

Sp
is treści

3

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Redaktorzy:

Aneta Gabryelczyk
KPCEN we Włocławku

Danuta Potręć
KPCEN w Toruniu

Anna Rupińska
KPCEN w Bydgoszczy

 Zespół redakcyjny:
Ewa Kondrat

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

Korekta:

Anna Rupińska

Opracowanie graficzne i skład:

Hanna Wiśniewska

Wydanie cyfrowe:

Krzysztof Kosiński

Przyjmowanie materiałów:

e-mail: a.gabryelczyk@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:
Zajęcia na temat podejmowania i prowadzenia

działalności gospodarczej prowadzone
przez Monikę Sylwestrzak z uczniami klasy III HA
w Zespole Szkół Gastronomiczno-Hotelarskich

w Toruniu

Autor zdjęcia:
Tadeusz Wański

Dobra lekcja

Katarzyna Komakowska
Dobra lekcja? Odpowiedzialność zawodowa nauczyciela
w kontekście efektywności uczenia się uczniów 5

Violetta Panfil-Smolińska
O czym należy pamiętać, aby poprowadzić dobrą lekcję? 7

Patryk Krzemiński
Jak obserwować lekcję języka obcego? 12

dr Anna Stempka
Sposoby wykorzystania najnowszych metodologii literaturoznawczych
w nauczaniu języka polskiego (poziom ponadgimnazjalny) 15

Dominika Warska
K jak kreatywność 17

oblicza eDukacji

Jarosław Przybył, Magdalena Fiałkowska
Coaching i tutoring – w stronę nowoczesnej pracy dydaktycznej 19

Dorota Lewandowska, Joanna Gonstal
„Dobra praktyka najlepszym nauczycielem” - realizacja projektu unijnego 21

Ilona Zduńczuk
Program eTwinning – europejska społeczność szkolna 24

Alina Szałkowska
ZUS poszedł do szkoły 25

Tamara Kozikowska
Kujawsko-Pomorskie Centrum Edukacji Nauczycieli
we Włocławku Miejscem Odkrywania Talentów 26

Jerzy Ślot
Ochrona środowiska poprzez edukację 29

Mateusz Dominik Nesterok
Ludzie na straży praw zwierząt 32

Jolanta Niwińska
Książki na wolności – Bookcrossing 33

Marcin Centkowski
Nowe warsztaty i nowoczesne pracownie w Młynie Wiedzy 34

z praktyki nauczyciela

Anna Nakielska-Kowalska
Dobroczyńca ukarany 36

Sylwia Pietrzak, Emilia Dankowska
Innowacyjny projekt teatralny „Bajkowy las” 38

Agnieszka Jastrzemska-Czenkusz
Wizyta Deutsch Wagen Tour w Chełmży 40

Daria Fojutowska
Gminna konferencja „W zdrowym ciele zdrowy duch” 41

Jolanta Osińska
Jak zachęcić młodzież do aktywnego uczestnictwa w życiu społecznym? 43

regionalne okno

Wanda Mróz
Po raz ósmy „Pola i inni” 45

Małgorzata Gabryjelska
Patron, który odmienił życie szkoły 47

Elżbieta Krauze
Idąc śladami patrona - jak budujemy więzi z regionem 49

biblioteki peDagogiczne Dla eDukacji

Anna Puścińska
Innowacyjne zajęcia z wykorzystaniem narzędzi krytycznego myślenia 52

Anna Wiligalska
Dobra lekcja w bibliotece 54

Ewa Pronobis-Sosnowska, Joanna Grabowska-Janowiak, Grażyna Ruta-Balińska
Kujawsko-Pomorska Akademia Dziecięca 56

Beata Cieślińska
Narodowe Czytanie „Trylogii” 57

Joanna Grabowska, Agata Safian
Dobra lekcja
Zestawienie bibliograficzne wydawnictw zwartych i artykułów z czasopism (w wyborze) 58

W następnym numerze:
Szkolnictwo zawodowe

Dobra lekcja, czyli jaka?

Czy dobra lekcja to taka, podczas której uczeń był zmotywowany do aktywności i za-
interesowany, wiedział, w jakim celu wykonuje ćwiczenia, po której dyskutował z koleżan-
kami i kolegami o problemie, a w domu szukał informacji na temat, który go zaintrygował?
Zapewne. Ale, żeby tak było, nauczyciel musi się do niej sumiennie przygotować, pamiętać,
by podczas zajęć oddać pole do działania uczniom, pozostawiając sobie organizację procesu
edukacyjnego. Znajomość podstawy programowej, określenie celów w języku ucznia, dobór
metod, pomysłowość, kreatywność, postawa zaciekawienia i zaangażowania nauczyciela w te-
mat, przyjazna atmosfera – to recepta na udaną lekcję. Niełatwa? Ale możliwa.

Z danych zebranych przez pracowników kuratorium podczas ewaluacji zewnętrznych
przeprowadzonych w szkołach naszego województwa wynika, że szereg spraw związanych
ze skutecznością procesu edukacyjnego należy poprawić, udoskonalić. Jakie? O tym w naszym
czasopiśmie. Na jego łamach nad sprawą pochylają się pracownicy kuratorium, uczelni, cen-
trów edukacji. Przede wszystkim piszą o tym nauczyciele. Dzielą się dobrą praktyką, pomysła-
mi oraz nieustannie poszukują drogi, by zachęcić ucznia, zainspirować do działań, nauczyć.

Ponadto, jak zwykle w „UczMy”, prezentujemy naszym czytelnikom różne, interesu-
jące aspekty edukacji: będziemy w toruńskim Młynie Wiedzy, by w pracowniach zgłębiać
wraz z uczniami tajniki przeróżnych nauk, pojedziemy w teren niedaleko Bydgoszczy,
by ratować poszkodowane przez los, a nierzadko także przez człowieka, zwierzęta, poznamy
włocławskie szkoły, których patronami są ważni dla regionu ludzie. Tradycyjnie zajrzymy
również do bibliotek pedagogicznych, których pracownicy starają się jak najwięcej czasu po-
święcać wszechstronnemu rozwojowi dzieci i młodzieży.

Każda z tych wymienionych, ale także pozostawionych do samodzielnego zgłębienia,
spraw to dobra lekcja, bo służy rzeczy najważniejszej: w sposób ciekawy uczy i wychowuje
młodego człowieka.

Aneta Gabryelczyk

Danuta Potręć

Anna Rupińska

D
o

b
ra lek

cja

5

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Katarzyna Komakowska
starszy wizytator Kuratorium Oświaty w Bydgoszczy

Dobra lekcja? Odpowiedzialność
zawodowa nauczyciela w kontekście
efektywności uczenia się uczniów

Nie bez znaczenia jest forma pytania zastosowa-
na w tytule. Czy istnieje jeden uniwersalny przepis
na dobrą lekcję? Jaką rolę w organizacji procesu ucze-
nia się odgrywa nauczyciel i jakie w związku z tym
ciążą na nim obowiązki? W kontekście obowiązków
stawianych przed szkołą i nauczycielem, a wyznacza-
nych przez podstawowe akty prawne, czyli Konwen-
cję Praw Dziecka, Ustawę o systemie oświaty i Kartę
Nauczyciela, trudno udzielić na te pytania jedno-
znacznej odpowiedzi. Wynika z nich bowiem, że naj-
ważniejszym zadaniem szkoły i nauczyciela jest za-
pewnienie każdemu dziecku warunków niezbędnych
do jego rozwoju. Warunki te determinowane są przez
wiele czynników, spośród których wymienić należy
m. in. możliwości psychofizyczne ucznia, preferowa-
ny styl uczenia się, „wyjściowy” zasób wiadomości
i umiejętności, sytuację rodzinną i materialną, pozy-
cję w klasie, wpływającą na poczucie bezpieczeństwa
i ocenę własnej wartości, zasoby, którymi dysponuje
szkoła. Warto zauważyć, że powyższe czynniki są dy-
namiczne, co bezpośrednio przekłada się na efektyw-
ność oddziaływań nauczyciela i organizację procesów
edukacyjnych. W rezultacie nie można stworzyć reguł
sprawdzających się w każdej sytuacji, a skuteczność
podejmowanych przez nauczyciela działań zmierza-
jących do osiągnięcia celu, jakim jest rozwój każdego
ucznia, w dużym stopniu zależy od jego badawczej
postawy, ukierunkowanej na rozpoznanie potrzeb
każdego dziecka, i elastyczności w podejmowaniu
decyzji o doborze adekwatnych oddziaływań eduka-
cyjnych. Istotne wytyczne dla szkoły i nauczyciela za-
wiera rozporządzenie Ministra Edukacji Narodowej
z 7 października 2009 r. w sprawie nadzoru pedago-
gicznego (Dz. U. Nr 168, poz. 1324 z późn. zm.),
wymieniające w załączniku stawiane przez państwo
wobec szkół i placówek wymagania, które wskazują
możliwości rozwoju i doskonalenia warsztatu pracy.

W związku z tym poniższy artykuł nie udzieli
wyczerpującej odpowiedzi na pytanie, jak powinna
przebiegać „dobra lekcja”, ale ukaże różne aspekty,
wpływające na organizację procesu uczenia się dzie-

ci i młodzieży, wynikające z wymagań określonych
w załączniku do rozporządzenia w sprawie nadzoru
pedagogicznego oraz badań przeprowadzonych w ra-
mach ewaluacji zewnętrznych.

W trosce o efektywność podejmowanych przez
szkoły i nauczycieli działań edukacyjnych oraz w celu
podnoszenia ich wartości w Kuratorium Oświaty
w Bydgoszczy powołano Zespół ds. Poprawy Jako-
ści Kształcenia, który tworzą wizytatorzy kuratorium
oświaty oraz pracownicy ośrodków doskonalenia
nauczycieli. W ramach Zespołu funkcjonuje pod-
zespół ds. diagnoz i analiz, zajmujący się gromadze-
niem zebranych podczas ewaluacji zewnętrznych da-
nych oraz ich szczegółową analizą. Na tej podstawie
konstruowane są wnioski – określające mocne strony
pracy szkół oraz obszary wymagające intensywniej-
szych działań i wsparcia. Materiał przedstawiony po-
niżej stanowi ogólny zarys wniosków wypływających
z informacji pozyskanych podczas obserwacji lekcji
oraz z ankiet uczniowskich przeprowadzonych od
1.09.2013 roku do 30.04.2014 roku w ramach ewa-
luacji zewnętrznych w szkołach województwa kujaw-
sko-pomorskiego.

Podstawowym czynnikiem wpływającym na or-
ganizację procesów edukacyjnych w sposób sprzyja-
jący uczeniu się jest zapewnienie uczniom poczucia
bezpieczeństwa fizycznego i emocjonalnego. Z prze-
prowadzonych badań wynika, że w szkołach ustala-
ne są zasady, zazwyczaj respektowane przez uczniów,
a nauczyciele - poprzez osobisty przykład - kształtują
pożądane społecznie postawy. Atmosfera panująca
na lekcjach sprzyja uczeniu się: relacje między na-
uczycielem i uczniami są życzliwe; większość dzieci
ma poczucie, że nauczyciele traktują równie dobrze
wszystkich uczniów. Nauczyciele akceptują pomysły
uczniów i najczęściej wykorzystują je podczas lekcji.
Wyjątek stanowią gimnazja, w których ponad poło-
wa nauczycieli nie wykorzystywała do pracy na lek-
cji opinii i inicjatyw uczniowskich, a znaczna grupa
gimnazjalistów wyraża przekonanie, że nie wszyscy
nauczyciele traktują ich równie dobrze.

D
o

b
ra

 le
k

cj
a

6

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Kolejnym, niezwykle ważnym czyn-
nikiem wpływającym na skuteczność
procesów edukacyjnych, jest sposób
organizacji/przebieg lekcji. Jak wynika
z obserwacji, nauczyciele nie zawsze efek-
tywnie wykorzystują czas lekcji i niekie-
dy zapominają o podstawowych elemen-
tach, które wpływają na proces uczenia
się. Uczniowie są zwykle zapoznawani
z celami lekcji (zdarzają się przypadki for-
mułowania celów operacyjnych), jednak
zbyt ogólne konstruowanie celów powo-
duje, że uczący się nie zawsze uzyskują in-
formacje o przydatności i możliwości wy-
korzystania wiedzy oraz umiejętności, co
bezpośrednio przekłada się na ich motywację. Ponad-
to nie na każdej lekcji mają możliwość zastanowienia
się nad tym, czego się nauczyli, bowiem zdarzają się
zajęcia, na których brak podsumowania. Nauczyciele
na większości lekcji dobierają metody, formy pra-
cy i pomoce dydaktyczne sprzyjające kształtowaniu
umiejętności uczenia się, ale za rzadko wykorzystują
IT i metody badawcze. Stwarzają możliwość uczenia
się od siebie nawzajem, organizując najczęściej pracę
w zespołach i umożliwiając prezentację efektów pracy
grup, chociaż nadal to nauczyciel jest głównym ani-
matorem działań podejmowanych na lekcji, bo uczący
się rzadko deklarują, że mają możliwość wykonywania
zadań wymyślonych przez siebie lub innych uczniów.
Na większości lekcji nauczyciele nawiązują do wiedzy
z danego przedmiotu i innych przedmiotów oraz wie-
dzy pozaszkolnej uczniów, a najrzadziej wykorzystują
informacje na temat aktualnych wydarzeń na świecie
i w Polsce. W efekcie powyższych działań część gim-
nazjalistów i uczniów szkół ponadgimnazjalnych nie
dostrzega przydatności uzyskiwanych w szkole wiado-
mości oraz umiejętności (rys. 1).

Rys. 1. Źródło: pytanie do uczniów w ankiecie „Moja szkoła”: Czy

to, czego uczysz się w szkole przydaje Ci się w życiu? (w %)

Ponadto, mimo iż nauczyciele podejmują różne
działania mające na celu zachęcenie uczniów do ak-
tywności, uczący się najczęściej przejawiają na lek-
cjach aktywności, które nie wymagają od nich kre-
atywności, tzn. słuchanie i notowanie (rys. 2).

Rys. 2. Źródło danych – pytania w kwestionariuszu ankiety dla
uczniów „Mój dzień”: Jak często dzisiaj w szkole zdarzyły się Tobie

opisane poniżej sytuacje? (w %)

By wypełnić podstawowe zadanie, jakim jest stwo-
rzenie możliwości rozwoju każdemu uczniowi, należy
pamiętać o szeroko rozumianej indywidualizacji pra-
cy. Nauczyciele podczas lekcji monitorują nabywanie
przez każdego ucznia wiadomości i umiejętności –
najczęściej zadają pytania i obserwują, a najrzadziej
badają opinie na temat sposobu przekazywania wie-
dzy i wykorzystują techniki badawcze. Nie zawsze
nauczyciele wykorzystują pozyskane informacje (np.
nie wszystkie popełniane przez uczniów błędy wy-
korzystywane są do uczenia się). Działania uwzględ-
niające indywidualizację procesu edukacji najczęściej
polegały na zróżnicowaniu stopnia trudności zadań,
w tym zadania domowego lub przygotowaniu dodat-
kowych zadań dla chętnych.

Należy stwierdzić, że zdecydowana więk-
szość nauczycieli uwzględnia zmiany, które zaszły
w ostatnich latach w sposobie rozumienia proce-
sów edukacyjnych, ukierunkowanych na uczenie

się, w których zmieni-
ła się rola ucznia i na-
uczyciela. Jednak nadal
są obszary wymagające
doskonalenia – zarówno
w zakresie organizacyj-
nym, jak i kompetencji
nauczycieli. Warto, by
planowanym zmianom
przyświecała następują-
ca myśl: „Celem szkoły
jest niesienie pomocy

młodemu człowiekowi w jego odkrywaniu samego
siebie i świata, w samodzielnym kreowaniu dobrego
życia opartego na międzyludzkiej współpracy i nie-
ustannym doskonaleniu siebie”1

1 Marta Chrabąszcz, Nauczyciel jako przywódca edukacyjny. Wolność – odpo-
wiedzialność – skuteczność, [w:] Edukacja jako odpowiedź. Odpowiedzialni
nauczyciele w zmieniającym się świecie, Red. Grzegorz Mazurkiewicz, Wy-
dawnictwo Uniwersytetu Jagiellońskiego, Warszawa - Kraków 2014.

D
o

b
ra lek

cja

7

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Violetta Panfil-Smolińska
KPCEN w Bydgoszczy

O czym należy pamiętać,
aby poprowadzić dobrą lekcję?

Warto pamiętać, że uczniowie spędzają w szkole swoje
najlepsze lata, dlatego nauczyciele muszą dołożyć wszel-
kich starań, aby nie mieli oni poczucia straconego czasu.

Efektywność współczesnej szkoły jest powszechnie
oceniana na podstawie wyników, jakie uzyskują ucznio-
wie na egzaminach zewnętrznych. Pamiętajmy jednak,
że nie sprawdzają one wielu umiejętności, które po-
winna kształtować nowoczesna szkoła, np. współpracy
w zespole, skutecznej komunikacji interpersonalnej
czy umiejętności uczenia się. Egzaminy zewnętrzne nie
badają także postaw, których kształtowanie towarzyszy
wszystkim działaniom edukacyjnym nauczyciela. Jak
zatem powinna wyglądać „dobra lekcja”, aby można
było skutecznie przygotować uczniów do egzaminów,
ale też, aby nie zgubić jej innych zadań i powinności.
Zapewne kluczem do sukcesu edukacyjnego jest lek-
cja łącząca aspekt dydaktyczny z wychowawczym. Czy
zawsze jednak „dobra lekcja” jest tak samo rozumiana
przez uczniów i nauczycieli? Nauczyciele pytani, jaką
lekcję nazwaliby dobrą, podkreślają m.in. konieczność
zrealizowania materiału, zaangażowanie uczniów, ale
też często, jako kryterium jej jakości, podają spokój
podczas zajęć. Natomiast uczniowie zwracają szcze-
gólnie uwagę na przyjazną atmosferę, możliwość pracy
w zespołach, jasne wymagania, cierpliwość nauczyciela
w wyjaśnianiu niezrozumiałych zagadnień. Tymcza-
sem w raporcie z badań „SZKOŁA BEZ PRZEMO-
CY” (2011) ukazano że 54% uczniów nudzi się na
lekcjach, a to oznacza, że czas lekcyjny jest marnotra-
wiony. To zadziwiające w kontekście ciągłych narzekań
nauczycieli na zbyt małą liczbę godzin przeznaczonych
na realizację podstawy programowej. Nudne lek-
cje to nie tylko problem polskiej szkoły. Znany kry-
tyk amerykańskiego systemu oświaty, też nauczyciel,
J.T. Gatto3 w publikacji „Jak i dlaczego oświata pu-
bliczna upośledza nasze dzieci?” napisał o szkole:
„Gdybyście zapytali dzieci, jak sam to często czyni-
łem, dlaczego czują się takie znudzone, zawsze udzielą
tych samych odpowiedzi. Powiedzą, że ta praca jest
głupia, że nie ma żadnego sensu, że już od dawna to

wszystko wiedzą. Powiedzą, że chciałyby robić coś rze-
czywistego, a nie siedzieć w ławkach. Powiedzą, że na-
uczyciele nie wydają się wiedzieć zbyt wiele o swoich
przedmiotach, a już zdecydowanie nie są zaintereso-
wani poszerzaniem swojej wiedzy. I będą mieć rację:
ich nauczyciele są w każdym calu tak bardzo znudzeni,
jak one same”. Czy te słowa krytyki ukazują także pro-
blemy polskiej szkoły? To refleksja dla każdego z nas.
Jak zatem zaprojektować lekcję, aby wykorzystać ją dla
skutecznego kształcenia i uwolnić uczniów od poczu-
cia nudy. Zapewne warto zarezerwować czas na różne
działania nauczyciela na lekcji, np. przedstawienie ce-
lów lekcji i tematu, odpytywanie, udzielanie wyjaśnień
i informacji zwrotnej, podział uczniów na grupy, oce-
nianie, omówienie pracy domowej, utrwalanie mate-
riału, ewaluację pracy. Trzeba również przewidzieć czas
na działania ucznia, jak np. zapoznanie się z instrukcją
do zadań, rozwiązywanie problemów, dyskusje, zapre-
zentowanie wypracowanych materiałów. To zaplano-
wanie czasu na wszystkie działania jest ważne z punk-
tu widzenia uporządkowania zajęć i przeciwdziałania
chaosowi, który zawsze towarzyszy lekcji, jeśli nie jest
ona przemyślana. Zaplanowanie czasu jest ważnym
elementem planowania dydaktycznego.

Trzy poziomy planowania procesu dydaktycznego
(wg Arendsa1)

PLANOWANIE
PRZEDLEKCYJNE

PLANOWANIE
ŚRÓDLEKCYJNE

PLANOWANIE
ZAMYKAJĄCE

• określenie celów lekcji
• wybór tematu lekcji
• dobór treści
• wybór metody

nauczania, która
przyczyni się do
osiągnięcia założonych
celów

• zaplanowanie pomocy
dydaktycznych

• zaprojektowanie
przestrzeni i czasu

• przemyślenie sposobów
motywowania uczniów

• prezentacja
• odpytywanie
• wspieranie
• ćwiczenia

praktyczne
• czas wyczekiwania
• zmiany metodyczne
• utrzymanie ładu

• sprawdzanie
zrozumienia

• informacja
zwrotna

• chwalenie
• kontrola
• ocenianie

D
o

b
ra

 le
k

cj
a

8

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Planując lekcję, trzeba mieć na uwadze jej struktu-
rę, czyli wszystkie czynności dydaktyczne nauczyciela
i uczniów, które występują w procesie nauczania –
uczenia się.

Warto pamiętać, że każda lekcja musi mieć trzy fazy:
1. Faza przygotowawcza (wstępna), czyli przygo-

towanie uczniów do procesu uczenia się na danej lek-
cji poprzez:

a) określenie celu uczenia się na danej lekcji,
b) przygotowanie warunków niezbędnych do

działania uczniów na danej lekcji,
c) ustalenie planu wykonania działania.
2. Faza wykonawcza (właściwa, główna), czyli

proces uczenia się.
3. Faza końcowa, obejmująca:
a) podsumowanie lekcji,
b) utrwalenie zdobytych wiadomości i umiejęt-

ności,
c) porównanie uzyskanych wyników działania

z jego celem i planem,
d) zadanie pracy domowej.

Każde zajęcia lekcyjne powinny przebiegać we-
dług pewnego planu zadaniowego, charakterystycz-
nego dla danego typu zajęć, zwanego tokiem lekcyj-
nym. Bereźnicki4 wyróżnia:

Tok lekcji podającej
I. Część przygotowawcza
• wstępna organizacja i przygotowanie lekcji
• sprawdzenie pracy domowej
• powtórzenie materiału i nawiązanie do nowego

materiału
II. Część podstawowa
• podanie nowych treści
• zrozumienie
• opracowanie i zebranie
III. Część końcowa
• powtórzenie i utrwalenie
• omówienie zadania domowego
• wykorzystanie i wzbogacenie poznanych zagadnień

Tok lekcji problemowej
I. Część przygotowawcza
• wstępna organizacja i przystąpienie do lekcji
• sprawdzenie pracy domowej
• powtórzenie materiału i nawiązanie do nowego

materiału
II. Część podstawowa
• zetknięcie uczniów z trudnością, jej odczucie

i uświadomienie
• określenie trudności i sformułowanie proble-

mów, pytań czy zagadnień
• ustalenie pomysłu rozwiązania, planu wykona-

nia zadania lub hipotez do sprawdzenia

• wykonanie zadania, realizacja pomysłów, we-
ryfikacja hipotez przez dobór i analizę danych i ich
interpretację

III. Część końcowa
• usystematyzowanie, powtórzenie i utrwalenie

materiału
• omówienie zadania domowego
• zastosowanie, wykorzystanie i wzbogacenie po-

znanych zagadnień

Tok lekcji ćwiczeniowej
I. Część przygotowawcza
• czynności porządkowo-organizacyjne
• sprawdzenie pracy domowej
• nawiązanie do przerobionego materiału
II. Część podstawowa
• podanie tematu i uświadomienie uczniom celu

i zadania lekcji
• omówienie zasad i reguł będących podstawą

umiejętności
• wzorcowy pokaz z objaśnieniem
• próbne wykonanie czynności przez uczniów pod

kontrolą nauczyciela
• systematyczne ćwiczenia wdrażające
• ocena opanowania ćwiczeń
III. Część końcowa
• podsumowanie wyników lekcji
• omówienie zadania domowego.

Planując i realizując proces dydaktyczny, warto,
aby nauczyciel miał na względzie podstawowe zasady
dydaktyczne.

Kruszewski5 określa je jako ogólne normy postę-
powania nauczyciela w czasie przygotowania i prowa-
dzenia lekcji umożliwiające uwzględnienie jednocze-
śnie informacji z wielu źródeł i utrzymanie kierunku
czynności uczenia się uczniów. Spośród wielu, sfor-
mułowanych przez Kruszewskiego5, należy przypo-
mnieć te, które choć wydają się oczywiste, często są
pomijane przez nauczycieli.

• Łącz to, czego uczeń ma się nauczyć, z tym, co
już wie.

• Materiał ustrukturyzowany jest opanowywany
szybciej niż materiał nieustrukturyzowany.

• Nie wprowadzaj wiadomości, o których nie
wiesz, do czego są potrzebne na lekcji.

• Opracuj pomysł na lekcję integrujący czynności
uczniów z materiałem nauczania (pomysł metodycz-
ny – jak nauczyć i pomysł merytoryczny – jaki mate-
riał i jak uporządkowany przedstawić uczniom)

Warto też pamiętać o zasadach2, które sprzyjają
efektywnemu nauczani.

• Zasada doniosłości – należy oczekiwać, że uczeń
będzie miał motywację do uczenia się tego, co ma dla
niego doniosłe znaczenie.

D
o

b
ra lek

cja

9

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

• Zasada niezbędnych warunków wstępnych – jest
bardziej prawdopodobne, że uczeń nauczy się czegoś
nowego, jeśli spełnia wszystkie niezbędne warunki
wstępne (np. zasób dotychczasowej wiedzy, warun-
kujący opanowanie nowej).

• Zasada wzorca – jest bardziej prawdopodobne,
że uczeń przyswoi sobie nowe zachowanie, jeśli mu
się przedstawi wzorcowe wykonanie, które będzie
mógł obserwować i naśladować.

• Zasada dostępności – należy oczekiwać, że uczeń
łatwiej opanuje treści nauczania, jeżeli będzie miał
swobodny dostęp do wszystkich wiadomości przeka-
zywanych przez nauczyciela.

• Zasada nowości – jest bardziej prawdopodobne,
że uczeń uczy się lepiej, jeżeli jego uwagę przyciągnie
względnie nowe ujęcie materiału.

• Zasada aktywnego wiązania teorii z praktyką -
jest bardziej prawdopodobne, że uczeń osiągnie cele
kształcenia, jeżeli będzie aktywnie uczestniczył w od-
powiednich zajęciach praktycznych.

• Zasada rozkładania ćwiczeń w czasie – uczenie
się będzie bardziej skuteczne, jeśli ćwiczenia prak-
tyczne zostaną podzielone na krótkie okresy i rozło-
żone w czasie.

• Zasada wygaszania – jest bardziej prawdopo-
dobne, że uczeń nauczy się, jeżeli stosowane ułatwie-
nia będą stopniowo wycofywane.

• Zasada przyjemności – jest bardziej prawdopo-
dobne, że uczeń będzie kontynuował naukę, jeżeli
proces kształcenia przebiega w miłej atmosferze.

Inną ważną zasadą podkreślaną przez dydakty-
ków (Okoń9, Kupisiewicz6) jest zasada łączenia teo-
rii z praktyką oraz zasada przystępności w nauczaniu
(stopniowania trudności), zgodnie z którą w naucza-
niu trzeba przechodzić od tego, co dla ucznia bli-
skie, łatwiejsze i znane do tego, co dalsze, trudniejsze,
nowe i nieznane.

Warto zwrócić uwagę na wybrane czynności na-
uczyciela podczas lekcji, które wydają się kluczowe
dla efektywnego procesu dydaktycznego.

Określenie celów lekcji
Cel lekcji musi być sformułowany w języku zro-

zumiałym dla ucznia. Powinien dać uczniowi od-
powiedź na pytanie: po co będzie się uczył danego
materiału? Ważne, aby cel wzbudzał zaciekawienie
uczniów, wyzwalał w nich ciekawość poznawczą i go-
towość do uczenia się, a także skupiał uwagę oraz in-
spirował do podejmowania działania.

Cel najlepiej określać w języku efektów. W litera-
turze funkcjonuje różny sposób formułowania celów.

Cele ogólne7 wskazują kierunki dążeń pedago-
gicznych. Uszczegółowieniem celów ogólnych są cele
szczegółowe.

