

Analiza prac uczniów

rys. D. Sterna

Autorzy: Justyna Wiśniewska

Rysunki: Danuta Sterna

Wydawca:

Fundacja Centrum Edukacji Obywatelskiej

ul. Noakowskiego 10/1

00-666 Warszawa

www.ceo.org.pl

Spis treści:

Wstęp	3
Zadania edukacyjne a kompetencje kluczowe	5
Etapy analizy prac uczniów	19
Budowanie zespołu nauczycieli współpracujących	32
Bibliografia	37

Wstęp

Zawód nauczyciela wymaga ciągłego doskonalenia, wprowadzania zmian, modyfikowania własnego warsztatu. W naszej szkole nauczyciele zawsze mieli i mają możliwości realizowania własnych potrzeb oraz poszukiwania nowych dróg rozwoju zawodowego. Jedenaście lat temu, grupa nauczycieli rozpoczęła pracę nad wdrażaniem oceniania kształtującego. Zaangażowaliśmy się w program Szkół Uczących się, który zrzesza szkoły zainteresowane doskonaleniem procesu nauczania i uczenia się. Nasze działania koncentrowały się na jednej z Praktyk Współpracy Nauczycieli jako jednej z formy doskonalenia pracy szkoły stosowanej w wielu systemach edukacyjnych. My zajęliśmy się **Analizą Prac Uczniów**. Zaintrygowało nas w niej refleksyjne podejście do własnego warsztatu pracy, ale również jego zespołowe potraktowanie. Każdą lekcję nauczyciel poddaje refleksji. Szuka dowodów na uczenie się uczniów. Prace uczniów mogą takich dowodów dostarczać. Nauczyciel planując zadanie edukacyjne powinien być świadomy tego, na jakim etapie uczenia się są jego uczniowie. Zaobserwowanie tego etapu jest dość trudne. Planując zadanie nauczyciel musi być świadomy tego, co jego uczniowie już wiedzą i potrafią. Ułatwia to Analiza Prac Uczniów.

Ta praktyka początkowo była wdrażana w dwóch szkołach w kraju: w Szkole Podstawowej nr 30 im. Króla Kazimierza Wielkiego w Lublinie i w Zespole Szkół im. Rzeczypospolitej Norwidowskiej w Strachówce. Obecnie do tych szkół dołączają inne placówki. Dzięki tej praktyce nauczyciele mogą wymieniać się doświadczeniami i poprawiać jakość tworzonych zadań edukacyjnych. Mamy nadzieję, że ten poradnik będzie wsparciem dla osób chcących założyć w szkole (lub pomiędzy szkołami) zespół współpracujących ze sobą nauczycieli zainteresowanych tą praktyką.

Z naszych doświadczeń wynika, że najpierw należy poznać zasady tej praktyki i zacząć ją stosować w zakresie analizy już istniejących (wykonywanych) zadań edukacyjnych. Następnie dzięki stosowaniu praktyki istotne naszym zdaniem jest zwrócenie uwagi na treść i rodzaj zadań edukacyjnych oraz na możliwość poprawienia ich jakości, a tym samym podniesienie jakości nauczania. Jest to nierozdzielnie powiązane z kształtowaniem kompetencji kluczowych. Następnie prezentujemy pomysły, które inspirują nas i naszych uczniów do podejmowania aktywności w czasie zajęć – wykonywania zadań edukacyjnych. Przy planowaniu zadań wykorzystujemy zasady oceniania kształtującego, czyli określamy cele i kryteria do lekcji, zadania, planujemy samoocenę i ocenę koleżeńską, a także organizujemy wzajemne uczenie się uczniów.

Prezentujemy **schemat budowy zadania edukacyjnego**, który stanowi trzon każdej lekcji. **Arkusz** służący do analizy prac uczniów przedstawiamy omawiając poszczególne jego kroki. Dzielimy się sugestiami na temat organizacji pracy nad poszczególnymi etapami analizy. Ich autorami są również trenerzy Klubu SUS i nauczyciele Szkół Uczących Się. Treść ostatniej części poradnika pokazuje: jak budować zespół nauczycieli współpracujących ze sobą w szkole, ukierunkowanych na poprawę uczenia się uczniów i nauczania. Dodatkowe informacje i materiały na jej temat można znaleźć na stronie w zakładce: www.sus.ceo.org.pl/laboratoria-i-klub-sus/praktyki-pracy-nauczycieli.

W tym miejscu dziękujemy wszystkim osobom, które inspirują i wspierają nas w procesie poznawania i wdrażania praktyki Analizy Prac Uczniów, przede wszystkim kadrze zarządzającej programem Laboratoria i Klub SUS, licznym ekspertom, trenerom. Szczególne podziękowania kierujemy do naszej asystentki szkoły, opiekunki praktyki APU – Mirosławy Rokickiej.

ROZDZIAŁ I

ZADANIA EDUKACYJNE A KOMPETENCJE KLUCZOWE

Współczesna dynamika zmian cywilizacyjnych jest olbrzymia. Musimy za nią nadążyć. Aby to czynić należy inwestować w kształcenie przyszłych pokoleń. Służyć temu będą zmiany w spojrzeniu na nauczanie, sposoby przekazywania wiedzy i umiejętności, kształtowanie postaw, modyfikacje procesów nauczania.

Uwzględniając powyższe wyzwania, ważne jest opracowanie podstaw właściwej edukacji, ukierunkowanej na kształtowanie kompetencji niezbędnych do funkcjonowania w dzisiejszym świecie.

Procesy edukacyjne powinny być tak organizowane, aby sprzyjały uczeniu się uczniów, umożliwiały im powiązanie różnych dziedzin wiedzy i wskazywały na ich praktyczne wykorzystanie. Nauczyciel winien stwarzać uczniom najkorzystniejsze sytuacje dydaktyczne stawiać na samodzielność, kreatywność, uczenie się wzajemne uczniów. Proponować im problemy do rozwiązania, pozwalać formułować cele, współdecydować o tym, jak zrobić dane zadanie. Motywować do refleksji nad procesem uczenia się. Rolą nauczyciela jest stawianie przed uczniami zadań, które będą wymagały: myślenia, działania, wyjaśniania, precyzowania, analizowania.

Z perspektywy własnych doświadczeń, ewaluacji, autorefleksji i uzyskanej informacji zwrotnej od uczniów metodami i praktykami polecamy:

- **metodę projektu** – pozwala uczniom na kształcenie i doskonalenie umiejętności współpracy w grupie, samodzielnego poszukiwania i pogłębiania wiedzy, rozwiązywania problemów, krytycznego myślenia, zdobywania

informacji i korzystania z niej. Ciekawe pomysły znajdziemy:

www.cyfrowaakademia.edu.pl, www.projektzklasa.pl www.szkolazklasa.org.pl,
www.edunews.pl;

Przykład projektu realizowanego w klasach III

Projekt edukacyjny – dla klasy trzeciej „*Jakim jestem synem? Jaką jestem córką?*” realizowany w ramach podstawy programowej edukacji wczesnoszkolnej i Programu Wychowawczego Szkoły. Głównym celem projektu było kształtowanie umiejętności poznawania siebie na podstawie analizy własnego postępowania, jako syna lub córki. (autor projektu N. Bielak-Łuszczakiewicz)

Zadaniem uczniów było:

- zdobycie informacji na temat relacji panujących pomiędzy rodzicami a dziećmi poprzez samodzielne przeczytanie artykułu „Apel dziecka”, obserwację relacji w domu, rozmowy z rodzicami;
- przeprowadzenie wywiadu z rodzicami na temat dzieciństwa rodziców, zasad wychowania, obowiązków;
- przygotowanie i prezentacja scenek na temat:
 - *Nie psuj mnie. Dobrze wiem, że nie powinienem mieć tego wszystkiego, czego się domagam.*
 - *Nie chroń mnie przed konsekwencjami. Czasami dobrze jest nauczyć się rzeczy bolesnych i nieprzyjemnych.*
 - *Nie dawaj mi obietnic bez pokrycia. Czuję się przeraźliwie stłamszony, kiedy nic z tego wszystkiego nie wychodzi.¹*
- wykonanie plakatów przez zespoły – ilustracje do wybranych punktów w/w Apelu dziecka;
- indywidualne redagowanie listu do rodziców na temat *Kochajcie mnie rozsądnie.*

Prezentacja efektów projektu odbyła się w trakcie zebrań z rodzicami w postaci wystawy.

