
 1

Regulamin realizacji projektów edukacyjnych

na rok szkolny 2010/2011

Szczegółowe zasady realizacji projektu edukacyjnego w

Publicznym Gimnazjum Towarzystwa Salezjańskiego

w Aleksandrowie Kujawskim

Uczniowie mają obowiązek realizowania projektów edukacyjnych na podstawie § 21a

Rozporządzenia Ministra Edukacji Narodowej z dnia 30 kwietnia 2007 r. w sprawie warunków i

sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania

sprawdzianów i egzaminów w szkołach publicznych (Dz.U. Nr 83, poz. 562 z późn. zm.), a udział

ucznia w projekcie ma wpływ na ocenę zachowania zgodnie z zapisami statutu (WSO).

§ 1

Ustalenia ogólne

1. Uczeń gimnazjum jest zobowiązany zrealizować projekt edukacyjny. Projekt jest

planowanym przedsięwzięciem edukacyjnym realizowanym przez zespół uczniów przy

wsparciu nauczyciela, mającym na celu rozwiązanie konkretnego problemu z zastosowaniem

różnorodnych metod.

2. Projekt edukacyjny może dotyczyć treści nauczania określonych w podstawie programowej

poszczególnych edukacji przedmiotowych bądź wykraczać poza te treści albo mieć charakter

interdyscyplinarny.

3. Dyrektor szkoły, na pisemny umotywowany wniosek rodziców (prawnych opiekunów), w

uzasadnionych przypadkach losowych lub zdrowotnych , może zwolnić ucznia z realizacji

projektu.

4. Celem projektu jest kształcenie u uczniów:

a) odpowiedzialności za własne postępy,

b) podejmowania grupowych pomysłów,

c) umiejętności poszukiwania, porządkowania i wykorzystywania informacji z różnych

źródeł,

d) rozwiązywania problemów w twórczy sposób,

e) umiejętności stosowania teorii w praktyce, i ma na celu: 2

f) rozwój samoorganizacji i kreatywności,

g) przygotowanie do publicznych wystąpień,

h) naukę samodzielności i podejmowania aktywności.

5. Gimnazjum stwarza warunki do realizacji uczniowskich projektów edukacyjnych w ramach

posiadanych przez siebie środków.

 2

6. Projekty realizowane są przez uczniów w klasie drugiej, a w szczególnych wypadkach ich

realizacja może zostać dokończona lub przesunięta nie później niż do zakończenia pierwszego

okresu nauki w klasie trzeciej.

7. Uczeń gimnazjum może brać udział w realizacji więcej niż jednego projektu edukacyjnego

podczas edukacji w gimnazjum.

8. W przypadku, o którym mowa w ust.7, uczeń lub jego rodzice wskazują, w terminie nie

później niż do 30 maja roku szkolnego, w którym uczeń przystępuje do egzaminu

gimnazjalnego, z którego projektu informacje mają być wpisane na świadectwie ukończenia

szkoły.

9. Temat projektu realizowanego w drugiej klasie gimnazjum jest wpisywany uczniowi na

świadectwie ukończenia szkoły.

10. Projekty edukacyjne realizowane są w grupach klasowych.

11. Uczniowskie projekty edukacyjne mogą mieć charakter przedmiotowy lub

międzyprzedmiotowy, interdyscyplinarny.

12. Czas trwania realizacji projektów powinien wynosić od 2 tygodni do 3 miesięcy w

zależności od problematyki i złożoności projektu.

13. Projekt jest samodzielnie realizowany przez uczniów pod opieką nauczyciela.. W trakcie

realizacji projektu uczeń / uczniowie mogą korzystać z pomocy ekspertów z zewnątrz lub

innych nauczycieli.

14. Realizacja projektu może być dokonywana podczas zajęć lekcyjnych, o ile nie zaburza to

zasad ustalonych przez nauczyciela prowadzącego zajęcia, a także podczas zajęć

pozalekcyjnych i pozaszkolnych według ustalonego wcześniej harmonogramu.

15. W wyjątkowych sytuacjach uczeń może odstąpić od realizacji wcześniej wybranego

projektu w fazie planowania prac związanych z jego realizacją, po poinformowaniu

nauczyciela –

opiekuna projektu. Przystąpienie do innego zespołu może nastąpić za zgodą wszystkich jego

członków i nauczyciela – opiekuna projektu.

16. Udział ucznia w projekcie edukacyjnym ma wpływ na jego ocenę zachowania.

17. Szczegółowe kryteria oceny zachowania, uwzględniające udział ucznia w projekcie

edukacyjnym, zapisane są w wewnątrzszkolnych zasadach oceniania w statucie szkoły.

§ 2

Role nauczycieli

1. Dyrektor szkoły jest odpowiedzialny za realizację projektów edukacyjnych w szkole.

2. Dyrektor szkoły w porozumieniu z radą pedagogiczną określa szczegółowe warunki realizacji

projektu edukacyjnego zapisane w ,,Regulaminie realizacji projektów edukacyjnych”, zwanym

dalej regulaminem.

