 Załącznik nr 3

do Regulaminu przyznawania i przekazywania stypendium dla uczniów w uzupełniającej edycji Akademii Stypendialnej w ramach projektu „Rozwijanie kompetencji kluczowych uczniów w Gminie Michałowice”

KWALIFIKACJA DO AKADEMII STYPENDIALNEJ
- DIAGNOZA POZIOMU KOMPETENCJI UCZNIA

Imię i nazwisko ucznia………………………………………………………………………………………..

Szkoła……………………….…………………………………………Klasa…………………………………….

ETAP 1
Ocena poziomu kompetencji kluczowych niezbędnych na rynku pracy.

I. Porozumiewanie się w języku ojczystym

[image: image2.png]E e A\ MALOPOLSKA ..0miegurepeiseo

Program Regionalny

Jako weryfikację niedoboru tej kompetencji przyjmuje się ocenę na poziomie 1.0; 2.0 i 3.0 uzyskaną przez danego ucznia na koniec roku szkolnego 2017/2018 z przedmiotu język polski.
Ocena 1.0 =3 pkt.; Ocena 2.0 = 2 pkt.; Ocena 3.0 = 1 pkt.
Ocena ucznia…………………………

II. Porozumiewanie się w językach obcych
[image: image3.jpg]Unia Europejska
Europejski Fundusz Spoteczny

Jako weryfikację niedoboru tej kompetencji przyjmuje się ocenę na poziomie 1.0; 2.0 i 3.0 uzyskaną przez danego ucznia na koniec roku szkolnego 2017/2018 z poszczególnych języków obcych, jakie stanowią zakres kształcenia danego ucznia.

Ocena 1.0 =3 pkt.; Ocena 2.0 = 2 pkt.; Ocena 3.0 = 1 pkt. z każdego z dwóch języków
Ocena ucznia……………/……………średnia ocen…………….
III. Kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne

Jako weryfikację niedoboru tej kompetencji przyjmuje się ocenę na poziomie 1.0; 2.0 i 3.0 uzyskaną przez danego ucznia na koniec roku szkolnego 2017/2018 z przedmiotów:

· w klasach gimnazjalnych: matematyka i/lub fizyka i/lub chemia
· w klasach szkoły podstawowej: matematyka i/lub przyroda
Ocena 1.0 =3 pkt.;Ocena 2.0 = 2 pkt.; Ocena 3.0 = 1 pkt. z każdego z przedmiotów

Ocena ucznia ………/…………/……… średnia ocen………………..
IV. Kompetencje informatyczne

[image: image4.jpg]Fundusze
Europejskie
Program Regionalny

Jako weryfikację niedoboru tej kompetencji przyjmuje się ocenę na poziomie 1.0; 2.0 i 3.0 uzyskaną przez danego ucznia na koniec roku szkolnego 2017/2018 z przedmiotu informatyka.
Ocena 1.0 =3 pkt.; Ocena 2.0 = 2 pkt.; Ocena 3.0 = 1 pkt.
Ocena ucznia…………………………
V. Umiejętność uczenia się
	Postawa ucznia obserwowana w trakcie zajęć
	Opis zachowań ucznia
stanowiących podstawę oceny poziomu kompetencji
	Ocena
	Ocena Zespołu Nauczycieli

	poświęca czas na samodzielną naukę,
oznacza się samodyscypliną
	NIE, przeważanie nie jest przygotowany do zajęć
	3
	

	
	RACZEJ NIE, sporadycznie zdarza się, że jest przygotowany do zajęć
	2
	

	
	RACZEJ TAK, bardzo rzadko zdarza się, że nie jest przygotowany do zajęć
	1
	

	
	TAK, jest zawsze przygotowany do zajęć
	0
	

	chętnie dzieli się nabytą wiedzą i umiejętnościami
z kolegami/nauczycielem jest zmotywowany
i odznacza się wiarą we własne możliwości
	NIE, na lekcjach nie ma nic do powiedzenia, nie jest zainteresowany gdy inni uczniowie aktywnie biorą udział w zajęciach
	3
	

	
	RACZEJ NIE, nie odzywa się, w trakcie prac zespołowych przyjmuje postawę pasywną ale jest zainteresowany wypowiedziami innych uczniów i stara się przyswajać wiedzę i umiejętności, „doganiać” lepszych uczniów
	2
	

	
	RACZEJ TAK, nie ma większych trudności z odpowiedziami na pytania nauczyciela, w trakcie prac zespołowych jest aktywny
	1
	

	
	TAK, jest b. aktywnym uczniem, często zgłasza się do odpowiedzi z nowego materiału, zdarza się, że polemizuje z nauczycielem posiadając przy tym trafne spostrzeżenia
	0
	

	wykorzystuje wcześniejsze doświadczenia w uczeniu się, jeśli nie radzi sobie
z zadaniem, szuka rady, informacji i wsparcia
	NIE, nie podejmuje żadnych prób polepszenia swoich wyników w nauce, nie jest zainteresowany zdobywaniem nowej wiedzy i umiejętności
	3
	

	
	RACZEJ NIE, choć zdarzają się okresy, kiedy podejmuje próby poprawienia stopni i pracuje nad „zrozumieniem” materiału, który w pierwszej chwili sprawiał mu trudność
	2
	

