

ARKUSZ HOSPITACYJNY (ISNS)

Imię i nazwisko prowadzącego.....

Data hospitacji.....Miejsce.....

Rodzaj zajęć.....

Planowany temat.....

.....

Zagadnienia programowe (treści).....

.....

.....

.....

Przewidywane cele zajęć:

➤ Ogólne:

.....

.....

.....

➤ Szczegółowe:

.....

.....

.....

Stosowane metody pracy

.....

.....

.....

.....

Formy organizacyjne

.....

.....

Środki dydaktyczne (materiały, pomoce, urządzenia)

.....
.....
.....

Sposób sprawdzenia stopnia realizacji celów (forma ewaluacji)

.....
.....
.....

Pomocna literatura przedmiotu

.....
.....
.....
.....
.....

(UWAGI HOSPITUJĄCEGO)

1. Efektywność zajęć (poziom umiejętności)

.....
.....
.....
.....

2. Poziom osiągnięcia założonych celów

.....
.....
.....
.....

3. Relacje interpersonalne w grupie

.....
.....
.....
.....

4. Atmosfera na zajęciach

.....
.....
.....
.....

II. Uwagi, osobiste refleksje, sugestie, wnioski

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

podpis hospitującego