

Beata Szymczakowska

Efektywność nauczania i uczenia się
Kształtowanie kompetencji kluczowych uczniów
Zespołu Szkolno-Przedszkolnego w Niwnicy

Tekst: **Beata Szymczakowska**

Dyrektor Zespołu Szkolno-Przedszkolnego w Niwnicy

Niwnica 127, 48-303 Nysa

tel. kom. 603 078 995, tel./faks (77) 435 64 27

e-mail: niwnica@gzo.nysa.pl

www.zspniwnica.szkolnastrona.pl

Redakcja merytoryczna

Dorota Suchacz

Redakcja językowa i korekta

Katarzyna Majewska

Projekt okładki

Barbara Jechalska

Redakcja techniczna i skład

Wojciech Romerowicz

Warszawa 2018

Publikacja jest rozpowszechniana na zasadach licencji

Creative Commons 4.0 Polska (CC BY-NC)

<https://creativecommons.org/licenses/by-nc/4.0/deed.pl>

Ośrodek Rozwoju Edukacji

Aleje Ujazdowskie 28

00-478 Warszawa

www.ore.edu.pl

Materiał powstał w ramach projektu „Przywództwo – opracowanie modeli kształcenia i wspierania kadry kierowniczej systemu oświaty”.

Unia Europejska
Europejski Fundusz Społeczny

Spis treści

Wstęp	3
Co warto udoskonalić	3
Elementy oceniania kształtującego	4
Korzyści płynące z wprowadzenia oceniania kształtującego	5
Przykładowy scenariusz lekcji.....	7

Wstęp

Zespół Szkolno-Przedszkolny w Niwnicy jest jedną z czterech szkół wiejskich w miejsko-wiejskiej gminie Nysa. Uczęszczają do niej uczniowie z czterech sołectw oraz kilka osób z Nysy. Placówka w 2011 roku otrzymała tytuł Szkoły Odkrywców Talentów. Obecnie realizujemy projekty: „Z małej szkoły w wielki świat”, „Indywidualizacja procesu nauczania” oraz program „Cyfrowa szkoła”. Prowadzimy zajęcia dodatkowe dla dzieci dzięki współpracy ze Stowarzyszeniem Na Rzecz Rozwoju Wsi Niwnica.

Jako dyrektor zespołu szkolno-przedszkolnego zdecydowałam się na udział w projekcie „Przywództwo – opracowanie modeli kształcenia i wspierania kadry kierowniczej systemu oświaty” realizowanym przez Ośrodek Rozwoju Edukacji m.in. po to, by przekonać grono pedagogiczne, rodziców i dzieci o potrzebie zmian oraz wprowadzenia innowacji podnoszących efektywność nauczania i uczenia się. Szkolenia, które poszerzyły moją wiedzę, stały się inspiracją do kolejnych działań.

Co warto udoskonalić

Ucniów naszej szkoły cechuje niska motywacja do uczenia się, brak zainteresowań i niezadowalający poziom osiągnięć edukacyjnych. Mają też trudności z organizacją czasu wolnego. Aby ich zachęcić i zmobilizować do nauki oraz zwiększyć ich poczucie odpowiedzialności za proces edukacyjny, przystąpiliśmy do programu „Szkoła ucząca się”. Przeznaczony jest on dla dyrektorów oraz nauczycieli i wspiera zmiany podnoszące efektywność nauczania i uczenia się. Program ten promuje ocenianie kształtujące (OK), które uczniom pomaga się uczyć, a nauczycielom lepiej nauczać, oraz współpracę nauczycieli w zespołach.

Przystąpienie do programu „Szkoła ucząca się” wiązało się z obowiązkiem realizacji wielu zadań oraz dokumentowania prowadzonych działań. Na podstawie przeprowadzonych badań określono stan początkowy, a także kryterium sukcesu. Badania potwierdziły konieczność wprowadzenia zmian w zakresie oceniania wewnątrzszkolnego, motywowania uczniów do nauki, kształtowania umiejętności uczenia się. Słabsi uczniowie i ich rodzice wskazywali, że obszerność materiału, który trzeba opanować do sprawdzianu, powoduje, że dziecko nie wie, czego tak naprawdę musi się nauczyć. Kolejną kwestią do zmiany okazała się forma odpowiedzi ustnych. Uczniowie, zwłaszcza ci nieśmiali, oczekują od nauczycieli chwili na zastanowienie się, zebranie myśli. Tymczasem przeprowadzone badania wskazały, że czas oczekiwania

na odpowiedź uczniów wynosi średnio tylko 5 sekund. Po tym czasie odpowiedzi udziela sam pytający albo jakiś prymus. Jeśli nauczyciel zdaje sobie sprawę, jak ważna dla dziecka jest samodzielna praca, czas oczekiwania na jego odpowiedź nie będzie zmarnowany. Wydłużenie go daje szansę słabszym uczniom.

