

Проблеми підготовки сучасного вчителя № 3, 2011

215

УДК 370

Monika Kościelniak,
Katarzyna Przewłocka

METODA PROJEKTU EDUKACYJNEGO JAKO SPOSÓB

KSZTAŁTOWANIA KOMPETENCJI

У статті опсується генезис та історичне походження методу
проекту. Представлений метод в контексті інших дидактичних методів,
наголошується на її основних характеристиках, типах і фазах. Автори
звертають увагу на компетенції та особливі навички, які студенти
можуть розвинути працюючи в проектній групі, в той самий час, будучи
обізнаними в труднощах, які можуть з’явитися. Більше того, стаття
включає інформацію про один приклад використання методу проекту в
Польщі – творчий студент.

Ключові слова: дидактичні методи, активаційний метод, метод
проекту, освітній проект, компетенції, міждисциплінарність, студент як
дослідник, групова робота.

Gram doświadczenia więcej waży niż tona wiedzy teoretycznej
John Dewey, Demokracja i wychowanie

Termin projekt pojawił się w literaturze pedagogicznej w Ameryce przed

1900 rokiem. Rozumiano go wówczas jako działalność wytwórczą, nastawioną
na uzyskanie określonego wyrobu (najpierw pracy ręcznej w nauczaniu
ogólnym, później stosowany był w szkolnictwie rolniczym). Projekt jako
metoda upowszechnił się jednak za sprawą kształcenia zawodowego, w którym
egzaminacyjne wymagania rzemiosła wymuszały działalność natury
praktycznej, a jej efektem zawsze był konkretny produkt. Nowy wymiar zyskała
metoda projektu za sprawą Johna Deweya, ojca pragmatyzmu pedagogicznego2.
Odrzucając typową dla przeszłości koncepcję celów kształcenia wyraził on
przekonanie, że edukacja nie jest środkiem do określonego celu, lecz celem
samym w sobie3, a uczenie się to nic innego jak proces badawczy, nastawiony
na rozwiązywanie problemów4. Szczegółowego opisu i zdefiniowania metody
projektu dokonał uczeń Deweya, William H. Kilpatrick, który w 1918 r.
opublikował tekst pt. The Project Method5. Praca wywołała sporo kontrowersji

2 Por. J. Dewey, Szkoła a społeczeństwo, Warszawa 2005, J. Dewey, Szkoła i dziecko, Warszawa 2006 oraz
J. Dewey, Moje pedagogiczne credo, Warszawa 2005.
3 J. Dewey, Demokracja i wychowanie, Wrocław 1972, s. 151.
4 K. Sośnicki, Rozwój pedagogiki zachodniej na przełomie XIX i XX wieku, Warszawa 1967 s. 80 za: Z. Melosik,
Pedagogika pragmatyzmu, w: Z. Kwieciński, B. Śliwerski (red.), Pedagogika. Podręcznik akademicki. Tom 1,
Warszawa 2006, s. 309.
5 T. H. Kilpatrick, The Project Method, Teachers College Record 19/1918.

Проблеми підготовки сучасного вчителя № 3, 2011

216

w środowisku nauczycielskim, jako że przewartościowywała relację nauczyciel-
uczeń, stawiając tego drugiego w pozycji badacza i konstruktora wiedzy, do
której dochodził bazując na własnym wysiłku umysłowym, a nie poprzez
przyswajanie gotowego zasobu wiadomości. Twórca metody projektu
postulował, aby uczniów nie tuczyć wiadomościami niczym hodowlanych gęsi,
lecz powinni oni samodzielnie zdobywać wiadomości i umiejętności w
konkretnych sytuacjach społecznych, mających bezpośredni związek z
codziennym życiem6. W Polsce pierwsze próby wykorzystania metody projektu
(niekiedy określanej jako metoda zamierzeń) miały miejsce jeszcze przed
pierwszą wojną światową, choć nie zawsze czyniono to w sposób uświadomiony
i nie odwoływano się do wzorów amerykańskich7. Wśród przedwojennych
propagatorów metody projektu w Polsce szczególne miejsce zajmuje Wanda
Dzierzbicka8. W Polsce po drugiej wojnie światowej metoda projektu pojawiała
się, choć sporadycznie, szczególnie w odniesieniu do kształcenia zawodowego.