3. Dyrektor szkoły w porozumieniu z radą pedagogiczną może zmienić zapisy niniejszego

regulaminu, dostosowując je do realiów i możliwości organizacyjnych szkoły.

4. Dyrektor szkoły w porozumieniu z radą pedagogiczną powołuje szkolnego koordynatora

projektów na dany rok szkolny.

5. Głównym zadaniem koordynatora projektu edukacyjnego jest:

 3

a) zebranie od zespołów przedmiotowych bądź poszczególnych nauczycieli propozycji tematów

projektu, sporządzenie ich listy zbiorczej, jej przedstawienie dyrektorowi i radzie pedagogicznej

oraz upowszechnienie w sposób przyjęty w szkole;

b) przygotowanie harmonogramu pracy na dany rok szkolny,

c) udzielanie nauczycielom pomocy merytorycznej na temat metody projektu,

d) monitorowanie stanu realizacji projektów,

e) koordynowanie pracy nauczycieli, w tym opiekunów projektów,

f) upowszechnienie informacji na temat realizowanych projektów,

g) organizację publicznej prezentacji projektów,

h) podsumowanie realizacji projektów i przedstawienie radzie pedagogicznej sprawozdania

zbiorczego na koniec roku szkolnego.

i) nadzór nad dokumentacją projektów;

j) organizację Festiwalu Projektów.

6. Nad realizacją konkretnego projektu czuwa opiekun projektu. Jego zadania to:

a) omówienie scenariusza projektu z uczniami;

b) przygotowanie kontraktu i podpisanie go z uczniami;

c) przygotowanie dokumentacji i zapoznanie uczniów z zasadami jej prowadzenia:

- karty projektu (załącznik ,,A”),

- karty samooceny ucznia (załącznik ,,B”),

- karty oceny projektu (załącznik ,,C”),

- karty oceny prezentacji projektu (załącznik ,,D” lub w załączniku ,,C”),

- sprawozdaniem z realizacji projektu (załącznik ,,E”),

d) czuwanie nad prawidłowym przebiegiem projektu;

e) organizowanie opieki nad uczniami podczas działań projektowych i konsultacji;

f) pomoc uczniom na każdym etapie realizacji projektu;

g) motywowanie uczniów do systematycznej pracy;

h) pomoc w prezentacji projektu;

i) ocena projektu;

j) komunikacja z wychowawcą ucznia nt. jego udziału w projekcie;

k) koordynowanie pracy nauczycieli w przypadku, kiedy projekt edukacyjny jest

międzyprzedmiotowy.

7. Nauczyciel, który nie jest opiekunem projektu, a współpracujący z opiekunem w
projekcie międzyprzedmiotowym jest zobowiązany do:

a) konsultacji dla uczniów zgodnie z ustalonym harmonogramem,

b) czuwania nad prawidłowym przebiegiem projektu,

 4

c) sprawowania opieki nad uczniami podczas działań projektowych i konsultacji, zgodnie z ustalonym

zakresem merytorycznym,

d) prowadzenia dokumentacji uzgodnionej z opiekunem projektu,

e) współpracy z opiekunem projektu i szkolnym opiekunem projektu w ciągu roku szkolnego i

podczas organizowania Festiwalu Projektów,

f) ustalenia oceny przedmiotowej projektu, jeśli jest przewidziana,

g) udziału w ustaleniu oceny udziału ucznia projektu, skutkującej wpisem na świadectwie ukończenia

szkoły,

h) udziału w ustalaniu oceny z zachowania ucznia.

8. Wychowawcy klas będą opiekunami organizacyjnymi, pomagającymi uczniom wybrać

interesujące ich tematy i utworzyć zespoły. Uczniowie są zachęcani przez wychowawcę do dokonania

wyboru preferowanego projektu.

a) Na kolejnych godzinach wychowawczych wychowawcy z uczniami dokonują podziału na zespoły

w zależności od wyborów uczniów i możliwości nauczycieli.

b) Wychowawcy omawiają z uczniami szkolne zasady pracy nad projektami, w tym zasady

prowadzenia karty projektu i tworzenia teczki projektu.

