

KUJAWSKO-POMORSKIE
CENTRUM EDUKACJI NAUCZYCIELI
W BYDGOSZCZY
PLACÓWKA AKREDYTOWANA

ul. Jagiellońska 9, 85-067 Bydgoszcz, tel. 52 349 31 50, www.cen.bydgoszcz.pl

PRACOWNIA DYDAKTYKI, DORADZTWA
I INNOWACYJNEJ EDUKACJI

PRACOWNIA ZARZĄDZANIA,
DIAGNOZY I WYCHOWANIA

PRACOWNIA INFORMACJI I PROMOCJI

KPCEN OFERUJE, WSPIERA, INSPIRUJE

• łączymy tradycję z nowoczesnością

• diagnozujemy potrzeby edukacyjne

• organizujemy różne formy doskonalenia

• inspirujemy do innowacyjnych rozwiązań

• jesteśmy otwarci na współpracę

• współdziałamy z instytucjami na rzecz edukacji

ZAPRASZAMY DO WSPÓŁPRACY

• kompleksowo wspomagamy szkoły

Spis treści

3

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Redaktorzy:

Magdalena Brewczyńska
KPCEN we Włocławku

Danuta Potręć
KPCEN w Toruniu

Anna Rupińska
KPCEN w Bydgoszczy

 Zespół redakcyjny:

Aneta Gabryelczyk
Ewa Kondrat

Małgorzata Kowalczyk-Przybytek
Ilona Zduńczuk
Tadeusz Wański
(projekt okładki)

Korekta:

Jadwiga Czub-Rojewska

Opracowanie graficzne i skład:

Hanna Wiśniewska

Wydanie cyfrowe:

Magdalena Brewczyńska

Przyjmowanie materiałów:

e-mail: m.brewczynska@cen.info.pl
e-mail: Danuta.Potrec@kpcen-torun.edu.pl
e-mail: anna.rupinska@cen.bydgoszcz.pl

Wydawca:

Kujawsko-Pomorskie Centrum
Edukacji Nauczycieli w Bydgoszczy

Kujawsko-Pomorskie Centrum
Edukacji Nauczycieli w Toruniu
Kujawsko-Pomorskie Centrum

Edukacji Nauczycieli we Włocławku

Skład i druk:

Kujawsko-Pomorskie Centrum
Edukacji Nauczycieli w Bydgoszczy
ul. Jagiellońska 9, 85-067 Bydgoszcz

Redakcja zastrzega sobie prawo
adiustowania i skracania tekstów
oraz niezwracania materiałów

Zdjęcie na okładce:
Dzieci z Przedszkola Miejskiego nr 17 w Toruniu
podczas zajęć „Marchewkowy zawrót głowy”

Autorki zdjęcia:
Violetta Juskowiak i Małgorzata Parnicka

Na okładce numeru I-II 2014 Nr 1 (3)
zamieszczone zostało zdjęcie

autorstwa Jarosława Glanerta,
przedstawiające studentów trzeciego roku

języka angielskiego w NKJO w Bydgoszczy.
Redakcja przeprasza za pominięcie

powyższej informacji.

Bezpieczeństwo i zdrowie
Katarzyna Zawacka Działania szkół i placówek na rzecz zdrowia
i bezpieczeństwa uczniów 5

Aleksandra Łuniewska Zapewnijmy uczniom bezpieczeństwo –
prawne podstawy bezpieczeństwa w szkole 6

Dariusz Sitkowski O edukacji zdrowotnej – zasłyszane… 9

Joanna Balcerak Droga ku zdrowiu 11

Lucyna Mazur, Dominika Warska Jedziemy na wycieczkę 12

Magdalena Brewczyńska Nie(bezpieczny) Internet 14

oBlicza edukacji
Anna Rupińska, Danuta Potręć, Aneta Gabryelczyk Jakie zmiany
w Centrach Edukacji Nauczycieli? 16

Jarosław Przybył III AstroFestiwal - święto fanów astronomii 18

Marzenna Wierzbicka Relacja z debaty Sześciolatek pierwszoklasistą 20

Ewa Małachowska, Justyna Pacura-Syrocka Komunikacja
w zaburzeniach neurologicznych 21

Iwona Rostankowska Dzieci w wielkiej sieci 23

Patryk Krzemiński Nauczyciel mentorem 25

Piotr Bielicki Instruktor ZHP wobec praw dziecka 27

Marcin Centkowski Nowoczesna „klasówka” w Młynie Wiedzy 29

z praktyki nauczyciela
Katarzyna Dobrzelecka Przyjaciele Zippiego z Aleksandrowa Kujawskiego 30

Iwona Rutecka, Aleksandra Wawrzonkowska W zdrowym ciele 32

Urszula Jasińska, Małgorzata Kaźmierczak Zdrowe i bezpieczne dzieciństwo 33

Elżbieta Piątkowska, Danuta Grąźlewska Bezpieczny przedszkolak
w bezpiecznym przedszkolu 35

Elżbieta Kijewska, Maja Rutkowska Bezpieczeństwo dzieci
w „Niezapominajce” 38

Lilia Olszewska Międzyszkolny Konkurs Plastyczny ,,Bezpieczny Pierwszak” 40

Iwona Kornacka Projekt „Pod okiem mamy i taty” 41

Beata Woźniak, Agnieszka Waloszek Dzień bez przemocy i nałogów –
lekcja wychowawcza dłuższa niż zwykle 43

Beata Chojnacka Zdrowie to bogactwo 44

Jolanta Storzyńska Promowanie zdrowego stylu życia wśród przedszkolaków 46

Jolanta Storzyńska Żyję zdrowo! 47

Anna Kluska Chcę mieć zdrowe i białe zęby 48

Anna Babis Czym skorupka za młodu nasiąknie… 49

Jolanta Nadolna, Bożena Dirbach Słów kilka o kulturalnej szkole 51

Anna Rydzyńska Europejskie Portfolio Językowe 52

Anna Kluska Historia wiosennej trawki 54

Elżbieta Brózdowska 75 lat szkoły w Jeżewie 55

regionalne okno
Małgorzata Kowalczyk-Przybytek Gala wojewódzkiego
interdyscyplinarnego konkursu wiedzy o Wielkich Polakach 57

Grażyna Grzejda, Genowefa Łobodzińska „Cudze chwalicie,
swego nie znacie”, czyli znam twórczość bydgoskich poetów 58

Leszek Kalicki „Obok orła znak pogoni…” 60

Iwona Skowron Germanizacja w naszym regionie 61

BiBlioteki pedagogiczne dla edukacji
Ewa Bielska, Grażyna Jasiek (Nie)ludzkie losy –
deportacje Polaków do ZSRR w czasie II wojny światowej 63

Anna Wiligalska Zdrowie i bezpieczeństwo w szkole 66

W następnym numerze:
Uczeń zdolny

Jestem zdrowy i żyję w bezpiecznym świecie

Bezpieczeństwo i zdrowie uczniów to jeden z kierunków polityki oświa-
towej państwa w roku szkolnym 2013/2014 określony przez Ministerstwo
Edukacji Narodowej.

Co kryje się pod powyższym priorytetem? To z jednej strony przeciwdzia-
łanie agresji i przemocy, dbanie o bezpieczny wypoczynek i bezpieczną drogę do
szkoły, z drugiej promowanie bezpieczeństwa w sieci oraz zdrowego stylu życia.

W wielu szkołach odbywają się ciekawe pogadanki, debaty, konwersatoria
i konkursy na tematy związane z bezpieczeństwem, zdrowiem oraz sposobami
rozwiązywania sytuacji konfliktowych. Tematyka dotycząca bezpiecznego zacho-
wania w domu i szkole poruszana jest w przedszkolach, żeby uczulić dzieci na sy-
tuacje stwarzające niebezpieczeństwo dla ich zdrowia a nawet życia. Nauczyciele
promują zdrowy styl życia wśród maluchów w myśl ludowego przysłowia „Czym
skorupka za młodu nasiąknie…”

W majowym numerze „UczMy” znajdą Państwo miedzy innymi artyku-
ły ze szkół i przedszkoli, ukazujące sposoby działań podejmowanych w ramach
programów edukacyjnych poświęconych bezpieczeństwu, profilaktyce i zdrowemu
stylowi życia.

Magdalena Brewczyńska
Danuta Potręć

Anna Rupińska

Bezpieczeństw
o i zdrow

ie

5

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Katarzyna Zawacka
KPCEN we Włocławku

Działania szkół i placówek na rzecz
zdrowia i bezpieczeństwa uczniów

Jednym z priorytetów polityki oświatowej pań-
stwa jest podejmowanie przez szkoły działań na rzecz
zdrowia i bezpieczeństwa uczniów. Dbanie o bezpie-
czeństwo zawsze było i jest rzeczą ważną dla dyrek-
torów i nauczycieli szkół i placówek oświatowych.
Zapis zawarty w artykule 6. Karty nauczyciela mówi,
że „Nauczyciel obowiązany jest: rzetelnie realizować
zadania związane z powierzonym mu stanowiskiem
oraz podstawowymi funkcjami szkoły: dydaktyczną,
wychowawczą i opiekuńczą, w tym zadania związa-
ne z zapewnieniem bezpieczeństwa uczniom w cza-
sie zajęć organizowanych przez szkołę (…)”. Ważne
jest, aby uczeń był bezpieczny zarówno w klasie,
szkole, jak i podczas zawodów sportowych, imprez,
wycieczek szkolnych oraz innych zajęć pozalekcyj-
nych. Dbałość o bezpieczeństwo w szkole i placów-
ce oświatowej powinniśmy rozważać w kategoriach
bezpieczeństwa zewnętrznego, fizycznego, jak i bez-
pieczeństwa wewnętrznego, czyli dobrego samopo-
czucia. Szkoły i placówki oświatowe, opierając się
na rozporządzeniach i paragrafach, podejmują dzia-
łania, które umożliwiają całej społeczności szkolnej
bezpieczne realizowanie celów i zadań dydaktycz-
nych i opiekuńczo-wychowawczych w odpowiednich
warunkach organizacyjnych, dbają także o kształto-
wanie pozytywnego klimatu w szkole, klasie, który
sprzyja wszechstronnemu rozwojowi uczniów.

Zwracając uwagę na bezpieczeństwo fizyczne mło-
dych ludzi, dyrektorzy i pracownicy szkoły kierują się
między innymi Rozporządzeniem w sprawie bezpie-
czeństwa i higieny w publicznych i niepublicznych
szkołach i placówkach z 31 grudnia 2002 roku (Dz.
U. z 2003 r. Nr.6, poz. 69 ze zm.). Rozporządzenie to
reguluje wiele obszarów życia szkoły dotyczących jej
organizacyjnego funkcjonowania. Zapisy tego rozpo-
rządzenia odnoszą się do warunków, w jakich powin-
ny być prowadzone zajęcia, właściwego oświetlenia,
ogrzewania czy wentylacji. Zwracają także uwagę
na planowanie i prawidłowe prowadzenie ewakuacji
w szkole, a także odpowiednie zabezpieczenie tere-
nu, pomieszczeń czy urządzeń szkolnych. Dyrektorzy

zobowiązani są również do dbałości o nawierzchnie
dróg, przejść, boisk i korytarzy szkolnych. Szczegól-
nie te ostatnie powinny być pod szczególnym nadzo-
rem dyrektora, ponieważ to właśnie na korytarzach
dochodzi najczęściej do wypadków. Przepisy doty-
czące bezpieczeństwa w szkole regulują także zasady
korzystania ze sprzętu znajdującego się w klasach,
pracowniach, laboratoriach i salach gimnastycznych.
Dokładnie określone są oczekiwania wobec nauczy-
cieli wychowania fizycznego, którzy szczególnie zo-
bowiązani są do dbania o bezpieczeństwo uczniów
podczas zajęć w salach gimnastycznych, na boiskach,
jak również podczas zawodów sportowych. Usta-
wodawca zwraca szczególną uwagę na umiejętności
nauczycieli w zakresie udzielania pierwszej pomocy
w sytuacji zagrożenia zdrowia i życia uczniów. Nasz
ośrodek od wielu już lat szkoli nauczycieli, wyposaża-
jąc ich w umiejętności potrzebne podczas udzielania
pomocy osobie poszkodowanej. W zajęciach warsz-
tatowych uczestniczą pojedynczy nauczyciele, a tak-
że całe rady pedagogiczne - osoby, które dostrzegają
konieczność doskonalenia posiadanych umiejętności
w tym zakresie. Bezpieczeństwo w szkole i placówce
oświatowej to także edukacja w zakresie zachowań
bezpiecznych nie tylko w szkole czy w domu, ale to
również uczenie zachowań sprzyjających zdrowemu
stylowi życia. Edukacja zdrowotna to działania na
rzecz „kształtowania u uczniów umiejętności dbało-
ści o zdrowie własne i innych”. Stała się ona „ważnym
zadaniem szkoły”, realizowanym na wielu przedmio-
tach, o czym czytamy w preambule podstawy progra-
mowej dla szkół podstawowych i gimnazjów. Szkoły
podejmują wiele działań, które wzbogacają uczniów
w wiedzę i umiejętności dotyczące zdrowego stylu
życia, zachowań zdrowotnych, umiejętnego radzenia
sobie ze stresem, racjonalnego odżywiania, dbałości
o higienę, jak również znaczenia aktywności fizycznej
w życiu każdego człowieka. Dominującymi metoda-
mi nauczania we współczesnej edukacji zdrowotnej
powinny być metody aktywizujące, dzięki którym
tworzone są warunki do samodzielnego uczenia się.

Be
zp

ie
cz

eń
st

w
o

i z
dr

ow
ie

6

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

KPCEN we Włocławku, wychodząc naprzeciw ta-
kim potrzebom, organizuje warsztaty dla nauczycieli
realizujących zagadnienia edukacji zdrowotnej, przy-
bliża zainteresowanym możliwości wykorzystania
metod aktywizujących podczas zajęć. Biorąc udział
w wielu akcjach promujących zdrowe, racjonalne ży-
wienie czy aktywność fizyczną, nauczyciele realizują-
cy tematykę zdrowotną nie powinni zapominać o ko-
nieczności kształtowania umiejętności społecznych
i osobistych uczniów, które umożliwią im dobre przy-
gotowanie do wyzwań i zadań w życiu codziennym,
wzmocnią poczucie własnej wartości i wiarę w swoje
możliwości. Istotną pomocą dla nauczycieli w kształ-
towaniu tych umiejętności jest szereg programów
profilaktycznych rekomendowanych przez Ośrodek
Rozwoju Edukacji, które pozwalają na skuteczną re-
alizację treści dotyczących edukacji zdrowotnej. Two-
rzenie pozytywnego klimatu i atmosfery w szkole
sprzyja wszechstronnemu rozwojowi wychowanków,
a wdrażanie uczniów do rozwiązywania konfliktów
bez użycia przemocy pomaga w niwelowaniu zacho-
wań agresywnych i kształtowaniu postawy zrozumie-
nia i życzliwości wobec innych. Realizując działania
dotyczące bezpieczeństwa i zachowań zdrowotnych
w szkole, nie można zapominać o konieczności ścisłej

współpracy ze środowiskiem rodzinnym i lokalnym,
ponieważ skuteczność podejmowanych działań na
rzecz zdrowia zależy od dobrego współdziałania z ro-
dzicami uczniów i instytucjami, które mogą wspo-
móc szkołę w tych działaniach. Pozyskiwanie osób
znaczących w społeczności lokalnej dla prowadzo-
nych przez szkołę działań powinno jeszcze bardziej
wzmocnić skuteczność jej oddziaływań.

Działania szkół i placówek na rzecz bezpieczeń-
stwa i zdrowia uczniów powinny skupiać się więc
zarówno na organizacji bezpiecznego otoczenia,
zgodnie z obowiązującymi przepisami w tym zakre-
sie, jak również dbałości o budowanie pozytywnego
klimatu w szkole. Bowiem poczucie bezpieczeństwa
wewnętrznego rzutuje na funkcjonowanie człowieka,
kreowanie szczęśliwych relacji, a także na osiąganie
sukcesów i trwałych osiągnięć, co pozwala na prowa-
dzenie udanego życia.

Bibliografia
1. Białek E.D., Edukacja zdrowotna w praktyce, Instytut Psycho-

syntezy, Warszawa 2011
2. Ministerstwo Edukacji Narodowej, (2009), Podstawa progra-

mowa z komentarzami. Wychowanie fizyczne i edukacja dla
bezpieczeństwa w szkole podstawowej, gimnazjum i liceum, t.8.

3. Woynarowska B., Edukacja zdrowotna. Podręcznik akademicki,
Wydawnictwo Naukowe PWN, Warszawa 2010

Aleksandra Łuniewska
KPCEN we Włocławku

Zapewnijmy uczniom bezpieczeństwo –
prawne podstawy bezpieczeństwa w szkole

 Jeżeli najbardziej niewinne i bezbronne dziecko
 nie może czuć się bezpiecznie w jakimś społeczeństwie,
 wówczas już nikt bezpiecznie czuć się w nim nie może!

 Ks. Stefan Wyszyński

„Bezpieczeństwo to stan, który daje poczucie
pewności istnienia i gwarancje jego zachowania oraz
szanse na doskonalenie. Jest to jedna z podstawo-
wych potrzeb człowieka.” Już z definicji bezpieczeń-
stwa wynika ogromne znaczenie tej problematyki
w życiu człowieka. Młody człowiek - uczeń - na
każdym etapie edukacyjnym musi mieć spełnioną
tę potrzebę, aby można było mówić o jego pełnym,
niezaburzonym i efektywnym rozwoju. Zagadnienia
szeroko pojętego bezpieczeństwa w szkole są unor-
mowane wieloma aktami prawnymi. Często nie
znamy podstaw prawnych regulujących działania

podejmowane przez wszystkich członków społecz-
ności szkolnej w tym zakresie. Nie zdajemy sobie
sprawy z ogromu odpowiedzialności, która z tych
aktów wynika. Może zatem warto byłoby pochylić
się nad nimi i zwrócić uwagę, jak szczegółowe są to
zapisy i w jak dokładny sposób regulują nasze postę-
powanie czy jakich działań od nas, dyrektorów szkół
i nauczycieli, wymagają.

Analizując Ustawę z dnia 7 września 1991 r. o Sys-
temie Oświaty (DZ. U. z 2004 r. nr 256, poz. 2572
z późniejszymi zmianami), już w Artykule 1. możemy
przeczytać: System oświaty zapewnia w szczególności: (…)

Bezpieczeństw
o i zdrow

ie

7

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

10) utrzymywanie bezpiecznych i higienicznych wa-
runków nauki, wychowania i opieki w szkołach i pla-
cówkach (…)

16) upowszechnianie wśród dzieci i młodzieży wie-
dzy o bezpieczeństwie oraz kształtowanie właściwych
postaw wobec zagrożeń i sytuacji nadzwyczajnych.

Z kolei w Artykule 4. widnieje zapis: Nauczyciel
w swoich działaniach dydaktycznych, wychowawczych
i opiekuńczych ma obowiązek kierowania się dobrem
uczniów, troską o ich zdrowie, postawę moralną i obywa-
telską z poszanowaniem godności osobistej ucznia.”, na-
tomiast w Artykule 33. ust. 2 czytamy: (…) nadzorowi
pedagogicznemu podlega w szczególności: (…) 7) zapew-
nienie uczniom bezpiecznych i higienicznych warunków
nauki, wychowania i opieki. Artykuł 5. zwraca uwagę
na obowiązki organu prowadzącego w zakresie zapew-
nienia bezpieczeństwa uczniom i wychowankom: Do
zadań organu prowadzącego szkołę lub placówkę należy
w szczególności: 1) zapewnienie warunków działania
szkoły lub placówki, w tym bezpiecznych i higienicznych
warunków nauki, wychowania i opieki (…).

Zajrzyjmy teraz do Ustawy z dnia 26 stycznia
1982 r. Karta nauczyciela (Dz. U. z 2014 r. poz.
191). Tu również już w pierwszych jej artykułach
jesteśmy zobowiązywani jako nauczyciele do za-
pewnienia bezpieczeństwa uczniom: Nauczyciel obo-
wiązany jest rzetelnie realizować zadania związane
z powierzonym mu stanowiskiem oraz podstawowymi
funkcjami szkoły: dydaktyczną, wychowawczą i opie-
kuńczą, w tym zadania związane z zapewnieniem
bezpieczeństwa uczniom w czasie zajęć organizowa-
nych przez szkołę (...)

To tylko fragment przepisu zawartego w Ar-
tykule 6. Karty nauczyciela. Warto znać całą
jego treść, ponieważ niedopełnienie obowiązków
w nim wymienionych jest zagrożone odpowie-
dzialnością dyscyplinarną - zgodnie z art. 75.
Karty nauczyciela 1. Nauczyciele podlegają odpo-
wiedzialności dyscyplinarnej za uchybienia godno-
ści zawodu nauczyciela lub obowiązkom, o których
mowa w art. 6. Artykuł 7. zawiera z kolei istotne
obowiązki dyrektora szkoły w tym zakresie: Dy-
rektor sprawuje opiekę nad dziećmi i młodzieżą
uczącą się w szkole. 2. Dyrektor szkoły odpowie-
dzialny jest w szczególności za: (...) 6) zapewnienie
bezpieczeństwa uczniom i nauczycielom w czasie
zajęć organizowanych przez szkołę.

Takie ujęcie sprawy w dwóch najważniejszych
aktach prawnych regulujących funkcjonowanie
oświaty w Polsce zwraca uwagę na fakt, jak wiel-
kie znaczenie ustawodawcy przywiązują do spraw
bezpieczeństwa. Nie może być inaczej, ponieważ
dbanie o bezpieczeństwo uczniów w sytuacji obo-
wiązkowego nauczania do osiemnastego roku życia,
wynikającego z przepisów prawa, to wywiązywanie
się z gwarancji dbania o podstawowe prawo czło-
wieka w państwie demokratycznym.

Wiemy już, że zapewnienie bezpieczeństwa
uczniom jest naszym nie tylko moralnym, ale i praw-
nym obowiązkiem. Abyśmy wiedzieli, jak wypełnić
zapisy zawarte w ustawach zgodnie z artykułem 95a
Ustawy o Systemie Oświaty: Minister właściwy do
spraw oświaty i wychowania, w porozumieniu z mini-
strem właściwym do spraw pracy, określi, w drodze roz-
porządzenia, ogólne przepisy bezpieczeństwa i higieny
obowiązujące w publicznych i niepublicznych szkołach
i placówkach, z uwzględnieniem w szczególności wa-
runków pracy i nauki w czasie pobytu w szkole, w tym
w warsztatach, laboratoriach i pracowniach szkolnych
oraz w czasie zajęć z wychowania fizycznego, w czasie
zawodów sportowych i wycieczek turystycznych oraz po-
stępowanie w sprawach wypadków uczniów.

W oparciu o ten zapis zostało opublikowane Roz-
porządzenie Ministra Edukacji Narodowej i Sportu
z dnia 31 grudnia 2002 r. w sprawie bezpieczeństwa
i higieny w publicznych i niepublicznych szkołach i pla-
cówkach (Dz. U. z 2003 r. nr 6 poz. 69 z późniejszymi
zmianami). Oczywistym wydaje się fakt, że treść tego
rozporządzenia jest wszystkim doskonale znana. To
bezwzględnie absolutny alfabet czynności, które należy
wykonywać, aby zapewnić bezpieczeństwo w szkole na
podstawowym poziomie. Musimy mieć świadomość, że
jest to w zasadzie niezbędne minimum!

Skoro mowa o rozporządzeniu o bezpieczeństwie, to
może warto byłoby pozostać przy nim chwilkę i przyj-
rzeć się jego zapisom. Postaram się wyszukać w jego tre-
ści najistotniejsze zadania do wykonania, które ciążą na
dyrektorze szkoły i nauczycielach. A jest ich niemało!

Już na początku czytamy, że: § 2. Dyrektor zapewnia
bezpieczne i higieniczne warunki pobytu w szkole lub pla-
cówce, a także bezpieczne i higieniczne warunki uczestnic-
twa w zajęciach organizowanych przez szkołę lub placów-
kę poza obiektami należącymi do tych jednostek.

Kolejne paragrafy również zawierają bardzo istot-
ne informacje dotyczące zasad i sposobów zapewnie-
nia bezpieczeństwa uczniów. I tak kolejno:

§ 3. 1. Dyrektor, co najmniej raz w roku, dokonu-
je kontroli zapewniania bezpiecznych i higienicznych
warunków korzystania z obiektów należących do szkoły
lub placówki, w tym bezpiecznych i higienicznych wa-
runków nauki, oraz określa kierunki ich poprawy.

§ 4. Plan zajęć dydaktyczno-wychowawczych powi-
nien uwzględniać potrzebę równomiernego obciążenia
zajęciami w poszczególnych dniach tygodnia.

§ 12. Pomieszczenia, w których odbywają się zaję-
cia, wietrzy się w czasie każdej przerwy, a w razie po-
trzeby także w czasie zajęć.

§ 13. Niedopuszczalne jest prowadzenie jakichkol-
wiek zajęć bez nadzoru upoważnionej do tego osoby.

§ 14. 1. Przerwy w zajęciach uczniowie spędzają
pod nadzorem nauczyciela.

2. Jeżeli pozwalają na to warunki atmosferyczne,
umożliwia się uczniom przebywanie w czasie przerw
w zajęciach na świeżym powietrzu.

Be
zp

ie
cz

eń
st

w
o

i z
dr

ow
ie

8

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

§ 17. 1. W pomieszczeniach, w których odbywają
się zajęcia, zapewnia się temperaturę co najmniej 18°C.
2. Jeżeli nie jest możliwe zapewnienie temperatury, o któ-
rej mowa w ust. 1, dyrektor zawiesza zajęcia na czas
oznaczony, powiadamiając o tym organ prowadzący.

§ 18. Dyrektor za zgodą organu prowadzącego może
zawiesić zajęcia na czas oznaczony, jeżeli:

1) temperatura zewnętrzna mierzona o godz. 21.00
w dwóch kolejnych dniach poprzedzających zawieszenie
zajęć wynosi -15°C lub jest niższa.

2) wystąpiły na danym terenie zdarzenia, które
mogą zagrozić zdrowiu uczniów.

§ 30. W czasie zawodów sportowych organizowa-
nych przez szkołę lub placówkę uczniowie nie mogą po-
zostawać bez opieki osób do tego upoważnionych.

§ 31. 1. Stopień trudności i intensywności ćwiczeń
dostosowuje się do aktualnej sprawności fizycznej i wy-
dolności ćwiczących.

2. Uczestnika zajęć uskarżającego się na dolegliwości
zdrowotne zwalnia się w danym dniu z wykonywania
planowanych ćwiczeń, informując o tym jego rodziców
(opiekunów).

3. Ćwiczenia są prowadzone z zastosowaniem me-
tod i urządzeń zapewniających pełne bezpieczeństwo
ćwiczących.

4. Bramki i kosze do gry oraz inne urządzenia, któ-
rych przemieszczenie się może stanowić zagrożenie dla
zdrowia ćwiczących, są mocowane na stałe.

5. Stan techniczny urządzeń i sprzętu sportowego
jest sprawdzany przed każdymi zajęciami.

6. W salach i na boiskach oraz w miejscach wy-
znaczonych do uprawiania ćwiczeń fizycznych, gier
i zabaw umieszcza się tablice informacyjne określające
zasady bezpiecznego użytkowania urządzeń i sprzętu
sportowego.

7. Prowadzący zajęcia zapoznaje osoby biorące
w nich udział z zasadami bezpiecznego wykonywania
ćwiczeń oraz uczestniczenia w grach i zabawach.

§ 32. 1. Przy organizacji zajęć, imprez i wycieczek
poza terenem szkoły lub placówki liczbę opiekunów oraz
sposób zorganizowania opieki ustala się, uwzględniając
wiek, stopień rozwoju psychofizycznego, stan zdrowia
i ewentualną niepełnosprawność osób powierzonych opie-
ce szkoły lub placówki, a także specyfikę zajęć, imprez
i wycieczek oraz warunki, w jakich będą się one odbywać.

2. Kryteria, o których mowa w ust. 1, uwzględnia
się również przy ustalaniu programu zajęć, imprez i wy-
cieczek.

§ 33. 1. Opiekun wycieczki sprawdza stan liczbowy
jej uczestników przed wyruszeniem z każdego miejsca
pobytu, w czasie zwiedzania, przejazdu oraz po przyby-
ciu do punktu docelowego.

2. Niedopuszczalne jest realizowanie wycieczek pod-
czas burzy, śnieżycy i gołoledzi.

To tylko niektóre z zapisów wspomnianego rozpo-
rządzenia. Czyż nie jest to swoisty ALFABET zasad
postępowania, aby i uczniowie, i nauczyciele czuli się

bezpiecznie. Jeżeli wszyscy postępowalibyśmy według
tych przepisów, to ilość niebezpiecznych zdarzeń czy
wypadków z pewnością ograniczona byłaby do mini-
mum, a nasze poczucie bezpieczeństwa byłoby zdecy-
dowanie większe. A o to chyba właśnie chodzi.

Jakie inne akty prawne regulują problematykę
szeroko pojętego bezpieczeństwa w szkole? Nie wy-
starczyłoby miejsca w całym numerze czasopisma na
ich omówienie i zwrócenie uwagi na najważniejsze
zapisy. Pozwolę sobie w tym miejscu tylko wymieć
według mnie najważniejsze z nich i pozostawić czy-
telnikom ustosunkowanie się do ich treści i uznanie
ich ważności. Poza wspomnianymi powyżej:

W zakresie opieki nad uczniami w czasie zajęć
i dyżurów:

1. Ustawa z 25 lutego 1964 r. Kodeks rodzinny
i opiekuńczy (tekst jedn.: Dz. U. z 2012 r., poz. 788)

2. Ustawa z 7 lipca 1994 r. - Prawo budowlane
(tekst jedn.: Dz. U. z 2010 r. nr 243, poz. 1623)

3. Ustawa z 8 września 2006 r. o Państwowym Ratow-
nictwie Medycznym (tekst jedn.: Dz. U. z 2013 r., poz. 757)

4. Rozporządzenie Ministra Edukacji i Sportu
z dnia 21 maja 2001 r. w sprawie ramowych statutów pu-
blicznego przedszkola oraz publicznych szkół (Dz. U.
z 2001 r., Nr 61, poz. 624, z późn. zm.).

W zakresie opieki nad uczniami podczas wycie-
czek szkolnych:

1. Ustawa Prawo o ruchu drogowym (tekst jedn.:
Dz. U. z 2012 r., poz. 1137)

2. Rozporządzenie Ministra Edukacji Narodowej
i Sportu z 8 listopada 2001 r. w sprawie warunków
i sposobu organizowania przez publiczne przedszkola,
szkoły i placówki krajoznawstwa i turystyki. (Dz. U.
z 2001 r. nr 135, poz. 1516)

3. Rozporządzenie Ministra Edukacji Narodo-
wej z 21 stycznia 1997 r. w sprawie warunków, jakie
muszą spełniać organizatorzy wypoczynku dla dzieci
i młodzieży szkolnej, a także zasad jego organizowa-
nia i nadzorowania. (Dz. U. z 1997 r. nr 12, poz. 67).

W zakresie zapobiegania agresji i przemocy
w szkole:

1. Ustawa z 20 maja 1971 r. - Kodeks wykroczeń
(tekst jedn.: Dz. U. z 2013 r., poz. 482 z późniejszy-
mi zmianami)

2. Ustawa z 25 lutego 1964 r. Kodeks rodzinny
i opiekuńczy (tekst jedn.: Dz. U. z 2012 r., poz. 788
z późniejszymi zmianami)

3. Rozporządzenie Ministra Edukacji Narodowej
z 7 października 2009 r. w sprawie nadzoru pedago-
gicznego (Dz. U. z 2009 r. nr 168, poz. 1324 z póź-
niejszymi zmianami).

W zakresie działań podejmowanych w związku
z wypadkami w szkole:

Bezpieczeństw
o i zdrow

ie

9

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

1. Rozporządzenie Rady Ministrów z dnia 1 lipca
2009 r. w sprawie ustalania okoliczności i przyczyn wy-
padków przy pracy (Dz. U. z 2009 r. nr 105, poz. 870).

W zakresie szeroko pojętego bhp w szkole:
1. Ustawa z 24 sierpnia 1991 r. o Państwowej Stra-

ży Pożarnej (tekst jedn.: Dz. U. z 2013 r., poz. 1340)
2. Ustawa z 24 sierpnia 1991 r. o ochronie prze-

ciwpożarowej. (tekst. jedn.: Dz. U. z 2009 r. nr 178,
poz. 1380 z poźn. zm.)

3. Rozporządzenie Ministra Gospodarki i Pracy
z 27 lipca 2004 r. w sprawie szkolenia w dziedzinie
bezpieczeństwa i higieny pracy (Dz. U. z 2004 r. nr
180, poz. 1860 z późn. zm.)

4. Rozporządzenie Ministra Pracy I Polityki So-
cjalnej z dnia 26 września 1997 r.w sprawie ogólnych
przepisów bezpieczeństwa i higieny pracy (Dz. U.
z 2003 r. nr169, poz. 1650 z późn. zm.).

To ogromna ilość przepisów, które warto byłoby
znać. Ale najważniejsze jest odpowiedzialne i konse-
kwentne podejmowanie rozsądnych działań, które

bezwzględnie muszą zapewnić bezpieczeństwo na-
szym podopiecznym i nam.

A na zakończenie chwila refleksji:
Bez zrozumienia, poczucia bezpieczeństwa i akcep-

tacji. Uśmiechu co dzień rano i pocałunku w deszczu.
Bez nierealnych marzeń i realnych planów. Bez kubka
malinowej herbaty przy kominku i bajki na dobranoc
przed snem. Księżyca schowanego za chmurą i obdar-
tych przez buty pięt. Bez tego wszystkiego nie ma nas.

(autor nieznany)

Bibliografia:
1. Elżbieta Walkiewicz, Odpowiedzialność prawna pracowników szko-

ły za zapewnianie bezpieczeństwa uczniów, Opracowanie ORE
2. Ustawa o Systemie Oświaty (DZ. U. z 2004 r. nr 256, poz.

2572 z późniejszymi zmianami)
3. Ustawa z dnia 26 stycznia 1982 r. Karta nauczyciela (Dz. U.

z 2006 r. Nr 97, poz. 674 z późniejszymi zmianami)
4. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia

31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w pu-
blicznych i niepublicznych szkołach i placówkach (Dz. U.
z 2003. Nr 6, poz. 69 z późniejszymi zmianami)
http://www.portaloswiatowy.pl/akty-prawne/bezpieczenstwo-
-w-szkole

Dariusz Sitkowski
KPCEN w Bydgoszczy

O edukacji zdrowotnej – zasłyszane…

Z pewnością każdemu trenerowi czy nauczycielo-
wi wychowania fizycznego zdarzyło się usłyszeć przy
rozmaitych okazjach, czy od kogoś z rodziny, czy też
od jakiegoś znajomego, pytanie: Możesz mi powie-
dzieć, jak zrzucić kilka kilogramów?

Dla osoby związanej ze sportem nie jest problemem
udzielenie odpowiedzi. Zwykle zainteresowany wysłu-
cha chętnie wskazań dotyczących dawki ruchu, którą
powinien zastosować, wraz z uwagami dotyczącymi od-
powiedniej diety. Czy porady zostaną wcielone w życie,
to już inna historia… Jednak to przykładowe pytanie
kryje w sobie dość poważny problem. Mianowicie, czy
aby każdy dorosły człowiek nie powinien być wypo-
sażony w tak podstawowe informacje po ukończeniu
edukacji? Czy fakt, że tak nie jest, to nie kiepski wynik
swego rodzaju ewaluacji pracy nauczycieli wychowania
fizycznego, która ma miejsce jakiś czas po opuszczeniu
murów szkolnych? Moim zdaniem tak właśnie jest.

Aby ta sytuacja się zmieniła, nowa podstawa progra-
mowa narzuca na nas obowiązek wyposażenia uczniów

we wspomniane wiadomości i niezbędne umiejętności.
Pozwolę sobie zacytować zestaw celów przewidzianych
do osiągnięcia na czwartym etapie edukacyjnym1:

Przygotowanie do aktywności fizycznej przez całe
życie oraz ochrona i doskonalenie zdrowia własnego
oraz innych, w szczególności:

1) uświadomienie potrzeby aktywności fizycznej
przez całe życie

2) stosowanie w życiu codziennym zasad prozdro-
wotnego stylu życia

3) działanie jako krytyczny konsument (odbiorca) sportu
4) umiejętności sprzyjające zapobieganiu chorobom

i doskonaleniu zdrowia fizycznego, psychicznego i spo-
łecznego.

No właśnie… Czy nasi uczniowie zostaną przez
nas przygotowani do całożyciowej aktywności fizycz-

1 Podstawa programowa z komentarzami, Tom 8, Wychowanie
fizyczne i edukacja dla bezpieczeństwa w szkole podstawowej,
gimnazjum liceum, Warszawa 2009

Be
zp

ie
cz

eń
st

w
o

i z
dr

ow
ie

10

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

nej? Czy mamy okazję, by przekazać im niezbędną
ilość wiadomości dotyczących ich zdrowia?

Czasem mam wątpliwości. Jakie jest ich źródło?
Cóż, w rozmowach z nauczycielami niejednokrotnie
słyszałem: Zamiast dać dzieciakom ćwiczyć, znowu za-
mykamy ich w salach lekcyjnych. Oni wolą ćwiczyć!

Nie trudno się domyślić, że mowa o edukacji
zdrowotnej. Tak przywykliśmy do faktu, że realizacja
zadań wychowania fizycznego odbywa się na sali gim-
nastycznej, boisku szkolnym lub w terenie, że trud-
no jeszcze do obecnej chwili (np. w gimnazjach od
pięciu lat…) wielu nauczycielom pogodzić się z tym,
że w przypadku edukacji zdrowotnej jest inaczej.
Niestety z tego powodu realizacja zadań stawianych
przed tą wyodrębnioną częścią podstawy programo-
wej kuleje. A właśnie podczas tych zajęć nauczyciel
ma okazję do przekazania niesłychanie istotnych dla
uczniów w ich dalszym, dorosłym życiu wiadomości.
Tych właśnie, które umożliwią sensowne, prawidłowe
dbanie o własne zdrowie i zdrowie członków rodziny.

Wydaje się, że oprócz niedostrzegania potencjału
tejże edukacji, powtarzania przytoczonego wyżej wo-
bec niej zarzutu, istnieje jeszcze kilka utrudniających
jej poprawne wprowadzanie elementów.

Po pierwsze, nauczyciele wciąż czują się słabo
przygotowani do prowadzenia edukacji zdrowotnej.
Często odczuwają brak wiadomości o charakterze
medycznym. Tu chciałbym ich uspokoić – nauczyciel
ma być „towarzyszem” w poszukiwaniu rozwiązań dla
omawianych problemów, ma prawo powiedzieć swo-
im uczniom: Nie wiem, musimy znaleźć rozwiązanie
wspólnie. Wręcz nie jest wskazanym, żeby występował
w charakterze wszechwiedzącego autorytetu.

