
 

 

1

MODUŁ V – MATERIAŁ POMOCNICZY 

 PORADNIK TWORZENIA KONSPEKTÓW LEKCJI  

 W PROGRAMIE AKTYWNA EDUKACJA  

Danuta Sterna 

 
Postanowiliśmy stworzyć modelowe konspekty lekcji z uzasadnionym zastosowaniem TIK. 

Kierujemy  się  zasadami  zalecanymi  w  ocenianiu  kształtującym  (OK).  Poradnik  jest 

przeznaczony dla osób, które znają podstawy oceniania kształtującego i stosują je w pracy 

z uczniami.  

Niżej  prezentujemy  szablon  konspektu.  Znajdziesz  go  również  w  pliku 

Mod_M5_material_04_konspekt‐modelowej‐lekcji. W niniejszym poradniku zamieszczamy 

opis każdej z rubryk szablonu oraz wskazówki dotyczące ich wypełniania.  

 

 


 

 

2

Konspekt modelowej lekcji z TIK 

Autor: ………………………… 

 

Przedmiot/ rodzaj zajęć: ………………………… 

Klasa: ………………………… 

Temat lekcji: 

……………………………………… 

Podstawa programowa: 

……………………………………… 

Cele lekcji: 

……………………………………… 

Cele uczenia się w języku ucznia: 

 ……………………………………… 

Kryteria sukcesu dla ucznia: 

 ……………………………………… 

Informacja o treściach z tego tematu przekazywanych na poprzednich lekcjach: 

……………………………………… 

Dotychczasowa wiedza i umiejętności uczniów – sposób ich nadbudowywania: 

……………………………………… 

Narzędzia TIK do wykorzystania na tej lekcji oraz cel ich zastosowania: 

……………………………………… 

Przebieg lekcji – aktywności prowadzące do osiągnięcia celów lekcji oraz czas ich trwania: 

……………………………………… 

Sposób podsumowania lekcji z uwzględnieniem celów: 

……………………………………… 

Zakończenie – treści przekazywane na kolejnych lekcjach, które pozwolą zamknąć temat: 

……………………………………… 

Wykorzystane pomoce, literatura źródłowa, materiały przygotowane przez nauczyciela: 

……………………………………… 

 

 
 
 
 
 


 

 

3

 
Temat lekcji  

Temat powinien być podany w jasnej formie, czytelnej dla uczniów.  

Podstawa programowa 

Autor odnosi się do wymagań szczegółowych podstawy programowej, podaje je. 

Cele lekcji 

Cele  lekcji  nauczyciel  planuje  przed  lekcją.  Są  to  cele  nauczycielskie  –  co  chcę  z uczniami 

osiągnąć? Dzięki temu inny nauczyciel chcący poprowadzić podobną lekcję wie jakie ma ona 

cele. Jest również przekonany, że można je zrealizować w określonym przez autora czasie. 

Jeśli  autor  uzna  za  stosowne, może  określić  potencjał  uczniów,  dla 

których przeznaczona jest lekcja (np. klasa uczniów wybitnie zdolnych, 

klasa uczniów z trudnościami edukacyjnymi). 

Wskazówki:  

 Cele mają być zrealizowane podczas jednej jednostki lekcyjnej. Chyba, że konspekt 

nie jest do jednej, ale do cyklu lekcji. Wówczas do każdej jednostki lekcyjnej należy 

określić jej cele. 

 Celów nie może być za dużo (optymalna liczba to dwa, trzy cele). 

 Cele związane są bezpośrednio z podstawą programową. 

 Cele mogą zawierać inne aspekty niż wymagania szczegółowe podstawy 

programowej. Mogą być to aspekty wynikające z kształcenia umiejętności 

kluczowych, np. nauka pracy w grupach. 

Cele uczenia się w języku ucznia 

Cele  dla  ucznia muszą mieć  odpowiednią  dla  niego  formę  i  treść. 

Każdy  uczeń  powinien  je  zrozumieć.  Autor  planuje  sposób 

przekazania  uczniom  celów  i sprawdzenia,  czy  uczniowie  cele 

rozumieją. Można zaplanować tworzenie celów razem z uczniami. 

 


 

 

4

Wskazówki 

 Ograniczona liczba celów dla ucznia (2 do 3). 

 Język zrozumiały dla każdego ucznia. 

 Dobrą metodą jest zapytanie ucznia będącego w wieku odbiorców lekcji, czy tak 

sformułowane cele są dla niego zrozumiałe. 

