
JEDNOSTKA DYDAKTYCZNA SAILS

STONOGI
Co jest potrzebne do życia stonogom lub innym pospolitym małym stworzeniom?

Mats Lundström


128

STONOGI
Co jest potrzebne do życia stonogom lub innym pospolitym małym 
stworzeniom?

PRZEGLĄD TREŚCI I METOD OCENY

KLUCZOWE TREŚCI/POJĘCIA
•	 Wprowadzenie do pracy z żywymi organizmami 

•	 Warunki życia

•	 Zachowanie zwierząt

OCENIANE UMIEJĘTNOŚCI BADAWCZE
•	 Formułowanie hipotez

•	 Planowanie badań

•	 Formułowanie spójnych argumentów

•	 Praca w grupie

OCENA UMIEJĘTNOŚCI MYŚLENIA I ARGUMENTOWANIA NAUKOWEGO 
ORAZ PODSTAWOWEJ WIEDZY I UMIEJĘTNOŚCI NAUKOWYCH
•	 Zapisywanie danych i obserwacji, wyciąganie wniosków

•	 Analiza danych i prezentowanie wyników, krytyczna analiza projektu doświadczalnego

METODY OCENY
•	 Rozmowa z uczniami

•	 Obserwacje nauczyciela

•	 Samoocena

•	 Karty pracy 

•	 Materiały opracowane przez uczniów (sprawozdania, prezentacje)

•	 Inne materiały do oceny (sprawdzian wiadomości po zrealizowaniu ćwiczeń)

POZIOM
•	 Gimnazjum

Materiały dydaktyczne dostępne on-line:
 www.sails-project.eu
 www.zdch.uj.edu.pl/sails

Ocenianie uczniów samodzielnie dociekających wiedzę. Materiały dydaktyczne projektu SAILS. Tom 1  


1. WSTĘP

W jednostce dydaktycznej opracowanej 
w ramach projektu SAILS zatytułowanej 
„Stonogi” opisano ćwiczenie, które ma na 
celu pomóc uczniom w zdobyciu wiedzy na 
temat środowiska, ekologii i zachowania 
zwierząt. Uczniowie badają warunki życia 
stonóg, powszechnie występujących w wielu 
częściach Europy i łatwych w hodowli. Można 
również użyć innych małych zwierząt żyjących 
w podobnych siedliskach. Oczekiwane 
efekty kształcenia obejmują: (1) nabycie 
przez uczniów umiejętności planowania, 
wykonywania i oceniania eksperymentu 
oraz (2) zdobycie przez nich umiejętności   
określania i wyjaśniania powiązań 
ekologicznych za pomocą pojęć naukowych, 
modeli i teorii. Te efekty kształcenia stanowią 
część programu nauczania przedmiotów 
przyrodniczych na poziomie szkół 
gimnazjalnych w całej Europie.

Umiejętności badawcze rozwijane 
i  oceniane w tej jednostce obejmują 
formułowanie hipotez oraz planowanie 
badań (projektowanie i przeprowadzanie 
doświadczenia). W trakcie realizacji zadań 
uczniowie mają również możliwość rozwijania 
szeregu innych umiejętności badawczych, 
takich jak gromadzenie i interpretacja danych 
(planowanie badań), wyciąganie wniosków 
(formułowanie spójnych argumentów) 
oraz raportowanie i omawianie wyników 
(umiejętność myślenia i argumentowania 
naukowego). W jednostce zamieszczono 
przykładowe narzędzia oceny, ale do 
nauczyciela należy wybranie umiejętności do 

rozwijania i oceny. Opisane ćwiczenia mogą 
być zrealizowane w ciągu dwóch godzin 
lekcyjnych (każda po 45 min).

Jednostka ta została przetestowana przez 
nauczycieli w Szwecji, Polsce, Irlandii, Słowacji 
i Portugalii, z udziałem uczniów w wieku 12-16 
lat (w sumie 8 klas mieszanych pod względem 
umiejętności i płci). Zastosowano różne 
metody nauczania, na przykład w Irlandii 
nauczyciel wykorzystał dociekanie naukowe 
ukierunkowane przez nauczyciela (guided 
inquiry), podczas gdy w Polsce uczniowie 
pracowali metodą otwartego dociekania 
naukowego (open inquiry). We wszystkich 
studiach przypadku oceniono umiejętność 
formułowania hipotez, natomiast ocena innych 
umiejętności przebiegała w różny sposób 
w poszczególnych studiach przypadku.

129STONOGI


130

2. REALIZACJA JEDNOSTKI

2.1. Ćwiczenia 
Jednostka dydaktyczna SAILS zatytułowana „Stonogi” została 
opracowana przez zespół pracowników Uniwersytetu w Malmö 
w  ramach projektu SAILS. Zasugerowano, aby realizacja tej 
jednostki przebiegła metodą otwartego dociekania naukowego 
(open inquiry), w ramach którego uczniowie mają zbadać warunki 
życia stonóg. Ćwiczenie to pomaga uczniom w poznawaniu 
środowiska, ekologii i zachowań zwierząt. Treści z zakresu biologii 
w tej jednostce połączone zostały z prowadzeniem badań 
z  wykorzystaniem żywych zwierząt, dlatego podczas realizacji 
ćwiczeń należy wziąć pod uwagę zarówno kwestie etyczne, jak 
i praktyczne. Oczekiwane efekty kształcenia obejmują: (1) nabycie 
przez uczniów umiejętności planowania, wykonywania i oceniania 
eksperymentów oraz (2) zdobycie przez nich umiejętności 
określania i wyjaśniania relacji ekologicznych przy użyciu pojęć 
naukowych, modeli i teorii. 

Podstawowe pojęcia Badanie warunków życia stonóg

Umiejętności 
badawcze

Formułowanie hipotez

Planowanie badań

Formułowanie spójnych 
argumentów

Praca w grupie

Umiejętność myślenia 
i argumentowania 
naukowego oraz 
podstawowa wiedza 
i umiejętności 
naukowe

Rejestrowanie danych 
i obserwacji; wyciąganie 
wniosków

Analiza danych i prezentacja 
wyników, krytyczna analiza 
projektu doświadczalnego

Metody oceny Rozmowa z uczniami

Obserwacja nauczyciela

Karty pracy

Materiały opracowane przez 
uczniów

Prezentacje

Wprowadzenie
Uczniowie zostają poproszeni o znalezienie stonóg lub innych 
stworzeń żyjących w podobnych siedliskach oraz o zbadanie 
warunków życia preferowanych przez te zwierzęta. Ćwiczenie 
może mieć charakter całkowicie otwarty, co daje uczniom okazję 
do formułowania hipotez, planowania badań w celu sprawdzenia 
tych hipotez, praktycznej realizacji badań oraz analizy i interpretacji 
uzyskanych wyników. Nauczyciele mogą wybierać umiejętności do 
oceny i zmieniać sposób realizacji tak, aby dostosować go do danej 
klasy.