Poza tym na stronach WWW Ośrodka Rozwo-
ju Edukacji znajduje się duża liczba różnego rodza-
ju materiałów, poradników, które mogą stanowić
doskonałe wsparcie w omawianiu wielu zagadnień.
Wydaje się zatem, że problem poczucia nieprzygo-
towania do prowadzenia edukacji zdrowotnej jest do
pokonania przy chęci ze strony nauczyciela.

Po drugie, podejmowane są próby realizacji edu-
kacji zdrowotnej na lekcjach prowadzonych w salach
gimnastycznych. Jest to najgorszy sposób z możliwych
do przyjęcia. Opisany jest w „Komentarzu do podsta-
wy programowej przedmiotu wychowanie fizyczne”
jako „nieprawidłowy”2. Wspominam o tym, ponieważ
zdarzają się przypadki mylnego interpretowania odpo-
wiedzi MEN na pytanie Prezesa Ogólnopolskiego Sto-
warzyszenia Kadry Kierowniczej Oświaty dotyczące
dopuszczalnych form realizacji obowiązkowych zajęć
wychowania fizycznego, w której to czytamy: „Zgod-
nie z zalecanymi warunkami i sposobem realizacji
podstawy programowej kształcenia ogólnego z przed-
miotu wychowanie fizyczne zajęcia wychowania fi-
zycznego nie mogą być prowadzone w sali lekcyjnej.

2 Patrz: Tom 8, s.63

Mogą być one realizowane jedynie w sali sportowej,
gimnastycznej, na boisku szkolnym lub innym obiek-
cie sportowym, do którego szkoła ma dostęp”3.

Niektórzy nauczyciele przenieśli ten zapis na zaję-
cia edukacji zdrowotnej, nie bacząc na to, że w tychże
samych „zaleceniach i warunkach do realizacji podsta-
wy programowej...” zawarte zostały wskazówki do naj-
bardziej efektywnego sposobu jej realizacji. W skrócie
mówiąc, zajęcia powinny odbywać się w sali lekcyjnej,
w której możliwe jest dowolne ustawianie ławek, co
pozwoli na pracę grupową. W jednym z poradników
wydanych przez ORE wymienione zostały również
metody aktywizujące, które powinny być najczęściej
stosowane przez nauczycieli. Należą do nich: dysku-
sja, wchodzenie w rolę, analizowanie i rozwiązywanie
problemów, uczenie się w małych zespołach, projekt,
stacje zadaniowe, portfolio (teczka), wizualizacja.

Wskazanie tych metod jednoznacznie podkreśla
sensowność zalecenia prowadzenia edukacji zdrowot-
nej w sali lekcyjnej.

Po trzecie, fakt, że na realizację edukacji zdrowot-
nej nie została ostatecznie przeznaczona określona
liczba godzin (pierwotnie miało ich być 30, ostatecz-
nie jednak zrezygnowano z jej określenia), powodu-
je, że czasem realizowanych jest ich znikoma liczba,
a szereg treści zawartych w tym bloku podstawy pro-
gramowej zostaje pominięty.

Faktem jest, że blok edukacja zdrowotna jest jedy-
nym, w którym nie jest konieczne przekazanie wszyst-
kich treści z wymienionych w podstawie programowej -
istnieje możliwość ich zmiany po przeprowadzeniu
diagnozy potrzeb uczniów. Nie jest to jednak upoważ-
nieniem do radykalnego ograniczenia liczby godzin
zajęć. Powinno ich być około 30 i według mnie taka
ich liczba umożliwia przekazanie uczniom informacji,
które na zajęciach ruchowych w sali gimnastycznej
będą omawiane jedynie cząstkowo.

Pragnę podkreślić znaczenie wiadomości przeka-
zywanych naszym uczniom. Tak, właśnie wiadomo-
ści. O umiejętności jestem spokojny, w tej materii
w salach gimnastycznych od zawsze dużo się działo.
Jednak umiejętności bez wsparcia odpowiednim za-
sobem informacji, które pozwolą świadomie je wy-
korzystywać na przestrzeni całego życia, szybko mogą
okazać się czymś bardzo ulotnym, a to z kolei może
spowodować, że nasz uczeń, spotykając kogoś zwią-
zanego z nauczaniem wychowania fizycznego zapy-
ta: Możesz mi powiedzieć, jak mam zrzucić kilka
kilogramów? Rozwiązaniem tego problemu będzie
poważne podejście do realizacji edukacji zdrowot-
nej w taki sposób, jak postulują to twórcy podstawy
programowej. Wtedy nieformalna ewaluacja pracy
nauczycieli wychowania fizycznego wypadnie na-
prawdę zadawalająco.

3 MINISTER EDUKACJI NARODOWEJ DKOW-WOKW-
-AS-043/52/11, Warszawa, 2011-08-02

Bezpieczeństw
o i zdrow

ie

11

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Joanna Balcerak
Zespół Szkół nr 9, Szkoła Podstawowa nr 22 im. Janusza Korczaka we Włocławku

Droga ku zdrowiu

Jaką drogą powinien podążać człowiek w XXI wie-
ku, aby żyć długo, bez chorób i otyłości, które są plagą
naszych czasów? To pytanie zapewne zadaje sobie nie
jeden z nas. Odpowiedź powinni znać zarówno dorośli,
jak i ich wychowankowie.

Żyjemy w dobie szybkiego rozwoju wszystkich
dziedzin życia. Wciąż brakuje nam czasu. Szukamy
szybkich, prostych i gotowych rozwiązań. Szybko pra-
cujemy, podróżujemy, szybko jemy i odpoczywamy.
Używamy coraz więcej żywności głęboko przetwo-
rzonej, trwałej, ładnie opakowanej. Ale czy szybciej
znaczy zdrowej? Niestety przy pomocy wielkoprze-
mysłowych technologii produkcji żywności nie moż-
na wyprodukować tradycyjnych produktów o specy-
ficznym smaku i innych niepowtarzalnych cechach
pamiętanych z dzieciństwa lub znanych z opowieści.
Współczesny człowiek spożywa coraz więcej żywno-
ści przetworzonej, zawierającej ogrom konserwantów,
toksyn, wolnych rodników, dodatków syntetycz-
nych. Czym to skutkuje? Otóż Światowa Organizacja
Zdrowia (WHO) wyróżnia tzw. choroby dietozależne,
do których zalicza się te powstałe wskutek błędów
żywieniowych. Do grona tych chorób należą m. in.
niedomagania układu sercowo–naczyniowego, cu-
krzyca typu II, nadciśnienie, otyłość, niektóre nowo-
twory, osteoporoza, alergie, zaburzenia hormonalne.

Ponadto co jakiś czas pojawiają się w prasie szoku-
jące nas doniesienia o tym, że obecnie ciała ludzkie są
tak skutecznie za życia konserwowane, iż po śmierci
ulegają rozkładowi dużo wolniej niż jeszcze kilkadzie-
siąt lat temu. Natomiast mleko współczesnych matek
jest zanieczyszczone do tego stopnia, że gdyby przeba-
dano je w celu komercyjnym, nie zostałoby dopusz-
czone do sprzedaży. Jeśli zaś matka odżywia się w spo-
sób naturalny, tj. zdrowy, to jej mleko też takie będzie.

Zdrowe odżywianie oznacza eliminację z naszego
jadłospisu: cukru, mąki i wyrobów mącznych, tłustego
mięsa (wieprzowiny), tłustego mleka, wszelkich serów,
fast foodów (tłuszczu i oczyszczonej soli), słodyczy (cu-
kru i tłuszczu), słodkich napojów gazowanych. Także
wszystkich produktów wysoce przetworzonych z dużą
zawartością konserwantów, polepszaczy, sztucznych
barwników, które zawarte są np. w wędlinach. Zazwy-
czaj zawierają one 30 dag mięsa w 100 dag wyrobu
finalnego, resztę stanowią azotany, azotyny, fosforany
i cała paleta różnych dodatków. Wykluczyć powinno
się też tłuszcze typu trans, które podwyższają poziom

złego cholesterolu LDL, a obniżają HDL. Występują
one w margarynach, ciastkach i innych wyrobach cu-
kierniczych. Używane są one też do smażenia.

Zalecane jest, aby każdego dnia dostarczać orga-
nizmowi:

• wartościowego białka (ryby, owoce morza, chu-
de mięso, warzywa strączkowe i ryż)

• tłuszczów (ryby, owoce morza, chude mięso,
jaja, orzechy, oleje roślinne, np. winogronowy, sło-
necznikowy, lniany, oliwa z oliwek)

• węglowodanów (warzywa strączkowe, różne
inne warzywa, kasze, ryż, owoce; jeśli makaron to
tylko z pszenicy durum)

• witamin i składników mineralnych oraz błonni-
ka i wody (wszystkie warzywa i owoce).

Bardziej szczegółowe zasady prawidłowego odżywia-
nia zawarte są w „Poradniku żywieniowym człowieka
w XXI wieku” Instytutu naukowo-badawczego im. Prof.
Ryszarda Lorenca w Krakowie, który szczerze polecam.

Zwracajmy również uwagę na pochodzenie produk-
tów, sposób uprawy roślin czy sposób hodowli zwierząt,
gdyż ma to duże znaczenie dla końcowego produktu.
Szukajmy właścicieli małych, lokalnych gospodarstw.
Pytajmy, czy stosują nawozy sztuczne i zabójcze (nie tyl-
ko dla szkodników) środki ochrony roślin.

Kupujmy produkty ekologiczne, róbmy przetwory
na zimę, nie słuchajmy reklam. Kierujmy się zdrowym
rozsądkiem, zaufajmy swojej intuicji. Zastanówmy się,
co jadł nasz dziadek, pradziadek, co jadła babcia, pra-
babcia… Zarażajmy swoje środowisko ideą zdrowego
żywienia. Im większe będzie zapotrzebowanie na zdrowe
produkty, tym większa stanie się oferta w konkurencyj-
nej cenie. Pojedyncze zachowania konsumenckie mogą
realnie wpłynąć na producentów żywności. Świadczą
o tym chociażby pojawiające się coraz częściej powszech-
ne napisy na etykietach „bez konserwantów”, „bez glu-
taminianu sodu”, „nie zawiera sztucznych barwników”.
Na rynku pojawia się też coraz więcej sklepów z żywno-
ścią ekologiczną oraz stoisk z tradycyjną żywnością – to
dobry znak. Rośnie świadomość społeczna, coraz więk-
sze zapotrzebowanie na PRAWDZIWĄ ŻYWNOŚĆ.

Budzi to we mnie, świadomym konsumencie,
radość i nadzieję. Dbajmy o nasze środowisko, eli-
minujmy „chemię” wszędzie, gdzie tylko to możliwe.

Droga ku zdrowiu to, oprócz właściwego odżywiania
się, ruch. Powszechnie znane jest powiedzenie: „Ruch to
życie i zdrowie”. Ćwiczenia fizyczne są niezwykle istot-

Be
zp

ie
cz

eń
st

w
o

i z
dr

ow
ie

12

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Lucyna Mazur, Dominika Warska
ZSMEiE w Toruniu

Jedziemy na wycieczkę

Jednym z elementów pracy dydaktyczno-wycho-
wawczej szkoły jest organizacja i przeprowadzenie
wycieczek, podczas których na nauczycielu spoczy-
wa obowiązek zapewnienia uczniom bezpieczeństwa.
Jest to rzecz niezwykle istotna i trudna.

Jak pokazuje praktyka życia szkolnego, przyczyny
wypadków są często sumą niekorzystnych okoliczności
(burze, słaba widoczność, śliskie podłoże, ukąszenia,
zatrucia, poparzenia, zabłądzenie). Jednak głównym
ich powodem jest nieprzestrzeganie zasad bezpie-
czeństwa. Pod tym względem podstawowe przyczy-
ny wypadków to: brak znajomości lub lekceważenie
przepisów prowadzenia wycieczek, zbyt liczne grupy
turystyczne, niedostateczna opieka dorosłych, brak
dyscypliny, lekceważenie niebezpieczeństwa, nieuwa-
ga, przecenianie swych możliwości, zmęczenie.

Zadania i obowiązki szkoły związane z zapewnie-
niem uczniom bezpieczeństwa regulowane są przez
przepisy prawa: oświatowego, karnego, cywilnego,
administracyjnego i pracy. Podstawowymi aktami
prawnymi, które regulują działalność turystyczno-
-krajoznawczą w szkole są:

• Rozporządzenie Ministra Edukacji Narodowej
i Sportu z 8 listopada 2001 roku w sprawie warun-
ków i sposobu organizowania przez publiczne przed-
szkola, szkoły i placówki krajoznawstwa i turystyki

• Rozporządzenie Ministra Edukacji Narodowej
i Sportu w sprawie bezpieczeństwa i higieny w pu-
blicznych, niepublicznych szkołach i placówkach
z dnia 31 grudnia 2002 roku

• Rozporządzenie Rady Ministrów z dnia 26 maja
1997 roku w sprawie określenia warunków bezpie-
czeństwa osób przebywających w górach, pływają-
cych, kąpiących się i uprawiających sporty wodne.

W rozporządzeniu z 2002 roku wyraźnie zostało
określone, że szkoły są zobligowane do rozwoju dzia-
łalności turystyczno-krajoznawczej. Poza tym doku-
ment ten jasno mówi, że na organizatorach wycieczek
spoczywa obowiązek zapewnienia opieki i bezpie-
czeństwa wszystkim uczestnikom wycieczek. Każda
wycieczka musi mieć kierownika, a w miarę potrzeby
także opiekuna lub opiekunów. Na kierowniku spo-
czywa odpowiedzialność za zdrowie i bezpieczeństwo
uczniów, dlatego może nim być wyłącznie osoba peł-
noletnia, posiadająca odpowiednie kwalifikacje.

Do obowiązków kierownika należy (zgodnie z § 9
ust. 1 oraz § 12 Rozporządzenia MENiS):

• opracowanie planu i harmonogramu wycieczki
oraz wypełnienie karty wycieczki, zapewnienie wa-
runków realizacji programu

• opracowanie regulaminu i zapoznanie z nim
każdego jej uczestnika

• zapoznanie z zasadami bezpieczeństwa i ich bie-
żąca kontrola

• określenie zadań dla opiekuna wycieczki
• określenie wymagań, dotyczących sprzętu i wy-

posażenia uczestników wycieczki oraz dopilnowanie,
aby wszyscy uczestnicy zaopatrzeni byli w odpowied-
ni sprzęt i ekwipunek

• organizacja transportu, wyżywienia i noclegów
• dokonanie podziału zadań między uczestników

imprezy
• dysponowanie środkami finansowymi przezna-

czonymi na wycieczkę
• ocena wycieczki wspólnie z jej uczestnikami

oraz sporządzenie sprawozdania merytorycznego i fi-
nansowego.

Obowiązki opiekuna wyglądają podobnie. Ma
współdziałać z kierownikiem w zakresie realizacji

ne w celu zachowania zdrowia zarówno fizycznego, jak
i sprawności intelektualnej. Nasi przodkowie, aby prze-
trwać, musieli być sprawni fizycznie i zdrowi. Człowiek
jest nadal przystosowany do życia zgodnie z naturą, która
nie może obejść się bez odpowiedniej dawki ruchu. Ne-
gatywnymi skutkami siedzącego trybu życia są: nadwaga,

choroby stawów i układu krążenia. Aby temu przeciw-
działać powinniśmy regularnie wykonywać umiarkowa-
ne ćwiczenia fizyczne, zgodnie z naszymi upodobaniami.

Postarajmy się także z naszego życia na stałe wy-
eliminować stres. Niech w naszych sercach zagoszczą
optymizm i uśmiech.

Bezpieczeństw
o i zdrow

ie

13

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

programu i harmonogramu wycieczki, przestrzegać
zasad dyscypliny, a przede wszystkim dbać o bezpie-
czeństwo uczniów.

Kierownik i opiekun wycieczki podpisują oświad-
czenie o zapoznaniu się z przepisami bezpieczeństwa
oraz zobowiązują się do ich przestrzegania. Z kolei na
nauczycielach spoczywa obowiązek zapoznania uczniów
z zasadami bezpieczeństwa. Należy zwrócić szczególną
uwagę na potencjalne zagrożenia występujące na jezd-
niach, drogach, dworcach kolejowych, przystankach
komunikacyjnych, w lasach, na szlakach turystycznych.

Do powinności personelu pedagogicznego i opie-
kuńczego prowadzącego wycieczkę należy zapewnie-
nie należytych warunków bezpieczeństwa i zdrowia,
a w szczególności (zgodnie z oraz § 12 pkt. 5 Rozpo-
rządzenia MENiS z 8 listopada 2001 roku):

• ustalić taki program działalności turystycznej,
który uwzględnia przygotowanie turystyczne, wiek
i płeć uczestników

• dobrać umiejętnie obciążenie fizyczne, normu-
jąc długość dziennych etapów, ustalając maksymalny
ciężar bagażu, określając optymalny okres przerw wy-
poczynkowych i snu

• uczyć uczestników bezpiecznych zasad uprawia-
nia turystyki, bez zbędnego podejmowania ryzyka

• dostosować formę działalności do aktualnych
warunków pogodowych

• unikać znużenia psychicznego uczestników, do-
zując właściwie ilość wiedzy krajoznawczej, przekazy-
wanej w trakcie wycieczki, imprezy.

Opiekunem wycieczki może być nie tylko na-
uczyciel, ale inna pełnoletnia osoba, np. rodzic, je-
śli wyrazi na to zgodę (§ 13 ust. 1 Rozporządzenia
MENiS z 8 listopada 2001 roku). Rodzic, który zo-
staje opiekunem wycieczki, ponosi odpowiedzialność
jak każdy inny opiekun wycieczki w zakresie, który
wynika z jego zadań określonych przez kierownika
wycieczki (§ 12 pkt. 5 i § 13 ust. 2 Rozporządzenia
MENiS z 8 listopada 2001 roku).

Za nieprawidłowe wypełnianie swoich obowiąz-
ków rodzic jako opiekun wycieczki może ponieść
odpowiedzialność karną (w przypadku narażenia
ucznia na bezpośrednie niebezpieczeństwo), odpo-
wiedzialność cywilną (obowiązek zadośćuczynienia
dla poszkodowanego ucznia) oraz narazić się na utra-
tę zaufania dyrektora szkoły i nauczycieli.

Każda wycieczka wymaga przygotowania odpo-
wiedniej dokumentacji. Oprócz wspomnianego wcze-
śniej oświadczenia kierownika i opiekunów wycieczki
o przestrzeganiu zasad bezpieczeństwa, należy przygo-
tować: w przypadku uczniów niepełnoletnich - pisem-
ną zgodę rodziców lub prawnych opiekunów na udział
w wycieczce oraz kartę wycieczki z jej programem
i harmonogramem, listę uczestników, plan finansowy.

Aby ułatwić organizację wycieczek i imprez szkol-
nych, dyrektor szkoły może powołać zespół zadanio-
wy, który opracuje procedury organizowania wycie-
czek. Muszą one uwzględniać aktualny stan prawny

oraz specyfikę szkoły. Ten wewnątrzszkolny doku-
ment powinien uwzględniać następujące zagadnie-
nia: cele turystyki szkolnej, jej formy organizowane
w danej szkole, zasady organizowania wycieczek, za-
dania kierownika i opiekunów, zasady sprawowania
opieki w celu zapewnienia bezpieczeństwa uczniów,
dokumentację wycieczki, zasady finansowania.

Na początku każdego roku szkolnego szkoła zawie-
ra stosowną umowę z firmą ubezpieczeniową. Najczę-
ściej jest to ubezpieczenie od następstw nieszczęśliwych
wypadków (NNW). Nie jest ono obowiązkowe, ale jej
zawarcie oznacza, że w razie zaistnienia wypadku to nie
szkoła, ale ubezpieczyciel ponosi koszty. Należy jednak
pamiętać, że to ubezpieczenie nie zwalnia od odpowie-
dzialności cywilnej osób, które ze swojej winy doprowa-
dziły lub przyczyniły się do powstania wypadku. Podsta-
wą odpowiedzialności cywilnej jest przepis art. 415 ko-
deksu cywilnego. Dodatkowym ubezpieczeniem, które
zapewnia ochronę przed ewentualną odpowiedzialno-
ścią cywilną jest ubezpieczenie od odpowiedzialności
cywilnej (OC). Należy pamiętać jednak, iż posiadanie
ubezpieczenia NNW czy OC nie zwalnia ani dyrekto-
ra szkoły, ani tym bardziej nauczyciela od obowiązku
zapewnienia bezpieczeństwa uczniom. Nasuwa się za-
tem pytanie: Czy uczniowie biorący udział w wycieczce
szkolnej muszą mieć wykupione ubezpieczenie NNW?
Oczywiście, że tak. Dodatkowo, w przypadku uczest-
nictwa ucznia w wycieczce zagranicznej, niezbędne jest
ubezpieczenie kosztów leczenia (§ 15 Rozporządzenia
MENiS z 8 listopada 2001 roku), co stanowi formę
prewencyjną w razie zaistnienia wypadku. Uczniowie,
którzy nie są objęci żadną formą ubezpieczenia, muszą
na czas trwania wycieczki wykupić niezbędny pakiet
ubezpieczenia NNW. Jeśli tego nie zrobią, nie będą mo-
gli wziąć w niej udziału.

Niestety, pomimo tego, że zapewnienie uczniom
bezpieczeństwa jest najwyższym priorytetem, docho-
dzi do wypadków. Główną ich przyczyną jest niewła-
ściwa organizacja imprezy, brak zdyscyplinowania
oraz nieprzestrzeganie obowiązujących przepisów
i zasad. Dlatego, aby uniknąć jakichkolwiek sytu-
acji, które zagroziłyby życiu i zdrowiu uczniów, na-
leży bezwzględnie przestrzegać przepisów związanych
z zapewnieniem bezpieczeństwa.

Literatura:
1. Barańska Barbara, Bezpieczeństwo i opieka podczas wycie-

czek szkolnych, s. 1. http://www.szkolnictwo.pl/index.php?i-
d=PU2072 (dostęp: 01.02.2012 r).

2. Bukała Wanda, BHP w szkole. Praktyczny poradnik z dokumen-
tacją, Ośrodek Doradztwa i Doskonalenia Kadr Sp. z o.o.,
Gdańsk 2012.

3. Foltyniak Jerzy, Foltyniak Teresa, Wzory dokumentów dla szko-
ły z objaśnieniami, Wydawnictwo Szkolne PWN, ParkPrawo
Wyd.2 zmienione, Warszawa – Bielsko – Biała 2012.

4. Mazur Lucyna, Bezpieczeństwo nauczyciela i uczniów podczas
wycieczek szkolnych, Studium Podyplomowe w Zakresie Edu-
kacja dla Bezpieczeństwa, Kujawsko-Pomorska Szkoła Wyższa
w Bydgoszczy, Bydgoszcz 2012.

5. Skrzyński Dariusz, Ubezpieczenie NNW i OC w szkole, [w:]
Prawo w szkole, nr 7-8/2011, s. 8-11.

Be
zp

ie
cz

eń
st

w
o

i z
dr

ow
ie

14

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Magdalena Brewczyńska
KPCEN we Włocławku

(Nie)bezpieczny Internet

Współcześnie Internet stał się środowiskiem spo-
łecznego funkcjonowania dzieci i młodzieży. Dla
e-generacji sieć jest nie tylko miejscem rozrywki,
źródłem informacji i komunikacji, ale coraz częściej
domem, wirtualnym podwórkiem, konfesjonałem,
teraźniejszością i przyszłością. Wraz ze wzrostem
dostępności urządzeń multimedialnych oraz sie-
ci zwiększa się skala zagrożeń internetowych, które
mogą mieć negatywny wpływ na prawidłowy rozwój
psychospołeczny i funkcjonowanie dzieci i młodzie-
ży w świecie rzeczywistym.

Korzystanie z In-
ternetu przez mło-
dych ludzi może
wiązać się róż-
nymi typami
zagrożeń, które
definiuje Na-
ukowa i Akade-
micka Sieć Kom-
puterowa.

CYBERPROSTYTUCJA (wirtualna prostytucja) -
zjawisko polegające na uzyskiwaniu korzyści mate-
rialnych w zamian za udostępnianie, przekazywanie
poprzez Internet materiałów erotycznych lub por-
nograficznych wytworzonych z własnym udziałem.
Mogą to być zdjęcia i filmy lub - coraz częściej -
pokaz na żywo za pomocą kamerki internetowej.
Służą temu wyspecjalizowane serwisy umożliwiające
nawiązywanie połączeń i transmisji video pomiędzy
użytkownikami oraz znane serwisy społecznościowe.
Często wykorzystywane są w tym celu popularne
aplikacje (np. Omegle).

CYBERPRZEMOC (cyberbulling) - zachowania
przemocowe z użyciem nowych technologii, przede
wszystkim Internetu i sieci telekomunikacyjnych, rów-
nież telefonów komórkowych. Cyberprzemoc może do-
tknąć wszystkich użytkowników Internetu, bez wzglę-
du na wiek czy poziom umiejętności posługiwania się
komputerem. Cyberprzemoc przybiera formę: nękania,
straszenia, obrażania, podszywania się, publikowania
obraźliwych komentarzy, publikowania i rozsyłania
ośmieszających, nieprawdziwych informacji (np. strona
Cywilizacja Walniętych Energicznie Ludzi).

SEXTING - w pierwotnym znaczeniu termin ten
obejmował przesyłanie za pomocą telefonów komór-
kowych swoich zdjęć lub wiadomości o seksualnym
charakterze. Obecnie za pomocą smartfonów można
przesyłać również samodzielnie wykonane materiały
video (np. w tym celu często używana jest aplikacja
Snapchat).

TREŚCI SZKODLIWE - takie, które mogą wy-
wołać negatywne emocje u odbiorcy, treści promujące
niebezpieczne zachowania, dlatego są nieodpowied-
nie dla dzieci. Do szkodliwych zalicza się: treści obra-
zujące przemoc, obrażenia fizyczne bądź śmierć, np.

zdjęcia/filmy prezen-
tujące ofiary wypad-

ków, okrucieństwo
wobec zwierząt, tre-
ści nawołujące do
samookaleczeń, sa-

mobójstw bądź za-
chowań szkodliwych

dla zdrowia (patrz:
ruch pro-ana), promujących zażywanie niebezpiecz-
nych substancji, treści dyskryminacyjne, zawierające
postawy wrogości a nawet nienawiści, treści porno-
graficzne.

TROLLOWANIE - nieprzyjazne zachowania
wobec innych użytkowników Internetu, które mają
na celu przeszkodzenie prowadzonej dyskusji. Zjawi-
sko to jest obecne w miejscach przeznaczonych do
wymiany opinii między Internautami, czyli na gru-
pach dyskusyjnych, forach, czatach. Może przejawiać
się na przykład jako wypowiedzi jawnie pogardliwe
wobec innych użytkowników, obsesyjne zwracanie
uwagi na błędy ortograficzne, złośliwe wtrącanie nie-
związanych z tematem uwag i opinii.

UWODZENIE DZIECI (child grooming) - pro-
ces, podczas którego dorosły przygotowuje dziecko
do wykorzystania seksualnego. Jednym z pierwszych
etapów jest zaprzyjaźnianie się z nim i nawiązanie
silnej relacji emocjonalnej. Sprawcy zależy na uzyska-
niu bezwarunkowej kontroli nad dzieckiem oraz na
utrzymaniu kontaktu w tajemnicy. Z czasem dorosły
wprowadza tematykę erotyczną do rozmów, prezentu-
je materiały pornograficzne lub pornografię dziecięcą.

„Ciemna strona” Internetu jest niczym jak
niedoskonałością procesów relacji społecz-
nych, nieskutecznego wychowania i edukacji
do mediów.

Mariusz Jędrzejko)(

Bezpieczeństw
o i zdrow

ie

15

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

A teraz trochę liczb, które najbardziej przema-
wiają do wyobraźni: 54 % dzieci korzysta z urzą-
dzeń wyposażonych w kamerę video, 54 % z roz-
mów wideo przez Internet, 43% nie wie, że istnieje
możliwość nagrywania i rozpowszechniania wide-
orozmów bez wiedzy uczestników, 16% zetknęło
się z treściami seksualnymi lub pornograficznymi
na wideoczacie, 51 % spotkało się na żywo z osobą
poznaną podczas wideorozmowy. I na zakończenie:
18% badanych dzieci w wieku 11-16 lat deklaruje
symptomy uzależnienia od Internetu z konsekwen-
cjami dla zdrowia fizycznego (niejedzenie, niespa-
nie z powodu Internetu), 32% deklaruje symptomy
związane z negatywnymi konsekwencjami społecz-
nymi, 60% dzieci korzystających ze smartfonów
znajduje u siebie symptomy uzależnienia, 32% bez
powodzenia próbuje spędzać mniej czasu w Inter-
necie, tyle samo dzieci czuje się nieswojo, kiedy nie
może korzystać z Internetu, 35% zaniedbuje ro-
dzinę, znajomych, naukę szkolną. Dane pochodzą
z realizowanego we wrześniu 2013 roku badania
polegającego na wypełnieniu anonimowej ankiety
on-line na blisko 1000-osobowej grupie użytkowni-
ków Internetu w wieku od 13 do 16 lat.

W związku z podanymi powyżej danymi należy
przejść do kolejnego bardzo istotnego problemu -
nadmiernego korzystania z Internetu, utożsamianego
z uzależnieniem od Internetu/komputera, naduży-
waniem Internetu, kompulsywnym korzystaniem
z Internetu. Termin ten jest używamy zwykle w od-
niesieniu do osób, które spędzają dużo czasu w sieci
kosztem innych aktywności, powodując niekorzystne
konsekwencje w różnych obszarach życia, np. takich
jak relacje społeczne. Musimy przy tym pamiętać, że
w Polsce z Internetu korzysta 89% dzieci, poświęca-
jąc coraz więcej czasu na pobyt w sieci!

Jakie są zatem czynniki ryzyka pojawienia się pro-
blemu nadmiernego korzystania z Internetu? Wśród
wielu wymienić należy: kompulsywne korzystanie
z mediów - ma miejsce najczęściej w sytuacjach za-
niedbania opiekuńczo-wychowawczego - kiedy brak
jest uwagi i czasu poświęcanego przez rodziców
dziecku oraz zainteresowania problemami związany-
mi z jego rozwojem. Kolejny element zwiększający
możliwość uzależnienia od mediów to brak kontroli
i modelowania zachowań związanych z korzystaniem
z multimediów w wieku 6-10 lat1. Także gry sieciowe
bardzo silnie zaburzają zachowania nastolatków. Jed-
ną z głównych recept przy tych pułapkach jest nie-
wątpliwie czas. Czas, jaki rodzice powinni poświęcać
swoim dzieciom. „Gdybym mogła od nowa wycho-
wać dziecko, częściej używałabym palca do malowa-

1 Jędrzejko M., Morańska D., Cyfrowi tubylcy, Dąbrowa
Górnicza, Warszawa, 2013, s. 278

nia, a rzadziej do wytykania (...), zamiast patrzeć stale
na zegarek, patrzyłabym na to, co robi (...), budowa-
łabym najpierw poczucie własnej wartości, a dopiero
potem dom”2.

Internet zmienia nasze życie poprzez swój cha-
rakter: ogólnoświatowy, osobisty, interaktywny,
natychmiastowy oraz ciągły rozwój. Dlatego pułap-
ki, jakie zastawia na młode pokolenie: powtarzal-
ność informacji, która wpływa na jej wiarygodność
(w myśl zasady „kłamstwo wielokrotnie powtarza-
ne staje się prawdą”), łatwość przechwycenia in-
formacji, w które dzieci i młodzież bezrefleksyjnie
podaje w Internecie, ograniczone sposoby bloko-
wania informacji nieprawdziwych oraz nieetyczne
metody pozycjonowania haseł w sieci, wpływają na
zwiększenie zagrożeń związanych z uczestnictwem
w wirtualnym świecie. Dlatego tak istotne jest
przekazywanie uczniom zasad związanych z użyt-
kowaniem massmediów: należy uczyć poszukiwa-
nia informacji w wielu źródłach oraz weryfikacji
otrzymanych danych, bezpiecznego korzystania
z Internetu, ograniczania czasu związanego z prze-
bywaniem w sieci, stosowania filtrów (np. w przy-
padku Google - filtr SafeSearch). Cyfrowi tubylcy
potrzebują szerokiego wsparcia w zakresie naby-
wania umiejętności interpersonalnych, które zani-
kają poprzez uczestnictwo w wirtualnym świecie,
a izolacja społeczna zwiększa ryzyko depresji. Przy
tym niektóre strony internetowe mogą wzmacniać,
a także dawać wskazówki dotyczące zachowań sa-
mobójczych, zniechęcając do szukania pomocy.
Problematyczne korzystanie z sieci łączy się często
z niską samooceną, dlatego należy wzmacniać po-
zytywnie uczniów.

Jak stwierdza Mariusz Jędrzejko „Ciemna strona”
Internetu (...) jest niczym innym jak niedoskonałością
procesów relacji społecznych, nieskutecznego wycho-
wania i edukacji do mediów”3. W pokonywaniu tej
„ciemnej strony” mogą pomóc różnorodne przedsię-
wzięcia, wśród których wymienić należy m.in. pro-
gram Safer Internet (http://www.saferinternet.pl/),
projekt „Dziecko w Sieci” Fundacji Dzieci Niczyje
(http://fdn.pl/owce-w-sieci/), KURSOR - projekt
edukacyjny realizowany przez NASK oraz Fundację
Nauka i Wiedza. Inicjatywy te są skierowane do ca-
łego środowiska edukacyjnego – uczniów, rodziców,
pedagogów. Mają za zadanie wsparcie procesu wyko-
rzystywania nowych technologii w szkole, pokazanie,
jak świadomie i bezpiecznie z nich korzystać.

Pamiętajmy, że dzieci uczą się tego, czego do-
świadczają. W jakim otoczeniu funkcjonuje Twoje
dziecko?

2 Loomas D., Full Esteem Ahead
3 op. cit. s. 164

O
bl

ic
za

 e
du

ka
cj

i

16

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Anna Rupińska, Danuta Potręć, Aneta Gabryelczyk
KPCEN w Bydgoszczy, Toruniu i Włocławku

Jakie zmiany w Centrach Edukacji
Nauczycieli?

Pracownia ta powołana została w celu wspo-
magania nauczycieli w zakresie edukacji humani-
stycznej, przedszkolnej, wczesnoszkolnej, mate-
matyczno-fizycznej, przyrodniczej, geograficznej,
ekonomicznej, języków obcych oraz kultury fizycz-
nej i bezpieczeństwa

PRACOWNIA ZARZĄDZANIA,
DIAGNOZY I WYCHOWANIA

kierownik: Jan Szczepańczyk
Elżbieta Brzozowska, Ewa Ludwikowska, Stanisław
Masłowski, Izabela Nowakowska, Wiesława Toma-
siak-Wyszyńska, Krystyna Witek.

Nauczyciele konsultanci reprezentujący tę pra-
cownię zajmują się między innymi wspieraniem ka-
dry kierowniczej, problematyką psychologii i peda-
gogiki, diagnozą, pomiarem dydaktycznym, EWD,
ocenianiem i efektami kształcenia oraz BHP.

PRACOWNIA INFORMACJI I PROMOCJI
kierownik: Ilona Zduńczuk

Robert Hejnicki, Robert Preus, Anna Rupińska, Ry-
szard Szczerban

Nauczyciele konsultanci oprócz zadań zwią-
zanych z promowaniem placówki podejmują sa-
modzielne działania związane z edukacją infor-
macyjną, multimedialną, interaktywną, mobilną,
informacją pedagogiczną oraz redagowaniem cza-
sopisma „UczMy”.

KPCEN we Włocławku realizuje swoje zadania
statutowe ze szczególnym uwzględnieniem:

- kompleksowego wspomagania szkół w pięciu
powiatach województwa kujawsko-pomorskiego:
aleksandrowskim, lipnowskim, radziejowskim, ry-
pińskim i włocławskim

- pracy w wojewódzkim czasopiśmie oświatowym
UczMy

- organizacji:
• debat oświatowych

Kujawsko-Pomorskie Centra Edukacji Nauczycieli
w Bydgoszczy, Toruniu i Włocławku to wojewódzkie
placówki publiczne, akredytowane. Od 1 kwietnia
2014 roku nastąpiły w nich zmiany organizacyjne.
Instytucje ujednoliciły swoją strukturę. We wszystkich
placówkach będą funkcjonowały po trzy pracownie:
Dydaktyki, Doradztwa i Innowacyjnej Edukacji, Za-
rządzania, Diagnozy i Wychowania oraz Informacji
i Promocji. Oprócz tego we włocławskim KPCEN bę-
dzie istniała, jak dotąd, Biblioteka Pedagogiczna.

To zmiany organizacyjne. Podkreślić należy jednak
fakt, że wszystkie wyżej wymienione placówki nie-
zmiennie będą realizowały swoją naczelną misję, jaką
jest wspieranie nauczycieli i innych pracowników śro-
dowiska oświatowego w ich rozwoju zawodowym.

Kujawsko-Pomorskie Centra Edukacji Nauczy-
cieli w Bydgoszczy, Toruniu i Włocławku kierują się
zasadą, że współdziałanie, dobre zarządzanie i kre-
atywność pracowników gwarantują wysoką jakość
doskonalenia zawodowego nauczycieli.

Teren działania KPCEN w Bydgoszczy stanowi
osiem powiatów: bydgoski, inowrocławski, mogileń-
ski, żniński, nakielski, sępoleński, tucholski i świecki.

Instytucją kieruje Mariola Cyganek. Wicedyrek-
torem jest Barbara Daroń.

Poszczególni nauczyciele konsultanci realizują
swoje zadania w ramach pracowni. Mają jednak przy-
porządkowane sobie obszary, które są im szczególnie
bliskie i z których wiedzą dzielą się z nauczycielami,
prowadząc różne formy doskonalenia.

pracownia dydaktyki, doradztwa
i innowacyjnej edukacji
kierownik: Iwona Rostankowska

Justyna Adamska, Jerzy Durzyński, Krystyna Karpiń-
ska, Stanisława Wiesława Kitajgrodzka, Izabela Ku-
biak, Violetta Panfil-Smolińska, Dariusz Sitkowski,
Grażyna Szczepańczyk, Aleksandra Świderska-Ko-
zak, Barbara Zielińska.

O
blicza edukacji

17

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

• konferencji
• konkursów
• warsztatów tematycznych
• rad szkoleniowych
• cyklu seminariów dla kadry zarządzającej.
Biblioteka gromadzi książki, czasopisma, do-

kumenty elektroniczne, filmy i dokumenty dźwię-
kowe z zakresu pedagogiki i nauk pokrewnych,
publikacje naukowe i popularnonaukowe, pi-
śmiennictwo z zakresu bibliotekoznawstwa i in-
formacji naukowej, programy nauczania i pod-
ręczniki szkolne, a także materiały informacyjne
o kierunkach realizacji przez kuratorów oświaty
polityki oświatowej państwa oraz o wprowadzo-
nych zmianach w systemie oświaty.

