
Szkoła Podstawowa nr 5
w Gnieźnie

im. Arkadego Fiedlera

nnnnoowwaacc jjaa ppeeddaaggooggiicczznnaa

nnaa zzaajjęęcciiaacchh ddooddaattkkoowwyycchh ww rraammaacchh

kkóółłkkaa iinnffoorrmmaattyycczznneeggoo

ddllaa kkllaass IIVV,, VV ii VVII

oopprraaccoowwaanniiee

mmggrr AAggnniieesszzkkaa WWaallcczzaakk

i

Wstęp

Technologie informacyjne przenikają obecnie wszystkie płaszczyzny

współczesnego świata. Posiadanie i użytkowanie komputera należy dziś już do

rzeczy codziennych i oczywistych. Dzieci dość wcześnie rozpoczynają edukację

informatyczną. Najpierw stykają się nią w domu rodzinnym a następnie

w szkole podstawowej, gdzie uczą się pierwszych umiejętności komputerowych.

Niejednokrotnie już wtedy wiedza i umiejętności dzieci są imponujące.

Współczesna szkoła powinna dbać przede wszystkim o wszechstronny

rozwój osobowości ucznia, stymulując go i kształtując takie cechy jak:

otwartość, aktywność, kreatywność i zaangażowanie. Świetnym polem do

realizacji tego zadania są zajęcia pozalekcyjne, będące przedłużeniem procesu

dydaktyczno- wychowawczego, a zarazem formą rozwijającą zainteresowania

i uzdolnienia ucznia, a także zagospodarowującą jego kulturalny wypoczynek

i rozrywkę.

To dobry moment, aby pokazać dzieciom, że komputer nie jest sterowany

myszką czy klawiaturą, lecz umysłem. Dzieci w tym wieku bezpiecznie czują

się wśród utartych schematów postępowania. Czasami wiele wysiłku trzeba

włożyć w to, aby zachęcić je do samodzielnych poszukiwań. Każde zajęcia

kółka informatycznego będą nowym problemem do rozwiązania. Dostarczą one

wtedy satysfakcji z samodzielnych odkryć, ukażą nowe horyzonty i ścieżki

myślenia.

Ta właśnie idea przyświeca tej innowacji. Nauczyć dzieci rozwiązywania

problemów przy pomocy dostępnych narzędzi, a nawet pokonywania ograniczeń

tych narzędzi dzięki pomysłowości, doświadczeniom i wiedzy z innych

przedmiotów. Rola nauczyciela przedmiotu, powinna polegać na dostarczaniu

uczniom odpowiednich modeli sytuacji problemowych, ukazywaniu

standardowych (jeśli istnieją) rozwiązań i kierowaniu pracą podopiecznych tak,

aby każdy miał szansę osiągnąć swój drobny sukces i wyniósł z każdych zajęć

nowe umiejętności. Zadanie problemowe jest tu metodą, która ma być okazją do

przyswojenia nieodzownej wiedzy.

Innowacja pedagogiczna na zajęciach kółka informatycznego adresowane

są do uczniów IV, V i VI. Program innowacji jest przeznaczony do realizacji

w trzyletnim cyklu. Głównym zadaniem nauczyciela jest pobudzanie

aktywności uczniów, rozwijanie ich indywidualnych zainteresowań,

organizowanie nauki i samokontroli poprzez dobór odpowiednich metod pracy

z uczniami.

Podstawa prawna:

 Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r.

w sprawie podstawy programowej wychowania przedszkolnego oraz

kształcenia ogólnego w poszczególnych typach szkół (Dz. U. Nr 4 poz. 17

z 2009 r.).

 Rozporządzenie Ministra Edukacji Narodowej z dnia 8 czerwca 2009 r.

w sprawie dopuszczania do użytku w szkole programów wychowania

przedszkolnego i programów nauczania oraz dopuszczenia do użytku

szkolnego podręczników (Dz. U. z 2009 r. Nr 89 poz. 730).

 Rozporządzenie Ministra Edukacji Narodowej z dnia 7 lutego 2012 r.

w sprawie ramowych planów nauczania w szkołach publicznych (Dz. U.

poz. 204 z późniejszymi zmianami)

 Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 9 kwietnia

2002 r. w sprawie warunków prowadzenia działalności innowacyjnej

i eksperymentalnej przez publiczne szkoły i placówki (Dz. U. nr 56, poz. 506

z dnia 15 maja 2002 r. z późniejszymi zmianami).