Propozycja przebiegu zajęć
1.	� Nauczyciel prosi uczniów o „Zbadanie warunków życia stonóg”. 

2.	� Można podać uczniom pewne wskazówki, np. zasugerować 
zmienne, takie jak natężenie światła, ilość wilgoci w środowisku 
i preferencje żywnościowe zwierząt. 

3.	� Następnie uczniowie mają pełną swobodę w formułowaniu 
hipotez, planowaniu badań dotyczących swoich prognoz 
i realizowaniu doświadczeń w celu uzyskania wyników.

Ze względu na fakt, że pytanie badawcze ma charakter bardzo 
otwarty, określono możliwości rozwoju wielu umiejętności 
badawczych i kluczowych kompetencji. W ramach tego badania 
uczniowie mogą: 

•	 formułować hipotezy dotyczące preferowanych warunków 
życia,

•	 zaplanować badanie (lub serię badań) w celu sprawdzenia 
prognozy,

•	 zaprojektować i poprowadzić badanie/badania,

•	 	gromadzić, dokumentować i analizować dane,

•	 	wyciągać wnioski poparte dowodami,

•	 	wyjaśniać wszelkie niespodziewane wyniki,

•	 	raportować, porównywać i omawiać uzyskane wyniki 
z wynikami innych uczniów,

•	 	zaproponować sposób ulepszenia badań własnych (lub innych 
osób). 

2.2. Ocena
Jednostka ta jest szczególnie przydatna do oceny umiejętności 
formułowania hipotez, planowania badań (planowania 
i projektowania doświadczeń naukowych), wyciągania wniosków, 
tłumaczenia nieoczekiwanych wyników, raportowania, 
porównywania i omawiania wyników oraz dostarczania sugestii 
na temat sposobów poprawy procesu przeprowadzania badania. 
W  jednostce zaproponowano zastosowanie 3-poziomowych 
rubryk oceny umiejętności badawczych.

Formułowanie hipotez (dotyczących preferowanych 
warunków życia)
W ramach tego ćwiczenia ocenie podlegają dwie umiejętności:  
formułowanie pytań badawczych i formułowanie hipotez.

Umiejętność zadawania pytań, które mogą być badane w sposób 
systematyczny (tab. 1). Pytania, które można zadać, aby pomóc 
uczniom w rozwijaniu tej umiejętności, obejmują:

•	 	Jakie pytania na ten temat chcielibyście zadać?

•	 Co chcielibyście wiedzieć na ten temat?

•	 Jak można zadać to pytanie, abyście mogli znaleźć na nie 
odpowiedź?

Ocenianie uczniów samodzielnie dociekających wiedzę. Materiały dydaktyczne projektu SAILS. Tom 1  


Tabela 1. Zadawanie pytań badawczych

Poziom 1 Poziom 2 Poziom 3

Uczeń zadaje 
szereg pytań, ale 
nie wprowadza 
rozróżnienia 
pomiędzy 
pytaniami 
możliwymi do 
zbadania i tymi, 
których zbadać się 
nie da.

Uczeń, z pomocą 
innych, analizuje 
pytania 
i przeformułowuje 
je tak, że stają 
się możliwe do 
zbadania.

Uczeń analizuje 
pytania własne 
lub zadane 
przez innych 
i przeformułowuje 
je tak, że stają 
się możliwe 
do zbadania 
w sposób 
systematyczny.

Uczniowie muszą zebrać informacje i pomysły dotyczące pytań 
oraz możliwych odpowiedzi, co prowadzi do stworzenia hipotez 
(tab. 2). Nauczyciel może pokierować uczniami, zadając im pytania, 
takie jak:

•	 Jak myślicie, co się stanie?

•	 	Dlaczego uważacie, że to się stanie?

•	 Czy możecie to wyjaśnić, korzystając z wiedzy naukowej?

Tabela 2. Formułowanie hipotez

Poziom 1 Poziom 2 Poziom 3

Uczeń formułuje 
prognozę na 
temat tego, co 
się stanie, ale nie 
wyjaśnia, dlaczego 
tak się stanie.

Uczeń formułuje 
prognozę na 
temat tego, co się 
stanie, i wyjaśnia, 
dlaczego tak 
się stanie. 
Wyjaśnienie 
opiera na swoich 
doświadczeniach 
(lub 
doświadczeniach 
innych osób).

Uczeń formułuje 
hipotezę, tj. 
formułuje 
naukowo 
uzasadnioną 
prognozę.

Planowanie badań 
Umiejętność planowania badań może być oparta na formułowaniu 
hipotez, jako że uczniowie powinni zaplanować sposób sprawdzenia 
swojej hipotezy (tab. 3). Planowanie obejmuje zarówno określenie 
wymaganego sprzętu, jak i stworzenie funkcjonalnego projektu. 
Nauczyciel może zadać następujące pytania, aby pokierować 
pracą uczniów:

•	 W jaki sposób można to zbadać?

•	 Jaki sprzęt będzie Wam potrzebny?

•	 Czego będziecie szukać?

•	 Co możecie zrobić, aby uzyskać możliwie najbardziej 
wiarygodne wyniki?

Tabela 3. Planowanie badań

Poziom 1 Poziom 2 Poziom 3

Uczeń wskazuje, 
jak można 
zaprojektować 
badanie, ale 
bez podania 
szczegółów.

Uczeń wskazuje, 
jak można 
zaprojektować 
badanie, ale 
projekt jest 
w pewnych 
obszarach 
niekompletny.

Po pewnych 
poprawkach 
projekt 
może zostać 
wykorzystany 
do badań 
prowadzonych 
w sposób 
systematyczny.

Uczeń planuje 
badanie, a projekt 
obejmuje…

…określenie 
zmiennych, 
które mają być 
modyfikowane, 
i tych, które mają 
pozostać stałe

…kolejność 
realizacji 
poszczególnych 
części badania

…opis 
niezbędnego 
sprzętu.

Przeprowadzanie badań
Podczas przeprowadzenia badań, uczniowie powinni zaplanować, 
w jaki sposób będą gromadzić dane. Planowanie to obejmuje także 
właściwe korzystanie z urządzeń (tab. 4). Pytania ukierunkowujące 
uczniów:

•	 O czym musicie pamiętać podczas korzystania z tego sprzętu?

