

Załącznik nr 3
Karta projektu edukacyjnego

Temat projektu: <<Cichociemny Jan Piwnik „Ponury” i jego Zgrupowania Partyzanckie w Górach Świętokrzyskich>>.

Imię i Nazwisko nauczyciela: koordynator: Renata Lasota – Lenart
Dorota Adamska

Nauczyciele wspomagający: Przemysław Stelmaszczyk

Ewa Klefas

Beata Cieślik

Jolanta Jakubowska,

Agnieszka Cedzyńska

Robert Klefas

Jakub Kusiński

Cele projektu:

- Przedstawienie i omówienie sytuacji żołnierzy podziemia w okupowanej Polsce,
- Poznanie pojęcia „Cichociemny” i roli jaką odegrali w czasie II wojny światowej,
- Poznanie postaci Jana Piwnika „Ponurego” i działalności jego Zgrupowań Partyzanckich,
- Charakterystyka i zakres działalności ZWZ/AK,
- Poznanie sytuacji Polski po wkroczeniu Armii Czerwonej,
- Charakterystyka metod jakimi narzucono w Polsce reżim komunistyczny,
- Zachęcanie do poznawania historii swojego regionu,
- Nauka postaw patriotycznych,
- Poznanie miejsc w Górach Świętokrzyskich związanych z osobą Jana Piwnika „Ponurego”,
- Rozwijanie umiejętności korzystania ze źródeł historycznych i tekstów historycznych,
- Zachęcanie do sięgania po literaturę historyczną,
- Rozwijanie kompetencji czytelniczych,
- Rozwój kompetencji językowej i komunikacyjnej w języku polskim,
- Przygotowanie do poszukiwania potrzebnych informacji i materiałów,
- Wspomaganie rozwoju emocjonalnego, dostarczanie pozytywnych przeżyć, budowanie poczucia własnej wartości i wartości narodowych, uczenie wartości moralnych,
- Rozwijanie zainteresowań – historycznych, geograficznych, obywatelskich,
- Rozwijanie kompetencji informatycznych i czytelniczych,
- Rozwijanie kreatywności i twórczego myślenia,
- Uczenie przyjmowania odpowiedzialności planowania i organizacji pracy uczenie samodzielnego uczenia się oraz zbierania i selekcjonowania informacji,

- Rozwijanie zasad współpracy w grupie poprzez rozwiązywanie problemów, podejmowanie decyzji i komunikowanie się,
- Uczenie oceniania własnej pracy i prezentacji jej efektów.

Przedmioty współpracujące w projekcie: historia, język polski, informatyka, muzyka, geografia, sztuka, plastyka, wiedza o społeczeństwie, biblioteka.

Narzędzia: Prezentacje multimedialne, prace projektowe, zdjęcia, plakaty, prace plastyczne, wystawki,

Czas realizacji: IX 2016 – V 2017

Wielkość grupy: wszyscy uczniowie klas II gimnazjum

Sposoby realizacji projektu – plan działań i zadania

1. Zorganizowanie rajdu lub wycieczki do wybranego miejsca związanego z osobą Jana Piwnika „Ponurego” – odpowiedzialny: wychowawca, nauczyciel historii, geografii i wychowania fizycznego.
2. Przeprowadzenie lekcji historii wspólnie z Instytutem Pamięci Narodowej – odpowiedzialny: nauczyciel historii i WOS-u
3. Organizacja apelu „Wrześniowe wspomnienia” - odpowiedzialny: wychowawcy, nauczyciel historii.
4. Przygotowanie prac plastycznych lub inscenizacji na temat „Życie partyzanckie w czasie II wojny światowej” - odpowiedzialny: nauczyciel plastyki.
5. Organizacja mini- festiwalu piosenki partyzanckiej pn. „Wojenko, wojenko...” odpowiedzialny: nauczyciel muzyki.
6. Stworzenie kroniki lub albumu fotograficznego przedstawiającego proces realizacji projektu edukacyjnego - odpowiedzialny: nauczyciel wychowawca, nauczyciel plastyki.
7. Prezentacje multimedialne <<Cichociemny Jan Piwnik „Ponury” i jego Zgrupowania Partyzanckie w Górach Świętokrzyskich>>- odpowiedzialny: nauczyciel informatyki.
8. Zorganizowanie sesji dyskusyjnej na temat książki Cezarego Chlebowskiego „Pozdrówcie Góry Świętokrzyskie” - odpowiedzialny: nauczyciele wychowawcy, nauczyciel historii i języka polskiego.
9. Przeprowadzenie wywiadu z prezesem Zarządu Gminnego ZKRPIBWP na temat opieki nad miejscami pamięci narodowej na terenie gminy. odpowiedzialny: koordynatorki projektu.

10. Rozmowa nt. bezpieczeństwa korzystania z Internetu i poszanowania praw autorskich – pedagog szkolny, koordynator projektów edukacyjnych, informatyk.

Planowane efekty:

1) Dla uczniów - Uczniowie

- poznają historię Polski w czasie II wojny światowej oraz jej bohaterów
- zdobędą wiedzę o historii najbliższego regionu
- rozwiną swoje postawy patriotyczne
- rozwiną swoje i innych uczniów kompetencje komunikacyjne
- udoskonalą swoje umiejętności czytania ze zrozumieniem książek, tekstów źródłowych oraz prasy
- rozwiną kreatywność, umiejętności organizacyjne i pracy w grupie
- rozwiną umiejętność gromadzenia informacji i wykorzystywania ich w określonych celach
- rozwiną swoje kompetencje czytelnicze
- udoskonalą swoje umiejętności w zakresie technologii ICT poprzez prezentacje multimedialne i współpracę na portalach społecznościowych
- rozwiną umiejętności współpracy w grupie
- zdobędą umiejętności planowania, decydowania i odpowiedzialnego wykonywania zadań

2) Dla szkoły

- promocja szkoły w środowisku lokalnym
- pozyskanie rodziców i instytucji do współpracy ze szkołą
- wzbogacenie oferty edukacyjnej
- wzbogacenie tradycyjnych środków i metod dydaktycznych
- zastosowanie nowej formy promocji szkoły
- wzbogacenie metod współpracy ze środowiskiem lokalnym
- stosowanie metod aktywizujących nauczanie

3) Dla środowiska lokalnego:

- promocja szkoły w środowisku,
- współpraca w realizacji projektu

Sposób prezentacji:

- na sali gimnastycznej w maju lub czerwcu

Sposób i kryteria oceny efektów pracy grup i poszczególnych uczniów

- Zgodnie z opracowaną kartą oceny