	
	RACZEJ TAK, a gdy zdarza się sytuacja, że nie rozumie jakiegoś zakresu materiału, aktywnie poszukuje rozwiązania - pyta nauczyciela, kolegów, zdecydowanie stara się zrozumieć
	1
	

	
	TAK, przeważnie nie ma żadnych trudności
z przyswajaniem nowej wiedzy. Sporadycznie zdarzają się sytuacje, w których nie radzi sobie z rozwiązaniem zadania/problemu – wówczas aktywnie szuka informacji
i wskazówek, w pierwszej kolejności samodzielnie poprzez internet, podręczniki i inne materiały
	0
	

	Ocena ucznia

	

VI. Kompetencje społeczne i obywatelskie
	Postawa ucznia obserwowana w trakcie zajęć
	Opis zachowań ucznia
stanowiących podstawę oceny poziomu kompetencji
	Ocena
	Ocena Zespołu Nauczycieli

	posiada zdolność do empatii, rozumie zasady postępowania i ogólnie przyjęte reguły zachowania, potrafi porozumiewać się w różnych środowiskach
	NIE, ze wszystkimi porozumiewa się w sobie właściwy sposób, nie potrafi dostosować komunikatu do odbiorcy, najlepiej czuje się w gronie osób z jego środowiska
	3
	

	
	RACZEJ NIE, choć jego sposób porozumiewania się
z nauczycielami jest odmienny od sposobu porozumiewania się z kolegami, co może oznaczać że, rozpoznaje niektóre zasady i przyjęte reguły zachowania się
	2
	

	
	RACZEJ TAK, choć zdarza się, że czasem zachowa się niezgodnie z ogólnie przyjętymi regułami zachowania, z uwagi na brak zrozumienia danej sytuacji, czy odczuć drugiej strony
	1
	

	
	TAK, adekwatnie dobiera sposób porozumiewania się zarówno do odbiorcy komunikatu, jak i do sytuacji (zdolność do empatii), w jakiej komunikacja następuje. Zdecydowanie zna i rozumie zasady postępowania i ogólnie przyjęte reguły zachowania
	0
	

	wykazuje się tolerancją, potrafi wyrażać i rozumie różne punkty widzenia, jest chętny do współpracy
z innymi, wykazuje solidarność i zainteresowanie rozwiązywaniem problemów
	NIE, nie wykazuje się tolerancją w żadnym zakresie – rozumie wyłącznie punkt widzenia i przekonania, jakie sam posiada, jest zdecydowanym indywidualistą i samotnikiem, nie jest zainteresowany współpracą ani rozwiązywaniem problemów, które go nie dotyczą
	3
	

	
	RACZEJ NIE, choć zdarzają się sytuacje, w których podejmuje współpracę z osobami o innych poglądach, które sporadycznie udaje mu się tolerować. Wykazuje solidarność i ew. zainteresowanie rozwiązaniem problemów wyłącznie w wąskim gronie bliskich kolegów.
	2
	

	
	RACZEJ TAK, potrafi wyrazić własny i zrozumieć inne punkty widzenia, sporadycznie zdarzają się mu przejawy nietolerancji, zwykle chętnie podejmuje współpracę i stara się być solidarny. Wykazuje zainteresowanie i chęć rozwiązania problemów na skalę klasy.
	1
	

	
	TAK, zawsze chętnie wyraża własne opinie, które nie przeszkadzają mu w zrozumieniu i tolerancji dla zupełnie odmiennych punktów widzenia. Chętnie podejmuje współpracę, zdarza się, że jest jej inicjatorem. Zawsze solidaryzuje się z logicznymi poglądami, które potrafi uargumentować. Zawsze dąży do rozwiązania problemów różnych grup, jest żywo zainteresowany sprawami klasy
i szkoły. Bierze aktywny udział w wymiernych działaniach.
	0
	

	radzi sobie ze stresem,
jest asertywny i uczciwy
	NIE, permanentnie przejawia zachowania wskazujące na problemy związane zarówno z brakiem asertywności (jest agresywny/zbyt często przyjmuje postawę ofiary), jak i nie radzeniem sobie ze stresem. Jego relacje z rówieśnikami nie są nawet poprawne. Uczciwość to cecha, którą trudno mu przypisać.
	3
	

	
	RACZEJ NIE,jego relacje zarówno z rówieśnikami, jak
i nauczycielami przyjmują różne formy – w zależności od sytuacji, nastroju, stopnia nasilenia stresorów. Zdarza się, że przejawia zachowania asertywne ale zwykle na pograniczu agresji/wycofania. Uczciwość – może tak/może nie jest cechą tego ucznia.
	2
	

	
	RACZEJ TAK,jedynie sporadycznie zdarzają się mu zachowania będące oznaką chwilowego stresu, czy braku asertywności. Uczciwość to cecha, której trudno odmówić temu uczniowi.
	1
	

