

Materiały na konferencję

11-12 czerwca 2015

Wdrożenie podstawy programowej
kształcenia ogólnego
w przedszkolach i szkołach

AKTYWNA
EDUKACJA

Dzielmy się! / Chwalmy się!

Materiały na konferencję 11–12 czerwca 2015

Spis rzeczy

I. Claudia Snochowska-Gonzalez Wprowadzenie.....	7
II. Marta Florkiewicz-Borkowska Podsumowanie pracy w projektach edukacyjnych.....	9
III. Danuta Chwastek E-portfolio metodą prezentowania rozwoju.....	13
IV. Dorota Stodolska Festiwal projektów: demokratyczne nauczanie.....	19
V. Podsumowanie pracy w programie <i>Aktywna edukacja</i>	21
Paulina Kuźmo-Biwan Kadry z działań zespołów wymiany doświadczeń.....	21
Michał Szczepanik Kurs e-learningowy.....	25
Małgorzata Kwapisz Szkolenia OR i OWRU.....	29
VI. Danuta Sterna Twórcze podsumowanie. Fragmenty z książki <i>Uczę (się) w szkole</i>	33
VII. Zuzanna Michalska Omówienie publikacji programu <i>Aktywna edukacja</i>	39

Wprowadzenie

I

Szanowni Państwo,

serdecznie witamy na ostatniej konferencji informacyjno-warsztatowej dla uczestników programu *Aktywna edukacja*. Jest nam niezwykle miło, że zechcieli Państwo spotkać się z nami, żeby porozmawiać o takim wprowadzaniu technologii informacyjno-komunikacyjnych (TIK) do praktyki szkolnej, by TIK stały się rzeczywistą pomocą w wychowaniu, nauczaniu i uczeniu się, a nie tylko gadżetem albo – co gorsza – przeszkodą i stratą czasu. A ponieważ to ostatnia konferencja w programie, podsumujemy, które z wypracowanych i przetestowanych metod pracy z TIK sprawdziły się i są warte dalszego wykorzystywania.

Wbrew pozorom, to wcale nie same technologie okazały się najważniejszym elementem naszego programu. Uczestnicy konferencji, kursów e-learningowych, spotkań zespołów wymiany doświadczeń i szkoleń z oceny rozwojowej podkreślali, jak wiele zawdzięczają... pozostałym nauczycielom, biorącym udział w programie. Dzielenie się własnym doświadczeniem, wspólna praca i wzajemne uczenie się i nauczanie to najcenniejsza rzecz, jaką możemy sobie dawać, i to również po zakończeniu programu *Aktywna edukacja*. Mamy nadzieję, że będą Państwo w dalszym ciągu inspirować w ten sposób innych nauczycieli, jak również czerpać inspirację od nich.

Broszura, którą mają Państwo w rękach, jest poświęcona podsumowywaniu, docenianiu i chwaleniu. Marta Florkiewicz-Borkowska przedstawia narzędzia TIK pomagające zaprezentować efekty pracy w projekcie edukacyjnym i poddać je ewaluacji. O tym, jak e-portfolio może służyć nie tylko przedstawianiu zdobywanych umiejętności i wiedzy, ale również poddaniu refleksji samego procesu uczenia się, pisze Danuta Chwastek. Dorota Stodolska pokazuje, jak budujące dla całej szkolnej społeczności może być zorganizowanie festiwalu projektów (organizacja takiego festiwalu nie wymaga specjalnych kosztów – wystarczy w sali gimnastycznej wystawić stoiska, przy których uczniowie pochwalą się efektami swojej pracy). Znaczenie spotkań nauczycieli i wymieniania się przez nich swoimi doświadczeniami podkreśla Paulina Kuźmo-Biwan. W czasie takich spotkań „nie ma osoby, która nie podzieliłaby się czymś nowym dla innych, a znanym (i przez to niepotrzebnie umniejszanym) przez nią samą” – jak pisze Kuźmo-Biwan. O tym, co było najważniejsze dla uczestników kursu e-learningowego, czyli o wiązaniu tego, czego się uczyli, z ich codziennym szkolnym doświadczeniem, pisze Michał Szczepanik. Małgorzata Kwapisz opowiada, jak wspólnie z uczestnikami konferencji warsztatowych zastanawiała się nad sposobami wprowadzania do szkół oceny rozwojowej (OR). Elementy OR takie, jak udzielanie informacji zwrotnej i wspieranie w doskonaleniu się, były także stałymi składnikami wszystkich aktywności w naszym programie, a o wspomaganie ich wprowadzania za pomocą TIK piszemy w jednej z wydanych przez nas książek, *Efektywnym wykorzystaniu nowych technologii na lekcjach*.

Na zakończenie programu *Aktywna edukacja* życzymy Państwu, aby w dalszym ciągu doceniali Państwo własną wiedzę i umiejętności i przekazywali je innym nauczycielom, przyjmując jednocześnie od nich dobre przykłady i ciekawe pomysły. Chwalmy się i dzielimy ze sobą nawzajem. Do zobaczenia!

Życzymy owocnej i inspirującej konferencji.

Claudia Snochowska-Gonzalez
w imieniu zespołu *Aktywnej edukacji*

Podsumowanie pracy w projektach edukacyjnych

Marta Florkiewicz-Borkowska

Praca metodą projektu rozwija nie tylko kreatywność, innowacyjność, krytyczne myślenie, umiejętność rozwiązywania problemów i odpowiedzialność, ale także pozwala ćwiczyć komunikowanie się i współpracę, czyli podstawowe kompetencje społeczne XXI wieku. Specyfika pracy projektowej pozwala na osiągnięcie celów, jakie nie mieszczą się w ramach tradycyjnie rozumianych lekcji, ograniczonych przestrzennie i czasowo. Obok etapu planowania, a następnie realizacji projektu stają przed nami bardzo ważne zadania – faza prezentacji i ewaluacji projektu, czyli podsumowania. Chcemy przedstawić wszystkie etapy naszych działań w sposób przyciągający uwagę, efektowny i angażujący wszystkie zmysły. Ewaluacja natomiast ma nam umożliwić nie tylko ocenę jakości i efektów pracy uczniów, ale podsumować całą ich dotychczasową pracę, z bilansem mocnych i słabych stron.

Nowoczesne technologie okazują się i w tym przypadku wielkim wsparciem. Internet oferuje nam szeroki wachlarz narzędzi online, które możemy wykorzystać zarówno do prezentacji efektów projektu, jak i do ewaluacji. Narzędzia są proste i intuicyjne – mamy z czego wybierać. Jednym z nich jest Padlet (www.padlet.com) – tablica korkowa online. Możemy na niej umieszczać tekst w postaci notatek, linki, obrazki lub inne pliki. W ten sposób powstaje wirtualna interaktywna tablica. Aplikacja posiada możliwość stworzenia tablicy chronionej hasłem, co umożliwia pracę w bezpiecznej przestrzeni. Dodatkowo praca z takim narzędziem umożliwia współpracę, a osoby współpracujące nie muszą zakładać kont i się logować, co znacznie przyspiesza pracę. Mogą widzieć tablicę, mogą ją edytować lub moderować – w zależności od tego, która z trzech możliwych opcji zostanie im przydzielona przez właściciela tablicy. Stworzone tablice możemy umieścić na blogu lub innej stronie, możemy je wyeksportować do .pdf, .xls, .csv oraz wygenerować kod QR. Dodatkowym atutem jest fakt, że narzędzie to może być wykorzystywane zarówno do zaprezentowania efektów projektu edukacyjnego, jak również do jego podsumowania w formie luźnych wypowiedzi uczniów i refleksji.

Alternatywą dla Padleta może być platforma LearningApps (www.learningapps.org), oferująca całą gamę różnych aktywności interaktywnych, a wśród nich właśnie tablicę korkową online, tak zwaną Planszę. Możemy na niej umieszczać tekst, zdjęcia, linki oraz filmy i dźwięki audio. Każda tablica

może dodatkowo posiadać hasło administratora, który może edytować i/lub usuwać notatki.

Jeśli chcemy zaprezentować efekty prac projektowych uczniów w edukacji wczesnoszkolnej, to często dysponujemy jako nauczyciele galerią zdjęć, będącą dokumentacją wszystkich ich działań w ramach określonego projektu. Aby je zaprezentować w efektywny sposób, możemy wykorzystać darmowe narzędzia do tworzenia pokazów slajdów, np. PictureTrail (www.picturetrail.com), Kizoa (www.kizoa.com), Slidely (www.slide.ly), a także dobrze wszystkim znany YouTube (przykład: <http://bit.ly/1PWIST4>). Aplikacje Kizoa, Picture Trail oraz Slidely są w podstawowej wersji darmowe i wymagają zarejestrowania się. Wszystkie z podanych aplikacji dysponują różnymi możliwościami edycji i wyborem dodatkowych efektów. Świetnym przykładem może być pokaz slajdów, wykonany przez nauczycielkę klasy I Jolantę Okuniewską i podsumowujący projekt lapbookowy: <http://bit.ly/1BceixZ>.

Aby samemu zmontować filmik i umieścić go na portalu YouTube, możemy wykorzystać darmowy program Photo Story 3 for Windows, który umożliwia nam w kilku prostych krokach stworzenie filmiku lub pokazu slajdów. Wybrane zdjęcia możemy przycinać, obracać, wykonać korektę czerwonych oczu, dodać efekty specjalne, np. sepia lub akwarela, rysowanie ołówkiem itp. – wszystko w celu uzyskania jak najciekawszej prezentacji. Program oferuje około 50 bardzo ciekawych efektów przejść między zdjęciami, sami określamy, ile sekund ma trwać to przejście.

Ciekawą opcją jest dodawanie muzyki w formacie WMA, MP3, WAV z naszego dysku, a także opcja wybierania przeróżnych melodii dostępnych w programie, w różnych gatunkach i odgrywanych na wielu instrumentach. Darmowe pliki muzyczne można pobrać ze strony www.jamendo.com/pl/.

Oczywiście nie zapominajmy o aplikacjach do tworzenia prezentacji. Szczególnie polecam Prezi (www.prezi.com) oraz Google Presentation. Oba narzędzia są darmowe, ale wymagają zakładania konta. Dysk Google umożliwi nam tworzenie prezentacji w chmurze o możliwościach edycji zbliżonych do Power Pointa, natomiast Prezi wprowadza elementy dynamiki i zoomowania. Prezentacje mogą przedstawiać webquest przeprowadzony w edukacji wczesnoszkolnej (<http://bit.ly/1AfahOr>), mogą prezentować realizację i efekty projektu prowadzonego przez uczniów (w tym przypadku gimnazjalistki – <http://bit.ly/1AfaocE>), czy też projektu międzynarodowego realizowanego przez uczniów szkoły ponadgimnazjalnej (<http://bit.ly/1JA-aUnn>). Prezentacje przygotowane na dysku Google lub w programie PowerPoint można przedstawić w postaci książki online, wykorzystując w tym celu aplikację ISSUU (www.issuu.com). Przykładem jest opis projektu międzynarodowego, którego realizacja i podsumowanie zostały wykonane właśnie w postaci wirtualnej książki: <http://bit.ly/1c4XuSL>. Inną, ale równie ciekawą formą prezentacji projektu

jest przedstawienie jej w postaci mapy myśli. Bardzo efektywnym narzędziem jest Popplet (www.popplet.com), dzięki któremu stworzymy proste i dynamiczne prezentacje w postaci map myśli. W wersji darmowej możemy utworzyć pięć „poppletów” zawierających tekst, obrazki, linki, wideo (przykład: <http://bit.ly/1Htv2oZ>).

Alternatywą dla aplikacji Popplet może być PearlTrees (www.pearltrees.com), który działa podobnie jak tablice wirtualne. Możliwe jest zaproszenie innych osób do współtworzenia zawartości. Można dodawać w swojej kolekcji pliki, zdjęcia, notatki, linki do stron www i korzystać z funkcji przeciągania na ekranie. Podobnie, jak narzędzia wcześniejsze również i to znajdzie zastosowanie zarówno w szkole podstawowej (przykład: <http://bit.ly/1Px9HSR>), jak i w gimnazjum (przykład: <http://bit.ly/1F1Tdlb>).

Gdy przedstawienie efektów pracy projektowej mamy już za sobą, stoimy przed kolejnym, ostatnim już etapem, a mianowicie podsumowaniem, czyli ewaluacją. Już wiemy, że narzędzie Padlet świetnie nada się do zebrania luźnych refleksji uczniów i wniosków na temat ich działań w projekcie. Podsumowanie będzie miało w tym przypadku formę notatek (tzw. sklerotek) umieszczonych na korkowej tablicy online. Jeśli w projekcie wykorzystujemy różne aplikacje i narzędzia online, warto zadać uczniom pytanie,

Podgląd wyników ankiety w Doodle.

Renata			✓		✓
jola	✓	✓		✓	✓
Lidia				✓	
Jolanta					✓
Renata				✓	
Asia		✓			✓
Lucyna	✓	✓			✓
Marta FloBo					
Your name	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Add Text	Toony Tool	PimPamPum BubbLR	Answer Garden	Chmury Wyrazowe
	3	5	3	5	8

jakie narzędzie podobało im się najbardziej lub było najprostsze w obsłudze. W tym celu możemy wykorzystać narzędzie Doodle, które w dosłownie kilka minut pozwoli nam na stworzenie ankiety umożliwiającej wszystkim zaangażowanym głosowanie na określony temat. Podstawowe funkcje narzędzia są dostępne za darmo i korzystanie z nich nie wymaga od użytkownika rejestracji. Wprawdzie osoba zakładająca ankietę musi podać swój adres e-mail, aby otrzymać link administracyjny, który umożliwi zamknięcie lub skasowanie ankiety, jednak nie oznacza to konieczności rejestracji. Osoby zabierające głos w ankiecie nigdy nie są zobowiązane do podawania swoich adresów mailowych, wystarczy podanie imienia i nazwiska lub pseudonimu.