Powyższy projekt edukacyjny umożliwiał uczniom rozwijanie kilku kompetencji kluczowych: czytania, posługiwania się językiem ojczystym, wyrażania myśli w formie listu oraz rozwijanie umiejętności współpracy w czasie wykonywania prac.

- ikonografikę / myślografikę (myślenie wizualne) – ułatwia uczniom zdobywanie, porządkowanie i zapamiętywanie określonych treści, ma także wpływ na rozwijanie samodzielności, kreatywności, komunikatywności i motywacji, porządkuje jego pracę na zajęciach; www.indywidualni.pl, www.superbelfrzy.edu.pl;

Rys.1. Autorem zadania jest Izabela Litwin nauczycielka edukacji wczesnoszkolnej; notatka graficzna; celem lekcji było nauczenie się pisania instrukcji. W notatce ujęto oddzielne zadania (etapy pracy), które prowadzą uczniów do osiągnięcia celu lekcji. Zadaniem było: podpisanie części bałwana, dopisanie do rzeczowników

przymiotników, ułożenie i zapisanie instrukcji wykonania bałwana. Zadanie kształci umiejętność czytania i pisania, wyrażanie myśli.

- **webquest / odwróconą lekcję** – angażuje uczniów do indywidualnego tempa pracy, samodzielnego poznawania, odtwarzania, utrwalania nowych treści; pozwala na kształtowanie umiejętności planowania własnego procesu uczenia się, korzystania z takich źródeł informacji, które pozwalają im na szybkie uczenie się; www.ceo.org.pl/cyfrowaakademia, www.edunews.pl
www.szkolazaklasa.org.pl/materialy/odwroconalekcja;

Temat lekcji w klasie III: **Alfred Nobel i jego nagroda.**

Praca domowa do wyboru

1 zadanie - Wejdź na podany poniżej adres i przeczytaj informacje dotyczące **Alfreda Nobla**? Wyrazów, których nie zrozumiesz - sam sprawdź w słowniku wyrazów obcych lub zapisz je sobie w zeszycie - w szkole je wyjaśnimy. Przemyśl jakie pytania można zadać koledze, aby sprawdzić, czy wie kim był i co robił Alfred Nobel?

http://www.miesiecznikchemik.pl/index.php?option=com_content&view=article&id=1871:alfred-nobel-naukowiec-wynalazca-przedsiorca-pisarz-i-pacyfista-&catid=146:iyc2011&Itemid=344

2 zadanie - Wejdź na podany poniżej adres i wysłuchaj audycji radiowej o Alfredzie Noblu i przemyśl, jakie pytania można zadać koledze, aby sprawdzić, czy wie kim był i co robił Alfred Nobel?

<http://www.polskieradio.pl/39/156/Artykul/959129,Alfred-Nobel>

(„Alfred Nobel i jego fundacja” audycja Krystyny Żebrowskiej z cyklu „Kulisy historii” z 04.06.1975 roku)

1. Zadanie na dobry początek: Zadanie dla par – co wynaleziono najwcześniej, co najpóźniej? Uporządkujcie przedmioty.
2. Rozmowa kierowana pytaniami.
3. Zabawa dramowa: WYWIAD Z NOBLEM.
4. Wyjaśnienie niezrozumiałych wyrazów i zwrotów (ekonomia, biochemia, zainwestował, fundator).
5. Ciche czytanie tekstu popularnonaukowego w podręczniku szkolnym, a następnie samodzielne uzupełnianie tekstu z lukami w celu sprawdzenia stopnia zrozumienia tekstu;
6. Układanie z puzzli medalu przyznawanego nagrodzonym Noblistom; wklejenie pracy do zeszytu.
7. Burza mózgów – co musi robić człowiek, który chciałby dostać nagrodę Nobla?
8. Wykonanie notatki o jednym z polskich Noblistów wg podanych przez n-la kryteriów sukcesu.
9. Podsumowanie zajęć w formie niedokończonych zdań i quiz sprawdzający wiadomości uczniów (test wielokrotnego wyboru).

Nacobezu do notatki:

- **gry dydaktyczne** – nauka poprzez zabawę, mająca wpływ na kształtowanie umiejętności współpracy, przyjmowania ról, przestrzegania zasad współzawodnictwa, dyscypliny; www.zamiastkserowki.edu.pl, www.ettoi.pl;

Celem gry jest nauka porównywania liczb w zakresie 10. Uczniowie mogą rozgrywać ją indywidualnie/w parach, mogą dokonywać oceny koleżeńskiej lub samooceny.

- **sztukę w matematyce** – celem tego działania jest połączenie twórczego działania z praktycznymi umiejętnościami matematycznymi; korzyścią łączenia takich aktywności jest rozwijanie myślenia dywergencyjnego, matematyczno – technicznego, stwarzanie warunków do odniesienia sukcesu, kształtowanie

kompetencji kluczowych;

Rys. 2. Autor zadania: Urszula Siodłowska, nauczycielka edukacji wczesnoszkolnej; Celem

zadania było: zaprojektowanie choinki złożonej z figur geometrycznych, obliczenie obwodów poszczególnych figur, a potem odmierzenie takiej długości sznurka, aby móc przykleić go na konturach zaprojektowanej choinki.

Rys. 3. Autor zadania: Justyna Wiśniewska, nauczycielka edukacji wczesnoszkolnej;
Celem zadania było: zaprojektowanie przez uczniów parkietażu z użyciem różnych figur geometrycznych. Cel to zaobserwowanie wokół siebie rytmu, cykliczności.

- **łączenie metod ekspresyjnych z wypowiedzią** – umożliwianie wizualizacji myśli, uczuć, rozwijanie zainteresowań, wyobraźni, wzbogacanie słownictwa, rozwijanie umiejętności zabawy słowem i tekstem literackim.

Rys. 3. Autor zadania: Nina Bielak-Łuszczakiewicz, nauczycielka edukacji wczesnoszkolnej.

Celem zadania było: wymyślenie i przedstawienie w formie graficznej (za pomocą dowolnej techniki) zwierzątka, a następnie opisanie go według podanych kryteriów sukcesu.

To jest jez lemoniadolub.. Jest biały i ma brązową mordę. Ma białe łapki. Jest spotykamy w dzień i w nocy. Najbardziej lubi lemoniadę ale też cytryny. Najczęściej jest spotykamy w dublinie na polach i łąkach. Ludzie stawiają na łąkach i polach lemoniadę by zwabić jeża lemoniadoluba.. Nie jest groźny dla ludzi, Może być delikatny, pachaty oraz miły. Łatwo go oswoić. Ten gatunek powstał dzięki jezowi i surykatce białej. Gdy surykatka biała miała w brzuchu malenistwo pita lemoniadę. Stąd się wzięła nazwa tego jeża. Dlatego lubi tak lemoniadę. Podobna mi się bo można go oswoić

Rys. 4. Praca uczennicy klasy III, która opisała „lemoniadoluba”.

- **mapa myśli** – ułatwia porządkowanie i hierarchizowanie informacji, kształtuje

umiejętność łączenia elementów w całość, wpływa na doskonalenie koncentracji uwagi i pamięci; rozwija myślenie ikonograficzne stwarza okazję do przeżycia sukcesu;

Rys. 5. Autor zadania
Weronika Lameńska –
Ćwiek, język polski.

Celem zadania edukacyjnego było narysowanie mapy myśli po samodzielnie przeczytanej książce Henryka Sienkiewicza „W pustyni i w puszczy”.

[<https://imindmap.pl>, <https://edukacyjnytyk.jimdo.com>]

Lekcja jest przestrzenią, w której uczenie się uczniów dokonuje się poprzez realizację różnego rodzaju zadań edukacyjnych. Na jakość zadania edukacyjnego wpływają zatem różnego rodzaju działania i interakcje, zachodzące między uczniem i nauczycielem oraz uczniami i nauczycielem. Ważną relacją jest także wzajemność oddziaływania realizowanych treści w kontekście pracy nauczyciela oraz uczenia się uczniów. Powinno się w tym kontekście myśleć stale o koniecznych zmianach

w kształcie zadania edukacyjnego. To zadania edukacyjne stanowią trzon aktywności uczniów na zajęciach lekcyjnych i one też ułatwiają nabywanie kompetencji kluczowych.