Obecnie metoda projektu przeżywa swoisty renesans, znalazłszy się w
kanonie metod nauczania we współczesnej, nowej szkole i otrzymawszy
umocowanie w polskim prawie oświatowym, w myśl którego jest ona metodą
powszechną i obowiązkową9. Cieszy się rosnącą popularnością m.in. w
odpowiedzi na wyniki badań PISA, przeprowadzonych w Polsce w 2006 roku.
Wynika z nich, że polscy uczniowie w zakresie rozpoznawania zagadnień
naukowych oraz interpretowania i wykorzystywania wyników i dowodów
naukowych, wchodzące w skład rozumowania naukowego, osiągnęli niższe
wyniki od przeciętnej krajów OECD10. Za jedną z przyczyn owej sytuacji
uznano dominację sposobu nauczania polegającego na przekazywaniu dużej
ilości szczegółowej wiedzy teoretycznej kosztem jej zrozumienia i osadzenia w
szerszym kontekście.

W klasyfikacji metod dydaktycznych Cz. Kupisiewicza11, obok metod
opartych na słowie (takich jak wykład, dyskusja czy pogadanka) i metod
opartych na obserwacji i pomiarze (np. pokaz, pomiar zjawisk i procesów),
występują metody oparte na działalności praktycznej, do których należy metoda
projektu. Z kolei W. Okoń12 proponuje, by metody dydaktyczne podzielić na
podające (in. asymilacji wiedzy), metody praktyczne, metody waloryzacyjne (in.
eksponujące) oraz metody samodzielnego dochodzenia do wiedzy (in.

6 Por. M. Szymański, Rozprawa o metodzie projektów, w: K. Kraszewski (red.), Pedagogika w pokoju
nauczycielskim, Warszawa 2000, s. 276.
7 Por. Szymański M. S., Z historii metody projektów, Kwartalnik Pedagogiczny 2/1999; M. Szymański, O
metodzie projektów : z historii, teorii i praktyki pewnej metody kształcenia, Warszawa 2000; Ślipko B., Metoda
projektów w edukacji europejskiej, Nowe w Szkole 10/2000-2001.
8 W. Dzierzbicka, Metoda projektów, w: Eksperymenty pedagogiczne w Polsce w latach 1900 – 1939, Wrocław
1963.
9 J. Strzemieczny, Jak zorganizować i prowadzić gimnazjalne projekty edukacyjne. Poradnik dla dyrektorów,
szkolnych organizatorów i nauczycieli opiekunów, Warszawa 2010, s. 3.
10 Program Międzynarodowej Oceny Umiejętności Uczniów OECD PISA. Wyniki badania 2006 w Polsce. PISA,
MEN, 2006.
11 Cz. Kupisiewicz, Dydaktyka ogólna, Warszawa 2000, s. 84-88.
12 W. Okoń, Wprowadzenie do dydaktyki ogólnej, Warszawa 2003, s. 203.

Проблеми підготовки сучасного вчителя № 3, 2011

217

problemowe). Przyjmując klasyfikację Cz. Okonia metoda projektu mieści się w
grupie metod dydaktycznych, w których uczeń aktywnie, poprzez własny
wysiłek dochodzi do wiedzy. Stąd określa się ją niekiedy jako metodę
aktywizującą (lub aktywną). Metoda projektów spokrewniona jest z nauczaniem
problemowym (Project Based Learning i Problem Based Learning), zajęciami
warsztatowymi i studium przypadku. Podobnie jak w wymienionych sposobach
organizacji uczenia się, metoda projektu w swoich założeniach formalnych
odchodzi od nauczania przedmiotowego i systemu klasowo-lekcyjnego,
natomiast wykorzystuje formy pracy grupowej i indywidualnej oparte na
aktywności i współdziałaniu.