Ponadto prowadzi działalność informacyjną
i bibliograficzną. Do jej zadań należy także inspi-
rowanie i promowanie edukacji czytelniczej i me-
dialnej, dlatego pracownicy biblioteki prowadzą
zajęcia z tego zakresu dla uczniów wszystkich ty-
pów szkół.

Dyrektorem placówki jest Grażyna Troszyńska,
wicedyrektorami Teresa Głuszkowska i Teresa Marek.

W skład KPCEN we Włocławku wchodzą nastę-
pujące komórki organizacyjne:

PRACOWNIA DYDAKTYKI, DORADZTWA
I INNOWACYJNEJ EDUKACJI

kierownik: Izabela Kaszubska-Tomaszewska
Aneta Gabryelczyk, Patryk Krzemiński, Lena Tka-
czyk, Aleksandra Łuniewska

PRACOWNIA ZARZĄDZANIA,
DIAGNOZY I WYCHOWANIA

kierownik: Teresa Głuszkowska
Irena Kaczmarowska, Tamara Kozikowska, Katarzyna
Zawacka, Wojciech Ziółkowski

PRACOWNIA INFORMACJI I PROMOCJI
kierownik: Małgorzata Kowalczyk-Przybytek

Magdalena Brewczyńska
WYDZIAŁ WYPOŻYCZALNI
kierownik: Alicja Przytomska-Pietrzak

Iwona Lelewska, Barbara Leszczyńska, Anna Puścińska

WYDZIAŁ ZARZĄDZANIA ZBIORAMI
kierownik: Małgorzata Sudomir

Dorota Gołębiewska, Joanna Grabowska, Marzena
Michalska, Agata Safian

KPCEN w Toruniu swoim działaniem obejmuje
powiaty: toruński, brodnicki, golubsko-dobrzyński,
wąbrzeski, grudziądzki, chełmiński.

Placówką kieruje Małgorzata Trzeciak. Funkcję
wicedyrektora pełni Grażyna Szczepańska.

Pracownie:

DYDAKTYKI, DORADZTWA
I INNOWACYJNEJ EDUKACJI
kierownik: Marzenna Wierzbicka

Maria Aleksandra Gancarz, Ewa Kondrat,
Wacław Kozłowski, Anna Piątek, Agnieszka Przyby-
szewska, Wiesław Skórzyński, Katarzyna Stalkowska,
Regina Strzemeska, Monika Sylwestrzak, doradcy
metodyczni

ZARZĄDZANIA, DIAGNOZY
I WYCHOWANIA

kierownik: Iwona Michałek
Dorota Andrzejewska, Wiesława Kuban, Zofia
Spalińska

INFORMACJI I PROMOCJI
kierownik: Danuta Potręć

Tadeusz Wański

Konsultanci wszystkich pracowni współpracują
ze sobą, realizując autorski program Indywidual-
nego Wsparcia Szkół. Oferta doskonalenia na-
uczycieli (szkolenia rad pedagogicznych, warsztaty,
kursy, seminaria) wynika ze Strategii Edukacyjnej
Województwa Kujawsko-Pomorskiego, z diagnozy
przeprowadzanej przez placówkę i diagnozy Ku-
ratorium Oświaty w Bydgoszczy oraz priorytetów
MEN. W planowaniu pracy konsultanci KPCEN
w Toruniu uwzględniają również indywidualne
potrzeby szkół i placówek oświatowych.

Podkreślić należy fakt, że od września 2013
roku placówki wydają Kujawsko-Pomorski
Przegląd Oświatowy „UczMy”. Wspólne przed-
sięwzięcie już teraz cieszy się uznaniem środo-
wiska. Redaktorami czasopisma są Magdalena
Brewczyńska – KPCEN we Włocławku, Danuta
Potręć – KPCEN w Toruniu oraz Anna Rupińska –
KPCEN w Bydgoszczy.

Wszystkie Kujawsko-Pomorskie Centra Edu-
kacji Nauczycieli wydają Informatory o formach
doskonalenia zawodowego, dzięki czemu każdy
nauczyciel może poznać propozycje szkoleń prowa-
dzonych przez te instytucje. Z ofertą można się tak-
że zapoznać na stronach internetowych placówek.
Centra zapewniają wysokiej jakości ofertę eduka-
cyjną i kierują ją do całego środowiska oświatowe-
go. Zajęcia prowadzone są przez profesjonalistów,
którzy inspirują do twórczych przedsięwzięć, upo-
wszechniają interesujące doświadczenia pedagogicz-
ne i nowatorskie metody pracy, korzystają z nowo-
czesnej technologii.

O
bl

ic
za

 e
du

ka
cj

i

18

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Jarosław Przybył
Departament Edukacji i Sportu
Urząd Marszałkowski w Toruniu

III AstroFestiwal -
święto fanów astronomii

Idea AstroFestiwalu powstała w 2012 roku z my-
ślą o tysiącach fanów astronomii z województwa
kujawsko-pomorskiego. Szybko jednak okazało się,
że zainteresowanie nim przekroczyło granice woje-
wództwa. Polska jest drugim na świecie państwem
(po Stanach Zjednoczonych), w którym dokonuje się
najwięcej amatorskich obserwacji nieba, a wojewódz-
two kujawsko-pomorskie należy pod tym względem
do wiodących w kraju. To zapewne wynik tradycji
astronomicznych związanych z regionem, na które
wpływ ma postać Mikołaja Kopernika, ale również
Planetarium, obserwatorium astronomiczne w Piw-
nicach czy posiadający bogate tradycje i osiągnięcia
na polu astronomii Uniwersytet Mikołaja Kopernika.

Klimatowi astronomicznemu województwa
sprzyjają Astrobazy, będące miniobserwatoriami
astronomicznymi w 14 miejscowościach wojewódz-
twa kujawsko-pomorskiego, w których uczniowie
pod kierunkiem doświadczonych opiekunów
zgłębiają tajemnice kosmosu, obserwują ciała
niebieskie, fotografują je, dokonują obliczeń,
a także uczestniczą w badaniach naukowych, w tym
o charakterze międzynarodowym. Od początku
realizacji tego programu Astrobazy odwiedziło kil-
kanaście tysięcy osób.

W październiku 2013 roku Astrobazy gościły
kilkudziesięcioosobową grupę przedstawicieli śro-
dowisk popularyzujących astronomię i nauki ścisłe
z pięciu kontynentów. Byli to uczestnicy międzyna-
rodowej konferencji „Communicating Astronomy
With The Public”.

Dotychczas odbyły się dwie edycje AstroFestiwalu
organizowane przez Urząd Marszałkowski wspólnie
z Kujawsko-Pomorską Organizacją Turystyczną w ra-
mach Święta Województwa - w 2012 roku w Przysie-
ku oraz w 2013 roku w Złejwsi Wielkiej.

Na trzecią edycję zapraszamy 7 czerwca 2014
roku do zamku w Golubiu-Dobrzyniu, w sąsiedz-
twie którego wybudowano jedną z Astrobaz. Rok
2014 to czas słonecznego maksimum, zatem Słońce
uczynimy gwiazdą tegorocznego AstroFestiwalu.

Impreza jest okazją do spotkania z astronomią
w piknikowej atmosferze oraz do tego, by astronomią
„zarazić” najmłodszych uczestników, którzy pojawiają
się na festiwalu. Bogaty program imprezy oferuje atrak-
cje dla dzieci i dorosłych, miłośników astronomii oraz
dla osób zawodowo związanych z astronomią. Ważną
częścią AstroFestiwalu są obserwacje nieba, zarówno
w warunkach dziennych, jak i nocnych, prowadzone
w plenerze oraz na tarasie Astrobazy, przy wykorzysta-
niu profesjonalnego sprzętu na co dzień dostępnego
w 14 Astrobazach. W programie są również wykłady
dla szerokiej publiczności przygotowane przez cenioną
w środowisku kadrę naukową.

Nie zabraknie także pokazów łazików marsjań-
skich, kuchni molekularnej, Astro-sztafety, czyli za-
wodów w składaniu teleskopów na czas, w której ry-
walizować będzie młodzież ze szkół „astrobazowych”.

Wieczorem wyświetlimy multimedialny show
„The Best of the Sun”, ukazujący najlepsze obrazy
Słońca, jakimi dysponuje współczesna nauka.

Gościem specjalnym trzeciej edycji AstroFestiwa-
lu 2014 będzie pierwszy i jedyny polski kosmonauta
Mirosław Hermaszewski, który podzieli się z pu-
blicznością wrażeniami z podróży w kosmos podczas
sesji wykładów popularno-naukowych.

Więcej szczegółów na stronie:
www.astrobaza.kujawsko-pomorskie.pl

wyrusz z nami w kosmiczną podróż!

Mirosław Hermaszewski, fot. E. Mikołajczak

O
blicza edukacji

19

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

ASTROFESTIWAL, fot. A. GoińskiASTROFESTIWAL, fot. M. Dembski

ASTROFESTIWAL, fot. A. GoińskiASTROFESTIWAL, fot. A. Goiński

Projekt jest współfinansowany ze środków Eu-
ropejskiego Funduszu Rozwoju Regionalnego w ra-
mach Regionalnego Programu Operacyjnego Woje-

wództwa Kujawsko-Pomorskiego na lata 2007-2013
oraz ze środków budżetu Województwa Kujawsko-
-Pomorskiego.

Święto Wolnych Książek w Bydgoszczy

Wzorem minionych lat Fundacja Bookcrossing.pl zaprasza biblioteki, szkoły, uczelnie,
środowiska kultury, urzędy oraz wszystkich czytelników do uczestnictwa w XI edycji ogólno-
polskiego Święta Wolnych Książek, która będzie miała miejsce 17 czerwca 2014 roku.

W programie barwny przemarsz młodzieży ulicami Bydgoszczy, który poprowadzi orkie-
stra dęta ZSM nr 1, happening (Wyspa Młyńska), konkursy i występy artystyczne, spotkanie
z pisarzem Pawłem Beręsewiczem (Miejskie Centrum Kultury) oraz Kurkowymi Bractwami
Strzeleckimi (ZSM nr 1), a przede wszystkim uwalnianie książek.

Cieszymy się, że dzięki naszym działaniom w obiegu jest ponad 192 tysiące książek, funk-
cjonuje ponad 20 tysięcy półek bookcrossingowych.

Uwalnianie książek daje innym szansę na ich przeczytanie. Książki zaś nabierają życia, bo
są w rękach czytelników.

O
bl

ic
za

 e
du

ka
cj

i

20

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Marzenna Wierzbicka
KPCEN w Toruniu

Relacja z debaty
Sześciolatek pierwszoklasistą

Debata Sześciolatek pierwszoklasistą odbyła się
25 lutego 2014 roku w siedzibie CKU w Toruniu.
Organizatorami byli: Kujawsko-Pomorskie Cen-
trum Edukacji Nauczycieli w Toruniu oraz Cen-
trum Kształcenia Ustawicznego Toruński Ośro-
dek Doradztwa Metodycznego i Doskonalenia
Nauczycieli. Celem spotkania było wsparcie dyrek-
torów szkół podstawowych i nauczycieli w podjęciu
pracy z sześcioletnim pierwszoklasistą, a także pre-
zentacja dobrych praktyk i wymiana doświadczeń.

W debacie uczestniczyło 140 nauczycieli edukacji
wczesnoszkolnej oraz dyrektorów szkół podstawo-
wych i przedszkoli. Wśród licznie przybyłych gości
była Anna Łukaszewska Kujawsko-Pomorski Ku-
rator Oświaty, która w swoim wystąpieniu poruszy-
ła bardzo ważne kwestie związane z przygotowaniem
szkół i nauczycieli do przyjęcia od 1 września 2014
roku w szeregi społeczności uczniowskiej dużej liczby
dzieci sześcioletnich. Po bardzo interesującym wy-
stąpieniu uczestnicy debaty dyskutowali w grupach
tematycznych.

Poruszono następujące zagadnienia:
• Realizacja zaleceń podstawy programowej dla

pierwszego etapu edukacyjnego.
• Wzmocnienie uwagi pierwszoklasistów poprzez

właściwe wykorzystanie przestrzeni edukacyjnej.
• Jak efektywnie wykorzystać okres adaptacji

w klasie pierwszej?

• Z jakich metod i formy wychowania przedszkol-
nego korzystać w pracy z pierwszoklasistami?

• Wykorzystanie środków dydaktycznych, w tym pa-
kietu edukacyjnego, w pracy z uczniem kasy pierwszej.

• Jak pozyskać do skutecznej współpracy rodzi-
ców sześcioletniego pierwszoklasisty?

Moderatorkami dyskusji były nauczycielki kon-
sultantki i doradczynie metodyczne placówek dosko-
nalenia nauczycieli: Krystyna Karpińska (KPCEN
w Bydgoszczy), Małgorzata Koc (CKU TODM i DN
w Toruniu), Wiesława Kuban (KPCEN w Toruniu),
Justyna Łuczak (CKU OD i DZN w Grudziądzu),
Grażyna Szczepańczyk (KPCEN w Bydgoszczy)
i Marzenna Wierzbicka (KPCEN w Toruniu).

Przykładami dobrych praktyk w pracy z sześciolet-
nimi pierwszoklasistami podzieliły się Anna Zmarzły
z Zespołu Szkół nr 2 w Turznie oraz Mariola Mała-
gocka ze Szkoły Podstawowej w Płużnicy.

Poczęstunek dla uczestników konferencji sfinan-
sował Departament Edukacji i Sportu Urzędu Mar-
szałkowskiego w Toruniu.

Wypracowane podczas debaty materiały oraz
prezentacje dobrych praktyk zostaną udostępnione
w zakładce Sześciolatek w szkole na stronie KPCEN
w Toruniu.

Debatę zorganizowały i poprowadziły Małgorza-
ta Koc i Marzenna Wierzbicka.

Autor zdjęć: Tadeusz Wański

O
blicza edukacji

21

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Ewa Małachowska
Zespół Szkół nr 9 w Toruniu
Justyna Pacura-Syrocka
Zespół Szkół nr 24 w Toruniu

Komunikacja w zaburzeniach
neurologicznych

„Wiele języków, wiele kultur, jedna komunikacja” –
pod takim hasłem przebiega tegoroczny Europejski
Dzień Logopedy.

1 marca 2014 roku Toruń powitał w swoich go-
ścinnych progach logopedów z całej Polski. To właśnie
w naszym mieście Ewa Małachowska przewodnicząca
Polskiego Związku Logopedów rozpoczęła obchody
tego święta, otwierając Sympozjum Logopedyczne
„Komunikacja w zaburzeniach neurologicznych”.
Za sprawą porozumienia i podjęcia współpracy Oddzia-
łu Kujawsko-Pomorskiego PZL oraz Centrum Kształ-
cenia Nauczycieli, Toruńskiego Ośrodka Doradztwa
Metodycznego i Doskonalenia Nauczycieli w sali kon-
ferencyjnej CKU spotkało się ponad stu sześćdziesięciu
specjalistów z całej Polski. Nie zabrakło gości z Gdań-
ska, Katowic, Poznania, Warszawy, Olsztyna, ale także
pobliskich miast: Bydgoszczy, Grudziądza, Włocławka.
Problem komunikacji u pacjentów z zaburzeniami neu-
rologicznymi jest szczególnie bliski logopedom, o czym
świadczy fakt, że na konferencję zgłosiło się ponad trzy-
sta osób. Jednak ze względu na komfort uczestników
spotkania liczba miejsc musiała zostać ograniczona.

Swoją obecnością zaszczyciła Toruń plejada specja-
listów, wykładowców, którym na sercu leży dobro osób
borykających się z zaburzeniami komunikacyjnymi
często będącymi następstwem zaburzeń neurologicz-
nych, wykładowców – praktyków, pracujących na co
dzień z takimi osobami. Stąd też zapewne gorące przy-

jęcie prelegentów przez słuchaczy wszystkich wystą-
pień. Zarząd Oddziału PZL otrzymał liczne gratulacje
i życzenia między innymi od Dariusza Mellera wice-
starosty powiatu toruńskiego, dr Joanny Kulwickiej-
-Kamińskiej, kierownika Podyplomowego Studium
Logopedii na Wydziale Humanistycznym Uniwersy-
tetu Mikołaja Kopernika, z którym 5.12.2013 roku
PZL zawarł porozumienie o współpracy.

Sympozjum otworzyła Ewa Małachowska,
w obecności Witolda Anusiaka wicedyrektora CKU -
Toruńskiego Ośrodka Doradztwa Metodycznego
i Doskonalenia Nauczycieli. Wystąpienie poświęciła
obchodom Europejskiego Dnia Logopedy w Polsce.
Następnie głos zabrała Urszula Polak radna Rady
Miasta Torunia, prezes Toruńskiego Oddziału Związ-
ku Nauczycielstwa Polskiego, która podkreśliła rolę,
jaką logopedzi odgrywają zarówno w placówkach
oświatowych, jak i medycznych.

wykłady

Część wykładową rozpoczęła prof. dr hab. Marzena
Zaorska, poruszając w swoim wystąpieniu zagadnienie
niewątpliwie bliskie wszystkim logopedom pracującym
w szkole: „Terapia logopedyczna dziecka z zaburzeniami
neurologicznymi w szkole podstawowej ogólnodostęp-
nej”. Nauczyciele borykają się w pracy z tymi samymi
trudnościami i ograniczeniami, o których wspomina-

O
bl

ic
za

 e
du

ka
cj

i

22

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

ła pani profesor. Kolejny wykład pięknie wpisywał się
w hasło przewodnie tegorocznych obchodów Euro-
pejskiego Dnia Logopedy. Doktor Karina Szafrańska
przygotowała wystąpienie na temat dwujęzyczności i jej
wpływu na rozwój dziecka. W czasach tak licznej emi-
gracji zarobkowej każdy logopeda spotykał się nie raz
z tym zagadnieniem podczas wykonywania swej pracy.
Dzieci dwujęzycznych przybywa w naszym społeczeń-
stwie z roku na rok. Niewątpliwie z dużym zaciekawie-
niem spotkało się także wystąpienie naszego gościa z za-
granicy, psychologa, doktorantki Uniwersytetu Medycz-
nego w Kijowie mgr Oksany Dąbrowskiej posługującej
się wieloma językami. Przedstawiła ona pokrótce dość
nowatorskie wykorzystanie techniki teatru w terapii lo-
gopedycznej w swojej prezentacji pod tytułem: „Teatr
procesu jako metoda pracy nad poprawą w komunika-
cji”. Wiedzę na temat autyzmu oraz Zespołu Asperge-
ra usystematyzowała słuchaczom Wiktoria Rajczyk, na
co dzień pracująca jako lekarz neurolog w Bydgoszczy.
Rozwiała z pewnością wiele wątpliwości na temat wspo-
mnianych wyżej zespołów objawowych w swoim refera-
cie „Zaburzenia rozwojowe w kręgu autyzmu”. Wynika-
mi swoich najnowszych badań podzieliła się mgr Zofia
Pniewska-Kosiorek neurologopeda, terapeuta zaburzeń
rozwoju, dyplomowany terapeuta metody Castillo Mo-
ralesa w prezentacji „Spojrzeć inaczej...”. Przypomnia-
ła w niej, jak bardzo interdyscyplinarna jest logopedia.
Uzmysłowiła, jak blisko ruchu znajduje się komunika-
cja i jak często logopedzi zapominają, że w swojej pracy
należy poruszać się wielokierunkowo. Wspomagając
koordynację ruchową, postawę ciała, wpływamy na
komunikację bardziej, niż zdajemy sobie z tego spra-
wę. Wyniki przekazane przez prelegentkę okazały się
dość zaskakujące dla zgromadzonych słuchaczy, wystą-
pienie zaś spotkało się z bardzo dużym zainteresowa-
niem. Z kolei mgr Iwona Manos, psycholog kliniczny
z Bydgoszczy, w swojej prelekcji: „Depresja poudarowa,
wskaźniki diagnostyczne, najnowsze doniesienia z ba-
dań” przedstawiła problem bliski wszystkim neurologo-
pedom pracującym z pacjentami z afazją, a mianowicie
wpływ kondycji psychicznej pacjenta na jego terapię.

Część wykładową zamykała swoim wystąpieniem
mgr Marlena Puchowska neurologopeda - afazjolog,
również pracująca w Bydgoszczy. Temat prezentacji
ściśle wiązał się z poprzednim wystąpieniem i spotkał
się z dużym zainteresowaniem logopedów pracują-
cych w służbie zdrowia. Wykład nosił tytuł: „Afazja -
postępowanie diagnostyczne i terapeutyczne”.

Podczas sympozjum nie brakowało pytań ze stro-
ny słuchaczy, jak i satysfakcjonujących odpowiedzi ze
strony prelegentów. Dyskusje miały charakter życzliwej
wymiany zdań i odbywały się na wysokim poziomie
merytorycznym. Tak jak zazwyczaj bywa na tego ro-
dzaju naukowych spotkaniach, najbardziej interesują-
ce dyskusje odbywały się w kuluarach podczas przerw.
Dla logopedów - praktyków wymiana osobistych do-
świadczeń, metod terapii, pomysłów, jest nieocenioną

pomocą w kształceniu warsztatu pracy oraz zdobywa-
niu nowych umiejętności. Trudno zatem przecenić
spotkania przy kawowym stoliku czy obiedzie, o który
zadbali organizatorzy. Niewątpliwym atutem spotkania
była możliwość zakupienia nowych pomocy i publika-
cji. W Toruniu gościły wydawnictwa: Komlogo (Gli-
wice), WIR (Kraków), przedstawiciel wydawnictwa
Harmonia (Wałcz), Young Digital Planet (Gdańsk), PJ
Therapeutic (Jaworzno) oraz Rabee (Warszawa). Wśród
uczestników rozlosowano egzemplarze „Testu do bada-
nia rozumienia mowy u dzieci i dorosłych”, najnowszą
publikację Gdańskiego Wydawnictwa Psychologiczne-
go, objętą patronatem przez PZL.

warsztaty

Drugą część sympozjum stanowiły warsztaty, na
które uczestnicy zapisywali się już wcześniej drogą
elektroniczną. Zainteresowanie logopedów nowy-
mi formami szkoleń było ogromne. Na wszystkich
warsztatach wykładowcy mieli komplet słuchaczy.
Logopedzi mogli wybrać spośród czterech tema-
tów: „Diagnoza afazji”- warsztaty prowadzone przez
mgr Marlenę Puchowską neurologopedę – afazjologa,
„Między piętą i ustami - wpływ odruchów na zabu-
rzenia mowy”- mgr Zofia Pniewska-Kosiorek neuro-
logopeda, terapeuta zaburzeń rozwoju, „Teatr proce-
su jako metoda pracy nad poprawą w komunikacji” –
mgr Oksana Dąbrowska psycholog, „Elementy dia-
gnozy neuropsychologicznej – analiza wybranych
metod, przykłady ich zastosowania w praktyce” –
mgr Iwona Manos psycholog kliniczny.

Logopedzi, którzy uczestniczyli w tych spotkaniach
z pewnością byli usatysfakcjonowani, zadowoleni i bo-
gatsi o kolejne bezcenne doświadczenia. Sympozjum
stało się okazją do poruszenia tak ważnych kwestii, jak
np. wpływ dwujęzyczności na rozwój dziecka, wpływ
stanów emocjonalnych na powodzenie terapii czy
wreszcie zaburzenia postawy ciała, układu ruchowego
dziecka na jego komunikację oraz metody wykorzysty-
wane w terapii zaburzeń komunikacji o podłożu neu-
rologicznym. Środowisko logopedów wie, jak istotne
jest mówienie o sytuacji osób z zaburzeniami neurolo-
gicznymi i ich potencjalnych możliwościach oraz do-
stępie do jak najskuteczniejszych terapii.

O
blicza edukacji

23

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Iwona Rostankowska
KPCEN w Bydgoszczy

Dzieci w wielkiej sieci
Rozważania pokonferencyjne

Wielbiąc technologię, pozbawiamy się zdolności myślenia.
Nowy wspaniały świat (1932).

Aldous Huxley

Nie da się nie zauważyć, że żyjemy w globalnej wio-
sce, w której w ciągu ostatnich kilkudziesięciu lat do-
konuje się stała i przeogromna rewolucja technologicz-
na. Pokoleniu naszych rodziców wystarczały telewizja,
radio, magnetofon i telefon stacjonarny. Kiedy w po-
łowie lat 70. XX wieku wdrożono pierwsze zintegro-
wane sieci komputerowe, świat przyspieszył w sposób
niewyobrażalny. Komputery, smartfony, tablety, czyt-
niki ebooków, nośniki muzyki zmieniły rzeczywistość.
Żyjemy w świecie elektronicznych gadżetów. Rozwój
aplikacji stosowanych w nowoczesnych urządzeniach
to jedna z najszybciej rozwijających się gałęzi współcze-
snego przemysłu/gospodarki. Rozwój technologiczny
ma swoje jasne i ciemne strony… Niemal codziennie
na rynku konsumenckim pojawiają się jakieś nowinki,
urządzenia, które koniecznie powinniśmy mieć.

Korzystanie z nowoczesnych urządzeń, progra-
mów, aplikacji i technologii jest wymogiem czasu.
Ale gdzie w takim razie miejsce dla człowieka reflek-
syjnego, przejawiającego chęć i wolę poznania oraz
zrozumienia otaczającego go świata? Internet i mul-
timedialne urządzenia modelują nasze zachowania
i relacje międzyludzkie. Jak zatem odnaleźć swoje
miejsce w chaosie wolności, kiedy cyfrowy odbiorca
codziennie doświadcza zmasowanego ataku ograni-
czającego jego podmiotowość, czas i wolność osobi-
stą. Warto zatem zadać sobie pytanie: Jak cybertech-
nologie wpływają na pracę mózgu dzieci i młodzie-
ży? Padło ono podczas konferencji zorganizowanej
18 marca 2014 roku przez Kujawsko-Pomorskie
Centrum Edukacji Nauczycieli w Bydgoszczy.
Patronat nad konferencja sprawowało Kuratorium
Oświaty w Bydgoszczy oraz Urząd Marszałkow-
ski Województwa Kujawsko-Pomorskiego. Temat
spotkania brzmiał Dziecko w wielkiej sieci. Nowe
technologie cyfrowe a rozwój dziecka. Modelowa-
nie relacji dzieci-media cyfrowe. Na konferencję
licznie przybyli nauczyciele i studenci Uniwersytetu
im. Kazimierza Wielkiego w Bydgoszczy. Zebranych
gości i uczestników spotkania przywitali prowadzący
konferencję nauczyciele konsultanci KPCEN w Byd-
goszczy Iwona Rostankowska oraz Robert Preus.

Prelegentami byli dr hab. prof. ndzw. Mariusz Ję-
drzejko oraz Leszek Roszczenko ekspert z Centrum
Profilaktyki Społecznej.

W imieniu organizatorów oraz gospodarzy głos
zabrała Barbara Daroń wicedyrektor Kujawsko-Po-
morskiego Centrum Edukacji Nauczycieli w Byd-
goszczy. Konferencję otworzyła Anna Łukaszewska
Kujawsko-Pomorski Kurator Oświaty. Wśród gości
obecni byli podkomisarz Marek Kolinski ekspert ze-
społu ds. nieletnich i patologii Wydziału Prewencji
KWP oraz młodszy inspektor Maciej Wołczek na-
czelnik Wydziału Komunikacji Społecznej KWP.

proBlematyka prelekcji

Jakie niebezpieczeństwa czyhają na dzieci - poko-
lenie Cyfrowych tubylców? Młody człowiek doświad-
cza oddziaływania wielu urządzeń na raz. Wiele bodź-
ców w jednym czasie atakuje jego mózg. Ale przecież
mózg to nie śmietnik – ma swoją pojemność. Dzięki
używaniu w mózgu zachodzą permanentne zmiany.
Percepcja, myślenie, przeżywanie, odczuwanie i dzia-
łanie pozostawiają w mózgu tzw. ślady pamięciowe.
Na mózg oddziałują zarówno obrazy: Facebook, re-
klamy, pudelek gadu-gadu, telewizor, książka…, jak
i głosy: dźwięk z komputera, muzyka, głos mamy/
taty, dźwięk telefonu, dźwięk TV… Jak to jest możli-
we? W tym samym czasie oglądam telewizję, w trak-
cie odrabiania lekcji na laptopie, weryfikując zasoby
na Sciaga.pl. Robię to, rozmawiając na Skypie, od-
powiadając koledze na gadu-gadu przy rytmicznych
dźwiękach 50’cent, zajadając aromatyczne chipsy.
Pod wpływem kontaktu z nowoczesnymi technolo-
giami dokonuje się przebudowa sieci neuronalnej.
Dlaczego tak się dzieje? Neurobiolodzy twierdzą, że
wszystko, co robimy, rzeźbi nasze mózgi. Ale na nasz
mózg wpływa nie tylko to, co robimy. Na strukturę
mózgu oddziałuje również to, czego nie robimy. Jeśli
dzieci nie spędzają wolnego czasu na podwórku, gra-
jąc w piłkę, bawiąc się w chowanego, jeżdżąc na ro-
werze, kłócąc się, godząc, skoro nie jest to aktywność
regularnie powtarzana, nie pozostawia ona zmian
w sieci neuronalnej.

O
bl

ic
za

 e
du

ka
cj

i

24

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Świat technologii cyfrowych wiąże się z wielkim
awansem cywilizacyjnym, jest szansą na wyrówna-
nie wielu dysproporcji oraz eliminację wykluczeń.
Cybertechnologie są proedukacyjne. Trzeba jednak
zdawać sobie sprawę z tego, że niosą z sobą wiele nie-
bezpieczeństw. Kluczowymi problemami SIECI są:

• brak czytelnych granic między prawdą a fałszem
• przerysowanie rzeczywistego znaczenia problemów
• przeciążenie informacyjne i błoto informacyjne
• możliwość i ryzyko masowych manipulacji
• upowszechnianie mitów
• pokusa anonimowości.
Co wiemy dziś:
• media cyfrowe są masowe w pokoleniu 12-40 lat
• w kolejnej dekadzie będą masowe w pokoleniu

5-50 lat
• za dwie dekady będziemy żyli wśród Digital Native
• nowa rewolucja cyfrowa nastąpi za 5-6 lat.
Warto zatem zastanowić się, w jaki sposób cyber-

technologie wpływają na pracę mózgu.
Skutek jest znaczący. Wymienić trzeba następują-

ce procesy: przyspieszenie, spłycenie, stany emocjo-
nalne, szybkie decyzje, wielozadaniowość, skłonność
do agresji, izolacja, „wchłonięcie” – zaabsorbowanie,
cyberzaburzenia.

Mózg nie lubi, kiedy w jednym czasie oddziału-
je na niego wiele bodźców, kiedy musi wykonywać
wiele różnych czynności, kiedy nowoczesne gadżety
sprawiają, że działamy na wielu płaszczyznach.

Telewizor, muzyka, rozmowa, internet, gra kom-
puterowa, komunikator, czytanie.

Jak czuje się dziecko w pędzącym świecie wszech-
obecnych technologii cyfrowych? Doświadcza zalewu
informacji (info-śmietnik jest coraz zasobniejszy).
Następuje zmiana dobowej organizacji czasu – kiedy
pokolenie rodziców idzie spać, młody człowiek roz-
poczyna aktywny byt w sieci.

W świcie nowych przekazów i obrazów trudno
wyznaczyć i przestrzegać nieprzekraczania zasad,
norm etycznych. Dawny świat wartości doskwiera
zbyt mocno, ogranicza wolność. Warto, aby rodzice
i nauczyciele uświadomili sobie, że zmienia się środo-
wisko życia dziecka.

Ogromne nasycenie multimediami sprawia, że
dzieci niemal rodzą się przy mediach cyfrowych. Do-
rastają przy nich, właściwie wśród nich. Socjalizacja
przy TV wiąże się z powielaniem wzorów medial-
nych. Bardzo ważne badania dotyczą mechanizmów
desensytyzacji. Naukowcy twierdzą, że częste doświad-
czanie określonego bodźca powoduje osiąganie słab-
szego efektu-reakcji. Oglądanie przemocy prowadzi
do stępienia wrażliwości i obojętnych zachowań
wobec aktów przemocy. Dziecko jest specjalnym
adresatem coraz bardziej specjalnego i wyszukanego
przekazu cyfrowego. Siłę oddziaływania mediów cy-
frowych łatwo dostrzec w obszarze promocji mody,
wzorów zachowania, wyglądu. Przy okazji premiery
nowego filmu z ogromnym impetem rusza kampania

reklamowa propagująca określone rzeczy. Style pack
to metoda presji reklamowej

Warto uświadomić sobie też, że żyjemy w świecie
płynnej rzeczywistości, w której dominuje nieustanny
ruch, zmienność. To skutkuje krótkim żywotem każ-
dej nowości. Co z kolei wiąże się z koniecznością
nieustannej zmiany. Jeśli nie masz TEGO (tu rozbu-
dowana lista samych nowości), wykluczasz się z gro-
na (ryzyko nowych wykluczeń i etykiet).

Jak zatem scharakteryzować poszczególne etapy
rozwoju dziecka?

Wiek 6 lat: socjalizacja przy telewizorze, udział w ży-
ciu dorosłych, pozyskiwanie dziecka przez kupowanie.

Wiek 7-8 lat: pierwsze gry elektroniczne, pierwsze
samodzielne kontrakty z komputerem i Internetem,
zasypianie po 21.00, chemia+ cukier – nowe wzmoc-
nienia.

Wiek 9-10 lat: samodzielny komputer-Internet,
strzelanki – jako kompasy agresji, weekendowe bez-
graniczne funkcjonowanie w sieci@@@@, Częste
funkcjonowanie w sferach dorosłych.

Wiek 11-12 lat: przyspieszona adolescencja, sa-
modzielność w SIECI, zabijanie dla zabawy – silne
„kompasy” agresji, cybererotyka, nowe typy chemii -
wzmocnienia, pierwsze eksperymenty. Wiek 13-14 lat:
eksplozja adolescencji, samoprzygotowanie do dorosło-
ści w gimnazjum, tryby wieczorno-nocne, opuszczenie
wychowawcze, brak nawyków pracy i organizacji.

Wiek 15-16 lat: samodzielność i samorządność,
tryb wieczorno-nocny, skracanie snu, poszukiwanie
pobudzenia i wzmocnienia, pierwsza aktywność sek-
sualna, burze neurohormonalne, nieustanny kontakt
z cybertechnologiami.

Skutek życia w świecie zdominowanym przez cy-
ber media?

Żyjemy w informacyjnej powodzi. Aby nie uto-
nąć, włączamy tryb awaryjny. Wtedy następuje spły-
cenie analizy (mniej w nas empatii i tolerancji). Prze-
grywają reakcje głębokie, zwyciężają reakcje „pier-
wotne” (więcej negatywnych emocji).

refleksje pokonferencyjne

Posiadane przez młodych ludzi urządzenia multi-
medialne są aktywne nie tylko w ciągu dnia, ale często
przez znaczną część nocy. Wspierają skutecznie takie
procesy, jak: nauka, kontakty interpersonalne, rozryw-
ka. Obawy budzi fakt, że wyprzedzenie operacyjne
i funkcjonalne rodziców i nauczycieli przez pokolenie
Cyfrowych tubylców jest na tyle duże i niepokojące,
że nie wiemy, co nasze dzieci i nasi uczniowie robią
w sieci. Zdaniem brytyjskiej neurobiolożki Susan
Greenfield (Uniwersytet Oksfordzki) sieć może:

• zaburzyć u dzieci poczucie rzeczywistości
• uzależnić zmysły i wyobraźnię od ekranu (dzieci

poddawane są silnym bodźcom wizualnym i dźwię-
kowym, doznania zmysłowe górują nad intelektual-
nymi, dzieci próbują przenosić swoje życie do świata
wirtualnego)

O
blicza edukacji

25

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

• dać poczucie świata bez konsekwencji (w świecie
rzeczywistym uczymy się, że każde działanie niesie ze
sobą konsekwencję)

- osłabić więzi międzyludzkie.
Środowisko cyberprzestrzeni stawia wiele wyzwań

współczesnym nauczycielom. Warto zadać sobie py-
tania: Jaka jest rola nauczyciela w dobie powszech-
nego dostępu do Internetu? Jak kształcić pedagogów,
aby ich wiedza i umiejętności okazały się przydatne
w globalnej wiosce? Jak realizować zadania eduka-
cyjne w środowisku wypełnionym nowoczesnymi
multimediami? Najważniejsze są jednak pytania: Jak

w zupełnie nowych i ciągle zmieniających się realiach
kształtować osobowość uczniów? Gdzie przebiega
granica między wolnością a odpowiedzialnością?
Gdzie czas i miejsce na naturalną refleksyjność? Przed
nami jeszcze wiele pytań i wiele odpowiedzi. Ciągle
aktualne są słowa Carla Gustawa Junga, który stwier-
dził: Skoro jesteśmy skazani na rozwój, to musimy zro-
zumieć, że to, czy życie będzie dla człowieka i ludzkości
błogosławieństwem, czy przekleństwem, zależy głównie
od niego samego.

Czy Homo sapiens ewoluuje w kierunku Homo
interneticus?

Patryk Krzemiński
KPCEN we Włocławku

Nauczyciel mentorem
Nie uczę moich uczniów, lecz stwarzam im warunki, żeby mogli się uczyć

Albert Einstein

Z pewnością niejeden nauczyciel zadaje sobie
czasem następujące pytania: Dlaczego, mimo mojego
ogromnego zaangażowania w to, co robię, moja pra-
ca z uczniami nie przynosi pożądanych efektów? Jak
sprawić, by uczniowie uczyli się z większą motywacją
i zainteresowaniem? Winy takiego stanu rzeczy nie
powinniśmy upatrywać tak naprawdę w uczniu ani
też przesadnie obwiniać siebie. Wystarczy dokonać
pewnej refleksji nad swoim postępowaniem na lekcji
i spróbować wprowadzić pewne zmiany do swojego
nauczycielskiego warsztatu pracy.

po pierwsze, komunikacja

Podczas zajęć dydaktycznych uczniowie doświad-
czają kontaktu z nauczycielem. To, czy zostanie on
pozytywnie odebrany przez młodych ludzi oraz czy na-
wiąże z nimi prawidłowe relacje, w dużej mierze zależy
od niego samego. Osobowość nauczyciela i jego spo-
sób przekazywania wiedzy mogą mieć znaczny wpływ
na wykształcenie odpowiedniego podejścia ucznia do
nauki danego przedmiotu. Ważnym krokiem na dro-
dze do budowania przez nauczyciela autorytetu wśród
swoich uczniów jest umiejętność dystansowania się.
Nauczyciel powinien umieć przyznać się do niewiedzy,
jeśli nie zna odpowiedzi na zadane przez ucznia pytanie
a także umieć przyznać się do błędu i przeprosić ucznia,
jeśli postąpił względem niego niewłaściwie. Musi także
jasno przedstawić swoje oczekiwania oraz określić, jakie
zachowania są przez niego akceptowane, a jakie nie.