Świetnym narzędziem umożliwiającym uzyskanie szybkiego feedbacku, jednowyrazowych określeń podsumowujących prace projektowe, jest Answer Garden (<http://answergarden.ch>). Strona pozwala na zadawanie uczniom pytań otwartych i na natychmiastowe zarządzanie odpowiedziami. Nie jest wymagana rejestracja. Wystarczy podać jedno pytanie lub temat, a uczniowie korzystając z podanego linku mogą wpisywać swoje odpowiedzi. Istnieje także możliwość wyeksportowania wszystkich odpowiedzi do chmury wyrazowej Wordle lub TagXedo. Answer narzuca limit znaków w odpowiedzi – maksymalna ich liczba to 20. W panelu edycji podczas tworzenia nowego Answer Garden istnieje możliwość zwiększenia długości znaków do 40. Jako nauczyciele mamy więc możliwość doboru długości odpowiedzi do naszych potrzeb. Mamy również do wyboru cztery typy Answer Garden. Polecam jednak dwa pierwsze

rodzaje, które najlepiej się nadają do zastosowania w edukacyjnej przestrzeni: Brainstorm i Classroom. Szybki sondaż możemy także przeprowadzić dzięki platformie LearningApps i aplikacji Sondaż oraz narzędziu Flisti (www.flisti.com). Ta ostatnia aplikacja pozwala utworzyć tylko jedno pytanie, ale za to nie jesteśmy zobligowani do zakładania kolejnego konta.

Do typowej ewaluacji w formie ankiety online mamy szereg narzędzi do wyboru. Do najpopularniejszych należą Polldaddy (<https://polldaddy.com>), SurveyMonkey (<https://www.surveymonkey.com>) oraz GoogleForms. Aplikacje te wymagają utworzenia konta i działają bardzo podobnie, różnią się jedynie typami pytań do wykorzystania w formularzu (od kilku do kilkunastu), efektami graficznymi i sposobem prezentowania danych. (przykład: <http://bit.ly/1FwOjqi>). Narzędzie PollJunkie (www.polljunkie.com) natomiast umożliwia nam stworzenie ankiety online bez konieczności tworzenia konta, jednak w celach administrowania ankietą jesteśmy zobligowani do podania swojego maila.

Umiejętność prezentacji efektów swojej pracy, wyciągania wniosków, analizowania mocnych i słabych stron to kluczowe kompetencje XXI wieku, a wykorzystanie nowoczesnych technologii może być atrakcyjnym i efektywnym wsparciem tych działań. Narzędzi mamy wiele i jest z czego wybierać. Każdy nauczyciel i każda nauczycielka na każdym poziomie edukacyjnym może znaleźć coś dla siebie lub zaproponować swoim uczniom. Wszystko zależy od tego, jaki mamy cel i do czego chcemy w danym momencie to narzędzie wykorzystać.

Marta Florkiewicz-Borkowska

Nauczycielka języka niemieckiego i zajęć technicznych w Publicznym Gimnazjum nr 3 w Pielgrzymowicach, trenerka edukacyjna, ekspertka CEO, edukatorka w zakresie nowoczesnych rozwiązań w edukacji, studentka arteterapii, należy do społeczności Superbelfrzy RP. Fanka nauki metodą projektu, uczenia przez nauczanie oraz nowoczesnych technologii. Prowadzi dwa blogi: <http://deutschfun-pielgrzymowice.blogspot.com> z języka niemieckiego oraz <http://handmade-pielgrzymowice.blogspot.com> z zajęć technicznych.

E-portfolio metodą prezentowania rozwoju

Danuta Chwastek

E-portfolio to cyfrowa „teczka”, w której uczniowie mogą dokumentować zdobywanie umiejętności i wiedzy. Gromadzą w niej zdigitalizowane wersje swoich prac i rozmaite dowody na to, jak się uczą i rozwijają. O wykorzystaniu e-portfolio w pracy ze swoimi uczniami pisze Danuta Chwastek, nauczycielka języka polskiego ze Szkoły Podstawowej nr 6 w Inowrocławiu.

Od pomysłu do realizacji

Teczki i segregatory wykorzystywałam w pracy z uczniami już od dawna. Marzyłam jednak, by przenieść papiery do sieci. Nabrałam przekonania, że prowadzenie e-portfolio pomoże uczniom uświadomić celowość uczenia się, szacować swoje umiejętności, poznać różne techniki uczenia się i nabierać pewności w tym, co już doskonale umieją. Ale jak się do tego zabrać?

1. **Koncepcja.** Najpierw trzeba zdefiniować, jak ma wyglądać e-portfolio i co ma się kryć pod jego nazwą. Należy przede wszystkim określić cel, dla którego będzie tworzone, wybrać narzędzie, które będzie najlepiej do niego pasować i uwzględnić możliwości uczniów.
2. **Gromadzenie artefaktów, czyli wytworów pracy** – poszukiwanie, gromadzenie i porządkowanie materiałów oraz przetwarzanie ich do postaci cyfrowej. (Każdy pracuje samodzielnie, ale może konsultować swoje pomysły z innymi).
3. **Uporządkowanie artefaktów i informacji** – wybór tych, które najlepiej dokumentują deklarowane umiejętności.
4. **Informacja zwrotna** – konstruktywna krytyka na tym etapie może pomóc w dalszej pracy. Warto przemyśleć rady innych (uczniowie, rodzice, nauczyciele).
5. **Prowadzenie e-portfolio na bieżąco.**
6. **Pisanie refleksji.** To najtrudniejsza część, jednak niezbędna, by e-portfolio służyło rozwojowi jego autorki lub autora.
7. **Prezentowanie efektów pracy uczniów i ich ocena.** Nadanie indywidualnego wyglądu, pokazanie swoich upodobań czy pasji, sposób prezentacji to także dowody umiejętności, w tym komunikacyjnych.

Wydawało mi się, że to proste, bo przecież uczniowie uwielbiają internet, portale społecznościowe, lubią w nich się prezentować. Chciałam więc ich nauczyć prezentowania siebie internautom. Zaproponowałam na początek, aby pokazali swoje zainteresowania – czego w szkole lub poza nią nauczyli się, co wykonali lub w czym uczestniczyli.

Etap wstępny to zapoznanie uczniów z zasadami tworzenia portfolio, określenie czasu pracy i rodzaju gromadzonych materiałów, ustalenie kryteriów oceniania (później uszczegółowione zostały wspólnie z uczniami). Wybór narzędzia wydawał się oczywisty, ponieważ uczniowie mieli swoje konta Gmail i już pracowali z usługami Google (dysk, Blogger). Swoją pracę nad e-portfolio rozpoczęłam od przygotowania poświęconego mu webquestu Uczniowskie eportfolio (<http://uczniowskieeportfolio.blogspot.com>). Uczniowie zapoznali się z nim na kółku polonistycznym i zachwycili się zadaniem i jego celem. Wydawało im się, że wszystko rozumieją i wiedzą, co powinni po kolei robić. Tym bardziej, że w zakładce „Proces” podana została kolejność działań. Sposób pracy z webquestem też był im już znany, bo realizowali webquest z lektury na lekcjach języka polskiego w klasie V.

O pracy nad e-portfolio można przeczytać na blogu moich uczennic Uli i Kingi. <http://blogiceo.nq.pl/wedwie/tag/eportfolio>.

Niezwykle trudny okazał się pierwszy etap pracy, czyli stworzenie i opisanie koncepcji. Dzieci zaawansowane w blogowaniu utożsamiły początkowo e-portfolio z indywidualnymi blogami. Koncepcje powstawały mozolnie, opisywane były stopniowo w dokumentach Google. Miałam wgląd w ich

dokumenty, stąd moje ingerencje, podpowiedzi i ukierunkowanie. Zanim jednak one powstały, na zajęciach musieliśmy omówić, co kryje się pod pewnymi pojęciami (wiedza, umiejętności, postawy, kompetencje), a także czym są cyfrowe dowody tych umiejętności. Zamieszczam tu jako przykład graficzne przedstawienie koncepcji wykonane przez Kingę.

Następny etap pracy – zebranie i wybór artefaktów (cyfrowych dowodów), tworzenie prac prezentacyjnych – był indywidualną pracą każdego członka zespołu i przebiegał w znacznym stopniu w domach uczniów. Etap ten był najbardziej czasochłonny. Uczniowie gromadzili swoje prace wykonane w ciągu ostatnich dwóch lat, ale także poszukiwali innych dowodów swoich umiejętności i przetwarzali je do postaci cyfrowej. Na tym etapie mnie zaskoczyli. Okazało się, że niektórzy mają dowody swoich sukcesów w domu (mamy je gromadzą), tylko nie było okazji ich pokazać. Tak więc znalazły się filmiki sprzed kilku lat z koncertów Nikodema, rysunki Kingi, dyplomy Kuby – trzeba je było tylko zeskanować. Uczniowie korzystali z pomocy swoich rodzin lub nauczyciela informatyki.

Opis refleksyjny to kolejny trudny etap pracy. Uczniowie do każdego dowodu umiejętności pisali swoje refleksje. Tu znowu potrzebna była moja pomoc. Pytania pomocnicze z webquestu nie wystarczały. Zaistniała konieczność wyjaśnień, przedyskutowania problemu i przeciwiczenia na lekcji języka polskiego. Muszę podkreślić, że pisanie refleksji jest dość trudnym etapem w szkole podstawowej,

ale bardzo ważnym. Refleksja pomaga umiejscowić artefakt w kontekście i nadać mu znaczenie. Ten sam artefakt może oznaczać różne doświadczenia i różne umiejętności. Refleksja pozwala na zastanowienie się nad tym, co i dlaczego się robiło, pomaga też wyciągnąć wnioski z tego doświadczenia.

Podsumowanie projektu odbyło się kilka dni później na zajęciach z projektowania. Praca uczniów nie była formalnie oceniana. Na bieżąco jednak udzielana była informacja zwrotna. Uczniowie dokonali samooceny i analizy swoich działań na podstawie kryteriów, wypełniając kartę samooceny, oceniając się wzajemnie i uwzględniając moje uwagi. Stopień trudności podjętego tematu uświadomili sobie chyba dopiero na Festiwalu Nauki, tym bardziej więc byli z siebie bardzo dumni.

Portfolia moich uczniów tworzone na podstawie webquestu i w ramach projektu (te, które są dostępne):

- Świat bliźniaczek – e-portfolio Zuzy i Ani <http://swiatblizniaczek.blogspot.com>.
- Planeta Uli – e-portfolio Uli (sport, fotografia) <http://eportfoliouli.blogspot.com>.
- Muzyczne e-portfolio Nikodema <http://muzyczne-eportfolio.blogspot.com>.
- Strefa Jakuba – e-portfolio Jakuba <http://strefajakuba.blogspot.com>.

Portfolio realizowane przeze mnie jako projekt z grupą uczniów miało w swoim założeniu służyć uczącym się przede wszystkim do prezentacji i oceny umiejętności. Byli z nich bardzo dumni. Ich rodzice

również. Sukcesem są ich refleksje, pozwalające zobaczyć własny proces uczenia się – przebytą drogę, włożony wysiłek, podejmowane próby i decyzje, popełnione błędy i osiągnięte cele. Uczniowie poczuli, że nauka stała się ciekawsza, a proces uczenia się skuteczniejszy.

Warto wspomnieć o formach oceny, która w zależności od celów, etapu edukacyjnego, przyjętego w szkole systemu, może być sformułowana jako samoocena, ocena rówieśnicza, ocena grupy, ocena nauczyciela; ilościowa bądź jakościowa; może przybierać różne formy klasyfikacji. Ocena e-portfolio pozwala na bardziej całościowe, indywidualne ocenianie wspomagające uczenie się i to wydaje się najważniejszą zaletą tej metody, ponieważ wiele cennych czynności i osiągnięć nie może być mierzonych i poddanych ocenie w formie testów.

Korzyści z e-portfolio

- **Przejęcie kontroli i odpowiedzialności.** Uczniowie sami określali cele, kształt pracy i kierunek, w którym rozwijali swoje e-portfolio. Sami decydowali o tym, co prezentowali oraz jaki kontekst nadawali swoim osiągnięciom.
- **Pogłębione uczenie się.** Dzięki refleksji nauka wyszła poza schematy. Uczniowie drążyli temat i pogłębiali interesujące ich zagadnienia. Jednocześnie zdobywali i rozwijali nowe umiejętności, w tym także indywidualne zdolności i preferencje dotyczące uczenia się.
- **Samoocena i ocena koleżeńska.** Refleksja, jaka towarzyszyła tworzeniu e-portfolio, była jednocześnie elementem samooceny. Uczniowie nauczyli się krytycznie odnosić do swoich osiągnięć oraz wyciągać z tego wnioski do dalszego rozwoju. Wzrosła ich samoocena i pewność siebie, kiedy zdali sobie sprawę z własnych mocnych stron. W tym samym czasie nauczyli się też udzielać konstruktywnej informacji zwrotnej swoim rówieśnikom.
- **Umiejętności związane z TIK.** Choć technologie komunikacyjne uczniowie już wykorzystywali w ramach programu Szkoła z klasą 2.0, e-portfolio zmotywowało ich do poznawania nowych, przydatnych i świadomie wybieranych aplikacji i eksplorowania nowych obszarów, takich jak np. obróbka grafiki czy filmu. Udoskonalili też biegłość w korzystaniu z edytorów tekstu, pracy na dysku czy na Bloggerze.

