WARUNKI ORGANIZACJI PROJEKTU GIMNAZJALNEGO

W ZESPOLE SZKÓŁ ZAWODOWYCH NR 2

IM. POWSTAŃCÓW WIELKOPOLSKICH WE WRZEŚNI
1. Każdy uczeń gimnazjum musi uczestniczyć w co najmniej jednym projekcie edukacyjnym.
2. Projekt edukacyjny jest realizowany w klasie trzeciej.

3. Prezentacja projektu przez uczniów następuje po egzaminach gimnazjalnych i ma charakter wystąpienia publicznego. Szczegółowy termin prezentacji projektu zostaje podawany corocznie w organizacji danego roku szkolnego.

4. Nad całością działań związanych z realizacją projektów czuwa szkolny koordynator projektów powołany przez dyrektora szkoły.

5. Uczeń może być zwolniony z udziału w projekcie. Decyzję o zwolnieniu danego ucznia z udziału w projekcie podejmuje dyrektor szkoły na wniosek rodziców/prawnych opiekunów ucznia lub wychowawcy kasy. Wniosek o zwolnienie powinien być udokumentowany opinią lub orzeczeniem z poradni psychologiczno – pedagogicznej lub innymi ważnymi dokumentami.
6. Uczeń może realizować więcej projektów, lecz na świadectwie ukończenia gimnazjum zostanie wpisany tylko jeden – ten, który uczeń sam wskaże.
7. Gdy uczeń nie realizuje projektu, nie uzyska wpisu o jego realizacji na świadectwie i otrzyma stosowną ocenę zachowania. Szczegółowe kryteria uzyskania odpowiedniej oceny z zachowania zawarte są w statucie szkoły.
8. Zapis rozporządzenia wskazujący na wpływ udziału w projekcie na ocenę zachowania ucznia nie wyklucza uzyskania oceny z jednego lub kilku przedmiotów. Decyzja dotycząca tej kwestii uregulowana zostaje w przedmiotowych systemach oceniania. Należy jednak pamiętać, że w metodzie projektu ocena wyrażona stopniem nie jest najważniejsza. Uczeń powinien otrzymać od nauczyciela przede wszystkim informację zwrotną na temat swojej pracy na poszczególnych etapach projektu.
9. Także przedsięwzięcia realizowane w szkole w ramach projektów unijnych mogą być uznane za projekty gimnazjalne. Jeżeli uczniowie w ramach projektu unijnego będą realizować zespołowe, planowe działanie mające na celu rozwiązanie jakiegoś problemu pod opieką nauczyciela i z zachowaniem kolejnych etapów, innymi słowy – jeśli projekt spełnia wymagania rozporządzenia, nie ma przeszkód, aby udział w nim wpisać na świadectwie ukończenia gimnazjum.
10. Poszczególne zespoły projektowe powinny liczyć od 3 do 6 uczniów. Zespół projektowy powinien być zróżnicowany pod względem płci, potencjału intelektualnego, uzdolnień itp. Nie zaleca się doboru losowego, niedopuszczalny jest też podział na uczniów lepszych i słabszych. Przyznanie uczniom całkowitej swobody w zakresie doboru nie jest najlepszym rozwiązaniem, ponieważ może doprowadzić do sytuacji, w której niektóre osoby nie zostaną wybrane do żadnego z zespołów i będą czuły się odrzucone. Poza tym udział w projekcie jest doskonałą okazją do uświadomienia uczniom, że w życiu nie będą współpracować tylko z tymi osobami, z którymi by chcieli. Bardzo cenna w tworzeniu zespołów może okazać się pomoc wychowawcy i szkolnego koordynatora projektów.
11. Czas realizacji projektu zależy od jego tematu i specyfiki – może to być do kilku tygodni do kilku miesięcy.
12. Bazę tematów projektów na dany rok szkolny przegotowują nauczyciele uczący w danej klasie. Bazę przygotowuje się do końca września danego roku szkolnego. Za przygotowanie bazy odpowiedzialny jest szkolny koordynator projektów. Nauczyciele szukają pomysłów na takie projekty edukacyjne, które dadzą szansę realizacji wymagań ogólnych i szczegółowych, obecnych w podstawie programowej jednego przedmiotu lub kilku. Mogą także wybrać projekt wykraczający poza program. Istotne jest, by projekty były wartościowe pod względem poznawczym i wychowawczym oraz by uwzględniały preferencje nauczyciela, umiejętności i zainteresowania uczniów.
13. Każdy z nauczycieli uczących w danym roku szkolnym w klasie gimnazjalnej przekazuje szkolnemu koordynatorowi projektów do 20 września danego roku szklonego propozycję trzech – pięciu tematów projektów, które chce realizować z uczniami. Szkolny koordynator projektów z przedstawionych propozycji tworzy bazę projektów, którą przedstawia dyrektorowi szkoły. Bazę projektów zatwierdza dyrektor szkoły.
14. Także uczniowie mogą zgłaszać własne tematy do bazy projektów. Propozycję tematu własnego projektu uczniowie muszą zgłosić do nauczyciela uczącego danego przedmiotu, z którego uczniowie chcą realizować projekt, do 15 września danego roku szklonego, w którym projekt będzie prezentowany publicznie. Ostateczną decyzję w sprawie dopuszczenia tematu projektu do szklonej bazy projektów podejmuje dyrektor szkoły.