•	 Co możecie zrobić, aby wyniki były możliwie najbardziej 
dokładne?

•	 W jaki sposób możecie udokumentować swoje wyniki, tak aby 
Wasi koledzy i koleżanki mogli je zrozumieć?

Tabela 4. Przeprowadzenie badania

Poziom 1 Poziom 2 Poziom 3

Uczeń 
przeprowadza 
badanie od 
początku do 
końca, ale 
potrzebuje stałego 
wsparcia ze strony 
nauczyciela/
rówieśników lub 
szczegółowych 
instrukcji.

Uczeń używa 
sprzętu, ale 
obsługuje go 
w sposób, który 
nie zawsze jest 
bezpieczny.

Uczeń 
sporadycznie 
dokumentuje 
badanie w formie 
pisemnej 
z wykorzystaniem 
zdjęć.

Uczeń 
przeprowadza 
badanie od 
początku do 
końca, ale czasem 
potrzebuje 
wsparcia ze strony 
nauczyciela/
rówieśników lub 
szczegółowych 
instrukcji.

Uczeń używa 
sprzętu w sposób 
bezpieczny.

Uczeń 
dokumentuje 
badanie w formie 
pisemnej, 
wykorzystując 
zdjęcia, ale 
dokumentacja jest 
niekompletna lub 
niedokładna.

Uczeń 
przeprowadza 
badanie od 
początku do 
końca, sam lub 
jako aktywny 
członek grupy.

Uczeń używa 
sprzętu w sposób 
bezpieczny 
i właściwy.

Uczeń w sposób 
dokładny 
dokumentuje 
badanie w formie 
pisemnej 
z wykorzystaniem 
zdjęć.

131STONOGI


132

Formułowanie spójnych argumentów (interpretacja 
wyników i formułowanie wniosków)
Umiejętność ta dotyczy rozpoznawania trendów, interpretacji 
i wyciągania wniosków z uzyskanych wyników (tab. 5). Uczniowie 
powinni być w stanie odpowiednio zinterpretować swoje wyniki, 
formułując wnioski oparte na dowodach naukowych, i porównać 
uzyskane wyniki z pierwotnie sformułowaną hipotezą. Powinni 
oni rozwijać swoje umiejętności myślenia i argumentowania 
naukowego i korzystać z nich do formułowania spójnych 
argumentów. Proponowane pytania, mające na celu pokierowanie 
uczniami na tym etapie obejmują:

•	 Jakie trendy dostrzegacie?

•	 Jak te wyniki mają się do Waszych prognoz?

•	 Czy wyniki te można interpretować w inny sposób?

Tabela 5. Interpretacja wyników i wyciąganie wniosków

Poziom 1 Poziom 2 Poziom 3

Uczeń wyciąga 
wnioski, ale 
wykorzystuje 
tylko pewną 
ograniczoną liczbę 
wyników badania.

Uczeń porównuje 
wyniki badania 
z hipotezą.

Uczeń wyciąga 
wnioski na 
podstawie 
wyników badania.

Uczeń porównuje 
wyniki badania 
z hipotezą.

Uczeń wyciąga 
wnioski na 
podstawie 
wyników badania.

Uczeń odnosi 
wnioski do pojęć 
naukowych (lub 
możliwych modeli 
i teorii).

Uczeń porównuje 
wyniki badania 
z hipotezą.

Uczeń podaje 
argumenty na 
rzecz różnych 
interpretacji 
wyników.

Formowanie spójnych argumentów oraz podstawowa 
wiedza i umiejętności naukowe (ewaluacja badania)
Omawiana jednostka dydaktyczna może być wykorzystywana 
do oceny umiejętności formułowania spójnych argumentów 
oraz pogłębiania podstawowej wiedzy i umiejętności naukowych. 
Uczniowie powinni umieć zidentyfikować potencjalne źródła 
błędów w swoich badaniach i zdecydować, czy wyniki i wnioski są 
uzasadnione (tab. 6). Istnieją trzy aspekty, które należy uwzględnić 
przy ocenie badania:

•	 	wyjaśnienie nieoczekiwanych wyników,

•	 	dokonywanie porównań z wynikami innych oraz

•	 	zaproponowanie sposobu poprawy własnych badań (lub 
badań innych osób).

Nauczyciel może zadawać pytania, aby pokierować pracą 
uczniów w trakcie procesu oceny, na przykład:

•	 Czy Wasze wyniki są zgodne z wynikami innych?

•	 W jaki sposób można sprawić, aby Wasze badanie było 
dokładniejsze?

•	 Czy jest to uzasadnione?

•	 Jakie źródła błędu znaleźć można w waszym badaniu?

•	 Czy te wnioski są uzasadnione?

Tabela 6. Ewaluacja badania

Poziom 1 Poziom 2 Poziom 3

Uczeń porównuje 
swoje wyniki 
z wynikami 
i wnioskami 
innych.

Uczeń 
przedstawia 
argumenty na 
temat tego, na ile 
uzasadnione są 
uzyskane wyniki.

Uczeń wskazuje, 
jak poprawić 
badanie.

Uczeń porównuje 
swoje wyniki 
z wynikami 
i wnioskami 
innych.

Uczeń określa 
potencjalne 
źródła błędów 
i przedstawia 
argumenty na 
temat tego, na ile 
uzasadnione są 
uzyskane wyniki.

Uczeń wskazuje, 
jak poprawić 
badanie.

Uczeń analizuje 
i przeformułowuje 
badania na 
podstawie sugestii 
(własne lub innych 
osób).

Uczeń porównuje 
swoje wyniki 
z wynikami 
i wnioskami 
innych.

Uczeń określa 
i ocenia 
potencjalne 
źródła błędów 
i przedstawia 
argumenty na 
temat tego, na ile 
uzasadnione są 
uzyskane wyniki 
w odniesieniu do 
zidentyfikowanych 
źródeł błędu.

Uczeń wskazuje, 
jak poprawić 
badanie na 
podstawie 
porównania 
procesu 
planowania 
z procesem 
realizacji.

Uczeń analizuje 
i przeformułowuje 
badania na 
podstawie sugestii 
(własne lub innych 
osób).

Uczeń przedstawia 
argumenty na 
temat tego, na ile 
uzasadnione są 
uzyskane wnioski.

