanu skupienia w drugi?

3. Jak ciśnienie i temperatura wpływają na stan skupienia wody i gdzie ma to zastosowanie?

4. Jakie znaczenie w przyrodzie ma różna gęstość wody i lodu?

Doświadczalnie wyznaczyć gęstość wody i gęstość lodu.

Przygotować prezentację multimedialną.

Przygotować publiczną prezentację – czas trwania 20 min.

Grupa 2

Temat: Jakie są własności fizyczne ciekłego stanu skupienia wody?

Zadania szczegółowe:

Wyszukać w Internecie, książkach i czasopismach odpowiedzi na pytania:

1. Dlaczego jedne ciała toną a inne unoszą się na powierzchni wody? Przygotować demonstrację wa-

runków pływania ciał.

2. Jaki jest kształt powierzchni swobodnej wody i co z tego wynika dla życia roślin?

3. Na czym polega anomalna rozszerzalność wody i jakie znaczenie ma ona dla życia wodnych ro-

ślin i zwierząt?

4. Co wiemy o wartości ciepła właściwego wody, lodu i pary wodnej? Gdzie ma to zastosowanie i

jaki to ma wpływ na klimat?

Przygotować prezentację multimedialną.

Przygotować publiczną prezentację – czas trwania 20 min.

Grupa 3

Temat: Jak jest zbudowana cząsteczka wody i co z tego wynika?

Zadania szczegółowe:

Wyszukać w Internecie, książkach i czasopismach odpowiedzi na pytania:

1. Czy cząsteczka wody jest dipolem elektrostatycznym ?

2. Dlaczego płatki śniegu mają kształt sześcianu foremnego?

3. Dlaczego woda jest dobrym rozpuszczalnikiem dla jednych substancji a dla innych nie?

4. Dlaczego woda pod normalnym ciśnieniem wrze w temperaturze 100
o
C a nie np. niższej?

5. Sprawdzamy, czy i kiedy woda przewodzi prąd elektryczny ? Co z tego wynika dla naszego bez-

pieczeństwa? Przygotować pokaz.

Przygotować prezentację multimedialną.

Przygotować publiczną prezentację – czas trwania 20 min.

Grupa 4

Temat: Wizja artystyczna na temat wody.

Zadania szczegółowe:

Wykonać pracę artystyczną na temat dotyczący wody. Forma pracy dowolna, np.: obraz, baśń, opowiada-

nie, wiersz, piosenka, scenka itp.

Przygotować prezentację multimedialną.

Przygotować publiczną prezentację – czas trwania 10-20 min.

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 42- Metoda projektów w praktyce na kolejnych etapach kształcenia

IV. Źródła, z których możesz skorzystać

Ludzie (kto): nauczyciele fizyki, chemii i informatyki oraz bibliotekarka szkolna.

Inne: Podręczniki do fizyki i astronomii, encyklopedie, Internet, czasopisma, programy komputerowe,

krótkie filmy.

V. Terminy konsultacji z nauczycielem

Grupa (nazwa, nr) Termin konsultacji

Wszystkie grupy Co tydzień w piątek od godz.16
00

 do 17
00

VI. Termin prezentacji: Festiwal Nauki w szkole – drugi tydzień kwietnia.

VII. Jak przedstawimy efekty naszej pracy?

Prezentacja projektu odbędzie się w czasie Festiwalu Nauki w szkole w pracowni fizyki.

Na prezentację zaproszeni zostaną: dyrekcja szkoły, nauczyciele fizyki, chemii i informatyki, przedstawi-

ciele rodziców i uczniów.

W czasie 1,5 godz. grupy przedstawią prezentację projektu z wykorzystaniem przygotowanej prezentacji

multimedialnej i demonstracji własności wody.

Czas trwania prezentacji po 20 min na każdą grupę.

Pełna prezentacja multimedialna projektu zostanie umieszczona na stronie internetowej szkoły.

VIII. Co będziemy brali pod uwagę przy ocenie?

W ocenie projektu uwzględniony zostanie: poziom wykonania zadania, prezentacja multimedialna, inicja-

tywa uczniów, współpraca w zespole, publiczna prezentacja oraz samoocena ucznia.