Wymyślić  sposób  na  upewnienie  się,  że  tak  jest  –  nie wystarczy  samo  zapytanie, 

konieczna  jest  weryfikacja  rozumienia,  np.  powiedz  własnymi  słowami,  jak 

zrozumiałeś cele.  

Kryteria sukcesu 

Nauczyciel  przed  lekcją  zastanawia  się  –  co  moi  uczniowie  mają 

umieć  po  tej  lekcji.  Kryteria  sukcesu  muszą  być  jak  najbardziej 

konkretne (tworzyć check  listę). Nie wykraczają poza cele  lekcji  i są 

zrozumiałe dla każdego ucznia.  

Kryteria różnią się od celów. Cel jest drogowskazem dla uczenia się, 

a kryteria są drogą prowadzącą do celu, są uszczegółowieniem celu. 

Na przykład:  

Historia, klasa V 

Cel: Dowiesz się, jakie znaczenie dla Polski miało panowanie Kazimierza Wielkiego.  

Nacobezu: 

 Podaję lata panowania Kazimierza Wielkiego; 

 Wskazuję na mapie granice państwa polskiego przed panowaniem i pod koniec 

panowania Kazimierza Wielkiego; 

 Omawiam co najmniej 5 osiągnięć Kazimierza Wielkiego 

Matematyka, klasa IV 

Cel: Poznasz różne rodzaje ułamków zwykłych 

Nacobezu: 

 Odróżniam ułamek właściwy od niewłaściwego; 

 Rozpoznaję liczby mieszane; 

 Zamieniam ułamek niewłaściwy na liczbę mieszaną i odwrotnie. 

Formułując kryteria sukcesu, pamiętajmy, że zawieramy umowę z uczniami – zapowiadamy, 

że tylko kryteria będą podlegały sprawdzeniu. Jeśli czegoś nie uwzględnimy w kryteriach, to 

nie możemy się do tego odnosić w ocenie pracy ucznia. 


 

 

5

Wskazówki: 

 Język użyty do sformułowania kryteriów jest 

zrozumiały dla każdego ucznia. 

 Formułujemy kryteria sukcesu, które są 

konkretne i sprawdzalne, możliwe do spełnienia 

w 45 min. 

 Każdy uczeń po lekcji potrafi ocenić, czy spełnił 

kryteria sukcesu. 

 Kryteria różnią się od celów.  

 

Poza ustaleniem  kryteriów  sukcesu do  lekcji, nauczyciel może ustalić  (sam  lub  z uczniami) 

nacobezu do zadania lub pracy domowej. Może także posłużyć się techniką nazywaną praca 

wzorcowa. Polega ona na przedstawieniu uczniom dobrze wykonanej pracy  i zapytaniu  ich: 

dlaczego ta praca jest dobra? Uczniowie sami podadzą wtedy kryteria dobrej pracy. 

Dotychczasowa wiedza i umiejętności uczniów 

Nauczyciel  przystępując  do  lekcji  jest  świadomy,  co  uczniowie  już  na  dany  temat wiedzą, 

jakie umiejętności wykorzysta. Stara się włączyć w konspekt konstruktywistyczne nauczanie, 

czyli budować nowe treści na treściach i pojęciach, które uczniowie już znają. W tym miejscu 

nauczyciel notuje to, co wykorzysta podczas lekcji, aby nadbudować nową wiedzę na wiedzy 

już  przez  uczniów  posiadanej. Określa,  jakimi  słowami  nawiąże  do wiedzy  i umiejętności, 

które uczniowie już posiadają.  

Wskazówki: 

Sięgniecie do tej wiedzy i umiejętności, które uczniom 

są  znane  i  którymi  zajmowali  się  niedawno.  Warto 

sięgnąć do treści praktycznych. 

Narzędzia TIK, które zamierzam wykorzystać na tej lekcji oraz cel ich zastosowania 

Zanim  zaczniesz  planować  użycie  narzędzi  TIK,  zastanów  się  nad  zaplanowaniem  dobrej 

lekcji.  W  programie  Aktywna  edukacja  staramy  się  pokazać  sobie  i  innym  sensowność 

korzystania z TIK.  

Jeśli decydujemy  się na  zastosowanie nowoczesnych  technologii,  to uzasadniamy dlaczego 

ich użycie jest lepsze niż tradycyjne nauczanie.  