Istotną rolę w budowaniu motywacji ucznia do na-
uki i modelowaniu u niego pożądanych zachowań od-
grywają pochwały. Muszą one być jednakże kierowane
pod adresem nie tyle samego ucznia, ale wykonanej
przez niego pracy i nie być łączone z oceną. Pochwa-
ły powinny wyrażać pozytywne odczucia nauczyciela:
zadowolenie, podziw lub wdzięczność. Jeśli zaś uczeń
popełnił jakiś błąd lub jego praca wykazuje duże braki,
uwagi wyrażone przez nauczyciela powinny być ukie-
runkowane również nie na osobę ucznia, lecz na oma-
wianą sprawę i zawierać konstruktywne wskazówki
dotyczące poprawy lub uzupełnienia pracy.

po drugie, emocje

Przeniesienie odpowiedzialności za proces uczenia
się na młodego człowieka przynosi często oczekiwane
rezultaty. Taki stan można osiągnąć w łatwy sposób,
angażując uczniów w zadania rozwijające ich kreatyw-
ność i wymagające samodzielnego działania. Nauczy-
ciel dostarcza im wówczas narzędzia do pracy i wspiera
w samodzielnych działaniach, będąc przy tym uważ-
nym obserwatorem. Cały czas stara się wzmacniać
indywidualny rozwój ucznia i stwarzać uczącym się
możliwości do odkrywania własnych talentów. Nie
dzieli ich przy tym na uzdolnionych i mniej zdol-
nych. Lekcja powinna być więc skoncentrowana na
uczniu i nastawiona na sam proces nauki, a nie tyl-
ko na efekty kształcenia. Starajmy się ograniczać ilość
zadań zamkniętych nie służących utrwalaniu wiedzy,

O
bl

ic
za

 e
du

ka
cj

i

26

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

lecz jedynie jej sprawdzaniu, na rzecz zadań angażują-
cych nie tylko intelekt, ale także emocje, np. zamiast
prosić uczniów o udzielenie odpowiedzi na pytania do
tekstu, zaproponujmy im, aby sami ułożyli pytania do
niego. Emocje osadzone w podwzgórzu mózgu po-
trafią bardzo skutecznie zmotywować jego inną część
- hipokamp, odpowiedzialny za pamięć, do bardziej
trwałego przyswajania treści. Dlatego tak ważne jest
w realizacji wymagań podstawy programowej odwoła-
nie się do przeżyć, emocji i doświadczeń uczniów przy
uwzględnieniu ich indywidualnych potrzeb i zaintere-
sowań. Równie istotne w procesie nauczania jest także
wykorzystanie dotychczasowego zasobu wiedzy ucznia.
Współczesna rzeczywistość szkolna jest wypełniona
nadmierną ilością pojęć, definicji i informacji, a wie-
dza ta, nie będąc odpowiednio przetworzona, ograni-
cza pojemność pamięci operacyjnej uczniów. Aby uła-
twić zapamiętywanie informacji, nauczyciel powinien
uwzględniać w sposobie przekazywania wiedzy różne
style uczenia się młodzieży, niezależnie od tego, czy on
sam wykazuje przewagę cech wzrokowca, słuchowca
czy też kinestetyka. Ponadto powinno się starać łączyć
teorię z jak największą ilością praktyki, a także nauczać
treści przedmiotowych z danego przedmiotu w kore-
lacji z treściami z innych przedmiotów. Takie łączenie
wiedzy z różnych dziedzin może również zostać osią-
gnięte poprzez systematyczną współpracę nauczycieli
i opracowywanie wspólnych projektów międzyprzed-
miotowych w szkole. I jeszcze jedna istotna rzecz. Aby
wzbudzić w uczniach przekonanie, iż mają oni pewien
wpływ na proces dydaktyczny na lekcji i ich zdanie się
liczy, nauczyciel powinien stwarzać im możliwości do-
konywania wyboru, np. wyboru zadania do wykona-
nia z dwu lub trzech propozycji.

po trzecie, poczucie Bezpieczeństwa

Już wiemy, że sukces edukacyjny w dużej mierze
zależy nie tylko od ucznia, jego motywacji do nauki
i kreatywności, ale również od odpowiednich działań
nauczyciela, służących stworzeniu warunków sprzyja-
jących efektywnemu uczeniu się. Wpływa na to nie tyl-
ko pozytywna postawa nauczyciela względem uczniów
i dobór odpowiednich metod i form pracy na lekcji,
ale również budowanie atmosfery bezpieczeństwa i za-
ufania podczas zajęć. A temu służą: jasno sformułowa-
ne cele podejmowanych działań i reguły postępowania
na lekcji, słuchanie siebie nawzajem, zaangażowanie
uczestników zajęć we wspólne działania oraz wymiana
wiedzy i doświadczeń. Realizując treści podstawy pro-
gramowej, rozwijamy jednocześnie u uczniów pewne
postawy i wzorce prawidłowych zachowań. Więcej
uwagi niż dotychczas należy poświęcić kształtowaniu
postaw sprzyjających rozwojowi indywidualnemu
i społecznemu młodego człowieka. W podstawie pro-
gramowej wymienione są takie pozytywne cechy, jak:
uczciwość, wiarygodność, odpowiedzialność, wytrwa-
łość, poczucie własnej wartości, szacunek dla innych
ludzi, ciekawość poznawcza, kreatywność, przedsię-

biorczość, kultura osobista, gotowość do uczestnic-
twa w kulturze, postawa obywatelska, poszanowanie
kultury i tradycji własnego narodu, poszanowanie
dla innych kultur i tradycji. Jednym z ważnych zadań
szkoły jest również podejmowanie odpowiednich kro-
ków zapobiegających dyskryminacji. Planując lekcję,
warto jest również pamiętać o takich szczegółach, jak:
ustawienie ławek „face to face” czy siedzenie w kręgu,
bowiem ma to znaczący wpływ na integrację zespo-
łu klasowego oraz kształtowanie pozytywnych relacji
uczących się z nauczycielem prowadzącym zajęcia.

Niestety, coraz częściej widoczne są również prze-
jawy agresji uczniów wobec siebie i wobec nauczycieli
w szkołach. Rodzi się więc pytanie: Czy nauczyciel sa-
mym swoim zachowaniem jest w stanie wpłynąć na zmia-
nę zachowania ucznia? Jeśli uczeń przeszkadza w prowa-
dzeniu zajęć, nauczyciel zamiast kazać mu zaprzestania
pewnych negatywnych zachowań, powinien skierować
jego uwagę na wykonanie innej wymaganej czynności
na lekcji (np. Chciałbym, abyś zaczął już rozwiązywać
zadanie). Gdy nauczyciel chce wyrazić swoją dezapro-
batę wobec nieodpowiedniego zachowania ucznia na
zajęciach, lepiej, jeśli nie będzie tego czynić poprzez
publiczną krytykę, lecz cichy komentarz lub rozmowę
w cztery oczy. Jeśli i to nie przyniesie oczekiwanej po-
prawy w zachowaniu ucznia i będzie on nadal utrudniał
prowadzenie lekcji, warto byłoby, by nauczyciel uświa-
domił mu, iż teraz swój czas na lekcji poświęci innym
uczniom, a on stracił swą szansę. Chciałbym podzielić
się z państwem również refleksją Hanny Komorowskiej:
„W utrzymaniu dyscypliny na lekcji nie wszystko zależy
od nauczyciela, ale zależy od niego bardzo dużo. Tym
bardziej, że każdy z nas ma wpływ na własne zachowa-
nie, choć chciałby przecież mieć wpływ na cudze. Jed-
nak zmianę zachowania innego człowieka, tu ucznia,
można najczęściej osiągnąć tylko przez zmianę własnego
sposobu bycia”.

podsumowując

Prowadząc warsztaty metodyczne dla nauczycieli,
niejednokrotnie stawiałem im pytanie: Co decydu-
je o skuteczności nauczania? Nauczyciele najczęściej
odpowiadali, iż wpływa na to dobór właściwych
metod nauczania do założonych celów, dostosowa-
nie treści nauczania do wieku i możliwości uczniów
oraz różnorodność form aktywności proponowanych
uczniom na zajęciach. Oczywiście, mieli rację. Pod-
sumowując chciałbym jednak ponownie podkreślić,
jak niezwykle ważna w skutecznym nauczaniu jest
osoba nauczyciela - człowieka otwartego na pomysły
uczniów, nauczyciela kreatora i moderatora procesu
dydaktycznego, nauczyciela refleksyjnego.

Bibliografia
1. Komorowska, H. [red.], Skuteczna nauka języka obcego, Wy-

dawnictwa CODN, Warszawa 2009.
2. Spitzer, M., Jak uczy się mózg, Wydawnictwo Naukowe PWN,

2007.
3. Żylińska, M., Dlaczego neurodydaktyka ? - osswiata.pl.

O
blicza edukacji

27

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

harcmistrz Piotr Bielicki
instruktor Hufca ZHP Włocławek-Miasto, przewodniczący Hufcowej Komisji Stopni Instruktorskich
i Kształcenia w latach 2003-2013, obecnie wiceprzewodniczący tejże Komisji

Instruktor ZHP wobec praw dziecka

Prawa dziecka to ta część praw człowieka, któ-
ra powinna być szczególnie bliska każdemu har-
cerskiemu wychowawcy. Warto, aby prawa te były
znane i rozumiane także przez wszystkich naszych
podopiecznych – zuchów i harcerzy. Obowiązkiem
każdego instruktora ZHP, w tym również druży-
nowego, jest nie tylko przestrzeganie praw przy-
sługujących jego podopiecznym, ale także uświa-
damianie harcerzy w tym zakresie i pokazywanie,
jak przestrzegać praw innych.

Prawa człowieka to podstawowe standardy przy-
sługujące każdej jednostce ludzkiej – bez nich ludzie
nie mogą żyć w poszanowaniu godności. Szczególną
kategorią praw człowieka są prawa dziecka. Przysłu-
gują one każdej osobie, która nie ukończyła 18 roku
życia, i wynikają ze szczególnych potrzeb takiej osoby.

Związek Harcerstwa Polskiego jest organiza-
cją wychowawczą, prowadzącą swoją działalność
w oparciu o idee zawarte w Prawie i Przyrzecze-
niu Harcerskim, poprzez stosowanie specyficznych
form działania określonych przez „metodę har-
cerską”. Instruktor harcerski – wychowawca dzie-
ci i młodzieży – powinien znać i rozumieć istotę
„praw dziecka” oraz zasady ochrony tych praw.
Powinien również umieć posługiwać się „prawami
dziecka” w prowadzeniu pracy wychowawczej oraz
je propagować. Wynika to m.in. z misji ZHP oraz
celów działania ZHP.

Misją ZHP jest wychowywanie młodego człowie-
ka, czyli wspieranie go we wszechstronnym rozwoju
i kształtowaniu charakteru przez stawianie wyzwań1.
Natomiast za główne cele swojego działania2 ZHP
uznaje m.in.:

- nieskrępowane kształtowanie osobowości czło-
wieka odpowiedzialnego, przy poszanowaniu jego
prawa do wolności i godności, w tym wolności od
wszelkich nałogów,

- upowszechnianie i umacnianie w społeczeństwie
przywiązania do wartości: wolności, prawdy, sprawie-

1 Statut ZHP (tekst jednolity po zmianach uchwalonych przez
XXXVII Zjazd ZHP), § 3, ust. 1

2 Statut ZHP …, § 3, ust. 4, pkt 2, 3, 4

dliwości, demokracji, samorządności, równouprawnie-
nia, tolerancji i przyjaźni,

- stwarzanie warunków do nawiązywania i utrwa-
lania silnych więzi międzyludzkich ponad podziałami
rasowymi, narodowościowymi i wyznaniowymi.

Dla osiągnięcia swoich celów ZHP realizuje wie-
le zadań, m.in. wypowiada się w sprawach dzieci
i młodzieży, upowszechnia prawa dziecka, a także
współdziała z rodzicami, w szczególności poprzez
koła przyjaciół harcerstwa, wspierając ich w wycho-
waniu dzieci i młodzieży3.

Wychowanie harcerzy na członków społeczeń-
stwa obywatelskiego wymaga od drużynowego
znajomości praw człowieka, praw dziecka i praw
ucznia oraz przestrzegania w życiu drużyny takich
wartości, jak: wolność, prawda, sprawiedliwość,
równouprawnienie, samorządność, tolerancja
i przyjaźń. Z nich wywodzą się zasady harcerskie-
go wychowania – służba, braterstwo, praca nad
sobą4. Te wartości znajdziemy w Prawie Harcer-
skim i w Statucie ZHP. Możemy o nich przeczytać
także w Konwencji o Prawach Dziecka, nazywanej
światową konstytucją praw dziecka. Dowiadujemy
się z niej, że młody człowiek powinien być w pełni
przygotowany do życia w społeczeństwie w duchu
(...) pokoju, godności, tolerancji, wolności, rów-
ności i solidarności5.

Biorąc pod uwagę zapisy ujęte w Konwencji
o Prawach Dziecka, działania drużynowego w odnie-
sieniu do praw jego podopiecznych sprowadzają się
do kilku zadań6:

3 Statut ZHP …, § 4, ust. 1, pkt. 3 i 4
4 „służba”, czyli czynna, pozytywna postawa wobec świata

i drugiego człowieka; „braterstwo”, czyli przyjacielska
i serdeczna postawa wobec innych; „praca nad sobą”, czyli
nieustanne kształtowanie i doskonalenie własnej osobowości.

5 T. Fliszkiewicz, M. Królikowski, P. Smardz, Mój wybór -
poradnik metodyczny dla drużynowych i namiestników do
realizacji zadań programu „Od samorządności do demokracji”,
GK ZHP, Warszawa 2000 („Propozycje” nr 4/2000/70).

6 A. Poraj, P. Smardz, „Pod namiotem praw – propozycja
programowa na harcerskie lato 2003”, HBW „Horyzonty”,
Warszawa 2003 („Czuwaj” nr 7–8/2003).

O
bl

ic
za

 e
du

ka
cj

i

28

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

• Po pierwsze, w swoim działaniu drużynowy
musi znać i przestrzegać wszystkie bez wyjątku prawa
wobec każdego dziecka. Niedopuszczalne są jakie-
kolwiek formy dyskryminacji czy złego traktowania
(np. poprzez stosowanie kar, poniżanie).

• Po drugie, drużynowy musi budować wśród pod-
opiecznych świadomość przysługujących im praw oraz
uczyć, jakim być, by przestrzegać praw innych ludzi.

• Po trzecie, drużynowy powinien być rzecznikiem
interesów dziecka. Gdy tylko dostrzega niepokojące sy-
gnały, musi rozważnie na nie reagować.

W związku z tym, iż Konwencja o Prawach Dziec-
ka zakłada, że rodzina jest najlepszym środowiskiem
wychowania dziecka, wszystkie działania realizowane
przez instruktorów ZHP – harcerskich wychowaw-
ców – powinny mieć na celu wspieranie funkcji wy-
chowawczej rodziny, a nie jej zastępowanie7.

Znajomość praw dziecka (i szerzej praw człowieka)
można i trzeba praktycznie stosować w życiu społecz-
nym, także w życiu drużyny. Oznacza to podmiotowe
traktowanie każdego harcerza: uznanie jego woli i opi-
nii, szacunek dla godności i wolności oraz współuczest-
nictwo harcerza w podejmowaniu decyzji dotyczących
jego samego i zespołu, czyli samorządność. Aby to za-
gwarantować, drużynowy sięga do znanych instrumen-
tów i elementów metody harcerskiej (np. stopnie harcer-
skie i system zastępowy). Temu również służy działanie
rady drużyny i innych demokratycznych mechanizmów
oraz form działania w ramach struktur ZHP8.

Prawa dziecka są prawie tak stare jak sama idea praw
człowieka. Pierwszym dokumentem międzynarodo-
wym poświęconym wyłącznie prawom dziecka była
uchwalona przez Ligę Narodów w 1924 roku genewska
Deklaracja Praw Dziecka (nawiązywała w swych założe-
niach do przyjętej w roku 1923 przez Radę Generalną
Międzynarodowego Związku Pomocy Dzieciom tzw.
deklaracji genewskiej). Kolejnym międzynarodowym
dokumentem była uchwalona przez Zgromadzenia
Ogólnego ONZ w 1959 roku Deklaracja Praw Dziecka
(zbiór postulatów dotyczących zapewnienia dzieciom
właściwych warunków życia i rozwoju). Pomimo pro-
klamowania przez Zgromadzenie Ogólne ONZ dekla-
racja nie była dokumentem wiążącym dla państw człon-
kowskich ze względu na brak mechanizmu kontroli.
W 30. rocznicę uchwalenia Deklaracji Praw Dziecka,
20 listopada 1989, Zgromadzenie Ogólne ONZ przy-
jęło pierwszy prawnie wiążący dokument regulujący
kwestię praw dziecka – Konwencję o Prawach Dziecka.
Warto podkreślić szczególną rolę naszego kraju w two-
rzeniu tego dokumentu. Polski rząd zgłosił w roku 1978
pierwszy projekt tego dokumentu.

7 Konwencja o Prawach Dziecka – międzynarodowy dokument
przyjęty przez Zgromadzenie Ogólne ONZ w 1989 r.

8 T. Fliszkiewicz, M. Królikowski, P. Smardz, Mój wybór -
poradnik …

Niniejsza informacja została opracowana w ramach
cyklu szkoleń pn. „WUERPEDE – wiem, rozumiem,
potrafię, działam…”, prowadzonych w formule e-le-
arningu dla kadry instruktorskiej Hufca ZHP Włocła-
wek-Miasto w roku harcerskim 2013/14. Tekst ten sta-
nowił wprowadzenie do szkolenia pn. „Instruktor ZHP
wobec praw dziecka”, które zostało przeprowadzone
w październiku i listopadzie 2013 r.

Zlot ZHP –Toruń 2013. Prezydent RP Bronisław Komorowski,
hm. Paweł Bielicki – instruktor Hufca Włocławek-Miasto, hm. Lucyna
Szypulska-Kamyk – zastępca Komendantki Chorągwi Kuj.-Pom. ZHP

Zlot z okazji 70-lecia Szarych Szeregów – Włocławek 2009.
Pwd. Ewelina Piotrowska, phm. Dariusz Majchrzak, hm. Piotr
Bielicki, hm. Katarzyna Marszałek, hm. Paweł Bielicki, pwd.
Małgorzata Szczap

Zlot z okazji 70-lecia Szarych Szeregów – Włocławek 2009. Harcerki
z 147 WDW „Scatter” i 12 WDH „Kolumbowie”

O
blicza edukacji

29

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Marcin Centkowski
Centrum Nowoczesności Młyn Wiedzy w Toruniu

Nowoczesna „klasówka” w Młynie Wiedzy

W Centrum Nowoczesności Młyn Wiedzy w Toruniu
nauczyciele mogą sprawdzić wiedzę uczniów z zakresu
fizyki, optyki i światła w nowoczesnej formie. Centrum
nauki proponuje udział w ścieżkach tematycznych na
wystawach optycznych.

Pierwsze centrum nauki w regionie przygotowało
dla uczniów specjalne ścieżki tematyczne na wystawie
„Barwy ze Słońca” i „Kalejdoskop - przewrotne oko”.
To jedyna tego typu forma połączenia zabawy ze spraw-
dzeniem wiedzy uczniów oferowana w województwie
kujawsko-pomorskim.

Sposób zwiedzania ekspozycji (filmy, prezentacje, za-
dania do wykonania) jest przygotowany w postaci ście-
żek edukacyjnych, dopasowanych do poziomów eduka-
cyjnych, co umożliwia uczniom zdobycie dodatkowych
umiejętności. Ścieżka obejmuje w pełni interaktywne
ekspozycje składające się z 30 stanowisk każda, prezen-
tujących fascynujące zjawiska ze świata optyki. Stano-
wiska wystaw zostały specjalnie zaprojektowane z myślą
o tym, aby zwiedzający mógł samodzielnie odkrywać
różne aspekty prezentowanych zjawisk. Każde stanowi-
sko wyposażone jest w krótki film instruktażowy oraz
opis wyjaśniający obserwowane w nim efekty.

Centrum, realizując ścieżkę tematyczną, dostosowu-
je ją do poziomu i wiedzy uczniów, co pozwala także
na zdobycie dodatkowych umiejętności. I tak - naj-
młodszym Młyn Wiedzy proponuje wersję zwiedzania
z zadaniami opisanymi rysunkowo tak, aby kłopoty
w czytaniu nie utrudniały wykonywania zadań. Dla
uczniów klas IV-VI szkół podstawowych i gimnazjów

przygotowano zajęcia stymulujące rozwój umiejętności
współdziałania w zespole, obserwacji, analizy i wnio-
skowania. Uczniowie klas o profilu matematyczno-
-fizycznym z liceum mają możliwość głębszego pozna-
nia zjawisk z optyki poprzez samodzielne badania połą-
czone ze stawianiem hipotez i uogólnianiem wyciąga-
nych wniosków.

Program realizacji ścieżki obejmuje krótką prezenta-
cję multimedialną, wprowadzającą w tematykę wystawy
oraz opisującą sposób pracy uczniów w trakcie odby-
wania „klasówki”. Następnie uczniowie są dzieleni na
dwu- trzyosobowe zespoły, które otrzymują karty pra-
cy. W zależności od wieku i poziomu wiedzy uczniów
ścieżka trwa od 60 do 90 minut. W trakcie zwiedzania
uczniowie wykonują zadania. Odpowiedź na pytanie
odnajdują poprzez wykonywanie doświadczeń. Po re-
alizacji zadań ma miejsce podsumowanie. Odbywa się
ono z wykorzystaniem systemu elektronicznego – każda
grupa otrzymuje pilota, za pomocą którego wprowadza
do systemu własne odpowiedzi. Natychmiast po zakoń-
czeniu tej czynności na ekranie prezentowane są pełne
wyniki wraz z poprawnymi odpowiedziami, a opiekun
otrzymuje wydruk z rezultatem pracy uczniów.

Centrum nauki wspólnie z Fundacją New Space
realizuje projekt „The Universe – our home full of
wonders”. Działanie obejmie miejscowości z terenów
wiejskich oraz miasta do 20 tys. mieszkańców poło-
żone na terenie województwa kujawsko-pomorskiego.
Od kwietnia Centrum Nowoczesności Młyn Wiedzy
odwiedza szkoły podstawowe i ośrodki edukacyjno-
-opiekuńcze, które zostały wybrane w konkursie. Zaję-
cia są prowadzone przez doświadczonych animatorów,
z wykorzystaniem materiałów programu Universe Awa-
renesss (UNAWE). Podczas spotkań animatorzy Młyna
Wiedzy wspólnie z dziećmi sprawdzają, co dzieje się na
Księżycu, a także budują rakiety kosmiczne. Nauczy-
ciele otrzymują zestawy materiałów do realizacji inte-
raktywnych warsztatów z kolejnymi grupami uczniów.
Uczestnicy zajęć będą mogli wziąć udział w specjalnym
konkursie, w którym nagrodą będzie wizyta w Obser-
watorium Astronomicznym UMK w Piwnicach.

Informacje o działalności Centrum Nowoczesności
Młyn Wiedzy nauczyciele znajdą w specjalnie dla nich
przygotowanej zakładce na stronie internetowej:
http://mlynwiedzy.org.pl/dla-nauczycieli/.

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

30

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Katarzyna Dobrzelecka
Publiczna Szkoła Podstawowa nr 3 im. J. Wybickiego w Aleksandrowie Kujawskim

Przyjaciele Zippiego
z Aleksandrowa Kujawskiego

Często doświadczamy w życiu różnych pro-
blemów, trudności, czujemy się nieszczęśliwi lub
rozzłoszczeni, nawiązujemy i zrywamy więzi, do-
świadczamy śmierci bliskich nam osób. Nierzadko
trudno mówić o tym, co czujemy. Jeśli potrafimy
skutecznie radzić sobie z niepowodzeniami i pro-
blemami, to nasze życie może stać się bardziej
szczęśliwym. Dzieci również doświadczają różnych
sytuacji trudnych, takich jak: kłótnie, zazdrość
o młodszą siostrę, odrzucenie, krzywdzenie czy
zmiana, jaką jest na przykład rozpoczęcie nauki
w oddziale przedszkolnym.

W Publicznej Szkole Podstawowej nr 3 im.
J. Wybickiego w Aleksandrowie Kujawskim kolejna
grupa dzieci z oddziału przedszkolnego uczestniczy
w programie Promocji Zdrowia Psychicznego Przy-
jaciele Zippiego, który pomaga im lepiej radzić sobie
z trudnościami. Rozpoczęcie nauki to bardzo ważny
okres w życiu każdego małego człowieka. To czas in-
tensywnego rozwoju intelektualnego, emocjonalnego
i społecznego, podczas którego dziecko rozwija wiele
nowych umiejętności niezbędnych w dalszej edukacji
i codziennym życiu.

promujemy zdrowie psychiczne

My, dorośli dużą uwagę przywiązujemy do
zdrowia fizycznego dzieci – dbamy o ich bezpie-
czeństwo, chcemy, by nasze pociechy zdrowo się
odżywiały, były właściwie ubrane, przebywały na
świeżym powietrzu. Jednak nie mniej ważne jest
zdrowie emocjonalne i dobre samopoczucie – to,
co dziecko myśli o sobie, jak funkcjonuje w grupie
rówieśniczej, jak radzi sobie z napotkanymi trud-
nościami i rozczarowaniami. Badania wskazują, iż
w szkołach, w których dzieci mają dobre samopo-
czucie i bardziej się wzajemnie akceptują, ich wyniki
w nauce poprawiają się. Dlatego bardzo ważne jest
promowanie zdrowia psychicznego, a program Przy-
jaciele Zippiego jest doskonałym sposobem na wspar-
cie rozwoju emocjonalnego małego dziecka (w wieku

5-7 lat) w sposób przystępny dla wszystkich uczestni-
ków, niezależnie od poziomu ich umiejętności.

Program składa się z sześciu części (1 - uczucia,
2 - komunikacja, 3 - nawiązywanie i zrywanie wię-
zi, 4 - rozwiązywanie konfliktów, 5 - przeżywanie
zmiany i straty, 6 - dajemy sobie radę), a każda część
zawiera odrębne opowiadanie. Wiele można usłyszeć
o patyczaku o imieniu Zippi oraz grupie przyjaciół:
chłopców i dziewczynek. Opowiadania prezentują
bohaterów w okolicznościach dobrze znanych małym
dzieciom, takich jak: nawiązywanie przyjaźni i utrata
przyjaciół, krzywdzenie, radzenie sobie ze zmianami,
rozpoczynanie od nowa. Każde opowiadanie jest zilu-
strowane przy pomocy zestawu barwnych obrazków
i uzupełnione zadaniami: rysowaniem, odgrywaniem
ról i zabawami. Po każdych zajęciach przedszkolaki
dokonują ewaluacji spotkania na specjalnie do tego
celu przygotowanym arkuszu podsumowania.

z patyczakiem...

Nasze przedszkolaki bardzo lubią zajęcia z paty-
czakiem, często dopytują: „Kiedy będziemy mówić
o Zippim?”. Na czas spotkania dzieci zakładają pla-
kietki z obrazkiem przedstawiającym Przyjaciół Zip-
piego i siadają w kole. Zajęcia rozpoczynamy zawsze
przypomnieniem zasad, które są tak uniwersalne,
iż staramy się ich przestrzegać w ciągu całego dnia
pobytu w szkole. W naszej klasie powstał kącik Zip-
piego, w którym oprócz ilustracji związanych z pro-
gramem honorowe miejsce zajmuje terrarium z paty-
czakami. Przedszkolaki chętnie uczestniczą w pracach
pielęgnacyjno-porządkowych w kąciku, a prowadze-
nie hodowli owadów przyczyniło się do poszerze-
nia wiadomości przyrodniczych dzieci, zwiększyło
ich poczucie odpowiedzialności i obowiązkowość.
W kąciku ma również swoje miejsce maskotka pa-
tyczaka uszyta przez babcię dziecka uczestniczącego
w programie. Pluszak stanowi dużą atrakcję podczas
zajęć. Przedszkolaki mogą się przytulić do Zippiego,
przybić z nim „piątkę”, potańczyć. Zippi zaś głaszcze

Z praktyki nauczyciela

31

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

dzieci po główkach. Po pewnym czasie w grupie po-
jawiła się kolejna maskotka, tym razem uszyta przez
mamę jednej z dziewczynek uczestniczących w pro-
gramie, nazwana przez przedszkolaki „Małym Zip-
pim”. Oprócz zajęć z dziećmi - w ramach edukacji
rodziców - prowadzona jest gazetka z uaktualniany-
mi informacjami dotyczącymi
realizacji programu w grupie
(harmonogram i tematyka zajęć,
fotogazetka, ćwiczenia do za-
baw z dzieckiem w domu w celu
zwiększenia skuteczności progra-
mu). Program Przyjaciele Zippie-
go w naszej szkole jest realizowa-
ny po raz drugi. Po zakończeniu
programu w czerwcu 2013 roku
odbyła się uroczystość z udzia-
łem rodziców i opiekunów.
Dzieci, we własnoręcznie ozdo-
bionych koronach, z dumą ode-
brały dyplomy potwierdzające
udział w programie Przyjaciele
Zippiego. W gronie najbliższych
przedszkolaki obejrzały prezen-
tację multimedialną stanowiącą
podsumowanie całego progra-
mu. Taka forma przypomnie-
nia, uzupełnienia i utrwalenia
poznanych treści bardzo im się
spodobała. Dzieci aktywnie
uczestniczyły w spotkaniu, pod-
czas którego miały możliwość
zaprezentowania swoich wiado-
mości i umiejętności. Rodzice
wyrażali pozytywne opinie do-
tyczące udziału pociech w pro-
gramie. Część przedszkolaków,
za zgodą rodziców, założyła ho-
dowlę patyczaków w domu.

efekty edukacyjne

Z obserwacji pedagogicznej
wynika, iż udział dzieci w pro-
gramie Przyjaciele Zippiego
przyniósł pozytywne efekty edu-
kacyjne. Dzieci rozwinęły umie-
jętność rozpoznawania uczuć
u siebie i innych osób. Potrafią
rozmawiać o nich. Rozwinęły umiejętności komuni-
kacyjne: chętnie podejmują aktywność werbalną, roz-
mawiają ze sobą. Uczą się, jak słuchać innych. Częściej
proszą o pomoc zarówno dorosłych, jak i rówieśników.
Potrafią nawiązywać i utrzymywać nowe przyjaźnie.
Radzą sobie w sytuacji odrzucenia, na przykład, gdy

koleżanka nie chce się z nimi bawić. Są zdolne do em-
patii, z własnej inicjatywy pomagają innym. Starają
się rozwiązywać zaistniałe konflikty w drodze rozmów
z jednoczesnym liczeniem się ze zdaniem innych. Wie-
dzą, że nie można nikogo krzywdzić, a także co nale-
ży robić, kiedy jest się krzywdzonym. Dzieci wiedzą,

jak radzić sobie ze zmianą i stratą,
między innymi ze zmianą nieod-
wracalną, jaką jest śmierć bliskiej
osoby lub zwierzątka. Przedszko-
laki chętnie uczestniczyły w spo-
tkaniach i dzieliły się swoimi
spostrzeżeniami i odczuciami na
forum grupy. Rozwinęły również
swoje umiejętności aktorskie po-
przez odgrywanie różnych scenek
oraz umiejętności grafomoto-
ryczne, między innymi podczas
rysowania. Przedszkolaki z zaan-
gażowaniem dokonywały ewa-
luacji zajęć, zaznaczając najczę-
ściej na arkuszu podsumowania
uśmiechniętą buźkę i słonko.
Z ich wypowiedzi wynika, iż
najbardziej podobały im się opo-
wiadania ilustrowane obrazkami,
zabawy z maskotką Zippiego,
wykonywanie pacynek, odgry-
wanie scenek i śpiewanie piosen-
ki „Przyjaciele Zippiego”.

Korzyści z udziału w pro-
gramie odnoszą zarówno dzie-
ci, nauczycie, jak i rodzice.
Znacznie lepiej pracuje się
z grupą, która jest zgrana, po-
zytywnie nastawiona do siebie,
w której dzieci sobie pomagają
i nie krzywdzą innych, potrafią
ze sobą spokojnie rozmawiać
i wzajemnie siebie słuchać,
przedstawiać swój punkt
widzenia, jak również starają
się zwracać uwagę na to, co
mówią i odczuwają inni, są
uczynne, przyjacielskie i szcze-
re. Myślę, że korzyści z udzia-
łu w programie zaowocują
również w kolejnych etapach
edukacyjnych, a nabyte umie-

jętności będą pomocne przez całe życie.
Pozytywne opinie środowiska rodzinnego są

najlepszą rekomendacją dla programu Przyjacie-
le Zippiego. Z rozmów wynika, iż program spełnia
oczekiwania rodziców, którzy chętnie aprobują jego
realizację w grupie.

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

32

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Iwona Rutecka, Aleksandra Wawrzonkowska
Przedszkole Państwowe nr 2 w Ciechocinku

W zdrowym ciele

„Gdy poczujesz szczęścia smak, z Kubusiem klaszcz…..
Gdy poczujesz szczęścia smak, z Tygryskiem skacz….” -
te właśnie słowa towarzyszą codziennie dzieciom
z Przedszkola Samorządowego nr 2 im. Kubusia Pu-
chatka w Ciechocinku.

Celem wszystkich nauczycielek jest tworzenie
przedszkola radosnego, bezpiecznego i przyjaznego,
zapewniającego wszechstronny rozwój całej społecz-
ności przedszkolnej. Promowanie zdrowego stylu
życia poprzez szerzenie wiedzy o zdrowiu i podejmo-
wanie działań prozdrowotnych to ważne zadanie re-
alizowane przez personel placówki.

Kształtujmy u dzieci prawidłowe nawyki żywie-
niowe oraz nawyki związane z codziennym, czynnym
korzystaniem ze świeżego powietrza. Nasze maluchy
są chłonne wiedzy i chętnie przyswajają nowe wia-
domości, umiejętności i nawyki. Czynią to w sposób
spontaniczny: poprzez zabawę, obserwację otaczają-
cego środowiska, z którego czerpią przykłady zdro-
wych zachowań, własne doświadczenie.

W bieżącym roku szkolnym nasze przedszkole
przystąpiło do akcji „Ćwiczyć każdy może” organi-
zowanej przez Ministra Edukacji Narodowej. Zachę-
camy dzieci i rodziców do czynnego spędzania czasu
oraz do wykonywania wspólnych ćwiczeń. Rodzice
wykazują się niezwykłą kreatywnością oraz inicjaty-
wą. W ramach akcji organizujemy między innymi:
rajd rowerowy, piesze wycieczki połączone z pikni-
kiem, aktywne spotkania z piłkarzami, siatkarzami,

wykorzystujemy boiska „Orlik”. Dzieciom z poszcze-
gólnych grup wiekowych i ich rodzicom organizuje-
my zajęcia na basenie w jednym z zaprzyjaźnionych
obiektów sanatoryjnych. Dzięki uprzejmości dyrek-
tora sanatorium dzieci ćwiczyły w profesjonalnej sali
rehabilitacyjnej.

Wyrabianie zdrowego stylu życia to, oprócz
aktywności ruchowej, zachęcenie dzieci do odpo-
wiedniego odżywiania się. Podczas zajęć podkre-
ślamy rolę spożywania produktów, które dostar-
czają witamin, minerałów, białka oraz znaczenie
dbania o czystość i higieniczny tryb życia: mycie
zębów, rąk, sen i odpoczynek, ruch i gimnastyka,
zapobieganie chorobom, np. odpowiedni ubiór
w zależności od pory roku i szczepienia. Dzieci
wiedzą, co to jest ekologia i co to znaczy zdrowa
żywność. Codziennie zachęcamy naszych milusiń-
skich do spożywania określonych produktów oraz
dużej ilości warzyw i owoców. Staramy się, aby po-
siłki były urozmaicone, bogate w warzywa, owo-
ce, soki, kompoty. Dzieci ze starszych grup często
samodzielnie wykonują kolorowe kanapki, sałatki
owocowe i warzywne, wyciskają soki, którymi póź-
niej częstują młodszych kolegów oraz personel pla-
cówki. W naszym przedszkolu obchodzimy „Dzień
owocowy”, „Dzień truskawki”, „Dzień marchewki
i innych warzyw”.

Rozwijamy ogólną sprawność ruchową naszych
przedszkolaków poprzez wyrabianie zamiłowania do

Z praktyki nauczyciela

33

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

wycieczek, aktywności ruchowej, jako źródła zdro-
wia, radości z rekreacji i sportu. Dzieci systematycz-
nie uczestniczą w ćwiczeniach gimnastycznych, zaba-
wach ruchowych, zawodach sportowych: „Spartakia-
da – sprawny przedszkolak” lub „Przedszkolne Euro”.
Wszystkie organizowane imprezy sportowe integrują
środowisko przedszkolne z lokalnym i rodzinnym.
Podczas takich spotkań dzieci czerpią radość nie tylko
ze zwycięstwa, ale czerpią naukę również z porażek.

Grono nauczycielskie naszego przedszkola jest
bardzo dobrze przygotowane do organizowania i pro-
wadzenia zajęć sportowych za sprawą licznych warsz-
tatów, kursów i samokształcenia (Ruch - muzyka,
Lekkoatletyka dla najmłodszych – bawimy się biega-

jąc, skacząc i rzucając, Metoda Kinezjologii Eduka-
cyjnej Paula Denissona, Twórcze metody aktywności
ruchowej: Carla Orfa, Rudolfa Labana, A.M. Knies-
sów, Metoda Ruchu Rozwijającego Weroniki Sher-
borne, Metoda Dobrego Startu M. Bogdanowicz,
Pedagogika zabawy i wiele innych).

W myśl powiedzenia „W zdrowym ciele - zdro-
wy duch” staramy się, aby każde dziecko opuściło
mury naszego przedszkola wyposażone w umiejęt-
ność aktywnego spędzania czasu, aby czerpało ra-
dość z wykonywanych ćwiczeń, potrafiło pokony-
wać trudności, rywalizować, wygrywać i umiejętnie
znosić porażki.