9. Wychowawca uczniów klasy drugiej jest zobowiązany do:

a) poinformowania uczniów i ich rodziców (prawnych opiekunów) do 30 listopada 2010r. o

warunkach realizacji projektu edukacyjnego, celach i etapach realizacji projektu oraz o:

- zasadach doboru uczestników projektu, doboru grup,

- zasadach doboru nauczyciela odpowiedzialnego za poszczególne projekty,

- zasadach doboru i wyboru tematyki projektów,

- zasadach przedstawiania projektu,

- formie zapisu na świadectwie,

- wpływie realizacji projektu na ocenę zachowania,

- konsekwencji niezrealizowania projektu.

b) zapoznania uczniów i ich rodziców (prawnych opiekunów) z niniejszym regulaminem,

c) przekazania informacji o warunkach realizacji projektu edukacyjnego rodzicom na zebraniu
w II klasach 27 stycznia2011r. / potwierdzają to rodzice własnoręcznym podpisem w dzienniku,-
,,zostałem poinformowany o warunkach realizacji projektu edukacyjnego, celach i etapach
realizacji projektu

d) prowadzenia działań organizacyjnych związanych z realizacją projektu przez wszystkich uczniów

klasy, w szczególności:

- wyboru tematu i grupy projektowej przez każdego ucznia klasy,

- monitorowania udziału uczniów w pracach zespołu poprzez kontakt z opiekunem zespołu,

- przekazywanie informacji o wynikach monitorowania rodzicom;

e) komunikowania się z opiekunami projektów w sprawie oceniania zachowania;

f) prowadzenia odpowiednich zapisów w dokumentacji szkolnej, związanych z realizacją przez ucznia

projektu edukacyjnego (dziennik lekcyjny, arkusze ocen, świadectwa, inne ustalone przez szkołę).

 5

§ 3

Działania projektowe

I. Wybór tematu projektu

1. Do 19 listopada 2010 nauczyciele ustalają ich temat, może to być temat przewodni. 19 listopada

2010r. koordynator ma pełną listę tematów od wszystkich nauczycieli uczących w II klasach.

2. Podczas ustalania przewodniego tematu projektów edukacyjnych bierze się pod uwagę w

szczególności ważne wydarzenia rocznicowe, społeczne, uwarunkowania środowiska lokalnego,

potrzeby szkoły, realizację podstawy programowej.

3. W terminie do 19 listopada 2010r. nauczyciele wspólnie ustalają zestaw projektów edukacyjnych

do realizacji w danym roku szkolnym, określając również typy projektów (np. badawczy, lokalnego

działania).

4. W terminie do 22 listopada 2010r. koordynator wraz z opiekunami projektów przedstawiają

dyrektorowi listę tematów z celami, opisem problematyki oraz dokumentacją, która będzie wymagana

podczas realizacji projektu. Tematyka może uwzględniać również propozycje złożone przez uczniów.

5. Dyrektor w porozumieniu z radą pedagogiczną dopuszcza złożone projekty do realizacji, biorąc pod

uwagę możliwości organizacyjne i warunki, jakimi dysponuje gimnazjum.

6. Dopuszcza się, w wyjątkowych sytuacjach, modyfikację listy projektów realizowanych w trakcie

danego roku szkolnego, a także zmianę tematyki, terminów zakończenia i sposobu prezentacji

efektów, a także opiekuna (opiekunów) projektu, o ile wystąpiły przyczyny, które uniemożliwiły

realizację podjętego zadania. Decyzję o zmianach w pracy nad projektami podejmuje koordynator

projektów po konsultacji z opiekunem danego projektu lub dyrektorem szkoły.

7. Informacje, o których mowa w ust.4, koordynator przekazuje wychowawcom 22 listopada 2010r.,

udostępnia uczniom na stronie internetowej gimnazjum, w bibliotece, lista tematów wywieszona

zostanie też w gablocie ogłoszeń dla uczniów.

8. W terminie do 26 stycznia2011r. opiekunowie projektów przeprowadzają spotkania z uczniami,

udzielając wskazówek i odpowiadając na pytania- można to zrobić w czasie lekcji danego przedmiotu.

9. Przy wyborze tematyki projektu obowiązuje zasada dobrowolności, a jeden projekt może być

realizowany niezależnie przez kilka zespołów uczniowskich.

10. Ten sam temat projektu może być wybrany, za zgodą opiekuna projektu, przez kilka zespołów

uczniowskich.

11. Wyboru określonego tematu dokonują uczniowie do 15 stycznia 2011r., składając wspólną

pisemną deklarację ze wskazaniem wszystkich członków zespołu w liczbie od 3 do 6, przy czym mogą

to być zespoły klasowe.

12. System podziału na poszczególne zespoły projektowe odbywa się w sposób:

a) losowy,

b) poprzez dobór samodzielny uczniów

c) poprzez wybór nauczyciela, zgodnie z ustalonymi wcześniej kryteriami.

13. W przypadku gdy uczeń:

 6

a) nie zdecyduje o wyborze tematu,

b) nie określi zespołu, z którym będzie realizował projekt,

c) nie złoży deklaracji z powodów niezależnych od siebie (np. z powodu choroby)

wychowawca w porozumieniu z opiekunem projektu włącza go do określonego zespołu,

uwzględniając zainteresowania, możliwości i zdolności ucznia.

14. Tematyka projektów wraz z określeniem celów, etapów realizacji, terminów planowanego

zakończenia projektu oraz sposobu prezentacji efektów oraz ze wskazaniem opiekuna (opiekunów)

projektu jest zgłaszana do wychowawcy i koordynatora przez opiekuna projektu.