 

 


 

 

6

TIK może być wykorzystany głównie do: 

 Wyszukiwania informacji, 

 Prezentacji wiedzy przez nauczyciela i ucznia 

 Współpracy i komunikowania się w procesie uczenia się 

Opis  zastosowania  TIK musi  być  tak  dokładny,  aby  każdy  naśladujący  nauczyciel  nie miał 

wątpliwości,  ani  trudności  z  jego odtworzeniem. Programy,  filmy,  czy  aplikacje mają mieć 

gotową formę. 

Przebieg lekcji – aktywności uczniów prowadzące do osiągnięcia celów lekcji 

Przebieg  lekcji  zależy  od  pomysłu  na  lekcję.  Możemy  jednak  określić  kilka  wskazówek, 

o których warto pamiętać. 

Początek lekcji 

Nauczyciel planuje przed  lekcją  sposób przekazania uczniom 

celów  i  formę  sprawdzenia,  czy  uczniowie  cele  rozumieją. 

W przebiegu  lekcji  nauczyciel  zapisuje  jak  planuje  pracę 

z celami.  Zaczyna  od  przedstawienia  celów  uczniom, 

sprawdza  –  czy  cele  są  zrozumiałe. W  czasie  trwania  lekcji 

wraca  do  celów  i  zauważa,  czy  któryś  z celów  został  już 

osiągnięty. Nauczyciel planuje też sposób podsumowania lekcji i sprawdzenia czy cele zostały 

zrealizowane.  

Jedną z form wpływającą na sprawną organizację  lekcji może być technika zadań na dobry 

początek.  Nauczyciel ma  przygotowane  przed  lekcją  zadanie  nawiązujące  do  poprzedniej 

lekcji lub do nowego tematu. Prosi uczniów o wykonanie polecenia w grupach, a sam przez 

chwilę  zajmuje  się  czynnościami  organizacyjnymi.  Dzięki  tej  technice  uczniowie  są  od 

początku zmobilizowani do pracy i ich energia nie jest rozpraszana. 

 

Nauczyciel planuje kryteria sukcesu 

Może  to  zrobić  sam  przed  lekcją  lub wraz  z  uczniami  na  początku 

lekcji.  Nauczyciel  planuje  formę  zapoznania  uczniów  z  kryteriami 

i sprawdzania wraz z uczniami – czy kryteria zostały osiągnięte.  


 

 

7

Nauczyciel  stara  się  „nadbudować”  nową  wiedzę  na  tej.  Przypomina  to  „otwieranie 

szufladek” z wiedzą, którą uczniowie już mają. Pomocne mogą być zdania: 

 To jest podobne do… 

 To różni się od tego, co już omawialiśmy tym… 

 Analogicznie do omawianego wcześniej zagadnienia… 

 Znajdźmy podobieństwa i różnice pomiędzy… 

 Jak już wiecie z… 

 To będzie stanowić uzupełnienie i rozszerzenie… 

Przykład z lekcji matematyki: 

Na  lekcjach  poprzednich  poznaliście  ułamki  zwykłe.  Wiecie,  co  to  jest  licznik 

i mianownik. Na tablicy macie podane trzy  liczby. Zapiszcie wszystkie możliwe ułamki, 

które można utworzyć z tych liczb. Zauważcie, że licznik może być liczbą większą, równą 

lub mniejszą, niż mianownik. 

Nauczyciel opisuje jak najbardziej szczegółowo sposób nabudowywania wiedzy  

Lekcję można  też  korzystnie  rozpocząć od pytania kluczowego.  Jest  to pytanie,  które  jest 

ściśle  związane  z  celem  lekcji,  pokazuje  uczniom  szerszy  kontekst  tematu,  ale  przede 

wszystkim angażuje ich do poszukiwania odpowiedzi na pytanie. Jeśli nauczyciel decyduje się 

na pytanie kluczowe, to powinno ono prowadzić lekcję, od momentu jego zadania uczniom, 

poprzez sprawdzanie ‐ czy już uczniowie są gotowi do odpowiedzi na pytanie, a w końcu do 

wspólnej na nie odpowiedzi. Pytanie kluczowe może być zadane do cyklu  lekcji. Trudnością 

dla  nauczyciela może  być wymyślenie  takiego  pytania,  które  zainteresuje młodych  ludzi. 

Warto  to  sprawdzić  na  rówieśnikach  uczniów  lub  skonsultować  z  nauczycielem  innego 

przedmiotu.  

Przykład z lekcji historii: 

Dlaczego Kazimierz Wielki miał przydomek wielki?  