Narzędzia

E-portfolio można stworzyć za pomocą prostych programów. Do najpopularniejszych należą:

- narzędzia do tworzenia prezentacji – Power Point, Prezi;
- tablice online – Padlet, Netboard.me;
- mechanizmy blogowe – Kidblog, Blogger, Wordpress;
- Google Sites;
- dysk Google, dokumenty Google;
- system Mahara;
- Moodle.

Więcej o narzędziach do tworzenia e-portfolio, wadach i zaletach stosowania każdego z nich: <http://www.eportfolio.enauczanie.com/narzedzia>.

Młodszym uczniom spodobać się zapewne tablice online. Jedną z ciekawszych jest **Padlet** – bezpłatne narzędzie chmurowe, proste w obsłudze (dostęp, dodawanie dowodów, ich opis), nie wymaga instalowania, za to można dzielić się swoją pracą w mediach społecznościowych. Pozwala na eksport pracy do różnych formatów (np. pdf czy obrazek). Niestety, system nie umożliwia przechowywania plików czy ich wielokrotnego wykorzystywania bezpośrednio w systemie. W prosty sposób pozwala jednak pobierać je z różnych źródeł i prezentować na tablicy. Dodawanie elementów na tablicy jest proste, a układ artefaktów zależy od autora. Komentowanie jest możliwe poprzez dodanie kolejnej „karteczki” (dwukrotne kliknięcie) z informacją zwrotną. Godne uwagi jest też narzędzie netboard.me. Przykład takiej tablicy od Karoliny Żelazowskiej (edukacja domowa): <http://edukacjadomowa.netboard.me/eportfolio/?tab=1970>.

Bardzo dobrze do tworzenia e-portfolio nadają się **blogi**, które pozwalają łączyć wideo, zdjęcia, linki, prezentacje i wiele innych materiałów z sieci. Można linkować lub wstawiać dokumenty z dysku Google oraz bardzo łatwo komentować. Zbierana dokumentacja może pokazywać różne aktywności, jakie podejmował/a autor/ka e-portfolio w celu rozwoju osobistych i zawodowych kompetencji. Przykłady na Bloggerze od uczennic szkoły zawodowej Zespołu Szkół Tekstylno-Handlowych w Żaganiu: <http://saandraes.blogspot.com>, <http://katarzyna-ciszek.blogspot.com>; przykłady od gimnazjalistów na Kidblog: <http://kidblog.org/IEGimnazjumNr11/tag/e-portfolio>, <http://kidblog.org/IEGimnazjumNr11/>,

uczniów szkoły podstawowej <http://kidblog.org/CoslychacuVla>; przykłady na Wordpressie <http://blogiceo.nq.pl/stacjainspiracja/projekt> oraz <https://niedzwiecki.wordpress.com>.

Dysk, dokumenty, witryny Google. Narzędzia Google do budowania cyfrowego archiwum obejmują:

- dokumenty Google – duży zestaw narzędzi do opracowywania, przetwarzania i przechowywania tekstu, arkusze kalkulacyjne oraz prezentacja dokumentów;
- mechanizm dzielenia się z innymi materiałami do wspólnej edycji i do udzielania informacji zwrotnej;
- YouTube i Picasa – mogą być używane do przechowywania filmów i kolekcji obrazów;
- załączniki innych typów plików można dodać do Google Sites.

O upublicznieniu materiałów (w całości lub ich elementów) decyduje autor/ka.

Przykłady wykorzystania witryn Google Sites (e-portfolio nauczycielskie oraz zespołowe, klasowe): <https://sites.google.com/site/mlodyanglistasp29>; <https://sites.google.com/site/jadwigaprawdzik>; <https://sites.google.com/site/ekurzak/home>.

Przykłady z wykorzystaniem Bloggera: <http://www.jakubiec.enauczanie.com>; <http://www.krywult.enauczanie.com>; oraz biologiczne e-portfolia studenckie <http://biologiczne-e-portfolia.blogspot.com>.

Przykład na platformie Jimdo: <http://szostakidydnia.jimdo.com>.

E-portfolio występuje dość powszechnie w platformach edukacyjnych (np. Moodle), gdzie są zapisywane wszystkie aktywności uczniów na platformie, a także zasoby, jakie tworzą na platformie.

Wdrożyliśmy e-portfolio i co dalej?

Informacja zwrotna (nauczycielska, koleżeńska i samoocena) na temat udostępnianej innym zawartości uczniowskiego e-portfolio wspiera zarówno indywidualny, jak i zespołowy proces uczenia się. Tego procesu w szkole nauczyciel/ka nie może pozostawić samym uczniom. Bardzo istotna jest systematyczna informacja zwrotna, podpowiedzi, ukierunkowanie, co i jak warto pokazać.

Tworzenie e-portfolio można włączyć do realizacji każdego przedmiotu szkolnego i każdego programu nauczania. W przeciwieństwie do bloga klasowego jest ono zazwyczaj narzędziem pracy indywidualnej. To daje możliwość zaprojektowania e-portfolio zgodnego z preferencjami jego twórcy.

Danuta Chwastek

Polonistka SP 6 w Inowrocławiu, nauczycielka dyplomowana, od roku 2012 honorowa profesor oświaty, edukatorka, autorka programów i podręczników dla II etapu edukacji. Fanka TIK, od 5 lat współpracuje z CEO w ramach programów *Szkoła z klasą 2.0* oraz *Aktywna edukacja* jako mentorka, moderatorka, koordynatorka i kierowniczką kursu *Uczniowskie e-portfolio*.

Netografia

Chrzęszcz A., Marković J., *e-Portfolio: nowy sposób na to, jak dokumentować i obserwować uczenie się* [w:] *Informatyczne przygotowanie nauczycieli, X Ogólnopolska Konferencja Naukowa*, dostępny: <http://pl.cel.agh.edu.pl/repozytorium/eportfolio.pdf> (10.05.2015).

Dr. Helen Barrett's Electronic Portfolios, <http://electronicportfolios.com> (10.05.2015).

ePortfolio w edukacji, rozwoju i karierze, <http://www.enauczanie.com/eportfolio> (10.05.2015).

Hojnacki L., *E-portfolio jako innowacyjna metoda nauczania i oceniania*, http://www.womkat.edu.pl/files/standaryzacja/Materialydydaktyczne/Eportfolio_LH_referat.pdf (10.05.2015).

Kusiak J., Chrzęszcz A., Grodecka K., Marković J., *e-Portfolio – dokumentacja osobistego dorobku ucznia*, http://www.cel.agh.edu.pl/wp-content/uploads/2015/01/SWOI-cz.2-rozdz.10-e-Portfolio.AGH_.pdf (10.05.2015).

Neczaj-Świdarska R., *E-portfolio jako nietradycyjna forma kształcenia w szkolnictwie wyższym*, http://dydaktyka.uni.lodz.pl/wp-content/uploads/2012/01/2011_Neczaj.pdf (10.05.2015).

<http://www.cel.agh.edu.pl/e-portfolio/> (10.05.2015).

Artykuły na portalu edunews <http://goo.gl/iKt85E>.

<http://www.enauczanie.com/eportfolio/podrecznik> (10.05.2015).

Testy tablic online: <http://www.cel.agh.edu.pl/testy-tablic-do-wspolpracy-on-line>.

Wdrożenie e-portfolio. Przewodnik dla nauczyciela http://www.eportfolio.eu/wiki/index.php/Wdro%C5%BCenie_e-portfolio._Przewodnik_dla_nauczyciela (10.05.2015).

Wysocka I. (2010), *Portfolio jako metoda wspierająca ocenianie wewnętrzne*, „Gazeta Szkolna” nr 49.

Festiwal projektów: demokratyczne nauczanie

Dorota Stodolska

Przez cały rok uczniowie wraz z opiekunami pracują nad projektami, doskonalą umiejętności poszukiwania i selekcjonowania informacji, właściwego pozyskiwania danych z internetu z poszanowaniem praw autorskich, a przy tym dbają o swoje bezpieczeństwo w sieci. Z kolei nauczyciele przygotowują odwrócone lekcje i pomagają uczniom przygotować się do zajęć prowadzonych metodą „uczmy innych”, przetrząsając jednocześnie zasoby internetu w poszukiwaniu ciekawych aplikacji, programów czy wartościowych stron www dla swoich podopiecznych. To szkolna rzeczywistość: nowoczesna edukacja wykorzystująca różnorodne narzędzia TIK.

Pozwalamy naszym uczniom wykorzystać ten pociągający świat nowych technologii do nauki poprzez zabawę oraz w oparciu o pozytywne emocje związane z poznawaniem i odkrywaniem tego, co dotąd nieznanne. Zatem skoro ta szkolna codzienność obfituje w tak wiele interesujących zdarzeń, dostarcza tak wielu wrażeń i zachęca na każdym kroku do zaangażowania w proces nauczania, to po co jeszcze festiwal projektów?

Czym jest festiwal dla ucznia?

Młodzież realizuje w ciągu roku najróżniejsze zadania: bierze udział w lekcjach i projektach z wykorzystaniem TIK czy pisze blogi, łączy siły jako zespół klasowy lub grupa projektowa. Takie działania pozwalają na integrację, uczą współdziałania w grupie. Każda uczennica i każdy uczeń rozumie, że jej/jego głos ma znaczenie, że liczy się jej/jego praca, że wykorzystano jej/jego pomysł. To buduje poczucie wartości młodego człowieka. Takie działania były dotąd zamknięte w ramach danej klasy czy grupy. Tymczasem festiwal daje możliwość pokazania się na forum szkoły, wykazania się wiedzą i umiejętnościami. Młodzi ludzie uczą się w ten sposób odpowiedzialności za powierzone zadania. Festiwal pozwala im również poznać dokonania innych kolegów i koleżanek, o których dotąd być może nie słyszeli. Na festiwalowych stoiskach każdy ma możliwość zaprezentowania swoich osiągnięć. Nie ma gorszych czy lepszych, wszyscy są równi. Stają się ekspertami w danym temacie.

Młody człowiek ma okazję podczas tego jednego wydarzenia poznawać naukę wielowymiarowo. Są eksperymenty, pokazy, zabawy, gry interaktywne,

a nawet rozgrywki sportowe, bo to przecież moment na doskonalenie się w każdej dziedzinie. Im bardziej urozmaicone są stoiska, tym lepiej.

Człowiek przestaje mieć wątpliwości, czy organizować takie spotkanie, kiedy widzi dzieci i młodzież wędrujące od stoiska do stoiska i z zainteresowaniem dopytujące kolegów i koleżanki o prezentowane materiały. Rozpoczyna się prawdziwy maraton: kto odwiedzi więcej stoisk, kto rozwiąże więcej zadań, kto okaże się mistrzem w kolejnej konkurencji. To czas, kiedy cała społeczność szkolna może się poznać bliżej. Znikają wówczas nawet bariery wiekowe.

Jakie znaczenie ma festiwal dla nauczycielki?

Przygotowanie takiego przedsięwzięcia to nie lada wyzwanie. Niezbędne jest współdziałanie dorosłych: dyrekcji, koordynatorki/koordynatora i nauczycieli w omówieniu pomysłów, opracowaniu planu działania, wyznaczeniu osób odpowiedzialnych za poszczególne zadania. Współdziałanie tak dużej grupy osób integruje grono pedagogiczne, pozwala poznać się wzajemnie. Przynosi też sporo innych korzyści. W obecnych czasach uczeń może przecież uczyć się sam. Ma dostęp do internetu, komputera, różnorodnych narzędzi TIK, więc wiedzę przekazać może mu nie nauczyciel, a świat wirtualny. Jaka więc tutaj rola nauczycieli? Mamy stwarzać młodemu człowiekowi możliwość wszechstronnego rozwoju tak, by przygotował się do życia we współczesnym świecie. Świecie nastawionym na współdziałanie, aktywne poszukiwanie wiedzy, kreatywne myślenie, ciekawą autoprezentację. Organizacja festiwalu, jako praktyczna lekcja współdziałania, daje ku temu

świetne możliwości. Takie wspólne przedsięwzięcia i zdobyte doświadczenie procentują w przyszłości.

Nie bez znaczenia są tutaj również relacje między uczniami i nauczycielami. To przecież prace uczniów będą prezentowane na festiwalu. Przygotowania do tego przedsięwzięcia pozwalają nauczycielce/nauczycielowi lepiej poznać swoich podopiecznych. Uczymy nie tylko współpracy w zespole, ale możemy jednocześnie indywidualizować proces nauczania poprzez przydzielanie zadań zgodnie z predyspozycjami zaangażowanej osoby. W ten sposób buduje się pozytywne relacje i poczucie wsparcia przez pedagoga. Uczennica albo uczeń, która/który angażuje się we wspólne działania pozalekcyjne, chętniej też pracuje na zajęciach, jest aktywniejsza/y, nie ma lęku przed zadawaniem pytań. Rozumie potrzebę osobistego rozwoju i nauki.

Jak festiwal postrzegają rodzice uczniów?

Festiwal to czas, kiedy dzieci i młodzież prezentują swoje odkrycia. To również moment, kiedy mają okazję zaprezentować się swoim rodzicom. Młody człowiek oczekuje wsparcia rodziców, pochwały, ich aprobaty. Ma niepowtarzalną okazję zabrać rodzica w swój szkolny świat, pokazać, czym się zajmuje, co tak bardzo go zainteresowało.

Organizacja festiwalu pozwala również rodzicom wziąć udział w różnorodnych przedsięwzięciach.

Angażowanie rodziców w szkolne działania nie jest raczej mocną stroną polskiej szkoły. Warto więc wykorzystać możliwości, jakie stwarza organizacja festiwalu, i zachęcić dorosłych do wspierania swoich dzieci. Czas spędzony wspólnie na odkrywaniu i zabawie buduje i pogłębia pozytywne relacje oraz wzmacnia i wzbogaca więzi rodzinne. To wartości wręcz nieocenione dla poprawnego rozwoju dziecka.