Wielość podejść do metody projektu oraz mnogość jej zastosowań nie
pozwala na przyjęcie jednej, powszechnie obowiązującej definicji. Często
podaje się zatem właściwości, które pomagają odróżnić ją od innych, zbliżonych
do niej metod. Owe cechy konstytutywne metody projektu ujmowane są często
w następujących kategoriach:

– progresywistyczna rola nauczyciela,
– podmiotowe traktowanie uczniów,
– kompleksowe i otwarte na rzeczywistość społeczną ujmowanie

programu kształcenia,
– odejście od tradycyjnego systemy oceniania pracy uczniów13.
Zmiana roli nauczyciela pracującego metodą projektu unaocznia się

najwyraźniej w utracie jego wiodącej roli (roli fachowca) w przedmiocie,
którego uczy, na rzecz roli partnera i doradcy uczniów. Rola nauczyciela
zasadza się na niedyrektywnym kierowaniu, współpracy, stawianiu uczniów w
sytuacjach zadaniowych, pobudzaniu motywacji wewnętrznej uczniów,
partnerstwie, doradzaniu, kierowaniu kreatywnością i pracą grupową uczniów14.
Wymaga to przeformułowania jego koncentracji na efektach pracy uczniów w
zorientowanie na przebieg procesu uczenia się (co znajduje odzwierciedlenie
także w odmiennym sposobie oceniania wysiłku poniesionego przez uczniów,
uwzględniającego m.in. ich samoocenę), a to jest wyzwaniem zarówno dla
uczniów, jak i dla samego dydaktyka. Progresywizm wpisany w kształcenie
metodą projektu edukacyjnego wymaga od nauczyciela posiadania i rozwijania
predyspozycji profesjonalno-osobowościowych, takich jak: wiedza
interdyscyplinarna, wiedza w zakresie dydaktyki pracy grupowej i procesów
wewnątrzgrupowych, twórcza wyobraźnia pedagogiczna15.

Zgodnie z podstawowym dla tej metody założeniem o podmiotowości
ucznia, rozumianej jako utworzenie go aktywnym podmiotem sytuacji

13 A. Burewicz, W. Strykowski, Metoda projektów w zajęciach pozalekcyjnych, http://www.eszkola-
wielkopolska.pl/att/profesorzy/Waclaw_Strykowski_Andrzej_Burewicz_Metoda_projektow_w_zajeciach_pozal
ekcyjnych.pdf , data ostatniego dostępu: 25.02.2011 r.
14 A. Burewicz, W. Strykowski, Metoda projektów… (op. cit.), s. 2, 3.
15 A. Burewicz, W. Strykowski, Metoda projektów… (op. cit.), s. 3

http://www.eszkola

Проблеми підготовки сучасного вчителя № 3, 2011

218

wychowawczych, posiadającym możliwość wpływu na zdarzenia16, udział
nauczyciela w realizacji przedsięwzięcia powinien stopniowo się zmniejszać,
tak, aby uczniowie mieli możliwość wykazania się samodzielnością,
odpowiedzialnością, zaradnością i przedsiębiorczością w działaniu.
Akcentowanie podmiotowości uczącego się zakłada wdrażanie go do
samodzielności, odpowiedzialności, kreatywności oraz zastąpienie rywalizacji i
poczucia zagrożenia, współpracą i radością kreacji17.

Współdziałanie wymusza niejako kolejna cecha metody projektu, jaką jest
całościowe ujmowanie treści nauczania. Projekty winny bowiem zawsze
wykraczać poza ramy jednego przedmiotu i wiązać się z praktyką życia
codziennego. Interdyscyplinarność i ponadprzedmiotowość18 zachęca do
podziału ról i zadań w zespole projektowym w oparciu o indywidualne
zdolności i zainteresowania uczniów, zaś związek tematów z otaczającą
uczniów rzeczywistością prowadzi do scalania procesu nauczania-uczenia się
zorganizowanego (szkolnego) z naturalnym (okazjonalnym)19.

W związku z tym, że nauczanie-uczenie się z wykorzystaniem metody
projektu jest zdeterminowane wiekiem uczniów, stopniem ich samodzielności,
problematyką oraz celami20, które chce osiągnąć nauczyciel można wyróżnić
kilka rodzajów projektów edukacyjnych. B. Kubiczek wyróżnia projekty
badawcze, polegające na zgromadzeniu i uporządkowaniu przez uczniów
wiadomości na jakiś temat oraz projekty lokalne, sprowadzające się do
przeprowadzenia jakiejś akcji (w szkole, bądź w najbliższym otoczeniu), która
ma doprowadzić do określonych zmian21. A. Mikina, również biorąc pod uwagę
kryterium celów realizowanych w czasie kształcenia, wyodrębnia projekty
badawcze, techniczne i przedsięwzięcia22. Projekty badawcze dotyczą
najczęściej przedmiotów przyrodniczych, gdyż polegają na eksploracji
określonego zjawiska, dokonaniu pomiarów wielkości fizycznych, znajdywaniu
zależności ilościowych pomiędzy nimi itp. Praca metodą projektu umożliwia
zrozumienie przebiegu owych zjawisk i wyrabia nawyk eksperymentowania i
obserwacji23. Projekty badawcze mogą jednak być również realizowane w
obszarze nauk społecznych i humanistycznych. Zasadzają się wówczas na pracy
źródłowej, analizie informacji i ich twórczej interpretacji. Projekty techniczne,
konstrukcyjne, technologiczne czy eksploatacyjne przyczyniają się do