	
	TAK, jest zrównoważony, nie przejawia zmiennych nastrojów, w żaden sposób nie można stwierdzić, że znajduje się pod wpływem stresu, czy też nie radzi sobie
z nim w trakcie lekcji (odpowiedzi, sprawdziany itp.) Wyraźnie stawia granice, nie pozwalając na znalezienie się w sytuacji niepożądanej z uwagi na nieumiejętność bycia asertywnym.
	0
	

	Ocena ucznia

	

VII. Inicjatywność i przedsiębiorczość
[image: image5.png]A\ MALOPOLSKA

Jako weryfikację niedoboru tej kompetencji przyjmuje się ocenę na poziomie 1.0; 2.0 i 3.0 uzyskaną przez danego ucznia na koniec roku szkolnego 2017/2018 z przedmiotu :
 w klasach gimnazjalnych: wiedzao społeczeństwie.
 w klasach szkoły podstawowej : historia i społeczeństwo
Ocena 1.0 =3 pkt.; Ocena 2.0 = 2 pkt.; Ocena 3.0 = 1 pkt.
Ocena ucznia…………………………
VIII. Świadomość i ekspresja kulturalna
Jako weryfikację niedoboru tej kompetencji przyjmuje się ocenę na poziomie 1.0; 2.0 i 3.0 uzyskaną przez danego ucznia na koniec roku szkolnego 2017/2018 z przedmiotów :
 w klasach gimnazjalnych : muzyka, plastyka, zajęcia artystyczne,
 w klasach szkoły podstawowej : muzyka. plastyka,
Ocena 1.0 =3 pkt.; 2.0 = 3 pkt.; Ocena 3.0 = 1 pkt.
Ocena ucznia…………………………
Suma punktów uzyskanych przez Ucznia w E1:

Maksymalna liczba punktów dla E 1

 36
ETAP 2

Weryfikacja, na podstawie zaświadczeń wydanych przez ...
……poświadczających posiadanie przez ucznia dodatkowych trudności związanych z nauką i rozwojem kompetencji kluczowych:

DYSLEKSJA

- 6 pkt

DYSGRAFIA

- 6 pkt

DYSORTOGRAFIA
- 6 pkt

DYSKALKULIA

- 6 pkt

Suma punktów uzyskanych przez Ucznia w E2:

Maksymalna liczba punktów dla E 2

24
ETAP 3

Weryfikacja przez Wychowawcę klasy sytuacji społecznej ucznia:, dokonanej na bazie informacji przekazanych przez Rodziców Uczniów w kartach „Zakres danych osobowych do systemu SL2014. Dane uczestnika” wg załącznika nr 6 Regulaminu rekrutacji do projektu „Rozwijanie kompetencji kluczowych uczniów w gminie Michałowice” oraz Formularzu
rodzina wielodzietna

20 pkt
Ocena/ punktacja ucznia…………………………

trudna sytuacja finansowa wynikająca z niskich dochodów na osobę w rodzinie, w szczególności przez: bezrobocie, niepełnosprawność, ciężką lub długotrwałą chorobę, brak umiejętności wypełniania funkcji opiekuńczo-wychowawczych, alkoholizm, narkomanię, rodzina jest niepełna lub wystąpiło zdarzenie losowe;
wysokość dochodu na osobę w rodzinie – liczba punktów
do 500 zł - 40 pkt

do 700zł- 30 pkt

do 1000 zł – 20 pkt

do 1300 zł - 10 pkt
pow 1300 zł – 0 pkt

Ocena/ punktacja ucznia…………………………
Suma punktów uzyskanych przez Ucznia w E3:

Maksymalna liczba punktów dla E 3

60
SUMA PUNKTÓW E1 – E3

Maksymalna liczba punktów dla E 1 -E3

120
ETAP 4

ANALIZA WYNIKÓW PRZEZ PEDAGOGA SZKOLENEGO W POROZUMIENIU Z WYCHOWAWCĄ
Określenie rodzajów zajęć, na jakie powinna zostać przeznaczona pomoc stypendialna
	Lp
	RODZAJ ZAJĘĆ
	Minimalny wymiar
	UZASADNIENIE
	WAŻNE
numeracja od 1
= najbardziej pożądane itd.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

itd.
Miejscowość, data…………………………………………………

Podpis wychowawcy klasy ………………………………………………………………………………………….

Podpis pedagoga szkolnego ……………………………………………………………………………………….

Podpis psychologa szkolnego ……………………………………………………………………………………...

Instrukcja sporządzania diagnozy

w obszarze wyrównywania braków kompetencyjnych oraz jego ewaluacji.
W europejskich ramach odniesienia ustanowiono osiem kompetencji kluczowych:

I.
porozumiewanie się w języku ojczystym,

II.
porozumiewanie się w językach obcych,

III.
kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne,

IV.
kompetencje informatyczne,

V.
umiejętność uczenia się,

VI.
kompetencje społeczne i obywatelskie,

VII.
inicjatywność i przedsiębiorczość,

VIII.
świadomość i ekspresję kulturalną.

Pierwsze trzy pozycje z powyższej listy są bezpośrednio związane z tradycyjnymi przedmiotami szkolnymi (język polski, język obcy, matematyka) i mogą być zintegrowane w ramach tradycyjnych programów nauczania.