1. Informacje o szkole

1.1. Nazwa szkoły/placówki
Szkoła Podstawowa nr 5

im. Arkadego Fiedlera w Gnieźnie

1.2. Adres do korespondencji ul. Chrobrego 12, 62-200 Gniezno

1.3. Adres e-mail sp5gniezno@post.pl

1.4. Telefon kontaktowy 61 426 39 97

1.5. Nazwisko i imię dyrektora szkoły/placówki Anna Wójcik - Starczewska

2. Informacja dotycząca autora innowacji

2.1. Imię i nazwisko Agnieszka Walczak

2.2. Kwalifikacje zawodowe
magister wychowania muzycznego

studia podyplomowe z informatyki

2.3. Zajmowane stanowisko w szkole nauczyciel muzyki i informatyki

2.4. Stopień awansu zawodowego nauczyciel mianowany

3. Informacje dotyczące koncepcji opracowania innowacyjnego

3.1. Tytuł innowacji „JESTEM TWÓRCZY”

3.2. Rodzaj innowacji
Prezentowana innowacja jest innowacją

metodyczno-organizacyjną

4. Opis zasad innowacji

4.1. Adresaci innowacji:
Uczniowie klasy IV, V i VI

4.2. Zajęcia edukacyjne:

Innowacja będzie realizowana na kółku informatycznym

4.3. Przewidywana liczba godzin przeznaczona na realizację innowacji:
Program innowacji przewiduje zajęcia w grupach w kolejnych latach nauki w następują-

cym wymiarze:

- pierwszy rok nauki („Młody programista”) – 1 godzina tygodniowo

- drugi rok nauki („Młody grafik”) – 1 godzina tygodniowo

- trzeci rok nauki („Młody filmowiec”) – 1 godzina tygodniowo

4.4. Czas trwania innowacji:
październik 2014 r. - czerwiec 2017 r.

4.5. Motywy podjęcia działalności innowacyjnej:

Zajęcia koła informatycznego należy traktować jako uzupełnienie i poszerzenie

wiadomości z zakresu informatyki i technologii informacyjnej w znacznym stopniu

uwzględniającym oczekiwania uczniów. Uczniowie naszej placówki często pochodzą z rodzin

uboższych i posiadają przestarzały sprzęt komputerowy a czasem nie mają dostępu do Internetu

oraz najnowszego oprogramowania jakim dysponuje nasza szkoła. Nie bez znaczenia jest tu

fakt ciągle rosnącego zainteresowania młodzieży rozwojem wiedzy informacyjnej oraz nowymi

możliwościami dostępu do informacji i komunikowania się.

Zadaniem koła informatycznego ma być również wspomaganie uczniów w rozpoznaniu

ich własnych uzdolnień i zainteresowań oraz stanowienie alternatywnej możliwości spędzenia

czasu wolnego.

4.6. Nowatorstwo:

Programowanie uczy wielu umiejętności, które są kluczowe w dzisiejszym świecie -

świadomego korzystania z technologii, analizowania informacji, wykorzystywania wiedzy

w praktyce, kreatywności, samodzielnego dochodzenia do rozwiązań i pracy w zespole. Dzięki

programowaniu młody człowiek uczy się rozumieć otaczający go świat i zachodzące w nim

zmiany. Nie jest tylko biernym odbiorcą technologii, ale potrafi sam z jej użyciem realizować

własne projekty.

W ramach zajęć dzieci uczą się programowania w intuicyjnym języku Scratch oraz

Imagine Logo.

Scratch to intuicyjny język programowania, pozwalający uczniom tworzyć gry, pokazy

multimedialne, historyjki i inne projekty. Jego niewątpliwą zaletą jest błyskawiczny efekt, jaki

widzi uczeń po uruchomieniu stworzonego przez siebie programu. Ma to ogromne znaczenie,

gdyż uczniowie oczekują szybkich rezultatów swojej pracy. Ten sposób nauki pozwala też

utrzymać ich uwagę i motywację do dalszego zgłębiania tajników programowania.

Logomocja jest nowoczesnym językiem programowania funkcyjnego. Zawiera proste i jasne

polecenia. Szybko widać bezpośredni efekt pracy. Bawi i jednocześnie rozwija wyobraźnię.

Kształci umiejętności matematyczne. Uczy rozpoznawania kierunków.

Zależy mi na tym, aby tak ważna dziedzina współczesnego życia nie była

zarezerwowana tylko dla wybranych. Chcę pokazać, że nauka programowania może być

przyjemna i łatwa.

W kolejnym etapie nauki nacisk położony będzie na obsługę programów graficznych

i multimedialnych. Jedną z form prezentacji na lekcji powinien być obraz tworzony na ekranie

komputera, ponieważ stał się on urządzeniem powszechnym, z którym spotykamy się prawie

wszędzie w otaczającym nas świecie. Swoje prace uczniowie będą mogli zaprezentować np.

w programie PowerPoint czy Prezi.

Ostatni etap nauczania będzie polegał na tworzeniu przez uczniów własnych filmów,

 obsługę programów multimedialnych i zamieszczaniu swoich prac na portalach internetowych

np. YouTube. Realizacja programu umożliwi uczniom uczestnictwo w pracy nad ciekawymi

zajęciami łącząc rozwijanie zainteresowań technicznych z kształtowaniem wrażliwości na

otaczającą nas przyrodę i elementy historii codziennej, którą warto utrwalić.