Czym jest zadanie edukacyjne? Jest to zbiór aktywności ukierunkowanych na osiągnięcie celów lekcji.

Schemat budowania zadania edukacyjnego

1. Cel lekcji:

- czego mają się uczniowie nauczyć;
- czy jest realny do osiągnięcia przez uczniów;
- czy jest sformułowany w języku zrozumiałym dla ucznia;

2. Kryteria sukcesu do lekcji: po czym poznamy, że zrealizowaliśmy cel lekcji i czy kryteria są możliwe do sprawdzenia?

1. **Polecenia do zadania** – jak będzie brzmiało polecenie do zadania i jak polecenie będzie przedstawione uczniom oraz jak będą mogli z niego korzystać?
2. **Potrzebna wiedza** – jaka wiedza i umiejętności będą uczniom potrzebne do rozwiązania zadania, czy uczniowie mogą wykorzystać to, czego się nauczyli (dzięki wykonaniu zadania)?
3. **Kryteria sukcesu do zadania** – skąd uczniowie będą wiedzieć, że osiągnęli sukces w poprawnym wykonaniu zadania, czy kryteria sukcesu służą kształceniu kompetencji kluczowej?

4. **Forma pracy** – co w trakcie wykonywania zadania uczeń wykonuje sam, a co wspólnie w grupie?
5. **Czas na wykonanie zadania** – jak długo ma trwać wykonanie zadania?
6. **Refleksja ucznia** – jak uruchomisz myślenie ucznia o tym, czego się nauczył wykonując to zadanie?

Planując cykl zajęć nauczyciel powinien uwzględnić najpierw zadania dotyczące treści (wiedzy), kształtujące pewne umiejętności, zastosowania wiedzy w praktyce, a potem dotyczące dokonywania analizy, uogólnień, stawiania hipotez. **Tak więc powinny być proponowane uczniom również zadania, które pokazują rozumowanie i myślenie uczniów.** Układając zadania edukacyjne, bądź wykorzystując gotowe zadania z podręczników, opieramy się na taksonomiach myślenia – taksonomii SOLO i taksonomii Blooma. (załącznik)

Zadanie edukacyjne – edukacja wczesnoszkolna (zadanie rozwija kompetencje matematyczne, dotyczy wykorzystania wiedzy w praktyce).

Narysuj swoje ulubione miejsce, w którym przedstawiś przedmioty znajdujące się bliżej i dalej.

Kryteria sukcesu do zadania:

- a) *Narysuję co najmniej cztery obiekty – dwa znajdujące się bliżej i dwa dalej.*
- b) *Użyję co najmniej 5 kolorów do wykonania pracy.*
- c) *Wypełnię całą przestrzeń kartki A4.*

Zadanie edukacyjne – język angielski (zadanie rozwija kompetencje praktycznego posługiwania się językiem obcym, dotyczy wykorzystania wiedzy w praktyce).

Wyobraź sobie swojego wymarzonego przyjaciela. Przedstaw go swojemu koledze w formie dialogu.

Kryteria sukcesu:

- a) *Zadaję pytania i udzielam odpowiedzi z wykorzystaniem czasowników: to be, have got, can, like.*
- b) *Stosuję co najmniej 10 przymiotników.*
- c) *Opisując przyjaciela pamiętam zarówno o wyglądzie zewnętrznym, jak i jego cechach charakteru, umiejętnościach i upodobaniach. Co najmniej po dwa zdania na każdy temat.*

Zadanie edukacyjne – język polski (zadanie kształtuje kompetencje czytania, tworzenie wypowiedzi pisemnej, posługiwania się środkami artystycznego wyrazu, wyszukiwania i selekcjonowania informacji; dotyczy wykorzystania wiedzy w praktyce).

Przeczytaj opis ciotki z książki Stefana Balickiego „Chłopcy” i spróbuj zredagować w takiej samej konwencji własny opis SMERFETKI.

Kryteria sukcesu:

- *Opis ma 3 części (wstęp, opis właściwy, zakończenie).*
- *W opisie jest odniesienie do wyglądu Smerfetki.*
- *Zdania w opisie są rozwinięte.*
- *Na podstawie opisu można narysować postać Smerfetki.*
- *Opis zawiera porównania dotyczące Smerfetki.*
- *Opis nie zawiera powtórzeń.*

Ciotka jest długa i chuda. Ma jeden metr i osiemdziesiąt centymetrów długości. Na szczycie ciotki znajduje się głowa. Głowa jest porośnięta włosami. Na szczycie głowy znajduje się kula z włosów. W tej kuli coś siedzi. Długość nosa wynosi osiem centymetrów. Pod spodem są dwie czarne dziurki. Gęba ciotki jest szeroka. Widać też zęby, które ciotka umie wyjmować. Na czarnej spódnicy ma ciotka płamę wielkości pięciu złotych. Ciotka ma cienkie nogi, a na nogach papucie.

Opis ciotki z książki Stefana Balickiego „Chłopcy”

Analiza Prac Uczniów to pogłębiona analiza i refleksja nauczycieli nad **naturą zadania** oraz wymagań, jakie stawia ono przed uczniami. Celem jest wspólna praca nad doskonaleniem zadań edukacyjnych. **Nie wiąże się on z ocenianiem prac uczniów.** APU można wykorzystać w trzech obszarach:

- jako analizę efektów wykonania przez uczniów zadań oraz zbieranie dowodów na to, że uczniowie robią postępy;
- jako porównanie nauczycielskich intencji - co udało się uczniom osiągnąć, a co zamierzał nauczyciel;
- współpracy nauczycieli w śledzeniu procesu myślenia uczniów w czasie wykonywania zadania.

Analizując prace uczniów, nauczyciele biorą pod uwagę cele lekcji, cel edukacyjny zadania, wcześniej ustalone kryteria dobrze wykonanego zadania oraz zakres, w jakim uczniowie spełnili każde kryterium. Dowodem na to, że uczniowie się uczą, są ich prace. Nie każde zadanie edukacyjne pozwala rozpoznać i zrozumieć tok myślenia ucznia. Zadania jedynie sprawdzające wiedzę, np. w postaci wyboru odpowiedzi w teście, nie pokazują rozumowania ucznia. Umożliwiają to zadania reprezentujące wyższy poziom poznawczy (wymagające pogłębionej analizy, wymyślenia określonej koncepcji, opracowania strategii rozwiązania problemu itp.), np.

- znajdź matematyczną regułę,
- zastosuj wzory matematyczne w sytuacjach praktycznych,
- pokaż lub wyjaśnij związki pomiędzy modelami, schematami,
- zbuduj teorię dotyczącą nauk przyrodniczych,

- dokonaj klasyfikacji i porównaj dane,
- pogrupuj informacje w kategorie,
- oddziel fakty od opinii,
- połącz treści i myśli pochodzące z różnych źródeł w jedną koncepcję,
- dokonaj krytyki, oceń, uzasadnij swoją opinię,
- rozpoznaj punkty widzenia różnych grup i odnieś się do nich,
- zaproponuj rozwiązanie problemu społecznego.

Takie zadania mogą ujawnić, jak uczeń dochodził do rozwiązania i z czego wynikają ewentualne błędy. Na tej podstawie można prześledzić proces uczenia się ucznia, który zachodził w cyklu lekcji i doprowadził do kompetencji kluczowych widocznych w analizowanej pracy. Zadania z poziomu wiedzy nie dają tej możliwości. **Z tych powodów w APU nie analizujemy kartkówek, testów sprawdzających wiedzę, prac klasowych, kart pracy.**

Nauczyciele zajmujący się Analizą Prac Uczniów często wykorzystują arkusze analizy zadania edukacyjnego „**Spojrzenie na uczenie się i nauczanie poprzez prace uczniów**”. Jest to zmodyfikowany przez polskie szkoły arkusz opracowany w Teachers College na Uniwersytecie Columbia w Nowym Jorku. Arkusz obejmuje procedurę analizy w siedmiu krokach i prowadzi przez nie zespół nauczycieli. Znajdują się w nim także informacje o celach analizy prac uczniów, sposobie przygotowania się do niej, zasadach towarzyszących analizie prac. Prace podlegające analizie są anonimowe (zamalowuje się nazwiska i opatruje literami), aby uniknąć „etykietowania”. Wcześniej nie sprawdzamy i nie oceniamy prac. Ich dobór może być losowy, to znaczy można wybrać losowo kilka prac z tych wykonanych w klasie przez uczniów. Innym wariantem jest wybranie na

przykład dwóch prac z grupy uczniów najlepszych, czterech prac z grupy uczniów „średnich” i dwie prace z grupy uczniów najslabszych. Analizie mogą podlegać również prace od celowo wybranych uczniów. Nauczyciele, którym zależy na głębszej obserwacji wybranych pod jakimś względem uczniów, analizują cyklicznie prace tych samych osób.

