

ZASADY I WARUNKI REALIZACJI PROJEKTU EDUKACYJNEGO W PUBLICZNYM GIMNAZJUM W SZCZAWNIE-ZDROJU

Ustalenia ogólne

1. Uczeń gimnazjum realizuje projekt edukacyjny w danym roku szkolnym, określony rozporządzeniem Ministra Edukacji Narodowej z dnia 20.08.2010 r.
2. Realizacja projektu edukacyjnego będzie się odbywała w klasie drugiej.
3. Projekt edukacyjny jest realizowany przez zespół uczniów pod opieką nauczyciela i obejmuje następujące działania:
 - wybranie tematu projektu edukacyjnego,
 - określenie celów projektu edukacyjnego i zaplanowanie etapów jego realizacji,
 - wykonanie zaplanowanych działań,
 - publiczne przedstawienie rezultatów projektu.
4. Zakres tematyczny projektu edukacyjnego może dotyczyć wybranych treści podstawy programowej kształcenia ogólnego lub wykraczać poza te treści.
5. W realizację projektu edukacyjnego zaangażowani są nauczyciele przedmiotów i wychowawcy klas.
6. Szczegółowe warunki realizacji projektu edukacyjnego określa dyrektor w porozumieniu z Radą Pedagogiczną
7. Udział uczniów w realizacji projektu edukacyjnego jest uwzględniany w wewnętrznych kryteriach oceniania zachowania ucznia.
8. Informacje o udziale ucznia w realizacji projektu edukacyjnego oraz temat projektu wpisuje się na świadectwie ukończenia gimnazjum.
9. Jeżeli uczeń bierze udział w więcej niż jednym projekcie edukacyjnym ma prawo współdecydowania o wpisaniu tematu na świadectwo ukończenia gimnazjum.
10. Nauczyciele wyznaczeni do realizacji projektów edukacyjnych zgłaszają ich tematy w maju roku szkolnego poprzedzającego rok szkolny, w którym nastąpi realizacja projektów.
11. Do 15 września roku szkolnego, w którym realizowany jest projekt, nauczyciele

odpowiedzialni za jego realizację przygotowują krótką jego charakterystykę, która uwzględnia przede wszystkim wykaz ogólny zadań do wykonania przez uczniów.

12. Wychowawcy klas przekazują te informacje uczniom, którzy będą realizowali dany projekt.

13. Do 25 września wychowawcy zbierają pisemne deklaracje uczniów dotyczące ich uczestnictwa w projektach oraz przekazują je nauczycielom odpowiedzialnym za realizację projektu. Na podstawie deklaracji nauczyciele tworzą listy uczestników i upubliczniają je.

14. Do końca września roku szkolnego, w którym realizowany będzie projekt edukacyjny, wychowawcy klas informują rodziców (prawnych opiekunów) uczniów o warunkach realizacji projektu, przedstawiają listy uczestników.

15. Nauczyciele wychowawcy wykorzystują informacje przekazane przez nauczycieli opiekunów projektu do ustalenia rocznej oceny zachowania ucznia.

Rola opiekuna projektu

1. Omówienie scenariusza projektu z uczniami.
2. Przygotowanie kontraktu i podpisanie go z uczniami.
3. Przygotowanie dokumentacji i zapoznanie uczniów z zasadami jej prowadzenia:
 - karty projektu,
 - karty samooceny ucznia,
 - karty oceny projektu,
 - karty oceny prezentacji projektu,
 - sprawozdanie z realizacji projektu.
4. Czuwanie nad prawidłowym przebiegiem projektu.
5. Organizowanie opieki nad uczniami podczas działań projektowych i konsultacji.
6. Pomoc uczniom na każdym etapie realizacji projektu.
7. Motywowanie uczniów do systematycznej pracy.
8. Pomoc w prezentacji projektu.
9. Ocena projektu.
10. Przekaz informacji wychowawcom o udziale uczniów w projekcie edukacyjnym,

11. Koordynowanie pracy nauczycieli w przypadku, kiedy projekt ma charakter międzyprzedmiotowy.

Rola nauczyciela współpracującego z opiekunem w projekcie międzyprzedmiotowym

1. Prowadzenie konsultacji dla uczniów zgodnie z harmonogramem.
2. Czuwanie nad prawidłowym przebiegiem projektu.
3. Sprawowanie opieki nad uczniami podczas działań projektowych i konsultacji zgodnie z ustalonym zakresem merytorycznym.
4. Prowadzenie dokumentacji ustalonej z opiekunem projektu.