Autor zdjęć: Aleksandra Wawrzonkowska

Urszula Jasińska, Małgorzata Kaźmierczak
Prywatne Przedszkole „Pod Muchomorkiem” w Toruniu

Zdrowe i bezpieczne dzieciństwo

W Prywatnym Przedszkolu „Pod Muchomor-
kiem” w Toruniu jednym z głównych prioryte-
tów jest troska o zdrowie i bezpieczeństwo dzie-
ci. Mając również na uwadze priorytet MEN na
rok szkolny 2013/2014 „Szkoła w ruchu”, naszym
głównym kierunkiem pracy wychowawczo-opie-
kuńczo-dydaktycznej jest „Zdrowy i bezpieczny
przedszkolak- szczęśliwe dzieciństwo”. W związ-
ku z tym prowadzimy zabawy i zajęcia metodami
i formami atrakcyjnymi dla naszych wychowan-
ków. Są to między innymi:

• gimnastyka rytmiczna A. i M. Kniessów - ruch,
muzyka, rytm, przybory

• ekspresja twórcza C. Orffa
• metoda Dennisona- współpraca umysłu i ciała
• ekspresja twórcza R. Labana - opowieść, rucho-

wa, improwizacja ruchowa, pantomima
• metoda stacyjna
• ruchu rozwijającego W. Sherborne
• techniki relaksacyjne.
Zabawy i zajęcia ruchowe prowadzone są za-

równo w sali gimnastycznej, jak i na świeżym po-
wietrzu. Ulubionym miejscem jest boisko „Orlik”
przy Szkole Salezjanów, polana w pobliskim lesie
i oczywiście duży przedszkolny plac zabaw. Pla-

cówka nawiązała współpracę z Akademią Piłkarską
„Młode talenty”, dzięki czemu dzieci biorą udział
w zabawach i zajęciach ogólnorozwojowych inspiro-
wanych piłką nożną. Pomagają one m.in. poprawić
koordynację ruchową i kondycję, wzmacniają układ
mięśniowy i kostny.

Jak co roku w naszej palcówce zorganizowa-
liśmy ogólnopolski konkurs plastyczny „Zdrowy
Przedszkolak”, którego celem jest propagowanie
zdrowego odżywiania oraz zdrowego i higienicz-
nego trybu życia. Patronat honorowy sprawuje
Anna Łukaszewska Kujawsko-Pomorski Kurator
Oświaty.

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

34

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Podczas zajęć dydaktycznych wspólnie z rodzicami,
nauczycielkami dzieci robią kanapki, kiszą kapustę,
przygotowują soki, szaszłyki ze świeżych owoców i sa-
łatki z różnorodnych warzyw. Przy każdej nadarzającej
się okazji rozmawiamy na temat znaczenia spożywania
zdrowych posiłków, unikania słodyczy i słodkich na-
pojów gazowanych. Nagradzamy wychowanków prze-
łamujących niechęć do pewnych potraw.

W tematyce zabaw i zajęć nie zabrakło problema-
tyki znaczenia czystego powietrza oraz szkodliwego
wpływu palenia papierosów i dymu na zdrowie i sa-
mopoczucie. Nawiązaliśmy współpracę ze stacją Sani-
tarno-Epidemiologiczną w Toruniu, w ramach której
włączyliśmy się do ogólnopolskiego programu pro-
filaktyki antynikotynowej „Czyste powietrze wokół
nas”. Stanowi on pierwszy etap nabywania wiedzy na
temat szkodliwości dymu tytoniowego. Jako pierwsze
przedszkole w województwie kujawsko-pomorskim
przystąpiliśmy do ogólnopolskiej akacji pod nazwą
„Profilaktyka a Ty”. Program realizuje Zespół Edukacji
na Rzecz Bezpieczeństwa Publicznego Gabinetu Ko-
mendanta Głównego Policji. Celem tej akcji jest m.in.
inspirowanie rodziców do pogłębiania wiedzy z zakre-
su profilaktyki uzależnień, nakłanianie ich do częstej
rozmowy na ten temat z własnymi dziećmi, tworzenie
ogólnopolskiej społeczności, promującej wśród mło-
dzieży i dzieci modę na życie bez uzależnień.

Tematyka zdrowia i ekologii pojawiła się również
w spotkaniach, wyjazdach i konkursach:

- „Jestem eko”- wycieczka do Zespołu Szkół nr 10
(segregowanie śmieci, zdrowa żywność, czyste powie-
trze, udzielanie pierwszej pomocy)

- spotkania i pogadanki prowadzone przez rodzi-
ców wykonujących zawód lekarza i pielęgniarki

- wyjścia do gabinetu lekarskiego, stomatologa,
przychodni, apteki, gabinetu weterynaryjnego.

- spotkanie ze znanym żużlowcem Adrianem
Miedzińskim (rola i znaczenia zdrowego trybu życia
w osiągnięciu sukcesów w sporcie)

- „Drugie życie śmieci”- konkurs plastyczny

- zajęcia plenerowe w Nadleśnictwie Olek
- udział wszystkich dzieci w międzynarodowej ak-

cji „Sprzątanie Świata”, której celem jest wzrost świa-
domości ekologicznej społeczeństw

- wyjazd dzieci na „Żniwa Dyniowe” do ośrodka
agroturystycznego „Babaluga”, podczas którego dzie-
ci poznały smak potraw z dyni oraz opiekowały się
i bawiły ze zwierzętami wiejskimi: kozami, owcami,
królikami, kurami…

Problem bezpieczeństwa poruszany jest w codzien-
nych zajęciach dydaktycznych, w tematyce przedsta-
wień teatralnych, w spotkaniach ze strażnikiem miej-
skim i policjantem. Systematyczne wycieczki do straży
pożarnej pomagają dzieciom zrozumieć niebezpie-
czeństwa i zagrożenia związane z zabawami zapałkami
i urządzeniami elektrycznymi bez obecności i pozwo-
lenia dorosłego. Podczas wycieczek na skrzyżowanie
przedszkolaki ubierane są w kamizelki odblaskowe
i opaski na ręce. Podczas tych wyjść poznają podstawo-
we zasady ruchu drogowego, warunkujące bezpieczne
poruszanie się po chodnikach i drogach.

Okazją do utrwalenia zdobytych wiadomości
i umiejętności jest udział dzieci w międzyprzedsz-
kolnych konkursach związanych z ruchem drogo-
wym i kontaktami z obcymi dorosłymi. W trakcie
wyżej wymienionych form pracy dzieci przyswajają
i utrwalają zasady i wiadomości, zapewniające bez-
pieczeństwo na terenie przedszkola, podczas wycie-
czek, wyjazdów, zabaw nad wodą, na lodzie i podczas
spędzania wolnego czasu na łonie natury. Starsze gru-
py oraz cały personel placówki biorą udział w poka-
zach udzielania pierwszej pomocy, organizowanych
przez straż pożarną.

Wszystkie powyższe działania i zamierzenia
wychowawczo-opiekuńczo-dydaktyczne realizowane
w Prywatnym Przedszkolu „Pod Muchomorkiem”
w Toruniu prowadzą do głównego celu - sprawiania,
aby wychowankowie czuli się bezpiecznie i odczuwali
radość dzieciństwa.

Autorki zdjęć: Urszula Jasińska, Małgorzata Kaźmierczak

Z praktyki nauczyciela

35

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Elżbieta Piątkowska, Danuta Grąźlewska
PM nr 10 w Toruniu

Bezpieczny przedszkolak
w bezpiecznym przedszkolu

Podczas pobytu dziecka w przedszkolu dbamy
o wszechstronny rozwój każdego wychowanka, re-
alizując treści z różnorodnych dziedzin wychowania.
Wszystkie obszary działalności edukacyjnej przed-
szkola są jednakowo ważne, jednakże poczucie bez-
pieczeństwa u dziecka gwarantuje mu lepsze i szybsze
przyswajanie wiedzy i umiejętności w pozostałych
obszarach. Realizacja owych treści jest procesem
długotrwałym i złożonym, ale zajmuje prioryteto-
we miejsce w całokształcie edukacji małego dziec-
ka. Zgodnie z podstawą programową dziecko, które
kończy edukację w przedszkolu i rozpoczyna naukę
w szkole podstawowej, powinno być wdrożone do
dbałości o bezpieczeństwo własne i innych. Powinno
wiedzieć:

• jak należy zachować się w sytuacji zagrożenia
i gdzie można otrzymać pomoc oraz umieć o nią
poprosić

• orientować się w bezpiecznym poruszaniu po
drogach i korzystaniu ze środków transportu

• znać zagrożenia płynące ze świata ludzi, roślin
oraz zwierząt i unikać ich

• wiedzieć, że nie można samodzielnie zażywać
lekarstw i środków chemicznych

• próbować samodzielnie i bezpiecznie organi-
zować sobie czas wolny w przedszkolu i w domu,
mieć rozeznanie, gdzie można bezpiecznie się bawić,
a gdzie nie.

luBimy przedszkole

Do trzeciego roku życia dziecko przebywa naj-
częściej wśród domowników, których dobrze zna
i czuje się wśród nich bezpiecznie. W sytuacjach
najmniejszego zagrożenia natychmiast koncentruje
na sobie uwagę i jest otaczane troskliwą opieką ro-
dziców. Sytuacja ulega zmianie, gdy trzylatek trafia
do przedszkola, do obcego mu otoczenia, do osób,
których nie zna, oczekiwań, których nie rozumie.
Czuje się wyrwane z rodzinnego układu, który do-
tychczas gwarantował mu bezpieczeństwo. Dobre sa-
mopoczucie dziecka w przedszkolu zależy głównie od

jego pierwszych doświadczeń związanych z pobytem
w tym miejscu, dlatego pierwszym krokiem ze stro-
ny naszej placówki w procesie kształtowania poczucia
bezpieczeństwa u dziecka, jest zachęcenie rodziców
do udziału wraz z nim w programie adaptacyjnym
„Pomóżmy maluchom polubić przedszkole”. Rodzic
w trakcie dni adaptacyjnych towarzyszy swojemu
dziecku w poznawaniu nowego środowiska. Dziec-
ko poznaję salę, teren przedszkolny, nauczycielki, co
w znacznym stopniu redukuje stres związany z czymś
nowym. Personel, uczestniczący w procesie adapta-
cji, tworzy ciekawą i przyjazną atmosferę, by zachęcić
dziecko do ponownego przyjścia. Po kilku dniach
większość dzieci akceptuje nowy rytm dnia i chodze-
nie do przedszkola traktuje jako naturalną sytuację.

wycieczki

Realizacja zagadnień związanych z bezpieczeń-
stwem dzieci oraz z rozpoznawaniem i unikaniem
zagrożeń przybrała różnorodne formy działań edu-
kacyjnych dostosowanych do wieku i możliwości
dzieci. Już w najmłodszych grupach wiekowych
realizowane są zajęcia plastyczne, muzyczne, histo-
ryjki obrazkowe, wiersze, opowiadania, teatrzyki,
kolorowanki, zabawy z elementami dramy, zabawy
na terenie przedszkolnym, wycieczki. W każdym

Zabawy adaptacyjne wspólnie z rodzicami w ogrodzie

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

36

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

roku szkolnym omawiana jest tematyka z zakresu
szeroko rozumianego bezpieczeństwa. Nauczyciel
wspólnie ze starszymi dziećmi ustala normy po-
stępowania związane z bezpieczeństwem. Dotyczą
one ostrożnego i uważnego poruszania się po sali,
po schodach i innych pomieszczeniach przedszkol-
nych, nieoddalania się od grupy z placu zabaw i bu-
dynku. Nauczyciel realizuje procedury bezpieczeń-
stwa obowiązujące w ramach spacerów i wycieczek.
Ewidencjonuje w zeszycie wyjść spacer i wycieczkę,
wpisując jej miejsce, liczbę opiekunów i dzieci.
Zgodnie z regulaminem wypełnia kartę wycieczki.
Każdorazowo wyposaża przedszkolaków w kamizel-
ki odblaskowe.

Podczas spacerów i wycieczek dzieci poznają za-
sady bezpiecznego poruszania i stosowania się do
przepisów ruchu drogowego. Korzystają ze środków
komunikacji, przestrzegając zasad prawidłowego za-
chowania się, rozumieją konieczność podróżowania
samochodem w foteliku, uczestniczenia w ruchu
w obecności osoby dorosłej. Najciekawszą formą dla
dzieci są spotkania z ciekawymi ludźmi oraz wyciecz-
ki. Gościliśmy w placówce przedstawicieli: Policji,
Straży Miejskiej, Straży Pożarnej. Zrealizowaliśmy
cykl spotkań w ramach programu „Bezpieczny przed-
szkolak”. Dzięki tym spotkaniom dzieci zrozumiały,
w jakich sytuacjach potrzebna jest szybka pomoc, po-
znały numery telefonów alarmowych, potrafiły we-
zwać tę pomoc. Dowiedziały się, jak niebezpieczne
mogą być kontakty z nieznajomymi osobami oraz ze
zwierzętami. Poznały też zasady zachowania bezpie-
czeństwa w różnych porach roku nad wodą, w lesie,
na placu zabaw w pobliżu jezdni oraz w dużych cen-
trach handlowych.

ze strażą pożarną

Atrakcyjną formą dla dzieci są wizyty aktorów oraz
wyjazdy na przedstawienia do teatrów. Dzieci aktyw-
nie uczestniczyły w przedstawieniach utrwalających
treści z zakresu bezpieczeństwa, np. „Wielka draka
o drogowych znakach”, „Obcy – niebezpieczny”.

Także strażacy wzbudzają ogromne zaintereso-
wanie dzieci. Dzięki ich wizycie w przedszkolu
maluchy miały możliwość zobaczenia wozu stra-
żackiego, jego wyposażenia i poznania sposobu
funkcjonowania wielu urządzeń. Przedstawiciele
Straży Pożarnej przestrzegali przed zabawą róż-
nymi materiałami, np. pirotechnicznymi, zapał-
kami, zapalniczkami. Strażacy omówili również
sposoby reagowania w chwili, takich zagrożeń,
jak: burze, wyładowania atmosferyczne, silne
wiatry, silne operowanie słońca, zalanie pomiesz-
czeń w budynku, zapalenie się urządzeń w domu.
Dzieci miały możliwość porozmawiania o udzie-
laniu pierwszej pomocy rannym w różnych wy-
padkach. Podczas spotkania okazało się, że znajo-
mość danych osobistych (imię, nazwisko, adres)
i numeru telefonu Straży Pożarnej jest niezbędna.
W ramach współpracy ze strażą dzieci uczestni-
czyły w wielu „próbnych alarmach przeciwpożaro-
wych”. Takie ćwiczenia pozwoliły wychowankom
opanować znajomość drogi ewakuacyjnej ozna-
czonej odpowiednimi znakami. Uczestniczenie
dorosłych w przekazaniu dzieciom prawidłowe-
go sposobu reagowania i zachowania się podczas
ogłoszonego alarmu wymagało od nas, pracowni-
ków przedszkola, doskonałej znajomości tych za-
sad. Podczas rad szkoleniowych i zebrań persone-
lu przedszkola wszyscy pracownicy poznali zasady
reagowania w sytuacjach zagrożenia. Wszystkie
działania podejmowane w przedszkolu muszą być
wspierane przez rodzinę dziecka, inaczej bowiem
przekazywana wiedza jest niewiarygodna. Dlate-
go warunkiem prawidłowego przebiegu edukacji
w zakresie bezpieczeństwa jest współdziałanie ro-
dziców i nauczycieli. Bliski kontakt emocjonalny
rodziców i dzieci sprzyja utrwalaniu właściwych
postaw. Rodzice, którzy pełnią różne funkcje za-
wodowe, często wzbogacają przedszkolną ofertę
zajęć. Dzięki ich wsparciu dzieci mają możliwość
bezpośredniego kontaktu z policjantem, straża-
kiem, pielęgniarką i marynarzem.

Przedstawienie teatralne Wielka draka o drogowych znakach

Spacer na skrzyżowanie

Z praktyki nauczyciela

37

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

na drodze

Co roku dzieci utrwalają poznane wcześniej treści
i umiejętności oraz poznają nowe. Nasza placówka
ściśle współpracuje z Wojewódzkim Ośrodkiem Ru-
chu Drogowego. W ramach działań, mających na
celu podniesienie bezpieczeństwa na drodze, przed-
szkolaki biorą udział w licznych konkursach z zakre-
su wiedzy o bezpieczeństwie oraz plastycznych. Za
swoje osiągnięcia zdobywają nagrody i wyróżnienia.
Uczestniczą w spotkaniach edukacyjnych, wcielają
się w uczestników ruchu, utrwalają znaczenie znaków
drogowych. Podczas spotkań omawiane są zagadnie-
nia jazdy na rowerze, jazdy autem, na rolkach, uczest-
nictwa w ruchu pieszych.

Bezpieczne zachowania

Wraz z rozwojem dziecka, jego samodzielności,
musimy coraz bardziej wyposażać je w umiejętno-
ści przewidywania zagrożeń, unikania ich, a jeśli
już zaistnieją - w zdolności radzenia sobie z sytuacją
trudną. W połączeniu z niewielkim doświadczeniem
życiowym i wąskim zasobem technik radzenia sobie
z różnego rodzaju problemami, stawia to dzieci w sy-
tuacjach bezpośredniego zagrożenia zdrowia i życia
znacznie częściej niż osoby dorosłe. Konieczne jest
jak najwcześniejsze wyposażenie ich w nawyki unika-

nia, zapobiegania i możliwie szybkiego pokonywania
niebezpieczeństw. Pomocnym w tym celu była i jest
realizacja w starszych grupach międzynarodowego
programu „Przyjaciele Zippiego”. Omawianie treści
dotyczących poznawania sposobów radzenia sobie
w trudnych sytuacjach pozwoliło dzieciom nabyć
określone umiejętności. Należą do nich: sposób po-
stępowania, bronienia się, opanowywania własnych
emocji. Realizacja tych treści wpłynęła na zdolność
do samodzielnego wyboru zachowań, które zagwa-
rantują dzieciom bezpieczeństwo w szerokim tego
słowa znaczeniu.

aids - jak o tym rozmawiać?

Wiek przedszkolny to czas, w którym dziecko
powinno dowiedzieć się jak najwięcej o otaczającej
rzeczywistości, która może nieść szereg rozmaitych
zagrożeń. Do takich niebezpieczeństw należą groźne
choroby, jak choćby AIDS. Drogą do zatrzymania
wzrostu zachorowań nie są często leki, lecz unikanie
sytuacji, w których można zarazić się wirusem. Klu-
czową kwestią jest jak najwcześniejsza profilaktyka
i uświadamianie. We współpracy z Państwowym Po-
wiatowym Inspektoratem Sanitarnym w Toruniu
i Wydziałem Zdrowia UM Torunia przystąpiliśmy
do realizacji pilotażowego projektu „Jak rozmawiać
z dziećmi o AIDS?” prowadzonego w ramach Krajo-
wego Programu Zapobiegania Zakażeniom HIV i Zwal-
czania AIDS. Projekt adresowany był do dzieci sześcio-
letnich. Polegał na opracowaniu i realizacji scenariuszy
zajęć w przedszkolu. Koordynator projektu uzyskał
zgodę rodziców na realizację programu pomimo wcze-
śniejszych obaw rodziców w kwestii poruszania tematu
HIV/AIDS u dzieci przedszkolnych. Dzięki realizacji
projektu dzieci poznały pojęcia: wirus HIV, AIDS
i odporność organizmu. Wykazały postawę akceptacji
i tolerancji wobec innych. Nabyły świadomość, w jaki
sposób należy zachować się w kontaktach z osobami
zakażonymi. W pełni zaangażowały się w realizację
poszczególnych zadań, łatwo przyswajały wiedzę na
temat bezpiecznych zachowań, aby uniknąć choroby.
Chętnie dzieliły się zdobytą wiedzą z rodzicami. Reali-
zacja przyniosła oczekiwane efekty w postaci wymier-
nej wiedzy u dzieci. Sukcesem było również zdobycie
przez koordynatora projektu I miejsca za opracowanie
scenariuszy cyklu zajęć edukacyjnych: „Jak rozmawiać
z dziećmi na temat AIDS?”.

Zdobywanie przez dziecko wiedzy, umiejętności
i określonych doświadczeń w toku wczesnej edukacji
w przedszkolu pozwala na wprowadzenie go świat,
w którym żyje i dorasta. Dzieciństwo jest tym okre-
sem w życiu człowieka, w którym kształtują się jego
postawy determinujące aktualne i przyszłe zachowa-
nia dotyczące profilaktyki zdrowia i bezpieczeństwa.

Autorki zdjęć: Danuta Grąźlewska, Elżbieta Piątkowska

Zajęcia edukacyjne ze Strażą Pożarną

Zajęcie edukacyjne w Wojewódzkim Ośrodku Ruchu Drogowego

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

38

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Elżbieta Kijewska, Maja Rutkowska
Przedszkole Miejskie nr 3 „Niezapominajka” w Rypinie

Bezpieczeństwo dzieci w „Niezapominajce”

Działanie na rzecz zdrowia i bezpieczeństwa
dzieci to jeden z podstawowych kierunków polityki
oświatowej państwa w bieżącym roku szkolnym. W
naszym przedszkolu zajęcia z dziećmi dotyczące tej
tematyki prowadzone są „od zawsze”, również na bie-
żąco kontrolujemy i doskonalimy działania na rzecz
bezpieczeństwa przedszkolaka w placówce.

W pierwszych dniach września nauczyciele we-
ryfikują wykaz osób upoważnionych do przyprowa-
dzania i odbierania dzieci z przedszkola. Dziecko
przyprowadza i odbiera z placówki rodzic, opiekun
prawny lub osoba pełnoletnia przez nich upoważ-
niona - pisemne upoważnienie uzyskuje się na po-
czątku roku szkolnego i przechowuje w dokumen-
tacji przedszkola. Istnieją również jednorazowe upo-
ważnienia do odbioru dziecka przez osoby nieujęte
w wyżej wymienionej dokumentacji. Podczas poby-
tu dzieci w przedszkolu brama wejściowa zamyka-
na jest na wysoko zamontowaną zasuwkę, a drzwi
frontowe na klucz.

Przedszkole dysponuje dużym terenem. Każda
grupa dzieci posiada swój ogród z dostosowanym do
wieku sprzętem. Place zabaw oddzielone są od sie-
bie żywopłotem. Na terenie ogrodu znajduje się ob-
razkowy „Regulamin bezpieczeństwa podczas zabaw
w ogrodzie” oraz „Regulamin korzystania z trampo-
liny”. Dla bezpieczeństwa dzieci przy placu zabaw
są toalety. Dzięki pogadankom, pokazom, scenkom
sytuacyjnym oraz przykładom z życia dzieci wiedzą,
jak bezpiecznie korzystać ze sprzętu, a zasada, że nie
wolno oddalać się od grupy, jest bezwzględnie prze-
strzegana.

W „Niezapominajce” dwa razy do roku społecz-
ny inspektor BHP sprawdza stan sprzętu ogrodo-
wego pod kątem bezpieczeństwa. Codziennie przed
wejściem dzieci do ogrodu pracownik gospodarczy,
a potem nauczyciel sprawdzają pod tym względem
teren zabaw.

Eliminowane lub minimalizowane są niepożąda-
ne zachowania dzieci. Podstawowymi „przepisami”
w tym zakresie są kodeksy postępowania dziecka
w grupie. Znajdują się one w widocznym miejscu
w sali, mają charakter obrazkowy, zrozumiały dla
dzieci. W trudnych i konfliktowych sytuacjach od-

wołujemy się do nich. Z kodeksami grup zostają za-
poznani również rodzice dzieci w celu ujednolicenia
oddziaływań wychowawczych.

Od kilku lat realizowany jest autorski program
profilaktyczno-wychowawczy „Żyj kolorowo i ba-
jecznie, ale zdrowo i bezpiecznie”. W ramach tego
programu dzieci uczą się, jak bezpiecznie poruszać się
na drodze, bawić w sali i w ogrodzie, a także poznają
zagrożenia ze strony ludzi, zwierząt i roślin.

Raz do roku w naszej placówce odbywa się pró-
ba ewakuacyjna w obecności straży pożarnej, zwykle
przebiega ona sprawnie i bezpiecznie. Tradycją stały
się też spotkania z „ciekawymi zawodami”, do któ-
rych można z pewnością zaliczyć zawód policjanta
oraz strażaka.

SCENARIUSZ SPOTKANIA
ZE STRAŻAKAMI

Jednym z obszarów podstawy programowej wy-
chowania przedszkolnego jest wdrażanie dzieci
do dbałości o bezpieczeństwo własne oraz innych.
Dziecko kończące przedszkole i rozpoczynające na-
ukę w szkole podstawowej powinno wiedzieć, jak
trzeba zachować się w sytuacji zagrożenia, gdzie moż-
na otrzymać pomoc oraz umieć o nią poprosić.

W związku z powyższym w naszym przedszkolu
odbyło się spotkanie z funkcjonariuszami Straży Po-
żarnej. Towarzyszyła mu przesympatyczna atmosfera
i dźwięk syren strażackich.

Z praktyki nauczyciela

39

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Temat: „Bezpieczeństwo dzieci w „Niezapomi-
najce”

Metody: słowna, oglądowa, czynna (praktyczna)
Formy pracy: indywidualna, zbiorowa, grupowa
Cele ogólne:
• Zapoznanie dzieci z zawodem i pracą strażaka

oraz jego mundurem i wyposażeniem.
• Ukazanie dzieciom przydatności wykonywania

tego zawodu.
• Wzbogacanie czynnego i biernego słownika

dzieci.
• Budzenie szacunku dla pracy strażaków.
• Wdrażanie do kulturalnego zachowania się pod-

czas zajęć.

Cele operacyjne (dziecko):
• Wie, na czym polega praca strażaka.
• Rozpoznaje mundur strażaka, a także wybrany

sprzęt i wyposażenie.
• Rozumie znaczenie wykonywanego przez stra-

żaka zawodu.
• Przestrzega ustalonych reguł.
Przebieg:
1. Przywitanie gości.
2. Część artystyczna w wykonaniu dzieci. Piosen-

ka i wiersz o straży pożarnej.

Piosenka

Gwałtu rety, co się dzieje
Ogień wielki płonie w lesie
A wiatr silny przy tym wieje
I zniszczenie i dym niesie

Co tu robić,
Kogo wołać
Straż pożarna wnet przybywa
Bo do ognia ugaszenia
Ktoś pomocy głośno wzywa

Pędzi wielki wóz strażacki
I syreny alarmują
By do ognia się nie zbliżać
Wszystkich ludzi informują

Taki strażak to bohater
Chociaż dym go w oczy szczypie
Ryzykuje życie stale
Z ogniem walkę musi stoczyć

Wiersz W. Broniewskiego „Pożar”.

Gwałtu, rety! Dom się pali!
Już strażacy przyjechali.
Prędko wleźli po drabinie
i stanęli przy kominie.
Polewają sikawkami
ogień, który jest pod nami.
Dym i ogień bucha z dachu,
ale strażak nie zna strachu,
choć gorąco mu okropnie,
wszedł na górę, już jest w oknie
i ratuje dzieci z ognia,
Tak strażacy robią co dnia.

3. Rozmowa kierowana na temat stroju co-
dziennego oraz munduru strażaka – pokaz po-
szczególnych części, wyjaśnianie dzieciom, z jakich
specjalnych materiałów został on uszyty. (Pytania
dotyczące interesującego tematu dzieci przygoto-
wały wcześniej.)

4. Pokaz i demonstracja specjalistycznego sprzętu
ratowniczego, który wykorzystują strażacy w swojej
pracy - omówienie sytuacji, w jakich jest on używany.

5. Przymierzanie przez dzieci munduru strażaka –
robienie wspólnych pamiątkowych zdjęć do kroniki
grupy.

6. Wręczenie strażakom albumu z pracami pla-
stycznymi dzieci dotyczącymi zawodu strażaka.

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

40

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Lilia Olszewska
Szkoła Podstawowa nr 3 im. M. Kopernika we Włocławku

Międzyszkolny Konkurs Plastyczny
,,Bezpieczny Pierwszak”

Szkoła Podstawowa nr 3 we Włocławku od wielu
lat zajmuje się tematyką bezpieczeństwa dzieci. Jedną
z form tej działalności jest bezpieczeństwo uczniów
w ruchu drogowym. Międzyszkolny Konkurs ,,Bez-
pieczny Pierwszak” istnieje od 9 lat. Jego współorga-
nizatorem jest WORD we Włocławku. W realizację
tego przedsięwzięcia od lat angażuje się wielu nauczy-
cieli (Wioletta Jaworska, Izabela Kubiak, Ewa Jesio-
nowska, Lidia Demich, Katarzyna Izraelska, Dorota
Kujawska, Małgorzata Pawłowska), rodziców, pra-
cowników WORD (Paulina Kamińska, Marcin Dy-
oniziak), instytucji, osób prywatnych. W konkursie
bierze udział około 20 szkół podstawowych z Wło-
cławka i naszego regionu – z miejscowości: Wielgie,
Kościelna Wieś, Kanibród, Boniewo, Rogowo, Ra-
domice, Kaliska, Zgłowiączka, Ciechocinek i inne.
Cieszy się on dużą popularnością ze względu na waż-
ną tematykę (bezpieczeństwo), a także cenne nagro-
dy. Tradycją jest, że z każdej placówki uczestniczącej
w konkursie wybierana jest co najmniej jedna praca,
która otrzymuje nagrodę.

Jednak najważniejszą wartością tego konkursu nie
są atrakcyjne nagrody, ale fakt, że dotyczy on zdrowia
i życia dzieci.

Adresat zajęć: uczniowie klas pierwszych szkół
podstawowych.

Cel główny:
- przygotowanie uczniów klas pierwszych do

samodzielnego i bezpiecznego poruszania się po
drogach

- kształtowanie u dzieci nawyków przestrzegania
zasad i przepisów ruchu drogowego.

Cele szczegółowe:
- umiejętność wykorzystania wiedzy dotyczącej

bezpieczeństwa w ruchu drogowym w praktyce
- integrowanie dzieci z różnych szkół (miejskich,

wiejskich), wymiana doświadczeń między szkołami,
- wspieranie najzdolniejszych plastycznie uczniów

i umożliwienie prezentacji ich umiejętności
- kształtowanie nawyku kulturalnego zachowania

się i godnego reprezentowania swojej szkoły
- pogłębianie zainteresowań plastycznych
- współpraca z osobami i instytucjami

- promowanie SP nr 3 we Włocławku w najbliż-
szym środowisku.

szczegółowy opis działania:

I Planowanie i przygotowanie konkursu
1. Nawiązanie kontaktu z Wojewódzkim

Ośrodkiem Ruchu Drogowego we Włocławku
w celu ustalenia planu działania.

2. Przygotowanie podań do sponsorów - rozmo-
wy ze sponsorami.

3. Propagowanie konkursu wśród uczniów, na-
uczycieli i rodziców .

4. Wybór komisji konkursowej - posiedzenie ko-
misji.

5. Opracowanie dokumentów (regulaminu, za-
proszeń, arkusza werdyktu jury, dyplomów dla lau-
reatów i podziękowań dla nauczycieli przygotowują-
cych uczniów do konkursu).

7. Zredagowanie scenariusza imprezy finałowej.
Tuż przed imprezą organizatorzy przygotowują

nagrody, dekoracje, poczęstunek .
II Realizacja
We wrześniu uczniowie wszystkich szkół biorą

udział w pogadankach na temat bezpieczeństwa na
drodze. Odbywają się spotkania z policjantami, po-
kaz filmów, przedstawienia, nauka piosenek, turnie-
je i konkursy międzyklasowe dotyczące zachowania
ostrożności na drodze. Uczniowie poznają podsta-
wowe znaki drogowe, sygnalizator, a także uczą się
przechodzić przez jezdnię. Wiedzą też, że aby być wi-
docznym na jezdni, należy nosić znaczki odblaskowe.

We wrześniu rozsyłane są regulaminy dotyczące
konkursu międzyszkolnego ,,Bezpieczny Pierwszak”.
Tematyka dotyczy bezpieczeństwa dzieci w ruchu
drogowym i obejmuje cztery kategorie prac (do
wyboru): rysunek, album, plakat, makieta. Format
i technika są dowolne. Do konkursu można zgłaszać
dowolną liczbę prac z każdej szkoły.

Komisja ocenia prace według następujących kry-
teriów:

- zgodność pracy z tematem
- wykorzystanie różnorodnych środków plastycznych
- pomysłowość

Z praktyki nauczyciela

41

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

- ogólne wrażenie.
Przebieg konkursu.
1. Przyjmowanie prac.
2. Wyłonienie laureatów i powiadomienie opie-

kunów o wynikach.
3. Rozdanie nagród i wyróżnień (w Wojewódz-

kim Ośrodku Ruchu Drogowego we Włocławku).
 Po przeprowadzeniu przedsięwzięcia w poszczegól-

nych placówkach w październiku każdego roku w Wo-
jewódzkim Ośrodku Ruchu Drogowego we Włocławku
odbywa się uroczyste podsumowanie konkursu. Impre-
zę tę prowadzę od kilku lat wspólnie z panią Małgo-
rzatą Pawłowską. Dodatkowo przygotowujemy również
część artystyczną na temat bezpieczeństwa dzieci w ru-
chu drogowym. Spotykają się laureaci, uczniowie wy-
różnieni, goście, jurorzy, sponsorzy i opiekunowie dzieci
(nauczyciele, rodzice). Uroczystość odbywa się w ładnie
udekorowanej sali. Szczególnie wyeksponowane są pra-
ce uczniów (laureatów i wyróżnionych). Reporterzy lo-
kalnych mediów - radia, prasy, telewizji, portali interne-
towych wykonują zdjęcia i nagrywają przebieg imprezy.
Rozmawiają też z dziećmi na temat wykonanych prac.
Gości witają: Małgorzata Dudzińska dyrektor Szko-
ły Podstawowej nr 3 i Jarosław Chmielewski dyrektor
WORD we Włocławku. Następnie wszyscy oglądają
występ uczniów SP nr 3. Po występie odbywa się pod-
sumowanie konkursu. Laureaci i uczniowie wyróżnieni
(razem ok. 35 osób) otrzymują dyplomy i piękne nagro-
dy (maskotki, zabawki, książki, gry planszowe, słodycze,
pomoce dydaktyczne). Oprócz tych nagród wręczane są
także indywidualne upominki od sponsorów. Nauczy-
ciele otrzymują podziękowania.

Na zakończenie organizatorzy zapraszają dzieci
i gości na słodki poczęstunek.

III Efekty działania
1. Promowanie działalności dotyczącej bezpie-

czeństwa na drodze wśród najmłodszych uczestników
ruchu drogowego (zmniejszenie liczby wypadków
z udziałem dzieci).

2. Kształcenie u dzieci nawyków prawidłowego
przechodzenia przez jezdnię.

3. Noszenie przez uczniów znaczków odblaskowych.
4. Umożliwienie prezentacji swoich talentów

i uzdolnień plastycznych.
5. Zwiększenie zakresu promocji działań szkoły

w środowisku lokalnym.
6. Współpraca z osobami i instytucjami.
7. Wymiana spostrzeżeń przez nauczycieli z róż-

nych szkół.

osoBy / instytucje współpracujące
i zakres współpracy

- Wojewódzki Ośrodek Ruchu Drogowego we
Włocławku

- Wydawnictwa Szkolne i Pedagogiczne Z.O.O. -
Warszawa

- Salon Samochodowy Renault AUTO-SERWIS
PASIKOWSKI Sp. z o.o. - Włocławek

- Salon Samochodowy Volkswagen WĄTARSKI
Sp. z o.o. - Włocławek

- Salon Samochodowy Toyota JAWORSKI
AUTO Sp. z o.o. - Włocławek

- WIKA Polska S.A. Manometry, termometry,
przetworniki ciśnienia - Włocławek

- MULTIKINO - Włocławek
 Wszystkie wyżej wymienione instytucje udzieliły

wsparcia rzeczowego.
- Policja, Straż Miejska - udział.
Konkurs międzyszkolny ,,Bezpieczny Pierw-

szak” został zakwalifikowany przez Kuratorium
Oświaty w Bydgoszczy jako przykład ,,Dobrej
praktyki’’.

Iwona Kornacka
Szkoła Podstawowa w Maliszewie

Projekt „Pod okiem mamy i taty”

W naszej szkole doświadczyliśmy czegoś, co sami
żartobliwie nazywamy „nadaktywnością” rodziców.
Wynika to z faktu, że rodzice naszych uczniów często
bywają w placówce z różnych powodów. Nie piszę tu
tylko o spotkaniach informacyjnych dotyczących po-
stępów edukacyjnych, chodzi o pomoc w codziennym

funkcjonowaniu placówki. Wiele zadań organizacyj-
nych wykonujemy wspólnie z nimi, a część robią sami.

Pikniki rodzinne i okazjonalne kiermasze to właśnie
działka rodziców. Przyzwyczailiśmy się do ich obecno-
ści w szkole w ciągu dnia, bo często właśnie uznają,
że jest coś do zrobienia. Postanowiliśmy to wykorzy-

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

42

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Pan Grzegorz Nowiński uczy swoją grupę pracy w drewnie. Powsta-
ją szkice, projekty, a następnie się je realizuje. Pracują na „nowych”
stolikach, które wspólnie naprawiali i odnawiali.

Pani Sylwia Kolczyńska przeprowadza instruktarz przed piecze-
niem babeczek. Było słodko, a później „sałatkowo”.

stać i skierować tę aktywność na tory bardziej przez
nas pożądane – tak narodził się projekt „Pod okiem
mamy i taty”. To cykl zajęć dla uczniów prowadzonych
przez rodziców. Zajęcia odbywają się z wybraną grupą
uczniów, prowadzi je rodzic w obecności nauczyciela.
Warunek jest jeden – w grupie musi być dziecko tegoż
właśnie rodzica. Dumę, że mama czy tata prowadził
zajęcia, widać na buzi młodego dziecka jeszcze długo
po ich zakończeniu. Rekrutacja do projektu była pro-
sta. Ogłosiliśmy po prostu, że poszukujemy rodziców
chętnych do dzielenia się swoimi umiejętnościami.

Założyliśmy sobie istotne cele do realizacji:
Cele główne
- wprowadzenie do działań szkoły projektu, które-

go głównymi realizatorami będą rodzice
- pogłębianie więzi między szkołą a środowiskiem
- wyrabianie w rodzicach przekonania, że to oni są

gospodarzami szkoły, a zatem są również współodpo-
wiedzialni za jej funkcjonowanie

- pokazanie rodzicom, że praca z dzieckiem przy-
nosi efekty, a przy okazji jest przyjemna.

Cele operacyjne
Uczeń:
- poznaje różnorodne techniki pracy podczas za-

jęć z plastyki i techniki
- uczy się współdziałania w zespole, w którym

pracują również dorośli
- wykazuje potrzebę zdobywania nowych umie-

jętności
- jest dumny z rodziców.
Rodzic:
- widzi potrzebę pracy z dziećmi
- potrafi organizować zajęcia dla dzieci
- zna zasady właściwego planowania zajęć
- docenia możliwość integrowania środowiska

szkolnego i lokalnego.
Nauczyciel:
- buduje grupę osób zainteresowanych rozwojem

placówki.
Już osiągnęliśmy sukces. Zajęcia cieszą się powo-

dzeniem u uczestników.

Pani Monika Sztankowska (mama Oli), która
ukończyła logopedię uczyła inne mamy, jak ćwiczyć
z dziećmi, żeby likwidować deficyty związane z mową.