16 Por. A. Olubiński, Podmiotowość roli nauczyciela i ucznia, Toruń 1991; J. Górniewicz, Podmiotowość, (w:)
D. Lalak, T. Pilch, Elementarne pojęcia pedagogiki społecznej i pracy socjalnej, Warszawa 1999.
17 A. Bańka, Partycypacja i praca zespołowa w szkole, tekst niepublikowany; por także J. Delors (red.),
Edukacja – jest w niej ukryty skarb, Warszawa 1998.
18 W tym nurcie utrzymana jest także m.in. teoria problemowo-kompleksowa Bogdana Suchodolskiego.
19 I. Dzierzgowska, Jak uczyć metodami aktywnymi?, Warszawa 2005, s. 35-36.
20 B. D. Gołębniak, Nauczanie i uczenie się w klasie w: Z. Kwieciński, B. Śliwerski (red.), Pedagogika.
Podręcznik akademicki. Tom 2, Warszawa 2006, s. 184.
21 B. Kubiczek, Metody aktywizujące, jak nauczyć uczniów uczenia się?, Opole 2007, s. 89.
22 A. Mikina, Jak wdrażać metodę projektów?, Kraków 2001.
23 H. Drozdowski, Metoda projektowa «Twórczy uczeń» http://www.eszkola-
wielkopolska.pl/att/profesorzy/Prof_dr_hab_inz_Henryk_Drozdowski_Metoda_projektowa_Tworczy_Uczen.pdf
, data ostatniego dostępu: 25.02.2011 r.

http://www.eszkola

Проблеми підготовки сучасного вчителя № 3, 2011

219

doskonalenia umiejętności zawodowych i zdobywania wiedzy technicznej. Ich
rezultatem są wytwory rzeczowe, bądź dokumentacja konstrukcyjna24. Z kolei
przedsięwzięcia to projekty, które prowadzą do podjęcia określonych działań na
terenie szkoły, miasta czy inicjatyw o zasięgu ogólnospołecznym. Ich
przykładami są wystawy, wycieczki, konkursy czy audycje25.

Bez względu na rodzaj projektu edukacyjnego, w procesie postępowania
wyróżnia się następujące jego etapy (fazy):

1) przygotowanie uczniów do pracy metodą projektów,
2) wprowadzenie uczniów w tematykę zagadnień objętych projektem,
3) formułowanie i wybór tematów projektów oraz tworzenie zespołów,
4) przygotowanie do realizacji projektu,
5) realizacja projektu,
6) prezentacja projektu,
7) ocena projektu26.
Wykorzystanie projektu edukacyjnego pozostaje w ścisłym związku z

całym spektrum szans edukacyjnych. Praca tą metodą może w sposób istotny
przyczyniać się do rozwoju kompetencji informatycznych uczestników projektu,
kompetencji ujmowanych w kategoriach wiedzy, umiejętności oraz postaw.
Kompetencje informatyczne zostały opisane jako jedne z ośmiu kompetencji
kluczowych w epoce uczenia się przez całe życie (LLL – Life Long Learning)
przez Parlament Europejski i Radę Unii Europejskiej. Pod tym pojęciem
rozumie się: (…) umiejętne i krytyczne wykorzystywanie technologii
społeczeństwa informacyjnego (TSI) w pracy, rozrywce i porozumiewaniu się.
Opierają się one na podstawowych umiejętnościach w zakresie technologii
informacyjno-komunikacyjnej (TIK): wykorzystywania komputerów do
uzyskiwania oceny, przechowywania, tworzenia, prezentowania i wymiany
informacji oraz do porozumiewania się i uczestnictwa w sieciach współpracy za
pośrednictwem Internetu27.