Rola wychowawcy

1. Poinformowania uczniów i ich rodziców o warunkach realizacji projektu.
2. Prowadzenie działań organizacyjnych związanych z realizacją projektu, w szczególności:
 - monitorowania udziału uczniów w pracach zespołu poprzez kontakt z opiekunem zespołu,
 - przekazywanie informacji o wynikach monitorowania rodzicom.
3. Komunikowanie się z opiekunami projektów w sprawie oceniania zachowania,
4. Prowadzenie odpowiednich zapisów w dokumentacji szkolnej, związanych z realizacją przez ucznia projektu edukacyjnego (dziennik lekcyjny, arkusze ocen, świadectwa, inne ustalone przez szkołę).

Działania Projektowe

1. Projekt edukacyjny jest realizowany przez zespół uczniów (maksymalnie 6 osób) pod opieką nauczyciela i obejmuje następujące działania:

a. wybranie tematu projektu edukacyjnego:

- tematykę projektów proponują nauczyciele,
- informacja o tematach jest ogólnie dostępna uczniom,
- tematykę projektu wybierają uczniowie, zgłaszając się do opiekuna projektu.

b. określenie celów projektu edukacyjnego i zaplanowanie etapów jego realizacji:

- projekty są realizowane na zasadach określonych przez opiekuna, przy uwzględnieniu propozycji uczniów biorących w nich udział,
- opiekunowie projektów omawiają z uczniami: scenariusz projektu, harmonogram działań projektowych, wspomagają podział zadań w grupie, przygotowują kontrakt, omawiają kryteria oceniania projektu,
- opiekunowie projektów i nauczyciele pracujący z uczniami wyznaczają miejsca i terminy konsultacji oraz przygotowują kartę projektu,
- nauczyciele odpowiedzialni za realizację projektu czuwają nad jego prawidłowym przebiegiem zgodnie z ustalonym harmonogramem, wyznaczają zadania, rozliczają uczniów z ich wykonania, oceniają stopień zaangażowania w realizowany projekt.
- czas trwania projektu jest uzależniony od jego problematyki i powinien trwać od 3 tygodni do 7 miesięcy.

c. wykonanie zaplanowanych działań:

- uczniowie pod opieką nauczycieli pracują nad realizacją projektu do końca kwietnia danego roku szkolnego,
- uczniowie dokonują samooceny projektu,
- opiekun projektu dokonuje oceny projektu.

d. publiczne przedstawienie rezultatów projektu edukacyjnego.

- realizacja projektu, jego ocena i prezentacja oraz sprawozdanie musi nastąpić na tydzień przed roczną Radą klasyfikacyjną w roku szkolnym, w którym projekt jest realizowany,
- sprawozdania, fotografie i inne materiały dokumentujące zrealizowany projekt umieszczane są na stronie internetowej szkoły przez nauczyciela opiekuna strony, bezpośrednio po zakończeniu realizacji projektu,
- prezentacja projektów odbywa się najpóźniej w czerwcu w terminie uzgodnionym z harmonogramem roku szkolnego.

Ustalenia dodatkowe

1. Dyrektor gimnazjum może zwolnić ucznia z realizacji projektu edukacyjnego w uzasadnionych przypadkach uniemożliwiających uczniowi udział w projekcie.
2. Dyrektor podejmuje decyzję o umożliwieniu uczniowi realizowania projektu edukacyjnego na jego prośbę w sytuacjach uniemożliwiających jego obecność w szkole (np. nauczanie indywidualne, trudne sytuacje losowe).
3. Dyrektor szkoły rozstrzyga sytuacje problemowe mogące pojawić się podczas realizacji projektów edukacyjnych.
4. Dyrektor szkoły w porozumieniu z radą pedagogiczną może zmienić zapisy niniejszego regulaminu, dostosowując je do realiów i możliwości organizacyjnych szkoły.