Elementy oceniania kształtującego

Przekonani o potrzebie zmian nauczyciele, wychodząc naprzeciw oczekiwaniom uczniów i rodziców, zdecydowali, że w całej szkole, na wszystkich przedmiotach będą stosować dwa elementy oceniania kształtującego:

- **cele lekcji** (nauczyciel określa, co chce, żeby uczniowie osiągnęli),
- **Nacobezu** („na co będę zwracać uwagę”) – nauczyciel określa kryteria oceniania i formy potwierdzenia, że cele zostały osiągnięte.

Do wyboru tych właśnie elementów skłoniły nauczycieli przede wszystkim średnia ocen semestralnych uczniów oraz wyniki uzyskane na sprawdzianie po 6 klasie. Wprowadzenie oceniania kształtującego na lekcjach miało wzmocnić motywację uczniów do nauki oraz pogłębić wiedzę i umiejętności z zakresu poszczególnych przedmiotów. Przemawiał za tym argument, że dzieci będą świadome, czego się uczą i w jaki sposób określona wiedza i umiejętności zostaną sprawdzone przez nauczyciela. Nie wszyscy uzyskują dobre oceny i wówczas pojawiają się problemy, często także wychowawcze. Poznanie celów każdej lekcji i kryteriów oceniania (Nacobezu) prac klasowych i sprawdzianów ułatwia osiągnięcie sukcesu w postaci lepszej oceny sumującej. Każdy uczeń przejmuje wtedy odpowiedzialność za swoją pracę.

Podczas spotkań fokusowych uczniowie i ich rodzice mówili o zasadności podawania celów lekcji i Nacobezu. Z rodzicami podjęto również dyskusję o tym, jak uczniowie się uczą i co pomaga im się uczyć. Atmosfera sprzyjająca uczeniu się wpływa na większe poczucie własnej wartości dzieci, zaangażowanie w proces uczenia się, samodzielność, umiejętność współpracy oraz odpowiedzialne uczenie się. Rodzice są wówczas partnerami i pomocnikami nauczyciela w nauczaniu swoich dzieci (kolejny element OK – **współpraca**).

Nauczyciele stosowali podczas lekcji także inne elementy oceniania kształtującego, co skutkowało większym zaangażowaniem uczniów w naukę. Na przykład formułowanie **pytań kluczowych** zachęca do samodzielnego myślenia i poszukiwania. Stosowanie **informacji zwrotnej** pokazuje uczniowi, co zrobił dobrze, co wymaga poprawienia

i dodatkowej pracy oraz w jaki sposób powinien to poprawić i jak dalej pracować. Wprowadzenie **samooceny** i oceny koleżeńskiej stanowi najwyższy stopień oceniania kształtującego. Uczniowie wzajemnie recenzują swoje prace, przekazują sobie wskazówki, co i jak poprawić, ale też słuchają wskazówek kolegi. Dodatkową korzyścią z oceny koleżeńskiej jest uczenie się uczniów od siebie nawzajem. Taka ocena daje informację, jak trzeba się dalej uczyć.

Nauczyciele uczestniczyli także w lekcjach koleżeńskich. Dzięki uczestnictwu w zajęciach otwartych mieli możliwość doskonalenia swojego warsztatu pracy w zakresie pozyskiwania informacji zwrotnej na temat realizowanych celów lekcji i odpowiedzi, czy ten cel został osiągnięty, mogli obserwować zaangażowanie i aktywność uczniów na zajęciach. Dzieci wiedzą od początku lekcji, nad czym będą pracowały. W trakcie zajęć pokazujemy, który cel realizujemy, a pod koniec sprawdzamy, czy cel został osiągnięty.