Cele ogólne możemy też zoperacjonalizować, czy-
li zamienić na cele operacyjne, formułowane jako za-
mierzone osiągnięcia uczniów.

W czasie operacjonalizacji cele ogólne ulega-
ją sprecyzowaniu, uszczegółowieniu, konkretyzacji
i upodmiotowieniu.

Cel operacyjny jest więc celem dydaktycznym
sformułowanym w postaci zamierzonego zachowania
uczniów.

W klasycznej postaci zawiera jasno określone
oczekiwane zachowanie uczniów, warunki, w któ-
rych ono zachodzi oraz kryterium jego wykonania.

Niemierko8 wyróżnia cele poznawcze, motywa-
cyjne i praktyczne

Taksonomia celów poznawczych

POZIOM KATEGORIA

PRZYKŁADY
CZASOWNIKÓW

OPERACYJNYCH –
CZYNNOŚCI UCZNIA

(Uczeń potrafi:)

WIADOMOŚCI

A.
Zapamiętanie
wiadomości

zdefiniować, wymienić,
nazwać, sformułować,
wyliczyć, opowiedzieć

B. Rozumienie
wiadomości

wytłumaczyć, wyjaśnić,
zinterpretować, konstruować
porównać, przedstawić
współzależności, przedstawić
graficznie, symbolicznie

UMIEJĘTNOŚCI

C. Stosowanie
wiadomości
w sytuacjach
typowych

wykazać, rozwiązać,
oznaczyć, ustalić, zmierzyć

D. Stosowanie
wiadomości
w sytuacjach
problemowych.

Ocenić, przewidzieć, wykryć,
udowodnić, zaprojektować

Taksonomia celów motywacyjnych
POZIOM KATEGORIA CZYNNOŚCI UCZNIA

I. DZIAŁANIA

A. Uczestnictwo
w działaniu

Świadomie i uważnie odbiera
bodźce oraz wykonuje czynności
wynikające z przyjętej roli, jednak
bez wykazywania inicjatywy. Sam
nie podejmuje działania ani go
nie unika.

B. odejmowanie
działania

Samorzutnie rozpoczyna
działanie i jest wewnętrznie
zaangażowany w jego wykonanie.
Nie tylko dostosowuje się
do sytuacji, ale organizuje ją
w pewien sposób.

II. POSTAWY

C. Nastawienie
na działanie

Konsekwentnie wykonuje danego
rodzaju działania na skutek
trwałej, wewnętrznej potrzeby. Jest
zwolennikiem danego działania
i zachęca do niego innych.

D. System
działań

Postępuje wg uporządkowanego
zbioru zasad postępowania,
z którymi identyfikuje się do tego
stopnia, że można je uważać za
cechy jego osobowości. Uczeń
nie zawodzi nawet w trudnych
sytuacjach.

D
o

b
ra

 le
k

cj
a

10

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Taksonomia celów praktycznych

POZIOM KATEGORIA
CZYNNOŚCI

UCZNIA

I. DZIAŁANIA

A. Naśladowanie
działania

Planowe spostrzeganie
działań wzorcowych,
wykonywanie
własnych działań
w porównaniu ze
wzorcem lub pod
kontrolą nauczyciela.

B. Odtwarzanie
działania

Wykonywanie
działania
praktycznego
w całości, bez
konieczności
jednoczesnego
obserwowania wzoru,
ale jeszcze z niewielką
płynnością
i skutecznością.

II. UMIEJĘTNOŚCI

C. Sprawność
działania
w stałych warunkach

Dokładne
wykonywanie
wyuczonego działania
praktycznego
i osiąganie
zamierzonego
wyniku, jeżeli istotne
okoliczności tego
działania nie ulegną
zmianie.

D. Sprawność
działania w
 zmiennych
warunkach

Automatyzacja
działania pozwalająca
na uzyskiwanie
najwyższej
skuteczności. przy
bardzo niewielkim
nakładzie energii
i czasu.

Po sformułowaniu celów lekcji warto dokonać ich
analizy w kontekście poprawności, odpowiadając na
pytania:

1. Czy cele lekcji są sformułowane jako odpo-
wiedź na pytanie „po co się tego uczę”?

2. Czy cele są tak sformułowane, aby zaciekawiały
ucznia, skupiały jego uwagę, zachęcały do uczenia się?

3. Czy są zrozumiałe dla ucznia (czy język jest dostoso-
wany do poziomu nauczania, czy nie ma trudnych pojęć i
 sformułowań)?

4. Czy nie są zbyt szczegółowe?

Błędy w formułowaniu celów:
• cele w języku naukowym, których uczeń nie ro-

zumie
• cele, które nie rozbudzają ciekawości poznaw-

czej uczniów
• cele, które nie są związane z tematem
• zbyt dużo celów do osiągnięcia.

Określenie sposobu pracy na lekcji
Wybór form aktywności ucznia na lekcji powinien

być adekwatny do jego sposobu uczenia się. Uczeń,
uczy się nie tylko przez przyswajanie wiadomości, ale
też przez odkrywanie, działanie i przeżywanie.

Systematyka metod według W. Okonia9

Sposoby
uczenia się

Metody
kształcenia

Składniki
treściowe

Postawy
Strategia
działania

Intencja pytań
sprawdzający

ucznia

PRZYSWAJANIE Podające Opisowe Receptywna
Informacyjna

„I”
Co wie i jak
zapamiętuje?

ODKRYWANIE
Problemowe

(poszukujące)
Wyjaśniające Badawcza

Problemowa
„P”

Co umie i jak
rozumie?

PRZEŻYWANIE Eksponujące Oceniające Afektywna
Emocjonalna

„E”

Co prze
i jak

wartościuje?

DZIAŁANIE Praktyczne Normatywne Aktywna
Operacyjna

„O”
Co potrafi i jak

stosuje?

O wyborze metody nauczania przez nauczyciela
powinien decydować między innymi: cel lekcji, wiek
uczniów, liczebność klasy, czas zajęć dydaktycznych,
etap rozwoju grupy, miejsce prowadzonych zajęć
(klasa, teren), wielkość pomieszczenia klasowego, do-
stępność pomocy dydaktycznych, typ lekcji (wpro-
wadzająca, sprawdzająca, podsumowująca), planowa-
ny efekt edukacyjny, ale też kompetencje nauczyciela
pozwalające na określenie wad i zalet różnych metod
prowadzenia zajęć.

Sprecyzowanie przez nauczyciela wymagań
programowych, udostępnienie ich uczniom i ro-
dzicom oraz stosowanie w pracy dydaktycznej to
powinność każdego nauczyciela wynikająca z roz-
porządzenia dotyczącego ocenienia, klasyfikowania
i promowania uczniów. Na wstępie warto opraco-
wać wymagania podstawowe i ponadpodstawowe.
Następnie wśród nich wyłonić wymagania na po-
szczególne stopnie szkolne: wymagania konieczne
(na ocenę dopuszczającą), podstawowe (ma ocenę
dostateczną), rozszerzające (na ocenę dobrą), do-
pełniające (na ocenę bardzo dobrą) i wykracza-
jące (na ocenę celującą). Warto, aby tak przemy-
śleć wymagania, aby na poziomie podstawowym
obejmowały wiadomości i umiejętności całkowicie
niezbędne do dalszego kształcenia., użyteczne w
życiu pozaszkolnym, łatwe i przystępne dla ucznia.
Dobrze sformułowane kryteria informują ucznia,
czego i w jaki sposób ma się nauczyć i czego będzie
wymagał nauczyciel. Aby były pomocne uczniowi
w jego uczeniu się, muszą być jasne i konkretne.

Uczeń znający wymagania czuje się bezpiecznie,
bo wie, czego może się spodziewać podczas sprawdza-
nia wiedzy. Ponadto podczas uczenia się zwraca uwagę
na to, co nauczyciel będzie oceniał, wie też, co powin-
no znaleźć się w jego pracy. Kryteria oceniania może
ustalić sam nauczyciel lub zrobić to wspólnie z ucznia-
mi. Ich precyzyjne ustalenie jest także podstawą stoso-
wania oceny koleżeńskiej i samooceny ucznia.

Warto podkreślić, że wymagania programowe
powinny być mierzalne, dlatego przy ich formu-
łowaniu trzeba unikać określeń uczeń zna, wie,
umie, rozumie.

Sposoby
uczenia się

Metody
kształcenia

Składniki
treściowe

Postawy
Strategia
działania

Intencja pytań
sprawdzających

ucznia

PRZYSWAJANIE Podające Opisowe Receptywna
Informacyjna

„I”
Co wie i jak
zapamiętuje?

ODKRYWANIE
Problemowe

(poszukujące)
Wyjaśniające Badawcza

Problemowa
„P”

Co umie i jak
rozumie?

PRZEŻYWANIE Eksponujące Oceniające Afektywna
Emocjonalna

„E”

Co przeżywa
i jak

wartościuje?

DZIAŁANIE Praktyczne Normatywne Aktywna
Operacyjna

„O”
Co potrafi i jak

stosuje?

D
o

b
ra lek

cja

11

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Sprawdzenie stopnia osiągnięcia zakładanych
celów to kluczowa czynność nauczyciela, która uka-
zuje skuteczność jego działań dydaktycznych na
lekcji. Pozwala na zorientowanie się, jaki jest stan
wiedzy uczniów po lekcji w porównaniu z ich wie-
dzą z początku lekcji, które zagadnienia wymagają
jeszcze wyjaśnienia, jakie umiejętności należy jesz-
cze ćwiczyć.

Sprawdzenie stopnia osiągnięcia celów lekcyjnych
może przyjąć różne formy, np. pytania o zrozumienie
poszczególnych zagadnień, krótkiej kartkówki lub
krzyżówki na zakończenie lekcji, rozmowy w parach
uczniowskich o tym co było najważniejsze na lekcji.
Można też zastosować technikę „kieszeń i szuflada”
lub też technikę zdań podsumowujących, prosząc
uczniów o dokończenie zdań:

• Dziś nauczyłem /am się……………….......….
• Zrozumiałem/am…………………………….
• Dowiedziałem/am się …………………………
• Odkryłem/am…………………………………
• Wykonałem/am, że….......................................
• Wyjaśniłem/am…...

Dobór środków dydaktycznych
Środki dydaktyczne6 to przedmioty, które do-

starczają uczniom określonych bodźców sensorycz-
nych oddziałujących na wzrok, słuch, dotyk itp.,
ułatwiają im bezpośrednie i pośrednie poznawanie
rzeczywistości.

Zgodnie z tą definicją do zakresu pojęcia środka
dydaktycznego zalicza się:

a) treść konkretnego środka, czyli komunikat,
np. obraz filmowy,

b) podłoże materialne, na którym została zapi-
sana określona treść, czyli nośnik komunikatu, np.
taśma filmowa,

c) środek przekazu umożliwiający nadanie ko-
munikatu odbiorcy, czyli urządzenie techniczne, słu-
żące do ożywienia komunikatu zapisanego na nośni-
ku materialnym, np. projektor filmowy.

Ze względu na stopień złożoności dzielimy środki
dydaktyczne na dwie grupy:

• środki proste – wzrokowe i słuchowe
• środki złożone – wizualne, audialne, audiowi-

zualne.
Środki wzrokowe umożliwiają uczniom bezpo-

średnie poznawanie rzeczywistości – konkretnych
rzeczy, zjawisk i procesów oraz poznanie pośrednie za
pomocą modeli.

Przykładami prostych środków wzrokowych, np.
na lekcji biologii, będą:

• okazy naturalne w środowisku
• naturalne okazy w sztucznym środowisku
• okazy spreparowane (preparaty mokre, okazy

wypchane, szkielety, preparaty mikroskopowe)

• modele statyczne i dynamiczne(np. makiety,
globusy)

• przyrządy służące do demonstracji, obserwowa-
nia, mierzenia

• obrazy statyczne (fotografia, rysunek)
• środki symboliczne – np. mapy, schematy, dia-

gramy, wykresy itp.).

Przykłady złożonych środków wzrokowych (wizu-
alnych)

ŚRODKI WIZUALNE

MATERIAŁY WIZUALNE URZĄDZENIA TECHNICZNE

- przeźrocza
- obrazy odbite
- folio- i fazogramy
- filmy nieme
- mikrofilmy
- obrazy mikroskopowe

- diaskopy, rzutniki
- episkopy, epidiaskopy
- grafoskopy (projektoskopy)
- projektory filmowe
- czytniki
- mikroskopy

Środki słuchowe odgrywają rolę w kształtowaniu
języka uczniów, wzbogacaniu wiedzy, kształtowaniu
umiejętności i kultury muzycznej, rozwiązywaniu
problemów czy eksponowaniu wartości.

Przykłady środków słuchowych:
• nagranie magnetofonowe
• nagrania płytowe
• audycje radiowe

Środki wzrokowo-słuchowe (audiowizualne) łączą
obraz z dźwiękiem.

ŚRODKI AUDIOWIZUALNE

AUDIOWIZUALNE
MATERIAŁY DYDAKTYCZNE

AUDIOWIZUALNE
URZĄDZENIA
TECHNICZNE

- filmy dydaktyczne dźwiękowe
- programy telewizyjne
- nagrania magnetowidowe
- CD – ROM

- diaskopy i magnetofony
- projektory filmowe
- telewizory
- magnetowidy i telewizory
- odtwarzacze, komputery

Spośród nowoczesnych środków dydaktycznych
warto wyeksponować multimedia, czyli różne media
(monitory, magnetowidy, głośniki, mikrofony, słu-
chawki, odtwarzacze płyt kompaktowych) połączone
z urządzeniem sterującym, głównie komputerem.
Nie sposób też pominąć obecnych w szkołach tablic
multimedialnych.

Środki dydaktyczne pełnią ważne funkcje w pro-
cesie dydaktycznym, m.in. urozmaicają proces dydak-
tyczny, przyczyniają się do optymalizacji nauczania
i uczenia się, rozwijają wyobraźnię, myślenie, wpły-
wają na szybsze opanowanie wiadomości i umiejęt-
ności.

Można wyróżnić następujące funkcje środków
dydaktycznych:

• poznawczą – dzięki środkom uczący się poznaje
bezpośrednio określoną rzeczywistość

• kształcącą – sprowadza się do rozwijania zdol-
ności poznawczych (spostrzegawczości, wyobraźni,

ntencja pytań
dzających

ucznia

Co wie i jak
zapamiętuje?

Co umie i jak
ozumie?

Co przeżywa
i jak
tościuje?

Co potrafi i jak
stosuje?

D
o

b
ra

 le
k

cj
a

12

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

myślenia, pamięci) oraz kształtowania odpowiednich
umiejętności i sprawności

• dydaktyczną – stanowią źródło wiadomości,
ułatwiają ich zrozumienie, utrwalenie i sprawdzenie
stopnia ich opanowania

• wychowawczą – pobudzają sferę emocjonalną,
wywołują przeżycia, kształtują postawy.

Ważne, dla poprawy efektywności kształcenia jest
również to, aby nauczyciele zdawali sobie sprawę z ist-
nienia wielu czynników blokujących uczenie się.

Należą do nich czynniki tkwiące w uczniu, np.
głód, choroba, zmęczenie, czynniki znajdujące się
w otoczeniu, np. zimno w klasie, hałas za oknem,
przeszkadzający kolega oraz czynniki przedmiotowe,
np. niejasne instrukcje do zadań, zbyt łatwe lub zbyt
trudne zadania. Na niektóre z czynników blokują-
cych uczenie się nauczyciel nie ma wpływu, ale część
z nich powinien zdiagnozować i wyeliminować.

Bibliografia
1. Arends R.I., Uczymy się nauczać, WSiP, Warszawa.
2. Davis R.H., Lawrance T.A.,Yelon S.L., Konstruowanie syste-

mu kształcenia: jak doskonalić nauczanie?, PWN, Warszawa.
3. Gatto J.T., Jak oświata publiczna upośledza nasze dzieci i dla-

czego? Gazeta edukacyjna dla refleksyjnych pedagogów, www.
gazeta.edu.pl.

4. Bereźnicki F., Dydaktyka kształcenia ogólnego, Oficyna Wy-
dawnicza IMPULS, Kraków.

5. Kruszewski K., Sztuka nauczania, Wydawnictwo Naukowe
PWN, Warszawa.

6. Kupisiewicz Cz., Podstawy dydaktyki, WSiP, Warszawa.
7. Niemierko B., Między oceną szkolną a dydaktyka. Bliżej dy-

daktyki, WSiP, Warszawa.
8. Niemierko B., Pomiar wyników kształcenia, WSiP, Warszawa.
9. Okoń W., Wprowadzenie do dydaktyki ogólnej, Wydawnic-

two Akademickie „Żak”, Warszawa.
10. Raport z badań „Szkoła bez przemocy”, www.szkolabezprze-

mocy.pl/pliki/318-sbp2011-raport-glowny-calosc.pdf
11. Rozporządzenie Ministra Edukacji Narodowej z dnia

30 kwietnia 2007 r. w sprawie warunkówi sposobu oceniania,
klasyfikowania i promowania uczniów i słuchaczy oraz prze-
prowadzania sprawdzianów i egzaminów w szkołach publicz-
nych (DzU nr 83, poz. 562, z późn. zm.)

Patryk Krzemiński
KPCEN we Włocławku

Jak obserwować lekcję języka obcego?

Bezpośrednią obserwacją realizacji przez nauczy-
ciela statutowych zadań szkoły lub placówki jest m.in.
obserwacja zajęć prowadzonych z uczniami lub wy-
chowankami. Obserwacja lekcji stawia sobie za cel
diagnozę efektów pracy nauczyciela w zakresie wy-
branych elementów procesu dydaktycznego, wycho-
wawczego i opiekuńczego. Zarówno analiza i ocena
zajęć, jak i wnioski dotyczą zazwyczaj problematyki
zastosowanych przez nauczyciela metod i technik dy-
daktycznych, sposobów organizowania pracy, pozio-
mu przygotowania do badań a także stopnia realizacji
przyjętych celów. Zakłada się, iż omówienie wyników
obserwacji powinno wzbogacać wiedzę i umiejętności
zawodowe nauczyciela oraz dostarczać mu inspiracji
do coraz lepszej, bardziej wydajnej i twórczej pracy.

Celem nadrzędnym obserwacji lekcji jest wspólna
analiza przebiegu zajęć prowadząca do wyboru naj-
lepszej drogi postępowania nauczyciela w dążeniu do
rozwoju uczniów, zdobywania przez nich wiedzy, na-
bywania umiejętności oraz pożądanych postaw a tak-
że do ustalenia dalszej drogi rozwoju i doskonalenia

zawodowego nauczyciela. Należy podkreślić, iż tylko
przemyślane i dobrze zaplanowane obserwacje mogą
przynieść spodziewane efekty.

jak powinna wygląDać
rozmowa przeDobserwacyjna?

Proponuję następujący schemat rozmowy przed
obserwacją lekcji języka obcego:

1. Umiejscowienie jednostki lekcyjnej w rozkła-
dzie materiału opartym na programie nauczania języ-
ka obcego realizowanym przez nauczyciela.

2. Zakładane cele operacyjne i temat lekcji sfor-
mułowany w języku polskim dla osoby obserwującej
zajęcia.

3. Poinformowanie obserwującego, o jaką wiedzę
i umiejętności językowe uczeń wzbogaci się po prze-
prowadzonej lekcji.

4. Określenie przez obserwowanego metod, tech-
nik i formy pracy pod kątem realizacji celów lekcji (
stosowność ich doboru).

D
o

b
ra lek

cja

13

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

5. Charakterystyka grupy językowej - możliwo-
ści intelektualne i percepcyjne uczniów, aktywność
grupy w zajęciach, umiejętność samodzielnego wy-
powiadania się w języku obcym, umiejętność formu-
łowania reguł gramatycznych i wyciągania wniosków,
umiejętność selektywnego wyboru informacji.

Obserwując lekcję języka obcego, możemy kon-
centrować się na wielu elementach:

- typie interakcji pomiędzy nauczycielem,
uczniem i materiałem dydaktycznym;

- narzędziu komunikacji, tj. czy jest nim język
ojczysty czy nauczany język obcy (oraz czy użycie
języka polskiego było celowe i uzasadnione);

- stosowanych metodach i technikach pracy na
lekcji języka obcego

- realizacji celów lekcji określonych w rozmowie
przedobserwacyjnej

- aktywności uczniów na lekcji
- ocenianiu uczniów na lekcji
- technikach poprawy błędów językowych
- wykorzystaniu różnorodnych pomocy dydak-

tycznych
- zachowaniu właściwej proporcji budowy jed-

nostki lekcyjnej
- zachowaniu proporcji czasu mówienia nauczy-

ciela i uczniów
- dostosowaniu tempa pracy do potrzeb i możli-

wości uczniów
- dyscyplinie pracy na lekcji
- celowości i doborze pracy domowej do lekcji
- poprawności językowej nauczyciela (w przypad-

ku osoby obserwującej będącej
nauczycielem tego samego przedmiotu).
Po ustaleniu, jakim głównym kategoriom obser-

wacji poddamy lekcję języka obcego prowadzoną
przez nauczyciela, możemy do każdej z nich zastoso-
wać pomocnicze pytania.

propozycje pomocniczych pytań
Do wybranych kategorii obserwacji

1. Interakcja pomiędzy nauczycielem, uczniem
i materiałem dydaktycznym:

• Czy nauczyciel umie nawiązać kontakt z uczniami?
• Czy na lekcji języka obcego panuje odpowiednia

atmosfera?
• Czy nauczyciel dostosowuje tempo zajęć do po-

trzeb i możliwości uczniów?
• Czy uczniowie aktywnie uczestniczą w poszcze-

gólnych ćwiczeniach?
• Czy uczniowie spontanicznie zabierają głos bez

wskazywania nauczyciela na poszczególne osoby?
• Czy została zachowana właściwa proporcja czasu

mówienia nauczyciela i uczniów?
• Czy nauczyciel pozwala uczniom na własne po-

mysły/ inicjatywy?

• Czy nauczyciel zezwala uczniom na porozumie-
wanie się między sobą?

• Czy nauczyciel daje uczniom czas na zastano-
wienie się nad odpowiedzią?

• Czy nauczyciel respektuje osobowość ucznia?
• Czy nauczyciel właściwie diagnozuje problemy

językowe uczniów ?
• Czy nauczyciel stwarza sytuacje sprzyjające dzia-

łaniu uczniów ?
• Czy nauczyciel wykorzystuje środki dydaktycz-

ne do podniesienia motywacji i sprawności językowej
uczniów?

• Czy na lekcji panuje właściwa dyscyplina pracy?
• Czy niektórzy uczniowie sami wyrażają chęć

prezentacji wyników swojej pracy przed grupą?
2. Narzędzie komunikacji na lekcji języka obcego:
• Czy nauczany język obcy jest językiem komuni-

kacji na lekcji?
• Czy polecenia nauczyciela są zrozumiałe dla

uczniów?
• Czy wypowiedzi nauczyciela są zwięzłe i dosto-

sowane do poziomu klasy?
• Czy nauczyciel wyjaśnia uczniom znaczenie

słów?
• Czy nauczyciel w razie problemów dokładnie

objaśnia zagadnienia uczniom?
• Czy nauczyciel stosuje na lekcji język ojczysty?
• Czy w przypadku, gdy nauczyciel stosuje na lek-

cji język ojczysty, użycie go jest celowe i uzasadnione?
• Czy nauczyciel poprawia błędy językowe

uczniów?
• Czy nauczyciel zachęca grupę do poprawiania

błędów koleżanek i kolegów?
3. Sposób prowadzenia lekcji:
• Czy nauczyciel nawiązał do poprzedniej lekcji?
• Czy nauczyciel stosuje różne metody nauczania

na lekcji języka obcego?
• Czy uczniowie wykonując poszczególne zadania

na lekcji pracują z wykorzystaniem różnych technik
pracy?

• Czy nauczyciel stosuje różnorodne środki dy-
daktyczne na lekcji?

• Czy nauczyciel dokonuje oceny wiedzy i umie-
jętności językowych uczniów w trakcie lekcji?

• Czy nauczyciel zachowuje właściwą proporcję
pomiędzy poszczególnymi fazami lekcji?

• Czy nauczyciel stosuje różne techniki poprawy
błędów popełnianych przez uczniów?

• Czy zadana praca domowa została właściwie do-
brana zgodnie z przeprowadzonym tematem lekcji?

jak powinna wygląDać
rozmowa poobserwacyjna?

Omówienie obserwowanej lekcji może odbyć się
w formie rozmowy bezpośredniej, alternatywnej,

D
o

b
ra

 le
k

cj
a

14

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

modelowej lub oceniającej. W rozmowie bezpo-
średniej dyrektor szkoły obserwujący zajęcia udziela
wskazówek nauczycielowi, który przeprowadził lek-
cję. W rozmowie alternatywnej obserwujący sugeru-
je nauczycielowi czerpanie wiedzy i umiejętności ze
wskazanych mu innych modeli dobrego nauczania.
Jeśli zaś obserwujący zajęcia przedstawia nauczycie-
lowi gotowy model dobrego nauczania, mamy do
czynienia z rozmową modelową. Rozmowa ocenia-
jąca polega z kolei na tym, że dokonuje się ewaluacji
mocnych i słabych stron obserwowanej lekcji.

Rozmowa poobserwacyjna może łączyć w sobie
elementy dwóch, trzech lub czterech typów rozmo-
wy. Podczas przeprowadzania takiej rozmowy warto
oddać inicjatywę nauczycielowi obserwowanemu po
to, by:

- poznać jego opinię na temat obserwowanej lekcji
- dokonał samooceny tej lekcji (wskazał jej moc-

ne i słabe strony)
- zbudować atmosferę dobrej współpracy pomię-

dzy obserwującym i obserwowanym
- uświadomić nauczycielowi obserwowanemu, że

ich cel jest wspólny, a jest nim doskonalenie jakości
nauczania.

Rozmowę pohospitacyjną można podzielić na
trzy etapy: cele lekcji, organizacja lekcji języka obce-
go oraz postawa nauczyciela.

Cele lekcji omawiamy, uwzględniając takie
aspekty, jak:

• odzwierciedlenie celu w sformułowaniu tema-
tu lekcji

• uświadomienie uczniom celu operacyjnego
• cel operacyjny lekcji a program nauczania.
Przy omawianiu organizacji lekcji należy zwrócić

uwagę na:
• zachowanie poszczególnych faz lekcji (rozgrzew-

ka językowa, nawiązanie do poprzedniej lekcji, wpro-
wadzenie nowego materiału, podsumowanie i wyni-
kająca z przebiegu zajęć praca domowa)

• zróżnicowanie środków dydaktycznych stosowa-
nych na zajęciach

• aktywizację uczniów (ich interakcje w grupie)
• techniki pracy prowadzące do realizacji celu
• właściwie zagospodarowany czas zajęć
• rytm pracy dostosowany do poziomu uczniów.
Ocena postawy nauczyciela na lekcji języka obce-

go powinna uwzględniać:
• kontakt z uczniami
• tworzenie atmosfery współpracy
• jasność i precyzję poleceń oraz sprawdzanie ich

rozumienia przez uczniów
• mobilizowanie uczniów do pracy i właściwe na-

gradzanie ich wysiłków
• zapewnienie dyscypliny w sposób spokojny

i godny

• minimalizowanie czasu własnych odpowiedzi na
rzecz bardziej częstych i dłuższych wypowiedzi uczniów

• gestykulacja nauczyciela i właściwa donośność
głosu.

Rozmowa poobserwacyjna może zakończyć się
uwagami nauczyciela dotyczącymi zmian, jakich
mógłby on dokonać, gdyby miał szansę przeprowa-
dzić tę lekcję po raz drugi oraz przemyśleniami na
temat własnej pracy.

Dobra znajomość procedury przeprowadzania
obserwacji zajęć w szkole nie tylko przez dyrektora
szkoły obserwującego zajęcia, ale także przez obser-
wowanego nauczyciela, eliminuje czynnik zasko-
czenia i stresu, co w rezultacie podnosi efektywność
obserwacji lekcji i pomaga osiągnąć obu stronom
wspólny cel w odpowiedniej atmosferze pracy.

Wykaz literatury pomocniczej:
1. Dzierzgowska I., Dyrektor w zreformowanej szkole, Wyd.

CODN, 2000.
2. Elsner D., Doskonalenie kierowania placówką oświatową.

Wokół nowych pojęć i znaczeń, Wyd. MENTOR, Chorzów
1999.

3. Encyklopedia pedagogiczna, red. W. Pomykało, Warszawa
1997.

4. Jak planować rozwój placówki oświatowej – Teoria i praktyka,
red D. Elsner, Wyd. MENTOR, 2001.

5. Kordziński J., Hospitacja może być przydatna, Warszawa
2004.

6. Pasek A., Nadzór pedagogiczny, czyli jak dyrektor placówki
oświatowej może skutecznie i twórczo sprawować nadzór pe-
dagogiczny, Wyd. BEA – BLEJA, 2004.