Pytanie  kluczowe  może  być  wstępem  do  warsztatowego 

modelu lekcji. Polega on na tym, że uczniowie samodzielnie (ale 

nie samotnie) próbują znaleźć rozwiązanie dla przedstawionego 

problemu.  Rozwiązania  znalezione  przez  uczniów  są 

dyskutowane. W warsztatowym modelu  lekcji  rola nauczyciela 

ogranicza  się  do  pięciominutowego  przedstawienia  problemu 

i animowania dyskusji uczniów.  


 

 

8

Środek lekcji 

Bardzo  ważne  jest  zastanowienie  się  nad 

rodzajem  pytań  i  poleceń,  które  nauczyciel 

stawia  przed  uczniami,  aby  za  ich  pomocą 

uruchomić  głębsze  myślenie  uczniów. 

Nauczyciele  najczęściej  zadają  pytania 

z najniższej poziomu  taksonomii Blooma. Można 

się  o  tym  przekonać,  obserwując  lekcję  lub 

analizując polecenia zawarte w pracach uczniów.  

Taksonomia Blooma 

POZIOM 1. 

wiedza – gdy celem jest stwierdzenie, czy uczniowie pamiętają konkretne fakty, pytania zaczynają 
się zazwyczaj od: 
nazwij, określ, powiedz, wylicz, wskaż, przypomnij, dopasuj, wybierz 
POZIOM 2. 

zrozumienie (pogłębiona wiedza) – uczeń nie tylko wie, ale jeszcze udowadnia nam, że rozumie. 
Zadajemy więc pytania, które pozwolą nam poznać, czy uczeń rozumie. Używamy wówczas: 
porównaj, wyjaśnij, opisz, sklasyfikuj, wybierz, rozpoznaj, uporządkuj, wykaż, przeredaguj 
(sparafrazuj) 
POZIOM 3. 

zastosowanie – sprawdzamy, czy uczeń potrafi zastosować/wykorzystać wiadomości, innymi słowy 
uczeń rozwiązuje problemy przez zastosowanie zdobytej wiedzy i umiejętności w różnych 
sytuacjach. Nasze polecenia zaczynamy od: 
zastosuj, wypróbuj, użyj, odegraj rolę, skonstruuj, przekształć, sporządź model, przetłumacz, 
wykorzystaj, wykonaj doświadczenie 
POZIOM 4. 

analiza – tutaj sprawdzamy, czy uczniowie dostrzegli i rozpoznali elementy składowe problemu, 
informacji. Dlatego prosimy: 
przeanalizuj, uporządkuj, sporządź wykres, uprość, sklasyfikuj, podsumuj, pokaż różnice, odróżnij, 
porównaj z..., podziel na kategorie 
POZIOM 5. 

synteza ‐ gdy chcemy pomóc uczniom dostrzec nowe połączenia między rzeczami 
i ująć rzeczy razem w nowy oryginalny sposób. Jej celem jest rozwój twórczych umiejętności. 
Polecenia zaczynamy od: 
skomponuj, sformułuj, zaprojektuj, stwórz, wymyśl, rozwiąż, zaproponuj, wynajdź, dostosuj, 
opracuj 
POZIOM 6. 

ewaluacja – gdy celem jest pomoc uczniom w dokonaniu wyboru między kilkoma możliwościami; 
wówczas, gdy mają ocenić, która z nich jest lepsza, 
i uzasadnić swoje stanowisko. Dlatego zaczynamy od słów: 
oceń, wybierz rozwiązanie, sporządź ranking, rozstrzygnij, oszacuj, uzasadnij, zrecenzuj, przedstaw 
opinię, udowodnij, poprzyj argumentami 

 


 

 

9

Planując  pytania  i  polecenia warto  zastanowić  się,  czy  nie można  byłoby  tak  zmienić  ich 

treść, aby bardziej stymulowały myślenie uczniów. Korzystne są polecenia typu: uporządkuj, 

znajdź podobieństwa, znajdź różnice, zastanów się na jakie kategorie można podzielić itd. 

Ważnym aspektem lekcji jest sposób pozyskiwania odpowiedzi od uczniów. Mimo, że jest to 

sprawa techniczna, to wpływa ona na jakość nauczania i uczenia się. Nauczyciel pamięta o:  

 pozostawieniu uczniom czasu do zastanowienia się nad odpowiedzią (np. klepsydry),  

 pozyskiwaniu odpowiedzi w parach,  

 zasadzie niepodnoszenia rąk, np. o losowaniu patyczków (z podaniem sposobu użycia 

tej techniki pod konspektem lekcji), 

 wykorzystywaniu błędnych odpowiedzi w procesie nauczania. 