Cały arkusz służący do APU umieszczony jest na końcu tego poradnika. Poniżej zostaną przedstawione kolejne etapy analizy w taki sposób, aby występujące po sobie kroki były zrozumiałe dla nauczycieli chcących wykorzystać tą praktykę.

Grupa nauczycieli APU umawia się na termin, a jeden z nauczycieli, którego prace uczniów będą analizowane, przynosi zestaw prac.

Krok 1. Nauczyciel przedstawia w formie pisemnej cel lekcji, nacobezu do lekcji, polecenie i nacobezu do zadania. Omawia zadanie/ćwiczenie/polecenie i kryteria sukcesu wraz z kontekstem dotyczącym lekcji i cyklu edukacyjnego. Odpowiada na ewentualne pytania grupy.

N
i
u

1. Jakie miejsce w cyklu edukacyjnym, poświęconym kształceniu danej umiejętności, zajmuje ta lekcja?
2. Na którym etapie przebiegu lekcji pojawia się zadanie? Dlaczego na tym etapie?
3. Jaki cel miał/-a nauczyciel/-ka polecając uczniom to zadanie? Czego chciał/-a nauczyć dzięki niemu?
4. Jakich rezultatów pracy uczniów oczekuje nauczyciel/-ka po wykonaniu tego zadania?

- rodzaju aktywności i zadań poprzedzających,
- treściach, które uczniowie znają i tych, które są wprowadzane,
- sposobie podania polecenia i kryteriów sukcesu do analizowanego zadania,

- oczekiwaniach nauczyciela dotyczących efektu końcowego („idealnie” wykonane zadanie).

Zadanie edukacyjne – matematyka (kształtuje kompetencje matematyczne, czytanie ze zrozumieniem, selekcjonowanie informacji; dotyczy zastosowania wiedzy w praktyce).

Rozwiąż zadanie tekstowe. Dane i rozwiązanie zamieść w formie tabeli.

Lech, Czech i Rus wyruszyli na polowanie. Lech upolował 7 zajęcy i o 4 sarny więcej niż Rus. Rus upolował 12 saren i 3 zajęce więcej niż Lech, a Czech o 5 saren więcej niż Lech i 2 zajęce mniej niż Lech i Rus razem. Ile saren upolował Lech? Ile zajęcy upolowali razem bracia? Ile zwierząt razem upolowali bracia?

Kryteria sukcesu:

- Zapisuję prawidłowo dane w tabeli.
- Dokonuję prawidłowo potrzebne obliczenia, aby odpowiedzieć na zadane w zadaniu pytania.
- Podaję odpowiedzi na pytania.

Krok 1. Nauczyciel przedstawia w formie pisemnej cel lekcji, nacobezu do lekcji, polecenie i nacobezu do zadania. Omawia zadanie/ćwiczenie/polecenie i kryteria sukcesu wraz z kontekstem dotyczącym lekcji i cyklu edukacyjnego. Odpowiada na ewentualne pytania grupy.

- Zadanie tekstowe na poziomie klasy drugiej. Uczniowie są już na etapie rozwiązywania zadań prostych i złożonych. Celem nauczycielki było kształtowanie umiejętności wyszukiwania potrzebnych danych i szukanych w złożonej treści zadania oraz selekcjonowania potrzebnych informacji w odpowiedzi na poszczególne pytania do zadania. Zadanie to było główną aktywnością na lekcji.

ETAP 2. Po udzieleniu informacji przez autora lekcji, do pracy przystępują osoby dokonujące wstępnego określenia cech zadania edukacyjnego:

- Czy zadanie jest przedstawione uczniom pisemnie? TAK / NIE
- Czy zawiera wszystkie informacje potrzebne uczniom do jego wykonania?
TAK / NIE
- Czy wymaga od uczniów umiejętności myślenia wyższego rzędu? TAK / NIE

- Czy wymaga od ucznia wykazania toku rozumowania? Czy wystarczy prosta odpowiedź, którą można zaklasyfikować jako dobrą lub złą? TAK / NIE
- Czy polecenie sugeruje przełożenie wiedzy lub umiejętności kształconych w zadaniu na prawdziwe życie (jeśli to możliwe)? TAK / NIE

Na tym etapie pracy ważnym elementem jest dyskusja dotycząca określenia jakości zadania, ponieważ skłania ona autora do refleksji.

Krok 2:		
Z jaką wiedzą i umiejętnościami uczeń przystępuje do wykonania zadania? Jaką wiedzę i umiejętności zyskuje dzięki wykonaniu tego zadania?		
Kiedy?	Wiedza	Umiejętności
Przed wykonaniem zadania		
Po wykonaniu zadania		

Ten krok na początku pracy z analizą może wydawać się nieistotny. Przecież w zadaniach wykorzystywane są treści i umiejętności określone w podstawie programowej. Jednak warto już w tym kroku zastanowić się nad kwestią bagażu wiedzy i umiejętności, z jakimi uczeń przystępuje do zadania. Może się zdarzyć, że wiedza i umiejętności wykraczają poza możliwości wykonania zadania przez uczniów lub są niedostatecznie opanowane.

OPISZ SZCZEGÓŁOWO SWÓJ WCZORAJSZY DZIEŃ LUB MINIONE WAKACJE... (do wyboru)

Naczebu do opisu:

1. Zastosuj poprawne formy czasowników regularnych i nieregularnych w czasie Past Simple w zdaniach twierdzących.
2. Wykorzystaj słowa: first, next, then, after that, finally. *Wsypstkie slowa wykorzystane*
3. Zadbaj o poprawność ortograficzną. *Next.*
4. Opowiadanie składa się z min. 15 zdań.
5. NCB z *.....

1) wszystkie czasowniki są poprawnie użęte.

Yesterday it was Wednesday. I woke up at a quarter to ten. First I brushed my teeth and hair and got dressed. Then I went to the kitchen and ate breakfast. At half past seven I started school. I ate lunch at ten past twelve. Next I went home. At home I did my homework, read a book and used a computer to surf the Internet. At five o'clock I went for a walk with my dog. After that I met my friends. Next I ate dinner. Chicken, chips and salad. Finally at eight o'clock I watched TV. Finally I took a shower and went to sleep.

5 zdań

Krok 2:

Z jaką wiedzą i umiejętnościami uczeń przystępuje do wykonania zadania? Jaką wiedzę i umiejętność zyskuje dzięki wykonaniu tego zadania?

Kiedy?	Wiedza	Umiejętności
Przed wykonaniem zadania	<ul style="list-style-type: none"> - zna zasadę tworzenia czasowników w czasie przeszłym, - zna czasowniki nieregularne, - zna szyk zdania twierdzącego, - zna zasady ortograficzne, 	<ul style="list-style-type: none"> - stosuje czasowniki regularne i nieregularne w czasie przeszłym, - układa i zapisuje zdania twierdzące, - wykorzystuje zasady ortograficzne w praktyce,
Po wykonaniu zadania	<ul style="list-style-type: none"> - zna słowa: first, next, then, after that, finally 	<ul style="list-style-type: none"> - używa pojęć określających następstwa czasowe w redagowaniu wypowiedzi pisemnej.

Krok 3:

Przygotowanie tabeli zakresu realizacji kryteria sukcesu wykonanego zadania.

Ustalenie zakresów wykonania zadania na podstawie kryteriów do zadania, wiedzy i umiejętności, które uczeń zyska dzięki zadaniu (wpisanych w kroku 2).