Umiejętności czytania, pisania i liczenia są podstawowymi elementami kompetencji kluczowych. Choć są niezbędne dla dalszej nauki, ich poziom w UE obniża się. Odsetek piętnastolatków o niskich wynikach w zakresie umiejętności czytania zwiększył się z 21,3% w 2000 r. do 24,1% w 2006 r. Należy jak najszybciej zatrzymać proces obniżania się poziomu umiejętności czytania. Jest to jedno z głównych wyzwań stojących dziś przed europejskimi szkołami.

Pozostałe kompetencje są typowo przekrojowe – ich zakresy częściowo się pokrywają i są powiązane, aspekty niezbędne w jednej dziedzinie wspierają kompetencje w innej. Powinny być one wspierane przez takie umiejętności jak krytyczne myślenie, kreatywność, inicjatywność, rozwiązywanie problemów, ocena ryzyka, podejmowanie decyzji i konstruktywne kierowanie emocjami. Kompetencje kluczowe bez względu na ich rodzaj uważane są za jednakowo ważne, ponieważ każda z nich może przyczynić się do udanego życia w społeczeństwie wiedzy.

Dobre opanowanie podstawowych umiejętności językowych, czytania, pisania, liczenia i umiejętności w zakresie technologii informacyjnych i komunikacyjnych jest niezbędną podstawą uczenia się. Z kolei umiejętność uczenia się sprzyja wszelkim innym działaniom edukacyjnym.

Poniżej przytoczone zostały definicje poszczególnych kompetencji oraz wiedza i umiejętności powiązane z poszczególnymi kompetencjami. Określono, jakiego typu wiadomości są niezbędne do nabycia każdej z nich, określono umiejętności, które powinna posiadać osoba, aby można było o niej mówić, że jest kompetentna w danym zakresie, oraz zapisano, jaka postawa będzie świadczyć o tym, że osoba nabyła daną kompetencję.

I. Porozumiewanie się w języku ojczystym

Kompetencja ta polega na zdolności wyrażania i interpretowania pojęć, myśli, uczuć, faktów i opinii w mowie i piśmie oraz językowej interakcji w odpowiedniej i kreatywnej formie w pełnym zakresie kontekstów społecznych i kulturowych – w edukacji i szkoleniu, pracy, domu i czasie wolnym.

Wyróżniamy cztery rodzaje kompetencji językowych: rozumienie ze słuchu, mówienie, czytanie i pisanie. Opanowanie wszystkich czterech rodzajów jest bardzo istotne dla pełnego i satysfakcjonującego uczestnictwa w życiu społeczno- -gospodarczym.

Porozumiewanie się w języku ojczystym wymaga znajomości (zasób wiedzy) słownictwa, gramatyki funkcjonalnej i funkcji języka. Obejmuje ona świadomość głównych typów interakcji słownej, znajomość pewnego zakresu tekstów literackich i innych, głównych cech rozmaitych stylów i rejestrów języka oraz świadomość zmienności języka i sposobów porozumiewania się w różnych kontekstach.

Osoby posiadające kompetencje w tym zakresie powinny dysponować umiejętnością porozumiewania się w mowie i piśmie w różnych sytuacjach komunikacyjnych, a także obserwowania swojego sposobu porozumiewania się i przystosowywania go do wymogówsytuacji.

Umiejętności te zależą od wielu czynników, na przykład: kultury czytania w rodzinie, używanego w domu języka, wybranych przez rodziców i szkołę metod wychowawczych oraz wpływu kultury multimedialnej.

Kompetencja ta obejmuje również umiejętności rozróżniania i wykorzystywania różnych typów tekstów, poszukiwania, gromadzenia i przetwarzania informacji, wykorzystywania pomocy oraz formułowania i wyrażania własnych argumentów w mowie i w piśmie w przekonujący sposób, odpowiednio do kontekstu.

	

Jako weryfikację niedoboru tej kompetencji przyjęto ocenę na poziomie 1.0; 2.0 i 3.0 uzyskaną przez danego ucznia na koniec roku szkolnego 2016/2017 z przedmiotu język polski.

II. Porozumiewanie się w językach obcych

Kompetencja ta opiera się w znacznej mierze na tych samych wymiarach umiejętności co poprzednia – na zdolności do rozumienia, wyrażania i interpretowania pojęć, myśli, uczuć, faktów i opinii w mowie i piśmie (rozumienie ze słuchu, mówienie, czytanie i pisanie) w edukacji i szkoleniu, pracy, domu i czasie wolnym, w zależności od chęci lub potrzeb danej osoby.

Kompetencja ta wymaga znajomości (wiedza) słownictwa i gramatyki funkcjonalnej oraz świadomości głównych typów interakcji słownej i rejestrów języka.
Na niezbędne umiejętności w zakresie komunikacji w językach obcych składają się:

· zdolność rozumienia komunikatów słownych,

· zdolność inicjowania, podtrzymywania i kończenia rozmowy,

· zdolność czytania, rozumienia i pisania tekstów.

Dodatkowo kompetencja ta wymaga również posiadania takich umiejętności jak rozumienie różnic kulturowych, znajomość konwencji społecznych oraz aspektu kulturowego i zmienności języków.