Zadanie to można również wykorzystać do oceny umiejętności 
uczniów w zakresie gromadzenia, dokumentowania i analizy 
danych, ale ponieważ ta część badania jest dość prosta, może 
być trudno zidentyfikować słabe punkty pracy uczniów. Podczas 
dokumentowania badania za pomocą tekstu i zdjęć uczniowie 
w swojej dokumentacji powinni także korzystać z wykresów, tabel 
i symboli. Powinni oni zdecydować, w jaki sposób dokumentacja 
będzie wykorzystana w dyskusjach na temat wyników i wniosków 
(tab. 7). Następujące pytania mogą pomóc w pokierowaniu pracą 
uczniów:

•	 W jaki sposób możecie zapisać wyniki tak, aby można je było 
pokazać innym?

•	 W jaki sposób możecie zaprezentować swoje badanie i wyniki 
tak, aby inne osoby zrozumiały, jak przeprowadziliście to 
badanie (lub aby były w stanie przeprowadzić podobne 
badanie)?

Ocenianie uczniów samodzielnie dociekających wiedzę. Materiały dydaktyczne projektu SAILS. Tom 1  


Tabela 7. Dokumentowanie i dyskusja

Poziom 1 Poziom 2 Poziom 3

Uczeń 
dokumentuje 
badanie, 
używając języka 
codziennego 
i kontekstowych 
zdjęć, rysunków 
itp.

Uczeń 
wykorzystuje 
dokumentację 
w dyskusjach na 
temat sposobu 
przeprowadzenia 
badania.

Uczeń omawia 
badanie, 
używając języka 
codziennego.

Uczeń 
dokumentuje 
badanie za 
pomocą tekstu 
i zdjęć, ale także 
wykorzystuje 
wykresy i tabele.

Uczeń 
wykorzystuje 
dokumentację 
w dyskusjach na 
temat sposobu 
przeprowadzenia 
badania 
i otrzymanych 
wyników.

Uczeń omawia 
badanie 
i otrzymane 
wyniki, ale łączy 
pojęcia naukowe 
z językiem 
codziennym.

Uczeń 
dokumentuje 
badanie za 
pomocą tekstu 
i zdjęć, ale także 
wykorzystuje 
wykresy i tabele 
oraz odpowiednie 
symbole 
i oznaczenia 
naukowe.

Uczeń 
wykorzystuje 
dokumentację 
w dyskusjach 
na temat 
wszystkich części 
badania, łącznie  
z uzyskanymi 
wnioskami 
i sposobami 
ulepszenia 
badania.

Uczeń omawia 
badanie 
i otrzymane 
wyniki, stosując 
język naukowy.

Nauczyciele realizujący jednostkę dydaktyczną SAILS zatytułowaną 
„Stonogi” mogą również oceniać umiejętność prowadzenia 
obserwacji przez uczniów. Dzięki wykorzystaniu obserwacji 
uczniowie mogą określić właściwości, znaleźć podobieństwa oraz 
różnice i opisać je za pomocą słów i rysunków (tab. 8). Pytania 
mające na celu ukierunkowanie pracy uczniów obejmują:

•	 Jakie właściwości mają te obiekty?

•	 	Czy istnieją jakieś inne właściwości, które mogą być 
trudniejsze do odkrycia?

•	 	Czy istnieją jakieś podobieństwa (lub różnice)?

•	 	Jak opisalibyście swoje obserwacje?

Tabela 8. Obserwacje

Poziom 1 Poziom 2 Poziom 3

Uczeń określa 
te właściwości 
badanych 
obiektów, 
które jest łatwo 
zidentyfikować.

Uczeń określa 
te właściwości 
badanych 
obiektów, 
które jest łatwo 
zidentyfikować 
oraz te mniej 
oczywiste.

Uczeń 
wykorzystuje 
kilka różnych 
właściwości do 
opisania obiektu.

Uczeń określa 
te właściwości 
badanych 
obiektów, 
które jest łatwo 
zidentyfikować 
oraz te mniej 
oczywiste.

Uczeń 
wykorzystuje 
kilka różnych 
i odpowiednich 
właściwości do 
opisania obiektu.

Do obserwacji 
obiektu uczeń 
wykorzystuje 
więcej niż 
jeden zmysł, 
a także korzysta 
z odpowiednich 
pomocy 
technologicznych.

Opisywane tu ćwiczenie może być również wykorzystywane do 
oceny wiedzy uczniów na temat podstawowych pojęć z dziedziny 
ekologii, takich jak gatunek, siedlisko, środowisko fizyczne 
i  biotyczne (tab. 9). Zrozumienie przez uczniów tych pojęć może 
być oceniane szczególnie podczas formułowania hipotez (jeśli 
hipotezy mają podstawy w wiedzy naukowej) oraz przy wyjaśnianiu 
i omawianiu wyników. Aby pokierować pracą uczniów, nauczyciel 
może zadać im pytanie: „Jak można podzielić badane zwierzęta na 
różne kategorie?”.

Tabela 9. Klasyfikacje

Poziom 1 Poziom 2 Poziom 3

Uczeń klasyfikuje 
organizmy, 
obiekty 
i substancje 
według łatwo 
obserwowalnych 
właściwości 
(takich jak liczba 
nóg, kolor lub stan 
fizyczny). 

Uczeń klasyfikuje 
organizmy, 
obiekty 
i substancje 
według ich 
właściwości, 
włącznie z tymi, 
które nie są łatwo 
obserwowalne 
(takimi jak masa).

Uczeń klasyfikuje 
organizmy, 
obiekty 
i substancje 
według zasad 
naukowych 
(takich jak 
taksonomie 
biologiczne).

133STONOGI


134

3. SYNTEZA STUDIÓW PRZYPADKU

Omawiana jednostka dydaktyczna została przetestowana w pięciu 
krajach, skutkując powstaniem pięciu studiów przypadku jej 
realizacji: CS1 Szwecja, CS2 Polska, CS3 Irlandia, CS4 Słowacja 
i  CS5 Portugalia – jak przedstawiono w tabeli 10. W realizacji 
jednostki brali udział uczniowie w wieku 12-16 lat. Studia 
przypadków opisują działania realizowane podczas 2-3 godzin 
lekcyjnych trwających po około 45 minut. Najczęstszą metodą 
realizacji była praca w parach lub w małych grupach połączona 
z dyskusją na forum całej klasy. Najczęstszym materiałem 
opracowanym przez uczniów do oceny było pisemne sprawozdanie, 
nawet jeśli istniała możliwość oceniania  uczniów na bieżąco. 