4.7. Cele innowacji:

Myślą przewodnią projektu jest dążenie nauczyciela do stymulowania aktywności

poznawczej i twórczej uczniów. Chodzi bowiem nie tylko o samo pobudzenie zainteresowań,

lecz również o właściwe ukierunkowanie ciekawości poznawczej uczniów. Kładziony będzie

nacisk na rozwijanie umiejętności logicznego myślenia, intuicji, wyobraźni, rozumowania

i wnioskowania.

Cele ogólne:

 przygotowanie do życia w społeczeństwie informacyjnym;

 wstęp do nauki programowania;

 zdobycie określonej wiedzy z zakresu informatyki;

 stymulowanie rozwoju intelektualnego ucznia.

 zaznajomienie uczniów z możliwościami cyfrowej rejestracji obrazu, jego opracowania

i obróbki w komputerze, wydruku oraz estetycznej prezentacji, a także z możliwościami

łączenia fotografii w ciekawe prezentacje multimedialne.

http://scratch.mit.edu/

Cele szczegółowe:

 przygotowanie do aktywnego i odpowiedzialnego życia w społeczeństwie informacyjnym;

 przygotowanie do posługiwania się metodami i środkami technologii informacyjnej

w przyszłej aktywność w domu i w pracy;

 umiejętność właściwego dobierania narzędzi informatycznych do wykonywanych zadań;

 umiejętność dostrzegania plusów i minusów korzystania z technologii informacyjnej,

świadomość zagrożeń związanych z jej szybkim rozwojem;

 poszanowanie cudzej własności, w tym intelektualnej;

 rozwijanie umiejętności współdziałania w grupie i ponoszenia odpowiedzialności za pracę

własną i grupy;

 wdrażanie do wspólnego podejmowania działań i planowania pracy;

 poznanie nowych, darmowych narzędzi do tworzenia prezentacji oraz wykorzystanie

efektywne już znanych;

 poznanie i obsługa programów graficznych,

 skanowanie i obróbka graficzna zdjęć,

 tworzenie elektronicznych fotoalbumów,

 tworzenie własnych oryginalnych prezentacji;

 stworzenie własnej prezentacji w programie Prezi.

 zagospodarowanie czasu wolnego ucznia,

4.8. Innowacyjne metody i techniki nauczania:

Innowacja ma charakter metodyczno - technologiczny. Realizowana będzie w trakcie zajęć

obowiązkowych i pozalekcyjnych, a także podczas konsultacji uczniowskich.

Zastosowane metody pracy:

 metody podające [słowne]: wykład, instrukcja, opis, pogadanka;

 metody problemowe [poszukujące]: stwarzanie sytuacji problemowej;

 metody eksponujące [oglądowe]: pokaz, film, prezentacje programów komputerowych;

 metody praktyczne: ćwiczenia, projekt, eksperyment, obserwacja;

 metody programowane: praca z komputerem;

 metoda projektów;

 uczenie się przez osobiste doświadczenia (ograniczamy liczbę podawanych informacji do

niezbędnego minimum i dążymy do tego, aby uczeń mógł rozpocząć samodzielną pracę).

Niezbędne środki dydaktyczne:

 komputery stacjonarne z dostępem do Internetu;

 oprogramowanie niezbędne do realizacji projektu;

 aparaty fotograficzne;

 rzutnik multimedialny;

 tablica interaktywna;

4.9. Przewidywane efekty wdrożenia innowacji:

Innowacja spowoduje, że uczeń będzie potrafił:

 posługiwać się nowoczesnymi technologiami informacyjno-komunikacyjnymi,

w tym także dla wyszukiwania i korzystania z informacji,

 planować i realizować praktyczne działania techniczne (od pomysłu do wytworu),

 wykonać grę i prostą animację z programie Scratch,

 wykonać prezentację w Prezi,

 pracować w grupie, wykazywać poczucie odpowiedzialności za wynik drużyny,

 dokumentować swoją pracę,

 podejmować decyzje, oceniać, komunikować się z innym,

 wykorzystać wiedzę informatyczną do rozwiązywania zadań praktycznych,

 przestrzegać zasad netykiety w Internecie.

4.10. Formy i metody ewaluacji:

Ewaluacja będzie dotyczyła całości innowacji. Dokonamy jej na podstawie obserwacji i ankiet

skierowanych do uczniów.

Uzyskane wyniki pomogą dokonać modyfikacji innowacji.

Przedmiotem badań będzie:

 Użyteczność innowacji

 Trafność przedsięwzięcia

 Efektywność

 Interaktywność (czy efekty innowacji służyć będą innym)

 Trwałość

Sposoby ewaluacji:

 Ankieta ewaluacyjna wśród uczniów (na koniec każdego roku szkolnego);

 Wystawy prac uczniów;

 Prezentacje multimedialne;

 Stawianie uczniom pytań na temat mocnych i słabych stron zajęć;

………………………….……………

………………………….…………

http://scratch.mit.edu/