	

Jako weryfikację niedoboru tej kompetencji przyjęto ocenę na poziomie 1.0; 2.0 i 3.0 uzyskaną przez danego ucznia na koniec roku szkolnego 2016/2017 z języków obcych, w jakich kształci się dany uczeń.

III. Kompetencje matematyczne
i podstawowe kompetencje naukowo-techniczne

Kompetencje matematyczne obejmują umiejętność rozwijania i wykorzystywania matematycznych sposobów myślenia (myślenie logiczne i przestrzenne) w celu rozwiązywania problemów wynikających z codziennych sytuacji.
Wiedza konieczna do opanowania tej kompetencji obejmuje umiejętność liczenia, znajomość miar i struktur, głównych operacji i sposobów prezentacji ilościowej (wzory, wykresy, modele, grafy), rozumienie terminów i pojęć matematycznych, a także świadomość pytań, na które matematyka może dać odpowiedź.
Osoby posiadające kompetencje matematyczne powinny dysponować umiejętnością stosowania podstawowych zasad i procedur matematycznych w codziennym życiu. Powinny również być w stanie rozumować w matematyczny sposób, rozumieć dowód matematyczny i komunikować się językiem matematycznym oraz korzystać z odpowiednich pomocy.

Kompetencje naukowe odnoszą się do zdolności i chęci wykorzystywania istniejącego zasobu wiedzy i metodologii do wyjaśniania świata przyrody, w celu formułowania pytań i wyciągania wniosków opartych na dowodach.

Kompetencje w zakresie nauki i techniki obejmują rozumienie zmian powodowanych przez działalność ludzką oraz wynikające z tego poczucie odpowiedzialności poszczególnych osób za własne działania.
Niezbędna wiedza obejmuje główne zasady rządzące przyrodą, podstawowe pojęcia, zasady i metody naukowe, a także rozumienie wpływu nauki i techniki na świat przyrody.

Umiejętności natomiast obejmują zdolność do wykorzystywania i posługiwania się narzędziami i urządzeniami technicznymi oraz danymi naukowymi do osiągnięcia celu bądź podjęcia decyzji lub wyciągnięcia wniosku na podstawie dowodów.

W tym punkcie należy również podkreślić, że łącznikiem między językiem matematyki i osiągnięciami technicznymi, a zatem niejako podstawą wszystkich nauk przyrodniczych i technicznych, bazujących na eksperymencie i jego matematycznym opisie, jest fizyka. Stąd jej kluczowa rola w ramach omawianego projektu, uwidoczniona także w jego tytule.

	

Jako weryfikację niedoboru tej kompetencji przyjęto ocenę na poziomie 1.0; 2.0 i 3.0 uzyskaną przez danego ucznia na koniec roku szkolnego 2016/2017 z przedmiotów:

· w klasach gimnazjalnych: matematyka i/lub fizyka i/lub chemia
· w klasach szkoły podstawowej: matematyka i/lub przyroda
IV. Kompetencje informatyczne

Drogi dostępu do informacji i usług podlegają ciągłym zmianom. Aby ludzie mogli poradzić sobie w nowym, „cyfrowym” świecie, należy ich wyposażyć w nowe kompetencje. Chodzi tu nie tylko o umiejętności techniczne, lecz także o głębsze rozumienie możliwości, wyzwań, a niekiedy nawet problemów natury etycznej, wiążących się z nowymi technologiami. Należy również zwrócić uwagę na fakt, że w świetle tak szybkich zmian rosną obawy o utrzymanie spójności społecznej. Istnieje duże ryzyko, że wielu Europejczyków poczuje się pominiętych i zmarginalizowanych przez globalizację i rewolucję cyfrową. W związku z tym zakres potrzebnej wszystkim wiedzy, umiejętności i predyspozycji zmienia się.

Kompetencje informatyczne obejmują umiejętne i krytyczne wykorzystywanie technologii społeczeństwa informacyjnego (TSI) w pracy, rozrywce i porozumiewaniu się. Opierają się one na podstawowych umiejętnościach: wykorzystywania komputerów do uzyskiwania, oceny, przechowywania, tworzenia, prezentowania i wymiany informacji oraz do porozumiewania się i uczestnictwa w sieciach współpracy za pośrednictwem Internetu.

Do opanowania tej kompetencji konieczna jest znajomość podstawowych aplikacji komputerowych – edytorów tekstu, arkuszy kalkulacyjnych, baz danych – oraz rozumienie możliwości i potencjalnych zagrożeń związanych z Internetem i komunikacją za pośrednictwem mediów elektronicznych.
Niezbędne umiejętności obejmują zdolność poszukiwania, gromadzenia i przetwarzania informacji oraz ich wykorzystywania w krytyczny i systematyczny sposób, przy jednoczesnej ocenie ich odpowiedniości.

Osoby wykazujące się kompetencjami informatycznymi powinny posiadać również zdolność docierania do usług oferowanych w Internecie, wyszukiwania ich i korzystania z nich; powinny również być w stanie stosować TSI jako wsparcie krytycznego myślenia i kreatywności.
	

Jako weryfikację niedoboru tej kompetencji przyjęto ocenę na poziomie 1.0; 2.0 i 3.0 uzyskaną przez danego ucznia na koniec roku szkolnego 2016/2017 z przedmiotu informatyka.