II. Określenie celów projektu i zaplanowanie etapów jego realizacji

1. Opiekunowie projektów omawiają z uczniami: scenariusz projektu, harmonogram działań

projektowych, wspomagają podział zadań w grupie, przygotowują kontrakt, omawiają wzory

dokumentów i kryteria oceniania projektu i jego prezentacji.

2. Opiekunowie projektów i nauczyciele pracujący z uczniami wyznaczają miejsce i terminy

konsultacji.

3. Opiekunowie projektów i nauczyciele pracujący z uczniami przygotowują kartę projektu.

III. Realizacja projektu

1. Realizacja projektu obejmuje:

a) wybranie tematu projektu w terminie wskazanym w statucie szkoły,

b) określenie celów projektu i zaplanowanie etapów jego realizacji,

c) wykonanie zaplanowanych działań,

d) opracowanie Karty Pracy Zespołu,

e) zbieranie materiałów i ich selekcja,

f) spisanie kontraktu pomiędzy zespołem, a opiekunem zawierającym:

- określenie tematu,

- określenie terminu realizacji i prezentacji końcowej,

- określenie formy realizacji,

- określenie sposobu prezentacji,

g) publiczne przedstawienie realizowanego projektu.

2. Realizacja projektu rozpoczyna się od spotkania, na którym opiekun projektu z zespołem

uczniowskim wspólnie ustalają w szczególności:

a) czas realizacji projektu,

b) formy pracy, zbierania informacji i dokumentowania prac,

c) podział zadań w zespole i zasady współpracy,

d) kryteria oceny projektu,

e) sposób prezentacji i podsumowania projektu wpisując je do karty realizacji projektu.

 7

3. Zespoły uczniowskie rozpoczynają prace nad projektem. Uczniowie:

a) planują realizację,

b) tworzą listę zadań,

b) przypisują je do konkretnych osób,

c) opracowują harmonogram,

d) konsultują swoją koncepcję realizacji projektu z nauczycielem- opiekunem projektu,

e) po zaakceptowaniu wpisują najważniejsze ustalenia do karty projektu.

4. Uczniowie chcący prowadzić lokalny projekt społeczny przystępują do rozmów i ankiet z

mieszkańcami, mających im pomóc zbadać wybrany problem.

5. Zespoły uczniowskie realizują projekt. Zaznaczają w karcie projektu postępy w jego realizacji i

najważniejsze wydarzenia związane ze swoją pracą.

6. W trakcie prac uczniów nad projektem nauczyciel opiekun:

a) spotyka się regularnie z zespołami i śledzi ich postępy,

b) udziela konsultacji wspierających uczniów w realizacji kolejnych zadań i faz projektu.

7. W trakcie spotkań z opiekunem uczniowie przedstawiają działania już zrealizowane, określają

trudności, korzystają z rad. Opiekun na bieżąco ocenia pracę uczniów, dając im informację zwrotną o

tym, co zrobili dobrze, co wymaga poprawy i jak mają dalej pracować.

8. Wychowawca podczas godzin wychowawczych na bieżąco omawia zaangażowanie uczniów w

projekty, współpracę w zespołach i postęp prowadzonych prac.

9. Na podstawie rozmów z uczniami i informacji otrzymanych od opiekunów wychowawca

identyfikuje uczniów, którzy nie przystąpili do realizacji projektu; przeprowadza z nimi rozmowę na

temat trudności, jakie mają w pracy nad projektami oraz uprzedza, że brak zaangażowania będzie

skutkował obniżeniem oceny z zachowania.

10. Opiekuna wspiera wychowawca klasy (w zakresie wychowawczym i opiekuńczym).

11. Opiekun w razie potrzeby wysyła uczniów na konsultacje do nauczycieli innych przedmiotów. Jest

to szczególnie ważne, gdy tematyka projektu i zadania w nim realizowane dotyczą wiedzy i

umiejętności wiążących się z innymi przedmiotami ogólnokształcącymi.

12. Nauczyciela opiekuna wspierają merytorycznie także inni nauczyciele uczący tego samego

przedmiotu.

IV. Wykonanie zaplanowanych działań

1. Uczniowie pod opieką nauczycieli pracują nad realizacją projektu do końca marca danego roku

szkolnego.

2. Szkolny opiekun projektu z innymi nauczycielami do końca kwietnia przygotowuje program

Festiwalu Projektów, uzgadniają formułę prezentacji poszczególnych projektów.

3. Uczniowie dokonują samooceny projektu.

4. Opiekun projektu dokonuje oceny projektu.

V. Publiczne przedstawienie rezultatów projektu.

 8

1. Zakończeniem projektu jest publiczna prezentacja, której forma jest uzależniona od tematyki

realizowanego projektu.