Wśród narzędzi TIK możliwych do wykorzystania w pracy metodą
projektu, w istotny sposób tę pracę wspomagających, możemy wyróżnić:

• narzędzia informatyczne pozwalające na przeszukiwanie Internetu
(wyszukiwarki oraz narzędzia social bookmarking np. serwis Delicious, dzięki
któremu możliwe jest dotarcie do materiałów wskazywanych przez człowieka, a
nie automat),

• narzędzia społecznościowe umożliwiające dobranie się uczestników
w zespoły czy grupy tematyczne oraz dyskusje o temacie i sposobach realizacji
poszczególnych etapów projektu (platformy komunikacyjne, grupy dyskusyjne
np. Google Groups, mikroblogi np. Twitter, komunikatory np. Skype),

24 Por. A. Grodzka-Borowska, Rodzaje i ocena projektów, Warszawa 1996.
25 Por. S. G. Paris, Stawanie się refleksyjnym uczniem i nauczycielem, Warszawa 1997.
26 W. Walat, Jak pracować metodą projektów?, s. 1, 2, http://www.nowaera.pl/aktualnosci/o-metodzie-
projektow-artykul-dr.-hab.-walata.html, data ostatniego dostępu: 26.02.2011 r.
27 Zalecenie Parlamentu Europejskiego i Rady Unii Europejskiej z dnia 18 grudnia 2006 r. w sprawie
kompetencji kluczowych w procesie uczenia się przez całe życie.

http://www.nowaera.pl/aktualnosci/o-metodzie

Проблеми підготовки сучасного вчителя № 3, 2011

220

• narzędzia ułatwiające współpracę, które mogą posłużyć do
wykonania konspektu projektu i innych dokumentów, możliwych do edycji z
dowolnego miejsca za pośrednictwem Internetu (dokumenty – np. Google Docs:
arkusz kalkulacyjny, edytor tekstu, notatnik; strony internetowe oparte na
mechanizmach Wiki, mapy myśli np. MindMeister, grupy dyskusyjne np.
Google Groups).

TIK niesie w sobie całe bogactwo instrumentów możliwych do
wykorzystania podczas tworzenia materiałów stanowiących efekt działania na
poszczególnych etapach realizacji projektu, w tym także w zakresie
dokumentowania pracy uczestników projektu, jak również prezentacji
rezultatów końcowych. Owymi materiałami mogą być np. plakaty
multimedialne, strony internetowe, prezentacje multimedialne, komiksy czy
fotokomiksy, filmy ze zdjęć, filmy wideo, filmy animowane, audycje radiowe,
symulacje komputerowe, raporty, aplikacje komputerowe. Mogą one stanowić
produkty projektu, jednocześnie promując podejmowane działania w
społeczności lokalnej lub też sieci globalnej28.

Oprócz możliwości kształcenia kompetencji informatycznych, praca
metodą projektu edukacyjnego ułatwia także realizację wielu innych celów
nauczania. Jako, że wybór problematyki projektu edukacyjnego jest uzależniony
od decyzji uczniów, znacznie zwiększa się prawdopodobieństwo rozbudzenia
osobistego zaangażowania i zainteresowania tematem, jak również
wykształcenie się pozytywnego stosunku do podejmowanych działań.

Wyuczenie odpowiedzi i podawanie gotowych rozwiązań problemów na
drodze gromadzenia informacji w przypadku tradycyjnego kształcenia,
przyczynia się do wystąpienia znacznych ograniczeń w ich zapamiętywaniu czy
późniejszym powiązaniu zdobytej wiedzy teoretycznej z praktyką. Metoda
projektu w stopniu większym, niż ma to miejsce w przypadku innych metod
dydaktycznych, przyczynia się do rozwoju nie tylko wiedzy (ujmowanej w
szerszym kontekście, a nie jedynie wiadomości szczegółowych), ale też
umiejętności uczniów. Wyjaśnia to, dlaczego w przypadku metody projektu
powszechnie twierdzi się, iż sam proces realizacji projektu jest tak samo ważny
jak jego końcowy efekt29. Wśród tychże umiejętności, w ogromnym skrócie,
wymienić należy30:

• umiejętności związane z wyborem tematu projektu i gromadzeniem
informacji (formułowanie problemu, celów projektu, wykorzystywanie
rozmaitych źródeł informacji),