1	2	3	4
Zakres minimalny	Zakres średni	Zakres pożądany	Zakres wykraczający

Nauczyciel przedstawia osobom analizującym, czego oczekuje od uczniów wykonujących zadanie. Przyporządkowuje do poszczególnych zakresów elementy wiedzy i umiejętności potrzebne do wykonania zadania. Warto zacząć od zakresu pożądanego (3). Następnie określa się cechy pracy z zakresu wykraczającego (4) poza nasze oczekiwania. Zakres średni (2) i zakres minimalny (1) obejmują niezbędną wiedzę i umiejętności, bez których uczniowie nie mogą kontynuować uczenia się (możliwość popełniania błędów, mniejsza ilość argumentów, wykorzystanie podstawowych schematów i wzorów). W czasie analizy zdarza się, że jakaś praca może nie osiągać zakresu minimalnego. Autor zadania może z tego faktu wyciągnąć dla siebie wnioski. Warto zwrócić uwagę na to, by zakresy były zawsze dostosowane do celu zadania. **Powinny dotyczyć wiedzy i umiejętności istotnych na tej lekcji.** Autor zadania zwraca uwagę na fakty, na których mu zależy. Czy ważna jest dla niego ilość popełnionych przez ucznia błędów, czy też znajomość określonych treści, a może posiadanie określonych umiejętności? (mamy tu na uwadze analizę ilościową lub jakościową).

Zadanie edukacyjne – edukacja polonistyczna (kształtuje kompetencje posługiwania się językiem ojczystym – wypowiedzi pisemnych i praktycznego zastosowania zasady ortograficznej z „ó” niewymiennym; dotyczy tworzenia własnego tekstu literackiego)

Polecenie: Wymyślę i zapiszę bajkę ortograficzną utrwalającą zasadę pisowni wyrazów z „ó” niewymiennym.

Kryteria sukcesu:

- pisząc bajkę pamiętam o wstępie, rozwinięciu, zakończeniu,
- użyję co najmniej 6 wyrazów i zapiszę je prawidłowo w tekście: król, królowna, córka, jaskółka, góra, ogórek, ołówek, róża, żółw, wróbel,
- układając zdania zachowam logiczną całość

Krok 3:

Przygotowanie tabeli zakresu realizacji kryteria sukcesu wykonanego zadania.

Ustalenie zakresów wykonania zadania na podstawie kryteriów do zadania, wiedzy i umiejętności, które uczeń zyska dzięki zadaniu (wpisanych w kroku 2)

1 Zakres minimalny	2 Zakres średni	3 Zakres pożądany	4 Zakres wykraczający
-nie wszystkie zdania są ze sobą powiązane; -brakuje wstępu lub zakończenia; -użyto 4 wyrazów z podanych; -prawidłowo zapisuje podane wyrazy	- zdania tworzą logiczną całość; --brakuje wstępu lub zakończenia; - użyto 6 wyrazów z podanych; -prawidłowo zapisuje podane wyrazy	- zdania tworzą logiczną całość -zawiera wstęp, rozwinięcie, zakończenie; - użyto 6 wyrazów; -prawidłowo zapisuje wszystkie wyrazy;	- zdania tworzą logiczną całość; -zawiera wstęp, rozwinięcie, zakończenie; - użyto wszystkich wyrazów; -prawidłowo zapisuje wszystkie wyrazy ;

Krok 4 i 5 Indywidualne ustalanie zakresu realizacji kryteriów sukcesu w każdej z wybranych prac uczniów. Porównanie zakresu realizacji kryteriów sukcesu w każdej z prac z zakresami określonymi przez innych członków grupy. Czy są różnice w zakresach? Z czego wynikają?

	Zakres	Komentarz
Praca A		
Praca B		
Praca C		
Praca D		
Praca E		
Praca F		

nauczycieli (nie tylko autora zadania), gdyż pokazuje, jak odpowiedzialna jest praca nad konstrukcją dobrego zadania edukacyjnego.

Krok 6:

Jakie wnioski płyną z tej dyskusji? Grupa generuje propozycje dla autora zadania.

Pomysły dotyczące nauczania:	Pomysły dotyczące udoskonalenia zadania:

Propozycje nauczycieli dokonujących analizy bajki ortograficznej:

Pomysły dotyczące nauczania:	Pomysły dotyczące udoskonalenia zadania:
<ul style="list-style-type: none"> - pokazać dzieciom technikę zakreślania, odznaczania zastosowanych/użytych słów do pisania twórczego dyktanda; - zaproponować uczniom ćwiczenie związane z odmianą wyrazów (wyrazów z trudnością ortograficzną) 	<ul style="list-style-type: none"> - do kryteriów sukcesu (w punkcie 2) dodać różne formy wyrazów („Użyję różnych form podanych wyrazów”); - uczniom zdolnym zaproponować ułożenie bajki w formie dyktanda z lukami dla kolegów; - ułożyć bajkę o określonej tematyce, np. akcja bajki toczy się w szkole, tekst o zwiastunach wiosny;

Wartością dodaną tego etapu pracy dla autora są wnioski i pomysły na temat analizowanego zadania oraz na poprawę nauczania. Warto zwrócić uwagę na to, że są to jedynie pomysły, propozycje rozwiązań i modyfikacji (konstruowanie, układanie kolejnego polecenia do zadania, poprawianie kryteriów sukcesu do zadania, pomysły dotyczące wykorzystania różnych aktywności, forma przedstawienia zadania). Nauczyciel otrzymujący informację zwrotną od grupy sam decyduje o tym, które sugestie wdroży w swojej pracy. Ustala na forum grupy czas realizacji podjętych działań, tak, aby można było zaobserwować zmianę.

Efektom pracy zespołu analizującego prace uczniów może być bank dobrych zadań, zbiór zadań reprezentujących różne poziomy poznawcze lub zadań służących kształceniu określonej umiejętności, a także zmiany w sposobie prowadzenia lekcji, w pracy z grupą uczniów lub z całą klasą. Dalszym rezultatem APU może być nawet zmiana filozofii nauczania, rozumianej jako podążanie nauczyciela za uczniem i oddziaływanie na jego strefę najbliższego rozwoju. Stosowanie APU w szkole nie wymaga nagłego wprowadzania rewolucyjnych zmian w nauczaniu. Nauczyciele mogą iść własną ścieżką w własnym tempie i rozpocząć od małej zmiany, stopniowo rozwijając ją w szersze działania. To samo działanie podjęte przez nauczycieli: dla jednych z nich może być małym krokiem ku zmianie, dla drugich zasadniczym zwrotem we własnej praktyce.

Poniżej podajemy przykłady wniosków płynących z dyskusji grupy nauczycieli analizujących prace:

- Przed wykonaniem zadania nauczyciel przedstawia uczniom „pracę wzorcową”.
- To zadanie dałoby lepszy efekt, gdyby było realizowane w parach.
- Sprawdzać rozumienie przez uczniów określeń użytych w kryteriach sukcesu („estetycznie, logicznie, płynnie”). Umożliwić parafrazowanie poszczególnych punktów kryteriów sukcesu.
- Dostosować zakresy do kryteriów sukcesu.
- Dać uczniom szansę dokonania wyboru kryteriów sukcesu do zadania lub pozostawić luki, które oni sami wypełnią przed wykonaniem zadania.

- Umożliwiać uczniom korzystanie ze słowników, leksykonów, aplikacji w czasie wykonywania zadania.
- Podawać uczniom przykład struktury zdaniowej – w zadaniach wymagających argumentacji, wyrażania opinii itp.
- Przed wykonaniem zadania zorganizować aktywność umożliwiającą uczniom stworzenie banku wyrazów np. oceniających charakter, opisujących zachowanie postaci, nazwy bitew, pojęcia związane z ekosystemami przyrodniczymi.
- Podawać uczniom przykłady początków zdań opiniujących, np. Według mnie..., Moim zdaniem..., Myślę, że....
- Pokazywać uczniom, że zadanie można samemu podzielić na etapy.
- Określać ilość zdań we wstępie i zakończeniu.
- Tworzyć opowiadania na podstawie wiersza, filmu, piosenki, sytuacji życia codziennego, a nie tylko na podstawie omawianych tekstów literackich.

Analiza prac służy lepszemu stymulowaniu rozwoju wiedzy i umiejętności uczniów poprzez zadania wykonywane podczas lekcji. Daje szansę na efektywniejsze uczenie się. Nauczyciel stosujący praktykę, na bieżąco modyfikuje własne metody nauczania, zakresy realizowanych treści. Wybiera kluczowe zagadnienia do danego tematu lekcji i eliminuje te, które są zbędne. Uwzględnia w lekcji faktyczne potrzeby i możliwości edukacyjne uczniów. Interweniuje w tempo uczenia się uczniów (w celu podniesienia efektywności). Przewiduje błędne koncepcje w myśleniu uczniów i przeciwdziała ich powstawaniu. Zatrzymuje się lub wraca do zagadnień słabo opanowanych przez klasę.