Demokratyczne nauczanie

Festiwal projektów to ukoronowanie całorocznej pracy nie tylko w wymiarze edukacyjnym. To przedsięwzięcie, które kształtuje całą społeczność szkolną, począwszy od uczniów, nauczycieli, dyrekcję, aż po samych rodziców.

Dzięki festiwalowi szkoła i nauka stają się dla młodego człowieka interesujące. Uczniowie zaczynają wykazywać się zaangażowaniem i obowiązkowością, odkrywają w sobie pasję poznawania tego, co nieznanne, zapał do pracy, nowe możliwości. Festiwal odbiega od ram codziennej nauki w szkole – formy lekcji i dzwonek. To demokratyczne nauczanie, świadome inspirowanie uczniów do indywidualnego rozwoju. Uczennica/uczeń decyduje, czego chce się nauczyć, jaki projekt zrealizować, a co zaprezentować na festiwalu. Staje się odpowiedzialna/y za swoje doskonalenie i zaczyna rozumieć potrzebę odkrywania świata i zdobywania nowej wiedzy.

Dorota Stodolska

Nauczycielka dyplomowana, w liceum i szkole podstawowej uczy chemii i przyrody. Autorka programów własnych: „Chemia laboratorium – odkryjmy świat na nowo” oraz „Człowiek a środowisko”. Uwielbia pracę poprzez eksperymenty i aktywizujące metody pracy z wykorzystaniem nowoczesnych technologii. Ciągłe poszukuje nowych programów czy aplikacji, które nie tylko uatrakcyjnią zajęcia, ale mogą zostać wykorzystane przez młodzież w życiu codziennym. Od trzech lat bierze udział w programie *Szkoła z klasą 2.0* jako nauczycielka i koordynatorka. Jest też w programie moderatorką. Prowadziła dwa blogi: <http://blogiceo.nq.pl/tikowefakty> i <http://blogiceo.nq.pl/tikowewiadomosci>. Interesuje się ekologią, ochroną środowiska i zdrowym stylem życia. Lubi podróże i kocha góry.

Podsumowanie pracy w programie

Od mózgu do zespołu. Kadry z działań zespołów wymiany doświadczeń

Paulina Kuźmo-Biwan

W programach *Cyfrowa szkoła (2012-2013)* oraz *Aktywna edukacja (2013-2015)* na pierwszy plan wysunęła się szeroko pojęta współpraca między nauczycielami i dyrektorami szkół podstawowych i gimnazjalnych. To współdziałanie widoczne było na różnych płaszczyznach: w zespołach TIK, które funkcjonowały w szkole, w kontaktach pomiędzy koordynatorami szkolnymi i przedmiotowymi, w kursie internetowym i na forum wymiany doświadczeń. Jedną z form współpracy uczestników programów były także warsztaty lokalne nazywane w *Cyfrowej szkole* „spotkaniami sieci”, a w *Aktywnej edukacji* „spotkaniami zespołów wymiany doświadczeń”.

Stopklatka

Sianów, Koszalin, Szczecin, Police. Sieć nr 2, zespół nr 793, zespół nr 188. Siedem spotkań. 39 osób. Miejsca, nazwiska i cyfry. Scenografia zbudowana w oparciu o środowisko szkolne – sprzęt komputerowy, znajome ławki i krzesła, w których na co dzień siedzą uczniowie. Powoli sala zapełnia się, słychać jeszcze przyciszone wypowiedzi, z których większość kończy się znakiem zapytania. Najpierw mózgi. Trzeba poświęcić pięć godzin na szkolenie, które może nie spełnić oczekiwań. Często jest to pięć godzin w sobotę albo w dzień powszedni,

ale zwykle po kilku godzinach lekcyjnych. Dlatego jeszcze przed spotkaniem każdorazowo pojawia się myśl: jak niepokój i trud przekuć w coś, co zakończy się sukcesem i poczuciem dobrze spędzonego czasu? Nie ma chwili do stracenia. Akcja.

W pierwszych scenach rozmawiamy o rolach, ale też o obawach. Nikt nie znalazł się tutaj przypadkiem. Są nauczyciele, którzy od lat podążają za zmianami w edukacji, chcą widzieć efekty własnego rozwoju w podniesieniu jakości pracy szkoły. Nawet ci, których do roli koordynatorów wyznaczył dyrektor,

mierzą się z nowymi technologiami i nie ustają w poszukiwaniach dobrych rozwiązań. Na małych żółtych karteczkach przyklejonych do tablicy pojawiają się cele, które chcieliby zrealizować, i obawy, które towarzyszą każdej zmianie. Poszczególne cele układają się w całość: chcę się czegoś nauczyć; mam nadzieję, że poznam nowe aplikacje; chcę wiedzieć, jak prowadzić dobre lekcje, nie poświęcając całego czasu wolnego na ich przygotowanie. Obawy mają swoje źródło w lęku przed nieznanym: boję się, że sobie nie poradzę; nie znam wielu programów; nie mam nic do zaoferowania innym nauczycielom; nie chcę, żeby moje lekcje były tylko atrakcyjne i nic ponadto. Już po godzinie okazuje się, że oczekiwania mogą zostać spełnione, a obawy pokonane. Nie ma osoby, która nie podzieliłaby się czymś nowym dla innych, a znanym (i przez to niepotrzebnie umniejszanym) przez nią samą. Z każdą godziną rozmowy stają się coraz żywsze, na opisanie zaangażowania zabrakłoby słów, a śmiech i przyjazna atmosfera świadczą o tym, jak szybko można zbudować relacje z kimś, kogo widzi się po raz pierwszy, ale kogo łączy ten sam cel. To jak wędrówka w górach. Kiedy

na szlaku, do którego nie wszyscy dotarli, spotyka się nieznanego, nie sposób nie wymienić choć uśmiechu.

Obsada i scenariusz

Podczas trzyletniej działalności sieci, a potem zespołów podział ról był zawsze taki sam. W spotkaniach uczestniczyli dyrektorzy szkół biorących udział w programie, koordynatorzy szkolni i koordynatorzy przedmiotowi. Każdy dyrektor i nauczyciel wziął zatem udział w dwóch spotkaniach swojego zespołu (a w *Cyfrowej szkole* – w trzech takich warsztatach). Scenariusz dla dyrektorów skupiał się wokół wykorzystania zasobów sprzętowych w szkole, często także poruszano zagadnienia związane z prowadzeniem dokumentacji szkolnej w formie elektronicznej czy pracy w tzw. chmurze. Dyrektorzy dzielili się dobrymi praktykami w zakresie przygotowywania prezentacji multimedialnych, mieli także okazję do wymiany doświadczeń na temat funkcjonowania zespołów TIK w swoich placówkach. Rola koordynatorów szkolnych w programie polegała na rozpoznaniu środowiska do pracy z nowymi

technologiami w szkole. Na spotkaniach mogli pokazać, w jaki sposób korzystać z mniej nowoczesnego sprzętu i jak sobie radzić wówczas, kiedy szkoła nie dysponuje wieloma komputerami lub tablicami interaktywnymi. Podobnie jak koordynatorzy przedmiotowi, prezentowali zasoby internetowe, programy i aplikacje, z których korzystają na swoich lekcjach. Spotkania koordynatorów przedmiotowych były podporządkowane wykorzystaniu TIK na konkretnym przedmiocie. Wszyscy koordynatorzy wypracowywali w parach lub w grupach konspekty lekcji z użyciem TIK. Scenariusze przewidywały obsadzenie każdego członka zespołu w pierwszoplanowej roli.

Poza scenariuszem

Przebieg spotkań zespołów w dużej mierze zależał od samych dyrektorów czy nauczycieli. To oni wyznaczali rytm warsztatów, wpływali na narzędzia, które mieli prezentować lub których obsługi chcieli się nauczyć. Moderatorzy spotkań wychodzili naprzeciw oczekiwaniom uczestników, pytając wcześniej o posiadaną wiedzę i o potrzeby w zakresie TIK. Najczęściej prezentowanymi narzędziami były narzędzia do wspólnej pracy online (np. Google Dysk, RealTimeBoard), opracowywania krzyżówek i quizów (Kahoot, LearningApps, Quizizz, Educaplay), map mentalnych (Spiderscribe, Spicynodes), komiksów (Pixton, Writecomics, Makebeliefscomix), historyjek (Storybird) czy awatarów (Voki). Nie sposób wymienić wszystkich TIK-owych inspiracji. Równie ważne okazały się praktyki niezwiązane z technologiami. Nauczyciele dzielili się sukcesami, technikami motywującymi uczniów do pracy, pomysłami na ciekawe zadania, na stosowanie oceniania kształtującego w swoich szkołach, a nawet na inspirujące wycieczki klasowe. W mojej pamięci szczególnie utkwiło spotkanie, które odbyło się poza kontrolą reżyserską. Godzinę przed warsztatami dostałam wiadomość, że w szkole nie ma prądu i można skorzystać tylko z jednej sali, bez dostępu do komputerów i internetu. Na odwołanie spotkania było za późno, szkoda także czasu na rozmyślanie. Miałam przecież laptop i internet w telefonie. Modyfikacja scenariusza przyniosła nieoczekiwane rezultaty – nauczyciele stanowili jedną grupę osób mówiących tym samym głosem i chyba nigdy nie pokazaliśmy sobie tak wielu rozwiązań. A co najważniejsze – daliśmy radę. Tego nie było nawet w didaskaliach.

Popremierowe recenzje

Na afiszu już po spotkaniach przeważały opinie o praktyczności warsztatów, o dużej ilości wiedzy,

jaką nawzajem przekazali sobie uczestnicy, ale także o bezcennej wymianie pomysłów, nie tylko w zakresie nowych technologii. Głos mają sami recenzenci:

W swojej dotychczasowej pracy nauczyciela – a jest ona już bardzo długa, bo jestem nauczycielem z 34-letnim stażem, uczestniczyłam w wielu warsztatach. Spotkania te nie zawsze spełniały moje oczekiwania i nie wnosiły nic inspirującego. Całkiem inaczej ma się sprawa z tym, co było mi dane doświadczyć w trakcie spotkań zespołu nr 188, które odbyły się w dwóch szczecińskich szkołach. „Spójrz! W Twoim wnętrzu jest źródło, które nigdy nie wyschnie, jeżeli potrafisz je odkryć”. Ten wspaniały cytat to charakterystyka tego, co działo się w naszym zespole. Ogromna wiedza, dużo ciekawych propozycji związanych z używaniem na co dzień różnych narzędzi TIK, uczestnicy naszego zespołu, którzy z wielką chęcią dzielili się swoimi doświadczeniami w zastosowaniu różnych narzędzi, aplikacji, stron internetowych w codziennej pracy. Niesamowite, jak wiele zależy od pozytywnego nastawienia do siebie. Pisząc te słowa, natknęłam się na tę bardzo mądrą myśl: „Serdeczność jest siecią, która łączy sprzymierzeńców”. Taką postawę reprezentowali uczestnicy mojego zespołu. Połączyła nas nie tylko chęć pogłębienia swojej wiedzy czy też konieczność wynikająca z udziału w programie Aktywna edukacja, ale autentyczna chęć zmienienia czegoś w naszej pracy, aby nie dać się rutynie, aby nasze lekcje były inne, inspirujące, ciekawsze i chętniej odbierane przez naszych uczniów. Staliśmy się zgraną załogą tego samego statku. Jestem z natury raczej osobą nieśmiałą i mam pewne opory przed spotkaniami z nowymi ludźmi. Na tych spotkaniach te opory zniknęły! W swoich rozważaniach poruszaliśmy różne aspekty związane z cyfrowymi przemianami. Bardzo utkwiła mi jedna ważna kwestia - aby zawsze mądrze i z głębokim przemyśleniem zaplanować potrzebne nam narzędzia. Nie mogą one być celem samym w sobie. Mają być elementem, który uczyni szkołę w jeszcze większym stopniu przyjazną uczniowi. Motywacja wewnętrzna czyni cuda. Takiej motywacji dostarczyły mi właśnie nasze spotkania i w ogóle udział w całym programie. Tym staram się zarażać swoich obecnych drugoklasistów - bardzo jeszcze młodych obywateli cyfrowej rzeczywistości. W tej edukacji moich uczniów cały czas będę na pewno powracała do inspiracji, jakie zdobyłam podczas spotkań ZWD nr 188.

Anna Tracz, nauczycielka w Szkole Podstawowej nr 1 w Nowogardzie

Spotkania lokalne były dla mnie wielką wartością. Pierwsze takie spotkanie – początkowo pełne niepewności – okazało się pod każdym względem pozytywne. Utwierdził się w tym, że znamy wiele narzędzi, korzystamy z dobrych platform edukacyjnych, programów i materiałów, zarówno tych do druku, ale i do pracy online. Wypróbowaliśmy też nowe aplikacje, które już nie wydają się takie skomplikowane. Podczas sesji wielu z nas poznało samych siebie, uwierzyło w swoje możliwości, zawiązały się znajomości i współpraca. Ważnym aspektem spotkań i całego kursu były osoby liderów, koordynatorów, mentorów i innych. Ich wiedza, umiejętności, otwartość, cierpliwość i wsparcie były nieocenione. Przez cały czas miałam wrażenie, że znamy i rozumiemy się bardzo dobrze. Także w szkole – mimo wielu lat znajomości – osoby biorące udział w kursie zobaczyły się w nowym świetle, pokazały innym, że wiedzą i umiejętnościami można się dzielić. Efekty jednostkowe i zespołowe, baza materiałów, wprowadzanie zmian, samoocena, planowanie i sprawne

komunikowanie to coś, co mam zamiar zachować już po zakończeniu programu.