3.1. Metoda dydaktyczna

Metoda nauczania przez dociekanie
Jednostka ta została opracowana do realizacji drogą otwartego 
dociekania naukowego (open inquiry) z możliwością wprowadzenia 
innych sposobów realizacji w zależności od grupy uczniów w klasie. 
W przypadku CS1 Szwecja jednostka została zrealizowana 
metodą ograniczonego dociekania naukowego (bounded inquiry). 
Uczniowie prowadzili dyskusje w grupach, a nauczyciel gromadził 
pojawiające się pytania. Po dyskusjach nauczyciel przedstawił 
uczniom swoją ocenę. Uczniowie wybierali pytania do zbadania i na 
koniec wzięli udział w dyskusji podsumowującej. W CS4 Słowacja 
również zastosowano ograniczone dociekanie naukowe, w ramach 
którego uczniowie rozpoczęli realizację zadania od zadawania 
pytań, a następnie przeprowadzili badania w małych grupach.

W CS2 Polska jednostka została zrealizowana w całości metodą 
otwartego dociekania naukowego (open inquiry). Podczas pierwszej 
lekcji uczniowie samodzielnie formułowali pytania badawcze 
a następnie przygotowywali plan postępowania badawczego, 
realizowali badanie i analizowali wyniki, czyli samodzielnie wybrali, 
jakie zwierzęta i czynniki będą badać i jak bedą zbierać dowody. 
Nauczyciel tylko nieznacznie pomagał uczniom w pracy.

Tabela 10. Podsumowanie studiów przypadku

Studium przypadku Czas trwania Skład grup

CS1 Szwecja Trzy godziny lekcyjne 

(każda po 45 min)

•	 	Grupy po 2 uczniów

•	 Grupy mieszane pod względem umiejętności i płci

CS2 Polska Trzy godziny lekcyjne

 (każda po 45 min)

•	 6 grup po 4-5 uczniów (skład grup wybrany przez 
uczniów)

•	 	Grupy mieszane pod względem umiejętności i płci

CS3 Irlandia Dwie godziny lekcyjne

(1x40 min, 1x80 min)

•	 	8 grup po 2-3 uczniów

•	 	Grupy mieszane pod względem umiejętności i płci

CS4 Słowacja Dwie godziny lekcyjne

(każda po 45 min)

•	 	5 grup po 4 uczniów

•	 	Grupy mieszane pod względem umiejętności i płci

CS5 Portugalia Trzy godziny lekcyjne

(każda po 50 min)

•	 	Małe grupy (3-4 lub 4-5 uczniów)

•	 	Skład grup wyznaczony przez nauczyciela w sposób 
alfabetyczny

Zarówno w przypadku CS3 Irlandia, jak i CS5 Portugalia 
nauczyciele zdecydowali się zastosować metodę dociekania 
naukowego ukierunkowanego przez nauczyciela (guided inquiry). 
W CS3 Irlandia uczniowie najpierw zaangażowali się w  otwartą 
dyskusję, a następnie nauczyciel wybrał trzy opcje, które 
uczniowie mieli za zadanie zbadać. W CS5 Portugalia teoretyczne 
ramy badania ustalone zostały przy wykorzystaniu obrazów 
ekosystemów i interaktywnej dyskusji.

Realizacja
Praca z żywymi zwierzętami stanowiła ciekawy kontekst dla 
tego zadania, chociaż niektórzy uczniowie musieli zapoznać się 
z określoną terminologią. Na przykład uczniowie w CS4 Słowacja 
przed badaniem nie wiedzieli, czym są stonogi. W niektórych 
przypadkach, np. w CS2 Polska i CS5 Portugalia, wykorzystano 
inne zwierzęta, na przykład świerszcze, chrząszcze, pareczniki, 
larwy mącznika czy dżdżownice. Punkt wyjścia do badań był różny 
w poszczególnych studiach przypadku.

W CS1 Szwecja realizacja ćwiczenia rozpoczęła się od obserwacji 
stonogi przez uczniów przez szkło powiększające, co dało im 
możliwość sprawdzenia, jak pracować z żywymi zwierzętami. 
Nauczyciel zaczął od ogólnej dyskusji i formułowania pytań, 
co miało miejsce podczas pierwszej lekcji. Druga lekcja została 
poświęcona na przeprowadzenie badań, napisanie sprawozdania 
i sformułowanie wniosków. Podczas trzeciej lekcji nauczyciel 
przedstawił uczniom informację zwrotną dotyczącą sprawozdań, 
a uczniowie prowadzili dyskusję na temat tego, jak można poprawić 
badania.

W CS3 Irlandia pracowano metodą dociekania naukowego 
ukierunkowanego przez nauczyciela (guided inquiry), gdzie po 
wstępnej dyskusji w grupach, w czasie której nauczyciel gromadził 
pytania od uczniów, ocenił on te pytania i wybrał trzy zmienne do 
zbadania (wpływ światła, wilgotność i preferencje żywnościowe). 
Następnie uczniowie opracowali i zapisali swoje hipotezy, 
korzystając z karty pracy jako przewodnika podczas gromadzenia 
informacji.

Ocenianie uczniów samodzielnie dociekających wiedzę. Materiały dydaktyczne projektu SAILS. Tom 1  


W CS2 Polska zastosowano metodę otwartego dociekania 
naukowego (open inquiry), a nauczyciele nie przedstawili propozycji 
zmiennych do przeanalizowania w ramach badania. Uważali 
oni, że dało to uczniom możliwość aktywnej pracy i  korzystania 
z wyobraźni. W CS2 Polska i CS4 Słowacja uczniowie najpierw 
szukali zdjęć stonóg w Internecie, zapisali informacje na temat 
środowiska, w jakim te zwierzęta żyją, a następnie znaleźli kilka 
tych stworzeń. Nauczyciel ułatwiał szeroko zakrojone dyskusje 
przez rozpoczęciem prowadzenia badań przez uczniów. Realizacja 
jednostki w CS4 Słowacja również trwała trzy godziny lekcyjne; 
pierwsza lekcja poświęcona została na zaangażowanie uczniów 
w  realizację zadania, druga na formułowanie i sprawdzanie 
hipotezy, a trzecia, ostatnia lekcja – na uzupełnienie kart pracy 
i samoocenę.