V. Umiejętność uczenia się

Kompetencja ta polega na zdolności konsekwentnego i wytrwałego uczenia się, organizowania własnego procesu uczenia się, w tym poprzez efektywne zarządzanie czasem i informacjami, zarówno indywidualnie, jak i w grupach. Obejmuje ona świadomość własnego procesu uczenia się i potrzeb w tym zakresie, identyfikowanie dostępnych możliwości oraz zdolność pokonywania przeszkód w celu osiągnięcia powodzenia w uczeniu się.

Wymagane jest nabycie podstawowych umiejętności pisania, liczenia oraz umiejętności w zakresie technologii informacyjnych i komunikacyjnych koniecznych do dalszego uczenia się. Pozwalają one nabywać, przetwarzać i przyswajać nową wiedzę i umiejętności, a także poszukiwać i korzystać ze wskazówek.

Osoby, które posiadają te kompetencje, powinny być w stanie poświęcać czas na samodzielną naukę charakteryzującą się samodyscypliną, ale również na wspólną pracę w ramach procesu uczenia się, czerpać korzyści z różnorodności grupy oraz dzielić się nabytą wiedzą i umiejętnościami. Powinny one być w stanie organizować własny proces uczenia się, ocenić swoją pracę oraz w razie potrzeby szukać rady, informacji i wsparcia. Ważne jest też wykorzystywanie wcześniejszych doświadczeń w uczeniu się, poświęcanie czasu na naukę samodzielną oraz w grupie. Do istotnych czynników w rozwijaniu tej kompetencji należą motywacja i wiara we własne możliwości.

	

Jako weryfikację niedoboru tej kompetencji przyjęto średnią liczbę punktów z testu diagnostycznego, który uzupełnia Zespół Nauczycieli nauczających danego ucznia. przedmiotów: j. polski, j. obcy, informatyka; wiedza o społeczeństwie, zajęcia artystyczne;
w sp: matematyka, przyroda; w gimnazjum: matematyka, chemia, fizyka.

VI. Kompetencje społeczne i obywatelskie

Są to kompetencje osobowe, interpersonalne i międzykulturowe, które obejmują zachowania przygotowujące ludzi do uczestnictwa w życiu społecznym i zawodowym, a także rozwiązywania konfliktów w razie potrzeby.

Kompetencje społeczne związane są z rozwojem osobistym i społecznym. Obejmują zdolność do empatii, porozumiewania się w różnych środowiskach, negocjacji, wykazywania się tolerancją, wyrażania i rozumienia różnych punktów widzenia, negocjowania połączonego ze zdolnością tworzenia klimatu zaufania, a także radzenia sobie ze stresem. Niezbędne jest również rozumienie zasad postępowania i reguł zachowania ogólnie przyjętych w różnych społeczeństwach i środowiskach. Znaczącym elementem tej kompetencji jest współpraca, asertywność i uczciwość.

Kompetencje obywatelskie obejmują znajomość wydarzeń współczesnych, jak i głównych wydarzeń i tendencji w narodowej, europejskiej i światowej historii, zdolność do zaangażowania w działania publiczne, do wykazywania solidarności i zainteresowania rozwiązywaniem problemów stojących przed lokalnymi i szerszymi społecznościami.

Istotne jest poszanowanie praw człowieka, w tym równości, jako podstawy demokracji, uznanie i zrozumienie różnic w systemach wartości różnych religii i grup etnicznych. Ważna jest także znajomość integracji europejskiej oraz struktur UE, a także świadomość różnorodności kulturowej w Europie.

Kompetencje obywatelskie przygotowują do pełnego uczestnictwa w życiu obywatelskim w oparciu o znajomość pojęć i struktur społecznych i politycznych oraz poczuwanie się do aktywnego i demokratycznego uczestnictwa w życiu społeczno-gospodarczym.

	

Jako weryfikację niedoboru tej kompetencji przyjęto średnią liczbę punktów z testu diagnostycznego, który uzupełnia Zespół Nauczycieli nauczających danego ucznia
VII. Inicjatywność i przedsiębiorczość

Przedsiębiorczość jest jedną z kluczowych kompetencji niezbędnych dla rozwoju, zatrudnienia i samorealizacji. Przedsiębiorczość oznacza zdolność osoby do wcielania pomysłów w czyn. Obejmuje ona twórczość, innowacyjność i podejmowanie ryzyka, a także zdolność do planowania przedsięwzięć i kierowania nimi dla zamierzonych celów. Dla wszystkich stanowi wsparcie w codziennym życiu prywatnym i społecznym, zaś pracownikom pomaga uzyskać świadomość kontekstu ich pracy i zdolność wykorzystywania szans; jest fundamentem działań osób podejmujących przedsięwzięcia o charakterze społecznym lub komercyjnym

Obecnie dominuje pogląd, że przedsiębiorczości należy się uczyć przez całe życie, a zdecydowaną rolę w kształtowaniu postawy przedsiębiorczej odgrywa wychowanie – jest ona konsekwencją odpowiedniego procesu socjalizacji. Dochodzi się zatem do wniosku, że im wcześniej rozpocznie się proces przygotowania człowieka do bycia przedsiębiorczym, w tym większym stopniu ma on szansę zinternalizować odpowiednie wartości, umiejętności czy cechy charakteru.