**Monika Herda, nauczycielka
w Szkole Podstawowej nr 54
w Szczecinie**

Napisy końcowe

Po trzech latach, w trakcie których byłam częścią zespołów wymiany doświadczeń, wiem jedno: działanie w pojedynkę może przynosić korzyści, ale jest rozciągnięte w czasie, mozolne i czasem mało satysfakcjonujące. Współpraca, jaką obserwowałam w zespołach, skutkowałą natomiast szybkim i efektywnym działaniem, konfrontacją pomysłów i ich natychmiastową weryfikacją. A ponadto inspiracją, która staje się pożywką dla kolejnych prób i dobrych rozwiązań. I nie była to rzeczywistość kreowana na potrzeby kina, ale świetny dokument, do którego wciąż chce się wracać.

Paulina Kuźmo-Biwan

Nauczycielka języka angielskiego w Katolickim Gimnazjum w Szczecinie. Ukończyła filologię polską oraz filologię angielską na Uniwersytecie Szczecińskim. Koordynatorka licznych projektów współpracy międzynarodowej w programach eTwinning i British Council Schools Online. Autorka i prowadząca kursy e-learningowe dla pracowników oświaty we współpracy z Fundacją Rozwoju Systemu Edukacji. Mentorka i trenerka programów *Cyfrowa szkoła*, *Aktywna edukacja*, *Szkoła ucząca się*. Zwolenniczka lekcji odwróconych z wykorzystaniem TIK oraz działań edukacyjnych kształtujących odpowiedzialność ucznia za proces uczenia się.

Michał Szczepanik

Kursy e-learningowe

Nawet najnowocześniejszy sprzęt nie poprawi jakości kształcenia, jeśli nauczyciele nie będą odpowiednio przygotowani do pracy. Od 2013 roku wspieraliśmy nauczycieli i dyrektorów w umiejętnym stosowaniu technologii informacyjno-komunikacyjnych (TIK), tak, aby miało to swoje odzwierciedlenie w procesie nauczania i uczenia się uczniów. Formuła kursów *Aktywnej edukacji*, polegająca na wykorzystaniu e-learningu oraz coachingu przez internet, przygotowuje nauczycieli do wykorzystywania nowoczesnych technik informacyjnych w pracy z uczniami. Uzupełnieniem szkoleń e-learningowych są spotkania koordynatorów w obrębie zespołów wymiany doświadczeń i z innymi nauczycielami z rady pedagogicznej oraz wspieranie ich w planowaniu i wdrażaniu TIK na lekcjach.

Nasze kursy charakteryzują się tym, że:

- Uczestnicy w trakcie kursu wypróbują poznawane metody we własnej pracy w szkole. Materiały i zadania edukacyjne w kursie nawiązują do dotychczasowych doświadczeń uczestników i na nich budują zmianę praktyk nauczycielskich.
- Każdy z uczestników pozostaje pod indywidualną opieką mentora, który komentuje jego sprawozdania, odpowiada na pytania, służy swoją radą i doświadczeniem. Mentor nie sprawdza wiedzy uczestnika, jedynie wpiera go w jego działania.
- Uczestnicy na bieżąco dzielą się opiniami i doświadczeniami z innymi uczestnikami kursu i inspirują się wzajemnie. Każdy uczestnik ma możliwość zapoznać się ze sprawozdaniem innego uczestnika z kursu, nawiązać z nim dialog. Atrakcyjną formą doskonalenia się jest forum, gdzie uczestnicy z kilku kursów mogą siebie wzajemnie inspirować.
- Kursy prowadzone są na specjalnie przygotowanej platformie internetowej, łatwej w obsłudze i przyjaznej dla użytkowników. Żeby uczestniczyć w kursie, wystarczy mieć – w domu lub w szkole – dostęp do internetu.

Kursy internetowe z założenia mają służyć doskonaleniu określonej grupy odbiorców. W ramach programu uczestnicy mieli możliwość brania udziału w kursach dla trenerów, moderatorów, koordynatorów szkolnych, koordynatorów przedmiotowych z biologii, chemii, edukacji artystycznej, edukacji wczesnoszkolnej, fizyki, geografii, historii i nauk społecznych, matematyki i techniki, języków obcych, języka polskiego, matematyki, pedagogiki i SPE, przyrody i wychowania fizycznego. Uzupełnieniem tych form doskonalenia były także kursy *e-portfolio*, *Idę dalej*, *Na skróty*, *Idę sam*.

Od 2012 roku prowadziliśmy szkolenia stacjonarne i e-learnigowe dla trenerów, których zadaniem było przeszkolenie moderatorów oraz prowadzenie szkoleń oceniania wspierającego rozwój ucznia (OWRU) i oceny rozwojowej (OR). Trenerzy odbyli roczny kurs, w którym poznali zasady pracy z dorosłymi, rolę komunikacji interpersonalnej w prowadzeniu szkoleń, prowadzenie szkoleń metodami warsztatowymi i wykładowymi. Mieli też możliwość analizy wybranych procesów grupowych oraz dowiedzieli się, czym jest coaching nauczycielski i jak zastosować go w praktyce.

Tak duże przedsięwzięcie nie byłoby możliwe bez grona moderatorów. Również oni wzięli udział w kursie e-learnigowym składającym się z siedmiu modułów. W każdym z nich mieli możliwość doskonalić umiejętności moderatorskie i mentorskie poprzez sporządzanie informacji zwrotnych, stosowanie elementów coachingu w informacjach i w czasie planowanych spotkań zespołów wymiany doświadczeń. Pojedynczy moduł zawierał materiały instruktażowe i zadania do wykonania, które bazowały na doświadczeniu szkolnym uczestników. Moderator/ka sporządzał/a informację zwrotną do przykładowych refleksji nauczycieli, którą następnie komentował/a mentor/ka. Pod wieloma sprawozdaniami toczył się dialog pomiędzy uczestnikami kursu a mentorem/mentorką. Każda refleksja z modułu poświęcona była określaniu funkcji, jaką moderator/ka pełnił/a w programie.

O tym, że kurs spełnił swoje zadanie, może świadczyć wypowiedź Bernadetty Białek. „Kurs daje duże możliwości rozwoju. Uświadomił mi również, że różna jest rola mentora, w zależności od rodzaju kursu, w którym się uczestniczy. Za bardzo cenne uważam umieszczenie przykładowych refleksji uczestników

Zdjęcie: geralt, Pixabay.com. Licencja CCo.

i komentarzy mentorskich w obecnym module – za szczególnie ważne postrzegam wskazówki na koniec każdego zestawienia refleksja-komentarz; można dzięki temu zobaczyć, jak należy pisać, a czego unikać. Dziękuję mojemu mentorowi za konstruktywne komentarze i podnoszenie na duchu :). Wiem, że dużo pracy przede mną, ale lubię nowe wyzwania i czuję się spokojniejsza niż na początku kursu”.

Istotną rolę w programie odgrywali koordynatorzy szkolni. To oni byli odpowiedzialni za utrzymywanie kontaktu z koordynatorami przedmiotowymi oraz innymi nauczycielami, którzy byli w szkole zaangażowani w program, i za wsparcie ich w wypracowywaniu i upowszechnianiu dobrych praktyk. Do ich zadań należało dwukrotne spotkanie się z innymi koordynatorami podczas tzw. spotkania zespołu wymiany doświadczeń, oraz aktywny udział w spotkaniu otwierającym i zamykającym program w szkole. Zadania te mogły być zrealizowane dzięki uczestnictwie w sześciu modułach kursu poświęconych takim zagadnieniom, jak bezpieczeństwo w sieci, prawa autorskie, zarządzanie sprzętem w szkole, współpraca i komunikacja w szkole. Uczestnicy kursu na wstępie tworzyli plan działania zespołu TIK w szkole, uwzględniali w nim działania, które zachęcą nauczycieli do stosowania TIK na lekcjach. Plan określał termin realizacji, osoby odpowiedzialne i sposób monitorowania i oceny działań. Przez kilka miesięcy wdrażano poszczególne działania określone w planie, by pod koniec kursu jeszcze raz odnieść się do niego, oceniając, co się udało, a co wymaga jeszcze pracy. Dla wielu uczestników to działanie było najważniejsze, wzmacniało współpracę pomiędzy nauczycielami i zmieniało funkcjonowanie szkoły. Katarzyna Kopeć, która uczestniczyła w kursie dla koordynatorów szkolnych, za osobiste sukcesy odniesione podczas udziału w programie uważa „koordynowanie działań szkolnego zespołu TIK, stworzenie własnej strony internetowej promującej projekt edukacyjny *Matematyka i fizyka wokół nas* i zaangażowanie uczniów do jej współtworzenia (witryna Google). Poznanie wielu ciekawych narzędzi TIK na spotkaniach zespołu wymiany doświadczeń, np: Prezi, Voki, Kahoot, learningapps, praca w chmurze”. Adam Król za swój sukces uważa „przekonanie kilku ‘opornych’ nauczycieli do korzystania z TIK oraz nauczenie ich obsługi kilku aplikacji podczas indywidualnych konsultacji”.

Kursy e-learnigowe dla koordynatorów przedmiotowych miały bardzo zbliżoną do siebie strukturę, różniły się tylko przykładami dobrych praktyk, które

można wykorzystać w pracy z uczniami. Ten kurs rozpoczął się od refleksji „Od czego zacząć pracę z TIK w szkole?”, wszyscy nauczyciele ze szkoły mieli możliwość przygotowania kodeksu TIK oraz planu pracy z TIK. Większość zespołów nauczycielskich w sprawozdaniach wskazywała, że najważniejszym zadaniem będzie zwrócenie uwagi uczniom na zasady bezpieczeństwa w sieci. Kilka modułów kursu było poświęconych dobrym praktykom. Uczestnicy mieli możliwość przygotowania swoich dobrych praktyk, które były zweryfikowane na zajęciach z uczniami. Najczęściej były to krótkie ćwiczenia – ich autorzy określali, czego dzięki ćwiczeniu nauczą się uczniowie, podawali zalety narzędzia TIK i określali, w jaki sposób dany materiał można zmodyfikować. Nauczyciele tworzyli też własne materiały multimedialne, którymi dzielili się z innymi uczestnikami kursu. Były to prezentacje w Prezi, moduły w Moodle oraz bardzo popularne testy LearningApps. Przykładem takich prac są: test przygotowany przez Małgorzatę Lipowską <http://learningapps.org/974470> oraz komiksowa lekcja matematyki, którą przygotowała Katarzyna Nawrot <http://www.toondoo.com/cartoon/6810969>. Autorzy materiałów do kursu duży nacisk położyli na planowanie lekcji, podczas których nauczyciel/ka będzie zwracać szczególną uwagę na świadome uczenie się uczniów. Ten proces wspierany był TIK. Kryteria dobrej praktyki mieściły się w zakresie uświadamiania uczniom celów uczenia się i kryteriów osiągnięcia celów. Uczestnicy kursów mieli możliwość dowiedzieć się, jak wygląda dobra lekcja z TIK zgodna z zasadami oceniania kształtującego. Niełatwe zadanie w module piątym mieli mentorzy, którzy wyszukiwali przykłady praktyk, mogące stać się wzorem do naśladowania dla innych. Każda dobra praktyka trafiała do kierownika kursu, który przesyłał ją w swoim sprawozdaniu do koordynatora.

Dla uczestników, którzy ukończyli kurs internetowy *Cyfrowej szkoły i Aktywnej edukacji* w latach poprzednich, przygotowaliśmy formę doskonalenia, którą był kurs *Idę dalej*. Składał się on z trzech modułów i został pomyślany jako poszerzenie wiedzy i umiejętności uczestników w trzech dość specyficznych dziedzinach – w wykorzystywaniu kreatywności uczniów, w ewaluacji procesu uczenia się i uzyskiwaniu informacji zwrotnych od uczniów oraz w wykorzystaniu sprzętu w sposób najlepiej dostosowany do posiadanych zasobów. W czasie trwania modułu pojawiały się webinaria, gdzie trenerzy pokazywali różnorodne narzędzia w praktyce, dzieląc się rozwiązaniami, które sami stosują w pracy

z uczniem. W tym kursie nie było sprawozdań, jednak zawsze można było zwrócić się o pomoc do swojego mentora. Kurs *Na skróty* przeznaczony był dla nauczycieli, którzy sami chcieli wzbogacić swój warsztat pracy, ale ich szkoła nie zdecydowała się na udział w programie. W trakcie czterech modułów, bez opieki mentora, nauczyciele mogli dowiedzieć się, jak wykorzystywać potencjał sprzętu w szkole i przygotowywać dobre lekcje z wykorzystaniem TIK.

Najmłodszym kursem w programie był kurs *Uczniowskie e-portfolio*. Jego uczestnicy przez sześć modułów uczyli się, jak efektywnie pracować metodą portfolio przeniesioną do internetu. Nauczyciele wybierali klasy, dla których tworzyli w internecie miejsca do gromadzenia wiedzy. Przykładem może być strona <http://szostakidydnia.jimdo.com>, którą dla swoich uczniów i uczennic stworzyła Zofia Wojnowska.

Swój kurs mieli także dyrektorzy szkół. Celem tego kursu było dzielenie się doświadczeniem związanym

ze sprzętem informatycznym oraz procesem uczenia się zarówno uczniów, jak i nauczycieli. Dyrektorzy w dwóch etapach identyfikowali trudności związane ze sprzętem w szkole oraz z procesem uczenia się, by w kolejnych dwóch etapach proponować rozwiązania tych problemów. W sumie zidentyfikowano ponad 40 problemów. Na każdy z nich udało się znaleźć rozwiązanie.