Interesujące zajęcia prowadzimy nieprzerwanie,
a wynika to z wielkiego zaangażowania rodziców chęt-
nych do współpracy. Nie każda placówka może się po-
szczycić takim współdziałaniem ze środowiskiem.

Autor zdjęć: Iwona Kornacka

Monika Romanowska uczy swoich podopiecznych, jakie cuda moż-
na wyczarować z całkiem zwykłych rzeczy. Będzie piękna choinka.
Ściany naszej szkoły zdobią postacie z bajek wyczarowane pędzlem
przez panią Monikę.

Wykonane przez uczniów i rodziców cuda były rozchwytywane pod-
czas świątecznego kiermaszu, którego nie ośmieliłabym się poprowa-
dzić - zrobiły to mamy: Monika Romanowska i Barbara Lipska.

Z praktyki nauczyciela

43

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Beata Woźniak, Agnieszka Waloszek
Publiczne Gimnazjum im. Ziemi Kujawskiej w Osięcinach

Dzień bez przemocy i nałogów –
lekcja wychowawcza dłuższa niż zwykle

Szkoła oprócz zadań dydaktycznych ma do speł-
nienia również rolę wychowawczą. Ważnym zada-
niem jest zapewnienie bezpieczeństwa uczniom,
ochrona młodego człowieka przed zagrożeniami
i uczenie reagowania na nie. W odpowiedzi na te
potrzeby stworzyliśmy i realizujemy w Publicznym
Gimnazjum im. Ziemi Kujawskiej w Osięcinach
program profilaktyczny. Opiera się on na założeniu,
że efektywną formą jest praktyczne działanie, promo-
wanie zdrowego stylu życia, dobrego funkcjonowania
w sferze fizycznej, psychicznej oraz rozwoju osobo-
wości. Działania szkoły dostarczają uczniom infor-
macji dotyczących mechanizmów przeciwdziałania
uzależnieniom i wyposażają w umiejętności służące
lepszemu radzeniu sobie z problemami życiowymi.

Jednym z takich działań jest organizowane od kil-
ku lat przedsięwzięcie pod hasłem: „Dzień bez prze-
mocy i nałogów”. Tegoroczna edycja miała na celu
uświadomienie uczniom współczesnych czynników
ryzyka, wartości rodziny, potrzeby budowania wła-
ściwych więzi w rodzinie oraz wdrażanie do poszano-
wania norm moralnych. Hasło przewodnie brzmiało:
„Masz jedno życie. Powtórki nie będzie.”

- Dziś zorganizowaliśmy bardzo długą lekcję wycho-
wawczą. Realizujemy tym samym założenia Szkolnego
Programu Wychowawczego i Szkolnego Programu Pro-
filaktycznego. Każdego dnia jesteśmy postawieni przed
wyborem. Dziś chcemy wam pokazać ludzi, którzy do-
brze wybrali (...). Bierzcie przykład, korzystajcie z po-
rad, słuchajcie starszych, mądrzejszych, doświadczonych.
Takie słowa skierowała do gimnazjalistów pani Gra-
żyna Kamionka dyrektor Publicznego Gimnazjum
w Osięcinach, rozpoczynając obchody Dnia bez
przemocy i nałogów. W tej niecodziennej, wyjąt-
kowej lekcji wychowawczej wzięli udział również za-
proszeni gości: władze gminne, przyjaciele szkoły, ro-
dzice, przedstawiciele policji. Dzień obfitował w moc
atrakcji, których głównym celem było przekonać
młodzież do godnego życia bez agresji i nałogów.

Uczniowie zaprezentowali pantomimę pt. „Uwol-
nij mnie”. Młodzi aktorzy pokazali walkę człowieka
uwikłanego w nałogi, skłonili uczestników spotkania

do refleksji, wskazali jedną z dróg wyjścia z uzależnień,
przejścia na jasną stronę życia. Wiara pomogła znie-
wolonemu człowiekowi odzyskać prawdziwą wolność.

Punktem kulminacyjnym tego projektu było
spotkanie z panem Dobromirem Mak Makowskim
i jego programem profilaktycznym Rappedagogika.
Gość specjalny przybył do nas z Pabianic, gdzie pro-
wadzi fundację na rzecz młodych „Krok po kroku” .
Swoim programem zainteresował gimnazjalistów.

W sali gimnastycznej podczas spotkania pano-
wała niesamowita atmosfera. Charyzmatyczny pe-
dagog zjednał serca słuchaczy swoją autentycznością,
świadectwem własnego życia i zaprezentowaną mu-
zyką hip-hopową promującą istnienie bez przemocy.
„Masz jedno życie. Powtórki nie będzie” – to frag-
ment twórczości tego artysty. Prezentowane utwory,
poprzez swoją formę i dobitną treść celnie trafiały
do młodego odbiorcy. Niesamowity dialog, który
wytworzył się na sali, można było odczuć poprzez
przyjazne uśmiechy, wspólny śpiew i brawa. Program
Rappedagogia to bardzo ciekawy pomysł na dotar-
cie do młodych serc i umysłów, które często błądzą.
Metody pracy pedagoga podczas spotkania wywarły
również pozytywne wrażenie wśród nauczycieli.

Tego dnia odbyło się również spotkanie z Mar-
cinem Lewandowskim dyrektorem Domu Dziecka
w Lubieniu Kujawskim. Pan Marcin jest także ku-
ratorem sądowym i wykładowcą w Wyższej Szko-
le Humanistyczno-Ekonomicznej we Włocławku.
Prelegent na co dzień pracujący z młodzieżą swoim

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

44

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

humorem i umiejętnościami komunikacyjnymi na-
wiązał dobry kontakt z uczniami. Spotkaniu przy-
świecała maksyma: Mogę wszystko pod warunkiem,
że jest to dobre dla mnie i dla innych.

Uczniowie brali aktywny udział w przygoto-
waniu obchodów tego dnia, wykonując wcześniej
plakaty, koszulki z hasłami promującymi życie bez
przemocy i agresji.

Uzależnienia, jakim człowiek się poddaje, w kon-
sekwencji prowadzą do frustracji i agresji. Życie ludzi
sławnych jest często dla młodzieży atrakcyjne i według
nich pozbawione problemów. Uczniowie klas trzecich
mieli za zadanie wykonać prezentację multimedialną
o sławnych ludziach mediów, którym nałóg zniszczył
życie - „Celebryci, którzy przegrali z nałogiem”. Ta
wymowna forma przekazu wstrząsnęła odbiorcami
i skłoniła do zadania sobie pytania: Czy warto pod-
dawać się nałogom, jeśli tak trudno z nimi wygrać?
Mamy nadzieję, że odpowiedź jest jedna. Nie!

Gimnazjaliści uczestniczyli także w lekcji z wy-
chowawcą omawiającej sprawę przemocy rówieśni-
czej. To współczesny problem młodych ludzi. Należy
im wskazać, jak temu przeciwdziałać. Podczas zajęć

przedstawione zostały informacje na temat tego zja-
wiska w świetle realnym i cyberprzestrzeni. Młodzież
dowiedziała się, jak reagować na przemoc rówieśniczą
oraz poznała możliwości pomocy, z której mogą sko-
rzystać, doświadczając przemocy ze strony rówieśni-
ków lub będąc jej świadkami.

W tę akcję włączyła się Komenda Rejonowa Po-
licji w Radziejowie. Przybyli funkcjonariusze wygłosi
wykład pod tytułem „Odpowiedzialność prawna
nieletnich”.

Na podstawie swoich doświadczeń z pracy przed-
stawili najczęstsze wykroczenia młodocianych i ich
konsekwencje prawne. Konkretne przykłady dobit-
nie trafiały do świadomości uczniów, były dla nich
przekonujące. Mamy nadzieję, że przekonały do in-
nych niż przemoc form rozwiązywania konfliktów.

Wszystkie podjęte przez organizatorów działania
miały służyć wskazaniu młodzieży właściwej dro-
gi w życiu, zwrócić uwagę na czyhające na nich za-
grożenia, sprawić, by stawali się dojrzałymi ludźmi
potrafiącymi podejmować właściwe decyzje. Mamy
nadzieję, że akcja przyniesie zamierzone efekty.

Dziękujemy wszystkim, którzy wsparli nasze działania.

Beata Chojnacka
Zespół Szkół Technicznych we Włocławku

Zdrowie to bogactwo

Koncepcja Banku Światowego zakłada, że stan
zdrowia jest funkcją stanu zamożności i wykształcenia
społeczeństwa. Jest on tym lepszy, im społeczeństwo
bardziej zamożne i wykształcone. Poprawa zdrowia
zwiększa szansę rozwoju kraju, a rozwój gospodarczy
warunkuje wzrost zamożności obywateli, co z kolei
daje im możliwość lepszego kształcenia. W tej kon-
cepcji zdrowie nie jest pasywnym elementem rzeczy-
wistości, ale formą kapitału, który należy pomnażać.
Podążając za tą myślą, Zespół Szkół Technicznych we
Włocławku zgodnie ze swoją misją pomnaża to do-
bro, którym jest zdrowie, poprzez profilaktykę i edu-
kację zdrowotną. Swoje działania skupiamy głównie
na profilaktyce pierwotnej, rozumianej jako działa-
nia prewencyjne mające zapobiegać zaburzeniom we
wszystkich strefach zdrowia i rozwoju. Zadanie to
realizujemy, przeprowadzając pogadanki, konkursy

szkolne, organizując sesje popularnonaukowe oraz
biorąc udział w Ogólnopolskim Programie dla Mło-
dzieży ,,Mam Haka na Raka’’. Głównym celem na-
szych oddziaływań jest pomnażanie potencjału zdro-
wia i zmniejszenie ryzyka wystąpienia choroby.

Człowiek współczesny funkcjonuje w natłoku
informacji płynących z telewizji, radia, portali spo-
łecznościowych, kolorowych gazet. To właśnie one
mają coraz większy wpływ na kształtowanie postaw
i zachowań. Dlatego też sesje popularnonaukowe od-
bywały się pod hasłem: ,,Człowiek wobec zagrożeń
cywilizacyjnych XXI wieku’’. Miało to uzmysłowić
młodzieży, że postęp cywilizacji nie tylko gwaran-
tuje możliwości rozwoju licznych nauk, dostęp do
najnowszych zdobyczy techniki, ale niestety, niesie
ze sobą także ryzyko zaburzeń uzależnień, chorób.
Zaproszeni przez nas prelegenci poruszali tematy

Z praktyki nauczyciela

45

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

dotyczące stresu - dr n. med. M. Posłuszna-Owcarz,
ryzykownych zachowań seksualnych - mgr W. Ga-
jewski, jak również aktualnych problemów zdrowia
publicznego - dr n. med. W. Jakubicz. Lek. med.
K. Liszcz mówił o odpowiedzialnym rodzicielstwie,
czyli rodzicielstwie bez alkoholu. Dzielił się z mło-
dzieżą swoją wiedzą na temat przyczyn FAS (alkoho-
lowy zespół płodowy) oraz zaburzeń w zachowaniu
i funkcjonowaniu społecznym, jakich doświadczają
dzieci, których matki w czasie ciąży spożywały alko-
hol. Temat alkoholu poruszała także mgr E. Pestkow-
ska-Grygowska, która na co dzień pracuje z osobami
uzależnionymi oraz ich rodzinami. Przedstawiła mło-
dzieży psychiczne i fizjologiczne mechanizmy choro-
by alkoholowej oraz drogi przezwyciężania uzależnie-
nia. O przeżyciach traumatycznych wśród młodzieży
opowiadał ks. P. Stolecki, natomiast o skutkach złych
decyzji mówił kapelan więzienia włocławskiego oraz
osadzeni w tym więzieniu. Celem podejmowanych
tematów było zwiększenie świadomości młodzieży co
do konieczności ponoszenia konsekwencji popełnia-
nych czynów. Referowane przez prelegentów zagad-
nienia budziły duże zainteresowanie wśród młodych
ludzi, co dawało się zauważyć choćby po ilości zada-
wanych pytań. Spotkania te pobudzały do refleksji
nad swoim otoczeniem, stylem życia.

Kolejnym działaniem profilaktycznym podejmo-
wanym przez społeczność naszej szkoły jest udział
w programie ,,Mam Haka na Raka’’. Każda edycja
dedykowana jest profilaktyce innego nowotworu.
Uczniowie brali udział w trzech edycjach, które były
poświęcone nowotworowi jelita grubego, czerniako-
wi i chłoniakowi. Istotą tej akcji jest zaktywizowanie
młodzieży do uczestnictwa w procesie budowania
świadomego zdrowotnie społeczeństwa, którego oby-
watele będą przestrzegać zasad zawartych w Europej-
skim Kodeksie Walki z Rakiem i wykonywać regular-
nie badania profilaktyczne chorób nowotworowych.
Program ten daje młodym ludziom szansę na rozwi-
janie umiejętności organizacyjnych i komunikacyj-
nych oraz zdobywanie wiedzy. Konkurs ten składa
się z dwóch etapów. W pierwszym młodzież poprzez
udział w m.in. w videolekcjach oraz wizycie w Za-
kładzie Profilaktyki i Promocji Zdrowia w Centrum
Onkologii w Bydgoszczy zapoznała się z podstawową
wiedzą dotyczącą profilaktyki, rozpoznawania i lecze-
nia nowotworów. Po zapoznaniu się z minimum onko-
logicznym uczniowie przystępowali do pozyskiwania
partnerów programu (Fundacja ,,Samotna Mama’’,
Komitet Rodzicielski ZST) i ekspertów (Stowarzysze-
nie Kobiet Po Mastektomii, Polskie Towarzystwo Sto-
mijne POL-ILKO, lek. med. A. Wszelak, lek. med.
J. Kaczmarek, położna D. Malinowska). Młodzież
przygotowała materiały dydaktyczne: plansze, plaka-
ty, projektowała ulotki, nalepy, model jelita grubego,
solarium, wykonywała także tematyczną prezentację
multimedialną. Następnie młodzi ludzie przeprowa-

dzali edukację w szkole i w środowisku lokalnym.
W ciągu trzech lat ,,szkolili’’ m.in. młodzież ZST,
rodziców oraz radę pedagogiczną, prowadzili też
szkolenia w Gimnazjum w Kruszynie, Gimnazjum
SPKS w Warząchewce Polskiej, w świetlicy socjo-
terapeutycznej ,,Oratorium’’, ,,Zacisze’’, w Fundacji
,,Samotna Mama’’, SP nr 2, WSHE. Pod hasłem
PROFILAKTYKA PONAD WSZYSTKO wło-
cławską społeczność edukowali także w Centrum
Handlowym Wzorcownia, gdzie mieszkańcy oprócz
zapoznawania się z prezentacją multimedialną mo-
gli korzystać z porady medycznej oraz rozmawiać
z przedstawicielami stowarzyszeń osób chorych
na nowotwór. 4 lutego w Światowy Dzień Walki
z Rakiem zespół zorganizował ,,Dzień Hakowicza’’.
Młodzież w centrum Włocławka na Placu Wolności
przeprowadzała tego dnia happeningi. Uczniowie
chodzili tyłem wokół pomnika, grali w gry edu-
kacyjne oraz puszczali bańki mydlane. Wszystkie
działania miały na celu uzmysłowić społeczeństwu
włocławskiemu, że profilaktyka jest najważniejsza,
zmusić do zastanowienia się nad własnym zdro-
wiem. Podczas każdej akcji rozdawane były materia-
ły edukacyjne oraz zbierane podpisy na dokumencie
,,Zachęcę jedną osobę do wykonania badań profi-
laktycznych’’. Wszystkie podejmowane działania
przez drużynę były nagłaśniane w lokalnych me-
diach i stronach internetowych. Pierwszy etap koń-
czy się napisaniem sprawozdania, zebraniem doku-
mentacji z przeprowadzonych akcji i wysłaniem ich
do organizatora.

Etap II przebiega pod hasłem ,,Znajdź Haka na
Raka’’ i polega na stworzeniu kampanii społecznej.
Aktywność ta wymaga od uczestników programu
myślenia i wrażliwości twórczej. Zwieńczeniem całej
pracy jest udział w gali podsumowującej ogólnopol-
ską akcję MHNR.

Podejmowane działania mają na celu zapobieganie
chorobom poprzez wdrażanie człowieka do przestrze-
gania zasad kultury zdrowotnej, a także życia polega-
jącego na świadomej i stałej pracy ukierunkowanej
na zwiększenie odpowiedzialności za swoje zdrowie.

Dzień Hakowicza

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

46

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Jolanta Storzyńska
Samorządowe Przedszkole nr 2 w Szubinie

Promowanie zdrowego stylu życia
wśród przedszkolaków

Wychowanie przedszkolne uwzględnia w swoim
zakresie bardzo istotny aspekt zdrowia i aktywności
fizycznej. Dbałość o zdrowie, przestrzeganie prozdro-
wotnych zasad żywienia, kształtowanie nawyków hi-
gienicznych oraz rozwijanie sprawności ruchowej to
wykładniki działalności Samorządowego Przedszkola
nr 2 w Szubinie, które należy do sieci placówek promu-
jących zdrowy styl życia. Placówka nie tylko realizuje
programy zewnętrzne dla podniesienia efektywności
i atrakcyjności swojej oferty, takie jak: „Przyjaciele
Zippiego”, „Akademia Aquafresh”, „Kubusiowi Przy-
jaciele Natury”, „Klub Wiewiórka”, „Sprzątanie świa-
ta”. Podejmuje się także realizacji działań poprzez ko-
rzystanie z takich form, jak: udział w zajęciach zespołu
ludowego „Pałuczaczki”, wycieczki, spacery, zabawy
w ogrodzie o każdej porze roku, zajęcia z udziałem
policjanta, pielęgniarki, strażaka, kucharki. Natomiast
wdrożenie programu własnego „Ruch to zdrowie” ma
na celu doskonalenie sprawności ruchowej poprzez
rozwijanie zwinności, koordynacji, wytrzymałości fi-
zycznej. Podczas poznawania obiektów sportowych,
takich jak: boisko typu „Orlik”, stadion, kort tenisowy
czy hala sportowa dzieci nabywają umiejętności rozła-
dowywania napięć i emocji.

Celem edukacji zdrowotnej, jaką propaguje
placówka, jest kształtowanie odpowiednich po-

staw i nawyków tak, aby zarówno w dzieciach, jak
i w ich rodzicach rozbudzać poczucie odpowie-
dzialności za zdrowie. Kontakt z rodzicami pod-
czas zebrań, warsztatów, zajęć otwartych czy za po-
mocą portalu społecznościowego nie tylko staje się
źródłem i kompendium wiedzy, ale ukazuje drogę,
nierzadko zapominaną, ku prawidłowej, prozdro-
wotnej postawie. Poprzez wspólne planowanie
i organizowanie czasu wolnego, przypominanie
o nawykach higienicznych, a także przeprowadze-
nie cyklu zajęć o stosowanej również w przedszko-
lu diecie bogatej w witaminy i składniki odżywcze
dzieci i ich rodzice są wyposażani w praktyczny
i intelektualny kapitał. Kapitał, którym jest uświa-
domienie, że zdrowie to najważniejszy potencjał,
jakim dysponuje człowiek.

Zdrowie dziecka w aspekcie fizycznym i psy-
chicznym to nadrzędny determinant efektów jego
kształcenia. Dlatego im szybsze jest obcowanie
z nawykami higieniczno-zdrowotnymi, tym na
dłużej i trwalej będą one zakorzenione w jego
osobowości.

Znana przedszkolakom Piramida Zdrowego Żywienia

Dzieci spożywają produkty bogate w witaminy

Z praktyki nauczyciela

47

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Jolanta Storzyńska
Samorządowe Przedszkole nr 2 w Szubinie

Żyję zdrowo!
Scenariusz zajęć z udziałem rodziców

Grupa: Smerfy z Samorządowego Przedszkola
nr 2 w Szubinie

Temat: Żyję zdrowo i kolorowo, zjadając witaminy

cele ogólne:

• Uświadomienie dzieciom jak ważne jest dostar-
czanie witamin dla dobrego funkcjonowania or-
ganizmu.

• Zachęcanie dzieci do zjadania owoców.
• Wpajanie zasad higieny.
• Samodzielne pokrojenie i przyrządzenie sałatki

owocowej.
• Ćwiczenia koncentracji uwagi, szybkości.
• Nabranie przeświadczenia, że wspólna praca (dzia-

łanie) jest efektywna i przyjemna.
• Kształtowanie postawy prozdrowotnej.
• Doznawanie radości ze współdziałania z rodzicami

poprzez wspólną zabawę.
• Kształtowanie i utrwalanie prawidłowych przyzwy-

czajeń i nawyków żywieniowych.
• Tworzenie więzi uczuciowej z rodziną i środowi-

skiem, w którym dziecko wzrasta.

cele operacyjne:

Dziecko:
• zna zasady zdrowego trybu życia, odżywiania
• zna produkty Piramidy Zdrowego Żywienia

• wie, które produkty są zdrowe i potrzebne do pra-
widłowego odżywania

• rozumie konieczność dostarczenia organizmowi
prawidłowych składników budulcowych: witamin

• wie, gdzie znajdują się witaminy.
Środki dydaktyczne: owoce plastikowe, owoce

naturalne, fartuszki, deski do krojenia, noże.
Metoda: oglądowa, praktycznego działania.
Formy: indywidualna, grupowa.
Przebieg zajęć:

1. Powitanie. Zabawa przy piosence „Owocowy blues”.
2. Słuchanie wiersza pt. „Witaminowe abecadło”

S. Karaszewskiego recytowanego przez pacynkę psa.

Oczy, gardło, włosy, kości
zdrowsze są, gdy A w nich gości.
A w marchewce, pomidorze, w maśle,
mleku też być może.

B - bądź bystry, zwinny, żwawy
do nauki i zabawy!
W drożdżach, ziarnach i orzeszkach,
w serach, jajkach B też mieszka.

Naturalne witaminy
lubią chłopcy i dziewczyny.
Bo najlepsze witaminy to owoce i jarzyny.

C - to coś na przeziębienie
i najlepsze ran gojenie.
C - porzeczka i cytryna
świeży owoc i jarzyna!

Zęby, kości lepiej rosną
kiedy D dostaną wiosną.
Zjesz ją z rybą, jajkiem, mlekiem,
na krzywicę D jest lekiem.

Naturalne witaminy
lubią chłopcy i dziewczyny.
Bo najlepsze witaminy to owoce i jarzyny.

Przedszkolaki przygotowują zdrowy posiłek

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

48

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

3. Rozmowa z dziećmi – wprowadzenie tematyki
zdrowotnej przez panią kucharkę:

• co możemy zrobić z owoców (ugotować kompot,
dodać do ciasta, sałatkę owocową);

• poinformowanie dzieci o wspólnym przyrządzaniu
sałatki owocowej.

4. Zabawa integracyjna „Sałatka owocowa”
Wszyscy uczestnicy siedzą w kręgu na krzesełkach.
Prowadząca przydziela dzieciom plastikowe owoce
i mówi: robię sałatkę owocową, potrzebuję: jabł-

ka (dzieci z „jabłkiem zmieniają miejsca), gruszki
- dzieci te spacerują wewnątrz koła – na hasło: „sa-
łatka owocowa” mieszają się.

5. Wykonanie sałatki z owoców naturalnych:
- przygotowanie owoców: mycie, obieranie, krojenie
- „kosztowanie” poszczególnych owoców, określanie

ich smaku, zapachu, konsystencji
- wspólnie z rodzicami łączenie wszystkich składników.
6. Porządkowanie stolików.
5. Spożywanie sałatki i picie herbatki miętowej.

Anna Kluska
Samorządowe Przedszkole nr 2 w Szubinie

Chcę mieć zdrowe i białe zęby
Zabawy badawcze w grupie dzieci pięcioletnich

CELE:
Dziecko:

- obdarza uwagą dzieci i dorosłych, aby zrozumieć,
o czym mówią

- przestrzega reguł obowiązujących w społecz-
ności dziecięcej, uważnie słucha i współdziała
w zespole

- przewiduje, w miarę możliwości, jakie będą skutki
działań, wnioskuje na temat obserwacji

- doskonali umiejętność obserwowania, potrafi wy-
konać proste doświadczenia, kształtuje postawę
badawczą

- dostrzega związek pomiędzy zdrowiem, chorobą
a leczeniem, wie, że higiena i leczenie zębów są ko-
nieczne

- orientuje się w zasadach zdrowego odżywiania, ro-
zumie znaczenie właściwej diety dla zachowania
zdrowych zębów

- wie, że nie może samodzielnie stosować środków
chemicznych (np. czyszczących).

PRZEBIEG ZAJĘĆ:
1. Co lubią nasze zęby, a czego nie? - segregowanie

kosza z zakupami dla wesołego i smutnego ząb-
ka, określenie smaku różnych produktów: słodki,
gorzki, kwaśny, słony…

2. Czego powinniśmy jeść najwięcej, a czego naj-

mniej, żeby zęby były zdrowe? - ułożenie pirami-
dy produktów.
Czy zawsze jemy tylko zdrowe produkty? Które
bardziej lubimy?

3. Gdzie mieszkają zęby? - w buzi, a tak naprawdę
to miejsce nazywa się: jama ustna. Mieszka tam
jeszcze język i ślina - to dzięki nim czujemy różne
smaki.

4. A co czujemy - jaki smak, kiedy długo nie myjemy
zębów? Czujemy, że w jamie ustnej robi się kwa-
śno. Dzieje się tak, dlatego że mieszkają tam jesz-
cze bakterie. Ich nie widzimy. Żywią się one tym,
co my zjadamy i wtedy produkują kwasy. Te kwa-
sy to tacy niszczyciele - powodują choroby zębów.
Pokażę wam teraz, co te kwasy potrafią robić?

Będę potrzebowała pomocy, poproszę o nią Olgę.
Pokaz octu - to taki słaby kwas, podobny do tego,

który w jamie ustnej niszczy zęby.
Sok z cytryny to też słaby kwas.
Doświadczenie z sokiem z kapusty, octem i cy-

tryną - zmiana koloru.
Ocet i sok z cytryny to słabe kwasy - one są bez-

pieczne, dodaje je mama do różnych potraw, napo-
jów i w niewielkiej ilości są smaczne. Ale wokół nas
są też takie kwasy, które, chociaż bardzo potrzebne,
są groźne.

Z praktyki nauczyciela

49

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Pokaz wyschniętych tkanin wcześniej polanych
różnymi płynami do czyszczenia. Zwrócenie uwa-
gi na bezwzględny zakaz zabawy i picia niezna-
nych substancji.

Przed kwasami w jamie ustnej możemy się
bronić.

Co jest najskuteczniejszym sposobem? - mycie
zębów.

Rozmawialiśmy o tym, ale pamiętacie, co mówiła
Olga? „Tak wszyscy dorośli mówią, a ja myję pastą z re-
klamy po śniadaniu, obiedzie, po kolacji i słodyczach,
a na zębach mam osad i nawet mnie czasem bolą.”

Oglądanie doświadczenia z jajkami przygoto-
wanego dzień wcześniej

Nasze zęby i jajka zbudowane są z wapnia, to on
powoduje, że są twarde i mocne:
1. jajko zamoczone w naczyniu z wodą – nic się z nim

nie stało,
2. jajko zamoczone w naczyniu z octem - straciło sko-

rupkę, zarobiło się miękkie,
3. jajko zamoczone w naczyniu z octem, ale wcześniej

zabezpieczone pastą do zębów - jest twarde i moc-
ne, pasta je ochroniła przed działaniem kwasu, tak
jak chroni zęby.
O czym się przekonaliśmy?
Częste mycie zębów pastą na pewno chroni je

przed działaniem szkodliwych kwasów.

EWALUACJA ZAJĘĆ:
Zebranie i utrwalenie wiadomości zdobytych

przez dzieci podczas wykonywania doświadczeń.
Zabawa „Prawda – fałsz”.
Nasze zęby, tak jak jajka, zbudowane są z wapnia.

(prawda)
Nawet niemyte zęby będą zawsze zdrowe. (fałsz)
Do mycia zębów potrzebna jest pasta, szczotka,

kubek i ciepła woda. (prawda)
Czyste i zdrowe zęby są białe i lśniące. (prawda)
Częste mycie zębów chroni je przed chorobami.

(prawda)
Nasze zęby bardzo lubią lizaki. (fałsz)
Bakterie mieszkające w jamie ustnej wytwarzają

kwasy, które niszczą zęby. (prawda)
Żeby mieć zdrowe zęby, nigdy nie wolno jeść sło-

dyczy. (fałsz)
Kwasowe bakterie - ćwiczenia graficzne na

szmatkach wytrawionych środkiem chemicznym,
dzieci flamastrami dorysowują szczegóły o róż-
nym stopniu trudności w zależności od indywidu-
alnej sprawności manualnej.

Czego w naszych zakupach było najwięcej? Czy
możecie jeść lizaki? Co trzeba zrobić po ich zjedze-
niu? Wspaniale dzisiaj pracowałyście, zatem jeśli
macie ochotę, to poczęstujcie się lizakami, a później
umyjemy zęby.

Anna Babis
Szkoła Podstawowa nr 2 w Lipnie

Czym skorupka za młodu nasiąknie…

Nieodzownym elementem procesu dydaktycz-
no-wychowawczego jest rozwój kultury czytelniczej
dzieci. Nie od dziś wiadomo, jak wiele zalet niesie za
sobą wykształcona umiejętność obcowania z książ-
ką. Dlatego dorośli powinni dbać o to, aby kontakt
z nią nastąpił u dzieci jak najwcześniej. Niebagatelną
rolę odgrywa w tym względzie biblioteka szkolna,
której zadaniem jest wspieranie procesu dydaktyczno-
-wychowawczego szkoły i wspomaganie nauczycieli
w podnoszeniu efektów nauczania. Kształtowanie kul-
tury czytelniczej w szkole podstawowej powinno się
rozpocząć od rozbudzania zainteresowań słowem dru-

kowanym już u dzieci uczęszczających do oddziałów
przedszkolnych. Myślę, że jest to dobry moment, aby
zacząć kształcić kompetencje czytelnicze, które mają
duży wpływ na dalszy rozwój najmłodszych przed-
stawicieli społeczności szkolnej. Wiadomo: „Czym
skorupka za młodu nasiąknie, tym na starość trąci”.
Idąc tym tropem, rozpoczęłam w swojej bibliotece
pracę nad kształtowaniem nawyków czytelniczych
dzieci z oddziałów przedszkolnych. Opracowałam sce-
nariusz zajęć pt. „Czary w bibliotece, czyli słów kilka
o poszanowaniu książek”, w którym wykorzystałam
lalki – pacynki, tak uwielbiane przez dzieci, oraz ele-

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

50

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

menty magii (zaczarowanie księżniczki, wykorzystanie
czarodziejskiej różdżki, aby starą, zniszczoną książkę
przemienić w nową). Dzieci bardzo szybko wchodzą
w interakcje z ożywionymi przez animatorów z klas
starszych lalkami, rozmawiają z nimi, zadają pytania.
Zajęcia te mają na celu zapoznanie najmłodszych z bi-
blioteką i jej zbiorami. Podczas spotkań zapraszamy
dzieci wraz z rodzicami do korzystania z księgozbioru
dla najmłodszych czytelników.

Elementy teatru bardzo często goszczą w two-
rzonych przeze mnie scenariuszach zajęć dla naj-
młodszych. Są też częścią cyklu spotkań napisanego
z myślą o dzieciach z oddziałów przedszkolnych,
noszącego tytuł: „Literacko-muzyczne zabawy, poru-
szające bardzo ważne sprawy”. Punktem wyjścia były
tu wiersze Jana Brzechwy i Juliana Tuwima. Dzieci
bardzo je lubią i mimo że znają już niektóre ze swo-
jego wczesnego dzieciństwa, to chętnie do nich wra-
cają. Postanowiłam, że wybrane przeze mnie wiersze
J. Tuwima i J. Brzechwy staną się bazą do rozmowy
z dziećmi na ważne tematy.

A oto tematy sześciu spotkań:
1. „Okulary” Juliana Tuwima, czyli jak o czymś

pamiętać.
2. „Grzebień i szczotka” Jana Brzechwy, czyli jak

dbać o czystość głowy.
3. „Bambo” Juliana Tuwima, czyli co to jest tole-

rancja.
4. „Leń” Jana Brzechwy, czyli bez pracy nie ma

kołaczy.
5. „Na straganie” Jana Brzechwy, czyli zdrowe od-

żywianie.
6. „Kwoka” Jana Brzechwy, czyli kilka słów o do-

brym zachowaniu.

Podczas każdego spotkania dzieci zostają wprowa-
dzone w temat przez inną postać (zapominalski sło-
nik Ignaś - pacynka, lew Leon, gepard Kubuś, Warto-
linek – wełniana pacynka, kogut Maciek - pacynka).
Moim zadaniem było przygotowanie animacji lalek,
nadanie im charakteru i odpowiedniego głosu. Za-
jęcia wzbogaciłam melodyjnymi piosenkami z płyty
pt. „Dziecięce przeboje”, które powstały do wierszy
Brzechwy i Tuwima. Stąd dzieci nie tylko słuchają
czytanego przeze mnie utworu, ale mogą też poznać
go w formie śpiewnej.

temat: „grzeBień i szczotka” jana Brzechwy,
czyli jak dBać o czystość głowy –

zajęcia literacko-muzyczne.

Cele zajęć:
Dziecko:
• nazywa po imieniu i nazwisku autora wiersza pt.

„Grzebień i szczotka”

• bawi się przy muzyce, utrwalając sobie treść
wiersza pt. „Grzebień i szczotka”

• wymienia przedmioty i kosmetyki służące do
pielęgnacji głowy

• wyjaśnia, dlaczego ważna jest systematyczna hi-
giena głowy

• wyjaśnia, czym zajmuje się fryzjer.

Środki dydaktyczne:
• tekst wiersza Jana Brzechwy „Grzebień”
• maskotka - lew Leon
• grzebień, szczotka, szampon, maszynka do wło-

sów, nożyczki, suszarka
• płyta CD „Dziecięce przeboje” – CD 1/16 Cen-

trum Uśmiechu „Grzebień”
• odtwarzacz płyt CD.

Metody: zespołowa zabawa przy muzyce, poga-
danka, krótka inscenizacja.

Czas trwania: 30 minut.

Przebieg zajęć:
1. Powitanie dzieci i krótkie przypomnienie tema-

tyki poprzednich zajęć – wspólna zabawa przy pio-
sence „Okulary”.

2. Przedstawienie dzieciom celu zajęć.
3. Zapoznanie dzieci z biblioteczną maskotką –

wiecznie potarganym lwem Leonem, który nie lubi
się czesać, ma ciągle rozwichrzoną grzywę i jak tylko
może unika szczotki oraz grzebienia.

4. Podobnie jak lew Leon czesać się nie lubi boha-
ter wiersza Jana Brzechwy – Jerzy. Przeczytanie dzie-
ciom treści wiersza pt. „Grzebień i szczotka”.

5. Porównanie zachowania lwa Leona i bohatera
wiersza Jana Brzechwy, rozmowa z dziećmi na temat
pielęgnacji głowy, zaprezentowanie przedmiotów
i kosmetyków do tego służących. Dzieci wyjaśniają,
czym zajmuje się fryzjer.

6. Nauczyciel wraz z dziećmi śpiewa i inscenizuje
wiersz – piosenkę „Grzebień”.

7. Pytanie do dzieci: Dlaczego ważna jest systema-
tyczna pielęgnacja głowy?

8. Powtórna inscenizacja wiersza przy muzyce,
podczas której każde dziecko po kolei czesze lwa
Leona.

9. Podsumowanie zajęć. Nauczyciel pyta dzieci
o tytuł poznanego wiersza, o imię i nazwisko jego au-
tora oraz o to, jak one dbają o włosy.

Zajęcia zaowocowały dużym zainteresowaniem
dzieci i ich rodziców biblioteką. Mali czytelnicy sys-
tematycznie korzystają z księgozbioru dla najmłod-
szych. Jest to także okazja, aby porozmawiać z rodzi-
cami o preferencjach czytelniczych ich dzieci i wska-
zać odpowiednią lekturę.

Z praktyki nauczyciela

51

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Jolanta Nadolna, Bożena Dirbach
Zespół Szkół nr 10 w Bydgoszczy

Słów kilka o kulturalnej szkole
Jak skutecznie wprowadzać zasady savoir-vivre wśród uczniów?

Człowiek nie jest aniołem,
ale winien być istotą kulturalną.

Adolf Dygasiński

Dopiero ogólnie przyjęte formy zachowania, czynią
współżycie ludzi przyjazne i harmonijne, nawet jeśli
wymaga to rezygnacji z własnych, często egoistycznych
pobudek. Słowa Herberta Schwinghammera w la-
pidarny sposób określają, czym jest szeroko pojęta
kultura osobista i jaką rolę pełni w naszej codzienno-
ści. W związku z tym, że nabywamy ją przez całe ży-
cie, pracując nad sobą, niezależnie od czasu, miejsca
i okoliczności, w jakich przychodzi nam funkcjono-
wać, należy o niej pamiętać już od najmłodszych lat.

W Zespole Szkół nr 10 w Bydgoszczy - placów-
ce sportowej realizującej cykl szkolenia w pięciu
dyscyplinach sportu - rozbudzenie zainteresowa-
nia uczniów szeroko pojętą kulturą osobistą wyda-
je się szczególnie zasadne. Wychodząc naprzeciw
tym potrzebom, powstał program „COOLturalna
szkoła” skierowany do uczniów szkoły podstawo-
wej i gimnazjum.

Wieloletnie doświadczenie zawodowe oraz spo-
strzeżenia związane z zachowaniem dzieci i młodzie-
ży stały się inspiracją do zainicjowania szeregu dzia-
łań, których głównymi celami są:

• promocja kultury w kontaktach międzyludzkich
• wyróżnianie uczniów, którzy na co dzień stosują

zasady dobrego wychowania
• eliminowanie zachowań agresywnych w gru-

pach rówieśniczych
• propagowanie zasad fair play w sporcie.
Najistotniejszym problemem były braki w zakre-

sie właściwego zachowania w codziennych sytuacjach
na terenie szkoły. Wśród najczęstszych należy wy-
mienić: używanie telefonów komórkowych w sposób
niewłaściwy (nagrywanie kolegów podczas przerw,
wysyłanie sms podczas lekcji), stosowanie wulgary-
zmów, nieodpowiednie zachowanie w szkolnej sto-
łówce, niewłaściwy sposób ubierania (np. podczas
sprawdzianów i egzaminów zewnętrznych, apeli
okolicznościowych), nadużywanie komunikatorów
internetowych w celu prześladowania rówieśników.

Priorytety programu to:
• dostrzeganie związku między własną kulturą

osobistą a postrzeganiem jej przez innych

• dbanie o kulturę języka w sytuacjach oficjalnych
i nieoficjalnych

• stosowanie praw i obowiązków wynikających
z życia w społeczności szkolnej

• rzeczowe i kulturalne dyskutowanie na kontro-
wersyjne tematy dotyczące różnych zachowań

• aktywne uczestniczenie w życiu sportowym
szkoły i poza nią zgodnie z zasadami fair play.