7. Skuteczne zarządzanie szkołą podstawową i gimnazjum, praca
zbiorowa pod red. J. Kordzińskiego, Wyd. Verlag Dashöfer,
Warszawa 2003.

8. Szubański R., Nadzór pedagogiczny sprawowany przez dyrek-
tora szkoły, Wyd. Szkolne PWN, 2000.

9. Wlazło S., Mierzenie jakości pracy szkoły, Wyd. MarMar, 2001.

Redakcja naszego czasopisma
serdecznie zaprasza do jego współ-
tworzenia.

Czekamy na artykuły, sprawoz-
dania z ciekawych działań, fotore-
portaże...

Materiały prosimy przesyłać dro-
ga elektroniczną na podane w stopce
adresy e-mailowe.

Chętnie opublikujemy wszel-
kie formy rozważań mieszczące się
w kręgu edukacji i wychowania.

Zapraszamy do współpracy!

D
o

b
ra lek

cja

15

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

dr Anna Stempka
UKW, ZSO nr 2 w Bydgoszczy

Sposoby wykorzystania najnowszych
metodologii literaturoznawczych
w nauczaniu języka polskiego
(poziom ponadgimnazjalny)

Nieustannie od wielu lat toczy się dyskusja zarówno
akademicka, jak i szkolna nad sposobem obecności
tekstu literackiego w nauczaniu. Zapewne będzie ona
jeszcze długa i burzliwa. Taka prognoza nie została
wywiedziona ze zwykłego pesymizmu, ale raczej ma
umocowanie naukowe. Wynika bowiem ze zmieniają-
cych się historycznie koncepcji dzieła literackiego i wy-
znaczanych przez nie metod jego badania oraz funkcji
jakie przypisuje się literaturze.

W okresie dwudziestolecia międzywojennego
na przykład mimo obecnej wówczas w europejskiej
nauce o literaturze fenomenologii i strukturalizmu,
w polskich szkołach była ona traktowana jako nośnik
treści patriotycznych. Należy to tłumaczyć sytuacją
zewnętrzną wobec literatury i literaturoznawstwa.
Chodzi o warunki, w jakich znalazł się kraj po od-
zyskaniu niepodległości w 1918 roku i o nowe po-
jawiające się zagrożenia zewnętrzne. Po II wojnie
światowej, w związku z ukształtowaniem się nowego
porządku w Europie, literatura polska, szczególnie
po 1949 roku, stała się politycznie wyraźnie zaanga-
żowana. Natomiast po 1956 roku mogła już nieco
swobodniej pełnić właściwą jej funkcję estetyczną
i podejmować refleksję nad człowiekiem i jego ży-
ciem w różnych wymiarach, co wpłynęło także na
sposób obecności dzieła literackiego w nauczaniu
języka polskiego oraz na intensywniejszy rozwój pol-
skiej myśli literaturoznawczej pod koniec lat sześć-
dziesiątych ubiegłego wieku. Dodatkowym bodźcem
stał się też nieco łatwiejszy dostęp do myśli europej-
skiej. W ten sposób dotarł do nas, wielokrotnie już
przekształcany, strukturalizm. To pod jego wpływem
uczeni utworzyli polską szkołę teorii komunikacji
literackiej, zajmującej się na przykład obrazem od-
biorcy projektowanego wpisanego w dzieło literac-
kie, a nieco później Janusz Sławiński sformułował,

przeznaczoną również na użytek szkolny, „sztukę in-
terpretacji”1. Zgodnie z nią praca nad dziełem literac-
kim przebiega etapowo: opis, analiza, interpretacja,
wartościowanie. Korzystały z niej zarówno środowi-
ska naukowe, jak i szkoły - oczywiście adekwatnie do
możliwości uczniów.

Sprawa nieco się skomplikowała po 1989 roku –
nastał wówczas czas reformowania wszystkich dzie-
dzin życia, także i szkolnej dydaktyki. Dodatkowo
zaczęły docierać do nas z zagranicy nowe koncepcje
dzieła literackiego i związane z nimi metodologie.
Zmiany w szkole zaczęto od wprowadzenia w 1990
roku nowego programu nauczania, a z nim bardziej
odpowiadającej duchowi przemian listy lektur. To
zaś zapoczątkowało, trwającą do dziś, dyskusję nad
sposobami obecności utworów literackich w szkole
na różnych poziomach edukacyjnych. Nie sposób
przywołać tu wszystkich propozycji. Warto jed-
nak przypomnieć, że ich nadrzędnym hasłem było
odrzucenie „dydaktyki uproszczonego literaturo-
znawstwa”2. Jest to niewątpliwie ważne i potrzeb-
ne. Uczniowie przecież nie są badaczami literatury
w miniaturze i nie muszą podążać za wyrastającymi,
szczególnie w ostatnich latach jak grzyby po deszczu
nowymi teoriami. Co innego nauczyciel – dbając
o profesjonalizm, zapoznaje się z tym, co nowe, czy
to poprzez własną lekturę, czy różnego rodzaju kur-
sy. Pytanie jednak, czy zdobytą w ten sposób wiedzę
powinien przekładać w prosty sposób na działalność
dydaktyczną? Z uczniami wszak nie będzie prowadził
badań psychoanalitycznych czy kulturowych dzieła
literackiego. One bowiem wymagają wieloletniego
przygotowania specjalistycznego. Nie wskazują ich

1 Zob. J. Sławiński., Dzieło, język, tradycja, PWN, Warszawa 1974.
2 Zob. Kompetencje szkolnego polonisty, red. B. Chrząstowska, Warszawa 1995.

D
o

b
ra

 le
k

cj
a

16

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

także dyrektywy zawarte w dokumentach szkolnych.
Podstawa programowa z 2012 roku dla IV etapu
edukacyjnego chociaż nie wymienia bezpośrednio,
w jaki sposób, przy pomocy jakiej metody uczeń ma
poznawać tekst literacki, to z wprowadzenia do tre-
ści szczegółowych można wyczytać, iż pojawia się tu
sugestia działań zgodnych z wymienianą już „sztuką
interpretacji” Sławińskiego. Autorzy bowiem mówią
o konieczności wykonywania dwóch działań: „uczeń
stosuje w analizie podstawowe pojęcia z zakresu po-
etyki, w interpretacji wykorzystuje wiedzę o kon-
tekstach” (podkreśl. A.S). Jeszcze wyraźniej widać
związki szkolnej dydaktyki z propozycją tego bada-
cza, gdy spojrzy się do treści szczegółowych, które
zostały podzielone na wskazane przez uczonego etapy
pracy nad utworem literackim. Jednocześnie znalazła
tam swoje miejsce, mająca źródła w literaturoznaw-
stwie, przeniesiona na grunt szkolny przez Stanisława
Bortnowskiego, metoda słów-kluczy. W tej sytuacji
może warto wrócić do znanych od końca lat dzie-
więćdziesiątych ubiegłego wieku propozycji tego au-
tora zawartych w książce Jak uczyć poezji?3. Nie jest
to propozycja powrotu do przeszłości, ale tylko su-
gestia skorzystania z tego, co sprawdzone. Pamiętać
musimy, że metodologia badań literackich to nie jest
to samo, co metodyka. Ta druga może, a nawet po-
winna, korzystać ze zdobyczy tej pierwszej, ale nie-
możliwe jest jej proste przeniesienie na grunt szkol-
ny. Uczeń to nie badacz literatury, a jej odbiorca.
Tu jednak rodzi się kolejna wątpliwość: Czy mając
przygotować młodego człowieka do odbioru róż-
nych tekstów kultury, nie powinniśmy spróbować
wykorzystać w edukacji tego, co przynosi nauka?
Oczywiście odpowiedź będzie twierdząca. Pytanie
tylko, jak to zrobić.

Na szczęście naprzeciw oczekiwaniom wyszli au-
torzy podręczników szkolnych. W jednym z nich zo-
stały zamieszczone fragmenty dwóch artykułów na-
pisanych przez badaczy literatury w duchu najnow-
szych tendencji literaturoznawczych. Jeden autorstwa
Jana Tomkowskiego Neurotyczni bohaterowie Prusa
jest fragmentem studium Mój pozytywizm, w którym
autor, szukając formuły interpretującej wiek XIX,
wykorzystał osiągnięcia psychoanalizy4. W udostęp-
nionym uczniom fragmencie stara się on udowodnić,
iż Wokulskiego nęka neuroza. Na zakończenie cyklu
lekcji poświęconych powieści Prusa (przypomnij-
my: lektura obowiązkowa) warto spojrzeć na nowo-
czesne, inne od powielanego przez lata, odczytanie
Lalki. Następnie zdobytą wiedzę można wykorzystać
w czasie powtórek czy analiz porównawczych i spró-
bować odnaleźć w bohaterach preromantycznych czy

3 Zob. S. Bortnowski, Jak uczyć poezji?, Warszawa 1998.
4 Zob. D. Chemperek, A. Kalbarczyk, D. Trześniowski, Zrozumieć tekst,

zrozumieć człowieka, 2.1, Warszawa 2013. s. 332-335.

romantycznych (Werter, Gustaw z IV cz. Dziadów,
Konrad z III cz. Dziadów, Kordian) wskazane przez
Tomkowskiego cechy neurotyczne: stosunek do pre-
stiżu, poczucie wyjątkowości, skoncentrowanie się na
celach bez liczenia się z warunkami, obsesyjne po-
równywanie się z innymi, potrzeba wyróżniania się,
pogoń za wyjątkowością, chęć dominacji czy wręcz
triumfowania, pozbawienie intencji ludycznej (neu-
rotyk nie potrafi się bawić) i poczucia humoru, pra-
gnienie czy wręcz poszukiwanie śmierci, neurotyczna
potrzeba miłości (nie małżeństwa, a miłości odczu-
wanej jako wszechogarniającego ogromnego uczucia,
niemającego odpowiednika w typowych relacjach
damsko-męskich). Później zaś ta wiedza może być
wykorzystana w klasach rozszerzonych podczas pra-
cy nad fragmentami W poszukiwaniu straconego czasu
Marcela Prousta, gdzie uczniowie powinni (zgodnie
z poleceniem znajdującym się pod tekstem) dostrzec
cechy neurotyczne w przedstawieniu miłości Swan-
na5. Propozycja Tomkowskiego wydaje się ciekawa
i uzasadniona, gdyż pozwala ona w przypadku Wo-
kulskiego dodać coś nowego do objaśniania jego za-
chowań, a nie ograniczać się, jak to dotychczas było,
tylko do wykorzystania konwencji – romantycznej
czy pozytywistycznej. Nie można jednak zapomnieć
o czyhającym tu na uczniów niebezpieczeństwie
prostego psychologizowania. Młodzieży przecież
nie wolno wchodzić w rolę psychologa czy psychia-
try i stawiać diagnoz. Tu więc pojawia się kolejna
przestrzeń do zagospodarowania przez nauczyciela:
uświadomienie wychowankom, że ludzkie zacho-
wania często są motywowane wewnętrznie, ale aby
dokonywać ostrych klasyfikacji, trzeba mieć fachowe
kompetencje. Takie zaś stanowisko będzie młodzie-
ży już potrzebne w czasie poznawania kolejnej epoki
literackiej. Nie można przecież mylić spleenu, me-
lancholii czy postawy dekadenckiej z depresją – to
przecież termin medyczny.

Drugą propozycją zamieszczoną w tym samym pod-
ręczniku jest fragment pracy Damy, rycerze i feministki.
Kobiecy dyskurs emancypacyjny w Polsce autorstwa zna-
nej działaczki ruchu feministycznego Sławomiry Wal-
czewskiej. W udostępnionym młodzieży fragmencie
autorka daje, w porządku chronologicznym, przeglądy
relacji damsko-męskich opisanych przez ideał damy
i rycerza. Zamyka go przywołanie napisu znajdującego
się na murach Stoczni Gdańskiej w czasie strajku 1980
roku: „Kobiety nie przeszkadzajcie nam, my walczymy
o Polskę”. W ten sposób autorka pokazała, że obec-
ny w polskiej kulturze ideał damy i rycerza przetrwał
mimo zmiany statusu społecznego kobiety. Ten spo-
sób spojrzenia na relacje kobiety i mężczyzny można
wykorzystać w czasie czytania w zasadzie wszystkich

5 Zob. Tamże, 2.2, s. 208.

D
o

b
ra lek

cja

17

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

tekstów literackich zajmujących się tym motywem.
W takim samym kluczu również można czytać dzieła
malarskie. Można też zainicjować dyskusję z uczniami
na temat obecnego (postmodernistycznego) modelu
relacji damsko-męskich6.

Nieco inaczej proponują wykorzystać najnowsze
zdobycze naukowe autorzy podręcznika Ponad słowa-
mi. Przywołują oni fragment Wstępu do psychoanalizy
Zygmunta Freuda, a następnie pokazują, jak można
jego ustalenia wykorzystać w odczytaniu Płonącej ży-

6 Przygotowując się do takiej dyskusji można skorzystać z: W. Klimczyk,
Erotyzm ponowoczesny, Kraków 2008.

rafy Salvadora Dali. Zwracają uwagę (niestety sygnal-
nie) na konieczność znajomości ustaleń Freuda przy
czytaniu powieści Marii Kuncewiczowej czy opowia-
dań Jarosława Iwaszkiewicza7.

Po przejrzeniu podręczników należy z optymi-
zmem stwierdzić, iż nie jest źle. Polska szkoła nie
zatrzymała się na obowiązującym przez lata struk-
turalizmie połączonym z interpretacją biograficzno-
-genetyczno-historyczną, ale w mądry sposób łączy
zdobycze przeszłości z tym co najnowsze.

7 M. Chmiel, E. Mirkowska-Treugutt, A. Równy, Ponad słowami,
Warszawa 2013, s. 100, 107, s. 112.

Dominika Warska
Zespół Szkół Mechanicznych Elektrycznych i Elektronicznych w Toruniu

K jak kreatywność

Siedzą, patrzą, czekają aż coś powiem. Jeszcze któ-
ryś szura nogami, inny poprawia zeszyt, żeby równo
z książką leżał na ławce. Ktoś gmera w kieszeni, po-
noć chowa telefon, inny patrzy przez okno. Oto oni –
23, 27, czasem aż 34 w jednej klasie. Moi ucznio-
wie. Mam ich zainteresować językiem polskim na
tyle, żeby... ich zainteresować. Żeby przychodzili
na moje lekcje, uczestniczyli w nich i jeszcze, żeby
coś im w głowach
zostało. Jak to
zrobić? Nie
ma gotowej
recepty na to,
jak prowa-
dzić „super-
lekcje” i pewnie
nigdy nie będzie.
I dobrze, bo jak nasze doświadczenie życiowe pod-
powiada – jednemu lekarstwo pomaga, a innemu
szkodzi.

Oczywiście, moim nauczycielskim obowiązkiem
jest realizowanie podstawy programowej, ponieważ
tego oczekuje ode mnie system edukacji, dyrektor
szkoły, w której uczę, rodzice ucznia i pewnie sami
uczniowie. I z tego obowiązku systematycznie się
wywiązuję, przy okazji kserując setki dodatkowych

materiałów, włączając filmy do lekcji, omawiając
reprodukcje dzieł malarskich, czytając na głos frag-
menty lektur, pracując z tekstami źródłowymi, cza-
sownikami operacyjnymi, ćwicząc pisanie rozpra-
wek. Jednocześnie gdzieś z tyłu głowy nieustannie
rozbrzmiewają mi słowa Jose Silvy: Każde dziecko
rodzi się genialne, a potem idzie do szkoły. Nie chcę,
żeby moi uczniowie popadli w rutynę życia szkol-

nego, a przez to zatra-
cili swój geniusz, żyli

od lekcji do lekcji,
stosowali w prak-
tyce zasadę „cztery
razy Z” - zakuć,

zdać, zapomnieć,
a przy okazji zdać do

następnej klasy. Co
chcę w zamian? Chcę, żeby byli kreatywni; żeby po-
trafili przetwarzać informacje, które do nich docie-
rają nieraz w nadmiernych ilościach; żeby potrafili
i nie bali się mówić; żeby mieli własne zdanie; żeby
umieli pracować w grupie.

Materiały, które pomagają mi w pracy z ucznia-
mi, nie wymagają dużych nakładów finansowych.
Nie kupuję specjalistycznych książek, w których
podane jak na tacy ćwiczenia nie zawsze sprawdza-

Nie chcę, żeby moi uczniowie popadli w rutynę
życia szkolnego, żyli od lekcji do lekcji i stosowali
w praktyce zasadę „cztery razy Z”(…)
Mój uczeń powinien mówić, przetwarzać
informacje, być kreatywny…)(

D
o

b
ra

 le
k

cj
a

18

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

ją się w mojej szkolnej rzeczywistości. Mam parę
własnych patentów, które z powodzeniem stosuję
w swojej pracy. Oto kilka pomysłów, jak na lekcjach
polskiego wykorzystać rzeczy, które z językiem pol-
skim nie kojarzą wcale.

Mój uczeń ma mówić:
• Kalendarzyki kieszonkowe z wizerunkami

zwierząt. Są na nich koty, psy, żaby, rysie, delfiny,
wydry. Różne ich ujęcia – w wodzie, z piłeczką, na
trawie, w koszyku. Proszę uczniów, żeby każdy wy-
brał sobie jeden kalenda-
rzyk, a następnie zadaję
pytania: Co skłoniło Cię
do wyboru tego obrazka?
W jaki sposób czujesz się
związany ze zwierzęciem
z Twojej karty? Co ono
mówi o Tobie? Ucznio-
wie odpowiadają krótko
i zwięźle, uczą się pre-
cyzować swoje myśli,
dobierać odpowiednie
słownictwo w odniesie-
niu do obrazka, który
właśnie trzymają w swo-
ich rękach.

• Gra DIXIT, a wła-
ściwie tylko same karty
do gry, na których kolo-
rowe, baśniowe obrazki
pobudzają wyobraźnię.
Uczniowie mogą opowie-
dzieć w pięciu zdaniach
historię związaną z obrazkiem, uzasadnić dlaczego
wybrali taką, a nie inną kartę, opowiedzieć o uczu-
ciach, które im towarzyszą. Niech to będzie wypo-
wiedź krótka, dwa, trzy zdania. I niech mówi każdy,
nawet ten, który zwykle siedzi cicho jak mysz pod
miotłą. Na ustnej maturze z polskiego siedzieć cicho
nie będzie!

Mój uczeń ma przetwarzać informacje:
• Confiteor, orientalizm, antropomorfizm, sacrum

i profanum – im więcej egzotycznych nazw, tym le-
piej. Uczniowie niekoniecznie muszą znać ich zna-
czenie, wtedy łatwiej jest im puścić wodze fantazji,
gdy rysują w zeszycie od polskiego paralelizm, oksy-
moron, egzystencjalizm. Można również poprosić
o narysowanie wiersza pt. Daremne żale Asnyka, Bu-
rzę A. Mickiewicza. Liczy się przekład słowa na obraz
i inwencja twórcza ucznia.

• Narysuj dom. Nie jest ważne, jaki ma być ten
dom: mały, duży, ze spadzistym dachem, na środ-
ku kartki. Dom to dom. Każdy ma inne o nim
wyobrażenie. Już? To przekaż swoją kartkę koledze,
a rysunek, który otrzymałeś przemaluj na statek. Kie-

dy skończysz, podaj kartkę sąsiadowi, a rysunek, któ-
ry właśnie dostałeś przemień w suszarkę do włosów.
Kartki krążą z rąk do rąk, a uczniowie przerabiają
po kolei dom w suszarkę, potem w statek, w cię-
żarówkę, urodzinowy tort ze świeczkami, widok
na górską halę i pasące się na niej owce. Elementy
można dodawać i dodawać, najważniejszy jest sam
proces twórczy.

Mój uczeń ma być kreatywny:
• Lila Prap napisała dla dzieci książkę pt. Dla-

czego morsy mają wąsy?
W niekonwencjonalny
sposób daje odpowiedzi
na dość zaskakujące pyta-
nia zadawane przez małe
dzieci. Dlaczego kangu-
ry mają torby? Dlaczego
słoń ma trąbę? Dlaczego
krokodyle płaczą? Kiedy
zadaję pytania swoim
uczniom, szukają na nie
naukowych odpowiedzi,
odwołując się do teorii
ewolucji czy innych praw
rządzących światem bio-
logii. Tymczasem okazuje
się, że zebry są w paski, bo
nie mogą się zdecydować,
czy chcą być czarne, czy
białe, a lew nosi wielką
grzywy, bo właśnie pożarł
ostatniego fryzjera i teraz
nie ma kto go ostrzyc.

Zabawa przednia, uczniowie czują się, jakby znowu
mieli pięć lat, a przy okazji trenują umiejętność pi-
sania, na papier przelewają słowa, które gdzieś tkwią
im w głowach.

• Napisz pięć zdań na temat „Gdybym”. Opisz róż-
nicę między prawym a lewym. Opisz swój ulubiony ko-
lor bez nazywania go. Wyobraź sobie kolor, który nie ist-
nieje i opisz go w kilku zdaniach. Jak smakuje woda? –
to kolejne propozycje pięciominutowych ćwiczeń,
które zmuszają do kreatywnego myślenia. Ważne jest,
aby uczniowie wiedzieli, że nie powinni używać wul-
garyzmów ani pisać obraźliwych zdań. Jeśli im tego
nie powiemy, ćwiczenie po prostu może się wymknąć
spod kontroli!

To zaledwie kilka z propozycji, które z powodze-
niem wykorzystuję na swoich lekcjach. A i jeszcze
zrezygnowałam z zadań domowych, których i tak
nikt nie odrabia. Wprowadziłam zadania rozwojowe.
Niby to samo, ale coś innego. Pierwsze zadanie, które
dostali brzmiało: Co wydarzyło się w dniu, w którym
się urodziłem. Wkrótce zostaną z niego rozliczeni.
Wiem, że wykonają je dobrze.

Fot. Dominika Warska

O
b

licza ed
u

k
acji

19

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Jarosław Przybył, Magdalena Fiałkowska
Departament Edukacji i Sportu Urzędu Marszałkowskiego w Toruniu

Coaching i tutoring – w stronę
nowoczesnej pracy dydaktycznej

Trwa realizacja projektu systemowego Coaching i tu-
toring – w stronę nowoczesnej pracy dydaktycznej.
Przedsięwzięcie Urzędu Marszałkowskiego w Toruniu
jest skierowane do nauczycieli języków obcych z nasze-
go regionu. Dla uczestników projektu przygotowano
bogatą ofertę seminariów, warsztatów, kursów dosko-
nalących, studiów podyplomowych oraz wyjazdów za-
granicznych.

nowatorskie rozwiązania

W projekcie biorą udział nauczyciele języków ob-
cych szkół podstawowych, gimnazjalnych i ponad-
gimnazjalnych z województwa kujawsko-pomorskie-
go. Celem projektu jest podniesienie kompetencji
zawodowych nauczycieli i jakości nauczania języków
obcych z użyciem nowatorskich rozwiązań wpierają-
cych rozwój warsztatu zawodowego nauczyciela - me-
todą tutoringu i coachingu.

Tutoring to niezwykła metoda dydaktyczna, szcze-
gólnie skuteczna, jeśli chodzi o rozwijanie potencjału
uczniów i motywowanie ich do samodzielnej pra-
cy. Polega na regularnych spotkaniach nauczyciela
z uczniem, podczas których uczeń pracuje pod kie-
runkiem tutora nad własnym rozwojem. Tutor potrafi
trafnie rozpoznać potencjał ucznia, odkryć i jeszcze
wzmocnić jego mocne strony i talenty, wspólnie wy-
znaczyć ścieżkę rozwoju naukowego, osobistego i spo-
łecznego, potrafi zmotywować ucznia do samodzielnej
pracy i znajdować w niej obopólną radość. Dzięki bli-
skiej relacji ucznia i tutora tutoring pozwala na osią-
ganie lepszych rezultatów edukacyjnych i wychowaw-
czych. Tutor daje to, czego zwykle nie mogą zapewnić
masowe systemy edukacji: uważność na konkretnego
ucznia i możliwość dostosowania ścieżki edukacyjnej
do jednostkowych potrzeb ucznia.

coach - trener

Coaching jest uznaną metodą wspierania rozwo-
ju i skutecznym narzędziem zmian. Coaching wyko-

rzystywany w obszarze edukacji przeznaczony jest dla
osób poszukujących nowoczesnych rozwiązań edu-
kacyjnych. Program coachingu został przygotowany
z myślą o osobach, którym zależy na rozwinięciu
praktycznych umiejętności przyczyniających się do
jakościowych zmian w obszarze nauczania języków
obcych na każdym etapie edukacyjnym. W proces co-
achingu zaangażowane są dwie osoby – nauczyciel –
uczestnik projektu i coach – trener jako osoba mo-
tywująca do wdrażania nowych rozwiązań. Praca
metodą coachingu polega na regularnych spotka-
niach z coachem, podczas których coach wspiera
nauczyciela w jak najlepszym wykorzystaniu jego
potencjału na drodze do osiągnięcia określonych
kompetencji. Coach to doświadczony praktyk
w zakresie metodyki nauczania języków obcych.
Efektem pracy coacha będzie opracowany autorski
program nauczania i zrealizowany Indywidualny
Plan Rozwoju nauczyciela. Zindywidualizowane
podejście to skuteczność coachingu, który bazuje
na potrzebie dążenia do ciągłego rozwoju i chęci
doskonalenia. Coaching pomaga w osiąganiu lep-
szych wyników w wykonywaniu powierzonych
obowiązków zawodowych.

superwizja

Nauczyciele uczestniczący w projekcie są objęci
superwizją prowadzoną przez swoich coachów pod-
czas realizowanych przez siebie zajęć pozalekcyjnych
według autorskiego programu nauczania. W super-
wizji uczestniczą również inni nauczyciele - uczestni-
cy projektu - jako obserwatorzy. Działania te wzmac-
niają współpracę i wymianę doświadczeń pomiędzy
uczestnikami.

Każdy nauczyciel w ramach projektu uczestniczy
w dodatkowej formie wsparcia, czyli warsztatach me-
todycznych:

• w zakresie przygotowania autorskiego programu
nauczania

O
b

li
cz

a
ed

u
k

ac
ji

20

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

• ewaluacji własnego warsztatu pracy, mając na
względzie osiąganie efektów nauczania wyrażonych
wynikami egzaminów zewnętrznych

• oceniania ucznia, by jak najefektywniej wspie-
rać go w rozwoju (uczący zapoznają się z zasadami
takiego oceniania i przygotują się do stosowania ich
w swojej pracy dydaktycznej)

• zagadnienia stosowania przez nauczycieli
w praktyce szkolnej technologii informacyjno-komu-
nikacyjnych, planowanie sposobów jej zastosowania
dla własnego rozwoju zawodowego, w procesie dy-
daktycznym i w zakresie tutoringu.

komponent mięDzynaroDowy

W ramach projektu każdy nauczyciel prze-
prowadza zajęcia z języka obcego obowiązującego
w danej szkole. Zajęcia prowadzone są w oparciu
o autorski program nauczania wypracowany na
warsztatach metodycznych oraz w drodze konsul-
tacji z coachem. Poprzez prowadzenie zajęć poza-

lekcyjnych nauczyciel ma możliwość w praktyce
wykorzystać wiedzę zdobytą podczas warsztatów
metodycznych i seminariów, sprawdzić, jak dzia-
ła przygotowany autorski program nauczania, ma
także możliwość poprzez superwizje coachów i in-
nych nauczycieli ocenić swoje silne i słabe strony
w procesie dydaktycznym.

Nauczyciele będący uczestnikami projektu otrzy-
mali także szansę dofinansowania dodatkowego kur-
su doskonalącego, szkolenia podnoszącego kompe-
tencje czy studiów podyplomowych.

W projekcie zaplanowano również zagraniczne
wyjazdy studyjne do Niemiec, Wielkiej Brytanii,
Hiszpanii oraz Finlandii. Ich uczestnicy odwiedzać
będą tamtejsze placówki oświatowe w celu wymia-
ny doświadczeń w zakresie modelowych rozwiązań
zastosowanych do nauczania języków obcych, które
będą upowszechnianie jako dobre praktyki na grun-
cie lokalnym.

platforma Dla językowców

Ponadto uczestnikom pro-
jektu udostępniona zostanie
platforma edukacyjna będą-
ca bazą tematów, materiałów
edukacyjnych i metodycznych,
które będą stanowić wspól-
ne zasoby do swobodnego
wykorzystania przez tutorów
w zależności od potrzeb pod-
opiecznych i etapu współpracy.
Zasoby platformy edukacyjnej
będą wykorzystywane przez
nauczycieli języków obcych,
a po zakończeniu projektu zo-
staną udostępnione wszystkim
nauczycielom szkół w regio-
nie. Platforma posiadać będzie
wewnętrzny panel dyskusyjny
udostępniany tylko uczestni-
kom projektu, stwarzając im
możliwość udzielania porad
on-line.