Nauczyciele w CS3 Irlandia i CS5 Portugalia wspierali 
uczniów, zadając im pytania dodatkowe, które miały pomóc im 
w sformułowaniu sprawdzalnej hipotezy:

1.	 Co Waszym zdaniem się wydarzy?

2.	 Dlaczego uważacie, że to się stanie?

Analizowane umiejętności badawcze
Nauczyciele testujący tę jednostkę skupiali się na umiejętności 
formułowania hipotez, planowania badań i przeprowadzania 
zaplanowanych badań. Umiejętności określone przez nauczycieli 
w każdym studium przypadku przedstawiono w tabeli 11. 

3.2. Strategie oceny
W większości analizowanych studiów przypadku do oceny 
wybrano umiejętność planowania badań i formułowania hipotez 
(tab. 11). Nauczyciele oceniali również umiejętności uczniów 
w  zakresie formułowania spójnych argumentów i pracy w grupie, 
pojawiła się możliwość rozwoju i oceny umiejętności myślenia 
i argumentowania naukowego oraz podstawowej wiedzy 
i  umiejętności naukowych. Metody oceny opisane w studiach 
przypadku obejmują obserwacje nauczycieli i rozmowę z uczniami, 
a także samoocenę w CS5 Portugalia oraz sprawdzian wiedzy 
na zakończenie realizacji jednostki w CS2 Polska. Materiały 

opracowane przez uczniów, takie jak karty pracy, prezentacje 
i  inne tego typu materiały zostały ocenione w większości studiów 
przypadku. Nauczyciele, po wprowadzeniu pewnych modyfikacji, 
korzystali z zaproponowanych rubryk.

W CS1 Szwecja ocenę oparto na wymaganiach dotyczących 
wiedzy w badanej grupie wiekowej. Nauczyciel dostosował rubryki 
do lokalnego programu nauczania biologii. Do oceny umiejętności 
uczniów na podstawie przygotowanych przez nich sprawozdań 
obejmujących zarówno opis tekstowy, jak i rysunki wykorzystano 
3-poziomowe rubryki (tab. 12).

Tabela 11. Umiejętności badawcze wskazane przez 
nauczycieli w studiach przypadku

CS1 
Szwecja

•	 	Formułowanie hipotez

•	 	Planowanie badań

•	 	Umiejętność myślenia i argumentowania 
naukowego (rejestrowanie danych 
i obserwacji)

•	 	Podstawowa wiedza i umiejętności 
naukowe (krytyczna analiza projektów 
doświadczalnych)

CS2 Polska •	 	Planowanie badań

•	 	Formułowanie spójnych argumentów

•	 	Umiejętność myślenia i argumentowania 
naukowego (zapis danych, wyciąganie 
wniosków)

•	 	Podstawowa wiedza i umiejętności 
naukowe (analiza danych i prezentacja 
wyników)

CS3 
Irlandia

•	 Formułowanie hipotez

CS4 
Słowacja

•	 	Formułowanie hipotez

•	 	Planowanie badań

•	 	Praca w grupie

CS5 
Portugalia

•	 	Formułowanie hipotez

•	 	Praca w grupie

Tabela 12. Rubryki stosowane w CS1 Szwecja

E C A

1. Uczeń przyczynia się do formułowania 
prostych pytań i planów, które mogą być 
realizowane w sposób systematyczny.

Uczeń formułuje proste pytania i plany, 
które po pewnych korektach mogą być 
realizowane w sposób systematyczny.

Uczeń formułuje proste pytania i plany, 
które mogą być realizowane w sposób 
systematyczny.

2. Przez większość czasu uczeń korzysta ze 
sprzętu  w bezpieczny i poprawny sposób.

Uczeń korzysta ze sprzętu w sposób 
bezpieczny i odpowiedni.

Uczeń korzysta ze sprzętu w sposób 
bezpieczny i efektywny.

3. Uczeń przyczynia się do wysuwania 
propozycji, które mogą pomóc ulepszyć 
badanie.

Uczeń wysuwa propozycje, które po 
pewnych przeróbkach mogą pomóc 
ulepszyć badanie.

Uczeń wysuwa propozycje, które mogą 
pomóc ulepszyć badanie.

4. Uczeń sporządza prostą dokumentację 
prowadzonych badań, wykorzystując tekst 
i rysunki. 

Uczeń sporządza zaawansowaną 
dokumentację prowadzonych badań, 
wykorzystując tekst i rysunki.

Uczeń sporządza bardzo zaawansowaną 
dokumentację prowadzonych badań, 
wykorzystując tekst i rysunki.

135STONOGI


136

W CS2 Polska nauczyciel oceniał różne umiejętności w odniesieniu do różnych grup uczniów: jedna grupa oceniana była pod kątem 
umiejętności planowania badań, jedna pod kątem przeprowadzania badań i jedna pod względem formułowania spójnych argumentów 
– analizy danych i prezentacji wyników (tab. 13). Nauczyciel korzystał z kilku rubryk zaproponowanych w jednostce, dostosowanych do 
6-stopniowej skali ocen stosowanej w polskim systemie oświaty. Ocena została oparta na obserwacjach nauczyciela i ocenie pisemnych 
sprawozdań uczniów. Nauczyciel opracował również test, który uczniowie napisali po zakończeniu realizacji jednostki. Uczniowie byli 
rozczarowani ocenami, które otrzymali. Poza tym nauczyciel stwierdził, że ocena grup uczniów może zostać uznana za nieadekwatną 
w stosunku do indywidualnych uczniów. 

Tabela 13. Rubryki oceny umiejętności analizy danych i prezentacji wyników w CS2 Polska

Oceniana umiejętność Poziom 2 punktów Poziom 4 punktów Poziom 6 punktów

Analiza danych 
i prezentacja wyników

Uczeń poprawnie interpretuje 
dane (kategoryzując 
mierzone zmienne jako 
bardziej lub mniej istotne), 
ale nie jest w stanie stworzyć 
odpowiedniego wykresu na 
podstawie danych.

Uczeń prezentuje dane na 
wykresie, ale na wykresie tym 
brakuje lub są niewłaściwie 
opisane takie elementy jak 
nazwy osi, skala, legenda itp.

Uczeń prezentuje dane na 
odpowiednim wykresie/
wykresach, na którym 
znajdują się wszystkie 
niezbędne elementy, takie 
jak nazwy osi, skala, legenda 
itp. opisane w sposób 
prawidłowy.

Uczeń wskazuje 
niektóre źródła błędów 
eksperymentalnych.

Uczeń wylicza główne źródła 
błędów eksperymentalnych.

Uczeń analizuje wszystkie 
istotne źródła błędów 
eksperymentalnych   
i wskazuje sposoby uniknięcia 
tych błędów w przyszłości.

Uczeń przedstawia propozycje 
modyfikacji wybranych 
fragmentów doświadczenia.