Sprawdzenie realizacji celów ułatwiają zdania podsumowujące:

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

Korzyści płynące z wprowadzenia oceniania kształtującego

Nauczyciele stwierdzili, że ocenianie kształtujące służy budowaniu w klasie atmosfery sprzyjającej nauce i podnoszeniu kompetencji kluczowej uczenia się. Jeśli nauczyciel stosuje ocenianie kształtujące systematycznie, wówczas uczniowie:

- mają większą motywację do nauki;
- są świadomi tego, czego uczą, i wiedzą, po co to robią;
- wierzą w swoje możliwości;
- potrafią współpracować ze sobą;
- biorą odpowiedzialność za swoją naukę.

Wprowadzenie elementów oceniania kształtującego w naszej szkole wynikało z potrzeby kształtowania u uczniów kompetencji kluczowych określonych w *Zaleceniu Parlamentu Europejskiego i Rady z dnia 18 grudnia 2006 r. w sprawie*

kompetencji kluczowych w procesie uczenia się przez całe życie. Kompetencje są definiowane w niniejszym dokumencie jako połączenie wiedzy, umiejętności i postaw odpowiednich do sytuacji. Kompetencje kluczowe to te, których wszyscy potrzebujemy do samorealizacji i rozwoju osobistego, bycia aktywnym obywatelem, integracji społecznej i zatrudnienia.

Wszystkie uważane są za jednakowo ważne, ponieważ każda z nich może przyczynić się do udanego życia w społeczeństwie wiedzy. Zakresy wielu spośród tych kompetencji częściowo się pokrywają i są ze sobą powiązane, sprawności niezbędne w jednej dziedzinie wspierają kompetencje w innej. Dobre opanowanie umiejętności: językowych, w zakresie technologii informacyjnych i komunikacyjnych (TIK) oraz czytania, pisania i liczenia jest niezbędną podstawą uczenia się. Umiejętność uczenia się sprzyja wszelkim innym działaniom kształceniowym, toteż ta właśnie kompetencja była wdrażana w naszej szkole z wykorzystaniem narzędzia w postaci oceniania kształtującego. Niektóre sprawności, takie jak: krytyczne myślenie, kreatywność, inicjatywność, rozwiązywanie problemów, ocena ryzyka, podejmowanie decyzji i konstruktywne kierowanie emocjami są istotne we wszystkich ośmiu kompetencjach kluczowych.

Umiejętność uczenia się wiąże się nierozdzielnie z motywacją, dlatego też w czasie każdej lekcji uczniowie podejmują takie działania, które zwiększają ich motywację do nauki. Przyjazna atmosfera na zajęciach wpływa pozytywnie na jakość uczenia się. Stosowanie Nacobezu przed sprawdzianem powoduje, że zwiększa się motywacja uczniów do nauki, nie rezygnują z przyjscia do szkoły w dniu klasówki. Ocena kształtująca służy do tego, aby uświadomić dziecku, co robi dobrze, a co źle i jak może poprawić swoją pracę. Taka właśnie ocena pomaga uczniowi w procesie uczenia się.

Na podstawie naszych doświadczeń mogę potwierdzić, że stosowanie elementów oceniania kształtującego przynosi oczekiwane efekty. Nauczyciele są najbardziej zadowoleni z zastosowania OK w klasach 4–7 w formie Nacobezu do sprawdzianu i celów lekcji. Zwiększyła się liczba osób, które dzięki znajomości kryteriów oceniania uzyskują pozytywne oceny ze sprawdzianów. Uczniowie stwierdzili, że znacznie łatwiej jest im teraz przygotować się do klasówek i poświęcają na to mniej czasu. Stosowanie Nacobezu zaowocowało lepszą organizacją nauki przez dzieci, a co za tym idzie – zmniejszył się bezpośredni nadzór rodzica nad procesem uczenia się. W efekcie uczeń usamodzielnia się, doskonali swój warsztat pracy oraz umiejętność uczenia się.

Mamy też informacje zwrotne od rodziców, którzy twierdzą, że podawanie celów lekcji stanowi dla nich pomoc w przygotowywaniu pociech do zajęć. W konsekwencji zaś przekłada się na wyższe wyniki w nauce uzyskiwane przez ich dzieci.

Wykorzystując ocenianie kształtujące do wdrażania kompetencji uczenia się, udało nam się włączyć rodziców w proces nauczania. Poprawiły się wyniki uczniów, wzrosło ich zaangażowanie. Proces nauczania z wykorzystaniem OK pomógł budować atmosferę uczenia się i zwiększył motywację do nauki, a także okazał się ciekawszy niż dotychczas.

Zaplanowane kryterium sukcesu zostało spełnione – 94% ankietowanych rodziców potwierdziło, że podawanie celów lekcji i Nacobezu przed sprawdzianem wpłynęło na poprawę wyników w nauce ich dzieci.