• umiejętności związane z opracowywaniem informacji dotyczących
projektu (klasyfikacja informacji pod względem ich użyteczności przy

28 D. Janczak, E. Kędracka, M. Rostkowska, Narzędzia TIK wspomagające projekt gimnazjalny. Poradnik dla
dyrektorów i nauczycieli gimnazjów, Warszawa 2010, s. 7, 8.
29 Por. A. Burewicz, W. Strykowski, Metoda projektów… (op. cit.).
30 J. Królikowski, Uczyć się robiąc, czyli jak pracować metodą projektów, s. 1, 2,
http://www.ceo.org.pl/portal/b_oferta_wydawnicza_publikacje_internetowe_doc?docId=35169, data ostatniego
dostępu: 23.02.2011 r.

http://www.ceo.org.pl/portal/b_oferta_wydawnicza_publikacje_internetowe_doc?docId=35169

Проблеми підготовки сучасного вчителя № 3, 2011

221

uwzględnieniu celów, jakim służyć ma projekt, krytyczna analiza informacji),
• umiejętności związane z prezentacją projektu (ćwiczenie różnych

sposobów zapisywania i przedstawienia zgromadzonych materiałów,
doświadczanie sytuacji ekspozycji społecznej),

• umiejętności związane z komunikowaniem się w grupie
(formułowanie i wyrażanie swojej opinii, słuchanie i przyjmowanie opinii
innych, grupowe podejmowanie decyzji, umiejętność negocjacji i
rozwiązywania konfliktów, ocenianie pracy własnej i innych uczniów),

• umiejętności związane z podejmowaniem konkretnych działań
(planowanie, poszukiwanie wsparcia, w tym także wsparcia finansowego,
realizacja działań, ocenianie, podejmowanie aktywności w ramach społeczności
lokalnej),

• kształtowanie poczucia odpowiedzialności (za podejmowane decyzje,
sposoby ich realizacji oraz wynikające z tego konsekwencje).

Mimo, iż przeważają wspomniane wcześniej niewątpliwe atuty metody
projektu, posiada ona także pewne słabe strony. Utrudnienia, jakie związane są z
zastosowaniem tej metody, to ewentualne pojawienie się różnic w tempie pracy
poszczególnych zespołów, jak również długi czas realizacji projektu
edukacyjnego31.

Przykładem dobrej praktyki jeśli chodzi o upowszechnianie
wykorzystywania metody projektu edukacyjnego w Polsce był projekt «e-Szkoła
Wielkopolska – twórczy uczeń». Stanowił on rozszerzenie projektu «e-Szkoła»
realizowanego w roku 2006, poświęconego rozbudowie infrastruktury
informatycznej. Biorąc pod uwagę wspomniane wcześniej wyniki badań PISA
uznano, iż projekt ten powinien zostać wzbogacony o wdrożenie nowych,
wspomaganych internetowo, metod dydaktycznych, które mogłyby przyczynić
się do wyrównywania szans edukacyjnych uczniów.

Projekt był finansowany ze środków Europejskiego Funduszu
Społecznego (Program Operacyjny Kapitał Ludzki). Jego realizacją zajmowała
się Ogólnopolska Fundacja Edukacji Komputerowej w partnerstwie z
Uniwersytetem im. Adama Mickiewicza w Poznaniu. Projekt «e-Szkoła
Wielkopolska» przez trzy lata swojego trwania w znacznym stopniu przyczynił
się do zmiany oblicza edukacji na terenie Wielkopolski, obejmując swym
zasięgiem 4500 uczniów i 375 nauczycieli z 75 szkół gimnazjalnych i licealnych
ze wszystkich powiatów regionu. Projekt został skierowany do uczniów
znajdujących się na tych dwu szczeblach edukacji, ze względu na wymogi, jakie
niesie w sobie praca w oparciu o metodę projektu – posiadanie wystarczającej
wiedzy i umiejętności nabytych w ramach edukacji szkolnej, stanowiącej
swoistą bazę do dalszych przedsięwzięć. Szczególne znaczenie przypisywano
równomiernemu rozkładowi na terenie regionu uczestniczących w projekcie
szkół, między innymi z powodu nierówności w jakości usług edukacyjnych,

31 W. Walat, Jak pracować… (op. cit.), s. 2

Проблеми підготовки сучасного вчителя № 3, 2011

222

wynikających z lokalizacji miejsca nauki na terenach miejskich bądź wiejskich.
Program «Twórczy uczeń» zakładał powstanie 700 projektów

uczniowskich z różnych dziedzin i rywalizację pomiędzy poszczególnymi
projektami, gdyż był on realizowany w formie konkursu. Pojedynczy zespół
uczniowski skupiony wokół jednego projektu liczył 12, 13 uczniów pracujących
pod opieką przeszkolonych nauczycieli – trenerów.