 

 

 

 

 

 

Nauczyciel  dba  o  to,  aby  uczeń  był  świadomy  tego,  że  się  uczy. Może mu w  tym  pomóc 

samoocena  uczniowska.  Są  różne  techniki  samooceny,  począwszy  od  techniki  świateł, 

a skończywszy  na  formułowaniu  pełnej  informacji  zwrotnej  dla  samego  siebie.  Samoocena 

uczniowska daje  również użyteczną  informację nauczycielowi, dzięki niej może  zdecydować, 

czy może  iść dalej, czy powinien zatrzymać się, a nawet zmienić plan  lekcji. Przy planowaniu 

lekcji  nauczyciel  zastanawia  się  nad  trudnymi momentami  w  lekcji,  przewiduje  w  którym 

momencie  powinien  sprawdzić,  czy  uczniowie  nadążają  za  jego  planem.  Dobrze,  aby 

przewidział różne warianty lekcji – co zrobię , jeśli moi uczniowie nie będą za mną nadążać? Co 

zrobię  jeśli okaże  się,  że  część klasy wymaga dodatkowego  tłumaczenia, a  część  radzi  sobie 

bardzo  dobrze. Nauczyciel  przygotowuje  sobie  kilka  kół  ratunkowych w  postaci wariantów 

lekcji,  zadań  dodatkowych  dla  uczniów  zdolnych  i  dodatkowych  zadań  wyjaśniających  dla 

uczniów mających trudności.  

Nauczyciel pamięta o organizowaniu współpracy uczniów w czasie  ich procesu uczenia się. 

Planuje wykonanie przez uczniów poleceń w parach  i grupach. Nauczyciel stwarza uczniom 

okazję  do  korzystania  nawzajem  ze  swojej wiedzy. Uczniowie  pracują w parach,  grupach, 

uczą się wzajemnie. Nauczyciel może zaplanować ocenę koleżeńską uczniów.  

Zarówno  samoocena,  jak  i ocena koleżeńska, a  również  informacja  zwrotna przekazywana 

uczniowi  przez  nauczyciela  musi  odnosić  się  tylko  do  wcześniej  określonych  kryteriów 

sukcesu. Pełna informacja zwrotna zawiera cztery elementy:  

 wyszczególnienie i docenienie dobrych elementów pracy ucznia [++], 

 odnotowanie tego, co wymaga poprawy lub dodatkowej pracy ze strony ucznia [–], 

 wskazówki – w jaki sposób uczeń powinien poprawić pracę [Δ], 


 

 

10

 wskazówki – w jakim kierunku uczeń powinien pracować dalej []. 

Taka informacja zwrotna daje uczniom największe korzyści. Ale trzeba 

się do niej przygotować. Można na początku stosować  inne skrócone 

formy oceny ucznia, może  to być np.  technika: dwie gwiazdy,  jedno 

życzenie.  Polega  ona  na  poleceniu  uczniom  odnalezienia  w 

przedstawionej  pracy  anonimowego  ucznia  dwóch  dobrze 

wykonanych kryteriów i jednej sprawy, która wymaga poprawy.  

Jeśli nauczyciel planuje udzielanie podczas  lekcji  informacji  zwrotnej 

powinien pamiętać, że : 

 Pełna informacja zwrotna ma 4 elementy, 

 Informacja zwrotna odnosi się tylko do kryteriów sukcesu, 

 Informacji zwrotnej nie łączymy z oceną sumującą – stopniem. 

Jeśli nauczyciel planuje lekcję powtórzeniową i zamierza ocenić podsumowująco uczniów, to 

powinien wcześniej o tym poinformować uczniów, a w ocenie brać tylko pod uwagę, to co 

zostało zawarte w kryteriach sukcesu. Dobrą techniką powtórzeniową  jest test – powtórka. 

Celem  tej  techniki  jest  ‐  zaangażowanie  wszystkich  uczniów  w powtórkę  materiału, 

korygowanie błędów i stworzenie uczniom okazji do odczuwania satysfakcji z własnej pracy.  

Opis  techniki:  Nauczyciel  zadaje  szereg  pytań  odnoszących  się  do omawianego 

wcześniej  materiału,  a uczniowie  udzielają  na nie  pisemnych  odpowiedzi. 