Uczeń przedstawia sposoby 
ulepszenia przebiegu całego 
doświadczenia krok po kroku.

Uczeń porównuje uzyskane 
wyniki z wynikami innych 
grup, omawia interpretację 
danych i przedstawia 
propozycje metod mających 
na celu ulepszenie zarówno 
własnego doświadczenia, 
jak i doświadczeń 
przeprowadzanych przez inne 
grupy.

W CS3 Irlandia ocena umiejętności formułowania hipotez przeprowadzona została podczas zajęć (w trakcie omawiania przez uczniów 
odpowiedzi na pytania lub poprzez sprawdzanie tego, co napisali podczas zajęć) lub po zakończeniu lekcji (ocena materiałów opracowanych 
przez uczniów). Nauczyciel określił kilka kluczowych kwestii dotyczących oceny tej umiejętności i skorzystał z 4-poziomowych rubryk do 
oceny kart pracy uczniów (tab. 14): 

1.	 Czy pytanie jest jasne i odpowiednie? Czy pytanie jest sprawdzalne i odpowiednio ściśle określone? 

2.	 Czy przewidywania powiązane są z pytaniem? Czy sugerują wynik badania? 

3.	 Czy hipoteza jest uzasadniona, na przykład oparta na własnym doświadczeniu, obserwacjach własnych lub wiedzy naukowej? 

W CS4 Słowacja umiejętności formułowania spójnych argumentów podczas dyskusji z innymi uczniami, formułowanie hipotez i wniosków 
oraz planowanie badań ocenione zostały w trakcie dyskusji, przy pomocy odpowiednio dostosowanych 4-poziomowych rubryk (tab. 15). 

Ocenianie uczniów samodzielnie dociekających wiedzę. Materiały dydaktyczne projektu SAILS. Tom 1  


Tabela 14. Rubryki wykorzystane do oceny umiejętności formułowania hipotez w CS3 Irlandia

Oceniana 
umiejętność

Podstawowy Rozwijający się Solidny Wybitny

1. Formułowanie 
pytań

Uczeń formułuje 
pytanie, np. „Czy 
stonogi pływają?”.

Uczeń formułuje jasne, 
możliwe do zbadania 
pytanie, np. dotyczące 
preferencji stonóg 
(wilgotności powietrza, 
wilgotności podłoża, 
obecności wody).

Uczeń formułuje 
jasne, możliwe do 
zbadania pytanie, 
z uwzględnieniem 
określonego zakresu  
zmiennych, np.: 
ilości pożywienia, 
intensywności światła, 
poziomu wilgotności 
podłoża.

Uczeń formułuje jasne, 
możliwe do zbadania 
pytanie, z uwzględnieniem 
określonego zakresu  
zmiennych, np.: ilości 
pożywienia, intensywności 
światła, poziomu 
wilgotności podłoża oraz 
wpływu tych parametrów 
na stonogi.

2. Prognozowanie Uczeń formułuje 
prognozę.

Uczeń formułuje 
możliwą do 
sprawdzenia prognozę 
połączoną z pytaniem.

Uczeń formułuje 
możliwą do 
sprawdzenia prognozę 
dotyczącą pytania, 
która sugeruje jasne 
rozwiązanie.

Uczeń formułuje możliwą 
do sprawdzenia prognozę 
dotyczącą pytania, która 
sugeruje jasne rozwiązanie 
oparte na argumentacji 
naukowej.

3. Formułowanie 
hipotez

Hipoteza 
nieuzasadniona.

Hipoteza oparta 
na doświadczeniu 
osobistym lub 
wnioskowaniu.

Hipoteza oparta na 
wiedzy naukowej 
lub obserwacjach 
naukowych.

Hipoteza oparta na wiedzy 
naukowej lub obserwacjach 
naukowych z jasnym 
wyjaśnieniem.

Tabela 15. Rubryki wykorzystanych do oceny w CS4 Słowacja

Oceniana 
umiejętność

Podstawowy Rozwijający się Solidny Wybitny

1. Dyskusja 
z innymi uczniami 
i formułowanie 
spójnych 
argumentów 

Uczeń opisuje 
przebieg własnych 
poszukiwań 
(informacji lub 
zwierząt).

Uczeń przedstawia 
argumenty na rzecz 
swojego podejścia do 
poszukiwań i osiąga 
wynik (przynosi 
stonogi, znajduje 
informacje na ich 
temat). 

Uczeń przedstawia 
logiczne argumenty 
na rzecz swojego 
podejścia do 
poszukiwań i osiąga 
wynik, słucha 
informacji na temat 
doświadczeń innych 
i reaguje na nie.

Uczeń przedstawia logiczne 
argumenty na rzecz 
swojego podejścia do 
poszukiwań, osiąga wynik, 
reaguje na informacje na 
temat doświadczeń innych 
i bierze udział w dyskusjach 
podsumowujących, 
formułuje wnioski 
i hipotezę.

2. Formułowanie 
hipotez i wniosków 
z badania

Formułowana jest 
prognoza.

Formułowana 
jest możliwa do 
sprawdzenia prognoza 
połączona z pytaniem.

Formułowana 
jest możliwa do 
sprawdzenia prognoza, 
która sugeruje jasny 
rezultat.

Formułowana jest 
możliwa do sprawdzenia 
prognoza dotycząca 
pytania, która sugeruje 
jasny rezultat oparty na 
myśleniu i argumentowaniu 
naukowym.

3. Planowanie badań Uczeń ma plan 
zweryfikowania 
hipotezy.

Uczeń ma plan 
zweryfikowania 
hipotezy, konsultuje 
się z innymi i przejawia 
chęć kompromisu.

Uczeń ma plan 
zweryfikowania 
hipotezy, konsultuje się 
z innymi i skłania się 
ku rozwiązaniu, które 
pozwala mu osiągnąć 
precyzyjny wynik.

Uczeń ma plan 
zweryfikowania hipotezy, 
konsultuje się z innymi 
i skłania się ku rozwiązaniu 
opartym na myśleniu 
naukowym.

W CS5 Portugalia nauczyciel postanowił ocenić pracę zespołową (pracę w grupie), zwracając uwagę na kwestie równości płci, i umiejętność 
formułowania hipotez. Uczniowie mieli sformułować hipotezę, przedstawić uzasadnienie dla tej hipotezy i pokazać jej związek z pytaniem 
badawczym. Nauczyciel dostarczał uczniom informację zwrotną przez cały okres prowadzenia badania i ocenił efekty końcowe. W celu 
oceny tych umiejętności nauczyciel korzystał z 4-poziomowych opartych na przykładzie przedstawionym w jednostce (tab. 16). 