Kursy internetowe *Aktywnej edukacji* moim zdaniem odmieniły szkoły, które wzięły udział w tym programie. Niektórych nauczycieli wyposażyły w nową wiedzę, innych utwierdziły w przekonaniu, że warto stosować TIK na lekcjach. Jako argument przytoczę wypowiedź Krystyny Ptak, dyrektorki Szkoły Podstawowej nr 49 w Zamościu: „Większa część nauczycieli codziennie wykorzystuje TIK w swojej pracy. Wśród uczniów cieszą się tego typu zajęcia popularnością. Zajęcia są atrakcyjniejsze i bardziej efektywne. Nasza szkoła jest drugi rok w programie *Aktywna edukacja*. W ubiegłym roku mieliśmy bardzo wysoki wynik na sprawdzianie szóstej klasy”.

Michał Szczepanik

Nauczyciel biologii i edukacji dla bezpieczeństwa w gimnazjum im. K. K. Baczyńskiego w Poczesnej i gimnazjum im. A. Mickiewicza w Starczy. Z CEO współpracuje od 2007 roku. Obecnie angażuje się w programy: *Akademia uczniowska*, *Aktywna edukacja*, *Szkoła ucząca się*, programy edukacji globalnej. Z CEO współpracuje jako trener, mentor, kierownik kursów internetowych, współautor publikacji, np. *Rozprawki naukowe*. Lubi aktywny wypoczynek, dobre książki i trudne filmy.

Magorzata Kwapisz

Szkolenia Ocena Rozwojowa (OR) i Ocenianie Wspierające Rozwój Uczniów (OWRU)

Ocena rozwojowa to – w wielkim skrócie – ocena, która nie tylko stwierdza, co uczeń czy uczennica wie i umie, ale która pokazuje także kierunek rozwoju: co i jak uczeń/uczennica może poprawić i w którą stronę powinny zmierzać jego/jej dalsze wysiłki. Uczestników programu *Aktywna edukacja* zachęcamy do stosowania takiego sposobu wspomagania uczniów w szkole. O tym, jak wygląda wdrażanie się do stosowania oceny rozwojowej opowiada Małgorzata Kwapisz – trenerka szkoląca nauczycieli w czasie konferencji warsztatowych z oceny rozwojowej (OR) i z oceniania wspierającego rozwój uczniów (OWRU).

Moja przygoda z ocenianiem kształtującym

Od kiedy poznałam ocenianie kształtujące (OK) i zaczęłam je w pełni stosować, każdego dnia mogłam doświadczać namacalnych korzyści płynących z tej decyzji. Podejmując kolejne próby „okejowskie”, utwierdzałam się w przekonaniu, że już nie chcę inaczej pracować. Towarzyszyło mi pytanie: dlaczego nie korzystać z czegoś, co ewidentnie przynosi korzyści moim uczniom, mnie, innym nauczycielom, rodzicom. To pomagało mi zdobywać sojuszników i szerzyć ideę oceniania kształtującego

w mojej szkole. Pierwszymi moimi sojusznikami i zwolennikami byli sami uczniowie.

Oczywiście, jak to bywa przy wdrażaniu każdej zmiany, i u mnie pojawiło się wiele trudności i przeszkód. Nie zawsze było gładko i łatwo. Miałam wiele obaw i wątpliwości. Zawsze jednak wiedziałam, że to mój obowiązek i potrzeba, żeby być bliżej uczniów, lepiej ich rozumieć, być bardziej wspierającą.

Kiedy zaczęłam pracować jako trenerka z uczestnikami konferencji warsztatowych z oceny rozwojowej (OR) i z oceniania wspierającego rozwój uczniów (OWRU), na nurtujące mnie pytania zaczęłam odpowiadać razem z nimi. Jak przekonać do oceny rozwojowej rodziców, pozostałych nauczycieli? Jak sprawnie i z korzyścią wdrożyć ocenę rozwojową i ocenianie kształtujące? Jak sprawić, by zacząć pracować z celami i kryteriami sukcesu „tak naprawdę”? W jaki sposób dokumentować ocenę rozwojową? Jak zjednać sobie ludzi do współpracy? Co zrobić, aby ocenianie kształtujące było stosowane na wszystkich etapach edukacyjnych?

OR i OWRU? Kilka słów od trenerki

Czym są konferencje warsztatowe OR czy OWRU i dlaczego polecam właśnie je, jako wartościowe formy doskonalenia? Konferencje służą doświadczeniu tego, czym jest ocena pomagająca się uczyć. W moim przekonaniu, nie ma bardziej skutecznego sposobu na to, aby zrozumieć i poczuć sens oceny kształtującej, jak właśnie „przepracowanie” jej na sobie. Jest to zarazem próba spojrzenia na proces uczenia się oczami ucznia, próba poczucia fenomenu i radości uczenia się.

Siła szkoleń OR czy OWRU i ich wartość tkwi, między innymi, w różnorodności zespołów ludzi, którzy stanowią grupy warsztatowe. To nauczyciele wszystkich etapów edukacyjnych, z różnym stażem w zawodzie

Zdjęcie: PublicDomainPictures, Pixabay.com. Licencja CCo.

nauczyciela, w różnym wieku, a także dyrektorzy placówek, zarówno publicznych, jak i prywatnych czy społecznych. W czasie konferencji dzielą się konstruktywnymi wnioskami, pytaniami rozwojowymi, pomysłami na pierwsze kroki we wprowadzeniu zmiany, a nawet pełnymi planami na pracę nad jakością procesu uczenia się i nauczania poprzez stosowanie oceny wspierającej. Zdecydowana większość uczestników, ku mojemu wielkiemu zadowoleniu, deklaruje chęć i potrzebę wdrożenia oceny kształtującej w swojej szkole. Podkreślają, że jest to sposób na pracę z uczniami, którego długo poszukiwali.

Jak wygląda praca podczas konferencji?

Szkolenia mają charakter warsztatowy, a krótkie wykłady dają odniesienie do badań i analiz. Zasada uczenia się od siebie nawzajem i nadbudowywania wiedzy i umiejętności wynika wprost z metodologii pracy z dorosłymi. Uczymy się więc od siebie nawzajem, pokazując, że dorosły człowiek najszybciej i najefektywniej uczy się poprzez własne, osobiste doświadczanie.

W czasie spotkań zastanawiamy się nad następującymi kwestiami: Z jakiego powodu podczas lekcji oferuję moim uczniom właśnie takie aktywności? Po co to robię? Co dzięki temu chcę osiągnąć? Jak to wesprze konkretnego ucznia/konkretną uczennicę? W jaki sposób mogę nim/nią pokierować, żeby chciał/a się uczyć, chciał/a odkrywać świat?

Dla mnie jako trenerki zasadniczym celem, który stawiam, zaczynając pracę z uczestnikami, jest doskonalenie pracy z oceną kształtującą. Podkreślam mocno słowo „doskonalenie”, ponieważ myślę, że nauczyciele mniej lub bardziej świadomie, mniej lub bardziej skutecznie, szukają cały czas sposobów oceniania najlepiej przystających do możliwości swoich uczniów i dających rzeczywiste wsparcie. Potrzeba im jedynie szlifowania i rozwijania tych umiejętności. Staram się więc doprowadzić do tego, aby uczestnicy:

- trenowali formułowanie celów w języku ucznia;
- budowali kryteria sukcesu;
- udzielali informacji zwrotnej przeznaczonej dla swoich uczniów;
- udzielali informacji zwrotnej sobie nawzajem;
- współodpowiadali za przebieg i efekty warsztatu.

Ocena opisowa a ocena rozwojowa – czy to to samo?

Spotkania w grupach warsztatowych pozwalają również zmierzyć się z pewnymi przekonaniem, które narosły wokół oceniania dzieci w klasach I-III. Niestety, wypaczają one obraz oceniania rozumianego jako pomagające się uczyć. Pragnę wskazać dwa z nich:

- ocena opisowa jest z założenia, ze względu na pisemną formę wyrazu, oceną rozwojową;
- „przyjazne” dziecku buźki, chmurki czy inne „fajne” znaczki to nie są stopnie, to nie ocena sumująca.

Kiedy zastanawiamy się nad informacją, jaką daje uczniowi ocena, dochodzimy do wniosku, że zarówno symbole, stopnie czy ogólny lub lakoniczny opis umiejętności jest jedynie podsumowaniem wiedzy i umiejętności. A nam przecież chodzi o coś innego. Chodzi o to, by uczennica/uczeń cały czas się rozwijał/a, żeby się uczył/a, żeby jej/jego rodzic był świadomy możliwości swojego dziecka i wiedział, jak je wesprzeć w razie kłopotów. Chodzi o rzetelną, bieżącą informację na temat postępów w nauce. Nie każda ocena opisowa da taką informację – a na pewno nie dadzą jej buźki czy chmurki.

Warunki skutecznego uczenia się

Czy ocena rozwojowa to tylko ocena pisemna? Oczywiście, że nie. Każda okazja do wsparcia, wzmocnienia i konstruktywnej informacji zwrotnej pomagającej się uczyć, jest bezcenna. Ocena rozwojowa to nic innego, jak ciągłe, świadome i celowe udzielanie uczennicy/uczniowi informacji na temat:

- jej/jego mocnych stron, postępów, nabytych umiejętności, przyswojonej wiedzy;
- błędów, potknięć, trudności, wraz ze wskazaniem sposobów na ich korektę i ponowne prawidłowe wykonanie zadania;
- kierunku rozwoju, tak, by uczennica/uczeń nie stał/a w miejscu, a ciągle się rozwijał/a.

Kiedy w czasie warsztatów zastanawiamy się nad tym, co dzieje się w wyniku pominięcia któregoś z tych elementów, wnioski są oczywiste, a jednocześnie odkrywczyste (wybrane przykłady wypracowane w czasie warsztatów):

1. Brak pozytywów – brak motywacji do nauki, do wysiłku, brak wiary w siebie.
2. Brak wskazania błędów i sposobów ich poprawy – utrwalenie popełnianych błędów, błoga nieświadomość, nieumiejętność poprawy,

brak refleksji, zakłamaný obraz siebie i swoich możliwości.

3. Brak kierunku rozwoju – brak rozwoju w ogóle, zastój, stagnacja, nuda.

Aby dziecko robiło postępy, konieczne jest stawianie mu wyzwań. Tylko takie zadania, które wiążą się z wysiłkiem adekwatnym do jego możliwości, stanowią czynniki uruchamiające dążenie do celu. A jednocześnie każdy uczeń i każda uczennica, w każdym wieku potrzebuje wsparcia. Nie po to, aby mógł/mogła odtwórczo wykonywać powierzone zadania, ale po to, aby samodzielnie podejmował/a wyzwania, aby uczył/a się określać stan swoich możliwości i osiągnięć. Zadaniem nauczycielki jest sprawić, aby tak właśnie się działo, aby każdy podopieczny osiągał określone cele, aby harmonijnie i w swoim tempie się rozwijał.

Jak stawiać wymagania najmłodszym (i nie tylko)?

Nauczyciel/ka, który/która przedstawia klarowne kryteria sukcesu, daje uczniom swego rodzaju instrukcję obsługi. Poprzez jawne komunikowanie wymagań, wchodzi z nimi w bardzo odpowiedzialną, wręcz partnerską relację. Jak to jednak robić w grupie dzieci, które nie czytają i nie piszą? Otóż tajemnica tkwi w języku dostosowanym do możliwości ucznia. Jeśli dziecko posługuje się w większości obrazkami, prostymi symbolami, to czemu takich właśnie sposobów nie wykorzystać, aby przekazać cel czy kryteria sukcesu? Piktogramy to właśnie „język dostosowany

do możliwości uczniów”. Wystarczy przed każdą lekcją, blokiem tematycznym, testem, projektem czy przed każdą inną aktywnością uczniowską przekazać to uczniom i dokładnie wyjaśnić. Wklejone do zeszytu czy portfolio, umieszczone na tablicy białej czy korkowej, dostępne w każdej chwili, kryteria sukcesu są punktem odniesienia i podporą w wykonywaniu zadania, czyli w uczeniu się. To dla uczniów nie tylko instrukcja wykonania polecenia, to również ciągła szansa na sprawdzanie swoich możliwości oraz stanu wiedzy i umiejętności. I tu znowu mądrość nauczycielki: jakie kryteria sukcesu sformułować w danym momencie, dla danej uczennicy/danego ucznia? Żeby były możliwe do osiągnięcia, ale też stanowiły wyzwanie i zmuszały do wysiłku, uczyły pokonywania przeszkód.

Czy warto popełniać błędy?

W wielu szkołach błąd postrzegany jest bardzo stereotypowo i negatywnie. Wciąż istnieje przekonanie, że rolą nauczycielki/la jest przede wszystkim wychwycenie błędów w pracy uczniów. Myślę, że jest to postawa, która mocno zamyka i nie pozostawia przestrzeni na rozwój, na budowanie dobrych relacji. Syndrom czerwonego długopisu ma negatywne skutki nie tylko w okresie szkolnym, ale i w dorosłym życiu.

Warsztaty OR i OWRU są okazją do przyjrzenia się uczniowskim błędom. Zaczynają być one postrzegane jako okazja do twórczego, kreatywnego myślenia w celu poszukiwania rozwiązania. W czasie

Jeden z efektów pracy uczestników i uczestniczek szkoleń OR i OWRU.

warsztatów ćwiczy się podawanie (nierozłącznie ze wskazaniem błędu) wskazówek do poprawy. Uczennica albo uczeń, którzy dostają od nauczycielki/ła taką możliwość, najczęściej podejmują trud wykonania zadania ponownie. Nauczyciel/ka natomiast ma pewność, że im to ułatwił/a.