Projekt rozpoczęła konferencja informacyjna poświęcona prezentacji
celów i zasad realizacji projektów. Przez okres ośmiu miesięcy, od listopada
2008 do czerwca 2009, we wszystkich szkołach odbywały się zajęcia
pozalekcyjne, prowadzone metodą projektów w wymiarze 100 godzin na
jednego ucznia, z czego 48 godzin w bezpośrednim kontakcie z nauczycielem i
52 godziny poprzez platformę e-learningową, w celu upowszechnienia
stosowania technologii informacyjno-komunikacyjnych.

Uwieńczeniem podejmowanych wysiłków była konferencja zamykająca,
podczas której nagrodzono zwycięzców, jak również przedstawione zostały
najlepsze przykłady uczniowskich projektów. Największe uznanie wzbudził
niekonwencjonalny i wieloetapowy projekt pod nazwą Sus domesticus, czyli
grodziscy licealiści odkrywają świnię domową z Liceum Ogólnokształcącego
im. J. Słowackiego w Grodzisku Wielkopolskim. Projekt ten, wykraczający
daleko poza szkolne przedmioty nauczania, zachwycił swą
interdyscyplinarnością. Integrował wiedzę z biologii, historii sztuki,
językoznawstwa, geografii, muzyki. W ramach realizacji projektu uczniowie
między innymi przygotowywali dania z wieprzowiny, przeprowadzili zajęcia dla
uczniów przedszkola, wykonali sondy, badania ankietowe, prezentacje
multimedialne dotyczące biologicznych i geograficznych zagadnień związanych
z tym zwierzęciem, a nawet pokusili się o odwzorowanie na własnoręcznie
stworzonym projekcie szkieletu świni i zakonserwowanie w formalinie jej
narządów wewnętrznych.

To zupełnie inne lekcje, pełne emocji, wyzwań, na których jest czas na
wysłuchanie naszych pomysłów i które współtworzymy. Tak powinna wyglądać
nasza szkoła na co dzień, a my powinniśmy się uczyć świata przez eksperymenty,
geografii przez podróżowanie, a sztuki przez kręcenie filmów32 – powtarzali
uczniowie zaangażowani w projekt.

BIBLIOGRAFIA

1. Bańka A., Partycypacja i praca zespołowa w szkole, tekst niepublikowany.
2. Burewicz A., Strykowski W., Metoda projektów w zajęciach

pozalekcyjnych, http://www.eszkola-wielkopolska.pl/att/profesorzy/
Waclaw_Strykowski_Andrzej_Burewicz_Metoda_projektow_w_zajeciach_
pozalekcyjnych.pdf

32 Jak się uczysz, tak umiesz – podsumowanie projektu e-Szkoła Wielkopolska – Twórczy Uczeń,
http://literka.pl/3/37840/jak_sie_uczysz_tak_umiesz_podsumowanie_projektu_e_szkola_wielkopolska_tworczy
_uczen, data ostatniego dostępu: 26.02.2011 r.

http://www.eszkola-wielkopolska.pl/att/profesorzy/
http://literka.pl/3/37840/jak_sie_uczysz_tak_umiesz_podsumowanie_projektu_e_szkola_wielkopolska_tworczy

Проблеми підготовки сучасного вчителя № 3, 2011

223

3. Delors J. (red.), Edukacja – jest w niej ukryty skarb, Warszawa 1998.
4. Dewey J., Demokracja i wychowanie, Wrocław 1972.
5. Dewey J., Moje pedagogiczne credo, Warszawa 2005.
6. Dewey J., Szkoła a społeczeństwo, Warszawa 2005.
7. Dewey J., Szkoła i dziecko, Warszawa 2006.
8. Drozdowski H., Metoda projektowa «Twórczy uczeń», http://www.eszkola-

wielkopolska.pl/att/profesorzy/Prof_dr_hab_inz_Henryk_Drozdowski_Met
oda_projektowa_Tworczy_Uczen.pdf