Kompetencja w zakresie inicjatywności i przedsiębiorczości oznacza zdolność do wcielania pomysłów w czyn, w tym do planowania przedsięwzięć i ich realizacji zgodnie z zamierzeniami. Obejmuje ona kreatywność, innowacyjność i podejmowanie ryzyka.
Cechy te są szczególnie potrzebne osobom, które realizują przedsięwzięcia o charakterze społecznym lub handlowym. Powinny one być świadome zagadnień etycznych związanych z prowadzeniem działalności gospodarczej oraz znać zasady działania gospodarki. Konieczna jest także umiejętność oceny własnych mocnych i słabych stron oraz oceny ryzyka związanego z danym przedsięwzięciem.

	

Jako weryfikację niedoboru tej kompetencji przyjęto ocenę na poziomie 1.0; 2.0 i 3.0 uzyskaną przez danego ucznia na koniec roku szkolnego 2016/2017 z przedmiotu:

dla uczniów szkoły podstawowej : historia i społeczeństwo,

dla uczniów klas gimnazjalnych: wiedzao społeczeństwie

VIII. Świadomość i ekspresja kulturalna

Kompetencja ta realizuje się poprzez docenianie znaczenia twórczego wyrażania idei, doświadczeń i uczuć za pośrednictwem szeregu środków wyrazu, w tym muzyki, sztuk teatralnych, literatury i sztuk wizualnych.

Wiedza kulturalna obejmuje świadomość lokalnego, narodowego i europejskiego dziedzictwa kulturalnego oraz jego miejsca w świecie. Obejmuje ona podstawową znajomość najważniejszych dzieł kultury, w tym współczesnej kultury popularnej. Niezbędne jest rozumienie konieczności zachowania kulturowej i językowej różnorodności w Europie i w innych regionach świata.

Umiejętności obejmują zarówno wrażliwość i przyjemność z odbioru dzieł sztuki i widowisk, jak i ekspresję: wyrażanie siebie poprzez różnorodne środki z wykorzystaniem wrodzonych zdolności. Ekspresja kulturalna jest niezbędna do rozwijania twórczych umiejętności, które mogą być wykorzystywane w wielu sytuacjach zawodowych.

	

Jako weryfikację niedoboru tej kompetencji przyjęto ocenę na poziomie 1.0; 2.0 i 3.0 uzyskaną przez danego ucznia na koniec roku szkolnego 2016/2017 z przedmiotów:

Dla uczniów klas szkoły podstawowej : muzyka, plastyka,

Dla uczniów klas gimnazjalnych: zajęcia artystyczne.

PODSTAWA PROGRAMOWA

NAJWAŻNIEJSZE UMIEJĘTNOŚCI UCZNIA A KOMPETENCJE KLUCZOWE

Realizując podstawę programową w gimnazjum (w trakcie kształcenia ogólnego na III etapie edukacyjnym), kształtuje się u uczniów osiem kompetencji kluczowych I – VIII, poprzez rozwój najważniejszych umiejętności, do których należą:

1. czytanie – umiejętność rozumienia, wykorzystywania i refleksyjnego przetwarzania tekstów, w tym tekstów kultury, prowadząca do osiągnięcia własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społeczeństwa;

czytanie to element kompetencji porozumiewania się w języku ojczystym i w językach obcych (I i II kompetencja kluczowa)

2. myślenie matematyczne – umiejętność wykorzystania narzędzi matematyki w życiu codziennym oraz formułowania sądów opartych na rozumowaniu matematycznym;

myślenie matematyczne pokrywa się z III kompetencją kluczową, której kształtowanie odbywa się nie tylko na lekcji matematyki, ale też na innych zajęciach, np. na lekcji fizyki czy chemii

3. myślenie naukowe – umiejętność wykorzystania wiedzy o charakterze naukowym do identyfi kowania i rozwiązywania problemów, a także formułowania wniosków opartych na obserwacjach empirycznych dotyczących przyrody i społeczeństwa;

myślenie naukowe można zaliczyć do podstawowych kompetencji naukowo-technicznych (III kompetencja kluczowa), które również powinny być kształtowane na wielu różnych przedmiotach

4. umiejętność komunikowania się w języku ojczystym i w językach obcych, zarówno w mowie, jak i w piśmie;

umiejętność komunikowania się w języku ojczystym i w językach obcych, zarówno w mowie, jak i w piśmie jest elementem kompetencji porozumiewania się w języku ojczystym i porozumiewania się w językach obcych (I i II kompetencja kluczowa)

5. umiejętność sprawnego posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi;

umiejętność sprawnego posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi to kompetencja informatyczna (IV kompetencja kluczowa)

6. umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji;

umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji jest elementem zarówno kompetencji porozumiewania się w języku ojczystym, jak i kompetencji informatycznej (I i IV kompetencja kluczowa)