2. Projekty edukacyjne prezentowane są publicznie podczas Festiwalu Projektów.

3. Festiwal Projektów odbywa się w maju w terminie uzgodnionym w harmonogramie roku

szkolnego.

4. Jeśli nie ma możliwości zaprezentowania wszystkich zrealizowanych projektów podczas, Festiwalu

Projektów, prezentacje organizuje się w innym, dodatkowym terminie, wyznaczonym przez dyrektora

w uzgodnieniu z opiekunami poszczególnych projektów.

5. W przypadku projektu realizowanego jako przedsięwzięcie jego prezentacja następuje zgodnie z

ustalonym planem przyjętym w projekcie.

6. Dopuszcza się następujące formy prezentacji:

a) konferencja naukowa połączona z wykładami;

b) forma plastyczna np. plakat, collage z opisami;

c) przedstawienie teatralne, inscenizacja;

d) książka, broszura, gazetka;

e) prezentacja multimedialna;

f) model, makieta, budowla, prezentacja zjawiska;

g) happening, marsz;

h) sesja dyskusyjna

i) inna, za zgodą opiekuna.

7. W zależności od tematyki projektu w prezentacjach jako obserwatorzy i zaproszeni goście mogą

uczestniczyć:

a) uczniowie danej klasy,

b) uczniowie klas drugich lub uczniowie całej szkoły,

c) rodzice uczniów;

d) osoby lub przedstawiciele instytucji, organizacji, władz samorządowych, itp., z którymi wiązała się

tematyka projektu;

e) inne osoby, których obecność opiekun i uczniowie uznają za ważną i potrzebną ze względu na

charakter projektu.

f) o udziale uczniów klasy, klas, szkoły decyduje dyrektor szkoły.

8. Podczas Festiwalu Projektów dokonuje się oceny prezentacji projektów.

9. Uczniowie wraz z nauczycielami dokonują ewaluacji swojej pracy.

10. Do końca roku szkolnego uczniowie pod opieką nauczycieli przygotowują sprawozdania z

realizacji projektów, które umieszczane są na stronie internetowej szkoły.

VI. Ocena końcowa projektu

 9

1. Oceny projektu dokonuje opiekun, który może konsultować się z innymi nauczycielami

przed jej dokonaniem.

2. Ocena za wkład pracy ucznia w realizację projektu jest oceną opisową.

3. Kryteria oceny projektu edukacyjnego:

Ocena wynika z oceny trzech elementów :

1) oceny efektu końcowego (wytworu) , a w szczególności:

a) zawartość merytoryczna, treść,

b) zgodność z tematem projektu,

c) oryginalność,

d) kompozycja,

e) stopień wykorzystania materiałów źródłowych,

f) estetyka i staranność,

g) przedstawienie wyników,

h) trafność dowodów i badań,

i) wartość dydaktyczna i wychowawcza.

2) wkładu ucznia w realizację projektu, a w szczególności:

a) zaangażowanie ucznia,

b) pomysłowość i innowacyjność,

c) umiejętność pracy w grupie,

d) udział w praktycznym wykonaniu, wielkość zadań,

e) stopień trudności zadań,

f) terminowość wykonania przydzielonych zadań,

g) poprawność wykonania indywidualnie przydzielonych zadań,

h) pracowitość,

i) odpowiedzialność za rezultat pracy grupy,

k) udział w prezentacji.

3) oceny prezentacji, w tym:

a) poprawność językowa,

b) słownictwo specjalistyczne,

c) efekt artystyczny,

d) atrakcyjność,

e) estetyka,

 10

f) technika prezentacji,

g) stopień zainteresowania odbiorów,

h) poprawność udzielanych wyjaśnień , odpowiedzi odbiorcom.

4. Kryteria oceny projektu powinny uwzględniać:

a) sprawozdania z projektu (np. karta realizacji projektu),

b) wytwory materialne dokonane przez uczniów w projekcie, o ile takie były planowane i powstały,

c) sposób prezentacji projektu lub przedsięwzięcia, jeśli było ono celem projektu,

d) pracę zespołową i indywidualną ucznia,

e) samoocenę uczniów.

5. Maksymalna liczba punktów przyznana za projekt wynosi 30. Wyszczególnione w § 3

pkt VI ust. 3 elementy podlegają następującej punktacji:

a) efekt końcowy (wytwór) - 10 punktów,

b) wkład pracy ucznia -10 punktów,

c) prezentacja -10 punktów.

6. Przy wystawianiu oceny nauczyciel ma prawo uwzględnić samoocenę ucznia i ocenę jego pracy

przez zespół, a także opinie pozyskane od odbiorców projektu np. wyniki ankiet, dyskusji.

7. Temat projektu oraz ocenę opisową uzyskaną przez ucznia za wkład pracy, wyszczególnione w § 3

pkt VI w ust. 3 pkt 2) od a) do k), w realizację tego projektu wpisuje się na świadectwie ukończenia

gimnazjum.