Aby upowszechnić w rzeczywistości szkolnej wyżej
wymienione zadania, przyjęto do realizacji na godzi-
nach z wychowawcą między innymi takie tematy, jak:

• Co to jest kultura osobista?
• Sztuka dyskutowania.
• Dobre maniery przy stole.
• Właściwy ubiór na każdą okazję.
• Przyjęte i aprobowane sposoby wyrażania swo-

ich emocji.
• Budowanie dobrych i trwałych relacji z innymi

ludźmi.
Scenariusze tych i pokrewnych zajęć wychowaw-

cy klas otrzymują od autorów programu „COOLtu-
ralna szkoła”.

Zarówno uczniowie, jak i nauczyciele w takim sa-
mym stopniu powinni być zaangażowani w realizację
wyżej wymienionych przedsięwzięć. Pedagodzy, dba-
jąc o wysoki poziom własnej kultury osobistej, mogą
być autorytetem dla dzieci i młodzieży. Poza tym,
jeśli będą konsekwentnie zwracać uwagę i reagować
na wszelkie przejawy braku kultury oraz sprawiedli-
wie stosować narzędzie, jakim jest Punktowy System
Oceniania Zachowania, obowiązujący w szkole, to
z całą pewnością przyczynią się do podniesienia kul-
tury swoich wychowanków.

W ramach projektu zorganizowano następujące
akcje dla uczniów szkoły podstawowej i gimnazjum:

• konkurs literacki „Wierszowanki - wychowanki”
• wystawę pokonkursową prac uczniów w szkol-

nym holu
• spotkanie z czołowymi siatkarkami KS „Pałac”

(absolwentkami naszej szkoły) na temat zasad fair play
• artykuł w szkolnej gazetce „Strzał w 10” zatytu-

łowany „Jeden „nawrócony”- to już sukces”

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

52

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

• udział w warsztatach „Językowy savoir-vivre.
O grzecznych i niegrzecznych zachowaniach języko-
wych”, przygotowanych przez Poradnię Języka Pol-
skiego działającą w Pałacu Młodzieży

• plakaty promujące kulturalne zachowanie i pre-
zentacja ich na terenie szkoły

• konkurs z nagrodami na „NajCOOLturalniej-
szych uczniów naszej szkoły”- stworzenie Galerii
COOLturalnych

• Dzień Czystego Języka (raz w miesiącu) - podpi-
sanie Deklaracji Dobrego Zachowania

• prowadzenie gabloty „Fair play w sporcie”
• spotkania za znanymi bydgoskimi sportowcami

(dwa razy z semestrze)
• wyjścia do teatru, kina, muzeum poprzedzone poga-

dankami na temat odpowiedniego zachowania i ubioru
• przygotowanie scenek dramowych przez szkolne

koła teatralne propagujące właściwe postawy
• opracowanie i wdrożenie systemu pomocy naj-

młodszym, np. podczas przerw, wyjazdów na Zielo-
ną Szkołę, przy odrabianiu lekcji.

A oto próbki twórczości poetyckiej uczniów przy-
gotowane na konkurs „Wierszowanki-wychowanki”.

Zasady dobrego wychowania
Są warte poznania
Ty też ich używaj
I o tym nie zapominaj.

Kultura to sposób zachowania
Odpowiedniego traktowania
Każdy dobrze wychowany
Może być naśladowany.

Kto kulturę osobistą posiada
Ten zawsze grzecznie się wypowiada

Ze słowami: proszę, przepraszam, dziękuję
Łatwiej z bliźnimi się obcuje
Zatem radę daję taką:
Niech się każdy grzecznie zwraca
To naprawdę się opłaca.

Być miłym i dobrym to wielkie wyzwanie
Czasem trzeba pokonać przeciwności wielkie
Jednak dobre słowo i uśmiech od rana
Często są przyjemniejsze niż lody i bita śmietana.

Stoisz na korytarzu, nie na żadnym wernisażu.
Patrzysz, idzie nauczyciel,
Biegniesz jak ten doręczyciel,
By powiedzieć takie słowa:
„Dzieńdoberek! Jak tam szkoła?”
Przesadziłem-kolokwializm,
Powiem: „Witam, Droga Pani!”

Wychowanie, kultura, ogłada to dobrze znane
terminy, które nigdy się nie dewaluują i ułatwia-
ją codzienne kontakty międzyludzkie. Oczywiste
jest, że postawy ukształtowane w dzieciństwie po-
zostaną na zawsze, dlatego warto poświęcić czas
i energię, aby wpoić uczniom zasady dobrego wy-
chowania.

Mamy nadzieję, że dzięki zdobytej podczas
realizacji programu „COOLturalna szkoła” wie-
dzy i umiejętnościom nasi wychowankowie będą
z większym szacunkiem traktować siebie i innych.
Łatwiej zbudują właściwe relacje międzyludzkie,
zniwelują przejawy zachowań agresywnych i nie
zapomną o zasadach fair play podczas zawodów
sportowych, pamiętając jednocześnie o tym, że
sukcesy należy przyjmować bez pychy, a porażki
z pokorą.

Anna Rydzyńska
Zespół Szkół nr 10 w Bydgoszczy

Europejskie Portfolio Językowe

Europejskie portfolio językowe dla klas 0-III jest
według Barbary Głowackiej „osobistym dokumen-
tem ucznia reprezentującym jego umiejętności języ-
kowe i doświadczenia interkulturowe we wszystkich
znanych mu językach”. Jest ono adresowane do dzieci
w wieku 6-10 lat. Jego celem jest wspieranie ucznia
w nauce języków oraz kształcenie refleksji na temat
procesu uczenia się języków.

Portfolio jest związane z procesem edukacji wcze-
snoszkolnej i może wnieść wiele do ogólnej wiedzy
uczniów. Stosując metody nauczania tematyczno-
-sytuacyjne, można z łatwością wykorzystywać różne
fazy lekcji na jego wprowadzenie. Jest ono przedsta-
wione w postaci książeczki dla dzieci składającej się
z trzech części.

Paszport językowy służy do prezentacji i podsu-

Z praktyki nauczyciela

53

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

mowania osiągnięć językowych, umiejętności i do-
świadczeń zdobytych w różnych językach.

Biografia językowa stanowi osobisty zapis do-
świadczeń językowych i kulturowych ucznia oraz po-
zwala przedstawić postępy w nauce, daje możliwość
samooceny.

Dossier - teczka ze zgromadzonymi pracami dzie-
ci, które są ilustracją ich umiejętności językowych,
pozwalają na zaobserwowanie postępu, jakie zrobiło
dziecko w dłuższym czasie.

W praktyce nauczyciel posługuje się najczęściej
Dossier. Zbierając prace w teczkach, foliach, tworzy
swoisty skarbiec wiedzy dziecka zilustrowany przez
rysunki, testy, dyplomy karty z pamiętnika czy zdję-
cia z ciekawych wypraw.

Edukacja wczesnoszkolna pozwala na zrealizowa-
nie wielu tematów związanych z Portfolio:

- „Mój dom rodzinny”
- „Moi przyjaciele”
- „Wakacyjne wspomnienia”
- „Skarby z podróży”
- „Moi bohaterowie książek i filmów”.
Stosowanie różnych technik i metod nauczania

pozwala na kształcenie innych różnorodnych umie-
jętności: fizycznych, plastycznych czy muzycznych.
Pracując z Portfolio, wprowadzamy do edukacji
wczesnoszkolnej elementy interkulturowe, które
dostarczają nowej wiedzy na temat krajów Europy.
Przykładem takich zajęć są lekcje:

- „Języki naszych sąsiadów”
- „Specjały kulinarne innych państw”
- „Poznajemy zabytki Europy”.
Pracując z grupą moich wychowanków metodą

Portfolio, uświadamiałam dzieciom, że dom i najbliż-
sze otoczenie mają swoje miejsce w Europie. Pozna-
waliśmy też inne kraje i kontynenty. W ten sposób
uczniowie mieli możliwość zdobycia wiedzy o swoich
rówieśnikach mówiących innymi językami, mający-
mi inne tradycje i inne spojrzenie na świat. Dzieci
uświadamiały sobie, jak wielką rolę odgrywa znajo-
mość nie tylko ich rodzinnego języka, ale i obcego.

Poniżej scenariusz zajęć z wykorzystaniem Portfo-
lio językowego, które przeprowadziłam w klasie III.

temat Bloku: wizyta w supermarkecie

Zagadnienie:
Moje obserwacje - językowy detektyw.
Cele ogólne:
- wdrażanie do wnikliwej obserwacji
- bogacenie słownictwa związanego z dokonywa-

niem zakupów
- doskonalenie rachunku pamięciowego
- doskonalenie techniki czytania
- wdrażanie do pracy samodzielnej, w parach

i małych grupach
- rozwijanie wyobraźni plastycznej.

Cele szczegółowe:
- uczeń:
poznaje nazwy: etykieta, opakowanie artykułu,

kraj pochodzenia produktu, kod kreskowy
- poznaje nazwy produktów pochodzących z in-

nych krajów
- poznaje nazwy krajów, jakich pochodzą produkty
- dokonuje porównań, z jakich krajów produktów

jest najwięcej
- rozpoznaje języki, w jakich są napisane informa-

cje o produktach
- odczytuje ważne informacje na etykietach arty-

kułów
- projektuje i wykonuje etykietę produktu.
Metody i techniki:
- słowne - rozmowa
- oglądowe - pokaz, obserwacja
- praktycznego działania.
Materiały i środki dydaktyczne:
Etykietki różnych artykułów, informacje o pro-

duktach zapisane w różnych językach, biografia języ-
kowa, teczka do zbioru doświadczeń, mapa Europy
i świata, papier kolorowy, kredki

Elementy interkulturowe:
Produkty z innych krajów, informacje o produk-

tach zawarte na etykietach, wspólne oznaczenia -
kody kreskowe.

Nawiązanie do materiału językowego:
- poznanie słownictwa „made in…”, zabawa

w sklep z użyciem zwrotów: - Good morning, May
I have that...please, thank you, Good bye, nazw arty-
kułów w języku angielskim.

Nawiązanie do treści edukacji wczesnoszkolnej
„Jesteśmy klientami”, „Z wizytą w sklepie”,

„Umiemy odczytywać informacje na etykietach pro-
duktów”.

Działania w toku zajęć:
- odczytanie z plątaninki sylabowej hasła będące-

go tematem zajęć „Produkty ze sklepowych półek”
- obserwowanie przyniesionych etykietek
- wyjaśnianie pojęć: etykieta, kraj pochodzenia

produktu, kod kreskowy, opakowanie
- odczytanie ważnych informacji o produktach
- rozpoznawanie języków, w jakich są napisane in-

formacje o artykułach
- szukanie na etykietach informacji, z jakich kra-

jów pochodzą produkty
- wyszukiwanie tych krajów na mapie
- porównywanie, z jakich krajów jest najwięcej

artykułów
- wklejanie etykietek do Biografii językowej
- zabawa w sklep w parach i małych grupach

z użyciem zwrotów grzecznościowych
- wykonanie pracy plastycznej z użyciem etykiet

techniką kolażu, ułożenie hasła reklamującego pro-
dukt z innego kraju oraz wykonanie odpowiedniej
ilustracji.

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

54

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Anna Kluska
Samorządowe Przedszkole nr 2 w Szubinie

Historia wiosennej trawki
Scenariusz zajęć metodą story-line dla dzieci trzyletnich

Cele:
Dziecko:

- jest aktywnie zaangażowane w tworzenie opowieści
- czerpie radość z możliwości realizacji siebie podczas roz-

wiązywania zadań o odpowiednim dla siebie poziomie
trudności

- rozwija pomysłowość i wyobraźnię, snując przypusz-
czenia i domysły dotyczące kolejnych zdarzeń

- rozwija umiejętność swobodnego, poprawnego wypo-
wiadania się oraz słuchania wypowiedzi innych

- rozwija sprawność grafomotoryczną poprzez kreślenie
linii pionowych (bez ich nazywania).

Przebieg zajęć:
EPIZOD 1
Pewnego dnia malarz Bartek wybrał się na piękną

wiosenną łąkę, żeby namalować zielone trawy. Zabrał
ze sobą kartki, zielone farby, pędzle, kredki i wyruszył.
W drodze mówił wierszyk o wiosennej pogodzie.

Pytania kluczowe:
1. Dokąd pewnego dnia wybrał się malarz Bartek?
2. Po co poszedł na łąkę?
3. Co zabrał ze sobą?
4. Spróbujemy wspólnie powiedzieć wierszyk?

Formy aktywności:
1. Ilustracja ruchowa wiersza
Świeci słoneczko złote (obracanie dłońmi)
Wieje wiosenny wiatr (machanie rękami)
I każdy ma ochotę
Wędrować sobie w świat (tupanie nogami)
Świeci słoneczko jasne (obracanie dłońmi)
Pada wiosenny deszcz (poruszanie palcami z opuszcza-
niem rąk do dołu)
Urosną śliczne trawki (kreślenie linii pionowych z góry
na dół)
My urośniemy też (wyprost w górę z uniesieniem rąk).

EPIZOD 2
Kiedy zjawił się na łące i wyjął kartki, zielone farby i pędz-

le, rozejrzał się wokoło i pomyślał: „Ach, cóż za piękny obraz tu
powstanie!” Ale nie powstał… Właściwie nie stało się nic złe-
go. Pan Bartek zmienił swoje plany, dlatego że podchodzili do
niego zaciekawieni mieszkańcy łąki… Do malarza podeszły:
motylek, biedronka i pszczółka. Pan Bartek rozmawiał z nimi,
bawił się. Powiedział im też, że chce namalować piękną łąkę.

Pytania kluczowe:
1. Jakie owady podeszły do malarza Bartka?
2. Co razem robili?
3. O czym powiedział malarz motylkowi, biedronce
i pszczółce?

Formy aktywności
1. Zabawy z chustą Klauza przy piosence „Idzie do nas
wiosna” - dzieci idą, trzymając chustę, śpiewają piosen-
kę. W przerwie naśladują owada, którego symbol poka-
że nauczyciel:
- pszczoła - te dzieci, które mają na sobie coś żółtego
- biedronka - te dzieci, które mają na sobie coś czerwonego
- motyl - wszystkie dzieci, które nie wystąpiły wcześniej.

EPIZOD 3
Wtedy najśmielszy z owadów, motylek Emilek, zapytał:

- Panie malarzu, czy mógłby pan namalować mnie i mo-
ich przyjaciół?
Zaraz też na nogawkę spodni malarza wdrapała się bie-
droneczka Aneczka.
- Bardzo prosimy - powiedziała.
Na najbliższej stokrotce usiadła pszczółka Miodunka.
- Panie malarzu, proszę nas ładnie namalować, przyjaźnie,
tak aby dzieci się nas nie bały. Ja lubię dzieci, zbieram dla
nich miód, a one czasami mnie przeganiają.
Pan malarz nie mógł odmówić prośbie tych sympatycznych
stworzonek.

Pytania kluczowe:
1. O co poprosiły malarza biedronka, pszczółka i motylek?
2. Dlaczego malarz Bartek nie namalował zielonej traw-
ki na łące?

Formy aktywności
1. Rozwiązywanie zagadek.
Nie wiem, czy malarz namalował wszystkie owady, któ-
re o to prosiły. Powiedział, że zrobił portret tym, któ-
rych dotyczą te zagadki:
• Lata nad łąką w czerwonej kapotce, a na tej kapotce ma
kropkę na kropce (BIEDRONKA)
• Skrzydełka mam jak płatki, choć sam nie jestem kwiatkiem.
I nad kwiatami w słońcu wesoło fruwam wiosną (MOTYL).
• Co to za panie mają pasiaste ubranie? Od nich słodki
miodek na pewno dostaniesz? (PSZCZOŁY)

EPIZOD 4
I tak, zamiast obrazu z zieloną trawą, powstały piękne

portrety.
Pytania kluczowe:
1. Czy malarz Bartek namalował zieloną trawkę tak, jak
zamierzał?
2. Czy chcielibyście mu pomóc?
Formy aktywności
1. Wiosenna trawka - kreślenie linii pionowych (bez
nazywania) z góry na dół, wybraną techniką: pastele,
malowanie farbą plakatową, patyczkami higienicznymi,
malowanie palcami.

Z praktyki nauczyciela

55

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Elżbieta Brózdowska
Zespół Szkół w Jeżewie

75 lat szkoły w Jeżewie

W życiu każdego człowieka, każdej zbiorowości są
chwile wobec których nie można przejść obojętnie, mo-
menty wyjątkowe, skłaniające do refleksji, wspomnień,
przemyśleń… Mamy wówczas okazję do rozpamiętywa-
nia tego, co było, ale także do rozważań na temat tego,
co jest i do snucia wizji dotyczących tego, co będzie. Takie
chwile można by metaforycznie określić mianem „łączni-
ka między dawnymi i nowymi czasy”. Okazje tego typu
nie zdarzają się co dzień, to wydarzenia niezwykłe, na
które czeka się latami i które równie długo się wspomi-
na.- tymi słowami zwróciła się do gości w swoim prze-
mówieniu Anita Gajewska-Łyskawa dyrektor Zespołu
Szkół w Jeżewie podczas obchodów 75-lecia szkoły.
Jubileusz stał się okazją do oddania hołdu przodkom,
których praca, aktywność i zaangażowanie przyczyni-
ły się do powstania dzisiejszej placówki, dlatego hasło
przewodnie nawiązywało do przeszłości, bez której nie
byłoby obchodów rocznicowych. Było to święto nie
tylko pracowników oświaty, ale też środowiska lokal-
nego, gdyż szkoła na wsi pełniła i nadal pełni ważną
funkcję kulturotwórczą.

Otwarcie szkoły było wielkim wydarzeniem
w 1938 roku. Ten dzień wspomniał Zbigniew Dą-
browski były dyrektor szkoły, historyk, który przy-
bliżył również zebranym gościom historię placówki.
W swoim wystąpieniu powiedział: 9 listopada 1938
roku to jeden z najważniejszych dni w ponad siedemset-
letnich dziejach Jeżewa. Tego dnia mieszkańcy z dużym
przejęciem, drżeniem serca, a przy tym z wielką radością,
oczekiwali znamienitych gości, którzy mieli zaszczycić

niecodzienną uroczystość oddania społeczności uczniow-
skiej nowo wybudowanej szkoły – najnowocześniejszej
polskiej siedmioklasowej szkoły wiejskiej na Pomorzu.

Po odzyskaniu niepodległości w Jeżewie zaczęła
funkcjonować polska szkoła, jednak lekcje odbywały
się w trzech różnych miejscach. Ze względu na wzrost
ludności i piętrzące się trudności lokalowe powstały
plany pobudowania nowoczesnej, dużej szkoły. Prace
rozpoczęto jesienią 1937 roku, a po ponad roku od-
dano do użytku nowoczesny budynek. Wybuch wojny
przerwał rozwój polskiej szkoły. Już w styczniu wła-
dze niemieckie uruchomiły szkołę niemiecką, do któ-
rej musiały uczęszczać też polskie dzieci. Po wojnie,
w kwietniu 1945 roku, w uporządkowanym budynku
szkolnym rozpoczęto nauczanie. Do tego okresu od-
niósł się w swoim referacie Zbigniew Dąbrowski: Pra-
ca szkoły w trudnych latach stalinizacji Polski, a także
oświaty, przebiegała bez zarzutu. Wizytówką szkoły były
zespoły artystyczne uczniów – wokalne i taneczne – któ-
re swoimi występami urozmaicały różnorodne imprezy
o charakterze państwowym w środowisku szkolnym, wiej-
skim czy powiatowym. Ich sukcesy zawdzięczano kierow-
nikowi szkoły (Franciszkowi Jórkowskiemu), który był
doskonałym muzykiem i organizatorem działalności ar-
tystycznej. Aktywność nauczycieli i uczniów w różnych
dziedzinach do dziś jest wizytówką szkoły.

Kolejne lata to nieustanne dążenie do rozbudowy
placówki, do poszerzania bazy dydaktycznej. Zaanga-
żowanie władz szkolnych i władz lokalnych przyczy-
niło się do pobudowania nowoczesnej hali sportowej,
a także do kolejnych dużych remontów budynku. Od
wielu lat szkoła włącza się w organizację imprez śro-
dowiskowych. Wysoki poziom nauczania utrzymuje
się do dziś. Potwierdzeniem są wyniki przeprowadzo-
nej w 2012 roku ewaluacji problemowej w zakresie
efektów działalności dydaktycznej, wychowawczej
i opiekuńczej szkoły. Placówka może pochwalić się
licznym sukcesami w konkursach przedmiotowych
organizowanych przez Kujawsko-Pomorskiego Ku-
ratora Oświaty oraz w konkursach plastycznych, re-
cytatorskich, literackich, wokalnych i tanecznych na
różnych szczeblach. Od lat uczestniczy w projektach
międzynarodowych. Od 2004 roku realizuje projekty
Comenius: Traveling through Tales 2004-2007, Play

Rys historyczny szkoły przedstawił historyk i były dyrektor szkoły
Zbigniew Dąbrowski.

fot. Andrzej Kiedrowski

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

56

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Green 2006-2009, Young European Reporters 2008-
2010, The ten commands of tolerance 2010-2012,
Strong Health, hAappy PEople (SHAPE) 2012-2014.
Trzykrotnie brała udział w projekcie „Razem – wy-
miana młodzieży” (Ukraina krajem partnerskim).
Osiągnięciem szkoły są uzyskane certyfikaty: Szkoła
z klasą, Czytam, myślę, działam, Szkoła bez przemocy,
Rzeczpospolita Internetowa. Na osiągnięcia placówki
składa się trud nauczycieli, uczniów i ich rodziców.
Do pracy nawiązała Anita Gajewska-Łyskawa, dy-
rektor szkoły: Szkoła zawsze mogła pochwalić się suk-
cesami i osiągnięciami uczniów. Kadra pedagogiczna
szkoły nigdy nie bała się wyzwań, a co więcej ta bogata
tradycja, której spadkobiercami zostaliśmy – zawsze nas
mobilizowała i motywowała do działania, zobowiązy-
wała.

Z kolei Zbigniew Dąbrowski podkreślił wagę
dobrej współpracy szkoły z rodzicami: Pracę szkoły
w ciągu 75 lat skutecznie wspierali rodzice zorganizo-
wani w Komitecie Rodzicielskim. Swoim doświadcze-
niem i mądrością wspierali poczynania dyrekcji szkoły,
wspomagali ją finansowo, inicjowali szereg działań pro-
oświatowych, które zmierzały do poprawy jakości na-
uczania, wychowania i opieki.

oBchody juBileuszu

Przed głównymi obchodami jubileuszu podejmo-
wane były różne działania, dzięki którym atmosfera
w szkole wprowadzała do zbliżającego się święta. Koor-
dynatorem i autorem scenariusza uroczystości był wi-
cedyrektor Janusz Brózdowski. Zaplanował też działa-
nia okołojubileuszowe. Właściwy podział obowiązków
spowodował, że kolejne zadania realizowano stopnio-
wo. Ponadto dawały one poczucie, że w szkole dzie-
je się coś ważnego. Przez kilka tygodni zbierano stare
zdjęcia, dyplomy i inne pamiątki z odległej przeszłości.
Dzięki życzliwości wielu osób powstał pokaźny zbiór
wartościowych fotografii, które zostały wykorzystane
jako eksponaty na wystawę. Cenne okazały się także
stare dyplomy, kroniki, fartuszki szkolne wzbogacające
ekspozycję. Ciekawym pomysłem była wystawa „My
też byliśmy uczniami”. Zawierała ona zdjęcia nauczy-
cieli z ich czasów szkolnych.

Zorganizowano szereg konkursów, których tema-
tyka nawiązywała do jubileuszu. Uczniowie szkoły
podstawowej wzięli udział w konkursach plastycz-
nych. W jednym z nich przedstawili swoją wizję
współczesnej szkoły i szkoły przyszłości, zaś w innym
wykonali ilustracje do utworów patrona szkoły pod-
stawowej Adama Mickiewicza. Dużym zainteresowa-
niem cieszył się konkurs recytatorski utworów wiesz-
cza. Gimnazjaliści z kolei zaprojektowali logo szkoły
oraz wzięli udział w konkursie wiedzowym o patro-
nie – Mikołaju Koperniku.

Wrażenie na wszystkich wywarła makieta szkoły
przygotowana specjalnie na jubileusz.

Na uroczyste obchody zostali zaproszeni zna-
mienici goście, a wśród nich: władze gminy, dyrek-
torzy pobliskich szkół, byli dyrektorzy szkoły, byli
nauczyciele i pracownicy, przedstawiciele Rady Ro-
dziców. Przybyłych witali uczniowie i obdarowywali
pamiątkowymi tarczami szkolnymi oraz czterdzie-
stostronicowym folderem o szkole. Program arty-
styczny został skomponowany w formie biesiady
literackiej, a towarzyszące recytującym wokalistki
ubrane były w regionalne stroje. Goście mogli też
obejrzeć specjalnie przygotowaną prezentację mul-
timedialną pokazującą przeszłość szkoły, ale też
odnoszącą się do współczesnych działań. Podczas
oficjalnych uroczystości był czas na przemówienia
i życzenia od gości, którym towarzyszyły wzrusze-
nia. Nie zapomniano o nieżyjących pracownikach
szkoły. Ich pamięć uczczono minutą ciszy oraz zło-
żeniem wiązanki kwiatów i zapaleniem znicza pod
pamiątkową tablicą w holu szkoły.

Podniosłym momentem podczas obchodów było
odsłonięcie przez Mieczysława Pikułę Wójta Gminy
Jeżewo i Anitę Gajewską-Łyskawę dyrektora szkoły
pamiątkowej tablicy, na której widniał napis: BEZ
PRZESZŁOŚCI NIE MA PRZYSZŁOŚCI 1938-
2013 W 75. rocznicę funkcjonowania budynku tu-
tejszej szkoły w hołdzie Budowniczym, Nauczycielom
i Absolwentom Wójt Gminy Jeżewo, Dyrekcja, Nauczy-
ciele, Pracownicy i Uczniowie Zespołu Szkół w Jeżewie.

Dużym zainteresowaniem gości, ale też i uczniów
cieszyła się bogata wystawa zawierająca kroniki
szkoły, stare zdjęcia byłych nauczycieli, dyrektorów,
zdjęcia z ważnych wydarzeń, świadectwa, wpisy na-
uczycieli do pamiętników z lat 40. i 50. XX wieku,
dyplomy i inne cenne pamiątki z dawnych czasów.

Na zakończenie wszyscy udali się na poczęstunek.
Był to czas na prywatne rozmowy i wspomnienia
związane z placówką w Jeżewie.

Wydarzenia związane z jubileuszem zapisały się
głęboko w pamięci zgromadzonych, dały też kolej-
nym pokoleniom powód do dalszej aktywnej pra-
cy, bowiem tak jak zmieniają się czasy, tak samo
zmienia się szkoła. Mimo tych zmian zawsze naj-
ważniejszy jest uczeń. Do tego odniosła się pani
dyrektor: Współczesna szkoła jest niewątpliwie inna.
Obiektywnie musimy przyznać, że wiele zmieniło się
przez ten czas. Całkowicie inne pokolenie uczniów,
inni rodzice, inni są też nauczyciele. Ale zarówno
kiedyś, jak i teraz w szkole zawsze najważniejszy
był uczeń, duszą szkoły – nauczyciel, a dumą – jej
absolwenci. Wychowankowie którzy opuścili i nadal
opuszczają mury szkoły – niejednokrotnie dawali
nam powód do dumy i dzisiaj są najpiękniejszym
prezentem, jaki otrzymuje nasza szkoła.

Regionalne okno

57

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Małgorzata Kowalczyk-Przybytek
Przewodnicząca Wojewódzkiej Komisji Konkursowej
KPCEN we Włocławku

Gala wojewódzkiego interdyscyplinarnego
konkursu wiedzy o Wielkich Polakach

3 kwietnia 2014 roku w Centrum Dialogu im.
Jana Pawła II w Toruniu odbyła się gala II edycji
Olimpiady Wiedzy o Wielkich Polakach Życie i dzia-
łalność Jana Pawła II i ks. Jerzego Popiełuszki oraz rola
Kościoła w Polsce w latach 1920-2011.

Uroczystość rozpoczęła się prezentacją multime-
dialną przypominającą życie i działalność Jana Pawła II,
której towarzyszył utwór Litania do Ojca Świętego
w wykonaniu zespołu Siewcy Lednicy. Galę uświetniła
recytacja poezji laureatek konkursu O księdzu Jerzym
wierszem, który odbywa się co roku w Gimnazjum nr
2 im. ks. Jerzego Popiełuszki we Włocławku.

Ideę olimpiady i historię dwóch edycji w woje-
wództwie kujawsko-pomorskim przedstawiły na-
uczycielki konsultantki KPCEN we Włocławku Ane-
ta Gabryelczyki i Małgorzata Kowalczyk-Przybytek.

Laureaci konkursu i goście obejrzeli interesującą
prezentację na temat działalności i budowy Cen-
trum Edukacji Młodzieży im. ks. Jerzego Popiełuszki
w Górsku.

Otwarcia uroczystości i powitania gości dokonał
ks. dr Paweł Nowogórski dyrektor CEM w Górsku
oraz pomysłodawca i główny organizator konkur-
su. Współorganizatorami są: Urząd Marszałkow-
ski w Toruniu, Kuratorium Oświaty w Bydgoszczy,
Kujawsko-Pomorskie Centra Edukacji Nauczycieli
w Bydgoszczy, Toruniu i Włocławku oraz Toruński
Ośrodek Doradztwa Metodycznego i Doskonalenia
Nauczycieli w Toruniu.

Wśród gości obecni byli: Przedstawiciel Marszał-
ka Województwa Kujawsko-Pomorskiego Marcin
Swaczyna Kierownik Biura Projektów Promocyj-
nych w Wydziale Promocji Województwa, Czesław
Ficner Dyrektor Departamentu Edukacji i Sportu
UM WKP, Tadeusz Kierel Kierownik Biura Nadzo-
ru i Kierunków Kształcenia w Departamencie Edu-
kacji i Sportu UM WKP, Przemysław Przybylski
radny Sejmiku WKP i jednocześnie rzecznik praso-
wy konkursu.

Galę zaszczycili: Zbigniew Ostrowski Wicewo-
jewoda Kujawsko-Pomorski, Andrzej Siemianowski
Wicekurator Kujawsko-Pomorski, Mariola Cyganek
dyrektor KPCEN w Bydgoszczy i Grażyna Troszyńska
dyrektor KPCEN we Włocławku, Jacek Żurawski
Przewodniczący Zarządu NSZZ Solidarność Okręgu
Toruńsko-Włocławskiego, ks. dr Bogusław Dygdała
Dyrektor Centrum Dialogu im. Jana Pawła II w To-
runiu.

Centralną częścią uroczystości było wręczenie dy-
plomów i nagród laureatom i finalistom konkursu,
podziękowań nauczycielom i dyrektorom szkół oraz
współorganizatorom.

Laureatami i zdobywcami nagrody w postaci
dziewięciodniowej pielgrzymki do Włoch są:

I miejsce - Paweł Błeszyński, uczeń Gimnazjum
nr 3 im. Jana Pawła II w Toruniu,

Ks. dr Paweł Nowogórski, Zbigniew Ostrowski Wicewojewoda Ku-
jawsko-Pomorski i Marcin Swaczyna Kierownik Biura Projektów
Promocyjnych Urzędu Marszałkowskiego wraz z Wojewódzką Ko-
misją Konkursową

Goście uroczystości

Re
gi

on
al

ne
 o

kn
o

58

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

II miejsce - Paweł Boike, uczeń Gimnazjum Sa-
lezjańskiego w Toruniu,

III miejsce - Paweł Daroszewski, uczeń Gimna-
zjum Dwujęzycznego w Inowrocławiu.

Kolejne siedem miejsc nagrodzonych zostało ro-
werami górskimi. Otrzymali je:

- Dominik Stasiak uczeń Zespołu Placówek
Oświatowych im. hm Janka Bytnara „Rudego” w Lu-
bieniu Kujawskim,

- Alfons Peszka uczeń Publicznego Gimnazjum
im. Ziemi Chełmińskiej w Podwiesku,

- Michał Pawlak uczeń Gimnazjum Salezjańskie-
go w Toruniu,

- Miłosz Matelski uczeń Gimnazjum nr 23
w Bydgoszczy,

- Kacper Sadowski uczeń Gimnazjum nr 1 im. ks.
Stefana Kardynała Wyszyńskiego w Wąbrzeźnie,

Laureaci i finalistka konkursu – zdobywcy głównych nagród

Laureaci wraz z rodzicami, nauczycielami i dyrektorami szkół

- Oliwia Rumińska uczennica Gimnazjum nr 2
im. ks. Jerzego Popiełuszki we Włocławku

- Marta Szmelter uczennica Publicznego Gimna-
zjum im. Jana Pawła II w Kowalewie.

Serdeczne gratulacje!

Laureatom i finalistom towarzyszyli rodzice oraz
najbliżsi, a także nauczyciele i dyrektorzy szkół.

Po zakończeniu uroczystości uczestnicy pełni
wrażeń i głębokich przeżyć przy słowach pieśni Nie
lękajcie się zostali zaproszeni na poczęstunek.

Za rok kolejna edycja konkursu z nowym bo-
haterem, na pewno niezwykłą i znaną w naszym
regionie postacią! Już dziś zapraszamy gimnazjali-
stów do udziału w tym interdyscyplinarnym, cie-
kawym konkursie ze wspaniałymi nagrodami!

Grażyna Grzejda, Genowefa Łobodzińska
Zespół Szkół nr 35 w Bydgoszczy

„Cudze chwalicie, swego nie znacie”,
czyli znam twórczość bydgoskich poetów

12 marca w Zespole Szkół nr 35 w Bydgoszczy
odbyła się V edycja powiatowego konkursu recyta-
torskiego promującego twórczość poetów regionu.
Konkurs został objęty honorowym patronatem Ku-
jawsko-Pomorskiego Kuratora Oświaty, Prezydenta
Miasta Bydgoszczy i Prezesa Towarzystwa Miłośni-
ków Miasta Bydgoszczy. Patronat medialny objęła
redakcja czasopisma „UczMy”.

Gośćmi konkursu byli: z ramienia Kuratora
Oświaty starszy wizytator Grzegorz Kubacki oraz
Anna Rupińska z KPCEN w Bydgoszczy.

Zmaganiom konkursowym towarzyszyło autor-
skie spotkanie z poetą i satyrykiem Zdzisławem Prus-
sem. Wzbudziło ono salwy śmiechu wśród zgroma-
dzonych dzięki humorowi zawartemu w wierszach
oraz urokowi osobistemu gościa.

Regionalne okno

59

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Jury konkursu w kategorii szkoły podstawowe

Jury konkursu w kategorii gimnazja i szkoły ponadgimnazjalne

Maria Owedyk – I miejsce w kategorii szkoły podstawowe

II Katarzyna Kozłowska ZSZH, opiekun - Beata Zych
III Rozalia Pranczk Gimnazjum w Osielsku, opie-

kun - Aleksandra Hak
Wyróżnienia:
Dominika Wełnińska ZS nr 24 w Bydgoszczy,

opiekun - Iwona Witkowska
Aleksandra Łapacz ZSZH, opiekun - Beta Zych.

Dyplomy i nagrody wręczali: Anna Rupińska na-
uczyciel konsultant KPCEN w Bydgoszczy, Grzegorz
Kubacki starszy wizytator KO w Bydgoszczy, Małgo-
rzata Kryś dyrektor ZS nr 35 w Bydgoszczy (na zdję-
ciu) oraz dr Magdalena Mateja z UMK w Toruniu.

Gratulujemy zwycięzcom, a wszystkich uczniów
zapraszamy na szóste spotkanie z poezją twórców na-
szego regionu już w przyszłym roku.

Autor zdjęć: Weronika Bukowiecka

Z kolei warsztaty przeprowadzone przez dr Mag-
dalenę Mateję z UMK w Toruniu dały wiele prak-
tycznych wskazówek dotyczących form komunikacji
międzyludzkiej.

Do udziału w konkursie zgłosiło się 39 uczniów
z trzech poziomów edukacyjnych. Byli wśród nich re-
prezentanci szkół bydgoskich oraz powiatu bydgoskiego.

Uczestników ze szkół podstawowych oceniało
jury w składzie: Anna Gagajek, Anna Rupińska, Jo-
lanta Nadolna, zaś uczniów gimnazjów i szkół po-
nadgimnazjalnych: Maria Pawłowska, Magdalena
Mateja, Zdzisław Pruss.

Komisja konkursowa podkreśliła wysoki i wyrów-
nany poziom recytacji.

Wyniki konkursu:
Szkoły podstawowe
I Maria Owedyk SP w Białych Błotach, opiekun -

Dorota Lipińska
II Dominika Lasota SP w Osielsku, opiekun -

Aleksandra Hak
III Marta Frymark SP nr 4 w Bydgoszczy, opie-

kun - Edyta Wycichowska
Wyróżnienia:
Dominika Duszyńska SP nr 40 w Bydgoszczy,

opiekun - Marzena Wachowska
Alicja Formuszewicz SP w Osielsku, opiekun -

Aleksandra Hak
Gimnazja i szkoły ponadgimnazjalne
I Fryderyka Murawska Gimnazjum w Osielsku,

opiekun - Aleksandra Hak

Fryderyka Murawska – I miejsce w kategorii gimnazja i szkoły
ponadgimnazjalne)

Wręczanie dyplomów i nagród laureatom konkursu

Re
gi

on
al

ne
 o

kn
o

60

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Leszek Kalicki
Zespół Szkół Mechanicznych im. J. Piłsudskiego w Radziejowie
GRH „Kujawski Ochotniczy Oddział Powstańców A. D. 1863”

„Obok orła znak pogoni…”
Z dziejów rekonstrukcji historycznej w 150. rocznicę wybuchu
powstania styczniowego 1863-2013

Historia jako jedna z dziedzin nauk humani-
stycznych, zwana powszechnie „nauczycielką życia”,
ostatnimi laty przeżywa drugą młodość. Coraz po-
wszechniejszym uzupełnieniem warsztatu historyka
jest kontakt z historią materialną. Niekiedy by w coś
uwierzyć, trzeba tego dotknąć, zobaczyć na własne
oczy i w rezultacie zrozumieć przeszłość. Jednym ze
sposobów podróży w przeszłość jest rekonstrukcja hi-
storyczna. Ruch rekonstrukcyjny w Polsce działa już
dobre dwie dekady, a jego początków w Polsce trzeba
szukać w połowie lat siedemdziesią-
tych. Bogate dzieje ojczyste porywają
kręgi pasjonatów historii ku odtwa-
rzaniu minionego czasu począwszy od
czasów pradawnych kultur po wyda-
rzenia ostatniego trzydziestolecia.