Projekt jest realizowany przez
Wydział Projektów Edukacyj-
nych i Stypendiów w Departa-
mencie Edukacji i Sportu Urzędu
Marszałkowskiego w Toruniu,
współfinansowany ze środków
Europejskiego Funduszu Społecz-
nego w ramach Programu Ope-
racyjnego Kapitał Ludzki na lata
2007-2013.

O
b

licza ed
u

k
acji

21

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Dorota Lewandowska, Joanna Gonstal
Przedszkole Publiczne nr 36 z oddziałami integracyjnymi we Włocławku

„Dobra praktyka najlepszym
nauczycielem” - realizacja
projektu unijnego

1 maja 2014 roku minęło 10 lat od włączenia
Polski do Unii Europejskiej. Wiele dziedzin życia
społeczno-gospodarczo-kulturalnego skorzystało
z dofinansowania unijnego, dzięki czemu nastąpił
ogromny rozwój.

W Polsce realizowanych jest wiele projektów
współfinansowanych przez Unię Europejską.

Jednym z takich przedsięwzięć jest projekt „Do-
bra praktyka najlepszym nauczycielem”. Realizuje go
Państwowa Wyższa Szkoła Zawodowa we Włocławku
w partnerstwie z Gminą Miasta Włocławek - Urzę-
du Miasta Włocławek. Współfinansowany jest on ze
środków Unii Europejskiej, w ramach Europejskiego
Funduszu Społecznego - Programu Operacyjnego:
Kapitał Ludzki; Priotrytetu III Wysoka jakość syste-
mu oświaty; Działanie 3.3. Poprawa jakości kształce-
nia i doskonalenia nauczycieli.

cel główny projektu

Celem głównym projektu jest wdrożenie do
końca 2014 roku modelowego programu praktyk
pedagogicznych dla studentów specjalności nauczy-
cielskiej, kierunku pedagogika Państwowej Wyższej
Szkoły Zawodowej we Włocławku, realizowanego
w wybranych placówkach oświatowych na terenie
miasta Włocławka, którego efektem będzie lepsze
przygotowanie kadry pedagogicznej i studentów do
roli nauczyciela wychowania przedszkolnego/wcze-
snoszkolnego.

Modelowe praktyki pedagogiczne realizowane są
w 10 placówkach oświatowych na terenie Włocławka
w 5 szkołach podstawowych oraz w 5 przedszkolach
publicznych, w tym w Przedszkolu Publicznym nr 36
z oddziałami integracyjnymi we Włocławku.

Placówki, które zostały wytypowane do
udziału w projekcie, między innymi Przedszkole

Publiczne nr 36 z oddziałami integracyjnymi we
Włocławku, to placówki o największym potencja-
le organizacyjnym i kadrowym, posiadające wie-
loletnie doświadczenie w prowadzeniu praktyk,
działające w różnorodnych warunkach (oddzia-
ły integracyjne, wczesne wspomaganie rozwoju,
trudne środowiska). Te czynniki pozwalają stu-
dentom na zapoznanie się z wieloma aspektami
pracy nauczyciela.

cele szczegółowe

1. Projekt zakłada stworzenie sieci 10 placówek
oświatowych (5 szkół podstawowych, 5 przedszkoli
publicznych) przygotowanych do realizacji programu
praktyk oraz przygotowanie 40 nauczycieli do pełnie-
nia roli opiekuna praktyk - jest to tzw. „profesjonalna
sieć ośrodków ćwiczeń”. Wybór przedszkoli publicz-
nych i szkół podstawowych wynika z nauczanych
specjalności. Ośrodki ćwiczeń zostały wskazane przez
organ prowadzący.

2. Poprawa jakości kształcenia praktycznego
przyszłych nauczycieli poprzez zapoznanie grupy
120 studentów z przykładami nowoczesnych roz-
wiązań metodycznych oraz kształcenie umiejętności
wychowawczych.

3. Wypracowanie wspólnych rozwiązań orga-
nizacyjnych podnoszących jakość praktyk pedago-
gicznych.

4. Intensyfikację współpracy podmiotów zaanga-
żowanych w realizację praktyk poprzez organizowa-
nie spotkań roboczych i panelowych.

5. Upowszechnianie zagadnień dotyczących prak-
tycznego przygotowania do wykonywania zawodu
nauczyciela oraz przełamania stereotypu w edukacji
poprzez organizację trzech konferencji tematycznych
oraz warsztatów metodycznych.

O
b

li
cz

a
ed

u
k

ac
ji

22

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

realizacja projektu
w przeDszkolu publicznym nr 36

z oDDziałami integracyjnymi we włocławku

W Przedszkolu Publicznym nr 36 z oddziałami
integracyjnymi we Włocławku realizacja projektu
rozpoczęła się od naboru odpowiednich nauczycieli
na opiekunów praktyk studenckich. Nauczyciele za-
angażowani w projekt to osoby posiadające status na-
uczyciela mianowanego i dyplomowanego, wykształ-
cenie zgodne z przedmiotem praktyk, doświadczenie
zawodowe, w tym w opiece nad praktykami.

Na początku wszyscy opiekunowie praktyk bra-
li udział w szkoleniu „Realizacje projektów POKL.
Priorytet III Działań 3.3. Poprawa jakości kształcenia.
Poddziałanie 3.3.2 Efektywny system kształcenia i do-
skonalenia nauczycieli” oraz w szkoleniu organizacyjno-
-metodycznym dotyczącym „roli opiekunów praktyk”.

Następnym etapem była realizacja programu
praktyk zgodnie z rozporządzeniem w sprawie stan-
dardów kształcenia nauczycieli oraz standardów kie-
runku pedagogika w wymiarze 200 godzin.

Pierwszym rodzajem praktyk realizowanych
w Przedszkolu Publicznym nr 36 z oddziałami inte-
gracyjnymi we Włocławku były praktyki obserwacyj-
ne. Odbywały się w czasie trwania zajęć na uczelni
w ustalonym dniu tygodnia. Tak było do 2013 roku,
kiedy to praktyka obserwacyjna odbywała się w wy-
miarze 20 godzin w ciągu pełnego tygodnia zajęć.

Praktyka taka ma na celu zapoznanie studentów
ze specyfiką funkcjonowania placówki.

W ramach praktyki w przedszkolu studenci:
1. Zapoznają się z charakterem pracy w placówce

edukacji specjalnej, jej strukturą organizacyjną i pro-
gramową.

2. Poznają stosowane w placówce metody dydak-
tyczne i wychowawcze.

3. Poznają zadania i obowiązki nauczycieli zatrud-
nionych w placówce.

Ten rodzaj praktyk umożliwia obserwację zajęć
prowadzonych przez doświadczonych nauczycieli,
kształtuje umiejętności analizy czynności dydak-
tycznych i opiekuńczo-wychowawczych nauczycie-
la prowadzącego zajęcia, wzbogaca wiedzę studenta
odnośnie metodyki nauczania poszczególnych treści
wynikających z podstawy programowej.

Praktyka obserwacyjna w Przedszkolu Publicz-
nym nr 36 z oddziałami integracyjnymi we Wło-
cławku odbywała się zawsze w grupie integracyjnej,
gdzie studenci mieli możliwość konfrontacji różnych
rodzajów, metod i form pracy z dziećmi zdrowymi
oraz dziećmi z różnymi deficytami rozwojowymi.

Kolejnym rodzajem praktyki realizowanym w przed-

szkolu była praktyka ciągła.
Jest to rodzaj praktyki międzysemestralnej, która

odbywa się w czasie wolnym od zajęć dydaktycznych
na uczelni w placówce ćwiczeniowej.

Pod opieką nauczyciela przebywa jeden student.
Praktyka ma charakter obserwacyjno-metodyczny
w wymiarze 40 godzin, student samodzielnie prowa-
dzi 35 godzin zajęć.

W ramach tej praktyki studenci obserwują zaję-
cia prowadzone w przedszkolach, sporządzają notat-
ki i omawiają je z opiekunem praktyk. Uczestniczą
w zajęciach prowadzonych przez nauczyciela danej
grupy, wykorzystują wiedzę zdobytą podczas studiów
do projektowania zajęć oraz, co najważniejsze, samo-
dzielnie prowadzą zajęcia po wcześniejszym przygo-
towaniu scenariusza zgodnego z planem miesięcz-
nym i uzyskaniu akceptacji nauczyciela. Na koniec
omawiają z opiekunem praktyk prowadzone zajęcia.

Studenci poznają metody dydaktyczne i wycho-
wawcze wykorzystywane przez nauczycieli do reali-
zacji podstawy programowej. Biorą czynny udział w
wykonywaniu różnego typu zajęć administracyjnych
i organizacyjnych (wykonywanie pomocy dydaktycz-
nych, uzupełnianie dziennika, kart obserwacji, przy-
gotowanie zajęć dydaktycznych) oraz w różnego typu
zajęciach w różnych porach dnia.

Studenci mają możliwość uczestniczenia w ze-
braniach, radach oraz uroczystościach wynikających
z realizacji programu imprez placówki, aktywnie włą-
czając się w ich przygotowanie.

W naszym przedszkolu mieli możliwość uczestni-
czenia w czasie odbywania praktyk ciągłych w każdej
grupie wiekowej. Czterech opiekunów praktyk przy-
bliżało pracę w grupach masowych i integracyjnych.

Ostatnim rodzajem praktyk, które odbywały się
w Przedszkolu Publicznym nr 36 z oddziałami inte-
gracyjnymi we Włocławku w ramach projektu „Do-
bra praktyka najlepszym nauczycielem” jest praktyka
obserwacyjno-metodyczna.

Odbywa się ona w czasie trwania zajęć na uczelni
w semestrze letnim. Grupy studentów mają prakty-
kę w wymiarze 30 godzin dydaktycznych: 5 godzin
przeznaczonych jest na obserwację zajęć prowadzo-
nych przez opiekuna praktyk, 25 student przepro-
wadza samodzielnie w formie zajęć dydaktycznych,
pracy indywidualnej lub pracy z grupką dzieci.

realizacja praktyki ciągłej w grupie
integracyjnej w przeDszkolu publicznym nr 36

z oDDziałami integracyjnymi we włocławku –
spostrzeżenia opiekuna praktyk

Praktykantka, przyszły nauczyciel przychodzi do
przedszkola czy szkoły z pewnym zasobem wiedzy

O
b

licza ed
u

k
acji

23

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

i wyobrażeń o swojej przyszłej pracy. Często są one
odmienne od rzeczywistości.

Jaka powinna to być osoba? Przede wszystkim
ciekawa, interesująca, zdolna polubić dzieci, po-
dzielić się swoimi umiejętnościami. „Postać żywa,
człowiek przekonany o tym, że świat stworzony jest
po to, by go chwytać i chcący, by dzieci ten świat
przyswoiły” (s.15 D. Chavval, A-M Cassanowa.
Podręcznik przedszkolaka Wydawnictwo Cykady
1998 Warszawa).

Rola nauczyciela w przedszkolu jest szczególna.
Ma on pokazać, wyjaśnić, nauczyć, ale też i zapew-
nić bezpieczeństwo. Często praktykanci nie zdają
sobie sprawy ze swojego wpływu na dzieci. Nie do
końca rozumieją, że są przez najmłodszych bacznie
obserwowani, naśladowani i akceptowani bądź nie.
Swoim zachowaniem mogą zachęcić do naśladowa-
nia, ale i też zrazić do pewnych rzeczy na wiele lat.
Nie bez znaczenia jest też fakt, że praktyki odbywają
się tylko przez pewien czas. I często nie można na-
prawić już błędów. Ale można pozostawić po sobie
dobre wrażenie, wspomnienie. A samemu też ma się
szansę sprawdzenia, czy ten przyszły zawód jest dla
nas właściwy.

Trzeba sobie zdawać sprawę, że rola nauczycie-
la nie kończy się na pracy z dziećmi, szczególnie
w przedszkolach, ogromne znaczenie ma kontakt in-
terpersonalny z osobami dorosłymi, rodziną oraz in-
nymi pracownikami placówki. Należy starać się uło-
żyć te relacje jak najlepiej, bo przekłada się to na na-
szą satysfakcję i efekty pracy. Mimo że jest to trudne,
warto skutecznie uczyć się porozumiewania z ludźmi,
umieć ich wysłuchać, respektując ich poglądy i inny
punkt widzenia.

W Przedszkolu Publicznym nr 36 z oddziałami
integracyjnymi we Włocławku, praktykantki mają
specyficzną możliwość zetknięcia się z różnymi
problemami, praktyki bowiem odbywają się także
w dwóch grupach integracyjnych. Dzieci w tych
grupach są szczególnie wyczulone na pewne po-
stawy i zachowania. Oczekują też większej troski
i uwagi zarówno te ze specjalnymi potrzebami z ra-
cji ich typów niepełnosprawności, jak i te zdrowe,
które również potrzebują akceptacji, zauważenia
i docenienia.

Praktyki ciągłe są jak najbardziej dostosowane do
życia przedszkola. Praktykantki przychodzą od rana,
bywa, że są też w godzinach popołudniowych aż do
zamknięcia.
A godziny pracy determinują rodzaj czynności,
które należy wykonać. Do 13.00 realizowana jest
podstawa programowa. To czas zajęć dydaktycz-
nych i zorganizowanych z mowy, pojęć matema-

tycznych, gimnastyki, muzyki, plastyki czy ele-
mentów języka angielskiego, spacery i zabawy na
boisku przedszkolnym.
Po godzinie 13.00 zaś czas na zajęcia, zabawy kre-
atywne w małych zespołach, zabawy w teatr czy zaba-
wy badawcze. To też czas na bliższy kontakt indywi-
dualny z dzieckiem – na integrację, rozmowy, wspól-
ne czytanie książek czy słuchanie muzyki.

W tym roku praktykantki miały też możliwość
włączenia się w przygotowywanie uroczystości: „Pa-
sowania na Przedszkolaka”, „Jasełek”, „Dnia Dziec-
ka”, „Pikniku Rodzinnego” oraz w występy na „Sce-
nie dla malucha”.
Przygotowanie dzieci do tych imprez to tylko część
zadań, trzeba pomyśleć o strojach dekoracjach i wielu
innych sprawach.

Do tej pory praktykantki wykazywały się dużą
kreatywnością i mobilnością w dostosowaniu się do
stawianych im zadań. Były pełne zapału, ciepła, lu-
biane przez dzieci, co dobrze rokuje na zawodową
przyszłość.

poDsumowanie

Realizacja tego projektu, poprzez dużą liczbę go-
dzin odbywanych praktyk, pomaga studentom w do-
głębnym poznaniu wad i zalet zawodu nauczyciela
wychowania przedszkolnego i wczesnoszkolnego. Po-
zwala poznać pracę na każdym etapie dnia i w każdej
grupie wiekowej, z dziećmi o różnym poziomie roz-
woju i z różnymi deficytami i niepełnosprawnościa-
mi rozwojowymi.

Nauczyciele zaangażowani w realizację projektu
mają możliwość podnoszenia swoich kwalifikacji,
bogacenia doświadczenia zawodowego, uczestnicze-
nia w konferencjach naukowych, w których udział
biorą znane osobistości, m.in. prof. Jerzy Bralczyk,
prof. Edyta Gruszczyk-Kolczyńska czy też prof. Zbi-
gniew Kwieciński.

Kolejną istotną rzeczą, ważną w realizacji projek-
tu jest ścisła współpraca pomiędzy placówkami ćwi-
czeniowymi a partnerami projektu: Urzędem Miasta
Włocławek oraz Państwową Wyższą Szkołą Zawodo-
wą we Włocławku.

Przedszkole Publiczne nr 36 z oddziałami inte-
gracyjnymi we Włocławku jest placówką otwartą na
wszelkiego rodzaju pomysły i projekty przyczyniające
się do podniesienia poziomu kształcenia i dzielenia
się wiedzą pedagogiczną z innymi.

Bibliografia:
1. Materiały informacyjne dotyczące realizacji projektu „Dobra

praktyka najlepszym nauczycielem”
2. Encyklopedia Pedagogiczna, red. W. Pomykało, Fundacja In-

nowacje, Warszawa 1993

O
b

li
cz

a
ed

u
k

ac
ji

24

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Ilona Zduńczuk
ambasador programu eTwinnin województwa kujawsko-pomorskiego
KPCEN w Bydgoszczy

Program eTwinning – europejska
społeczność szkolna

Program eTwinning wspomaga europejską współ-
pracę szkół i przedszkoli realizowaną przy pomocy me-
diów elektronicznych. Jest to edukacyjny program
Unii Europejskiej, który promuje wykorzystywanie
technologii informacyjno-komunikacyjnych (ICT)
w szkołach europejskich. Uczniowie i nauczyciele wy-
korzystują Internet we współpracy ponad granicami.
Współdziałają, wymieniają się informacjami i materia-
łami do nauki.

W programie uczestniczą wszystkie państwa Unii
Europejskiej oraz Turcja, Macedonia, Islandia, Norwe-
gia i Szwajcaria, a w marcu 2013 roku dołączyły kraje
Partnerstwa Wschodniego UE: Armenia, Azerbejdżan,
Gruzja, Mołdawia, Ukraina oraz Tunezja.

W Polsce eTwinning rozwija się bardzo dynamicz-
nie. Uczestniczy w nim już 24 939 nauczycieli z 10 623
szkół, które prowadzą projekty współpracy międzyna-
rodowej. Z udziałem polskich nauczycieli zrealizowano
12 409 projektów, co plasuje nasz kraj na pierw-
szym miejscu w europejskich statystykach programu
(dane: maj 2014 r.) W naszym kraju program prowadzi
Narodowe Biuro Kontaktowe Programu eTwinning,
które działa na zlecenie Komisji Europejskiej i Mini-
sterstwa Edukacji Narodowej w ramach Fundacji Roz-
woju Systemu Edukacji.

Do programu mogą się włączyć nauczyciele ze
wszystkich przedszkoli, szkół podstawowych, gim-
nazjów i szkół ponadgimnazjalnych posiadających
uprawnienia szkół publicznych i realizujących podstawę
programową. eTwinning jest skierowany do przedszko-
laków i uczniów w wieku 6-19 lat. Każdy nauczyciel
uczący dowolnego przedmiotu, a także nauczyciel bi-
bliotekarz lub pedagog może przystąpić do programu
i realizować międzynarodowy projekt eTwinning wraz
ze swoimi uczniami. Program pozwala na swobodny
wybór tematu i działań, dowolne określenie czasu trwa-
nia projektu oraz podjęcie decyzji w sprawie liczby szkół
partnerskich. Na bezpiecznej platformie internetowej
partnerzy wymieniają się informacjami i materiałami,
komunikują się za pośrednictwem poczty elektronicz-
nej, wideokonferencji czy czatu. Mogą do tego wy-
korzystać kamerę, aparat cyfrowy oraz inne narzędzia
i aplikacje internetowe. eTwinning zachęca do pozna-
wania i wykorzystywania technologii informacyjno-
-komunikacyjnych (TIK) oraz aktywnych metod pra-
cy z uczniem. Program wspiera rozwijanie kluczowych
kompetencji. Projekty mogą dotyczyć różnorodnych
tematów, łączyć w sposób innowacyjny problematykę

z różnych przedmiotów, pozwalając jednocześnie na
wzbogacanie wiedzy ucznia zgodnie z podstawą progra-
mową.

eTwinning promuje także doskonalenia zawodo-
we nauczycieli. Oferuje im warsztaty, kursy e-learningo-
we oraz seminaria kontaktowe, podczas których uczestni-
cy wymieniają doświadczenia z kolegami z innych krajów
i znajdują partnerów do współpracy.

Informacje o tych działaniach znajdują się na pol-
skim portalu eTwinning www.etwinning.pl. Podczas
różnych form doskonalenia zawodowego organizowa-
nych przez eTwinning: nauczyciele zwiększają swoje
umiejętności językowe, pedagogiczne, informatyczne.

Nauczyciele po zrealizowaniu ciekawych projektów
eTwinning mogą ubiegać się o przyznanie Krajowych
i Europejskich Odznak Jakości, a także zgłaszać je do
ogólnopolskich i europejskich konkursów eTwinning.

Trzy najważniejsze cechy projektów eTwinning:
1. Wykorzystywanie komputera, Internetu, opro-

gramowania, aparatu cyfrowego, kamery, czyli narzę-
dzi akceptowanych przez uczniów i wzbudzających ich
entuzjazm.

2. Języki obce są konieczne do bezpośredniej ko-
munikacji ze szkołą partnerską, a natychmiastowe ko-
rzystanie z wiadomości „lekcyjnych” wywołuje radość
uczniów i zwiększa ich motywację do nauki.

3. Temat projektu jest związany z podstawą pro-
gramową kilku dowolnych przedmiotów nauczanych
w szkole, a nauka realizowana atrakcyjną metodą pro-
jektu edukacyjnego.

Informacje o rejestracji szkoły w Programie eTwin-
ning na stronie www.etwinning.net

Koordynator regionalny – Violetta Tyborowska
starszy wizytator Kuratorium Oświaty w Bydgoszczy -
52 349 76 19, vtyborowska@bydgoszcz.uw.gov.pl

Ambasadorzy:
- trener warsztatów komputerowych: Małgorzata

Garkowska, nauczycielka matematyki w Zespo-
le Szkół nr 1 w Gołubiu Dobrzyniu - 693 072 869,
gosiagarkowska@interia.pl

- trener warsztatów komputerowych: Dominika
Giezek, nauczycielka edukacji wczesnoszkolnej
w Szkole Podstawowej nr 63 w Bydgoszczy -
602 699 576, dominikagiezek@gmail.com

- trener szkoleń promocyjnych Ilona Zduńczuk,
nauczyciel konsultant Kujawsko-Pomorskiego Centrum
Edukacji Nauczycieli w Bydgoszczy - 52 349 31 50,
ilona.zdunczuk@cen.bydgoszcz.pl .

O
b

licza ed
u

k
acji

25

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Zapraszamy do udziału w programie eTwinning.
Stanowi on wzbogacenie oferty edukacyjnej, zwiększe-
nie kompetencji językowych i umiejętności z zakresu
TIK. W ramach współpracy europejskiej gwarantuje
poznanie innych kultur.

Zapraszamy na bezpłatne szkolenia informacyjne

i warsztaty komputerowe, które organizujemy dla na-
uczycieli w Kujawsko-Pomorskim Centrum Edukacji
Nauczycieli w Bydgoszczy oraz w szkołach dla rad pe-
dagogicznych.

Kontakt: Ilona Zduńczuk - tel. 52 349 31 50,
ilona.zdunczuk@cen.bydgoszcz.pl.

Alina Szałkowska
Rzecznik Prasowy ZUS Oddział w Bydgoszczy

ZUS poszedł do szkoły

W trzech bydgoskich szkołach ponadgimnazjalnych
i jednej w Tucholi zakończył się pilotaż projektu edu-
kacyjnego „Lekcja z ZUS”.

„Lekcje z ZUS” to autorski projekt Zakładu Ubez-
pieczeń Społecznych, którego celem jest budowanie
świadomości młodego pokolenia Polaków w zakresie
ubezpieczeń społecznych, uczenie zasady solidaryzmu
społecznego i dawanie praktycznej wiedzy przyszłym
przedsiębiorcom.

- Niestety, wiedza młodego pokolenia Polaków na te-
mat ubezpieczeń społecznych jest niewielka. Stąd pomysł
Zakładu Ubezpieczeń Społecznych, by przekazać młodzieży
w przystępny sposób elementarną wiedzę z zakresu ubez-
pieczeń społecznych i przygotować ich do wejścia w dorosłe
życie, gdzie na co dzień będą mieli do czynienia z tymi za-
gadnieniami jako przedsiębiorcy, ubezpieczeni lub świad-
czeniobiorcy – wyjaśnił Krzysztof Bułkowski Dyrektor
Oddziału ZUS w Bydgoszczy.

Materiały dydaktyczne do „Lekcji z ZUS” powstały
przy współpracy z metodykiem nauczania. Ilustracje do
lekcji wykonali młodzi polscy rysownicy.

Pierwszy etap pilotażu projektu odbył się w paź-
dzierniku i listopadzie 2013 roku w dziesięciu szkołach
Płocka, Radomia i Siedlec, zyskując pozytywną opinię
nauczycieli i uczniów

Pod koniec marca 2014 roku rozpoczął się drugi –
ogólnopolski – etap pilotażu projektu, w którym na
terenie działania Oddziału ZUS w Bydgoszczy wzięły
udział 4 szkoły:

• Zespół Szkół Licealnych i Agrotechnicznych z Tu-
choli

• Zespół Szkół Ekonomiczno-Administracyjnych
z Bydgoszczy

• Zespół Szkół Handlowych z Bydgoszczy
• Zespół Szkół nr 4 z Bydgoszczy
Projekt realizowało czworo nauczycieli. Wzięło

w nim udział 241 uczniów.
Pilotaż obejmował przeprowadzenie 4 lekcji z za-

kresu ubezpieczeń społecznych z wykorzystaniem opra-
cowanych przez ZUS materiałów w postaci: zeszytu
dla ucznia i zeszytu dla nauczyciela, prezentacji mul-

timedialnych, filmów, demo multimedialne Platformy
Usług Elektronicznych i e-Płatnika.

Lekcja 1. „Świadomy zawsze ubezpieczony” obej-
mowała historię ubezpieczeń, wyjaśniała istotę ubezpie-
czeń społecznych, a także rolę i zadania ZUS.

Lekcja 2. „Płacisz i masz, czyli co Ci się należy, gdy
płacisz składki” wyjaśniała, czym są ubezpieczenia spo-
łeczne, jakie są rodzaje ubezpieczeń społecznych i jakie
świadczenia przysługują z tych ubezpieczeń.

Lekcja 3. „Emerytura – Twoja przyszłość w Twoich
rękach” wyjaśniała, jak wygląda polski system ubez-
pieczeń społecznych, na czym polega zasada solidary-
zmu społecznego, jakie zmiany wprowadziła reforma
w 1999 roku, jakie były powody podwyższenia wieku
emerytalnego.

Lekcja 4. „E-ZUS, czyli firma pod ręką” - wyjaśniała
zasady obowiązujące przy rejestracji firmy w ZUS, ro-
dzaje ubezpieczeń obowiązkowych i dobrowolnych dla
przedsiębiorcy, zasady rozliczania składek na ubezpiecze-
nia społeczne oraz działanie e-Płatnika.

Wyniki pilotażu świadczą o dobrym przyjęciu po-
mysłu ZUS. Zarówno nauczyciele, jak i uczniowie po-
zytywnie ocenili projekt i przygotowane materiały.

- Uczniowie byli bardzo zadowoleni z otrzymanych ze-
szytów. Materiały przygotowane przez ZUS zostały dobrze
ocenione zarówno pod względem przystępności treści, jak
i ciekawej grafiki. Uczniowie cieszyli się, że mogą je zabrać
do domu i pokazać rodzinie – powiedziała Agnieszka Woj-
ciechowska nauczycielka z ZSH.

- Każda z lekcji była ciekawa. Uczniowie chętnie an-
gażowali się podczas tych zajęć. Omawiane tematy wywo-
łały dyskusje. Padło wiele ciekawych pytań – dodała Ewa
Milewska nauczycielka z ZSEA.

- „Lekcje z ZUS” to doskonałe uzupełnienie wiedzy
o ubezpieczeniach, przekazywanej uczniom na lekcjach
przedsiębiorczości. Przygotowane przez ZUS materiały spo-
wodowały wzrost zainteresowania uczniów naszej szkoły
tematyką ubezpieczeń społecznych – poinformowała Beata
Kwasigroch dyrektor Zespołu Szkół nr 4 w Bydgoszczy.

Zapraszamy dyrektorów szkół i nauczycieli do
współpracy przy dalszej realizacji projektu edukacyjne-
go „Lekcje z ZUS”.

O
b

li
cz

a
ed

u
k

ac
ji

26

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Tamara Kozikowska
KPCEN we Włocławku

Kujawsko-Pomorskie Centrum
Edukacji Nauczycieli we Włocławku
Miejscem Odkrywania Talentów

[...] mistrz nie jest kimś, kto czegoś uczy;
 mistrz to ktoś, kto zachęca ucznia do dołożenia
wszelkich starań, aby odkrył to, o czym już wie.