8. Kryteria oceniania zachowania ucznia zawarte w WSO uwzględniają jego udział

w projekcie .(wkład pracy ucznia do 10 pkt.)

9. Ocena z projektu edukacyjnego nie ma wpływu na :

a) oceny klasyfikacyjne z zajęć edukacyjnych;

b) promocję do klasy programowo wyższej lub ukończenie gimnazjum.

10. Opiekun projektu winien przedstawić informację wychowawcy klasy o przebiegu realizacji

projektu przez uczniów, ocenie projektu i poszczególnych uczniów.

11. Końcowa ocena udziału projektu może mieć formę opisową, może być także wyrażona stopniem

szkolnym z jednego lub kilku przedmiotów. Forma i kryteria oceny są znane uczniowi od samego

początku pracy nad projektem. Ocena obejmuje nie tylko efekt końcowy projektu, ale też

systematyczność pracy uczniów, aktywność i twórczość w realizacji projektu na poszczególnych jego

etapach.

12. Ocena udziału ucznia w projekcie kończy się stwierdzeniem uogólniającym: uczestniczył/nie

uczestniczył w projekcie. Ocenę uogólniającą ustala opiekun projektu i przedstawia ja wychowawcy

klasy / potwierdzeniem jest wpis do dziennika/.

13. Jeśli projekt lub jego część jest ściśle związany z programem danego przedmiotu, dopuszcza się

wpisanie oceny do dziennika lekcyjnego z jednego lub kilku przedmiotów. Ocenę ustala wówczas

opiekun projektu (jeśli jest jednocześnie nauczycielem przedmiotu) lub nauczyciel przedmiotu na

podstawie oceny opisowej.

 11

14. Niezależnie od oceny opiekun projektu jest zobowiązany do dokonania ewaluacji projektu w

stosunku do każdego ucznia zespołu, na którą składać się powinna informacja o:

a) osiągniętych celach,

b) mocnych i słabych stronach,

c) wskazaniu popełnionych błędów i sposobach ich wyeliminowania.

§ 4

Ustalenia dodatkowe

1. Dokumentacja zgromadzona w trakcie realizacji projektu jest przechowywana do końca nauki

ucznia w gimnazjum.

2. Dokumentacja dotycząca projektu winna zawierać kartę projektu, arkusze samooceny, ewaluację

projektu, kontrakt z uczniami, arkusz oceny projektu i inne dokumenty, które opiekun uzna za

niezbędne do realizacji projektu.

3. Dyrektor szkoły decyduje o zwalnianiu ucznia z realizacji projektu edukacyjnego w uzasadnionych

przypadkach na udokumentowany wniosek rodziców (prawnych opiekunów). W przypadku

zwolnienia na świadectwie ukończenia gimnazjum w miejscu przeznaczonym na wpisanie oceny za

wkład ucznia w realizację projektu edukacyjnego wpisuje się „ zwolniony” albo „ zwolniona”.

4. Dyrektor podejmuje decyzję o umożliwieniu uczniowi realizowania projektu edukacyjnego na jego

prośbę w sytuacjach uniemożliwiających jego obecność w szkole (np. nauczanie indywidualne, inne

sytuacje zdrowotne bądź losowe).

5. Uczniowie realizujący projekt ogólnopolski, w ramach funduszy Unii Europejskiej czy inny

organizowany przez instytucje inne niż nasza szkoła, realizują go w oparciu o oddzielny regulamin

przyjęty dla danego projektu, prezentują go publicznie w szkole i oceniani są według przyjętych w

szkole kryteriów.

6. Dyrektor szkoły rozstrzyga sytuacje problemowe mogące się pojawić podczas realizacji projektów

edukacyjnych.

7. Dyrektor szkoły w porozumieniu z radą pedagogiczną może zmienić zapisy niniejszego regulaminu,

dostosowując je do realiów i możliwości organizacyjnych szkoły.

Przedstawione Radzie Pedagogicznej 22 listopada 2010r. po wcześniejszych konsultacjach w

zespołach przedmiotowych. Za ewaluację zasad odpowiadają zespoły przedmiotowe za zgodą

Dyrektora szkoły.

Załącznik ,,A”

 12

Karta projektu

I. Podstawowe informacje - zespół uczniowski i wybrane tematy projektu

Temat projektu

Zespół
uczniowski

L/p

 Nazwisko i imię ucznia w zespole Podpis uczniów(zobowiązanie
do realizacji projektu)

1.

2.

3.

4.

5.

6.

Nauczyciel opiekun

Imię i nazwisko nauczyciela Podpis nauczyciela

 Problem

II. Określenie celów projektu i zaplanowanie etapów realizacji

 (tabele wypełniane na etapie planowania, z wyjątkiem informacji o wykonaniu, dopisywanej po zakończeniu zadania)

a) Główne cele

„Czego chcemy się dowiedzieć?”

 i/lub

„Co chcemy osiągnąć?”

b) Planowanie etapów realizacji projektu

 13

Główne
zadania do
wykonania

Działania Uczniowie
odpowiedzialni

Termin
realizacji

Materiały
potrzebne
do
realizacji
zad.