Udział w projekcie edukacyjnym ma wpływ na ocenę z zachowania.

Ocena projektu

Nauczyciele fizyki i chemii dokonują oceny projektu z uwzględnieniem następujących zagadnień:

Zagadnienie: Ocena od 0 pkt. do 6 pkt.

terminowość pracy grupy – zgodnie z harmonogramem

spełnienie wszystkich wymagań instrukcji

inicjatywa uczniów

zawartość merytorycz-

na:

a. prezentacji multimedialnej

b. publicznego wystąpienia

wykorzystanie programów w wykonaniu prezentacji multi-

medialnej

różnorodność źródeł informacji

publiczna prezentacja pracy grupy

Razem (maksymalnie 48 pkt.):

Ocena uczniów pracujących w grupie trzyosobowej i samoocena ucznia dokonana zostanie w oparciu o

karty oceny.

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 43 -

Oceniamy: Ocena od 0 pkt. do 6 pkt.

średnia ocena pracy danej grupy dokonana przez liderów

grup

średnia ocena pracy danej grupy dokonana przez uczniów

tej grupy

praca mojej grupy – moja ocena

mój wkład w pracę grupy

Razem (maksymalnie 24 pkt.):

Ocena publicznej prezentacji dokonana przez zaproszonych gości.

Zagadnienia: Ocena od 0 pkt. do 6 pkt.

prezentacja multimedialna

publiczne wystąpienie

ogólna ocena projektu

Razem (maksymalnie 18 pkt.):

Maksymalna ilość punktów do uzyskania wynosi 90 pkt.

Uzyskane punkty zostają przeliczone na oceny w następujący sposób:

87-90 ocena celująca (6)

81-86 ocena bardzo dobra (5)

68-80 ocena dobry (4)

45-67 ocena dostateczny (3)

27-44 ocena dopuszczający (2) .

Karta oceny pracy grupy dokonana przez liderów

Grupa Nr ……..

 Oceniamy pracę grupy

stawiając od 0 pkt do 6 pkt.

Lider grupy 1

Lider grupy 2

Lider grupy 3

Lider grupy 4

Średnia ocena pracy grupy nr….. dokonana

przez liderów grup

Karta oceny pracy grupy dokonana przez uczniów tej grupy.

Grupa Nr ……..

 Oceniamy pracę grupy

stawiając od 0 pkt do 6 pkt.

Uczeń 1

Uczeń 2

Uczeń 3

Średnia ocena pracy grupy nr….. dokonana

przez uczniów grupy

Karta oceny pracy grupy i samoocena dokonana przez ucznia

Grupa nr ……………

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 44- Metoda projektów w praktyce na kolejnych etapach kształcenia

Imię i nazwisko ucznia…………………………………….

 Oceniamy pracę grupy lub własną

stawiając od 0 pkt do 6 pkt.

Praca mojej grupy – moja ocena

Mój wkład w pracę grupy

Kwestionariusz ewaluacyjny (wypełnia każda grupa)

Mocne strony projektu

Problemy podczas realizacji projektu

Wnioski na przyszłość

Kontrakt

1. Strony występujące w kontrakcie:

a) uczniowie biorący udział w projekcie:……………………………;

b) nauczyciele prowadzący projekt: ……………….;

 2. Uczeń jest zobowiązany do:

- wykonania zadań szczegółowych według punktu nr III ;

- korzystania z różnych źródeł informacji;

- przestrzegania terminów konsultacji (raz w tygodniu);

- przygotowania prezentacji według punktu nr VII;

 dokonania oceny i samooceny według punktu nr VIII;

- wypełnienia kwestionariusza ewaluacyjnego

3. Przedstawiciele grup powinni przedstawić raport z wykonania projektu w formie pisemnej.

 4. Nauczyciel jest zobowiązany do:

- czuwania na przebiegiem projektu

- ocenienia całego przedsięwzięcia.

Podpisy uczniów: Podpisy nauczycieli:

 Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

Metoda projektów w praktyce na kolejnych etapach kształcenia - 45 -

Załącznik

Ankieta dotycząca ewaluacji projektu

1. Czy tematyka projektu:

 zainteresowała odbiorców?