Po każdym pytaniu  nauczyciel  podaje  prawidłową  odpowiedź.  Inna wersja może  być 

taka,  że nauczyciel  zadaje  pytanie  powtórkowe  i w czasie,  gdy uczniowie  piszą 

odpowiedź,  zapisuje na tablicy  jej prawidłowe brzmienie. Uczniowie  sami porównują 

wyniki  i w razie  potrzeby  poprawiają  je.  Nie wiąże  się  z  tym  ocenianie  uczniów  na 

stopnie. 

Planując  test  powtórkę  nauczyciel  opracowuje  pytania  do  testu  przed  lekcją.  W  czasie 

trwania lekcji wraca do celów i zauważa, czy któryś z celów został już osiągnięty. 

Zakończenie lekcji 

Podsumowanie  lekcji  jest  niezbędne.  Dlatego  nauczyciel  kieruje  się  zasadą:  less  is more. 

Lepiej jest zrobić mniej, ale głębiej i mieć czas na podsumowanie.  

Nauczyciel sprawdza wraz z uczniami, czy cele zostały osiągnięte. Może posłużyć się techniką 

świateł, zdań podsumowujących, wyjściówek lub każdą inną dającą uczniom i nauczycielowi 

informację  –  czego  uczniowie  się  nauczyli.  Uczeń  powinien  widzieć  i wiedzieć,  co  zyskał 

dzięki uczestnictwu w lekcji.  


 

 

11

Uczeń  wychodzi  z  lekcji  z  refleksją  ‐  czego  się  nauczyłem,  a  nauczyciel  ma  informację 

potrzebną do zaplanowania następnej lekcji.  

W konspekcie  lekcji jest specjalne miejsce – Sposób podsumowania  lekcji z uwzględnieniem 

celów, na wpisanie planowanego podsumowania lekcji. 

 

Najlepiej,  gdy  nauczyciel  zaplanuje  sprawdzenie  –  czego  uczniowie  się  nauczyli.  Same 

światła, czy zdania podsumowujące mogą nie dać rzetelnej informacji. Rekomendujemy test 

złożony  z  co  najwyżej  3  pytań.  Test można  nazwać:  Sprawdzam,  czy  się  nauczyłam/em. 

Najlepiej byłoby, gdyby pytania z testu pochodziły z egzaminu końcowego, wtedy nauczyciel 

i uczniowie  mieliby  nadzieję,  że  na  egzaminie  też  dobrze  wypadną.  Test  ten  może  być 

jednym z wariantów pracy domowej.  

Nie zawsze nauczyciel musi zadawać uczniom pracę domową, ale jeśli na nią się decyduje to 

uwzględnia:  praca  domowa  jest  zaplanowana  i  konieczna,  pobudza  zainteresowanie 

uczniów,  jest  dla  uczniów  zrozumiała  (wiem  co  i  jak  mam  zrobić)  i będzie  sprawdzona. 

Bardzo  korzystną  technika  związaną  z  pracą  domową  jest  –  praca  domowa  do wyboru. 

Polega ona na zaplanowaniu pracy domowej, która może być zróżnicowana pod względem, 

np.: poziomu, zakresu, formy. Uczeń sam wybiera pracę domową.  

Najkorzystniejsze jest zaplanowanie cyklu lekcji powiązanych ze 

sobą,  dlatego  pożądane  jest  w  tworzonym  konspekcie 

uwzględnić informacje o lekcjach poprzednich i następnych tak, 

aby nauczyciel, który wykorzysta konspekt wiedział, jakie  lekcje 

powinien przeprowadzić wcześniej  i co będzie kontynuacją. Na 

przykład:  

 jeśli zadana była praca domowa, to należy uwzględnić ten fakt w planowanej lekcji; 

 zadanie na dobry początek może dać informację nauczycielowi, czy może zacząć 

lekcję zgodnie z założonym planem (wiedza, umiejętności); 

 do wykorzystania TIK w czasie lekcji trzeba mieć pewność, że uczniowie potrafią 

posługiwać się proponowanym narzędziem; 

 jeśli zaplanowana jest w konspekcie praca domowa, to konieczne jest podanie 

sposobu sprawdzenia jej na następnej lekcji; 

 w informacji na temat następnej lekcji można wskazać nauczycielowi możliwe 

kierunki pracy; 

 można zapytać uczniów, czego jeszcze chcieliby się nauczyć i zaplanować 

odpowiednio następną lekcję. 


 

 

12

 

 
 