7. umiejętność rozpoznawania własnych potrzeb edukacyjnych oraz uczenia się;

umiejętność rozpoznawania własnych potrzeb edukacyjnych oraz uczenia się zawiera się w umiejętności uczenia się (V kompetencja kluczowa) i jest podstawą sukcesu zarówno w szkole, jak i w życiu zawodowym

8. umiejętność pracy zespołowej.

umiejętność pracy zespołowej stanowi połączenie kompetencji porozumiewania się w języku ojczystym oraz kompetencji społecznych i obywatelskich (I i VI kompetencja kluczowa)

Kompetencje kluczowe VII i VIII (inicjatywność i przedsiębiorczość oraz świadomość i ekspresja kulturalna) są realizowane zarówno w ramach programów poszczególnych przedmiotów, jak i zostały ujęte jako wymagania ogólne celów kształcenia, a ponadto są wpisane w treści nauczania – w punkcie „wymagania podstawowe”.

W podstawie programowej kształcenia ogólnego zapisano, że celem kształcenia ogólnego na III etapie edukacyjnym jest:

· przyswojenie przez uczniów określonego zasobu wiadomości na temat faktów, zasad, teorii i praktyk;

· zdobycie przez uczniów umiejętności wykorzystania posiadanych wiadomości podczas wykonywania zadań i rozwiązywania problemów;

· kształtowanie u uczniów postaw warunkujących sprawne i odpowiedzialne funkcjonowanie we współczesnym świecie, co silnie wiąże się z realizacją większości kompetencji kluczowych, w tym również kompetencji VII i VIII (inicjatywność i przedsiębiorczość oraz świadomość i ekspresja kulturalna).

Co prawda przedsiębiorczość nie występuje jako przedmiot w gimnazjum, jednak treści z tego zakresu są objęte podstawą programową z przedmiotu wiedza o społeczeństwie. Przedmiot ten ma wyposażyć w wiedzę, umiejętności i postawy obywatelskie, które umożliwiają uczniom odpowiedzialne i skuteczne uczestnictwo w życiu publicznym. Skłania do zainteresowania się sprawami publicznymi i angażowania w debaty i dyskusje, w tym także na tematy kontrowersyjne.

Uczy formułowania własnych poglądów i wyrażania ich na różnych forach oraz wysłuchiwania, rozumienia i uwzględniania opinii odmiennych niż własne. Rozwija szacunek do innych ludzi, grup społecznych, kultur i narodów.

Cele kształcenia sformułowane dla III etapu edukacyjnego wiedzy o społeczeństwie to:

· wykorzystanie i tworzenie informacji,

· rozpoznawanie i rozwiązywanie problemów,

· współdziałanie w sprawach publicznych,

· znajomość zasad i procedur demokracji,

· znajomość podstaw ustroju Rzeczypospolitej Polskiej,

· rozumienie zasad gospodarki rynkowej.

Nie oznacza to, że realizacja kompetencji w zakresie przedsiębiorczości i inicjatywności jest związana tylko z tym przedmiotem, ale jego treści pozwalają w znacznym stopniu na kształtowanie tych kompetencji. W szczególności uczeń w ramach tego przedmiotu poznaje procesy gospodarcze oraz zasady racjonalnego gospodarowania w życiu codziennym; analizuje możliwości dalszej nauki i kariery zawodowej.

Specyficznym dla tego etapu nauczania wymaganiem ogólnym jest przygotowanie ucznia do korzystania z możliwości, jakie stwarza gospodarka rynkowa, w tym do planowania własnej kariery zawodowej.

Obszerny blok zagadnień ekonomicznych ma dostarczyć wiedzy potrzebnej do rozumienia podstawowych zjawisk ekonomicznych, do racjonalnego gospodarowania własnymi zasobami, a praktyczne ćwiczenia służyć powinny rozwijaniu postawy przedsiębiorczości

Ostatnią z kompetencji kluczowych (świadomość i ekspresja kulturalna) uczeń gimnazjum nabywa m.in. w ramach przedmiotu zajęcia artystyczne. W podstawie programowej wyszczególniono trzy cele ogólne tego przedmiotu w gimnazjum:

· odbiór wypowiedzi i wykorzystanie zawartych w nich informacji – percepcja sztuki,

· tworzenie wypowiedzi – ekspresja przez sztukę,

· analiza i interpretacja tekstów kultury – recepcja sztuki.

Szkoła opracowuje i przedstawia uczniom ofertę zajęć artystycznych. Rodzaj zajęć oraz realizowany program powinny być dostosowane do zainteresowań uczniów. Zajęcia mogą być realizowane w trybie regularnych, cotygodniowych spotkań lub w trybie projektu wskazanego przez nauczyciela lub zaproponowanego przez uczniów, także w korelacji z pracą nad projektami z innych zajęć edukacyjnych.

Z powyższych rozważań wynika, że szkoła ma do odegrania zasadniczą rolę, polegającą na zapewnieniu gimnazjalistom nabycia kompetencji kluczowych, koniecznych do elastycznego funkcjonowania w zmieniającej się rzeczywistości, równego dostępu do wiedzy oraz warunków odpowiadających ich zróżnicowanym potrzebom.[image: image1.png]

�Czy uczeń weryfikuje tez swoją sytuację finansowa?

PAGE
8
[image: image2.png]