15. Bazę tematów projektów wychowawca przedstawia uczniom na godzinie wychowawczej i rodzicom/ prawnym opiekunom uczniów na najbliższym spotkaniu rodziców. Baza zostaje umieszczona także na stronie internetowej szkoły.
16. Do końca października danego roku szkolnego nauczyciele przeprowadzają dla wszystkich uczniów (lub osób wstępnie zainteresowanych) spotkania informacyjne. Mogą się one odbyć w czasie zajęć przedmiotowych (jeśli zakres tematyczny pokrywa się z programem nauczania) lub w formie konsultacji pozalekcyjnych.
17. Do 31 października danego roku szkolnego uczniowie wybierają temat swojego projektu i podpisują z nauczycielem – opiekunem kontrakt. Podpisy uczniów i nauczyciela na karcie kontraktu stanowią rodzaj zobowiązania, w którym uczniowie podejmują się przeprowadzenia projektu, a nauczyciel opieki (niesienia pomocy merytorycznej i doradztwa). Oprócz tego uczniowie wraz z nauczycielem powinni ustalić inne ważne dla współpracy zasady pracy w zespole i kontaktu z nauczycielem.
18. Jeżeli do danego nauczyciela zgłosi się liczba uczniów większa, niż przewidywał on przy zgłaszaniu tematów projektów do bazy, to nauczyciel ma prawo odmowy przyjęcia uczniów, którzy zgłosili się ponad przewidywaną liczbę. Uczniowie nieprzyjęci są zobowiązani wówczas do wybrania projektu zaproponowanego przez innego nauczyciela.

19. W pierwszej kolejności do danego projektu przyjmowani są uczniowie, którzy zgłosili własny temat projektu i podjęli wstępne rozmowy w celu realizacji projektu.
20. Często jest konieczne, by nauczyciel przygotował uczniów do samodzielnej pracy, wyjaśniając kluczowe zagadnienia lub pokazując narzędzia, które uczniowie będą mogli zastosować(może to być wprowadzenie uczniów w epokę historyczną, której dotyczą projekty, przeprowadzenie z nimi wzorcowego doświadczenia, projekcja i krótkie omówienie filmu, przygotowanie uczniów do robienia ankiet i wywiadów, jeśli rozwiązanie postawionego przed uczniami problemu wymaga skorzystania z takich narzędzi itp.) lub pomagając w dotarciu do zasobów zewnętrznych (np. zbiorów muzeum regionalnego, doświadczeń organizacji pozarządowej związanej z działaniami, których dotyczy projekt, urzędu gminy itp.). Nauczyciel może wprowadzić uczniów w tematykę projektów na lekcjach swojego przedmiotu lub wykorzystać godziny konsultacji realizowane w ramach Karty Nauczyciela.