APU wydaje się takim „zaczarowanym lustrem” pracy z uczniami. Odbicie widziane w tym lustrze nieraz nam nie pasuje, wręcz nie podoba się. Praktyka ta daje wielką możliwość samooceny własnej pracy i pokazuje drogę, jaką mamy zmierzać jako nauczyciele - „towarzysze” procesu uczenia się uczniów.

ROZDZIAŁ III

BUDOWANIE ZESPOŁU NAUCZYCIELI WSPÓŁPRACUJĄCYCH

Sukces Praktyki Współpracy Nauczycieli zależy od wielu czynników. Jednym z nich jest postawa dyrektora szkoły. Dyrektor będzie sprzymierzeńcem podejmowanych działań przez grupę nauczycieli pracujących nad zmianą, gdy sam posiada merytoryczną wiedzę na temat praktyki i sposobu pracy w wybranej procedurze, jaką jest Analiza Prac Uczniów. Dyrektor, który zna style działania w swojej placówce i osobowości nauczycieli oraz umiejętnie eliminuje przeszkody wynikające z organizacji pracy szkoły, przyczyni się do efektywnej współpracy zespołu. *Efektywność wszelkich procesów rozwojowych instytucji zależy od zaangażowania dyrektora. Dyrektor jest liderem zmian w szkole, więc jego postawa i podejmowane działania wpływają na motywację nauczycieli. Jego udział w badaniu potrzeb szkoły jest niezbędnym elementem całego procesu wspomagania.*¹

Warto również pamiętać o innych czynnikach ułatwiających współpracę na płaszczyźnie dyrektor a zespół nauczycieli:

- jasne i otwarte sygnalizowanie potrzeb każdego członka zespołu;
- udzielanie i przyjmowanie informacji zwrotnej;

¹ Adaśko K., Jasińska M., Kmiecik G., *Diagnoza pracy szkoły – etap I*, Warszawa 2015.

- przydzielanie osobom odpowiednich dla nich zadań;
- wykorzystywanie własnych potencjałów do planowanych przez grupę zadań;
- wskazywanie poszczególnym członkom zespołu ich kompetencji;
- chęć do eksperymentowania, wypróbowywania działań niekonwencjonalnych;

Liderzy zespołów współpracujących ze sobą nauczycieli to osoby gotowe na to, by dzielić się swoimi umiejętnościami, zdobytą wiedzą, doświadczeniem z innymi. To oni wypracowują własny model skutecznego informowania o spotkaniach zespołu,.

Osoba będąca liderem takiego zespołu:

- dba o przestrzeganie przez wszystkich członków zespołu podstawowych zasad komunikacji;
- słucha oczekiwań grupy, problemów, a jednocześnie nie gubi celu spotkania;
- liczy się ze zdaniem innych osób;
- organizuje i czuwa nad przebiegiem dyskusji, pracy poszczególnych członków;
- zachęca każdego do wyrażania opinii, pomysłu, propozycji (rundka na dobry początek, runda na podsumowanie, praca w parach);
- aktywizuje nauczycieli;
- uściśla wypowiedzi członków zespołu i zapisuje wnioski;
- skupia się na celu spotkania, ale czuwa też nad czasem tego spotkania;
- nadaje kierunek działań zespołu;
- zadaje pytania i podsumowuje;
- docenia aktywność członków zespołu w czasie spotkań oraz między spotkaniami;

Jednym z ważnych etapów pracy zespołów skupionych na analizie prac uczniów, jest możliwość dzielenia się swoimi umiejętnościami, zdobytą wiedzą, doświadczeniem z innymi. Istotne jest zastosowanie **action learningu**, którego główną zaletą jest koncentracja na praktyce, umożliwiającą członkom zespołu pokazania „dobrych praktyk” w postaci:

- własnych lekcji,
- studium przypadku – na wybranej klasie lub grupie uczniów,
- superwizji nauczycielskich,
- banków zadań edukacyjnych,
- nagrań lekcji, nagrań fragmentu lekcji – samo zadanie edukacyjne lub efekt,
- spacerów edukacyjnych,
- warsztatów otwartych.

Szkoła nie zmieni się sama i nikt z zewnątrz jej nie zmieni. Muszą się zmienić nauczyciele i ich podejście do uczenia i nauczania. Sami nauczyciele tworzą własną „kulturę pracy”.

Praca w zespołach nauczycieli jednego przedmiotu jest łatwiejsza, gdyż mówią „tym samym językiem”. Nauczyciele często są osamotnieni w decyzjach o wyborze lub zredagowaniu zadania. Dużym wsparciem może być praca nad planowaniem zadań i lekcji w parach lub grupach nauczycieli uczących tego samego przedmiotu i w tej samej klasie. Nauczyciele małych szkół, gdzie nie ma klas równoległych lub sami w nich uczą, mogą szukać wsparcia u kolegów z innych szkół i pracować z nimi np. na Skypie. Jest to sprawdzona, wygodna i ceniona przez praktyków forma współpracy. Jednak, jak wskazuje doświadczenie zespołów zajmujących się analizą prac uczniów, korzyścią dodaną jest praca w zespołach

międzyprzedmiotowych. Taki zespół jest otwarty na nowe myślenie, inne propozycje, spojrzenie na zadanie oczami ucznia (osoby nieznającej specyfiki przedmiotu).

Jedną z głównych idei praktyki APU jest współpraca nauczycieli. Musi ona opierać się na zasadach wypracowanych przez grupę. Bardzo ważne jest poczucie bezpieczeństwa oraz wzajemnego zaufania. Stanowią one podstawę do budowania partnerskich relacji wszystkich członków grupy. Prowadzi do tego wiele dróg: szeroko rozumiana równość, dbałość o to, by każdy miał głos i był wysłuchany, by wszyscy mieli zapewnioną możliwość wyboru, ważne sprawy były przedyskutowane na forum w celu znalezienia optymalnych rozwiązań. Nie ma tu znaczenia staż pracy ani stopień awansu zawodowego. Myślenie i pomysły każdego członka grupy są cenne, uczymy się od siebie, a nie pouczamy. Dlatego wspólnie ustalamy zasady współpracy.

Duże znaczenie dla sukcesu praktyki APU (i nie tylko) ma poczucie wartości zawodowej każdego nauczyciela, który pracuje nad rozwinięciem swojego repertuaru dydaktycznego. Dodaje ono odwagi w wypróbowywaniu nowych rozwiązań metodycznych i podnosi wiarę w skuteczność wprowadzanych zmian. W przypadku nauczycieli proponujących nowe rozwiązania metodyczne dotyczące natury i konstrukcji zadania, wiara we własne kompetencje zawodowe wzmacnia motywację do podzielenia się propozycjami modyfikacji z przekonaniem, że wpłyną pozytywnie na uczenie się uczniów. Cały zespół APU może wzajemnie wspomagać poszczególnych członków w budowaniu ich poczucia wartości i sprawstwa. Taka atmosfera współpracy, jasno określone zasady, precyzyjnie wyznaczone cele oraz ustalony harmonogram pracy ułatwiają podtrzymywanie zaangażowania nauczycieli pracujących w grupie w proces wdrażania zmian przez cały rok szkolny.

Ma również wpływ na zainteresowanie współpracą innych osób, nauczycieli, którzy tylko obserwują pracę grupy. Dzięki temu grupa APU ma szansę stale się rozrastać.

Zespoły APU mają realną szansę współtworzenia kultury szkoły opartej na współpracy w doskonaleniu uczenia się uczniów, które rozpoczyna się od rozwijania warsztatu pracy nauczycieli.