Przykładowy scenariusz lekcji

Poniżej prezentuję przykładowy scenariusz lekcji przyrody w klasie 4 z wykorzystaniem zasad oceniania kształtującego w celu rozwijania kompetencji uczenia się.

Temat: Poznajemy rośliny uprawne

Powiązanie z wcześniejszą wiedzą: uczniowie wymieniają różne środowiska lądowe (las, łąka) oraz podają przykłady roślin tam występujących.

Cele lekcji:

1. Poznanie głównych roślin uprawianych w Polsce.
2. Poznanie sposobów wykorzystania roślin uprawianych przez człowieka.
3. Podanie sposobów nawożenia pól.

Cele sformułowane w języku ucznia:

1. Wymienię i rozpoznam główne gatunki zbóż oraz uzyskane z nich produkty.
2. Podam nazwy roślin uprawianych na polach i w sadach oraz sposoby ich wykorzystania.
3. Wyjaśnię, dlaczego należy nawozić pola uprawne.

Nacobezu (co uczniowie będą potrafili po lekcji):

1. Rozpoznać i nazwać podstawowe rośliny uprawne.
2. Wymienić produkty wytworzone z uprawianych roślin.
3. Wyjaśnić, dlaczego należy stosować nawozy na polach.

Pytanie kluczowe dla uczniów:

Dzięki czemu rośliny uprawne wydają obfite plony?

Przebieg lekcji:

1. Wchodząc do sali, uczniowie losują kartki z nazwami grup (np. zboża, warzywa, produkty, drzewa owocowe).
2. Uczniowie zajmują miejsca zgodnie z wylosowaną grupą.
3. Nauczyciel sprawdza obecność.
4. Podaje temat oraz cele lekcji w języku ucznia.
5. Wprowadza do tematu poprzez powiązanie go z wcześniejszą wiedzą, wykorzystuje patyczki do wywołania ucznia do odpowiedzi.
6. Uczniowie zostają zapoznani z formą i tematyką zajęć. Będą pracowali w grupach, wykonując prezentacje dotyczące roślin uprawnych. Każda grupa opracuje inne zagadnienie, korzystając z podręcznika oraz dodatkowych materiałów.
7. Grupy wybierają lidera, który będzie czuwał nad przebiegiem pracy w swoim zespole i przedstawi prezentację.
8. Za pomocą metodników uczniowie wyrażają zrozumienie zadania (kolor zielony) lub problem (kolor czerwony).
9. Uczniowie przystępują do realizacji zadania – zapoznają się z poleceniami na kartce i korzystając z informacji w podręczniku oraz dodatkowych materiałów, przygotowują prezentacje plastyczne.
10. Liderzy prezentują prace swoich grup, pozostali uczniowie uważnie słuchają wypowiedzi, oglądają prace, zadają pytania.
11. Nauczyciel wraz z uczniami dokonuje oceny poprawności wykonanych prac.
12. Nauczyciel zadaje pytania kluczowe, a uczniowie odpowiadają.
13. W celu sprawdzenia stopnia opanowania wiadomości uczniowie odpowiadają na pytania nauczyciela zapisane na karteczkach lub zadawane ustnie.
14. Uczniowie czytają odpowiedzi i wklejają karteczki do zeszytu.
15. Informacja zwrotna nauczyciela – komentarz do pracy w grupach, np.:
 - *znakomicie wyszukaliście informacje w podręczniku;*
 - *większość z was pracowała szybko, chętnie, właściwie;*
 - *wasze prezentacje są poprawne, estetyczne, doskonałe;*
 - *niektórzy mało zaangażowali się we wspólną pracę;*
 - *podsumowując, jestem zadowolona z waszej pracy na dzisiejszej lekcji.*

Praca domowa:

Wykonać pisemnie w zeszycie polecenia sformułowane jako cele lekcji.

Materiały i pomoce dydaktyczne:

- podręcznik, zeszyt przedmiotowy;
- kartki A3;
- markery, klej, nożyczki;
- ilustracje z roślinami uprawnymi;
- zadania dla grup;
- metodniki;
- patyczki z imionami uczniów;
- opakowania produktów spożywczych.

Aleje Ujazdowskie 28
00-478 Warszawa
tel. 22 345 37 00, fax 22 345 37 70
email: sekretariat@ore.edu.pl

www.ore.edu.pl