21. Zgodnie z przyjętymi zasadami prowadzenia projektu gimnazjalnego skład zespołu

 uczniowskiego, temat projektu i problem, który projekt ma rozwiązać, po

 zaakceptowaniu przez nauczyciela zostają wpisane do karty projektu.
22. Uczniowie pod opieką nauczyciela planują wstępnie realizację projektu – tworzą listę zadań głównych i szczegółowych i ustalają, kto je będzie realizował i w jakim czasie. Po uzyskaniu akceptacji nauczyciela wpisują najważniejsze ustalenia do karty projektu.
23. Uczniowie realizują projekty pod opieką wybranych przez siebie nauczycieli. Monitoring nauczyciela może się odbywać poprzez wgląd w kartę projektu i dokonywane przez uczniów zapisy dotyczące np. realizacji poszczególnych działań.
 Wskazane jest, by oprócz nauczyciela‐opiekuna realizacją projektów i

 zaangażowaniem uczniów interesował się także ich wychowawca. Monitoring pracy

 uczniów nad projektami odbywać się może w trakcie konsultacji lub w czasie godziny

 wychowawczej. Częstotliwość takich spotkań powinna wynikać z planowanej

 długości realizacji projektu.
24. Ważne są systematyczne wpisy do karty projektu. Karta projektu to dokument zawierający temat projektu, jego główny cel, jakim jest rozwiązanie postawionego problemu, a także cele zadaniowe. Ważną częścią karty jest harmonogram realizacji projektu, zawierający listę głównych działań, ich wykonawców i ramy czasowe prowadzenia tych działań. Nauczyciel‐opiekun może w karcie dokonywać wpisów (np. poświadczających sprawdzenie realizacji danego działania), komentarzy. Może się to odbywać w trakcie konsultacji i innych spotkań z uczniami.

25. Główna część pracy nad projektem jest prowadzona samodzielnie przez zespół uczniów. W jej trakcie realizują kolejne zadania określone harmonogramem realizacji projektu. Pracują pod opieką nauczyciela, utrzymując z nim kontakt w ustalony wcześniej sposób (np. w czasie konsultacji).W trakcie konsultacji (np. raz na miesiąc lub dwa razy w miesiącu – w zależności od długości projektu) nauczyciel udziela uczniom informacji pomagających prowadzić projekt i motywujących ich do działań, a także udziela uczniom informacji zwrotnej, wskazując, co zrobili dobrze, a co mogliby zrobić inaczej. Jeśli uzna to za celowe, doradza uczniom, w jaki sposób poprawić lub uzupełnić wykonane już działanie. Podczas konsultacji nauczyciel może zaproponować, co warto pokazać podczas końcowej prezentacji projektu, a także pomóc wybrać treści, zdjęcia, nagrania, które będą stanowić dokumentację projektu.
26. Uczniowie mogą także korzystać z konsultacji innego nauczyciela zatrudnionego w ZSZ nr 2. Takie konsultacje odnotowuje się także w karcie projektu
27. W razie pytań i wątpliwości nauczyciele i uczniowie biorący udział w projektach mogą zgłaszać się do szkolnego koordynatora projektów w celu uzyskania informacji i rozwiązania problemów.
28. Oceniając pracę uczniów nad projektem edukacyjnym warto odejść od typowego oceniania za pomocą stopni szkolnych. Ocenianie powinno mieć przede wszystkim charakter kształtujący. Może to być rozmowa z uczniami, w której nauczyciel zauważa to, co zespół realizujący projekt zrobił dobrze, wskazuje, co można by zrobić inaczej lub lepiej i w jaki sposób. Rozmowa ta może rozpocząć się od samooceny uczniowskiej.
29. Oceny projektu dokonuje komisja wytypowana przez dyrektora szkoły.. Komisja przy ocenie prezentacji projektu powinna uwzględnić także ocenę nauczyciela – opiekuna oraz samoocenę dokonaną przez uczniów. Ocena komisji ma charakter opisowy, indywidualny dla każdego ucznia.
30. Dokumentację realizacji projektu i jego ocenę przechowuje się do końca roku szkolnego, w którym uczeń kończy gimnazjum.

31. Integralną częścią niniejszego regulaminu są załączniki. Załączniki te nauczyciel może modyfikować dostosowując je do realizowanego z uczniami projektu

a) kontrakt zawarty pomiędzy nauczycielem opiekunem a uczniami biorącymi udział w projekcie.

b) karta projektu

c) karta oceny projektu

d) karta oceny prezentacji

e) karta samooceny

 opracowanie: mgr Beata Sieradzka
PAGE
4