Bibliografia

- Hattie J., *Widoczne uczenie się dla nauczycieli*, CEO, Warszawa 2015.
- Kopaliński W., *Słownik wyrazów obcych*, Świat książki , Warszawa 2000.
- Marzano R.J., *Sztuka i teoria skutecznego nauczania*, CEO, Warszawa 2012.
- Zalecenia Parlamentu Europejskiego i Rady z dnia 18 grudnia 2006r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie (2006/962/WE).
- Komisja Europejska /EACEA/Eurydice, *Rozwijanie kompetencji kluczowych w szkołach w Europie. Wyzwania i szanse dla polityki edukacyjnej*. Raport Eurydice, Urząd Publikacji Unii Europejskiej, Luksemburg 2012 [online, dostęp dn. 30.08.2016].
- Raport o stanie edukacji 2013. *Liczą się nauczyciele*, Instytut Badań Edukacyjnych, Warszawa 2013 [online, dostęp dn. 30.08.2016].
- Swat-Pawlicka M., Pawlicki A., *Analiza niektórych danych w związku z wymaganiem Uczniowie są aktywni*, System Ewaluacji Oświaty [online, dostęp dn.14.09.2016].
- Tędziągolska M., *W jaki sposób szkoła mówi, że warto się uczyć?*, System Ewaluacji Oświaty [online, dostęp dn. 14.09.2016].
- Internet – bez autora: Centrum Edukacji Obywatelskiej *Analiza prac uczniów/Szkoła Ucząca się* [online, dostęp dn.06.01.2017].
- Improving the Instructional Core Harvard University, School of Education, 2008.

- Doyle.W. *Classroom organization and management*. In M.C.Wittrock” New York: Macmillan 1986.
- Adaśko K., Jasińska M., Kmiecik G., *Diagnoza pracy szkoły – etap I ORE* Warszawa 2015.
- Internet – Sterna D., *Strategie dobrego nauczania* [online, dostęp 06.01.2017].

Załącznik 1. Arkusz do analizy prac uczniów

Spojrzenie na uczenie się i nauczanie poprzez prace uczniów

Cel:

- Celem analizy prac jest poprawa jakości zadań edukacyjnych wykorzystywanych podczas lekcji i monitorowanie procesu uczenia się uczniów w celu jego poprawy.
- Analiza prac oparta jest na kryteriach, jednak nie jest jej celem doprowadzenie do jakiegokolwiek z form oceniania ucznia (ani stopniem, ani informacją zwrotną).

Przygotowanie:

- Analizie poddawanych jest 8 prac uczniów wybranych z jednej klasy (wybór może być losowy lub celowy i dokonuje go nauczyciel przynoszący prace).
- Najlepiej poddawać analizie prace wykonane na lekcji, ważne dla osiągnięcia celu oraz pozwalające prześledzić tok myślenia uczniów. Analiza sprawdzianów, kart pracy lub zadań z najniższych poziomów poznawczych nie przynosi znaczących korzyści w poprawie nauczania i uczenia się uczniów.
- Nauczyciel oprócz prac uczniów przynosi na spotkanie pisemną część konspektu zawierającą cel lekcji, kryteria sukcesu do lekcji, polecenie i kryteria sukcesu do zadania. Ma świadomość miejsca lekcji w cyklu edukacyjnym oraz miejsca analizowanego zadania w lekcji.

Zasady:

- Analizy prac dokonuje się w 4-8 osobowych grupach nauczycielskich.
- Spotkania grup są cykliczne i systematyczne (co najmniej raz w miesiącu).
- Dla usprawnienia pracy w grupie wyznaczane są role: facylitatora, sekretarza i osoby pilnującej czasu.
- Facylitator dba o to, by każdy miał szansę wypowiedzieć się w określonym czasie.
- Analiza dokonywana jest zgodnie z kolejnymi krokami arkusza „Spojrzenie na uczenie się...”.
- Omówienie każdego kroku wymaga posługiwania się językiem faktów (a nie opinii lub ocen).
- Autor zadania słucha dyskusji, wniosków oraz propozycji uczestników grupy pamiętając, że ich celem jest wsparcie go w poprawieniu osiągnięć uczniów.
- Autor zadania wykorzystuje wybrane przez siebie propozycje we własnej pracy. Z propozycji mogą też korzystać pozostali członkowie grupy.
- Kolejną analizą prac uczniów grupa sprawdza skuteczność działań podjętych przez autora zadania.

Notatki i obserwacje

Imię: _____ Data: _____

Nauczyciel prowadzący: _____

Obecni nauczyciele: _____

Klasa: _____ Przedmiot/temat: _____

Krok 1:

Nauczyciel przedstawia w formie pisemnej cel lekcji, nacobezu do lekcji, polecenie i nacobezu do zadania. Omawia zadanie/ćwiczenie/polecenie i kryteria sukcesu wraz z kontekstem dotyczącym lekcji i cyklu edukacyjnego.

Odpowiada na ewentualne pytania grupy.

1. Jakie miejsce w cyklu edukacyjnym, poświęconym kształceniu danej umiejętności, zajmuje ta lekcja?
2. Na którym etapie przebiegu lekcji pojawia się zadanie? Dlaczego na tym etapie?
3. Jaki cel miał/-a nauczyciel/-ka polecając uczniom to zadanie? Czego chciał/-a dzięki niemu nauczyć?
4. Jakich rezultatów pracy uczniów oczekuje nauczyciel/-ka po wykonaniu tego zadania?

Grupa decyduje, które cechy dobrego zadania spełnia analizowane zadanie.

Zadanie: (Wpisać TAK/NIE)

_____ jest przedstawione uczniom pisemnie, w formie, którą mogą zatrzymać dla siebie.

_____ zawiera wszystkie informacje potrzebne uczniom do jego wykonania.

_____ wymaga od uczniów umiejętności myślenia wyższego rzędu (analizy, syntezy, ewaluacji).

_____ wymaga od ucznia wyjaśnienia, odtworzenia toku myślenia lub wykonania złożonych działań (np. esej, wykres, diagram, tabela z pisemnym uzasadnieniem, prezentacja multimedialna), nie wystarcza prosta odpowiedź, którą można zaklasyfikować jako dobrą/złą.

_____ polecenie sugeruje przełożenie wiedzy/umiejętności kształconych w zadaniu na prawdziwe życie (jeśli to możliwe).

Krok 2:

Z jaką wiedzą i umiejętnościami uczeń przystępuje do wykonania zadania?

Jaką wiedzę i umiejętności zyskuje dzięki wykonaniu tego zadania?

	Wiedza	Umiejętności
Przed		
Po		

Krok 3:

Przygotowanie tabeli zakresu realizacji kryteriów sukcesu wykonanego zadania.

Ustalenie zakresów wykonania zadania na podstawie kryteriów do zadania, wiedzy i umiejętności, które uczeń zyska dzięki zadaniu (wpisanych w kroku 2)

1	2	3	4
Zakres minimalny	Zakres średni	Zakres pożądany	Zakres wykraczający

Krok 4:

Indywidualne ustalanie zakresu realizacji kryteriów sukcesu w każdej z wybranych prac uczniów.

	Zakres	Komentarz
Praca A		
Praca B		
Praca C		
Praca D		
Praca E		
Praca F		
Praca G		
Praca H		

Krok 5:

Porównanie zakresu realizacji kryteriów sukcesów w każdej z prac z zakresami określonymi przez innych członków grupy. Czy są różnice w zakresach? Z czego wynikają? *Próba dojścia do porozumienia w kwestii zakresów.*

Krok 6:

Jakie wnioski płyną z tej dyskusji? Grupa generuje propozycje dla autora zadania.

Pomysły dotyczące nauczania:	Pomysły dotyczące udoskonalenia zadania:
------------------------------	--

--	--

Krok 7:

Wybór z propozycji grupy lub własnych - tych, które autor zadania uważa za najbardziej efektywne i możliwe do realizacji. (Harmonogram)

Co zrobię?	Jak? (konkretne kroki)	Kiedy/ile czasu mi potrzeba?
Termin kolejnej analizy prac sprawdzającej rezultat podjętych działań:		

Załącznik 2. Czym są kompetencje kluczowe?

Kompetencje kluczowe zdefiniowane zostały jako połączenie wiedzy, umiejętności i postaw, których wszystkie osoby potrzebują do samorealizacji, rozwoju osobistego, bycia aktywnym obywatelem, integracji społecznej i zatrudnienia. Umiejętność uczenia się jest rozumiana jako zdolność konsekwentnego i wytrwałego uczenia się, umiejętność organizowania własnego rozwoju zarówno indywidualnie, jak i w grupach. Oznacza ona nabywanie, przetwarzanie i przyswajanie nowej wiedzy i umiejętności, a także poszukiwania i korzystania ze wskazówek. Umiejętność ta wymaga znajomości i rozumienia własnych preferowanych strategii uczenia się, mocnych i słabych stron własnych umiejętności oraz kwalifikacji, a także zdolności poszukiwania możliwości kształcenia i szkolenia się.