Na tym nie koniec

Dla uczestniczek i uczestników warsztatów udział w nich to dopiero początek pracy. Teraz trzeba wdrażać i pracować zgodnie z zasadą PPP – „powoli, pomagać, podlewać”. Dlaczego tak? Zmiana metody pracy, polegająca na przestawieniu się na ocenianie

kształtujące, nie dotyczy narzędzi i technik, ale sposobu patrzenia na uczniów, na nauczycieli, na rolę edukacji w ogóle. Jako trenerka prowadząca warsztaty OR czy OWRU uczestniczę w czymś bardzo ważnym dla naszych szkół. Są to starania o zmianę myślenia o ocenianiu, o jego znaczeniu, o tym, jaka jest odpowiedzialność za rozwój uczniów spotykanych na naszej drodze zawodowej. Odnoszę swój mały sukces trenerski wtedy, kiedy uczestniczki i uczestnicy po warsztatach potrafią refleksyjnie spojrzeć na swoje ocenianie, kiedy widzą znaczenie oceny wspierającej oraz sens rozdziału oceny rozwojowej od oceny sumującej.

Małgorzata Kwapisz

Trenerka edukacyjna, trenerka umiejętności psychospołecznych, wieloletnia nauczycielka edukacji wczesnoszkolnej, języka obcego, dyrektor szkoły.

Twórcze podsumowanie

VI

Fragment książki *Uczę (się) w szkole*, ss. 143-153

Danuta Sterna

Książka *Uczę (się) w szkole* Danuty Sterny jest poświęcona stosowaniu w pracy nauczycielskiej oceniania kształtującego (OK). Jako pięć strategii OK Autorka wymienia: (I) określanie i wyjaśnianie uczniom celów uczenia się i kryteriów sukcesu; (II) organizowanie w klasie dyskusji, zadawanie pytań i zadań, dających informacje, czy i jak uczniowie się uczą; (III) udzielanie uczniom takich informacji zwrotnych, które umożliwiają im widoczny postęp; (IV) umożliwianie uczniom, by korzystali z siebie nawzajem jako „zasobów edukacyjnych” i (V) wspomaganie uczniów, by stali się autorami, podmiotami, „właścicielami” procesu własnego uczenia się. Wprowadzaniu tych strategii mają służyć rozmaite techniki OK. Poniżej prezentujemy garść technik, które pozwalają twórczo podsumowywać lekcję.

TECHNIKA: Jak się uczyć?

OPIS: Nauczyciel pyta uczniów, jak doszli do rozwiązania problemu lub co im pomogło nauczyć się danego zagadnienia. Wspólnie koncentrują się na procesie, a nie na wyniku. Przydatne mogą tu okazać się karty wypełniane:

- indywidualnie,
- grupowo,
- w parach.

Dzięki kartom uczniowie uświadamiają sobie, jakiego rodzaju aktywność sprawiła, że się czegoś nauczyli.

Uczniom brakuje słów do opisu własnego procesu myślowego. Warto im przypomnieć takie pojęcia jak: pisanie, słuchanie, dyskusja, czytanie, liczenie, praca z kalkulatorem, obserwacja, rysowanie, wypróbowywanie, użycie diagramów, zadawanie pytań, poszukiwanie w źródłach, dzielenie się pomysłami z innymi, inspiracja pochodząca od kolegi, praca w grupie, praca indywidualna, mierzenie itp.

Można też podać pojęcia związane z myśleniem, takie jak: klasyfikacja, porównywanie, ustawianie w ciąg logiczny, korzystanie ze wzorców, łączenie pojęć, dyskusowanie, przewidywanie, ewaluacja, powtórzenie, wyobraźnia, zadawanie pytań, pytanie o opinię, wykonywanie modelu itp.

WSPOMAGA STRATEGIE: II i IV.

Jeśli uczeń wie, w jaki sposób się nauczył i zna swój proces dochodzenia do właściwego rozwiązania, może go z sukcesem zastosować w przyszłości. Nauczyciel, który ma świadomość, jak jego

uczniowie myślą, może dostosować swoje nauczanie do ich potrzeb i stawiać im wyzwania na miarę ich możliwości.

TECHNIKA: Praca wzorcowa

OPIS: Przed poleceniem wykonania zadania nauczyciel pokazuje uczniom przykład pracy wykonanej wzorowo. Może to być praca ucznia z innej klasy, z innego rocznika lub wykonana przez nauczyciela w celu pokazania wzoru.

Uczniowie wspólnie oceniają pracę, korzystając z wcześniej ustalonych kryteriów (nacobezu). Pomoże im to lepiej zrozumieć zadanie oraz późniejszą ocenę ich własnej pracy.

Nauczyciel zadaje pytanie: „Dlaczego ta praca jest dobra?”, po czym uczniowie próbują to ustalić, analizując nacobezu.

Nauczyciel może zapytać:

- Czy możesz mi powiedzieć, dlaczego ta praca jest dobra?
- Co sądzisz o komentarzu pod pracą?
- Czy wiesz, jak uczeń powinien poprawić tę pracę?
- Co uczeń może zrobić następnym razem?
- Czy ty wiesz, kiedy wykonałeś swoją pracę dobrze?

Wariantem tej techniki jest refleksja związana z pytaniem: Dlaczego moja praca jest dobra?

OPIS: Nauczyciel prosi uczniów o wskazanie, która część ich pracy domowej jest najlepsza i wyjaśnienie,

dlatego tak uważają. Wyjaśnienie powinno być zgodne z przyjętymi wcześniej kryteriami sukcesu (nacobezu) i postawionymi celami.

Zarówno uczniowie, jak i nauczyciele są skłonni do szukania uchybień, a nie sukcesów. Jesteśmy przekonani, że człowiek uczy się, gdy pokaże mu się jego błędy. Jest to tylko częściowa prawda. Aby można było przyjąć krytykę, musimy najpierw przygotować na nią ucznia, czyli docenić elementy jego pracy. Czasami docenienie ze strony nauczyciela to za mało. Uczeń podejrzewa, że jest chwalony na wyrost, nie dowierza ocenie. Dlatego docenienie powinno być jak najbardziej rzeczowe i konkretne. Najważniejsze jest jednak, aby to sam uczeń potrafił docenić swoją pracę.

WSPOMAGA STRATEGIE: I, III, IV i V.

Uczniowie z reguły nie wiedzą, jak ma wyglądać dobrze wykonane zadanie. Nawet jeśli nauczyciel określi dokładne kryteria sukcesu, mogą mieć wątpliwości. Nauczyciel,

któremu zależy na właściwym wykonaniu zadania przez uczniów, może wraz z nimi przeanalizować wzorcową pracę, Zwiększa to znacznie szansę na właściwe wykonanie.

Uczniowie dowiadują się w ten sposób, jakie wymagania ma nauczyciel i co powinni zrobić, aby je spełnić. Stąd już tylko krok do zrozumienia i skonstruowania nacobezu. W przyszłości pomoże im to w samoocenie i ocenie koleżeńskiej.

Stosując technikę „Dlaczego moja praca jest dobra?“, wprowadzamy ucznia w zasady samooceny.

Niezbędne jest podanie do pracy domowej konkretnych kryteriów oceniania, czyli nacobezu do pracy domowej. Uczeń w ocenie swojej pracy ściśle odnosi się do zapowiedzianych wcześniej kryteriów.

Budujemy w ten sposób w uczniach poczucie własnej wartości, które jest niezbędne do uczenia się.

(...)

TECHNIKA: Poprawianie i rozwijanie

OPIS: Nauczyciel poświęca część lekcji na poprawianie przez uczniów ich własnych prac. Uczniowie otrzymują od nauczyciela informację zwrotną i realizują zawarte w niej wskazówki. Poprawa następuje w obecności i przy wsparciu nauczyciela. Przydatne okażą się tu na pewno korektory.

Dobrze by było, aby nauczyciel pokazał uczniom, że informację zwrotną warto traktować jako przewodnik, jak uczeń ma się dalej rozwijać (czwarty element informacji zwrotnej). Aby przewodnik ten był czytelny, powinien zawierać konkretne, zrozumiałe dla ucznia wskazówki.

Metodę tę można również stosować w ocenie koleżeńskiej, ale wcześniej należy ustalić z uczniami, czym ona się różni od innych rodzajów wskazówek (zalecenia do poprawy, upomnienie itp.).

Nauczyciel stara się umożliwić uczniom dalszą pracę z wykorzystaniem komentarzy, dać im szansę zastosowania wskazówek zawartych w informacji zwrotnej. Może np.:

- poświęcić czas (na lekcji lub poza nią) na indywidualną rozmowę z uczniem na temat udzielonej mu informacji zwrotnej,
- prowadzić z uczniem pisemny dialog w jego zeszyte na temat udzielonej mu informacji zwrotnej.

WSPOMAGA STRATEGIE: III i V.

Poprawa pracy może być wykonana w domu, ale wówczas nauczyciel nie może służyć uczniowi pomocą na bieżąco, a także nie ma pewności, czy uczeń zrobi ją samodzielnie. W klasie uczeń może skorzystać ze wsparcia nauczyciela i innych uczniów.

Najtrudniejszy jest ostatni element informacji zwrotnej, czyli dawanie uczniowi wskazówek do dalszej pracy, które popchną go do przodu. Należy go wprowadzać stopniowo i jak najbardziej zindywidualizować.

TECHNIKA: Ocena koleżeńska

OPIS: Istnieją różne formy oceny koleżeńskiej.

Nauczyciel, przygotowując uczniów do udzielania sobie wzajemnie takiej oceny, powinien przekazać im dwie zasady:

- Ocena koleżeńska dotyczy pracy ucznia, a nie jego osoby.
- Ocena koleżeńska odnosi się tylko do ustalonych wcześniej kryteriów sukcesu.
- Ocena koleżeńska ma formę informacji zwrotnej, a nie stopnia.

Oceny koleżeńskiej uczniowie muszą się nauczyć. Warto rozpocząć od prostszych form, np. od techniki „Dwie gwiazdy i jedno życzenie” (patrz poniżej).

Dwie gwiazdy i jedno życzenie

OPIS: Uczniowie dokonują oceny koleżeńskiej, przypisując pracy kolegi dwie gwiazdy i jedno życzenie.

- Dwie gwiazdy to dwie dobre strony pracy.
- Życzenie to coś, co można by zrobić lepiej, inaczej

Technika ta stanowi wstęp do szerszej oceny koleżeńskiej. Zamiast pisać czteroelementową informację

zwrotną, uczniowie skupiają się na odnalezieniu w pracy kolegi dwóch pozytywów i jednej rzeczy do zmiany. Uczy to koncentrowania się na pozytywach, a jednocześnie jest formą wzajemnego nauczania.

Informacja zwrotna od kolegi

Ocena koleżeńska w formie informacji zwrotnej powinna zawierać cztery elementy:

- co uczeń zrobił dobrze,
- co należy poprawić,
- jak należy to poprawić,

Udzielanie informacji zwrotnej nie jest łatwe; trzeba się stopniowo przygotować zarówno do jej formułowania i przekazywania, jak i do korzystania z niej.

Pomocne może być opracowanie **uczniowskiego schematu oceniania**.

OPIS: Uczniowie indywidualnie lub w grupach tworzą schemat oceniania. Następnie używają go, dokonując samooceny lub oceny koleżeńskiej.

Przed stworzeniem schematu oceniania warto porozmawiać z uczniami na temat celów jego opracowania, różnic między informacją zwrotną a osądzaniem, zasad wzajemnego komunikowania się, standaryzacji oceniania itp.

Sprawdzoną formą schematu oceniania jest formularz z następującymi rubrykami:

Kryteria sukcesu (poszczególne punkty)	Dobrze i dlaczego?	Niedobrze i jak trzeba poprawić?

Uczniowie w pierwszej kolumnie wpisują, co podlega ocenie, a w pozostałych odnoszą się do poszczególnych punktów kryteriów sukcesu (nacobezu).

Ocena koleżeńska z listą kontrolną

OPIS: Uczniowie dokonują oceny koleżeńskiej pracy kolegi, używając dokładnej listy kontrolnej, przygotowanej wcześniej razem w klasie. Lista taka musi zawierać konkretne punkty, np.: „Czy podano tytuł?”, „Czy praca ma co najmniej pięć paragrafów?” itd. Lista kontrolna nie powinna zawierać

osobistych uwag oceniającego. Może być używana do wielu prac lub można tworzyć osobne listy dla każdej pracy.

Oceniona praca z komentarzem wraca do autora, który ją poprawia, a następnie oddaje do oceny nauczycielowi.

WSPOMAGA STRATEGIE: III, IV i V.

Jeśli nauczyciele mają trudności z ocenianiem, to tym bardziej mają je uczniowie przy ocenie koleżeńskiej. Jeśli ustalimy z uczniami cel, zasady i sposoby oceniania, staną się oni odpowiedzialnymi oceniającymi, którzy pomagają sobie wzajemnie w nauce.

Warto poznać korzyści oceny koleżeńskiej zarówno dla uczniów, jak i dla nauczyciela. Warto ją wprowadzić przy małych pracach (np. kartkówkach) lub fragmentach lekcji i stopniowo dołączać kolejne elementy informacji zwrotnej.

TECHNIKA: Kanapka informacji zwrotnej

OPIS: Informacja zwrotna może być podana w formie „kanapki”, która składa się z trzech warstw:

- komentarza dotyczącego pozytywów,
- konstruktywnej krytyki wraz z wyjaśnieniem, co i jak należy poprawić,
- komentarza dotyczącego pozytywów.