 Paulo Coelho

Zagadnienie dotyczące pełnego wykorzystania
potencjału twórczego dzieci i młodzieży oraz stwa-
rzania warunków do harmonijnego rozwoju w szkole
i poza nią stało się kluczowym zadaniem nauczycieli
i wielu organizacji pozaszkolnych. Prowadzące swo-
ją działalność edukacyjną od 1998 roku KPCEN
we Włocławku jest organizatorem wielu różnorod-
nych przedsięwzięć mających na celu wspomaganie
nauczycieli w odkrywaniu i rozwijaniu uzdolnień
uczniów. W styczniu 2013 roku Kujawsko-Pomor-
skie Centrum Edukacji Nauczycieli we Włocławku
uzyskało zaszczytny tytuł Miejsca Odkrywania Talen-
tów nadawany instytucjom, które w szczególny spo-
sób angażują się w prace związane z promowaniem
i rozwijaniem uzdolnień.

Wiele z prowadzonych w naszym ośrodku działań
ma charakter cykliczny. Należą do nich między innymi:

warsztaty aktywności twórczej

Przedsięwzięcie organizowane od 2004 roku. Na
warsztaty zapraszani są nauczyciele wraz z uczniami
uzdolnionymi artystycznie, w tym również uczniowie
niepełnosprawni.

Podczas zajęć uczestnicy poznają różne techniki
malarstwa, rzeźby i rękodzielnictwa ludowego. Pracą
uczniów kierują artyści i twórcy ludowi. Warsztaty
stwarzają możliwość rozwijania uzdolnień plastycz-
nych, które są kontynuowane w szkołach. W bieżą-
cym roku szkolnym warsztaty aktywności twórczej
poświęcone były magicznej sztuce składania papie-
ru - orgiami. Ta pochodząca z Chin sztuka rozwija
nie tylko zdolności manualne, ale również myślenie
matematyczne. W zajęciach prowadzonych pod kie-
runkiem ekspertów swoje umiejętności doskonalili
również nauczyciele.

integracyjne plenery malarskie

Organizowane od dziesięciu lat plenery skupiają
dzieci i młodzież uzdolnioną artystycznie ze wszyst-
kich typów szkół. Są to zajęcia odbywające się w cie-
kawych architektonicznie i przyrodniczo miejscach
pod kierunkiem artystów pełniących rolę konsultan-
tów. Plenery kończą się wystawą prac i rozdaniem na-
gród. Stanowią one okazję do rozwijania uzdolnień
i talentów, a wystawy poplenerowe organizowane
w naszym ośrodku służą promowaniu ich na szer-
szym forum.

wystawy twórczości Dzieci i młoDzieży

Biblioteka Pedagogiczna będąca jedną ze struktur
KPCEN we Włocławku, mając na celu promowania
talentów oraz pasji uczniowskich, umożliwia chęt-
nym nauczycielom i uczniom prezentację w Galerii
na Ścianie twórczości plastycznej i fotograficznej. Cy-
klicznie organizowane są tu malarskie wystawy pople-
nerowe nauczycieli, laureatów konkursów, uczniów
z różnych typów szkół oraz innych osób związanych
z oświatą. W roku szkolnym 2013/2014 Biblioteka
Pedagogiczna KPCEN wzbogaciła tradycyjną formę
wystawienniczą o element multimedialności - wirtu-Uczestnicy warsztatów aktywności twórczej 2014

O
b

licza ed
u

k
acji

27

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

alne ekspozycje prezentowane na naszych stronach
internetowych. W bieżącym roku szkolnym zorga-
nizowano 11 wystaw, na których prezentowane były
prace dzieci z przedszkoli i szkół.

wirtualny Dzień oDkrywania talentów

Aby umożliwić wymianę doświadczeń oraz pro-
mocję prowadzonych działań mających na celu roz-
wijanie uzdolnień, po raz pierwszy w naszym ośrodku
21 marca w Dniu Odkrywania Talentów na stronie
internetowej KPCEN zaprezentowane zostały przy-
kłady dobrych praktyk ze szkół i placówek naszego
regionu. W przedsięwzięciu zaprezentowało się 5
przedszkoli, 8 szkół podstawowych i 5 gimnazjów.
W formie zdjęć i krótkich opisów placówek przed-
stawiły różne działania ukierunkowane na rozwijanie
uzdolnień.

konkursy plastyczne

Już od dziesięciu lat KPCEN we Włocławku jest
organizatorem konkursów plastycznych z okazji Na-
rodowego Dnia Życia, których celem jest promocja
uzdolnień i talentów uczniów zainteresowanych tema-
tyką życia od poczęcia do naturalnej śmierci. Przedsię-
wzięcie ma zasięg ogólnokrajowy i skierowane jest do
nauczycieli i uczniów wszystkich typów szkół.

Konkursy te corocznie cieszą się dużym zainte-
resowaniem. W bieżącym roku szkolnym wpłynęło
447 prac z przedszkoli, szkół podstawowych, gim-

nazjów oraz młodzieżowych i specjalnych ośrodków
wychowawczych.

Celem konkursu plastycznego „Tuwim w oczach
dziecka” było upowszechnienie twórczości J. Tuwi-
ma wśród dzieci przedszkolnych i uczniów klas I-III
szkół podstawowych oraz umożliwienie prezentowa-
nia uzdolnień plastycznych dzieci na szerszym forum.
Brało w nim udział 25 szkól i placówek województwa
kujawsko-pomorskiego. Wpłynęło 139 prac.

talencik 2014

Na początku czerwca zorganizowano we współ-
pracy z KPCEN we Włocławku finał II edycji mię-
dzyprzedszkolnego konkursu „Talencik 2014”. Lau-
reaci wyłonieni podczas eliminacji w poszczególnych
przedszkolach zaprezentowali swoje osiągnięcia. Do
udziału w konkursie przystąpiło 5 placówek. Przed-
szkole nr 32 we Włocławku, które zorganizowało
wspólne działania i poprzez to promowało odkry-
wanie i rozwijanie uzdolnień najmłodszych dzieci,
uhonorowane zostało przez KPCEN we Włocławku
statuetką „Odkrywamy talenty”. Statuetkami nagro-
dzono również laureatów konkursu.

organizacja i współorganizacja kokursów

Jesteśmy organizatorami Literackiego Konkur-
su Języka Niemieckiego „Na Zachód od Odry” dla
uczniów szkół podstawowych z Włocławka oraz re-
gionu, którego V edycja odbyła się w bieżącym roku
szkolnym.

KPCEN we Włocławku współpracuje ze Stowa-
rzyszeniem Ojczyzny Polszczyzny z Wrocławia, któ-
re w sposób samoistny powstało po pierwszej edycji
konkursu zorganizowanego z inspiracji profesora
Jana Miodka przez nauczycieli metodyków z ośrodka
metodycznego we Wrocławiu.

Konkurs Ojczyzny Polszczyzny ma kilka etapów.
KPCEN we Włocławku jest koordynatorem etapu
wojewódzkiego, a konsultanci naszego ośrodka peł-
nią rolę członków jury.

Jesteśmy współorganizatorami konkursu, który
promuje wybitne postacie związane z naszym regio-
nem - organizator Centrum Edukacji Młodzieży im
ks. Jerzego Popiełuszki w Górsku.

Współorganizowaliśmy wraz z Gimnazjum nr 2
we Włocławku Międzyszkolny Konkurs Języka Nie-
mieckiego „Mein Deutsch” dla uczniów klas VI szkół
podstawowych oraz gimnazjów.

Pracujemy w Kapitule Kujawsko-Pomorskiego Fe-
stiwalu Gimnazjalnych Projektów Edukacyjnych, któ-
rego pomysłodawcą i organizatorem jest Urząd Mar-
szałkowski Województwa Kujawsko-Pomorskiego.

Obejmujemy honorowym patronatem i prze-
wodniczymy pracom komisji konkursów organizo-
wanych przez szkoły i instytucje.

Dzieci z przedszkola nr 19 we Włocławku

Uczniowie z Gimnazjum w Osięcinach podczas nauki filcowania

O
b

li
cz

a
ed

u
k

ac
ji

28

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Wspomagamy organizację konkursów wojewódz-
kich przedmiotowych organizowanych przez Kura-
tora Oświaty, pełniąc funkcję wiceprzewodniczących
komisji konkursowych.

konkurs Dla nauczycieli
Odkryj talent w swOim uczniu

W myśl zasady do rozwoju ucznia zdolnego potrzeb-
ny jest zdolny nauczyciel w naszym ośrodku odbyła się
II edycja konkursu Odkryj talent w swoim uczniu. Ce-
lem tego przedsięwzięcia jest propagowanie innowa-
cyjnych metod i form pracy z uczniami uzdolnionymi
w szkołach i instytucjach je wspierających.

Uczestnicy przedstawili w formie prezentacji
multimedialnych realizowane projekty edukacyjne,
koła zainteresowań i zajęcia dodatkowe prowadzone
z uczniami, których celem jest rozwijanie uzdolnień
i zainteresowań uczniów.

Nagrodzone prace, jako przykłady dobrych prak-
tyk, zamieszczone zostały na stronach internetowych
KPCEN we Włocławku.

Doskonalenie nauczycieli

Prowadzimy różnorodne formy doskonalenia dla
nauczycieli pracujących nad odkrywaniem talentów
i rozwijaniem uzdolnień. W roku szkolnym 2013/14
zrealizowane zostały szkolenia o następującej tematyce:

• Szkoła wspierająca uzdolnienia
• Praca z dzieckiem - diagnoza problemu i plano-

wanie pomocy

• Rozpoznawanie możliwości psychofizycznych i po-
trzeb rozwojowych uczniów

• Wspomaganie rozwoju dzieci w przedszkolu
z uwzględnieniem ich indywidualnej sytuacji

• Metoda projektu w przedszkolu i na etapie eduka-
cji wczesnoszkolnej

• Metody aktywizujące dzieci w różnym wieku na
zajęciach w świetlicy szkolnej

• Niekonwencjonalne metody nauczania języków
obcych.

• Efektywne nauczanie języka obcego gwarancją
sukcesu ucznia na egzaminie gimnazjalnym

• Rozwijanie kluczowych kompetencji określonych
w podstawie programowej języka obcego

• Diagnoza predyspozycji ucznia do uczenia się.

konferencja Odkryj talent w swOim uczniu –

przykłady dObrych praktyk

Podsumowaniem naszych działań w roku szkol-
nym 2013/14 była zorganizowana 24 czerwca kon-
ferencja Odkryj talent w swoim uczniu – przykłady
dobrych praktyk. Podczas spotkania przedstawione
zostały wnioski z ewaluacji zewnętrznej dotyczą-
ce pracy z dzieckiem/uczniem zdolnym w szkołach
i placówkach w perspektywie wymagań nadzoru
pedagogicznego. Zaprezentowano również prace na-
uczycieli nagrodzonych w konkursie Odkryj talent
w swoim uczniu. Zachęcono uczestników do udziału
w projekcie Zdolni na start, który realizowany jest
przez Urząd Marszałkowski w Toruniu. Spotkanie
uatrakcyjniły występy młodych artystów.

Praca nad odkrywaniem talentów i rozwijaniem
uzdolnień ma charakter ciągły. Wymaga stosowania
atrakcyjnych metod i form, które pozwolą na wydo-
bycie potencjału z każdego ucznia. Działania podej-
mowane w przedszkolach i szkołach, wspierane przez
ośrodek doskonalenia nauczycieli stanowią niezwy-
kle cenne inicjatywy, które są inspiracją dla innych.
Zasadnym staje się również organizowanie przez
KPCEN imprez o szerszym zasięgu, które pozwalają
uczniom i nauczycielom zaprezentowanie osiągnięć
i promocję w środowisku oświatowym. Zachęcamy
Państwa do odwiedzania naszych
stron internetowych, na których
publikujemy przykłady dobrych
praktyk oraz ak-
tywnego uczest-
nictwa w po-
dejmowanych
pr zeds i ęwz i ę -
ciach dotyczących
pracy z uczniem
zdolnym.

Laureat konkursu „Talencik 2014” z Przedszkola nr 36 we Włocławku

Nagrody dla przedszkola i laureatów konkursu

O
b

licza ed
u

k
acji

29

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Jerzy Ślot
Toruń

Ochrona środowiska poprzez edukację

Ochrona środowiska poprzez edukację to cykliczne
seminarium organizowane przez Departament Ochro-
ny Środowiska pod patronatem Marszałka Wojewódz-
twa Kujawsko-Pomorskiego. W tym roku obchodzili-
śmy mały jubileusz, gdyż już po raz dziesiąty spotkali
się nauczyciele, żeby pozyskać nową wiedzę z zakresu
ekologii. Tym razem tematem przewodnim był „Nowy
system gospodarowania odpadami komunalnymi”.
Z kronikarskiego obowiązku chciałbym przypomnieć
tematykę dotychczasowych spotkań:

I - 2005 - Gospodarka odpadami
II - 2006 - Koszty ochrony środowiska
III - 2007 - Zrównoważony rozwój regionu

w oparciu o program operacyjny
IV - 2008 - Oszczędzam energię - chronię środowisko
V - 2009 - Dostęp do informacji o środowisku
VI - 2010 - Bioróżnorodność - zasoby przyrodnicze

i środowiskowe w województwie kujawsko-pomorskim
VII – 2011 - Zasoby wody a zjawiska ekstremalne
VIII – 2012 – Aspekty społeczno-przyrodnicze

budowy stopnia piętrzącego na rzece Wiśle poniżej
Włocławka

IX - 2013 - Wpływ energetyki gazowej na stan
środowiska.

Seminaria te są organizowane z okazji Międzyna-
rodowego Dnia Ochrony Środowiska, który przypa-
da na piątego czerwca każdego roku.

Współorganizatorami tegorocznego seminarium
byli Kujawsko-Pomorskie Centrum Edukacji Nauczy-
cieli w Toruniu, Centrum Kształcenia Ustawicznego
Toruński Ośrodek Doradztwa Metodycznego i Do-
skonalenia Nauczycieli w Toruniu oraz Rada Toruń-
ska Federacji Stowarzyszeń Naukowo-Technicznych
NOT. Seminarium zorganizowano przy wydatnej po-
mocy środków finansowych Wojewódzkiego Funduszu
Ochrony Środowiska i Gospodarki Wodnej w Toruniu

W spotkaniu brali udział nauczyciele nauk przy-
rodniczych szkół podstawowych, gimnazjów i szkół
ponadgimnazjalnych z województwa kujawsko-po-
morskiego oraz uczniowie szkoły policealnej Zespołu
Szkół Ochrony Środowiska w Toruniu.

Tegoroczne spotkanie można podzielić tematycz-
nie na dwie części.

W pierwszej przedstawiciele Urzędu Marszał-
kowskiego i Wojewódzkiego Inspektoratu Ochrony
Środowiska omówili „Plan gospodarki odpadami

województwa kujawsko-pomorskiego na lata 2012-
-2017 z perspektywą na lata 2018-2023” oraz kon-
trolę gmin w nowym systemie gospodarki odpadami.

Przedstawione referaty to:
• Zasady nowego systemu gospodarowania

odpadami komunalnymi w województwie kujaw-
sko-pomorskim

Referat na ten temat wygłosiła Anna Walter
Dyrektor Departamentu Środowiska Urzędu Mar-
szałkowskiego. Omówiony został plan gospodarki
odpadami województwa kujawsko-pomorskiego,
zatwierdzony przez Sejmik Województwa Kujawsko-
-Pomorskiego 24 września 2012 roku.

Plan gospodarki odpadami naszego województwa
zawiera:

- analizę aktualnego stanu gospodarki odpadami
na obszarze województwa kujawsko-pomorskiego

- prognozowane zmiany
- cele w zakresie gospodarki odpadami wraz ze

wskazaniem terminów ich osiągnięcia
- określenie kierunków działań w zakresie zapo-

biegania powstawaniu odpadów
- określenie regionów gospodarki odpadami ko-

munalnymi wraz ze wskazaniem gmin wchodzących
w skład regionu

- wykaz regionalnych instalacji do przetwarzania
odpadów komunalnych harmonogram planowanych
działań

- informację o strategicznej ocenie oddziaływania
planu gospodarki odpadami na środowisko

- określenie metod monitorowania działań

Dyrektor Departamentu Środowiska UM

O
b

li
cz

a
ed

u
k

ac
ji

30

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Podstawowym celem w zakresie gospodarowa-
nia odpadami powstającymi w sektorze komunal-
nym jest objęcie 100% mieszkańców województwa
zorganizowaną zbiórką odpadów i wyeliminowanie
niekontrolowanego wprowadzania odpadów do śro-
dowiska. Ponadto niezbędne jest rozszerzenie selek-
tywnej zbiórki odpadów ze szczególnym uwzględnie-
niem odpadów komunalnych ulegających biodegra-
dacji. W referacie omówiono także kierunki działań
w zakresie zapobiegania powstawaniu odpadów oraz
kształtowania systemu gospodarowania odpadami.
Ponadto przedstawiono działania edukacyjno-infor-
macyjne dla społeczeństwa w zakresie gospodarki
odpadami. Partnerami powyższych działań edukacyj-
no-informacyjnych będą placówki edukacyjne i orga-
nizacje pozarządowe.

Dowodem na działania edukacyjno-informacyjne
jest zorganizowane seminarium.

• Przestrzeganie przepisów znowelizowa-
nej ustawy o utrzymaniu czystości i porządku
w gminach

Referat ten wygłosił Marek Pawlik z Wojewódz-
kiego Inspektoratu Ochrony Środowiska w Byd-
goszczy oddział Toruń. Omówił w nim, jak wyglą-
da przestrzeganie przepisów znowelizowanej ustawy
o utrzymaniu czystości i porządku w gminach woje-
wództwa kujawsko-pomorskiego, które oceniono na
podstawie:

- wyników kontroli gmin
- analizy rocznych sprawozdań gmin z realizacji

zadań w zakresie gospodarowania odpadami komu-
nalnymi.

Cele wprowadzenia zmian:
- uszczelnienie systemu gospodarowania odpada-

mi komunalnymi
- prowadzenie selektywnego zbierania odpadów

komunalnych „u źródła”
- zmniejszenie ilości odpadów komunalnych,

w tym ulegających biodegradacji kierowanych na
składowiska odpadów

- zwiększenie liczby nowoczesnych instalacji do
odzysku, w tym recyklingu

- całkowite wyeliminowanie nielegalnych składo-
wisk odpadów

- monitorowanie postępowania z odpadami ko-
munalnymi przez właścicieli nieruchomości.

Druga część seminarium poświęcona była refleksji
na temat tego, jak przebiega wdrażanie nowego syte-
mu gospodarowania odpadami komunalnymi w wy-
branych gminach. Przykłady dobrych praktyk zostały
przedstawione przez przedstawicieli gmin z terenu
województwa kujawsko-pomorskiego, takich jak:
Wąbrzeźno, Nakło nad Notecią, Toruń.

Przykłady dobrych praktyk w gminie Wąbrzeź-
no, zostały przedstawione przez Wojciecha Berezę,
zastępcę Burmistrza Wąbrzeźna, który poinformował
że przygotowanie do wdrożenia Nowego Systemu
Gospodarowania Odpadami Komunalnymi zostały
poprzedzone tematycznymi kursami i szkoleniami
prowadzonymi wśród pracowników Urzędu Mia-
sta W trzecim kwartale 2012 roku podjęto decyzje
o wdrożeniu nowego systemu gospodarowania od-
padami komunalnymi na terenie miasta Wąbrzeźno
od 1 stycznia 2013 roku i objęciu nim mieszkańców
miasta oraz działających tam przedsiębiorców.

Nowy System Gospodarowania Odpadami Komu-
nalnymi został poprzedzony akcją promocyjno-eduka-
cyjną, w czasie której rozdano broszury informacyjne
oraz zrealizowano serię materiałów filmowych.

Efekty wprowadzenia nowej ustawy w gminie
Wąbrzeźno to ograniczenie masy odpadów komu-
nalnych, ulegających biodegradacji, kierowanych do
składowania (28,95%). Osiągnięty poziom recyklin-
gu następujących frakcji odpadów komunalnych:
papieru, metali, tworzyw sztucznych i szkła (36,89).
Osiągnięto poziom recyklingu odpadów budowla-
nych i rozbiórkowych w wysokości 100%.

Następny przedstawiciel wskazujący przykłady
dobrej praktyki w zakresie segregacji odpadów to Sła-
womir Napierała, Burmistrz Miasta i Gminy Nakło
nad Notecią, który w swoim referacie przedstawił
system selektywnej zbiórki odpadów w gminie Na-
kło nad Notecią opartej dla zabudowy jednorodzin-
nej - na systemie workowym, a dla zabudowy wie-
lorodzinnej - na systemie minipszoków, tzn. Punktu
Selektywnego Zbierania Odpadów Komunalnych. Dla
potrzeb PSZOK utworzono 10 obiektów na terenie
gminy Nakło. Zakupiono wyposażenie specjalistycz-
ne obiektów – utworzono nowe stanowiska pracy
dające zatrudnienie 21 pracownikom na stanowisku
„sortowacz” (minipszoki pracują w systemie dwu-
zmianowym). Wprowadzono analogowy system
identyfikacji liczby odwiedzających i masy dostarczo-
nych odpadów posegregowanych. Odpady z Gmina
Nakło, Gmina Mrocza, Gmina Kcynia, Gmina Sadki
są przewożone do zmodernizowanej stacji przeładun-
kowej odpadów komunalnych w Rozwarzynie. Sys-
tem się przyjął i mieszkańcy są zadowoleni.

WIOŚ Marek Pawlik

O
b

licza ed
u

k
acji

31

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Trzecim prelegentem pokazującym przykłady do-
brej praktyki w zakresie zbierania, segregacji i utyliza-
cji odpadów był Piotr Rozwadowski, prezes Miejskie-
go Przedsiębiorstwa Oczyszczania w Toruniu, który
oprócz wskazania, jak była wprowadzana w Toru-
niu ustawa, pokazał również jej efekty ekologiczne
w 2013 roku.

Do Zakładu Unieszkodliwiania Odpadów Komu-
nalnych w Toruniu (ZUOK) przyjętych zostało 43
274,2 Mg odpadów komunalnych z terenu Gminy
Miasta Toruń oraz blisko 10 000 Mg z pozostałych
gmin regionu toruńskiego:

• 100 % zmieszanych odpadów komunalnych zo-
stało poddanych mechaniczno-biologicznemu prze-
tworzeniu w ZUOK

• 2 832,1 Mg odpadów surowcowych przekaza-
nych zostało do recyklingu

• osiągnięty poziom odzysku odpadów budowla-
nych 75,4 % (wymagany 36 %)

• osiągnięty poziom recyklingu to 16,4 % (wyma-
gany 12 %)

• 2 179,4 Mg odpadów budowlanych poddanych
zostało odzyskowi w ZUOK

• 7 386 Mg odpadów komunalnych ulegających
biodegradacji złożonych na składowisku w ZUOK
(dopuszczona 7 930,6 Mg)

• 1 515 Mg wytworzonego produktu kompostowa-
nia selektywnie zebranych odpadów zielonych i biood-
padów (środek poprawiający właściwości gleby).

Efekty tych poczynań w Toruniu:
- zbieramy coraz więcej odpadów surowcowych
- coraz więcej mieszkańców segreguje odpady.
Konieczna jest jednak ciągła edukacja mieszkań-

ców w zakresie selektywnej zbiórki poprzez różne for-
my działań edukacyjnych:

- zajęcia dydaktyczne prowadzone na terenie pla-
cówek oświatowych

- udział w imprezach ekologicznych takich jak,
np. sprzątanie świata

- dostarczenie do wszystkich gospodarstw domo-
wych ulotek informacyjnych dotyczących selektyw-
nej zbiórki odpadów

- minimalizowanie objętości odpadów oraz dba-
łość o wystawianie zapełnionych worków

- wprowadzenie wyraźnych bodźców ekonomicz-
nych promujących selektywne zbieranie odpadów

- zintensyfikowanie kontroli zbieranych na pose-
sjach odpadów tak, aby dojść do standardu, że nie
tylko w pojemnikach do selektywnej zbiórki są czyste
surowce, ale że w pojemniku do odpadów zmiesza-
nych są tzw. odpady resztkowe.

Działania, jakie poczyniły przedstawione gminy
oraz osiągane efekty pokazują, że mogą być one przy-
kładem dla innych w wprowadzaniu nowej zasady
systemu gospodarowania odpadami komunalnymi.

Ostatnią prelekcję podczas spotkania to wygłosił
Marek Bobeka, starszy specjalista w Departamencie

Środowiska Urzędu Marszałkowskiego Wojewódz-
twa Kujawsko-Pomorskiego w Toruniu. Jej temat to
„CERREC – Centra Napraw i Ponownego Wykorzy-
stania jako przykłady dobrych praktyk”.

Celem szczegółowym tego przedsięwzięcia było
opracowanie narzędzi w celu wdrożenia sieci i cen-
trów napraw oraz ponownego wykorzystania odpa-
dów poprzez:

- wstępną selekcję na placu rozładunkowym
- naprawę i renowację
- sprzedaż w sklepie funkcjonującym w ramach

działalności zakładu, gdzie powierzchnia handlowa
podzielona jest na kilka sektorów w zależności od ro-
dzaju sprzedawanych przedmiotów: meble i artykuły
stolarskie, książki, zdjęcia, fotografie, tekstylia, drob-
ne wyposażenie wnętrz (kuchni, salonów, sypialni,
garderoby), elektryczne, AGD, RTV.

Projekt CERREC (Central Europe Repair &
ReUse Center and Networks) jest realizowany
z udziałem 10 partnerów międzynarodowych w tym
województwa kujawsko-pomorskiego. W pracach
nad programem partnerami lokalnymi są między
innymi miasta: Toruń, Świecie, Nakło nad Notecią,
Gmina Brodnica, UMK w Toruniu oraz różne przed-
siębiorstwa w liczbie około dwudziestu.

Dawka wiedzy przekazanej podczas seminarium
„Ochrona środowiska poprzez edukację” pozwoli
uczestnikom przygotować odpowiednie scenariusze
lekcyjne promujące i propagujące selektywne zbie-
ranie odpadów, co w konsekwencji przyczyni się
do podniesienia świadomości ekologicznej wśród
uczniów, a przez nich wśród dorosłych.

Spotkanie cieszyło się dużym zainteresowaniem,
o czym świadczyła liczna frekwencja. Każdy z uczest-
ników otrzymał materiały konferencyjne w formie
pisanej i elektronicznej. Zapraszamy już teraz wszyst-
kich zainteresowanych ochroną środowiska na przy-
szłoroczne XI seminarium, które odbędzie się na
przełomie maja i czerwca.

Do opracowania tego materiału
wykorzystano materiały konferencyjne.

Zdjęcia: Witold Anusiak

Widok ogólny sali w czasie konferencji

O
b

li
cz

a
ed

u
k

ac
ji

32

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Mateusz Dominik Nesterok
Stowarzyszenie ANIMALI LEX

Ludzie na straży praw zwierząt

Od 2011 roku na terenie Bydgoszczy działa Stowarzy-
szenie „ANIMALI LEX”, które we współpracy z jed-
nostkami samorządu terytorialnego oraz organami
państwowymi podejmuje interwencje w przypadku
łamania praw zwierząt lub przyrody.

W lipcu 2011 roku dwóch aktywistów prozwie-
rzęcych, Mateusz Nesterok oraz Jakub Brągiel, zaini-
cjowało spotkanie założycielskie organizacji, której za
główny cel postawiono szeroko pojęte działania na
rzecz ochrony zwierząt i przyrody. Dzięki mediom
zainteresowanych sprawą na spotkaniu pojawili się
ludzie o różnych zainteresowaniach, statusie społecz-
nym i zawodowym oraz w różnym wieku. Organizację
nazwano Stowarzyszenie „ANIMALI LEX”, co w wol-
nym przekładzie z łaciny tłumaczy się jako „PRAWA
ZWIERZĄT” lub „DLA PRAW ZWIERZĄT”. Już
dzień po spotkaniu założycielskim rozpoczął się pro-
ces rejestracji nowego stowarzyszenia i podejmowane
były interwencje niewymagające działań prawnych.
Członkowie wzięli też udział w pierwszym happenin-
gu – manifestacji pod Sejmem RP, gdzie wspólnie z in-
nymi organizacjami walczyli o zmianę treści Ustawy
o ochronie zwierząt. A już dwa miesiące po spotka-
niu zakończył się proces rejestracyjny i stowarzyszeniu
nadano ramy formalne.