Zdecydowanie

tak
Raczej tak

Trudno powie-

dzieć
Raczej nie

Zdecydowanie

nie

 poszerzyła lub uporządkowała Twoje wiadomości?

Zdecydowanie

tak
Raczej tak

Trudno powie-

dzieć

Raczej nie

Zdecydowanie

nie

2. Czy w zespole panowała atmosfera sprzyjająca wspólnej pracy i odpowiedniej komunikacji?

Zdecydowanie

tak
Raczej tak

Trudno powie-

dzieć

Raczej nie

Zdecydowanie

nie

3. Które etapy pracy zainteresowały Cię szczególnie?

………

…………………………………………………………………………………

4. Jakich zmian dokonałbyś podczas ponownej pracy nad projektem?

………

…………………………………………………………………………………

5. Jak czułeś się z tematyką dotyczącą pracy przy projekcie?

5. Jakie trudności napotkałeś podczas pracy nad projektem?

6. Czego nauczyłeś się podczas pracy nad projektem?

Miejski Ośrodek Doradztwa Metodycznego w Białymstoku

- 46- Metoda projektów w praktyce na kolejnych etapach kształcenia

Literatura pomocnicza dotycząca metody projektu

S. Furgoł, L. Hojnacki, Projekt gimnazjalny-skazany na sukces czy klęskę? [On-line]. Protokół dostępu:

http://www.edunews.pl/system-edukacji/1258-projekt-gimnazjalny-skazany-na-sukces-czy-kleske [2

kwietnia 2013].

M. Kamińska, Metoda projektów jako metoda dydaktyczna. Materiały pomocnicze dla nauczycieli [On-

line]. Protokół dostępu: http://www.wombb.edu.pl/images/teksty/projekty1.pdf [2 kwietnia 2013].

A. Mikina, Jak wykonywać zadania metodą projektów, Warszawa 1997.

A. Mikina, B. Zając, Jak wdrażać metodę projektów. Wydawnictwo Impuls, Kraków, 2006.

A. Mikina, B. Zając, Metoda projektów w gimnazjum. Poradnik dla nauczycieli i dyrektorów gimnazjów

[On-line]. Protokół dostępu: http://www.ore.edu.pl/strona-ore/phocadownload/poradnik_mikina_zajc.pdf

[2 kwietnia 2013].

T.Nowacki, O metodzie projektów, Warszawa 1995.

J. Strzemieczny, Jak zorganizować i prowadzić gimnazjalne projekty edukacyjne. Poradnik dla dyrekto-

rów, szkolnych organizatorów i nauczycieli opiekunów [On-line]. Protokół dostępu:

http://www.enauczanie.com/metodyka/projekty/literatura [2 kwietnia 2013].

M.S.Szymański, O metodzie projektów, Warszawa 2000.

M. Żylińska, Mózg zawsze pyta, dlaczego ma się czegoś uczyć [On-line]. Protokół dostępu:

http://www.edunews.pl/badania-i-debaty/badania/1738-mozg-zawsze-pyta-dlaczego-ma-sie-czegos-uczyc

[2 kwietnia 2013].

http://www.edunews.pl/system-edukacji/1258-projekt-gimnazjalny-skazany-na-sukces-czy-kleske%20%5b2
http://www.wombb.edu.pl/images/teksty/projekty1.pdf%20%5b2
http://www.enauczanie.com/metodyka/projekty/literatura%20%5b2
http://www.edunews.pl/badania-i-debaty/badania/1738-mozg-zawsze-pyta-dlaczego-ma-sie-czegos-uczyc%20%5b2
http://www.edunews.pl/badania-i-debaty/badania/1738-mozg-zawsze-pyta-dlaczego-ma-sie-czegos-uczyc%20%5b2

	1.pdf
	Strona 1
	Strona 2

	2
	Strona 1
	Strona 2

	Projekt-publikacja MODM 2013
	3
	Strona 1
	Strona 2

	4
	Strona 1
	Strona 2