Informacja o
wykonaniu

Uwagi /
zalecenia

Potwierdzenie
wykonania
zadania z
datą

Podpis
nauczyciela
/opiekuna

 1.Działania
pozwalające
zrealizować
projekt lub
zadanie

Imiona i
nazwiska
uczniów

Termin
rozpoczęcia
i
zakończenia

Jw.

III. Konsultacje z nauczycielem

 (tabela wypełniana sukcesywnie w czasie realizacji projektu)

Terminy Temat Uczestnicy konsultacji Podpis
nauczyciela

Kiedy się
odbyła ?

Czego dotyczyła konsultacja ?

Imię i nazwisko nauczyciela udzielającego
konsultacji oraz biorących w niej udział
uczniów

Podpis nauczyciela
udzielającego
konsultacji

IV. Publiczne przedstawienie rezultatów

 (tabela wypełniana po prezentacji)

Termin realizacji Kiedy odbyła się prezentacja ?

Miejsce prezentacji Np. szkoła, strona internetowa ogólnopolskiego programu, w którym uczniowie
wzięli udział

Forma prezentacji Np. prezentacja komputerowa, plakaty i krótkie ich ustne omówienie

Udział członków zespołu Np. wskazanie, którzy uczniowie i w jaki sposób wzięli udział w prezentacji

Odbiorcy Np. uczniowie klasy, szkoły, rodzice, przedstawiciele samorządu, uczniowie
innej szkoły

Załącznik „B”

 14

KARTA SAMOOCENY UCZNIA

1. Dane informacyjne

Nazwisko i imię ucznia

Klasa

Temat projektu

Opiekun merytoryczny

2. Samoocena ucznia

L/p Kryterium Tak Częściowo Nie

1. Uczestniczyłem/am w wyborze tematu pracy projektowej

2. Uczestniczyłem/am w opracowaniu opisu projektu

3. Uczestniczyłem/am w planowaniu pracy zespołu

4. Uczestniczyłem/am we wszystkich wyznaczonych spotkaniach
zespołu

5. Poszczególne etapy projektu wykonywałem/am systematycznie

6. Zaplanowane działania wykonywałem/am terminowo

7. W pełni zaangażowałem/am się w prace projektowe zespołu

8. W pracach nad projektem uczestniczyłem/am wytrwale i
systematycznie

9. Miałem/am cenne pomysły, które przyczyniły się do postępów
pracy zespołu

10. Słuchałem/am propozycji innych i nigdy ich nie
krytykowałem/am

11. Motywowałem/Am kolegów do podjęcia działań związanych z
wykonywaniem projektu

12. Unikałem/am tworzenia konfliktowych sytuacji w grupie

13. Pomagałem/am kolegom w przypadku , gdy mieli trudności

14. Jeżeli miałem/am problemy, prosiłem/am o pomoc kolegów w
grupie

15. Jestem zadowolony/na z mojej pracy w grupie

16. W grupie pełniłem/am rolę………..

 15

17. Dzięki pracy nad projektem nauczyłem się

18.

Moje refleksje i uwagi związane z wykonywaniem projektu w zespole

19. Moja praca zasługuje na ocenę

3. Określ swoją pracę wstawiając znak „X” przy opisie Twojego udziału w projekcie:

1. Nie przystąpiłem/am do realizacji projektu.

Nie wywiązałem/am się ze swoich obowiązków mimo rozmów z członkami zespołu i

opiekunem projektu, a moja postawa była lekceważąca zarówno w stosunku do

członków zespołu, jak i opiekuna.

2. Mimo złożenia deklaracji o przystąpieniu do zespołu realizującego projekt nie

wywiązywałem/am się w terminie ze swoich obowiązków, czego konsekwencją były

opóźnienia w realizacji projektu lub konieczność realizacji zadań przez innych członków

zespołu. Często zaniedbywałem/am swoje obowiązki podczas realizacji projektu

gimnazjalnego lub odmawiałem/am współpracy, co miało wpływ na przebieg przyjętego

przez zespół harmonogramu pracy i wiązało się ze zwiększeniem obowiązków innych

członków zespołu projektowego.

3. Współpracowałem/am w zespole realizującym projekt gimnazjalny, wypełniając

stawiane przed sobą i zespołem zadania, przy czym jego działania były podejmowane na

prośbę lidera zespołu lub po interwencji opiekuna projektu. Wypełniałem/am swoje

obowiązki w trakcie realizacji projektu gimnazjalnego, lecz zdarzało mi się nie

wywiązywać z przyjętych zadań, co było przyczyną opóźnień lub konfliktów w zespole.