Przez cały czas istnienia członkowie Stowa-
rzyszenia „ANIMALI LEX” pozostają niezależni
i równi, a rola zarządu nie sprowadza się do wy-
dawania pustych poleceń, ale do niesienia pomocy
w miarę swoich możliwości oraz reprezentowania
organizacji. Wszyscy oni działają bez wynagrodze-
nia, wyłącznie w wolnym czasie. W ciągu trzech
lat swojej działalności organizacja przeprowadziła
wiele kontroli i interwencji w przypadkach łama-
nia praw zwierząt czy praw przyrody. Nie zawsze
były to interwencje proste – wolontariuszy cza-
sem goniono z metalowymi prętami czy ostrymi
narzędziami. Czasem wymagały też pomocy służb
publicznych - najczęściej strażaków, którzy jeszcze
nigdy nie zawiedli. Pomagali wyciągnąć małego
kota z otworu wentylacyjnego, wraz z alpinistami
ratowali gołębie, które były zawinięte w siatkę na
ósmym piętrze wieżowca, z pomocą nurków do-

prowadzili do przekazania na ręce członków ptaka,
który utknął ze złamanym skrzydłem na rzece, kil-
ka metrów od brzegu…

Główne problemy Stowarzyszenia „ANIMALI
LEX” to brak lokalu, środków finansowych oraz
domów tymczasowych dla poszkodowanych zwie-
rząt. Nie ma także żadnych sponsorów, choć wie-
lokrotnie członkowie ubiegali się o pomoc w byd-
goskich firmach.

Rola organizacji nie ogranicza się tylko do in-
terwencji. Stowarzyszenie realizowało także zadania
publiczne, organizowało happeningi pod cyrkami,
realizowało kampanię przeciwko znęcaniu się nad
rybami, brało udział w ogólnoeuropejskiej akcji prze-
ciwko wiwisekcji…

Organizacja promuje też odpowiednie zachowa-
nia wśród dzieci, młodzieży i osób dorosłych. Za-
chęcamy do współpracy wszystkich, a szczególnie
nauczycieli, którzy pragną propagować dobre wzorce
wychowania.

Akcja ratowania rannego ptaka

O
b

licza ed
u

k
acji

33

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Jolanta Niwińska
Fundacja Bookcrossing.pl

Książki na wolności – Bookcrossing

Bookcrossing to dosłownie uwalnianie książki –
niecodzienne zjawisko, mające na celu zjednoczenie
miłośników czytania. To idea nieodpłatnego przeka-
zywania literatury najczęściej poprzez zostawianie jej
w specjalnie oznaczonych miejscach, by ktoś mógł ją
zabrać, przeczytać i znów zostawić w tym samym lub
innym wyznaczonym do tego miejscu.

Bookcrossing narodził się w Stanach Zjednoczo-
nych w 2001 roku i swoim zasięgiem objął cały świat.

miliony entuzjastów

Bookcrossing ma wielu sympatyków, a sama idea
od kilku lat jest bardzo popularna i modna. Obec-
nie serwis Bookcrossing.com łączy ponad milion pa-
sjonatów czytania, a 10 454 450 książek podróżuje
po 132 krajach, w tym i po Polsce. Według danych
na stronie głównej Bookcrossing.pl zarejestrowanych
jest 25 427 użytkowników, funkcjonuje ponad 20
tysięcy półek bookcrossingowych, a uwolnionych jest
204 409 książek. Dane te nie oddają jednak skali
zjawiska. Pokazują głównie ludzi młodych, oswojo-
nych z technologiami, a bookcrossing to także ludzie
starsi nie obeznani z komputerem, którzy również
wymieniają się między sobą książkami.

17 czerwca 2014 roku, po raz jedenasty,
odbyły się obchody

Ogólnopolskiego Święta Wolnych Książek

Do uczestnictwa w XI edycji Święta Wolnych Ksią-
żek Fundacja Bookcrossing.pl zaprosiła biblioteki, szko-
ły, uczelnie, środowiska kultury, urzędy oraz wszystkich
aktywnych czytelników. Akcję wspierali włodarze miast,
organizacje społeczne, kulturalne, wyższe uczelnie,
szkoły, biblioteki, media ogólnopolskie i lokalne. Świę-
towaliśmy, uczestnicząc w festynach, happeningach,
przemarszach ulicami miast, jak również organizując
spotkania autorskie połączone z otwarciem półek bo-
okcrossigowych. Były wystawy, konkursy i wiele innych
działań promujących czytelnictwo. Uwolnione wolu-
miny trafiały do szpitali, domów dziecka, noclegowni,
więzień oraz na regały bookcrossingowe.

jak świętowała byDgoszcz

Program obchodów przewidywał:
• Przemarsz młodzieży ulicami Bydgoszczy połą-

czony z uwalnianiem książek

Zaproszeni goście, a wśród nich: Rafał Bruski Prezydent Miasta Byd-
goszczy, Iwona Waszkiewicz Dyrektor Wydziału Edukacji i Sportu
UM, Angelika Kałmuczak dyrektor ZS nr1, Alina Rzepecka poetka,
Zdzisław Pruss poeta, satyryk, Mariola Cyganek dyrektor Kujawsko-
-Pomorskiego Centrum Edukacji Nauczycieli

Rafał Bruski Prezydent Miasta Bydgoszczy i Jolanta Niwińska ogólno-
polski koordynator Akcji Wolnych Książek, organizator imprezy.

Aleja Książek Uwolnionych oblegana przez czytelników

O
b

li
cz

a
ed

u
k

ac
ji

34

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Marcin Centkowski
Centrum Nowoczesności Młyn Wiedzy w Toruniu

Nowe warsztaty i nowoczesne
pracownie w Młynie Wiedzy

Centrum Nowoczesności Młyn Wiedzy od
października zaprasza uczniów szkół gimnazjal-
nych i ponadgimnazjalnych do specjalistycznych
pracowni.

To w nich pracownicy centrum nauki pokażą, jak
wygląda proces badawczy w laboratorium. Ucznio-
wie wcielą się w rolę prawdziwych badaczy nauki. Za-
jęcia będą sprzyjać realizacji podstawy programowej
w szkołach i pomagać w przygotowaniu egzaminu
gimnazjalnego i matury.

Pracownie będą zlokalizowane na drugim i czwar-
tym piętrze centrum nauki.

W sali na drugim piętrze, gdzie dotychczas były
prowadzone warsztaty, zostanie utworzona pracow-
nia biologiczna, w której będą realizowane ćwiczenia
z zakresu biologii i ekologii. Z kolei na czwartym
piętrze, w pracowni fizycznej, uczniowie będą prze-
prowadzali doświadczenia z zakresu podstawowych
działów fizyki. W obu pracowniach zostanie poło-
żony nacisk na pracę eksperymentalną uczestników,
a zajęcia zostaną skonstruowane w ten sposób, aby
sprzyjały prowadzeniu przez uczniów procesu badaw-
czego - od hipotezy, poprzez planowanie doświad-
czeń sprawdzających tę hipotezę, po jej weryfikację
doświadczalną i wnioski. Taka konstrukcja zajęć bę-

dzie sprzyjać realizacji założeń podstawy programo-
wej w kontekście nowej formuły matury i egzaminu
gimnazjalnego. Zakładają one położenie nacisku na
znajomość przebiegu procesu badawczego.

Jak będą wyglądały zajęcia w nowoczesnych pra-
cowniach? Uczniowie zostaną podzieleni na dwu- trzy-
osobowe zespoły, które pod kierunkiem prowadzących
będą realizować własne miniprojekty badawcze, z wy-
korzystaniem metodologii eksperymentu naukowego.
Po krótkim wprowadzeniu teoretycznym spróbują sa-
modzielnie sformułować problem badawczy, postawić

• Happening promujący książkę i czytelnictwo -
Wyspa Młyńska.

• Spotkanie z pisarzem Pawłem Beresewiczem
w Miejskim Centrum Kultury i przedstawicielami
Kurkowych Bractw Strzeleckich Gdyni i Torunia
w Zespole Szkół Mechanicznych nr 1.

Jak co roku patronat honorowy nad świętem spra-
wowali: Prezydent Miasta Bydgoszczy, Kujawsko-Po-
morski Kurator Oświaty i Dyrektor Kujawsko-Pomor-
skiego Centrum Edukacji Nauczycieli w Bydgoszczy.
Od lat Święto Wolnych Książek wspierają Kurkowe
Bractwa Strzeleckie Gdyni i Torunia, lokalni twórcy,

duchowni, artyści, dziennikarze, a także mieszkańcy.
Do udziału w obchodach XI edycji Święta Wol-

nych Książek przystąpiły następujące szkoły:
SP nr 28 , SP nr 36, SP nr 63, SP nr 58, NSP nr 1,

Gimnazjum nr 23, ZS nr 15 Mistrzostwa Sportowego,
ZS nr 5 Mistrzostwa Sportowego, ZS nr 19, ZS nr
21, ZS nr 24, ZS nr 30 Specjalnych, ZS Muzycznych,
ZS nr 25, ZS 36, ZS w Osielsku, ZSO nr 1, ZSO nr 4,
ZS Medycznych – VIII LO, ZS Ekonomiczno-Admi-
nistracyjnych, ZS Mechanicznych nr 1, ZS nr 1.

Fundacja Bookcrossing.pl dziękuje wszystkim za
udział w akcji uwalniania książek.

O
b

licza ed
u

k
acji

35

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

hipotezę, dobrać metodę badawczą, zaprojektować
i wykonać eksperyment. Dzięki takiej konstrukcji
proponowanych przez nas zajęć będzie kształtowana
u uczniów umiejętność naukowego myślenia, przydat-
nego nie tylko w laboratorium, ale także w rozwiązy-
waniu codziennych problemów każdego z nas.

Pracownicy Centrum mają nadzieję, że propozy-
cja zajęć laboratoryjnych spotka się z zainteresowa-
niem nauczycieli i uczniów.

W obu pracowniach będą realizowane zajęcia
z zakresu przedmiotów przyrodniczych. Jednak Cen-
trum Nowoczesności Młyn Wiedzy chce rozszerzyć
je również o nauki humanistyczne i społeczne.

Uruchomienie pracowni nie będzie kolidowało
z warsztatami organizowanymi w Centrum Nowo-
czesności Młyn Wiedzy. Sala warsztatowa została
przeniesiona na pierwsze piętro.

Warsztaty czerpania papieru we wtorek, w środę
nieco matematyki i logiki, czwartek zarezerwowany
jest na tworzenie animacji, a w piątek mnóstwo py-
tań do chemika organika.

Tradycyjnie pierwsze centrum nauki w regionie na
każde półrocze roku szkolnego przygotowuje nową ofer-
tę zajęć warsztatowych. Po raz pierwszy przygotowano
opracowania korelacji podstawy programowej w szkołach
z tematyką warsztatów.
Jakie tym razem zajęcia
proponuje Młyn Wiedzy?
Uczniowie szkół podsta-
wowych będą mogli wziąć
udział w zajęciach „Ile
drzew możesz uratować?”
oraz „Ruchome obrazy”.
Pierwsze z nich są aktyw-
ną formą edukacji ekolo-
gicznej, które uczą wyko-
rzystania makulatury jako
surowca wtórnego.

„Ruchome obrazy”
to warsztaty, które będą
pierwszym spotkaniem
dzieci z kinem. Pracow-

nicy Centrum opowiedzą o teoretycznych zagadnie-
niach związanych z animacją. Jak na centrum nauki
przystało, nie zabraknie również zajęć praktycznych.
Z pomocą pracowników uczestnicy zbudują własne
urządzenie, które stworzy wrażenie ruchu.

Dla uczniów z klas IV-VI szkoły podstawowej
i gimnazjum przygotowano warsztaty „Główka pra-
cuje!”. Celem tych zajęć będzie pobudzenie dzieci
do poszukiwania nowych ścieżek myślowych oraz
podchodzenia do problemów z zupełnie innej stro-
ny. Warsztaty będą polegały na rozwiązywaniu róż-
norodnych zagadek logicznych – matematycznych,
obrazkowych, geometrycznych i innych.

„Zapytaj chemika organika” to zajęcia z zakresu
chemii organicznej, adresowane do gimnazjalistów
i uczniów szkół ponadgimnazjalnych. Podczas go-
dzinnego spotkania zostaną poruszone zagadnienia
związane z budową i właściwościami różnych związ-
ków, m.in. alkoholi, ketonów, kwasów, estrów i cu-
krów. Uczestnicy wykonają lustro srebrzane i spraw-
dzą, czy w kremie do rąk znajduje się gliceryna.

Pierwsze warsztaty dla szkół ruszyły 2 września
2014 roku. Z opisami poszczególnych warsztatów
można zapoznać się na stronie internetowej: http://
mlynwiedzy.org.pl/oferta/warsztaty/. Znajdują się na
niej również opracowania korelacji oferty CNMW
z podstawą programową w szkołach wszystkich po-
ziomów nauczania.

Harmonogram warsztatów:
WTOREK – Ile drzew możesz uratować? –

 godz. 10.00-11.00; 12.00-13.00
ŚRODA – Główka pracuje! –
 godz. 10.00-11.00; 12.00-13.00
CZWARTEK – Ruchome obrazy –
 godz. 10.00-11.00; 12.00-13.00
PIĄTEK – Zapytaj chemika organika –
 godz. 12.00-13.00

Centrum Nowoczesności Młyn Wiedzy z lotu ptaka

Z
 p

ra
kt

yk
i

n
au

cz
yc

ie
la

36

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Anna Nakielska-Kowalska
VI Liceum Ogólnokształcące w Bydgoszczy
doradca metodyczny w Miejskim Ośrodku Edukacji Nauczycieli w Bydgoszczy

Dobroczyńca ukarany

Wiele instytucji zaangażowało się w działania
zmierzające do tworzenia atmosfery sprzyjającej czy-
taniu. Festiwale literackie, warsztaty, spotkania z pi-
sarzami... Teoretycznie wiemy, że bez czytania trud-
niej o rozwijanie wyobraźni i kreatywności, trudniej
o sukces w życiu i w kontaktach z ludźmi. A może
uczniowie jednak czytają, kryjąc sie po katach ze swo-
imi upodobaniami? A jeśli czytają, to nie to, co by-
śmy, my, nauczyciele, chcieli. Może czytają powieści
popularne, może reportaż, może eseistykę? Narzeka-
my, że nie poezję. Niech więc szkoła pokaże, że liry-
ka jest wspaniała, nietrudna i nieszablonowa. Mało
słów, a jak wiele treści. I bywa jeszcze zabawna. Tak
jest z wierszem Staffa Prometeusz.

scenariusz lekcji

Temat: To, co ludzie nazywają dobrocią, trzeba
trzymać w ryzach tak dokładnie, jak to, co nazy-
wają niegodziwością. Dobroczyńca ukarany - czyli
dobrzy ludzie i zły Prometeusz.

(temat podajemy nie na początku lekcji)

I Cele:
a) ogólne (według zapisów podstawy programowej):
- analiza i interpretacja tekstów kultury (mitu

i utworu lirycznego)
- tworzenie wypowiedzi (redagowanie tytułu

i lidu)
b) szczegółowe (według zapisów podstawy pro-

gramowej):
uczeń:
- odczytuje sens mitu i wiersza Staffa, określa pro-

blematykę i konwencję literacką
- określa sposób kreacji Prometeusza w micie

i wierszu Staffa
- w interpretacji mitu i wiersza Staffa wykorzy-

stuje kontekst antropologiczny - teoria Rene Girarda
- odczytuje sens różnych ujęć postaci mitologicznej
- rozpoznaje wartości uniwersalne w micie i wier-

szu Staffa
- tworzy tytuł
- tworzy lead (przygotowanie do streszczenia lo-

gicznego)
- doskonali umiejętność pracy w zespole
- doskonali kreatywność

II Środki dydaktyczne:
- kartki z wyrazami w kopertach dla grup
- tekst wiersza L. Staffa Prometeusz
- karta pracy dla każdego ucznia

III Drogi uczenia się:
- uczenie się przez przyswajanie
- uczenie się przez odkrywanie
- uczenie się przez działanie

IV Metody:
- metody poszukujące (metoda problemowa, dys-

kusja)
- metody aktywizujące (burza mózgów, redagowa-

nie tekstu)
- metody rozwijające twórcze myślenie (technika

Nagłówki)

V Czas:
90 minut

VI Przebieg zajęć:
1. Podział klasy na 3 grupy.
Ćwiczenie:
Napisz nagłówek do gazety, który będzie zawierał

wylosowane wyrazy (Załącznik nr 1).
Prezentacja.

2. Przypomnienie mitu o Prometeuszu (ucznio-
wie powinni przypomnieć mit z gimnazjum lub
przeczytać w domu mit według Parandowskiego).
Nauczyciel na tablicy zapisuje kluczowe pytania do-
tyczące dziejów Prometeusza:

a) Kim był Prometeusz?
b) Jakie działania podejmował? Z jakiej przyczy-

ny? Z jakim skutkiem?
c) Co cechuje postawę Prometeusza?
d) Jaka była reakcja bogów?

Uczniowie udzielają odpowiedzi:
• tytan
• Prometeusz z grec. `przewidujący`
• syn tytana Japeta i Temidy lub Klimeny, brat

Atlasa i Epimeteusza
• dał początek cywilizacji
• jego postawa cechuje się: poświęceniem, poczu-

ciem misji, miłością do dzieła, które stworzył
• prometeizm

Z
 p

raktyk
i n

au
czyciela

37

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

• archetyp poświęcenia, cierpienia dla ludzi
• postawa odwagi - mit heroiczny
• buntownik
• wypowiedział posłuszeństwo bogom
• bogowie zaś uczynili go swoją ofiarą, ukarali.

Uwaga: w klasach humanistycznych nauczyciel
może wykorzystać kontekst antropologiczny w for-
mie teorii Girarda o społecznym zwątpieniu w ład
różnic. W tym celu prezentuje miniwykład na temat
teorii Girarda, uwzględniając etapy procesu będącego
kryzysem odróżnorodnienia:

• zaczynamy podejrzewać, że ład społeczny opiera
się na nieprawdziwych różnicach - zwątpienie w ład

• świat oparty jest na fałszu
• człowiek może być każdym
• społeczeństwo pogrąża się w chaosie
• Girard za prawdziwa istotę mitu uznał inny po-

rządek:
1. selekcja ofiarnicza (odbywa się na podstawie

stygmatów ofiarniczych, np. Hiob, Żydzi)
2. stygmatyzacja ofiarnicza
3. współpraca ofiary (ofierze trzeba wmówić, że

ponosi część winy)
Uczniowie rozwiązują problem: Prometeusz - ko-

zioł ofiarny?

3. Podanie tematu lekcji, wskazanie absurdu
stwierdzenia zawartego w temacie i odwrócenia mi-
tologicznych sensów.

4. Uczniowie wykonują ćwiczenie w grupach:
Ćwiczenie:
Do nagłówka dopisz lid, odwołując się do właści-

wego fragmentu mitu o Prometeuszu.
Jeśli jest taka konieczność, należy wyjaśnić pojęcie

lid (lead).
Prezentacja.

5. Odczytanie wiersza Staffa Prometeusz (Załącz-
nik nr 2).

6. Uczniowie prezentują swoje wrażenia na temat
wiersza.

7. Praca w parach z kartą pracy (Załącznik nr 2).
Prezentacja rozwiązań uczniów, np. karta pracy

I Dokonaj charakterystyki bohaterów mitu
i utworu Staffa. Wyciągnij wnioski na temat sposobu
prezentacji bohaterów.

Wnioski:
• komizm niesatyryczny, żart poetycki
• groteska (absurd)
• ironia
• desakralizacja
• deheroizacja.

II Czy można opowiedzieć treść wiersza Staffa
i w związku z tym, do jakiego rodzaju liryków zalicza
się ten utwór? Jak został zapisany?

• liryka narracyjna - inna opowieść o bohaterze
• wiersz stychiczny, charakterystyczny dla tekstów

epickich.

III Kim jest osoba mówiąca? Jaki to rodzaj liryki?
Dlaczego tak została skonstruowana?

• narrator, opowiadacz
• liryka pośrednia.

IV Na czym polega reinterpretacja mitu?
• pozbawienie mitu powagi, pozbawienie Prome-

teusza heroizmu
• kult codzienności, dążenia do życia bez cierpienia
• dystans do postaw męczenników, do bohaterów
• żart.

V Jaki jest stosunek Staffa do archetypu?
• archetyp odwrócony.

8. Podsumowanie:
W jakim celu ludzie tworzyli i tworzą mity? W ja-

kim celu powstał mit o Prometeuszu? jaki stosunek
do mitów mogą przyjmować artysci?

Zadanie domowe:
Napisz rozprawkę na temat:
Czy współczesnemu człowiekowi potrzebne są

mity i opowieści heroiczne? Odwołaj się do mitu
o Prometeuszu i dwóch innych tekstów literackich.

Bibliografia:
1. E. de Bono, Umysł kreatywny, Warszawa 2009.
2. R. Girard, Kozioł ofiarny, Łódź 1987.
3. D. Korwin-Piotrowska, Poetyka - przewodnik po świecie tek-

stów, Kraków 2011.
4. L. Staff, Wybór poezji, Wrocław 1985.

Załącznik 1
PROMETEUSZ KAPCIE

PROMETEUSZ MŁOT

PROMETEUSZ PIERŚCIONEK

PROMETEUSZ ZUPA KOPERKOWA

PROMETEUSZ ZAPROSZENIE

PROMETEUSZ PIENIĄDZ

Załącznik 2

KARTA PRACY
Przeczytaj podany niżej tekst i zrealizuj zadania:

Leopold Staff Prometeusz
Wstawszy raz lewą nogą z łóżka Jowisz srogi
Zwołał na zgromadzenie olimpijskie bogi
I rzekł: „Mam tego dosyć! Niech Herkules rusza
I wyzwoli natychmiast z pęt Prometeusza,
Bo czy się wam podoba to, czy nie podoba,
Obrzydła mi już tego pyszałka wątroba
I ten orzeł, co mu ją wieczyście wyżera,

Z
 p

ra
kt

yk
i

n
au

cz
yc

ie
la

38

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

I łańcuchy, i dzikie skały, et cetera.”
I poszedł, aby rozkuć go, Herkules z młotem,
Lecz Prometeusz na to: „Ani mowy o tem,
Nie tykaj kajdan, niech ci się nawet nie marzy!
Czy nie widzisz, jak mi z tym Kaukazem do twarzy?”

Dziewięć Muz, 1958

1. Dokonaj charakterystyki bohaterów mitu
i utworu Staffa. Wyciągnij wnioski na temat sposobu
prezentacji bohaterów.

Imię
bohatera

Charakterystyka

mit wiersz Staffa

Prometeusz

Zeus

Herkules

Sylwia Pietrzak, Emilia Dankowska
Niepubliczne Przedszkole Artystyczno-Językowe „Mały Europejczyk” w Baruchowie

Innowacyjny projekt teatralny
„Bajkowy las”

Już na etapie pisania wniosku o dofinansowanie
projektu „Mały Europejczyk na Kujawach” (2012 r.),
dzięki któremu w Baruchowie powstało przedszkole
„Mały Europejczyk”, zrodził się pomysł przedsięwzię-
cia artystycznego, dzięki któremu zajęcia w ramach
nachylenia artystyczno-językowego placówki ujawnią
uzdolnienia i umiejętności przedszkolaków. Projekt
teatralny miał stać się również okazją do współpracy
instruktorów języków obcych, muzyki, plastyki i te-
atru oraz wychowawców grup. Zarys pomysłu przed-
stawiłam wszystkim nauczycielom i instruktorom
na sierpniowym spotkaniu (2013 r.). Dopracowanie
szczegółów i realizację przedsięwzięcia powierzyłam
pani Emilii – nowej instruktorce zajęć teatralnych,
która pojawiła się w przedszkolu w marcu 2014 roku.

Jej zadanie było następujące: podczas zajęć stwo-
rzy wraz z przedszkolakami opowiadanie sceniczne.
Zaproponuje dzieciom dwóch lub trzech bohaterów,
najlepiej takich, których będą potrafili sobie wyobra-
zić i nadać im ludzkie cechy. Przedstawi ich dzieciom
na zajęciach, a przy okazji ćwiczeń porozmawiają
o nich. W czasie kolejnych spotkań będzie powra-

cać do bohaterów tak, by zaczęły towarzyszyć przed-
szkolakom. Przy okazji kolejnych spotkań instruktor
teatru miał zadawać pytania skłaniające dzieci do
wymyślenia historyjki z przygodami, monologami
i dialogami postaci. Zadaniem instruktora miało być
słuchanie przygód wymyślonych przez przedszkola-
ków i spisanie ich z podziałem na role. Przy okazji
instruktor miał przekazać, czym jest ekspresja ciała,
mowy i słowa, bowiem zabawa w teatr miała także
wprowadzić podstawowe elementy przedstawienia
teatralnego. Kiedy dzieło będzie gotowe, instruktor
miał zaprosić do współpracy pozostałych instrukto-
rów, dla których również wymyśliłam zadania.

I tak: instruktor muzyki miał opracować muzykę
do przedstawienia lub ułożyć piosenkę tematycznie
związaną z losami bohaterów, instruktor plastyki wraz
z dziećmi miał zilustrować historię i stworzyć wymy-
ślone postaci, wykorzystując różne techniki plastycz-
ne, instruktorzy języków obcych (język angielski i nie-
miecki) mieli włączyć kwestie wygłaszane w języku
obcym lub króciutkie piosenki, zaś zadaniem wycho-
wawców grup i rodziców było przygotowanie strojów

Wnioski:
..
..

2. Czy można opowiedzieć treść wiersza Staffa
i w związku z tym, do jakiego rodzaju liryków zalicza
się ten utwór? Jak został zapisany?
..
..
3. Kim jest osoba mówiąca? Jaki to rodzaj liryki? Dla-
czego tak została skonstruowana?
..
..

4. Na czym polega reinterpretacja mitu?
..
..

5. Jaki jest stosunek Staffa do archetypu?
..
..

Z
 p

raktyk
i n

au
czyciela

39

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

dla bohaterów przedstawienia i pomóc podczas prób.
Pamiętam, że przekazując szczegóły dotyczące mojego
pomysłu, napisałam (mailem) następujące słowa: Nie
oczekuję od żadnego z was, żeby powstało arcydzieło, ale
próba sceniczna, którą stworzycie wszyscy razem wraz
z przedszkolakami. Bo to dzieci mają być w tym wszyst-
kim najważniejsze. Macie stworzyć warunki do tego, by
nasze przedszkolaki poczuły się małymi artystami.

Sylwia Pietrzak

 pomysłodawczyni innowacyjnego projektu teatralnego

7 marca 2014 roku powierzono mi, jako instruk-
torowi teatralnemu, zatrudnionemu w przedszkolu
w Baruchowie, realizację zadania, które polegało na
stworzeniu wraz z przedszkolakami opowiadania sce-
nicznego. Moją rolą było
zaproponowanie dzie-
ciom dwóch lub trzech
bohaterów, najlepiej ta-
kich, których będą mogli
sobie wyobrazić i zwizu-
alizować. Miał być to pro-
ces twórczy, a nie odtwór-
czy, jak to zwykle bywa
w przygotowywaniu dzie-
ci do różnych uroczysto-
ści w przedszkolach.

Podejmując to wyzwa-
nie zawodowe, byłam peł-
na obaw, czy zdołam zreali-
zować ten projekt, a przede
wszystkim, czy dzieci będą
potrafiły współpracować
ze mną podczas tworzenia
tego spektaklu. Nie spo-
dziewałam się, że przedszkolaki będą aż tak twórcze. Na
pierwszych zajęciach teatralnych przyniosłam ze sobą
kukiełki trzech ,,ktosiów” wycięte z białego papieru,
postacie bez cech charakterystycznych. Były to białe syl-
wetki bez domalowanych oczu, uszu, posiadające dwie
ręce i dwie nogi. Wytłumaczyłam dzieciom, że dziś bę-
dziemy wymyślali swoją własną przedszkolną „bajkę”.
Celowo nie stosowałam pojęć: „spektakl” czy „sztuka
teatralna”, bo są one zbyt trudne pojęciami dla dzieci
2,5-5-letnich, a z takimi współpracowałam. Podzieliłam
przedszkolaków na małe podgrupy, każda z nich wzięła
po jednej kukiełce. Zadaniem każdej z grup było wy-
myślenie imion dla postaci i zdecydowanie, czy postać
z bajki to człowiek, zwierzę, a może przedmiot. Wy-
bieranie imion i określanie cech charakterystycznych
dla danej postaci odbywało się na zasadzie głosowania,
w którym mogli uczestniczyć wszyscy, ja również. Moje
zadanie potraktowałam, zgodnie z podpowiedzią ko-
ordynatora projektu, jako wspieranie dzieci, a nie na-
rzucanie im gotowych rozwiązań. Z założeń projektu
wynikało, iż nauczyciel miał pełnić rolę poboczną, być
przewodnikiem i pomocnikiem. Najważniejsi mieli po-

zostać mali twórcy i tak też się stało. Po wielu próbach
dzieci wybrały ostatecznie imiona dla postaci określając
dokładnie ich wygląd zewnętrzny i cechy charakteru.