137STONOGI


138

Tabela 16. Rubryki wykorzystane w CS5 Portugalia

Umiejętność Podstawowy Rozwijający się Solidny Wybitny

1. Współpraca 
w grupie (praca 
zespołowa, stosunki 
interpersonalne 
i funkcjonowanie 
w grupie; 
kompetencje 
emocjonalne) 

Uczeń przysłuchuje się 
i akceptuje propozycje 
kolegów w ramach 
pracy w grupie, ale 
nie przedstawia 
żadnych sugestii; 
jedynie akceptuje 
to, co robią inni 
uczniowie (z uwagi na 
trudności w relacjach 
interpersonalnych).

Uczeń uczestniczy 
w pracy grupy, ale 
przedstawia tylko jedną 
lub dwie sugestie, 
które stanowią małą 
wartość dodaną do 
tego, co już zostało 
wykonane (z uwagi na 
trudności w relacjach 
interpersonalnych).

Uczeń uczestniczy 
w pracy grupy 
i przedstawia 
prawidłowe sugestie, 
przyczyniając się do 
efektywnej dynamiki 
pracy grupy.

Uczeń uczestniczy 
w pracy grupy  
i w sposób znaczący 
przyczynia się do 
efektywnej dynamiki 
pracy grupy, 
tworząc pozytywne 
interakcje personalne 
(pozwalając innym na 
poprawę i podnosząc 
poziom pracy).

2. Formułowanie 
hipotezy 

Uczeń formułuje 
hipotezy, które nie 
są zgodne z planem 
doświadczenia lub 
które nie nadają się do 
weryfikacji.

Uczeń formułuje 
hipotezy, które są 
zgodne z planem 
doświadczenia.

Uczeń formułuje 
hipotezy, które są 
zgodne z planem 
doświadczenia i oparte 
na pytaniu badawczym.

Uczeń formułuje 
hipotezy, które są 
zgodne z planem 
doświadczenia. 
Hipotezy te oparte są 
na pytaniu badawczym, 
a uczeń identyfikuje 
zmienne.

Przy ocenie pracy zespołowej nauczyciel skupiał się na wybranych grupach i uzupełniał schemat obserwacji na podstawie zachowań 
zaobserwowanych podczas dyskusji uczniów z kolegami (tab. 17). Nauczyciel zauważył, że uczniowie byli w stanie pracować w różnych 
zespołach. Potrafili wyjść z pomysłami opartymi na opiniach członków zespołu, a także uwzględnić i poradzić sobie z nieporozumieniami. 
Dobrze zarządzali czasem i zadaniami do wykonania i byli w stanie uzgodnić procedury. Ponadto uczniowie dokonali samooceny swoich 
osiągnięć podczas pracy w grupach, korzystając ze schematu blokowego. 

Tabela 17. Schemat zapisu dla oceny pracy w grupie w CS5 Portugalia

Zachowanie Uczeń x Uczeń y …

Uczeń nie przerywa, gdy inni się wypowiadają.

Uczeń zadaje kolegom pytania dotyczące tego, o czym mówią.

Uczeń broni swojego punktu widzenia.

Uczeń wypowiada się w sposób uprzejmy.

Uczeń zachęca rzadziej wypowiadających się kolegów do zabrania 
głosu.

Uczeń gratuluje kolegom, gdy ci przedstawią poprawną koncepcję.

Uczeń przyjmuje aktywną rolę w celu rozwiązania konfliktów między 
kolegami.

Uczeń definiuje/wyjaśnia cele pracy.

Uczeń definiuje/rozdziela/negocjuje zadania wśród kolegów.

Uczeń zwraca uwagę na czas.

W przypadku pojawienia się zakłóceń w pracy uczeń ukierunkowuje 
uwagę kolegów na zadanie do wykonania.

Ocenianie uczniów samodzielnie dociekających wiedzę. Materiały dydaktyczne projektu SAILS. Tom 1  


142

Projekt SAILS (Strategies for Assessment of Inquiry Learning in Science) to projekt 
finansowany w ramach Siódmego Programu Ramowego Unii Europejskiej  
(2012-2015), w którym wzięło udział czternaście organizacji partnerskich, w tym 
uniwersytety, organizacje edukacyjne i przedsiębiorstwa z dwunastu krajów Europy: 
Belgii, Danii, Niemiec, Grecji, Węgier, Irlandii, Polski, Portugalii, Słowacji, Szwecji, Turcji 
i Wielkiej Brytanii.  

Ogólnym celem projektu było wspieranie nauczycieli przedmiotów przyrodniczych 
wdrażających elementy nauczania przez odkrywanie (IBSE ‒ Inquiry Based Science 
Education) na poziomie gimnazjum i szkoły ponadgimnazjalnej.

W ramach projektu opracowano materiały dydaktyczne łączące w sobie opisy ćwiczeń 
realizowanych  metodą nauczania przez dociekanie, wskazówki nt. ich realizacji oraz 
proponowane strategie oceny. Wersje robocze opracowanych materiałów zostały 
poddane ewaluacji przez nauczycieli posiadających doświadczenie w nauczaniu 
z wykorzystaniem IBSE. Następnie przeprowadzono pilotażowe wdrożenie tych 
ćwiczeń w ponad 100 klasach gimnazjów i szkół ponadgimnazjalnych, a każda 
jednostka realizowana była w co najmniej trzech różnych krajach. Informacje zwrotne 
od nauczycieli zostały zebrane w formie raportów (studium przypadku). Rezultaty 
tej dynamicznej współpracy pomiędzy partnerami projektu SAILS i nauczycielami 
doprowadziły do powstania 19 jednostek dydaktycznych SAILS, w których opisano 
zestawy ćwiczeń z biologii, chemii oraz fizyki, a dodatkowo zamieszczono praktyczne 
wskazówki na temat ich realizacji.

Projekt SAILS uzyskał dofinansowanie z Siódmego Programu Ramowego Unii 
Europejskiej [FP7/2007-2013], zgodnie z umową nr 289085, oraz dofinansowanie 
ze środków na naukę w latach 2013-2015, przyznanych na realizację projektu 
międzynarodowego współfinansowanego.

ISBN 978-83-943754-2-3

9 7 8 8 3 9 4 3 7 5 4 2 3

Tom 1-2 Tom 1
ISBN 978-83-943754-3-0

9 7 8 8 3 9 4 3 7 5 4 3 0