4. Współpracowałem/am w zespole realizującym projekt gimnazjalny, prawidłowo

wypełniałem/am swoje zadania w okresie realizacji projektu gimnazjalnego, reagując

pozytywnie na uwagi zespołu i opiekuna projektu.

5. Pełniłem/am aktywną rolę podczas realizacji projektu gimnazjalnego, wspomagając

członków zespołu, a moja współpraca z pozostałymi członkami zespołu była rzeczowa i

nacechowana życzliwością.

6. Podczas realizacji projektu gimnazjalnego czynie uczestniczyłem/am w formułowaniu

tematu projektu, aktywnie uczestniczyłem/am w kluczowych działaniach na

poszczególnych etapach jego realizacji, wykazałem/am się dużą samodzielnością i

innowacyjnością we wszystkich etapach realizacji projektu gimnazjalnego,

wspomagałem/am członków zespołu w realizacji poszczególnych zadań w ramach

projektu i wykazałem/am się umiejętnością dokonywania krytycznej samooceny i

wyciągania wniosków.

Załącznik „C”

 KARTA OCENY PROJEKTU

 16

1. Dane informacyjne

Nazwisko i imię ucznia

Klasa

Temat projektu

Opiekun merytoryczny

Łączna ilość zdobytych
punktów za wkład ucznia w
realizację projektu
/uwzględniona przy ocenie
opisowej/

Łączna ilość zdobytych
punktów za realizacje
projektu

2. Ocena projektu / uczeń może otrzymać po maksymalnie 1 pkt za konkretne działania/

OCENA EFEKTU KOŃCOWEGO WYTWORU

 §3 pkt VI ust.3 pkt 1) od a- i Regulaminu realizacji projektu edukacyjnego

Ilość punktów
/max 10/

a Zawartość merytoryczna, treść / opracowanie zagadnienia: część opisowa(teoretyczna),

przykłady z praktyki, przykłady rozwiązywania problemu, metody weryfikacji,

podsumowanie,…../

Wprowadzenie: krótkie przedstawienie tematyki, celów projektu, występujące pojęcia,

zakres i podział zadań

b Zgodność z tematem projektu

c Oryginalność

d Kompozycja

e Stopień wykorzystania materiałów źródłowych

f Estetyka i staranność / dobór kroju, wielkość i kolor czcionki, układ, przejrzystość,

czytelność,…/

g Przedstawienie wyników/ tabele, wykresy, zestawienia, oszacowanie, porównanie,

logiczne i konkretne wnioski, argumenty wiarygodne i sprawdzone…./

h Trafność dowodów i badań

i Wartość dydaktyczna i wychowawcza

RAZEM - ZDOBYTA ILOŚĆ PUNKTÓW

OCENA WKŁADU UCZNIA W REALIZACJE PROJEKTU

 §3 pkt VI ust.3 pkt 2) od a- k Regulaminu realizacji projektu edukacyjnego

Ilość punktów
/max 10/

 17

OCENA PEZENTACJI

 §3 pkt VI ust.3 pkt 3) od a- h Regulaminu realizacji projektu edukacyjnego

Ilość punktów
/max 10/

a Poprawność językowa /język jest poprawny, zrozumiały, komunikatywny, zdania

budowane są poprawnie z zastosowaniem właściwego szyku wyrazów, język odznacza się

żywością i barwnością/

Dykcja, intonacja i wymowa, zachowanie odpowiedniego tempa mówienia

b Słownictwo specjalistyczne

c Efekt artystyczny/ gestykulacja, mimika, szacunek dla audytorium, prezentowanie scenek,

plakatów,…/

d Atrakcyjność / mówca umiejętnie utrzymuje napięcie odbiorców i przykuwa ich uwagę,

atrakcyjne metody i formy prezentacji,…/

e Estetyka / w tym czy wykonane pomoce dydaktyczne są zadbane, czytelne, estetyczne czy

prezentowany materiał jest uporządkowany, czytelny,…/

f Technika prezentacji

Argumenty są wiarygodne i sprawdzone

g Stopień zainteresowania odbiorców

h Poprawność udzielanych wyjaśnień, odpowiedzi odbiorcom

RAZEM - ZDOBYTA ILOŚĆ PUNKTÓW

CAŁOŚĆOWA ILOŚĆ PUNKTÓW ZDOBYTYCH ZA REALIZACJĘ PROJEKTU

a Zaangażowanie ucznia

b Pomysłowość i innowacyjność

c Umiejętność pracy w grupie

d Udział w praktycznym wykonaniu, wielkość zadań,

e Stopień trudności zadań,

f Terminowość wykonywania przydzielonych zadań,

g Poprawność wykonania indywidualnie przydzielonych zadań,

h Pracowitość

i Odpowiedzialność za rezultat pracy grupy

j

k Udział w prezentacji

RAZEM - ZDOBYTA ILOŚĆ PUNKTÓW