Rok 2013 upłynął dla wielu grup
rekonstrukcyjnych pod znakiem ob-
chodów 150. rocznicy największego
i najdłuższego zrywu niepodległościo-
wego, jakim było powstanie styczniowe
1863/64 roku. W całej Polsce, począw-
szy od „nocy styczniowej” (22/23 stycz-
nia 1863) 22 stycznia 2013 roku, trwały
obchody wspomnianej wyżej rocznicy:
inscenizacje bitew i potyczek, konferencje naukowe,
porządkowanie mogił i miejsc pamięci roku 1863, od-
słanianie tablic pamiątkowych i pomników. Obcho-
dom towarzyszyły pojawiające się na rynku księgarskim
okolicznościowe wydawnictwa, w tym reprinty książek,
pamiętników i wspomnień dziś już zapomnianych i nie-
dostępnych od ponad stu lat. To wszystko, by oddać
cześć i pokłon bohaterom roku 1863/64.

Grupa Rekonstrukcji Historycznej „Kujawski
Ochotniczy Oddział Powstańców A. D. 1863” z Ra-
dziejowa, będąca sekcją Bractwa Rycerskiego „Chorą-
giew Zaciężna Ziemi Radziejowskiej” włączyła się do
obchodów rocznicowych w skali lokalnej, jak i ogól-
nopolskiej poprzez zorganizowanie dwóch wystaw

tematycznych popartych prelekcjami historycznymi.
W związku z tym, że członkami grupy rekonstruk-
cyjnej są po części uczniowie radziejowskich szkół po-
nadgimnazjalnych, wspomniane wystawy poświęcone
powstaniu styczniowemu odbyły się w Zespole Szkół
Mechanicznych im. J. Piłsudskiego w Radziejowie.
Pierwsza z wystaw nosiła tytuł: Niechaj Polska zna, ja-
kich synów ma - w 150. rocznicę wybuchu powstania
styczniowego w Królestwie Polskim i na Ziemi Ku-
jawskiej. Wystawa prezentowała dokumenty, pamiątki

patriotyczne, broń, zrekonstruowane
mundury z okresu powstania, a także
najważniejszą literaturę przedmiotu
obejmującą kilkadziesiąt woluminów
dotyczących powstania, w tym uni-
katowe wydania pamiętników oraz
instrukcja powstańcza gen. L. Miero-
sławskiego. Wszystkie prezentowane
rekwizyty pochodziły z prywatnych
zbiorów autora artykułu. Druga
z wystaw zorganizowana została w bi-
bliotece szkolnej i nosiła tytuł: „Echa
powstania styczniowego w literaturze,
malarstwie i muzyce”. W międzyczasie
grupa rekonstrukcyjna z Radziejowa

brała udział w odtwarzaniu bitew i potyczek na tere-
nie Polski, uroczystościach patriotycznych, defiladzie
przed Grobem Nieznanego Żołnierza w Warszawie
podczas Święta Niepodległości 11 listopada 2013
roku. W defiladzie tej brały udział grupy odtwarza-
jące polskie powstania narodowe od 1830 do 1944
roku. Kulminacyjnym punktem obchodów dla Gru-
py Rekonstrukcji Historycznej z Radziejowa było
odtworzenie na podstawie zachowanego rysu doku-
mentacyjnego jednej z chorągwi powstańczych z 1863
roku. Chorągwie i znaki z czasów insurekcji 1863 roku
miały różne koleje losu. Zdobywane w bitwach przez
carskich siepaczy trafiały jako łup wojenny do zbro-
jowni Romanowów w Carskim Siole lub Petersbur-

Regionalne okno

61

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

gu. Przechowywane prywatnie latami przed zaborcą
jako relikwie narodowe trafiały na pola bitew w 1914
i 1920 roku. Część z nich wróciła do wolnej Polski
po 1921 roku w wyniku traktatu ryskiego. Niektóre
chorągwie nie przetrwały pożogi II wojny światowej.
Pozostał po nich rys dokumentacyjny. Płaty chorągwi
powstańczych zawierały głęboką symbolikę patriotycz-
ną i religijną. Tak jak w przypadku tej zrekonstruowa-
nej. Widnieje na niej orzeł i pogoń. Na drugim płacie
wyhaftowana jest inskrypcja „Boże zbaw Polskę”.

Uroczystego poświęcenia zrekonstruowanej cho-
rągwi dokonano 13 grudnia 2013 roku w koście-
le OO Franciszkanów podczas mszy za ojczyznę
w rocznicę stanu wojennego. Dwa dni później GRH
z nową chorągwią godnie uczestniczyła w insceniza-

cji bitwy pod Osuchowem na Mazowszu. W tamtych
okolicach w roku 1863 Ludwik Żychliński sformo-
wał oddział powstańczy tzw. „Dzieci Warszawy”. Jed-
nym z żołnierzy 150 lat temu był młodociany, szes-
nastoletni Aleksander Głowacki, późniejszy pisarz
pozytywista Bolesław Prus.

Rok 2014 wiąże się z kolejnymi obchodami rocz-
nicy wybuchu powstania styczniowego 1863/64 na
terenie całego kraju oraz innych wydarzeń historii oj-
czystej, także tej regionalnej. Doskonałym sposobem
jej propagowania, poznania i zrozumienia są rekon-
strukcje historyczne. To także doskonała przygoda
dla młodych osób, uczniów oraz wszystkich tych, dla
których ta forma przekazywania wiedzy może stać się
podróżą w przeszłość i nowym źródłem inspiracji.

Iwona Skowron
Muzeum Oświaty w Bydgoszczy

Germanizacja w naszym regionie

Kto ty jesteś? — Polak mały.
Jaki znak twój? — Orzeł biały.

Gdzie ty mieszkasz? — Między swemi.
W jakim kraju? — W polskiej ziemi.

Czym ta ziemia? — Mą ojczyzną.
Czym zdobyta? — Krwią i blizną.

Czy ją kochasz? — Kocham szczerze.
A w co wierzysz? — W Polskę wierzę.
Coś ty dla niej? — Wdzięczne dziecię.

Coś jej winien? — Oddać życie.

Chyba od tego wiersza Władysława Bełzy po-
winnam zacząć, mówiąc o historii naszego regio-
nu w tak trudnym okresie, jak zabór pruski. Do
dziś pamiętamy sytuację polskiego dziecka w nie-
mieckiej szkole. W pierwszej kolejności nasuwa się
miejscowość Września, gdzie polskie dzieci boha-
tersko broniły ojczystej mowy i wiary. Jednakże
nie możemy zapomnieć o innych wydarzeniach
z naszego regionu, takich jak: strajk na Pomorzu
1906/1907, walka poprzez wydawanie elementa-
rzy czy też sławny dodatek do „Gazety Grudziądz-
kiej” „Przyjaciel Dziatwy”. To na barkach tych
małych osóbek spoczywało utrzymanie tożsamości

narodowej, abyśmy dzisiaj spokojnie mogli mówić
w ojczystym języku i wiedzieli, że nasze miasta to
Bydgoszcz i Toruń, a nie Bromberg i Thorn. Teraz
do nas należy wszczepienie uczniom, że bycie Pola-
kiem to nie wstyd a honor, że wyraz patriotyzm nie
jest pustym słowem. Dlatego też, razem z moim
koleżankami z Muzeum Oświaty w Bydgoszczy,
postanowiłam zająć się tak trudnym tematem jak
germanizacja. Z obserwacji wiemy, że nie należy on
do ulubionych tematów w szkole, postanowiłyśmy
więc pomówić o tym ważnym problemie w naszym
muzeum. Tak naprawdę to dzieci same prowadzą
zajęcia, my „podrzucamy” im tylko słowa, wyra-
żenia, nazwy, nazwiska i widzimy, jak na naszych
oczach toczy się prawdziwa burza mózgów, często
przeplatana kłótnią, kto ma rację i dlaczego musia-
ło tak być. Nauczyciele przychodzący na te zajęcia
nie poznają własnych wychowanków, a my mamy
poczucie dobrze wykonanej pracy.

Musimy zrozumieć kilka rzeczy, zanim stanie-
my przed dzieckiem. Po pierwsze: kim jesteśmy?
Odpowiedź nasuwa się sama: Polakami. Ale pamię-
tajmy, że także mieszkańcami Pomorza i Kujaw. Po
drugie: co chcemy przekazać dziecku: suche fakty

Re
gi

on
al

ne
 o

kn
o

62

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

czy świat pełen poświęcenia, walki, uporu… Po
trzecie: musimy mieć świadomość, że po drugiej
stronie siedzi młody człowiek, Polak i to z nim
trzeba nawiązać dialog.

Najlepiej sytuację polskiego dziecka w zabo-
rze pruskim oddaje ilustracja (Rys. 1), z jednej
strony śmieszna i saty-
ryczna, z drugiej pełna
bólu. Dziecku żyjącemu
w wolnym kraju ilu-
stracja ukazuje, że bez
względu na to co zrobił
wtedy jego rówieśnik,
zawsze dokonywał złego
wyboru. W jednej małej
osobie miały znajdować
się trzy tożsamości: Po-
laka, Niemca i Katolika.
Uczeń uzmysławia sobie,
że walka o tożsamość na-
rodową nie polegała tyl-
ko na czytaniu i pisaniu
w ojczystym języku, ale także na modlitwie, która
stała się ostatnim bastionem walki o niepodległość.
Pokazując tę ilustrację, łączymy ją ze strajkiem dzieci
z Wrześni w 1901 roku i bardzo ważną osobą - Bro-
nisławą Śmidowicz, która stała na czele tegoż strajku.
Jej losy pokazane w kolejnej części zajęć dowodzą, że
dlatego iż walczyła o polskość, musiała opuścić za-
bór pruski, chroniąc się u polskiej rodziny w zaborze
austriackim. Uczniowi nasuwa się od razu następu-
jące skojarzenie: jeżeli nie przestrzegałeś reguł zabor-
cy, byłeś osobą niepożądaną, a tym samym musiałeś
opuścić swoją miejscowość, inaczej groziło ci prześla-
dowanie i tu wyjaśniamy pojęcie rugi pruskie.

strajk szkolny na pomorzu - 1906/1907

Udział w strajku szkolnym brałam w Wudzynie
powiat bydgoski. Strajk szkolny rozpoczął się po waka-
cjach jesiennych 1906 roku i skończył się w lipcu 1907
roku przed rozpoczęciem wakacji żniwnych.

W szkole było około 70 dzieci. Po wakacjach przy-
witaliśmy nauczyciela polskim pozdrowieniem. Na-
uczyciel przystanął i powiedział: Noch ein mal – tzn.
Jeszcze raz. Powtórzyliśmy to znowu w języku polskim.
Tak było 3 razy. Wtedy padły słowa Maul halte – tzn.
pysk trzymać.

Za pruskich czasów naukę zaczynaliśmy modlitwą.
Rozpoczęliśmy modlitwę w języku polskim. Nauczyciel
powtórzył te same słowa przedtem wypowiedziane po
niemiecku. Do modlitwy stanęło 3 uczniów – syn na-
uczyciela, chłopiec umysłowo opóźniony i syn sołtysa
ewangelik, który musiał dla uznania powagi modlitwy
też stanąć. Po kilku zdaniach modlitwa utknęła, bo oni

jej nie umieli. Rozpoczęła się lekcja religii. Na pytania
nauczyciela nie odpowiadaliśmy. Tak samo milczeliśmy
na innych lekcjach. Tak było przez kilka dni. Gdy przy-
jechał inspektor szkolny, była ta sama historia.

Po jego wyjeździe zaistniało następujące zarządze-
nie: Dzieci, które biorą udział w strajku szkolnym,

muszą przychodzić po
lekcjach od 15 do 17.
Zadawano nam na
pamięć nieraz nawet 1
i pół stronicy. Dzieci,
które miały dobrą pa-
mięć solidnie musiały
w domu popracować.
Gorzej było z dziećmi
mniej zdolnymi. Kto
na następny dzień nie
potrafił wyrecytować
wiersza, otrzymał karę
cielesną. Pewnego razu
i mnie to spotkało i dziś
mam znak na palcu po

tej chłoście. Wciąż mam przed oczyma obraz twarzy
„obwinionych”, gdy uczniowie musieli ręce wyciągać po
chłostę. Często wśród płaczu, krzyku, hałasu otrzymy-
wały podwójną i potrójną chłostę. Ile dzieci było poka-
leczonych? Nigdy nie zapomnę tego widoku sprzed tylu
lat, tych strasznych przeżyć, które mi się wryły głęboko
w serce i pozostaną do końca życia.

 Joanna Świetlik

Jednym z ważnych elementów edukacji regio-
nalnej jest wspomnienie o strajku szkolnym dzieci
i młodzieży na Pomorzu w latach 1906/1907. Są za-
skoczeni tym, jak nauczyciel odnosił się do strajkują-
cego dziecka (kary cielesne).

Dziecko dostaje do ręki świadectwo z tzw. wil-
czym biletem i w tym momencie przekonuje się, że
wilczy bilet to nie gryzący i krzyczący list, jak u Har-
rego Pottera, a jedno zdanie pod ocenami ucznia
informujące o udziale w strajku szkolnym, które za-
mykało drogę do elitarnych szkół. Pokaz kar ciele-
snych wywołuje u uczniów sporo komentarzy, które
możemy wykorzystać, aby przejść do kolejnego etapu
realizacji tematu, jakim jest wóz Michała Drzymały
i osamotniona walka tego człowieka z zaborcą. Szkoła
mówi, iż jest to walka przegrana, jednakże my ten sąd
modyfikujemy i uczeń z zaskoczeniem dowiaduje się,
że tak naprawdę determinacja jednostki doprowadzi-
ła do tego, że zaborca ugiął się i pozwolił Polakom na
budowę domów.

W odpowiedzi na prześladowania Polaków w za-
borze pruskim Maria Konopnicka 23 sierpnia 1908
roku wydała Rotę, która stała się nieoficjalnym hym-
nem uciśnionego narodu.

Rys. 1

Biblioteki pedagogiczne dla edukacji

63

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Ewa Bielska, Grażyna Jasiek
Biblioteka Pedagogiczna w Koronowie

(Nie)ludzkie losy – deportacje Polaków
do ZSRR w czasie II wojny światowej

Pedagogiczna Biblioteka w Koronowie i To-
warzystwo Miłośników Ziemi Koronowskiej zor-
ganizowały w sali sesyjnej koronowskiego ratu-
sza sympozjum pod nazwą (Nie)ludzkie losy –
deportacje Polaków do ZSRR w czasie II wojny
światowej.

Po raz pierwszy doszło do spotkania członków ko-
ronowskiego związku z mieszkańcami naszego regio-
nu. Honorowymi gośćmi byli Sybiracy zamieszkują-
cy gminę Koronowo i Sicienko: Bolesława Mateja,
Klara i Jan Dzwonnik, Wiktor Litwinowicz, Antoni
Skotnicki i Jan Skotnicki. W spotkaniu wziął udział
prezes bydgoskiego oddziału Związku Sybiraków
Mirosław Myśliński oraz przewodniczący koronow-
skiego koła Związku Sybiraków Ryszard Kopalko,
który w swoim wystąpieniu przybliżył nam działal-
ność koronowskiego oddziału.

Nazwa spotkania – (Nie)ludzkie losy miała nam
uświadamiać to, co właściwie jest niewyobrażalne
i co nigdy i nigdzie nie powinno się zdarzyć. Prze-
cież tych, których wywieziono w głąb sowieckiej
Rosji potraktowano właśnie nieludzko. Oderwa-
ni od wszystkiego, co było im bliskie, wywożeni
i osiedlani na obcej ziemi w strasznych warunkach
za to tylko, że byli Polakami. Ogrom cierpień, któ-
rych doświadczyli, a jednocześnie niezłomna wiara
w powrót do Ojczyzny i jej umiłowanie zasługują
na nasz szacunek. Fakt, że spotkaliśmy się właśnie
w tym roku nie jest przypadkowy. Mija bowiem
85 lat od chwili powstania Związku Sybiraków
oraz 25 lat od momentu jego reaktywowania. Dla
Polaków słowo Sybir oznacza nie tylko krainę geo-
graficzną, lecz jest synonimem cierpienia, rozłąki,
tęsknoty za własnym krajem i walki o przetrwanie.
I tak już od ponad 200 lat. Pierwsze zesłania o cha-
rakterze politycznym miały miejsce jeszcze w wieku
XVIII, po konfederacji barskiej, która była pierwszą
próbą wyzwolenia się spod wpływów carskiej Ro-
sji. Zsyłki na Sybir stały się częścią historii Polski
XIX wieku. Trafiali tam bohaterowie powstań naro-
dowych: kościuszkowskiego, listopadowego, stycz-

niowego i ci którzy, nie chcąc i nie mogąc pogodzić
się z panowaniem cara na polskiej ziemi, starali się
utrzymywać świadomość narodową, działali w kon-
spiracyjnych organizacjach niepodległościowych
i politycznych. Kiedy kraj nasz odzyskał niepodle-
głość w 1918 roku wydawało się, że ten tragiczny
rozdział historii został zamknięty na zawsze. Do od-
rodzonej Ojczyzny powracali Polacy z różnych za-
kątków Rosji – zesłańcy, emigranci, żołnierze i jeń-
cy wojenni. Wkrótce z inicjatywy byłych żołnierzy
V Dywizji Syberyjskiej i harcerzy powstały pierw-
sze zrzeszenia Sybiraków, a w roku 1928 powoła-
ny został Ogólnopolski Związek Sybiraków. Za cel
stawiał sobie przekazywanie młodemu pokoleniu
historii walk o wolną Polskę, umacnianie szacunku
do Ojczyzny i tradycji narodowej, a także włącza-
nie się w materialną i duchową odbudowę Ojczy-
zny. Niestety. dzień 1 września 1939 roku zmusił
Sybiraków do przerwania tej działalności – po raz
kolejny trzeba było stanąć do walki o wolność Pol-
ski. A następny dramat miał nadejść niedługo –
17 września 1939 roku. Jego symbolem stały się Ka-
tyń, Charków, Miednoje – miejsca kaźni polskich
żołnierzy, urzędników, kapłanów, nauczycieli, na-
ukowców. Czas ten dotyczył setek tysięcy Polaków
wywiezionych w głąb Związku Radzieckiego do
obozów pracy, więzień i przymusowych miejsc osie-
dlenia pozbawionych wszelkich praw, zmuszanych
do ciężkiej pracy w łagrach w nieludzkich warun-
kach bądź rozrzuconych na ogromnych przestrze-
niach obcego, wrogiego kraju, zmuszonych do życia
w prymitywnych warunkach, w surowym klimacie
i pracy ponad siły, która była warunkiem otrzyma-
nia niewielkich, głodowych przydziałów żywności.
A cel był jeden – wyniszczenie ludności polskiej.

Światełko nadziei dla deportowanych zabłysło do-
piero z chwilą wybuchu wojny niemiecko-sowieckiej
i podpisaniu układu między Polską a Związkiem Ra-
dzieckim. Rząd sowiecki zobowiązał się wówczas do
zwolnienia wszystkich jeńców wojennych, więźniów
oraz zesłańców.

Bi
bl

io
te

ki
 p

ed
ag

og
ic

zn
e

dl
a

ed
uk

ac
ji

64

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Z układu między rządem Rzeczypospolitej
Polskiej a rządem Związku Socjalistycznych Re-
publik Radzieckich podpisanego w Londynie 30
VII 1941 roku:

Stosunki dyplomatyczne między obu rządami
będą przywrócone po podpisaniu niniejszego układu
i nastąpi niezwłocznie wymiana ambasadorów.

Rząd Związku Socjalistycznych Republik Rad
oświadcza swą zgodę na tworzenie na terytorium
Związku Socjalistycznych Republik Rad armii pol-
skiej, której dowódca będzie mianowany przez rząd
Rzeczypospolitej Polskiej w porozumieniu z rządem
Związku Socjalistycznych Republik Rad. Armia Pol-
ska na terytorium Związku Socjalistycznych Repu-
blik Rad będzie podlegać w sprawach operacyjnych
Naczelnemu Wojskowemu Dowództwu Związku
Socjalistycznych Republik Rad, w składzie którego
będzie się znajdować przedstawiciel armii polskiej.

Do mającego powstać wojska dążyli Polacy z całe-
go Związku Radzieckiego – nie tylko mężczyźni, lecz
także kobiety i dzieci, którzy tylko tam widzieli dla
siebie możliwość ratunku - wyniszczeni głodem, cho-
robami, ciężką pracą i długą, uciążliwą drogą, której
wielu nie zdołało przeżyć; a tysiące Polaków zmarło
ze skrajnego wycieńczenia, mimo że objęto ich polską
opieką już po zwolnieniu. Władze sowieckie nie in-
teresowały się sytuacją materialną ludności polskiej,
uchylały się od udzielania jej jakiejkolwiek pomocy.
Polacy podróżowali przez wiele tygodni w bydlęcych
zatłoczonych wagonach i bez żywności.

Mimo układu polsko-radzieckiego nie zmienił się
rzeczywisty stosunek Sowietów do Polaków. Do wielu
osadzonych nie docierały informacje o zwolnieniach,
innych NKWD mylnie informowało o miejscach
organizowania się armii polskiej. Z ogromnej rzeszy
Polaków do tworzącej się armii pod dowództwem
gen. Andersa dotarła tylko niewielka ich część – oko-
ło 7%. Armia ta ze względu na czynione jej utrudnie-
nia została ewakuowana na Bliski Wschód - w marcu
i w sierpniu 1942 roku opuściło ZSRR 115.742 Po-
laków – w tym ok. 38 tys. osób cywilnych, także dzie-
ci. Dla pozostałych kolejną szansą na wyjście z ZSRR
stało się utworzenie I Dywizji Piechoty im. Tadeusza
Kościuszki, która walczyć miała u boku Armii Czer-
wonej. Dla wielu Polaków najważniejsza była jednak
możliwość walki o wolność Ojczyzny. Wyzwolenie
spod okupacji niemieckiej nie oznaczało jednak koń-
ca gehenny. Chociaż do Polski powracało wiele osób
wywiezionych w głąb Związku Radzieckiego w latach
1939 -1941 to do syberyjskich obozów wywożono
Polaków, których uznano za wrogów nowego porząd-
ku. Przez ponad czterdzieści lat po wojnie krzywdy
tych wszystkich ludzi nie mogły ujrzeć światła dzien-
nego i chociaż ta sytuacja uległa zmianie 25 lat temu,

to nadal chyba w powszechnej świadomości II wojna
światowa oznacza przede wszystkim walkę z hitle-
rowskimi Niemcami.

Na sympozjum 27 września gośćmi było kilkana-
ście osób, które dzieliły losy deportowanych w głąb
radzieckiej Rosji. Ze względu na stan zdrowia nie
mogli przybyć pozostali. Ale przecież było ich tysią-
ce. Gdy w 1939 roku Armia Czerwona wkroczyła
na Kresy, pod okupacją sowiecką znalazło się ponad
5 milionów Polaków. Stalin przewidywał ich całko-
wite przesiedlenie w głąb ZSRR w ciągu pięciu lat.
Pierwsza deportacja miała miejsce 10 lutego 1940
roku – wywieziono wówczas 220 tysięcy osób – we-
teranów wojny bolszewickiej, urzędników państwo-
wych i samorządowych, służbę leśną.

Kolejna – z 13 kwietnia 1940 roku - objęła
głównie kobiety, dzieci i starców w liczbie ponad
320 tysięcy. W czerwcu 1940 r. wywieziono ok.
240 tysięcy osób, a rok później 300 tysięcy - w tym
wykwalifikowanych robotników i rzemieślników
oraz bogatszych gospodarzy. A do tych liczb nale-
ży jeszcze doliczyć jeńców i aresztowanych obywa-
teli polskich - tych, którzy znaleźli się w niewoli
sowieckiej już we wrześniu 1939 roku. Dokładna
liczba osób uwięzionych i wywiezionych przez So-
wietów nie jest i zapewne nigdy nie będzie znana.
Mówiąc dzisiaj o historii nie możemy zapominać, że
jest to przede wszystkim opowieść o życiu konkret-
nych, często najbliższych nam ludzi. Dzięki temu,
że członkowie koronowskiego Związku Sybiraków
zechcieli się podzielić z nami swoimi wspomnienia-
mi, historia przestała być dla nas, a przede wszyst-
kim dla uczniów, suchymi faktami z podręczników,
których trzeba się nauczyć, stała się bliską i cieka-
wą. Wszystkim członkom koronowskiego Związku
Sybiraków, dedykowany został wzruszający montaż
słowno-muzyczny przygotowany przez młodzież
z Gimnazjum nr 4 i Zasadniczej Szkoły Zawodowej
nr 2 w Koronowie pod opieką Iwony Łukasiewicz.
Dziewczęta przedstawiły fragmenty autentycznych
wspomnień i zapisków, odczytały wybrane teksty
z pamiętników i listy.

„Czy przyjdzie nam umrzeć wśród boju, czy
w tajgach Sybiru nam zgnić. Z trudu naszego i zno-
ju Polska powstanie, by żyć…” To słowa pieśni
z powstania styczniowego 1863 roku. „Naprzód
drużyno strzelecka”, śpiewanej przez zesłańców na
Sybirze. W 1912 roku ta pieśń stała się hymnem
tworzonych przez Józefa Piłsudskiego kadr Wojska
Polskiego. Po odzyskaniu przez Polskę niepodległo-
ści w 1918 roku pieśń zrodzona z bólu i walki, zna-
na i śpiewana była w domach rodzinnych, w szko-
le i wśród żołnierzy. W 1988 roku reaktywowany
został Związek Sybiraków i powstała jeszcze jedna,
nowa pieśń polskiej Golgoty Wschodu. Z potrzeby

Biblioteki pedagogiczne dla edukacji

65

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

serca słowa napisał Sybirak Marian Jonkajtis, mu-
zykę skomponował Czesław Majewski i w ten spo-
sób piękna i pełna prawdy pieśń stała się Hymnem
Sybiraków, który zgromadzeni na sympozjum mieli
okazję poznać i zaśpiewać.

Pan Mirosław Kordowski doktor muzykologii
jest wykładowcą na Uniwersytecie Adama Mic-
kiewicza w Poznaniu. Od ośmiu lat pełni funkcję
kapelmistrza Koronowskiej Orkiestry Dętej. Wraz
z zespołem przygotował wiązankę polskich pieśni
patriotycznych, którą zadedykował członkom ko-
ronowskiego Związku Sybiraków. Muzycy podzie-
lili się z nami owocami swojego talentu i pracy,
grając także koncert muzyki rozrywkowej. Sympo-
zjum towarzyszyła wystawa fotografii i kopii doku-
mentów, które udostępnili nasi honorowi goście.
Unikatowe zapiski i bilety, a przede wszystkim listy
pisane do rodziny i znajomych wzbudziły zaintere-
sowanie obecnych na spotkaniu i wzruszyły do łez.
Biblioteka przygotowała bibliografię tematyczną ze
zbiorów książnicy.

W intencji członków koronowskiego Związ-
ku Sybiraków w koronowskiej Bazylice Mniejszej
pw. Wniebowzięcia Najświętszej Maryi Panny od-
prawiona została uroczysta msza.

Naczelnym zadaniem Związku Sybiraków jest
przekazywanie prawdy historycznej głównie mło-
dzieży, ale także wszystkim Polakom, dla których hi-
storia ma ważne znaczenie. Kolejnym zadaniem jest

upamiętnianie martyrologii Polaków na Wschodzie
poprzez tworzenie znaków pamięci. Są nimi spo-
tkania Sybiraków w szkołach, organizacja wystaw
zachowanych dokumentów i pamiątek, publikacje,
nadawanie ulicom i szkołom imion Sybiraków, pa-
miątkowe tablice i pomniki.

17 września ogłoszony został Dniem Sybiraka.
Taką decyzję podjął 27 września Sejm Rzeczypospo-
litej Polskiej. Przyjęta przez aklamację uchwała ma
upamiętniać tych Polaków, którzy zginęli na zesłaniu,
którym udało się po tułaczce powrócić do kraju oraz
tych, którzy pozostali w miejscu zesłania.

Pedagogiczna Biblioteka w Koronowie wspólnie
z Towarzystwem Miłośników Ziemi Koronowskiej
zamierza uhonorować Sybiraków Ziemi Koronow-
skiej pamiątkowym obeliskiem. Przygotowania tego
przedsięwzięcia trwają.

Spadkobiercami rodzinnych przeżyć, historii
zsyłek, pamiątek są przede wszystkim dzieci i wnu-
ki Sybiraków, w dalszej kolejności wszyscy miłujący
ojczyznę i prawdę o jej losach. Od ich wspólnej ak-
tywności w szerzeniu prawdy historycznej o II wojnie
światowej i woli współpracy z różnymi środowiska-
mi zależy zachowanie pamięci o Golgocie Wschodu,
a także kształtowanie patriotycznych postaw młode-
go pokolenia.

Wszyscy, którzy przyjęli zaproszenie i byli obecni
na sympozjum, celująco zdali egzamin z historii …
z wychowania obywatelskiego też!

Sympozjum dotyczące deportacji polaków do zSrr oraz okolicznościowa wyStawa

Bi
bl

io
te

ki
 p

ed
ag

og
ic

zn
e

dl
a

ed
uk

ac
ji

66

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

Anna Wiligalska
Biblioteka Pedagogiczna im. gen bryg. prof. Elżbiety Zawackiej w Toruniu

Zdrowie i bezpieczeństwo w szkole
Zestawienie bibliograficzne (w wyborze)

1. Akademia bezpiecznego zachowania: dla uczniów klas IV-VI
szkoły podstawowej / Dorota Rybarczyk, Piotr Deputow-
ski. - Gdańsk: Wydawnictwo Harmonia, 2011.

2. Bezpieczeństwo dzieci: scenariusze zajęć dla rodziców i nauczy-
cieli / Dorota Klus-Stańska, Marzena Nowicka. - [Wyd. 2]. -
Kraków: Oficyna Wydawnicza „Impuls”, 2002.

3. Bezpiecznie przez życie czyli Jak uczyć dziecko unikania
zagrożeń: w domu, w kontaktach z innymi, w czasie zabaw
na powietrzu / Regina Dąbrowska; [il. Agata Maciągow-
ska]. - Gdańsk: Wydawnictwo Harmonia, 2009.

4. BHP w szkole: bezpiecznie od momentu wejścia na teren
szkoły / [aut. Małgorzata Celuch, Małgorzata Mądra-Ja-
neda, Waldemar Krupa; pod red. Małgorzaty Celuch]. -
Warszawa: Wydawnictwo Wiedza i Praktyka, 2011.

5. BHP w szkole: praktyczny poradnik z dokumentacją /
Wanda Bukała. - Wyd. 2 zm. - Gdańsk: Ośrodek Doradz-
twa i Doskonalenia Kadr, 2012.

6. Budowanie kompetencji zdrowotnych ludzi w środowisku
ich życia: propozycje metodyczne dla pedagogów, nauczy-
cieli, wychowawców i pracowników medycznych, wska-
zówki dla rodziców / Joanna Bulska. - Toruń: Wydawnic-
two Edukacyjne „Akapit”, 2008.

7. Edukacja wobec zagrożeń rozwoju i bezpieczeństwa dzieci /
pod red. Sabiny Guz, Jolanty Andrzejewskiej. - Lublin: Wy-
dawnictwo Uniwersytetu Marii Curie-Skłodowskiej, 2008.

8. Edukacja zdrowotna: podręcznik akademicki / Barbara
Woynarowska. - Wyd. 2 - 1 dodr. - Warszawa: Wydawnic-
two Naukowe PWN, 2012.

9. Edukacja zdrowotna: poradnik dla nauczycieli wychowania
fizycznego w gimnazjach i szkołach ponadgimnazjalnych /
pod red. Barbary Woynarowskiej. - Kielce: Wydawnictwo
Pedagogiczne ZNP, cop. 2012.

10. Edukacyjne przestrzenie zdrowia: praca zbiorowa / pod.
red. Zbigniewa Marka i Magdaleny Madej-Babuli. - Kra-
ków: Wydawnictwo WAM: Wyższa Szkoła Filozoficzno-
-Pedagogiczna „Ignatianum”, 2009.

11. Jestem bezpieczny: Ogólnopolski Konkurs dla Nauczycieli
i Wychowawców na Scenariusz Zajęć z Zakresu Powszech-
nego Bezpieczeństwa Dzieci i Młodzieży / [red. Jerzy Zdań-
ski et al.]; org. Ministerstwo Edukacji Narodowej i Sportu
w Warszawie, Regionalny Ośrodek Doskonalenia Nauczy-
cieli „WOM” w Częstochowie. - Częstochowa: Regionalny
Ośrodek Doskonalenia Nauczycieli „WOM”, 2005.

12. Kultura fizyczna i zdrowie w kształceniu zintegrowanym:
praca zbiorowa / pod red. Anny Niteckiej-Walerych. -
Gdańsk: Wydawnictwo Uniwersytetu Gdańskiego, 2007.

13. Natychmiastowa pomoc w nagłych wypadkach dzieci:
medycyna ratunkowa dla rodziców i opiekunów / Janko
von Ribbeck; tł. Jadwiga Kurkiewicz-Laskowska. - Po-
znań: Media Rodzina, cop. 2010.

14. Organizacja i realizacja edukacji zdrowotnej w szkole: po-
radnik dla dyrektorów szkół i nauczycieli szkół podstawo-
wych: praca zbiorowa / pod red. Barbary Woynarowskiej.
- Warszawa: Ośrodek Rozwoju Edukacji, 2012.

15. Organizacja i realizacja edukacji zdrowotnej w szkole:
poradnik dla dyrektorów szkół i nauczycieli szkół ponad-
gimnazjalnych: praca zbiorowa / - Warszawa: Ośrodek
Rozwoju Edukacji, 2012.

16. Pedagogiczne aspekty bezpieczeństwa dzieci w wieku
wczesnoszkolnym / Krzysztof Kruszko. - Lublin: Wydaw-
nictwo Uniwersytetu Marii Curie-Skłodowskiej, 2010.

17. Pierwsza pomoc przedmedyczna w szkole: 19 procedur
i algorytmów postępowania: przewodnik dla nauczycie-
li / Jolanta Dąbrowska, Helena Jędrzejewska. - Gdańsk:
ODDK, 2013.

18. Profilaktyka w szkole: scenariusze zajęć dla klas I-III szko-
ły podstawowej / Krzysztof Zajączkowski. - Kraków: Wy-
dawnictwo Rubikon, 2004.

19. Promocja zdrowia w klasach IV-VI: scenariusze zajęć /
Krzysztof Zajączkowski. - Kraków: Oficyna Wydawnicza
„Impuls”, 2003.

20. Psychologia zdrowia dzieci i młodzieży: perspektywa kli-
niczna / pod red. Władysławy Pileckiej. - Kraków: Wy-
dawnictwo Uniwersytetu Jagiellońskiego, 2011.

21. W zgodzie z naturą, ludźmi i samym sobą: wybór sce-
nariuszy godzin wychowawczych dla klas IV-VI z zakresu
ścieżki ekologicznej i prozdrowotnej / Krystyna Cygal,
Beata Kuczera. - Rzeszów: „Fosze”, 2007.

22. Wiem, jak się zachować: pomoce do nauki zasad od-
powiedniego zachowania w niebezpiecznych i trudnych
sytuacjach / [oprac. Magdalena Hinz]. - Gdańsk: Har-
monia, 2013.

23. Wychowanie uczniów klas początkowych dla bezpie-
czeństwa w ruchu drogowym: teoria i praktyka / Bogu-
miła Bogacka-Osińska. - Kraków: Oficyna Wydawnicza
„Impuls”, 2009.

24. Zachowania zdrowotne młodzieży - uwarunkowania
podmiotowe i rodzinne / Magdalena Zadworna-Cieślak,
Nina Ogińska-Bulik. - Warszawa: Difin, cop. 2011.

25. Zarządzanie bezpieczeństwem w szkole: organizacja wy-
chowania i opieki, sytuacje trudne i kryzysy, BHP / [red.
merytoryczny Marzena Tomaszewska]. - Warszawa: Wy-
dawnictwo Dr Josef Raabe Spółka Wydawnicza, cop. 2012.

26. Zarządzanie wiedzą o zagrożeniach i bezpieczeństwie
uczniów w rozwijaniu szkolnych systemów bezpieczeń-
stwa / Janusz Ziarko. - Kraków: Wydawnictwo Uniwer-
sytetu Jagiellońskiego, 2011.

27. Zdrowie - wartość - edukacja / Mirosław Kowalski, Anna
Gaweł; Uniwersytet Zielonogórski w Zielonej Górze. -
Wyd. 2. - Kraków: Oficyna Wydawnicza „Impuls”, 2007.

DLACZEGO WARTO SIĘ UCZYĆ?

Jaki jest stan edukacji w województwie, co warto zmienić w funkcjonowaniu gimnazjów i dlaczego warto się uczyć? To główne tematy
i pytanie cyklu debat organizowanych przez Kujawsko-Pomorskie Centrum Edukacji Nauczycieli we Włocławku we współpracy
z Kuratorium Oświaty w Bydgoszczy.

Cele przedsięwzięcia to:
• zainteresowanie problemem efektywności kształcenia w gimnazjach
• uświadomienie uwarunkowań wyników egzaminów zewnętrznych
• wypracowanie kierunków zmian w szkolnych systemach kształcenia
• określenie współpracy podmiotów funkcjonujących w systemie edukacji w zakresie podnoszenia efektywności
 kształcenia.

W debatach uczestniczą przedstawiciele organów prowadzących, dyrektorzy gimnazjów wraz z przedstawicielami uczniów, rodziców
i nauczycieli.

W ramach cyklu debat oświatowych dotychczas odbyły się spotkania w powiatach lipnowskim, włocławskim, radziejowskim
i aleksandrowskim. Kolejna odbędzie się 15 maja 2014 roku w Rypińskim Centrum Sportu w Rypinie. Do udziału w niej zapraszamy
wszystkich, dla których ważne jest doskonalenie edukacji w naszym województwie.

We wrześniu 2014 roku przewidywane jest podsumowanie wyników debat, które już się odbyły. Wnioski zostaną przekazane Kujawsko-
-Pomorskiemu Kuratorowi Oświaty, organom prowadzącym, dyrektorom szkół, rodzicom i uczniom.
W roku szkolnym 2014/2015 debaty „Dlaczego warto się uczyć?” będą organizowane dla szkół podstawowych.

Zapraszamy do dialogu i aktywnej współpracy osoby zainteresowane sprawami edukacji w naszym województwie.

AKREDYTOWANA WOJEWÓDZKA PLACÓWKA DOSKONALENIA
KUJAWSKO-POMORSKIE CENTRUM EDUKACJI NAUCZYCIELI

WE WŁOCŁAWKU
ul. Nowomiejska 15A, 87-800 Włocławek

tel. 54 231 33 42; e-mail: kpcen@cen.info.pl; www.cen.org.pl

...
...

...
...

...
...

...
...

...
...

...
...

..

68

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2014