9. Dzierzbicka W., Metoda projektów, w: Eksperymenty pedagogiczne w
Polsce w latach 1900 – 1939, Wrocław 1963.

10. Dzierzgowska I., Jak uczyć metodami aktywnymi?, Warszawa 2005.
11. Gołębniak B. D., Nauczanie i uczenie się w klasie w: Z. Kwieciński,

B. Śliwerski (red.), Pedagogika. Podręcznik akademicki. Tom 2, Warszawa
2006, s. 184.

12. Górniewicz J., Podmiotowość, (w:) D. Lalak, T. Pilch, Elementarne pojęcia
pedagogiki społecznej i pracy socjalnej, Warszawa 1999.

13. Grodzka-Borowska A., Rodzaje i ocena projektów, Warszawa 1996.
14. Jak się uczysz, tak umiesz – podsumowanie projektu e-Szkoła Wielkopolska

– Twórczy Uczeń, http://literka.pl/3/37840/jak_sie_uczysz_tak_umiesz_
podsumowanie_projektu_e_szkola_wielkopolska_tworczy_uczen

15. Janczak D., Kędracki E., Rostkowska M., Narzędzia TIK wspomagające
projekt gimnazjalny. Poradnik dla dyrektorów i nauczycieli gimnazjów,
Warszawa 2010.

16. Kilpatrick T. H., The Project Method, Teachers College Record 19/1918.
17. Królikowski J., Uczyć się robiąc, czyli jak pracować metodą projektów, s.

1, 2, http://www.ceo.org.pl/portal/b_oferta_wydawnicza_publikacje_
internetowe_doc?docId=35169

18. Kubiczek B., Metody aktywizujące, jak nauczyć uczniów uczenia się?,
Opole 2007.

19. Kulisiewicz Cz., Dydaktyka ogólna, Warszawa 2000.
20. Melosik Z., Pedagogika pragmatyzmu, w: Z. Kwieciński, B. Śliwerski

(red.), Pedagogika. Podręcznik akademicki. Tom 1, Warszawa 2006.
21. Mikina A., Jak wdrażać metodę projektów?, Kraków 2001.
22. Okoń W., Wprowadzenie do dydaktyki ogólnej, Warszawa 2003.
23. Olubiński A., Podmiotowość roli nauczyciela i ucznia, Toruń 1991.
24. Paris S.G., Stawanie się refleksyjnym uczniem i nauczycielem, Warszawa

1997.
25. Program Międzynarodowej Oceny Umiejętności Uczniów OECD PISA.

Wyniki badania 2006 w Polsce. PISA, MEN, 2006.
26. Sośnicki K., Rozwój pedagogiki zachodniej na przełomie XIX i XX wieku,

Warszawa 1967.
27. Strzemieczny J., Jak zorganizować i prowadzić gimnazjalne projekty

edukacyjne. Poradnik dla dyrektorów, szkolnych organizatorów i

http://www.eszkola
http://literka.pl/3/37840/jak_sie_uczysz_tak_umiesz_
http://www.ceo.org.pl/portal/b_oferta_wydawnicza_publikacje_

Проблеми підготовки сучасного вчителя № 3, 2011

224

nauczycieli opiekunów, Warszawa 2010.
28. Szymański M., O metodzie projektów : z historii, teorii i praktyki pewnej

metody kształcenia, Warszawa 2000.
29. Szymański M., Rozprawa o metodzie projektów, w: K. Kraszewski (red.),

Pedagogika w pokoju nauczycielskim, Warszawa 2000.
30. Szymański M., Z historii metody projektów, Kwartalnik Pedagogiczny

2/1999.
31. Ślipko B., Metoda projektów w edukacji europejskiej, Nowe w Szkole

10/2000-2001.
32. Walat W., Jak pracować metodą projektów?, s. 1, 2,

http://www.nowaera.pl/aktualnosci/o-metodzie-projektow-artykul-dr.-hab.-
walata.html

33. Zalecenie Parlamentu Europejskiego i Rady Unii Europejskiej z dnia 18
grudnia 2006 r. w sprawie kompetencji kluczowych w procesie uczenia się
przez całe życie.

http://www.nowaera.pl/aktualnosci/o-metodzie-projektow-artykul-dr.-hab