Głównymi bohaterami opowiadania scenicznego
pt. ,,Bajkowy las” stało się rodzeństwo: Różdżka i Ma-
ciek oraz ich przyjaciółka Nadia, która była słoniem.
W czasie kolejnych spotkań z dziećmi powracaliśmy
pamięcią do wymyślonych postaci tworząc fabułę na-
szego spektaklu. ,,Bajkowy las” stał się historią rodzeń-
stwa, które chce dotrzeć na urodziny swojej przyja-
ciółki - słonicy. Po drodze przeżywają wiele ciekawych
przygód, ratują z opresji wiele zwierząt, m.in. lisa, mi-
sia oraz dzika. Z uwagi na to, że spektakl był podsu-
mowaniem całorocznej pracy przedszkolaków, wyko-
rzystano w nim również wiersze, których dzieci uczyły

się w czasie kilkumiesięcznej
pracy, stąd obecność utwo-
rów Jana Brzechwy: ,,Ko-
ziołeczek”, ,,Na wyspach
Bergamutach”, ,,Dzik”,
,,Niedźwiedź” i ,,Przyjście
lata”. Z uwagi na artystycz-
no-językowy profil przed-
szkola instruktorzy języka
angielskiego i niemieckiego
nauczyli dzieci śpiewać pio-
senkę ,,Sto lat” w dwóch
wersjach językowych, ale
w naszym opowiadaniu
scenicznym pojawiają się
piosenki śpiewane w ję-
zyku włoskim ,,Veo, veo”
i w języku polskim ,,Wi-
tajcie w naszej bajce”,,Hej
ho, hej ho, do Nadii by się

szło” oraz ,,Były sobie kurki trzy” odegrane przez jed-
ną z dziewczynek na cymbałkach. Na potrzeby sztuki
zmieniony został również tekst dwóch piosenek tak,
by dopasować go do fabuły przedstawienia.

Przy realizacji projektu „Bajkowy las” pomagali
inni pracownicy przedszkola – instruktorzy i wy-
chowawcy grup. Wychowawcy na swoich zajęciach
przypominali dzieciom o wymyślonych postaciach.
Instruktor plastyki wraz z dziećmi zilustrował ,,Baj-
kowy las” i zwizualizował postacie, używając różnych
środków i technik plastycznych. Dzieci same przygo-
towywały scenografię, tworząc dekoracje sceniczne.
Instruktor zajął się oprawą muzyczną przedstawienia,
a dzieci mogły dokonać wyboru piosenek wykorzy-
stanych podczas spektaklu.

Przygody bohaterów przedstawienia przerosły
oczekiwania wszystkich dorosłych, a projekt teatralny
,,Bajkowy las” stał się dla nas - nauczycieli i instruk-
torów inspiracją do podejmowania dalszych innowa-
cyjnych działań.

Emilia Dankowska
instruktor zajęć teatralnych

Taniec jako element projektu teatralnego

Z
 p

ra
kt

yk
i

n
au

cz
yc

ie
la

40

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Agnieszka Jastrzemska-Czenkusz
Gimnazjum nr 1 w Chełmży

Wizyta Deutsch Wagen Tour w Chełmży

W 2009 roku rozpoczął się program Deutsch
Wagen Tour. Polskie miasta i miejscowości odwie-
dzają lektorzy języka niemieckiego, którzy prezentują
nowoczesne metody nauczania języka obcego. Prze-
kazują również informacje o Niemczech w formie
ciekawych zabaw i konkursów. W wizytach Deutsch
Wagena biorą udział nie tylko uczniowie, ale także
nauczyciele, którzy mogą wykorzystać przedstawione
pomysły i otrzymane materiały na swoich lekcjach.
Zadaniem projektu jest motywowanie uczniów i in-
spirowanie nauczycieli.

Dzień przed zakończeniem roku szkolnego, 26
czerwca 2014 roku, Chełmżę odwiedziła jedna z lek-
torek Deutsch Wagen Tour - Magdalena Jurowska.
Uczniowie Szkoły Podstawowej nr 2 oraz Gimna-
zjum nr 1 mieli okazję wziąć udział w warsztatach
językowych. W „nietypowych lekcjach” uczestniczy-
ło 25 osób ze szkoły podstawowej i 53 z gimnazjum.
Warsztaty odbywały się w auli szkoły podstawowej.
Uczniowie powtórzyli oraz poznali nowe słówka
i zwroty. Byli bardzo aktywni i pełni zaangażowania.
Nagrodą były miłe upominki. Nauczycielki języka
niemieckiego: Izabela Ficerman oraz Agnieszka Ja-
strzemska-Czenkusz miały okazję obserwować zajęcia
z lektorem, które mogą być źródłem inspiracji do ich
przyszłej pracy dydaktycznej. Niebanalne pomysły
na pewno będą wykorzystane na lekcjach języka nie-
mieckiego. Uczniowie wykazywali zadowolenie, po-
nieważ forma zajęć była bardzo widowiskowa i cieka-

wa. Na warsztatach pojawiły się kolorowe piłki, pla-
katy. Młodzież śpiewała piosenki i rozwiązywała quiz
o Niemczech, dzięki któremu mogła odświeżyć swoją
wiedzę nie tylko z języka niemieckiego, ale również
z historii, geografii i sztuki.

Relacje z wizyt Deutsch Wagena można znaleźć
na stronie - http://blog.goethe.de/deutsch-wagen-to-
ur/. Tam też znajdują się wszystkie informacje o pro-
gramie, między innymi warunki uczestnictwa.

Ważne jest, że Deutsch Wagen Tour został nagro-
dzony certyfikatem EUROPEAN LANGUAGE LA-
BEL – europejskim znakiem innowacyjności w dzie-
dzinie nauczania i uczenia się języków obcych.

15 grudnia 2010 roku w siedzibie Przedstawiciel-
stwa Komisji Europejskiej w Polsce odbyła się cere-
monia wręczenia certyfikatów EUROPEAN LAN-
GUAGE LABEL – Europejski znak innowacyjności
w dziedzinie nauczania i uczenia się języków obcych.
Działania Goethe Institut Polska, w ramach projektu
Deutsch Wagen Tour, zostały uznane za oryginalne
i nowatorskie w dziedzinie nauczania języków ob-
cych, posiadające wymiar europejski. Ponadto pro-
jekt przedstawiono jako przykład dobrej praktyki
godnej naśladowania.

W Polsce konkurs ELL jest przeprowadzany przez
Fundację Rozwoju Systemu Edukacji – Agencję Na-
rodową Programu „Uczenie się przez cale życie” oraz
Ministerstwo Edukacji Narodowej.

Autorka zdjęć: Agnieszka Jastrzemska-Czenkusz

Z
 p

raktyk
i n

au
czyciela

41

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Daria Fojutowska
Samorządowe Przedszkole nr 3 w Szubinie

Gminna konferencja
„W zdrowym ciele zdrowy duch”

Samorządowe Przedszkole nr 3 w Szubinie i Ku-
jawsko-Pomorskie Centrum Edukacji Nauczycieli
w Bydgoszczy zaprosiły nauczycieli przedszkoli oraz
klas I-III szkół podstawowych na gminną konferen-
cję pod nazwą „W zdrowym ciele zdrowy duch”.
Spotkanie odbyło się w ramach akcji „Ćwiczyć każ-
dy może” organizowanej przez Ministerstwo Eduka-
cji Narodowej.

Ewa Sendwicka dyrektor przedszkola przywita-
ła przybyłych gości oraz wprowadziła w tematykę
spotkania. Przybliżyła uczestnikom działania pod-
jęte na rzecz aktywności fizycznej w celu otrzy-
mania tytułu „Przedszkole w ruchu”. Wśród nich
wymienić można: konkursy piosenki, plastyczne,
recytatorskie, związane z aktywnością fizyczną
oraz zdrowym odżywianiem. Jednym z działań
promujących aktywność ruchową jest zrealizo-
wany w przedszkolu „Zdrowy i radosny Tydzień
wiosny”, w ramach którego zorganizowano turniej
sprawności ruchowej, aerobik dla dzieci oraz wy-
cieczki do Muzeum Mydła i Historii Brudu oraz
Family Parku. Pani dyrektor wspomniała tak-
że o Tygodniu Kolorów, w trakcie którego odbył
się Bal Karnawałowy oraz konkurs Miniplayback
Show. Do realizacji akcji „Ćwiczyć każdy może”
przyczyniają się także rodzice przedszkolaków po-
przez aktywny udział w zajęciach otwartych oraz
uczestnictwo w zajęciach plenerowych koła przy-
rodniczego realizowanego w ramach programu
innowacyjnego „Już od najmłodszych lat, z przy-
rodą za pan brat”. Z kolei nauczyciele przedszkola
zaproszeni zostali na szkolenie zatytułowane „Ele-
menty jogi do wykorzystania w pracy z dziećmi”,
dzięki czemu wzbogacili swój warsztat o nową me-
todę prowadzenia zajęć ruchowych. Pani dyrektor
omówiła również wpływ aktywności fizycznej na
zdrowie dzieci oraz ich rozwój społeczny i umy-
słowy. Organizatorzy konferencji przygotowali dla
uczestników zdrowe przekąski, prezentując jed-
nocześnie interesujące pomysły na ich atrakcyjne
przyrządzanie.

Po przerwie odbyły się sesje warsztatowe. Jedno
ze szkoleń dotyczyło stymulowania rozwoju małego
dziecka poprzez stosowanie metody Weroniki Sher-
born. Zajęcia realizowane były w sposób aktywny
poprzez bezpośredni udział w proponowanych przez
prowadzącą zabawach. Wśród nich znalazły się przy-
kłady ćwiczeń spośród wszystkich czterech grup wy-
różnionych przez twórczynię metody. Zaprezento-
wano ćwiczenia prowadzące do poznania własnego
ciała, pozwalające zdobyć pewność siebie i poczucie
bezpieczeństwa w otoczeniu, ułatwiające nawiązanie
kontaktu i współpracy z partnerem i grupą, twórcze.

Prowadząca wspomniała także o podstawach teo-
retycznych prezentowanej metody, której głównymi
celami jest zaspokojenie potrzeby ruchu, ekspresji i od-
prężenia, zaś najważniejsze założenia to: rozwijanie świa-
domości własnego ciała, przestrzeni oraz umiejętności
dzielenia jej z innymi. Ważne jest także przestrzeganie
zasady dobrowolności uczestnictwa. Zajęcia realizowa-
ne powinny być w atmosferze radości i swobody. Unika
się zabaw z elementami rywalizacji a stawia na współ-
pracę. Metoda ruchu rozwijającego Weroniki Sherborn
świetnie sprawdza się w pracy z dziećmi nieśmiałymi,
ponieważ kształtuje poczucie bezpieczeństwa i zaufa-
nia, pomaga zdobyć pewność siebie, ułatwia nawiązanie
kontaktu z partnerem. Prowadząca przedstawiła przy-
kład zabawy „Pociąg”, która pokazuje, jak stopniowo

Z
 p

ra
kt

yk
i

n
au

cz
yc

ie
la

42

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

rozszerzać krąg doświadczeń społecznych dziecka (ćwi-
czenia samodzielne, w parach, w trójkach, na koniec
z całą grupą). Dzięki odpowiedniej kolejności wprowa-
dzania ćwiczeń kształtuje się poczucie wspólnotowości,
redukuje lęk i pomaga w adaptacji w otoczeniu.

Kolejne warsztaty nosiły nazwę pt. „Edukacja
przez ruch”. Prowadząca
szkolenie zaprezentowa-
ła szereg ciekawych ćwi-
czeń, których głównym
atutem jest nauka przez
ruch i muzykę. Uczestni-
cy szkolenia brali udział
w proponowanych zaba-
wach, a następnie zasta-
nawiali się, w jaki sposób
można je zmodyfikować
na potrzebę określonych
zajęć. Warto wymienić tu
„Zabawę z kartami z ryt-
mem”, która kształtuje
u dzieci umiejętność od-
twarzania i kontynuowa-
nia rytmu graficznego,
przy czym to dzieci pre-
zentują określony symbol
graficzny i ustawiają się
po kolei według ustalonej
przez siebie kolejności.
Prezentowane symbole
mogą się zmieniać w za-
leżności od realizowane-
go tematu zajęć. Kolejną
propozycją jest ćwiczenie
utrwalające orientację
w przestrzeni i poprawne
stosowanie określeń: na
prawo, na lewo. Podczas
tej zabawy dzieci poru-
szają się swobodnie po
sali, a kiedy milknie mu-
zyka, ustawiają się w kole
i określają, kto jest po ich
prawej, a kto po ich le-
wej stronie. Prowadząca
warsztaty zaprezentowała
także ciekawe rozwiąza-
nie ułatwiające dzieciom
naukę piosenek. Podczas
wysłuchiwania utworu dzieci mają za zadanie ułożyć
w odpowiedniej kolejności ilustracje dotyczące tekstu
piosenki. Dzięki temu bardziej skupiają się na uważ-
nym słuchaniu i szybciej zapamiętują jej treść. Na
zakończenie uczestnicy spotkania wykonali akompa-
niament do utworu muzycznego przy użyciu gazet.

Podczas konferencji odbyły się także sesje warsz-
tatowe z panią dietetyk, która przedstawiła ofertę
zajęć dla dzieci, dotyczącą zdrowego odżywiania
się. W ramach proponowanych spotkań uczniowie
poznają panią Profesor Zdrówko i wspólnie zasta-
nawiają się nad wpływem żywności na ich rozwój.

Poszczególne zajęcia do-
tyczą jednego zagadnie-
nia i skierowane są do
małej grupy - maksymal-
nie dwudziestu pięciu
uczestników, dzięki cze-
mu wszystkie dzieci biorą
aktywny udział w realiza-
cji zadań. Uczestnicy kon-
ferencji zostali zapoznani
z przykładowym scena-
riuszem spotkania pod
nazwą: „Pomidor”. Pro-
wadząca podkreśliła, że
oprócz edukacji zdrowot-
nej każde zajęcia dotykają
także innych obszarów ak-
tywności dziecka. Podczas
sesji nie zabrakło miejsca
na historyjki obrazko-
we, odczytywanie wier-
szy, wspólne śpiewanie
piosenek na temat „Pana
Pomidora” oraz liczenie
warzyw na pomidorowej
gałązce. W trakcie spo-
tkań dzieci są aktywne
ruchowo: tańczą, śpiewa-
ją, eksperymentują, a tak-
że z pomocą nauczyciela
i prowadzącej wspólnie
wykonują proste dania,
np. zupę, sok, sałatkę.
Pani dietetyk wielokrot-
nie wspominała, jak waż-
ny jest udział rodziców,
we wspólnym wdraża-
niu zdrowych nawyków
żywieniowych u dzieci.
W związku z tym jedną
z proponowanych przez
nią form zajęć jest sesja
pokazowa dla rodziców.

W konferencji wzięli udział nauczyciele przed-
szkoli i klas I-III szkół podstawowych. Każdy
z uczestników otrzymał ulotki informacyjne z przy-
datną literaturą oraz przykładowymi zabawami zre-
alizowanymi podczas sesji warsztatowych.

Autorka zdjęć: Daria Fojutowska

Sesje warsztatowe podczas konferencji „W zdrowym ciele zdrowy duch”

Z
 p

raktyk
i n

au
czyciela

43

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Jolanta Osińska
Gimnazjum Publiczne w Nowej Wsi Królewskiej

Jak zachęcić młodzież do aktywnego
uczestnictwa w życiu społecznym?

W dzisiejszych czasach bardzo ważną rolę odgrywa
edukacja obywatelska. W szkole informacje na ten temat
młodzież zdobywa na lekcjach wiedzy o społeczeństwie.
Idealnie jest wtedy, gdy teoria podparta jest praktycz-
nym działaniem. Dlatego należy zachęcać młodzież do
podejmowania działań na rzecz edukacji obywatelskiej.

Jedną z takich metod jest na pewno debata. Ta forma
nauczania pozwala uczestnikom na bezpośredni kontakt
i dyskusję między osobami reprezentującymi różne stano-
wiska i poglądy na dany temat. Pojęcie debata wywodzi się
z języka francuskiego i oznacza dyskusję o sformalizowanej
formie jest to wymiana poglądów na dany temat, najczęściej
w większym gronie osób, np. na zebraniu, posiedzeniu, zgro-
madzeniu, zjeździe. Dyskusja ta dotyczy wyboru najlepszego
rozwiązania omawianego problemu lub sprawy. Debata
w nauczaniu może być stosowana w procesie podejmo-
wania decyzji, przy rozwiązywaniu trudnych i złożonych
problemów, ocenie kontrowersyjnych opinii, osób czy
zjawisk. Dzięki tej metodzie uczniowie uczą się wypo-
wiadania własnych poglądów, tolerancji dla poglądów in-
nych, krytycznego i konstruktywnego myślenia. Debata
rozwija kreatywne myślenie oraz doskonali umiejętność
odróżniania opinii od faktów. Konieczność uważnego
słuchania i aktywnego uczestnictwa rozwija u uczniów
koncentrację, kształci poprawność językową, wzbogaca
słownictwo oraz kulturę wypowiedzi. Aby debata spełniła
swoje zadanie, musi być dobrze przemyślana, przygoto-
wana i przeprowadzona. Bardzo ważny jest jej temat, któ-
ry zainteresuje młodzież i zachęci do udziału w dyskusji.
W Polsce odbyły się wybory do Parlamentu Europejskie-
go, już niedługo wybory samorządowe. Takie fakty moż-
na wykorzystać, aby przeprowadzić debatę w szkole.

Młodzieżowa Rada Gminy Płużnica wraz z Samorzą-
dem Uczniowskim Gimnazjum Publicznego w Nowej
Wsi Królewskiej zgłosiła się do konkursu zorganizowane-
go przez Fundację Roberta Schumana i 2 kwietnia 2014
roku. przeprowadziła debatę w szkole na temat: „Nie tyl-
ko wybory – jak młodzi mogą wpływać na rzeczywistość
i aktywnie uczestniczyć w demokracji?”. Nagrodą w kon-
kursie jest udział w XX sesji Sejmu Dzieci i Młodzieży.

prace przygotowawcze

Przygotowania do debaty rozpoczęły się miesiąc
wcześniej. Na początku ustalono temat oraz termin jej
realizacji. Następnie wybrano metodę, zredagowano li-

stę uczestników oraz opracowano scenariusz. Uczniowie
wybrali debatę panelową, zdecydowali ilu będzie pane-
listów oraz kogo zaproszą do pełnienia tej roli. Założo-
no, że w debacie będą brali udział przedstawiciele całe-
go środowiska lokalnego, dlatego zaproszono radnych,
przedstawicieli organizacji pozarządowych, lokalnych
przedsiębiorców, sołtysów, mieszkańców gminy Płuż-
nica, nauczycieli, rodziców, przedstawicieli samorządu
uczniowskiego ze szkoły podstawowej wraz z opieku-
nem, dyrektora SP w Płużnicy, uczniów gimnazjum,
przedstawicieli KPCEN w Toruniu oraz dyrektora De-
legatury Kuratorium Oświaty w Toruniu. Na debatę
zaproszono lokalne media, przedstawicieli „Gazety Po-
morskiej” i telewizji kablowej z Wąbrzeźna.

Przygotowano zaproszenia w formie elektronicznej
oraz tradycyjnej. Informację o debacie zamieszczono
na facebooku Młodzieżowej Rady, oficjalnej stronie
Urzędu Gminy Płużnica oraz poinformowano o niej
uczniów gimnazjum, którzy mieli powiadomić swoich
bliskich. Z panelistami młodzież rozmawiała telefonicz-
nie po to, aby pozyskać ich zgodę na pełnienie tej roli.
Ponieważ na miejsce debaty wybrano salę gimnastyczną
w gimnazjum, organizatorzy zaangażowali chętną mło-
dzież w prace przygotowawcze. Uczniowie przygotowa-
li kotyliony w narodowych barwach, które otrzymali
wszyscy uczestnicy spotkania. Na korytarzach zawisły
biało-czerwone girlandy, a pod sufitem banery z hasła-
mi: Masz Głos, Głosowanie to przywilej. Na sali gimna-
stycznej ustawiono krzesła dla wszystkich uczestników,
stół dla panelistów oraz miejsce dla ucznia pilnującego
czasu przebiegu debaty. W widocznym miejscu znajdo-
wał się plan debaty opatrzony czasem przewidzianym
na każdy punkt. Ponieważ przygotowana była prezen-
tacja, w odpowiednim miejscu ustawiono stolik wraz
z rzutnikiem i komputerem. W głębi sali zorganizowa-
no miejsca na pracę w grupach, która była zaplanowana
jako jeden z punktów debaty. Spośród organizatorów
wybrano uczniów, którzy zajęli się rejestracją gości,
prowadzeniem debaty, pomagali w sprawnym przebie-
gu prac grupowych, zapisywali wnioski z debaty oraz
ucznia, który pilnował czasu przebiegu spotkania.

przebieg Debaty

Na początku wybrane uczennice Armina – radna
MRG i Martyna – przewodnicząca SU w gimnazjum

Z
 p

ra
kt

yk
i

n
au

cz
yc

ie
la

44

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

powitały wszystkich uczestników spotkania. Imien-
nie powitano Zofię Spalińską konsultantkę KPCEN
oraz przedstawiono panelistów. Byli nimi: Marcin
Skonieczka Wójt Gminy Płużnica, Mirosława Toma-
sik Prezes Towarzystwa Rozwoju Gminy Płużnica,
Wiesław Karwan Przewodniczący Rady Gminy Płuż-
nica, Jakub Kochowicz działacz Grupy Lokalnej RY-
BAK oraz Dorota Horodecka dyrektor Gimnazjum
Publicznego w Nowej Wsi Królewskiej.

Po powitaniu poproszono panelistów o pięcio-
minutowe wystąpienie.
W tym czasie uczeń pil-
nujący czasu pokazywał
na kartce, ile minut ma
jeszcze mówca. Następ-
nie poproszono opiekuna
młodzieżowej rady Jo-
lantę Osińską o pokaza-
nie prezentacji związanej
z angażowaniem miesz-
kańców gminy w projekt
plaży. Prezentacja opa-
trzona była komentarzem
tak, aby każdy uczestnik
dowiedział się jak najwię-
cej o tym projekcie.

Następnie poproszono gości o zajęcie miejsc
w grupach warsztatowych. Podziału dokonano za
pomocą kotylionów, na których były numery od
1 do 5. W ten sposób każdy uczestnik już podczas
rejestracji przydzielony był do określonej grupy.
Praca w grupach polegała na podaniu wniosków,
przyczyn i skutków do określonych problemów.
Organizatorom zależało na tym, aby każda grupa
zapoznała się z wszystkimi problemami, dlatego
zaproponowano sposób pracy. Grupy otrzymały
papier, pisaki, materiały i pytania pomocnicze do
problemu, którym miały się zająć szczególnie. Na
rozwiązanie pierwszego problemu, tzw. głównego,
grupy miały 10 minut, a każdego następnego po
pięć minut. Członkowie MRG po upływie wyzna-
czonego czasu przekazywali wszystkie materiały
następnej grupie. Tak, aby każda grupa zapoznała
się ze wszystkimi problemami i mogła zapropono-
wać swoje rozwiązania. Na koniec, kiedy grupa po-
nownie otrzymała plakat ze swoim głównym pro-
blemem, było 10 minut na wyciągnięcie wniosków
ze wszystkich wpisów.

Reprezentanci grup przedstawiali wyniki przed
wszystkimi uczestnikami spotkania. Plakaty wypra-
cowane podczas prac w grupach zostały powieszone
w widocznym miejscu. Po prezentacji grup poproszo-
no panelistów o podsumowanie wyników.

Następnym elementem debaty były głosy z sali. Każ-
da chętna osoba mogła wyrazić swoje zdanie i odpowie-
dzieć na postawione pytanie w debacie. Na zakończenie
opiekunka MRG podsumowała spotkanie i wyciągnęła

wnioski, które uczennice zapisywały na wywieszonych
plakatach. Uczennice, które prowadziły debatę podzię-
kowały wszystkim za udział w spotkaniu i aktywną pra-
cę oraz zaprosiły do sali obok na skromny poczęstunek.

poDsumowanie

Debata trwała dwie godziny i wzięło w niej udział
67 osób, które reprezentowały grupy środowisko-
we z terenu gminy Płużnica. Trafnie dobrany temat
oraz jasno postawione cele pozwoliły na bardzo duże

zaangażowanie uczestni-
ków w prace warsztatowe.
Uczestnicy spotkania słu-
chali się nawzajem, po-
znawali poglądy innych,
uczyli się wyrażania własne-
go zdania i liczenia się ze
zdaniem innych. Wspólnie
wyciągali wnioski i docho-
dzili do porozumienia przy
wypracowaniu konkretnych
rozwiązań do postawionego
problemu.

Debata dla młodzieży to
interesujące doświadczenie.

Uczestnictwo w takim przedsięwzięciu pozwala mło-
dym ludziom na poznanie najbliższego środowiska, po-
glądów dorosłych, które mogą odbiegać od ich postrze-
gania świata. Uczą się wyrażania własnych opinii oraz
przełamywania nieśmiałości. Największym sukcesem
jest jednak pokazanie młodzieży, że jej zaangażowanie
i aktywna postawa ma bardzo duże znaczenie dla do-
rosłych, że starsi liczą się z ich zdaniem i chcą ich wy-
słuchać. Taka bezpośrednia informacja przekazana mło-
dym ludziom skutkuje tym, że buduje się społeczeństwo
obywatelskie, które rozumie, na czym polega demokra-
cja i jak mądrze z niej korzystać.

ogłoszenie wyników z Debaty

Bardzo ważnym elementem jest poinformowanie jak
najszerszego grona o wynikach debaty i wypracowanych
wnioskach. Członkowie MRG opublikowali wnioski
z debaty na swoim facebooku, napisano krótki artykuł
z wnioskami i umieszczono go na stronie UG w Płużnicy.
Na portalu społecznościowym i stronie gminy dołączono
relację filmową ze spotkania po udostępnieniu nagrania
przez telewizję kablową. Ukazały się artykuły w lokalnych
gazetach. Relacja z debaty została umieszczona na stronie
Fundacji Schumana i Fundacji Batorego.

Uczennice Armina i Martyna za przygotowanie
i przeprowadzenie debaty w szkole otrzymały mandat do
Sejmu Dzieci i Młodzieży. Będą reprezentować nasze wo-
jewództwo wraz z pozostałymi posłankami i posłami, po-
nieważ województwo kujawsko-pomorskie otrzymało 26
mandatów. Sejm Dzieci i Młodzieży będzie obradował
w dniach 31 maja i 1 czerwca 2014. Tematem przewod-
nim tegorocznego sejmu są „Wybory parlamentarne”.

Debata: „Nie tylko wybory – jak młodzi mogą wpływać na rzeczy-
wistość i aktywnie uczestniczyć w demokracji?”

R
egio

n
aln

e o
k

n
o

45

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Wanda Mróz
Liceum Ogólnokształcące im. Romualda Traugiutta w Lipnie

Po raz ósmy „Pola i inni”

W maju 2014 roku odbył się w Lipnie VIII Przegląd
Twórczości Filmowej „Pola i inni” organizowany przez
Lipnowskie Towarzystwo Kulturalne im. Poli Negri.
Młodzież z Liceum Ogólnokształcącego w Lipnie bie-
rze w tej imprezie aktywny udział.

Pola Negri to pseu-
donim artystyczny Apo-
lonii Chałupiec uro-
dzonej 3 stycznia 1897
roku w Lipnie, jednej
z największych gwiazd
światowego kina, zna-
nej na całym świecie
polskiej królowej Hol-
lywood, jak ją nazwała
Wiesława Czapińska,
dziennikarka i autor-
ka biografii aktorki. To

właśnie ona zainspirowała nas do utworzenia festiwa-
lu, a potem była jego dyrektorem artystycznym aż do
swojej śmierci w 2010 roku.

Troje nauczycieli ze SP nr 5 w Lipnie, Dorota
Łańcucka, Katarzyna Cymerman i Krzysztof Wi-
śniewski, w 2005 roku zrealizowało w ramach Eu-
ropejskiego Roku Edukacji Obywatelskiej autorski
projekt: Pola Negri - sławna lipnowianka. Skutkiem
ich działań było wmurowanie tablicy pamiątkowej na
ścianie MCK, wydanie albumu Ocalić od zapomnie-
nia i przygotowanie uroczystości, w której udział
wzięli: Bogusław Kaczyński, Igor Chalupec (krewny

Poli), Wiesława Czapińska oraz aktorki (Magdalena
Zawadzka i Agnieszka Fitkau – Perepeczko), grające
główne role w telewizyjnym spektaklu o Poli Negri
z 1979 roku pt. Polita. Taki był początek.