Umiejętności - Uczenie się wymaga nabycia podstawowych umiejętności czytania, pisania, liczenia i wykorzystywania technologii informacyjno-komunikacyjnych koniecznych do dalszego uczenia się. Kompetencja ta pozwala na docieranie do nowej wiedzy i umiejętności oraz zdobywanie, przetwarzanie i ich przyswajanie. Wymaga to efektywnego zarządzania własnymi wzorcami uczenia się, kształtowania kariery i pracy, a szczególnie wytrwałości, koncentracji oraz krytycznej refleksji na temat celów. Ważne jest też właściwe organizowanie własnego procesu uczenia się, ocenianie swojej pracy oraz w razie potrzeby szukanie rady, informacji i pomocy.

Postawy - pozytywną postawę cechuje motywacja i wiara we własne możliwości w uczeniu się oraz osiągnięcie sukcesów na tym polu przez całe życie. Nastawienie na rozwiązywanie problemów sprzyja tak procesowi uczenia się, jak również zdolności do pokonywania przeszkód i zmieniania się. Niezbędnymi elementami tej postawy są chęć wykorzystywania doświadczeń z życia, ciekawość w poszukiwaniu możliwości uczenia się oraz wykorzystywanie tego procesu w różnorodnych sytuacjach życiowych.

W ramach tych ustaleń sformułowano osiem kompetencji kluczowych:

1. porozumiewanie się w języku ojczystym;
2. porozumiewanie się w językach obcych;
3. kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne;
4. kompetencje informatyczne;
5. umiejętność uczenia się;
6. kompetencje społeczne i obywatelskie;
7. inicjatywność i przedsiębiorczość;

8. świadomość i ekspresja kulturalna.²

Rolę kompetencji kluczowych mocno akcentują podstawy programowe kształcenia ogólnego na kolejnych etapach edukacyjnych.

Załącznik 3. Kategorie wymagań intelektualnych - Taksonomia Blooma

<p>wiedza – gdy celem jest stwierdzenie, czy uczniowie pamiętają konkretne fakty, pytania/ polecenia zaczynają się zazwyczaj od:</p> <ul style="list-style-type: none"> • nazwij • określ • powiedz • wylicz • wskaż • przypomnij • dopasuj • wybierz 	<p>zrozumienie (pogłębiona wiedza) – uczeń nie tylko wie, ale jeszcze udowadnia nam, że rozumie, zadajemy więc pytania, które pozwolą nam poznać, czy uczeń rozumie, używamy wówczas</p> <ul style="list-style-type: none"> • porównaj • wyjaśnij • opisz • sklasyfikuj • wybierz • rozpoznaj • uporządkuj • wykaż • przeredaguj (sparafrazu)
--	---

²Komisja Europejska /EACEA/Eurydice, *Rozwijanie kompetencji kluczowych w szkołach w Europie. Wyzwania i szanse dla polityki edukacyjnej*. Raport Eurydice, Urząd Publikacji Unii Europejskiej, Luksemburg 2012 [online, dostęp dn. 30.08.2016].

<p>zastosowanie – sprawdzamy, czy uczeń potrafi zastosować/wykorzystać wiadomości, innymi słowy uczeń rozwiązuje problemy przez zastosowanie zdobytej wiedzy i umiejętności w różnych sytuacjach.</p> <ul style="list-style-type: none"> • wypróbuj • użyj • odegraj rolę • skonstruuj • przekształć • sporządź model • przetłumacz • wykorzystaj • wykonaj doświadczenie 	<p>analiza – tutaj sprawdzamy, czy dostrzegli i rozpoznali elementy składowe problemu, informacji, dlatego prosimy:</p> <ul style="list-style-type: none"> • przeanalizuj • uporządkuj • sporządź wykres • uprość • sklasyfikuj • podsumuj • pokaż różnice • odróżnij • porównaj z... • podziel na kategorie
<p>synteza - gdy chcemy pomóc uczniom sformułować nowe relacje i ująć rzeczy razem w nowy, oryginalny sposób, ich celem jest rozwój twórczych umiejętności, polecenia zaczynamy od:</p> <ul style="list-style-type: none"> • skomponuj • sformułuj 	<p>ewaluacja – gdy celem jest pomoc uczniom w dokonaniu wyboru między kilkoma możliwościami / wówczas, gdy mają ocenić, która z nich jest lepsza, dlatego zaczynamy od słów:</p> <ul style="list-style-type: none"> • oceń • wybierz rozwiązanie

<ul style="list-style-type: none"> • zaprojektuj • stwórz • wymyśl • rozwiąż • zaproponuj • wynajdź • dostosuj • opracuj 	<ul style="list-style-type: none"> • sporządź ranking • rozstrzygnij • oszacuj • uzasadnij • zrecenzuj • przedstaw opinię • udowodnij • poprzyj argumentami
--	---

Załącznik 4. Taksonomia SOLO Taksonomia SOLO obejmuje pięć etapów:

Etap 1. Przedstrukturalny (niewiedzącego).

Efekty pracy uczniów wskazują, że posiadane przez nich informacje są nieadekwatne i nieuporządkowane. Uczniowie wykonując zadanie nie mają niezbędnej wiedzy czy umiejętności, nie zrozumieli go, lub potrzebują pomocy, by zacząć. To poziom „Nie wiem, o co chodzi!” To ważny etap uczenia się, choć jest często pomijany. Poziom przedstrukturalny to etap przed wprowadzeniem nowego tematu lub na początku edukacji.

Uczeń nie podchodzi do zadania poprawnie; nie pojmuje istoty zagadnienia i wykorzystuje zbyt proste sposoby podejścia do niego.

Etap 2. Monostrukturalny (mono).

Na tym etapie uczniowie znają pojedynczy fakt lub pojęcie. To wiedza niepowiązana z innymi tematami i wiedza ograniczonych rozmiarów. Ten etap to przykład

powierzchnowego uczenia się. To etap: „Zapamiętałem jedną rzecz z tego, czego się uczyliśmy”.

Odpowiedź ucznia skupia się na tylko jednym istotnym aspekcie. *Odróżniam, określam, wykonuję proste obliczenia.*

Etap 3. Multistrukuralny (Multi).

Ten etap to przykład ilościowego uczenia się. Uczniowie zapamiętują ciągi faktów lub informacji. Ten etap różni się od monostrukuralnego jedynie ilością zapamiętanych informacji. Uczeń zna pojęcia, ale nie dostrzega powiązań. To poziom „Pamiętam mnóstwo rzeczy, o których się uczyliśmy”.

Odpowiedź ucznia skupia się na wielu istotnych aspektach, jednak zajmuje się on oddzielnie każdym, dodając jeden do drugiego. Kontrola i ocena tego etapu opanowania treści (wykonania zadania) jest głównie ilościowa. (*określam, opisuję, wymieniam, obliczam, łączę*)

Etap 4. Relacyjny.

Ten etap ilustruje **dogłębne** uczenie się. Wiedza na tym etapie ma wysoką jakość. Uczniowie potrafią połączyć i powiązać posiadane informacje, a to prowadzi do lepszego zrozumienia zadania lub przedmiotu. To etap „Wszystko co wiem, potrafię powiązać ze sobą i z moim uczeniem się!”.

Różne aspekty zostają połączone w spójną całość. Ten etap zwykle określa się jako adekwatne opanowanie danego zagadnienia. (*znajduję podobieństwa i różnice, potrafię wytłumaczyć przyczyn, uszeregowuję, klasyfikuję, analizuję, dzielę/łączę, znajduję powiązania, znajduję analogie, stosuję, formułuję pytania*)

Etap 5. Abstrakcji i transferu.

Ten etap jest uosobieniem głębokiego i przenikliwego myślenia. Uczniowie przyglądają się posiadanej wiedzy i wykorzystują ją na nowo. Traktują ją jako bazę do spekulacji, uogólnień, podsumowywania, rozważania i stwarzania nowej wiedzy czy pojęć. Ta spójna całość może być ujęta na wyższym stopniu abstrakcji i objąć nowe zagadnienie z danego obszaru. *(znam odpowiednie pojęcia, które łączą się w całość oraz dodatkowe pojęcia poszerzające obraz, oceniam, teoretyzuję, uogólniam, przewidyuję, tworzę, spekuluję, stawiam hipotezy, rozważam)*