
FORMULARZ SPRAWOZDANIA Z WARSZTATÓW

prowadzonych przez liderów do spraw motywacji

w ramach AKCJI MOTYWACJA 2016

Imiona i nazwiska liderów:

1. Klaudia Droszczak- lider

2. Julia Hrycak- lider

3. Karolina Węgrowska- osoba wspomagająca

4. Krzysztof Myślecki- osoba wspomagająca.

Imię i nazwisko opiekuna: Ewa Szymajda

1. Ilość przeprowadzonych zajęć: 6

2. Czas trwania poprowadzonych zajęć: 6 x 45 min.

3. Ilość uczestników – 43 uczniów

- ilość grup: 3 klasy (III, IV i V)

- ilość osób w poszczególnych grupach: kl. III- 14, kl. IV-15, kl. V-14.

4. Forma zajęć (prezentacja multimedialna, zajęcia warsztatowe).

5. Krótki opis przebiegu.

Zajęcia odbyły się wśród uczniów klasy III, IV i V. W każdej klasie zajęcia trwały 90

minut. Liderzy wraz osobami wspomagającymi omawiali wybrane przez siebie slajdy.

Niezrozumiałe treści (szczególnie wśród uczniów kl. III) zostały szczegółowo

wyjaśnione. Prezentacja została podzielona na dwie części.

Przebieg zajęć nr 1

prezentacja multimedialna (do 14 slajdu), w tym:

- omówienie pojęcia motywacja, rodzaje motywacji

- przeprowadzenie testu: style uczenia się

- omówienie tematu: Co to jest inteligencja i kiedy uczymy się najlepiej?

- ćwiczenie nr 1: Przeszkadzajki i Pomocki- praca indywidualna uczniów

- ćwiczenie nr 2: praca w dwójkach: Mocne i słabe strony

- burza mózgów: Dlaczego warto pracować nad swoimi uzdolnieniami?-

- podsumowanie zajęć – rundka: Czego się dziś dowiedziałam / łem na zajęciach?

Przebieg zajęć nr 2

prezentacja multimedialna (od 15 do 27 slajdu) w tym:

- Jak zaplanować naukę? (burza mózgów - przykłady uczniów)

- Przedstawienie technik zapamiętywania

- Omówienie wykonanych przez lidera map myśli: Adam Mickiewicz, jego życie

 i twórczość

- Jak zorganizować sobie naukę? Metoda małych kroczków- omówienie metody.

- Przedstawienie sentencji dotyczących nauki- omówienie ich przez chętnych

uczniów.

- ćwiczenie nr 1: Wykonanie w parach mapy myśli na wybrany temat. Uczniowie

opracowali następujące tematy: sport i muzyka.

Praca w grupach – omawianie mapy myśli przez uczniów kl. III

- Ćwiczenie nr 2: Przedstawienie w grupach korzyści płynących z nauki.

- Podsumowanie: rundka: Czego się dziś dowiedziałam / łem na zajęciach?

6. Co było łatwe do zrealizowania w trakcie zajęć?

Osoby prowadzące uważają, że najłatwiej było przeprowadzić ćwiczenia wśród

uczniów. Prowadzący wówczas czuli się bardziej zaangażowani i potrzebni. Poza tym

liderzy ds. motywacji z każdym ćwiczeniem nabierali pewności siebie do tego stopnia,

że ostatnie zajęcia odbyły się już bez pomocy nauczyciela.

7. Co sprawiło trudność (prowadzącym, uczestnikom)?

Na początku zajęć uczniom sprawiło trudność wejście w role prowadzących zajęcia.

Z wypowiedzi uczniów wynika, że zadanie nie było zbyt łatwe do zrealizowania.

Uczniowie- liderzy denerwowali się wystąpieniem na forum klasy. Obawiali się,

że zapomną treści i nie uda im się współpracować ze sobą.

Ku zadowoleniu prowadzących wszystkie przeprowadzone zajęcia podobały się

kolegom i koleżankom. Uczestnicy zajęć nagrodzili liderów brawami i pochwałami,

do których dołączyli się uczestniczący w zajęciach nauczyciele.

8. Jakie zmiany należałoby wprowadzić do projektu?

Uczniowie prowadzący dokonali zmian dotyczących treści slajdów. Uznali bowiem,

że nie wszystkie treści zaproponowane na szkoleniu były potrzebne. W to miejsce

uczniowie umieścili slajdy z technikami zapamiętywania oraz mapy myśli.

9. Co w projekcie warte jest kontynuowania?

- prezentacja multimedialna, która powinna być dostosowana do wieku uczestników;

- ćwiczenia warsztatowe, w których uczestnicy chętnie brali udział;

- ćwiczenia polegające na stworzeniu własnej mapy myśli na własny temat.

Realizacja zajęć nr 1- Akcja Motywacja

w kl. V

Praca przy wykonaniu plakatów, omawianie tematu dotyczącego motywacji.

Podsumowanie:

Uczestnicy zajęć wiedzą:

- jak wpływać na swoją chęć do nauki

- znają techniki zapamiętywania, w tym potrafią tworzyć mapy myśli

- wiedzą jaki mają styl uczenia się

- co im pomaga, a co przeszkadza w nauce

Liderzy ds. motywacji dokonali podsumowania realizacji zadania w formie plakatu.

Ponadto powstała postać „Głupoty” i „Niewiedzy” w wykonaniu uczniów kl. IV.

Projekt Akcja Motywacja był dla nas wyzwaniem, któremu sprostaliśmy. Obie strony

wykazały się wielkim zaangażowaniem i współpracą. Ponadto przedsięwzięcie to dało nam

wszystkim dużo radości i było okazją do powstania nowych relacji. Już teraz wiemy, że to

nie będzie koniec współpracy pomiędzy liderami, a koordynatorem. Myślimy o realizacji

kolejnych tematów.

Dziękujemy za możliwość udziału w projekcie. 

Opracowanie: koordynator Ewa Szymajda wraz z liderami i osobami wspomagającymi.

Szkoła Podstawowa w Świątnikach

Świątniki, 26.04.2016 r.

