

CENTRUM NAUKI
KOPERNIK

Nowa Pracownia Przyrody

Współpraca Centrum Nauki Kopernik
ze środowiskiem edukacji

Beata Jurkiewicz
PRACOWNIA EDUKACJI CENTRUM NAUKI KOPERNIK

SPOTKANIA I WARSZTATY DLA NAUCZYCIELI

- ▶ Nauczycielskie popołudnia z Kopernikiem
- ▶ Warsztaty w przestrzeni wystaw
- ▶ Warsztaty towarzyszące wystawom czasowym (aktualnie Oblicze* Nie* Wprost/Lustra)

PROGRAMY EDUKACYJNE – koordynowane przez CNK

- ▶ prawie 500 klubów w całej Polsce
- ▶ partnerzy regionalni
- ▶ KMO za granicą i partnerzy zagraniczni
- ▶ portal - kmo.org.pl
- ▶ materiały edukacyjne
- ▶ grupa trenerów
- ▶ opiekunowie klubów – liderzy programu
- ▶ doroczne Forum KMO
- ▶ projekty badawcze
- ▶ inicjatywy oddolne klubów

WSPÓŁPRACA MIĘDZYNARODOWA

KONFERENCJA POKAZAĆ-PRZEKAZAĆ

- ▶ dyskusja o edukacji

PRZEWRÓT KOPERNIKAŃSKI

Projekt systemowy

*Opracowanie i pilotaż aktywnych metod pracy
nauczyciela z uczniem opartych na metodzie badawczej*

PRZEWRÓT KOPERNIKAŃSKI

Fundamentalna zmiana w sposobie myślenia o uczeniu

Nauczyciel - przewodnik

- ▶ Towarzyszy uczniowi w jego uczeniu się
- ▶ Stwarza warunki do podejmowania inicjatywy przez ucznia
- ▶ Podtrzymuje i rozwija ciekawość
- ▶ Wzmacnia motywację
- ▶ Wspiera zaangażowanie

Uczeń – aktywny badacz

Uczy się przez działanie,
konstruowanie,
odkrywanie i tworzenie,
indywidualnie i w grupie.

KOPERNIK W TERENIE

- współpraca z ośrodkami doskonalenia nauczycieli
- upowszechnianie metody uczenia przez odkrywanie (IBSE)

16 województw

37 warsztatów

740 nauczycieli

NAUCZYCIEL ODKRYWCĄ

- metody i techniki pracy w nowoczesnym laboratorium
- współczesne problemy badawcze
- współpraca nauczycieli różnych przedmiotów

4 laboratoria

90 warsztatów

550 nauczycieli

KOPERNIK W PUDEŁKU

- mobilne zestawy edukacyjne dla uczniów
- interdyscyplinarne ujęcie problemu badawczego
- współpraca nauczycieli różnych przedmiotów

3 różne zestawy edukacyjne

36 warsztatów

720 nauczycieli

NOWA PRACOWNIA PRZYRODY

- ▶ *Opracowanie rekomendacji wyposażenia szkolnej pracowni dla klas IV-VI szkoły podstawowej*

NOWA PRACOWNIA PRZYRODY

Rada Naukowa – naukowcy, dydaktycy, praktycy

- Profesor Ewa Bartnik,
- Profesor Stanisław Dylak,
- Profesor Łukasz Turski,
- Mirosław Sielatycki, dyrektor Biura Edukacji m. st. Warszawa

Zespół CNK

- specjaliści różnych dziedzin, pracownicy wielu działów,
animatorzy i trenerzy

Zespół Ekspertów – naukowcy, nauczyciele i edukatorzy, dyrektorzy szkół, doradcy metodyczni, autorzy i recenzenci opracowań dydaktycznych

- Hanna Będkowska,
- dr Janusz Fiett,
- Lidia Grad,
- dr Anna Hajdusianek,
- Katarzyna Karłowicz,
- dr Małgorzata Karwowska,
- Piotr Kossobudzki,
- Łukasz Mędrzycki,
- Iwona Skalińska,
- dr Joanna Stocka,
- Blandyna Zajdler

NOWA PRACOWNIA PRZYRODY – model pracy

Etap 1

- **diagnoza** stanu edukacji przyrodniczej np. wyniki badań CNK i IBE

Etap 2

- opracowanie **wizji rozwoju** edukacji przyrodniczej z wykorzystaniem metody badawczej i w nawiązaniu do celów ogólnych podstawy programowej kształcenia ogólnego

Etap 3

- **opracowanie** propozycji doświadczeń i eksperymentów realizujących cele i treści szczegółowe podstawy programowej oraz założenia metody badawczej

Etap 4

- **testowanie** opracowanych działań i wyposażenia; **pilotaż** w wybranych szkołach; ewaluacja; badanie CNK

Etap 5

- wdrożenie wniosków z ewaluacji i pilotażu; **sformułowanie i upowszechnienie rekomendacji**

BADANIA

Badanie w ramach pilotażu Nowej Pracowni Przyrody

- a. 9 tygodni obserwacji w dziesięciu szkołach podstawowych w całej Polsce
- b. 11-osobowy zespół badawczy
- c. około 600 zrealizowanych obserwacji lekcji i 40 przeprowadzonych wywiadów

Czego chcieliśmy się dowiedzieć się, obserwując lekcje?

- a. Jakie metody dydaktyczne wykorzystywane są w dydaktyce przyrody?
- b. Jaka jest relacja między szkolną infrastrukturą i wyposażeniem pracowni przyrody a stosowanymi metodami nauczania?
- c. W jaki sposób najskuteczniej wspierać nauczycieli i szkoły w rozwoju metod i narzędzi uczenia przyrody?

BADANIA

CZEGO SIĘ DOWIEDZIELIŚMY?

Powszechność działań na lekcji przyrody [odsetek lekcji, na których dane działanie wystąpiło; N=376]

BADANIA

CZEGO SIĘ DOWIEDZIELIŚMY?

(na górze) Czas poświęcony na realizację doświadczeń a typ organizacji lekcji [odsetek łącznego czasu obserwacji; N=376]
(na dole) Częstość realizacji doświadczeń a typ organizacji lekcji [odsetek lekcji, na których dane działanie wystąpiło; N=376]

BADANIA

CZEGO SIĘ DOWIEDZIELIŚMY?

Wykorzystanie pomocy dydaktycznych na lekcji przyrody [odsetek lekcji, na których skorzystano z pomocy dydaktycznej z danej kategorii]; N=376]

BADANIA

CZEGO SIĘ DOWIEDZIELIŚMY?

Czas trwania doświadczeń [odsetek wszystkich doświadczeń; N=218]

REKOMANDACJE CNK

GŁÓWNE ASPEKTY

WYPOSAŻENIE
PRACOWNI

INFRASTRUKTURA
PRACOWNI
PRZYRODNICZEJ

DOŚWIADCZENIA
|
EKSPERYMENTY

ORGANIZACJA
PRACY W
KLASIE I W SZKOLE

PRACA METODĄ
BADAWCZĄ

SZKOLENIA
DLA
NAUCZYCIELI

Info:

Nowa Pracownia Przyrody

<http://www.kopernik.org.pl/projekty-specjalne/projekty-europejskie/projekt-przewrot-kopernikanski/nowa-pracownia-przyrody/>

Kontakt:

Pracownia Edukacji

edukacja@Kopernik.org.pl

Beata Jurkiewicz

beata.jurkiewicz@kopernik.org.pl