Bardzo ważne jest pokazywanie uczniom postępu, który poczynili. Nauczyciel powinien pamiętać o tym w informacji zwrotnej. Może to robić np. przez:

- nawiązywanie do poprzednich prac ucznia,
- powoływanie się na informację zwrotną do wcześniejszych prac ucznia, znajdujących się w jego zeszycie,
- nawiązywanie do mocnych stron ucznia i jego poprzednich osiągnięć,
- wskazywanie uczniowi miejsc, w których poczynił postępy,
- nawiązywanie do celów, które uczeń sobie postawił i które udało mu się osiągnąć.

Porównując poprzednie prace ucznia, nauczyciel może zastosować technikę:

Plus, minus, równo: + – =

OPIS: Nauczyciel komentuje pracę ucznia przy pomocy jednego z trzech znaków: „+”, „-”, „=”. porównując ją do poprzednich prac ucznia. Jeśli

praca jest lepsza niż poprzednia (uczeń zrobił postęp) – otrzymuje „plus”, jeśli jest na tym samym poziomie, to znak „równo”, a jeśli jest gorsza od wcześniejszej, to „minus”. W pracy z młodszymi uczniami zamiast tych znaków można użyć strzałek. Nauczyciel powinien zdecydować się na jeden rodzaj oznaczeń, aby uczniowie mogli poznać ich znaczenie i do nich się przyzwyczaić, a dzięki temu się doskonalić.

WSPOMAGA STRATEGIĘ: III.

Forma kanapki jest bardzo dobrze przyswajana przez przyjmującego informację zwrotną. Zaczynamy od pozytywów i na nich kończymy. Jednak nie mogą one być w formie ogólników typu: „dobra robota”. Nauczyciel powinien uzasadnić każde docenienie, bo tylko wtedy uczeń w nie uwierzy i stanie się ono dla niego wzmocnieniem. Uczniowie szybko rozpoznają fałsz ogólnikowej pochwały. Dobrze jeśli nauczyciel nie chwali ucznia, ale go

docenia. To samo dotyczy „środka kanapki” – powinna być pełna konkretów i wskazówek, jak poprawić pracę.

Nauczyciel nie może liczyć na to, że uczeń sam się domyśli, co i jak trzeba poprawić; uczeń się uczy, wykorzystując wskazówki nauczyciela.

Użyteczne mogą być sformułowania:

- Podoba mi się..., gdyż...
- Zastanów się, czy nie byłoby lepiej...
- Następnym razem spróbuj...

Tylko uczeń doceniany może robić postępy. Pokazywanie progresu wymaga od nauczyciela kontrolowania na bieżąco, w jakim miejscu jest uczeń. Nauczyciel musi wiedzieć i pamiętać, z czym uczeń ma problemy, w czym jest dobry (mocne strony) i co udało mu się już przyswoić.

Ułatwieniem dla nauczyciela jest stosowanie zeszytu prac uczniowskich lub portfolio, w którym uczeń przechowuje wszystkie swoje zadania wraz z komentarzem nauczyciela.

(...)

TECHNIKA: Docenienie

OPIS: Każdemu uczącemu się potrzebne jest docenienie, bez niego trudno się uczyć. Należy jednak odróżnić chwalenie od docenienia. Chwalenie jest

zwykle niekonkretne i dotyczy człowieka. Doceniając ucznia, mówimy o konkretnej pracy. Uczniowi trudno uwierzyć w ogólniki, wyczuwa fałsz, dlatego musi wiedzieć, co nauczyciel docenia i dlaczego. Nauczyciele często uważają, że najlepszym sposobem docenienia jest nagroda w postaci stopnia, ale wtedy nacisk położony jest na nagrodę – zapłatę, a nie na doskonałą pracę. Najlepiej, gdy nauczyciel docenia pracę ucznia, używając komunikatu „ja”, np. „Bardzo mi się podoba sposób, w jaki sformułowałeś swoją odpowiedź, Szymku”. Uczeń powinien poczuć autentyczność naszego docenienia.

Oto kilka przydatnych wyrażeń:

- Dziękuję...
- Doceniam...
- Podoba mi się sposób, w jaki to powiedziałaś.
- Bardzo mi się podoba, że zdecydowałaś się zaryzykować.
- Dziękuję, że spróbowałaś.
- Miło mi...

Najlepiej, gdy nauczycielowi udaje się docenić każdego ucznia (oczywiście każdego za co innego); w każdym można znaleźć coś godnego uznania, choć zwykle wymaga to wnikliwej obserwacji.

Powinniśmy również pamiętać o udzieleniu wsparcia uczniowi w trudnych dla niego sytuacjach, np. kiedy traci on wiarę w swoje możliwości. Nauczyciel może wówczas pomóc uczniowi, wyrażając zrozumienie i empatię.

Oto kilka przykładów:

- Mnie też się zdarzyło popełnić taki błąd.
- Wiele osób czuje to samo co ty.
- Domyślam się, że martwicie się o ten raport.
- Rozumiem, dlaczego to zrobiłaś.
- Myślę, że wiem, jak się czujesz.

- Czuję, że się smuczysz.
- Rozumiem, dlaczego tak postąpiłeś.
- Wierzę, że następnym razem ci się uda.

Dzięki takiemu komunikatowi uczeń wie, że nauczyciel rozumie jego trudności i chce mu pomóc.

Wadą docenienia może być to, że jednych uczniów spotyka ono często, a innych rzadko. Pewnym rozwiązaniem może być docenianie pracy wszystkich uczniów jako grupy.

Oto przykłady takiego docenienia:

- Możemy sobie pogratulować sposobu, w jaki udało nam się przeprowadzić dzisiejszą lekcję.
- Robicie wielkie postępy. Praca z wami jest dla mnie przyjemnością.
- Tak świetnie ze sobą współpracujecie! Powiedziałam dzisiaj dyrektorowi, że jesteście wyjątkowi.
- Pracujecie dzisiaj tak dobrze, że mam dla was miłą niespodziankę.
- Co za wspaniała grupa! Mimo że materiał jest trudny, doskonale dajecie sobie radę. Podziwiam waszą wytrwałość.
- Zrobiliśmy to w bardzo dobrym czasie! Jesteście świetnym i zgranym zespołem!

Pochwały i nagrody skierowane do grupy, która na nie uczciwie zapracowała, nie wywołują zazdrości. Nikt nie czuje się pominięty, przeciwnie – wzmacnia się więź między uczniami.

WSPIERA STRATEGIĘ: III.

Docenienie jest niezbędnym elementem pełnej informacji zwrotnej, a taka pomaga uczniowi się uczyć i rozwijać.

Omówienie publikacji programu *Aktywna edukacja*

W programie *Aktywna edukacja* oferujemy różnorodne materiały dla dyrektorów szkół i nauczycieli. Są to m.in. minikursy programów i aplikacji edukacyjnych dostępnych w sieci w formie interaktywnych samouczków, publikacje dotyczące efektywnego nauczania i uczenia się – również przy wykorzystaniu nowych technologii – oraz wiele przydatnych informacji na naszej stronie internetowej.

Samuczki

Interaktywne samuczki *Aktywnej edukacji* to: „Książki i komiksy”, „Mapy myśli”, „Filmy”, „Blogi”, „Prezentacje”, „Praca w chmurze”, „Otwarte zasoby edukacyjne”, „Prawo autorskie”, „Praca metodą projektu”, „Efektywne spotkania zespołów wymiany doświadczeń” oraz „Publikacje *Aktywnej edukacji* w praktyce”. Są one dostępne na stronie samuczki.ceo.org.pl. Można z nich korzystać zarówno na komputerach osobistych, jak i urządzeniach mobilnych oraz czytnikach e-booków. Staraliśmy się też, by mogły z nich korzystać osoby niepełnosprawne.

W każdym samouczku można znaleźć omówienie kilkunastu różnych aplikacji przydatnych w szkole, przynajmniej jedną instrukcję obsługi polecanych narzędzi, a co najważniejsze – przykłady ich zastosowania na lekcjach. Użytkownik może zapisywać swoje przemyślenia, próbować sił w wykorzystywaniu TIK bezpośrednio z poziomu samuczka, ściągać i drukować dodatkowe materiały, oglądać załączone filmy.

Co odróżnia naszą propozycję od setek innych dostępnych w sieci? Przede wszystkim podejście: zamiast tradycyjnych instrukcji krok po kroku, zdecydowaliśmy się na podzielenie nauki na cztery etapy cyklu zdefiniowanego przez Davida Kolba. Użytkownik naszych samouczków zaczyna od doświadczenia – proponujemy mu kilka popularnych aplikacji o konkretnych funkcjach i zachęcamy do wykonania prostego zadania. W etapie refleksji zastanawia się nad korzyściami z wykorzystania danego narzędzia w swojej pracy. Następnie, w części poświęconej teorii, zapoznaje się z dokładniejszym opisem aplikacji, czasami w formie tradycyjnej instrukcji krok po kroku. Na koniec przedstawiamy możliwe zastosowania programów w praktyce – czym dajemy punkt wyjścia do kolejnego doświadczenia. Taki cykl może powtarzać się bez końca, już bez wsparcia samuczka. Uczymy się przecież całe życie i zawsze możemy coś poprawić w swojej pracy.

Decydując się na taką formułę samouczków, mieliśmy na uwadze dwie rzeczy. Po pierwsze chcieliśmy stworzyć produkt edukacyjny zgodny z obecnym stanem wiedzy z zakresu andragogiki, czyli nauki o uczeniu się dorosłych. Gdy wiemy, po co i dlaczego się uczymy, przychodzi nam to łatwiej. Gdy możemy powiązać nową wiedzę ze swoim doświadczeniem – zapamiętujemy lepiej i na dłużej.

Zmieniona kolejność nauki przypomina również sposób, w jaki uczą się nasi uczniowie – a więc cyfrowi tubylcy, którzy nowe umiejętności zdobywają metodą prób i błędów, bez strachu przed niepowodzeniem i bez oglądania się na instrukcje obsługi. Zachęcamy do przekonania się na własnej skórze, że to skuteczna metoda.

Publikacje

W programie wydamy cztery publikacje – drukiem oraz w formie elektronicznej. Pierwsza z nich, *Uczę (się) w szkole* Danuty Sterny, to praktyczna pomoc w pracy dydaktycznej. Rozważania na temat skutecznej edukacji zostały wzbogacone o przykłady dobrych praktyk nauczycielskich. Autorka, była nauczycielka matematyki, od kilkunastu lat pomaga dyrektorom szkół i nauczycielom efektywniej pracować, a uczniom – skuteczniej się uczyć, poprzez program Centrum Edukacji Obywatelskiej Szkoła ucząca się (SUS). W nowej książce opisuje pięć strategii wykorzystywanych w nauczaniu zgodnie z zasadami oceniania kształtującego (OK). Następną publikacją, *Cele uczenia się* Connie M. Moss i Susan M. Brookhart, dotyczy znaczenia mądrego formułowania celów lekcji w procesie uczenia się. Z kolei *Efektywne wykorzystanie technologii na lekcjach* Howarda Pitlera, Elizabeth Hubbell i Matta Kuhna to praktyczny przewodnik wykorzystywania TIK w codziennej pracy nauczyciela – do udzielania informacji zwrotnej i formułowania celów lekcji, o których mowa w dwóch pierwszych publikacjach, a także inicjowania współpracy, przygotowywania podsumowań czy zadawania pracy domowej. Autorzy

przedstawiają i omawiają przydatne programy służące między innymi do tworzenia dokumentów, multimediów i baz danych, wspierających przeprowadzanie burz mózgów i zabaw ruchowych, a także platformy edukacyjne. Na zakończenie programu wydamy książkę Małgorzaty Ostrowskiej i Danuty Sterny *Technologie informacyjno-komunikacyjne na lekcjach. Przykładowe konspekty i polecane praktyki*. Będzie to omówienie zebranych modelowych scenariuszy lekcji i dobrych praktyk wykorzystania TIK na lekcjach przedmiotowych i w organizacji pracy szkoły, które powstały w ramach programu *Aktywna edukacja*.

Książki prześlemy bezpłatnie szkołom uczestniczącym w programie, a także uczestnikom kursów oraz naszym współpracownikom.

Strona internetowa

Zachęcamy Państwa do częstego zaglądania na naszą stronę internetową i korzystania z jej zasobów. Zamieszczamy na niej nie tylko informacje dotyczące

wydarzeń w naszym programie, ale również interesujące wiadomości ze świata technologii w edukacji oraz bazy sprawdzonych aplikacji i zasobów edukacyjnych. Jest to również miejsce, gdzie można znaleźć elektroniczne wydania naszych materiałów konferencyjnych i publikacji. Na stronie publikujemy także szczegółowe informacje dotyczące zasad funkcjonowania programu – zarówno w formie pisemnych instrukcji, jak i krótkich filmików. Mamy nadzieję, że dzięki nim będą Państwo jeszcze bardziej efektywnie korzystać ze wszystkich możliwości, jakie oferujemy.

Adres naszej strony internetowej to: <http://www.ceo.org.pl/cyfrowaszkola>.

Wszystkie wypracowane materiały – samouczki, publikacje i filmiki – będą dostępne na stronie również po zamknięciu programu.

Zuzanna Michalska

Dzielmy się! / Chwalmy się! Materiały na konferencję 11–12 czerwca 2015

Projekt wydania: Claudia Snochowska-Gonzalez

Projekt okładki: Dorota Grubek

O ile nie zaznaczono inaczej, prawa do materiałów w niniejszej publikacji posiada Centrum Edukacji Obywatelskiej, a teksty są dostępne na licencji [Creative Commons Uznanie autorstwa–Użycie niekomercyjne–Na tych samych warunkach 3.0 Polska](https://creativecommons.org/licenses/by-nc/3.0/pl/).

Projekt jest realizowany przez Ośrodek Rozwoju Edukacji w Warszawie (lider projektu) w partnerstwie z Centrum Edukacji Obywatelskiej.

Projekt jest współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