Dwa lata później, w 2007 roku, odbył się pierw-
szy festiwal i oprócz wąskiej grupy entuzjastów nikt
nie przypuszczał, że impreza nabierze aż takiego
rozmachu. Co roku w Lipnie pojawiają się gwiazdy
polskiego kina; aktorzy i reżyserzy oraz dziennika-
rze. W małym kinie „Nawojka” wyświetlane są fil-
my z udziałem Poli Negri. Do filmów niemych na
żywo na pianinie gra pan Tomasz Walczak z Łodzi,
co sprawia, że magia starego kina wraca. Pokazywane
są także inne filmy; starsze, np. z lat 60-tych, ale także
najnowsze produkcje. Od drugiego przeglądu, czyli
od 2008 roku, wręczane są Politki, statuetki przyzna-
wane osobom, które na wzór Poli Negri zrobiły lub
zaczynają robić zagraniczną karierę. Do tej pory sta-
tuetki odebrali: Karolina Gruszka, Iza Miko, Agata
Buzek, Agnieszka Grochowska, Natasza Urbańska,
Weronika Rosati, Olgierd Łukaszewicz, Jan Nowic-
ki, Jerzy Maksymiuk, Robert Więckiewicz i Ma-
riusz Kotowski. W tym roku Politki powędrowały do
Magdaleny Boczarskiej i Piotra Adamczyka.

Młodzież z LO w Lipnie, pracująca w szkolnym
Teatrze Bene Nati, od początku bierze aktywny udział
w festiwalu. W pierwszej edycji odbył się konkurs na
sobowtóra Poli Negri. Dziewczęta wystylizowane na
jedno z wcieleń aktorki prezentowały się na scenie
w rytm piosenek śpiewanych przez samą Polę. Pokaz
dostarczył wielu emocji, ale był jednocześnie dobrą
zabawą, a dziewczęta w świetle fleszy przez chwilę
mogły poczuć się jak wielkie gwiazdy.

W drugiej edycji nasz udział był już o wiele więk-
szy. Przygotowaliśmy koncert przedwojennych prze-
bojów pod nazwą Śpiewamy tanga, który spotkał się
z uznaniem publiczności nucącej sobie w trakcie wy-
stępu stare szlagiery oraz pozytywnym komentarzem
samej Małgorzaty Potockiej – tancerki, twórczyni te-
atru kabaretowo-rewiowego Sabat. Ale głównie skupi-
liśmy się na przygotowaniu konkursu Ruchome obrazy.
Jego założeniem było zainscenizowanie fragmentów
filmów z udziałem Poli Negri. Najpierw należało wy-
brać odpowiedni fragment filmu, potem rozdzielić
role, przygotować stroje, dekoracje, no i … zagrać jak

Pola Negri

Anna Węsierska (Pola Negri) i Angelika Kwiatkowska (Greta Garbo)

R
eg

io
n

al
n

e
o

k
n

o

46

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Pola. W postać Polity wcieliły się Katarzyna Bieńkow-
ska, Daria Depta, Paulina Kotarska i Ola Szajgicka,
a reszta zespołu teatralnego zagrała pozostałych boha-
terów z danej sceny filmowej. Przewodniczącym jury
złożonego z aktorów był reżyser Jan Kidawa-Błoński.
Jury przyznało dwie główne nagrody scenkom z udzia-
łem Kasi i Pauliny. W kolejnym dniu festiwalu Maria
Gładkowska i Ewa Wiśniewska poprowadziły warszta-
ty teatralne z naszymi młodymi aktorami, a ostatniego
dnia w naszej szkole gościł Piotr Polk ze swoim reci-
talem. Członkowie zespołu mieli okazję porozmawiać
prywatnie z aktorem oraz z jego żoną Magdą Wołłejko,
a także zaśpiewać wraz z artystą jedną piosenkę pod-
czas wieczornego koncertu. Przed festiwalem odbył się
konkurs wiedzy o życiu i twórczości Poli Negri Z Lip-
na do Hollywood przygotowany przez nauczycielki LO
Annę Rutkowską i Wandę Mróz. Finaliści konkursu
otrzymali Nagrody Starosty Lipnowskiego. Należy
nadmienić, że druga edycja tego konkursu odbyła się
w ubiegłym roku.

Na trzeci festiwal przygotowaliśmy konkurs
Piosenki ilustrowane. Tym razem do udziału w nim
została zaproszona młodzież ze szkół powiatu lip-
nowskiego. Wokaliści wykonywali przedwojenne
przeboje, a aktorzy z Bene Nati brali udział w zabaw-
nych inscenizacjach do tych piosenek. Na przykład
w tle piosenki Odrobinę szczęścia w miłości wystąpiły
cztery dziewczęta w ślubnych sukniach, a w piosen-
ce Szkoda twoich łez, dziewczyno bohaterowie siedzą
przy stoliku, ale w zakończeniu dziewczyna wyciąga
pistolet z torebki i strzela do niewiernego kochanka.
Długo poszukiwaliśmy pistoletu hukowego. Udało
się i wystrzał pod koniec piosenki zrobił piorunujące
wrażenie na publiczności. Dosłownie. Jury w skła-
dzie: Olgierd Łukaszewicz – przewodniczący, Irena
Karel, Małgorzata Sadowska, Mateusz Lewandowski
i Konrad Zarębski przyznało dwie pierwsze nagrody
ex aequo: Emilii Maciei i Kamilowi Mrozowi.

Przygotowania do czwartego festiwalu trwały
długo, bowiem postanowiono urządzić pokaz mody
przedwojennej. Poszukiwania odpowiednich strojów,
przygotowanie choreografii, dobranie odpowied-
niej muzyki, a potem próby… zajęły sporo czasu.

Za to efekt osiągnięto niesamowity. Pomysłowość
36 uczestników była ogromna. Musieli oni obejrzeć
mnóstwo fotografii, sprawdzić, co nosiły nasze pra-
babki. Była to dobra lekcja historii polskiej mody.
Podobnie jak w roku poprzednim w pokazie brała
udział młodzież ze szkół powiatu lipnowskiego. Jury
z udziałem Teresy Rosati, Grażyny Hase, Agaty Buzek
i Marcina Szczygielskiego przyznało I miejsce kreacji
panny młodej Joanny Tuchewicz, uczennicy ZS im.
W. Łukasińskiego ze Skępego. W przerwie pokazu
dziewczęta z Bene Nati brawurowo zatańczyły tan-
go do piosenki Marleny Dietrich. Przygotowaliśmy
też krótki spektakl pod tytułem Miałam szczęście do
ludzi oparty na motywach książki Pamiętnik gwiazdy
autorstwa Poli Negri. W przedstawieniu oprócz Poli
pojawiły się Sara Bernhardt i Greta Garbo. Dla mło-
dych aktorów z naszego zespołu największym prze-
życiem było wejście na scenę z Ireną Karel i Janem
Nowickim, którzy też wystąpili w tej inscenizacji.

Piąty festiwal zapoczątkował przygotowywane
przez Teatr Bene Nati widowiska przybliżające at-
mosferę lat 20. i 30. Zamysł tych przedstawień jest
dość prosty: są one połączeniem dawnych piosenek,
skeczy, monologów i tańców, ale ich przygotowanie
i wyćwiczenie jest dla zespołu dużym wyzwaniem.
Pierwsze z nich zaprezentowane na tym właśnie fe-
stiwalu nosiło tytuł W kabarecie Eldorado i ukazy-
wało klimat przedwojennych teatrzyków kabareto-
wych. Trzeba przyznać, że wysiłek włożony w przy-
gotowanie programu opłacił się, bo spotkał się on
z entuzjastycznym przyjęciem widowni i był wielo-
krotnie powtarzany, choć nie tyle razy, ile spektakl
z siódmej edycji festiwalu noszący tytuł Szlagiery
warszawskiej ulicy, który zagraliśmy osiem razy.
Ukazuje on atmosferę przedwojennych peryferyj-
nych dzielnic Warszawy, przedstawia bohaterów nie
zawsze godnych naśladowania, a wszystko to okra-
szone piosenkami z tamtych czasów, takimi jak: Bal
na Gnojnej czy Hanka Uczniowie tańczą też tango
i polkę szabasówkę. Na Ogólnopolskim Konkursie
Teatralnym BUT (Brodnicka Uczta Teatralna) spek-
takl ten zajął II miejsce.

Śpiewamy z Piotrem Polkiem

W oczekiwaniu na występ…

R
egio

n
aln

e o
k

n
o

47

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Na tegorocznym 8. festiwalu kontynuowaliśmy
cykl widowisk o przedwojennej Polsce. Tym razem
nawiązaliśmy do tematyki żydowskiej. Przedstawie-
nie nosi tytuł Szmoncesy, szmoncesy.

Oprócz skeczów autorstwa Juliana Tuwima oraz
charakterystycznych dowcipów prezentujemy w nim
przepiękną muzykę żydowską i tańce, np. Hashual
czy Hava nagila.

Na piątym i szóstym festiwalu odbyły się dwie edy-
cje konkursu Śpiewamy stare przeboje. Najpierw miały
miejsce eliminacje, w trakcie których profesjonalne
jury wybierało dziesięciu finalistów. Występowali oni
w trakcie finału konkursu festiwalu. Tym razem ju-
rorzy to artyści z pierwszych stron gazet: Alicja Wę-
gorzewska, Natasza Urbańska, Magda Steczkowska,
Justyna Sieńczyłło, Irena Karel, Beata Tadla, Janusz Jó-
zefowicz i Rafał Królikowski. W konkursie udział bra-
ła młodzież z gimnazjów i szkół ponadgimnazjalnych

z Włocławka, Rypina, Lubrańca, Brześcia Kujawskie-
go, Skępego i Lipna. Opiekunkami konkursu były
polonistki z lipnowskiego LO: Maria Kowalewska
i Wanda Mróz. Impreza miała niezwykłą atmosferę;
młodzież oprócz popularnych piosenek wykonywała
czasami mało znane przedwojenne szlagiery, przypo-
minając je licznie zgromadzonej publiczności, która
z dużym zainteresowaniem śledziła występy młodych
wokalistów. W pierwszym konkursie zwyciężyła Mo-
nika Witkowska piosenką Ta mała piła dziś, natomiast
w drugim – Monika Kordowska piosenką Rebeka.
Obie dziewczyny to uczennice LO w Lipnie.

Festiwal ma już 8 lat. I tyle też trwa współpraca Te-
atru Bene Nati z Lipnowskim Towarzystwem Kultural-
nym im. Poli Negri, organizatorem festiwalu. Trzeba pa-
miętać, że nasz udział w festiwalu to nie tylko występy.
Młodzież z klasy dziennikarskiej przeprowadza wywia-
dy z gwiazdami, które potem publikujemy w szkolnej
gazetce. Członkowie zespołu ubrani w stroje z lat 20-
tych i 30-tych statystują podczas festiwalowych imprez,
nadając im niezwykły koloryt. Co daje młodzieży udział
w tym przedsięwzięciu? Przede wszystkim ogromną sa-
tysfakcję. Nasze występy spotykają się z wielkim uzna-
niem miejscowej społeczności. Zdarzało się, że już po
festiwalu powtarzaliśmy program na specjalne życzenie
publiczności i licząca 200 miejsc sala kina Nawojka zno-
wu była pełna. Ale równie ważne są dla nas pochwały
płynące z ust festiwalowych gwiazd. I nie jest to tylko
zwykła kurtuazja, ale szczere komentarze. Jesteśmy
dumni, że w naszym, jak to ktoś złośliwie określił, za-
pyziałym miasteczku robimy rzeczy, których nie musimy
się wstydzić, które budzą zachwyt widzów.

Występ w Ostromecku

Małgorzata Gabryjelska
Gimnazjum nr 2 im. ks. Jerzego Popiełuszki we Włocławku

Patron, który odmienił życie szkoły

„Zło dobrem zwyciężaj” to słowa powszechnie
kojarzone z ks. Jerzym Popiełuszko. Słowa proste,
zdawałoby się mało odkrywcze, ale w chwili refleksji
można zadać sobie pytanie, czy zawsze według nich
postępujemy. Próbę odpowiedzi na tak postawione
pytanie mogłaby podjąć młodzież gimnazjalna, która
często nie zdaje sobie sprawy, jak ważne i często de-
cydujące o przyszłości mogą być nieprzemyślane de-

cyzje. Jeśli powstaną jakieś zaległości w nauce, będzie
można je nadrobić w szkole ponadgimnazjalnej, ale
czy w przyszłości uda się uzupełnić braki z nieprze-
strzegania podstawowych zasad moralnych?

Od 21 października 2006 roku Gimnazjum nr
2 we Włocławku nosi miano ks. Jerzego Popiełusz-
ki. Nadanie szkole imienia to nie tylko uroczystości,
sztandar, goście, ale trudna, odpowiedzialna, codzien-

R
eg

io
n

al
n

e
o

k
n

o

48

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

wojewódzkiego. W ten skromny sposób włączyliśmy
się do obchodów Roku Ludzi Wolności. Naszą ini-
cjatywę poparli: Biskup Włocławski Ks. Wiesław
Mering, Marszałek Województwa Kujawsko-Pomor-
skiego Piotr Całbecki, Prezydent Miasta Włocławka
Andrzej Pałucki, przyjmując honorowy patronat nad
październikową edycją konkursu.

W szkole dużą wagę przywiązuje się do sportu,
tak więc nie mogło zabraknąć w naszych działa-
niach Memoriału im. ks. Jerzego Popiełuszki o Pu-
char Dyrektora Gimnazjum nr 2. W roku szkolnym
2013/2014 odbył się już dziesiąty, jubileuszowy tur-
niej w siatkówce dziewcząt.

Nie tylko jesteśmy organizatorami, ale także
uczestniczymy w przedsięwzięciach organizowa-
nych przez inne podmioty. Braliśmy udział w co-
rocznym Włocławskim Biegu Dzieci i Młodzieży,
który poświęcony był męczeńskiej śmierci Kapela-
na „Solidarności”, a także w konkursach literackich
i plastycznych, które odbywają się na terenie mia-
sta i w okolicy, np. w Szkole SPSK w Modzerowie.
W roku szkolnym 2013/2014 uczniowie naszego
gimnazjum wzięli udział w Wojewódzkim Konkur-
sie Interdyscyplinarnym o Wielkich Polakach z serii
Regionalnych Olimpiad Wiedzy o Wielkich Pola-
kach, którego głównym organizatorem jest Centrum
Edukacji Młodzieży w Górsku. Ubiegłoroczna edycja
dotyczyła dwóch postaci Jana Pawła II i ks. Jerzego
Popiełuszki. Uczennica klasy III, Oliwia Rumińska
w etapie rejonowym zajęła I miejsce, a w wojewódz-
twie - IX miejsce i uzyskała tytuł laureata.

Nie będzie chyba przesadą z naszej strony, jeśli
stwierdzimy, że Patron odmienił nasz stosunek do
wielu problemów, wpłynął na nasze spojrzenie na
współczesny świat, a Jego motto życiowe stało się
dla nas drogowskazem. Trzeba także zauważyć kilka
zmian w codziennym życiu szkoły. Mamy nowe logo,
stronę internetową poświęconą ks. Jerzemu, kącik
pamięci z tablicą ufundowaną w rocznicę nadania
szkole imienia i co najważniejsze - sztandar, który to-
warzyszy nam podczas różnych uroczystości.

na praca. Zapraszając w progi naszej placówki takiego
Patrona, mieliśmy świadomość, że ten wybór zobo-
wiązuje i stawia przed nami - nauczycielami odpowie-
dzialne zadania. Jemu przyszło żyć w bardzo trudnych
czasach i On nie zawiódł. My, którzy chcemy kulty-
wować i upowszechniać Jego ideały, mamy niełatwą
misję przybliżenia ks. Popiełuszki młodym, którzy nie
zawsze chcą słuchać dorosłych i często wiedzą lepiej…

Po ośmiu latach możemy stwierdzić, że ksiądz Je-
rzy (bo tak z wielkim szacunkiem, ale i z sympatią
zaczęliśmy o Nim mówić) stał się „bywalcem” w na-
szej szkole, „gościem” witanym zawsze z wielkim en-
tuzjazmem. Staraliśmy się pamiętać o rocznicy Jego
śmierci, w wyjątkowy sposób uczcić Jego urodziny
czy imieniny. Liczne konkursy, pokazy multime-
dialne, projekcje filmowe, wieczornice, spotkania
z gośćmi (m. in. z Marianną Popiełuszko, której wła-
snoręczny wpis do kroniki szkolnej jest dla nas bar-
dzo cenną pamiątką), nie tylko przybliżały uczniom
postać tego wspaniałego Kapłana, ale także stawały
się okazją do refleksji i chwili zadumy. Duża w tym
zasługa nauczycieli religii i języka polskiego, jednakże
nie można w tym miejscu zapomnieć o Zofii Koł-
tuńskiej, dzięki której biblioteka naszego gimnazjum
jest w posiadaniu sporego zbioru książek i innych
materiałów o ks. Jerzym Popiełuszce i która jest po-
mysłodawczynią konkursu recytatorskiego „O księ-
dzu Jerzym wierszem”. Szkolny konkurs odbywa się
już od 2007 roku. Z okazji 25. rocznicy męczeńskiej
śmierci Kapłana „Solidarności” do konkursu zapro-
siliśmy młodzież szkół podstawowych, gimnazjal-
nych i ponadgimnazjalnych naszego miasta. Pierwsza
edycja Międzyszkolnego Konkursu Recytatorskiego
została zorganizowana we współpracy z Miejską Bi-
blioteką Publiczną. Kolejne, jako dziękczynienie za
beatyfikację ks. Jerzego, odbywają się w Sanktuarium
Męczeństwa Bł. Ks. Jerzego Popiełuszki przy Parafii
Matki Bożej Fatimskiej.

Rok 2014 jest dla nas szczególny, ponieważ przy-
pada 30. rocznica śmierci naszego Patrona i chcie-
liśmy, aby lokalny konkurs nabrał rangi konkursu

O księdzu Jerzym wierszem...

Urząd Marszałkowski - nagroda dla uczennicy naszej szkoły

R
egio

n
aln

e o
k

n
o

49

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Elżbieta Krauze
Gimnazjum nr 9 im. Oskara Kolberga we Włocławku

Idąc śladami patrona - jak budujemy
więzi z regionem

…i idź Kolberga śladem,
Niech będzie Ci przykładem
I ucz się polskiej ziemi,
Jak Kolberg – patron nasz…
brzmią słowa hymnu Gimnazjum nr 9 im. Oska-

ra Kolberga we Włocławku.

W drugim roku funkcjonowania placówki podję-
liśmy działania zmierzające do nadania naszej szkole
imienia. Od początku wiedzieliśmy, że musi to być
postać związana z regionem czy propagująca ideę
małych ojczyzn. Propozycji było kilka. Jednak postać
wybitnego etnografa i folklorysty, który poświęcił
dwa tomy swego monumentalnego dzieła Kujawom
wydała nam się godna miana patrona naszej szkoły.
Tym bardziej, iż koncepcja pracy placówki zakładała,
że ma to być szkoła nowoczesna, ale stojąca na straży
wartości, kultywująca tradycje regionalne.

Uroczystość nadania imienia szkole i wręczenia
sztandaru miała miejsce 7 czerwca 2002 roku. Go-
ściło na niej wielu znanych mieszkańców regionu,
przedstawiciele władz lokalnych, a także przedstawi-
ciele rodu Kolbergów - państwo Monika i Krzysztof
Kolbergowie.

Uroczystość uświetniła inscenizacja wesela ku-
jawskiego. Do współpracy zaprosiliśmy zespół folk-
lorystyczny Wrzos. Z zespołem tym współpracujemy
systematycznie, zapraszając jego członków na wystę-

py przy okazji kolejnych edycji Konkursu Recytacji
Poezji i Prozy oraz Pieśni Regionalnej „Bądź pozdro-
wiona, Ziemio Rodzinna…”

Wcześniej, w ramach działań zmierzających do
nadania imienia, przeprowadziliśmy kilka konkur-
sów dla uczniów, między innymi konkurs literac-
ki na legendę lub baśń związaną z Włocławkiem
i okolicą, konkurs poetycki – ich pokłosiem jest
tomik wierszy i zbiór legend wydany w kilku-
dziesięciu egzemplarzach dostępny w bibliotece
szkolnej. Zorganizowaliśmy też konkursy plastycz-
ne oraz – co stało się już doroczną tradycją w na-
szej szkole - Kujawskie Potyczki Klas. Uczniowie,
przygotowując się do tych konkursów, mają okazję
poznać piękno, kulturę i tradycje małej ojczyzny,
uczą się korzystać z różnych dostępnych źródeł.
Naśladując patrona naszej szkoły, Oskara Kolber-
ga, robimy wszystko, by ocalić od zapomnienia to,
co nas ukształtowało, co wartościowe. By młodzież
mogła lepiej poznać historię i życie codzienne swo-
ich przodków, w szkole utworzyliśmy salę regional-
ną. Od 2001 roku gromadzimy w niej eksponaty,
które znajdują na strychach czy w zapomnianych
komórkach. Przynoszą je nauczyciele, uczniowie,
ich rodzice, a także osoby z nami zaprzyjaźnione.
Wśród eksponatów mamy na przykład: skrzynię
i szafę z Topólki, kołowrotek z Ossowa, rzeźby
z Wichrowic, naczynia z miejscowości Koniec czy
fajans z Włocławka. Piękne bibułowe kwiaty i pa-
jąki zostały wykonane przez nauczycielkę plastyki
oraz przez młodzież na zajęciach Koła Twórczości
„Sztuka Kujawska”. Do szkoły również zapraszamy
ludzi z pasją, którzy pokazują młodym, jak rzeź-
bi się w drewnie czy wykonuje kujawskie bukiety
z bibuły, wycina papierowe firanki.

Uczniowie mają niemałą frajdę z tego, że ich pra-
ce zdobią salę regionalną w naszej szkole.

Kłaniam Ci się o Ziemio i sprawę sobie też zdaję, że
zawsze miałaś piękne jak nigdzie obyczaje - pisał piewca
Kujaw, Franciszek Beciński. Nasza młodzież te obycza-
je poznaje i kultywuje. Od 2001 roku jesteśmy orga-

Pani dyrektor wita uczestników konkursowych zmagań

R
eg

io
n

al
n

e
o

k
n

o

50

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

nizatorami Wojewódzkiego Konkursu Recytacji Poezji
i Prozy oraz Pieśni Regionalnej „Bądź pozdrowiona
Ziemio Rodzinna”. Na zakończenie konkursu każdego
roku staramy się pokazać młodym ludziom przybyłym
do nas z terenu całego województwa kujawsko-po-
morskiego, a ostatnio z całego kraju, piękno naszych
obrzędów, obyczajów, tradycji. Były kujawskie zaloty,
wesele, puszczanie wianków, czyli Sobótka, Wielkanoc
na Kujawach. Przygotowaliśmy inscenizację legendy
Reginy Zaleskiej-Wojciechowskiej „Jak Bartłomiejowa
żur gotowała”, a także legendy obrazującej historię po-
wstania Włocławka. Ze względu na duże zaintereso-
wanie konkursem wśród uczniów i nauczycieli naszego
województwa w ubiegłym roku postanowiliśmy posze-
rzyć jego zasięg o województwa ościenne. Wysłaliśmy
zaproszenia do szkół wszystkich typów z województw:
łódzkiego, mazowieckiego, pomorskiego, wielkopol-
skiego, warmińsko-mazurskiego. Natomiast tegorocz-
na XII edycja miała już charakter ogólnopolski. Cele
konkursu to:

- poznanie i popularyzacja twórczości regionalnej
małych ojczyzn

- kształtowanie poczucia jedności ze swoim środo-
wiskiem lokalnym

- budzenie potrzeby poszukiwania własnych ko-
rzeni w tradycji i kulturze regionu

- ukazanie piękna swojej najbliższej okolicy po-
przez prezentację tekstów literackich, pieśni i przy-
śpiewek ludowych, obrzędowych

- kultywowanie tradycji i dziedzictwa kulturowe-
go swojego regionu

- integracja młodzieży województwa kujawsko-
pomorskiego i województw ościennych.

Nasz konkurs nieustanie rozwija się, nowością
XI edycji, oprócz poszerzenia zasięgu, było również
wprowadzenie kategorii wiekowej klas I-III szkół
podstawowych. W ostatniej, XII edycji „Na ludo-
wą nutę” wprowadziliśmy dwie kategorie wiekowe:
oddzielnie prezentowali się uczniowie szkół podsta-
wowych oraz gimnazjów i szkół ponadgimnazjal-
nych. Do prezentacji w części finałowej zaprosiliśmy
również przedszkolaków. Chcemy bowiem, by i ci
najmłodsi mieli okazję podkreślić więzi z ziemią ro-
dzinną, zaprezentować swoje zdolności.

Wielkim zaszczytem dla nas jest fakt, iż honorowy
patronat nad konkursem obejmują: Marszałek Woje-
wództwa Kujawsko-Pomorskiego, Prezydent Miasta
Włocławka oraz Kujawsko-Pomorski Kurator Oświa-
ty, zaś patronat medialny TVP Bydgoszcz, telewizja
CW24, portal internetowy „promocjewloclawskie.pl”.
Za każdym razem bardzo cieszą nas otwarte serca i hoj-
ność sponsorów. To dzięki nim możemy częstować go-
ści tradycyjnym kujawskim żurkiem, pajdą chleba ze
smalcem, kluskami z serem czy ciastem drożdżowym,
a laureatów uhonorować cennymi nagrodami.

Jak już wcześniej wspomniałam, chętnie gości-
my u siebie zespoły folklorystyczne: kilkakrotnie
występował u nas „Wrzos”, zespół Kujawy Nadwi-
ślańskie z Lubania z widowiskiem „Oj dana znad
Wisły”, a we wrześniu 2012 roku nawiązaliśmy
współpracę z zespołem „Echo Kujaw”. Pierwsze
spotkanie odbyło się 21 września w sali regional-
nej, w miłej atmosferze, przy ciasteczku i herbatce
omówiliśmy warunki współpracy. Co tydzień, a na-
wet w razie potrzeby częściej, odbywają się zajęcia
Koła Miłośników Kujaw połączone z poznawaniem
pieśni i tańców kujawskich. Wspólnie przygotowa-
liśmy też dwa koncerty kolęd: „Lulaj Jezuniu na
Kujawskiej Ziemi” i „Pójdźmy do Niego, witajmy
nowo Narodzonego”, wystąpiliśmy z nim podczas
podsumowania Międzyszkolnego Konkursu „Zie-
mia Kujawska – skarbnica folkloru”, kolędowaliśmy
również w kościołach (m.in. św. Ducha w Miche-
linie oraz w parafii Lubstów), a także w Bibliotece
Miejskiej, gdzie włączyliśmy się w Wielką Orkiestrę
Świątecznej Pomocy. Wspólnie z zespołem „Echo
Kujaw” daliśmy już ponad 20 koncertów, m.in.
w katedrze włocławskiej z okazji Dnia Papieskie-
go, Patriotyczne Śpiewanie, Wiosna na Kujawach,
Biesiada dla Mam. Zespół może także pochwalić
się sukcesami: drugie miejsce w Ogólnopolskim
Konkursie na Współczesną Przyśpiewkę organi-
zowanym przez Gimnazjum im. Oskara Kolberga
w Modlnicy, trzecie miejsce w Przeglądzie Kolęd
i Pastorałek u świętego Stanisława, pierwsze i trze-
cie miejsce oraz wyróżnienie solistek w Między-
wojewódzkim i Ogólnopolskim Konkursie Pieśni
Regionalnej „Na ludową nutę” . Współpraca z se-
niorami jest wartościowa dla młodzieży, tworzą się
więzi międzypokoleniowe. Na naszych zajęciach
panuje serdeczna, prawdziwie rodzinna atmosfera.
Młodzież poznaje nie tylko kujawski folklor, lecz
także korzysta z cennych rad starszego pokolenia,
po prostu uczy się życia.

Przykłady działań regionalnych w naszej szkole moż-
na by mnożyć. Do tych najważniejszych należy niewąt-
pliwie Ogólnopolski Konkurs Recytacji Poezji i Prozy
oraz Pieśni Regionalnej, który jest organizowany od
2001 roku, zaś na przełomie listopada i grudnia od 2012
roku organizujemy Międzyszkolny Konkurs Plastycz-

Licznie przybyli na uroczystość goście

R
egio

n
aln

e o
k

n
o

51

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

no-Informatyczny dla uczniów szkól podstawowych,
gimnazjów i szkół ponadgimnazjalnych z Włocławka
pod nazwą „Ziemia Kujawska - skarbnica folkloru”.

Cele tego konkursu to:
- przybliżenie uczniom postaci Oskara Kolberga –

muzyka, etnografa i folklorysty
- budzenie dumy z naszej małej ojczyzny
- zapoznanie uczniów z folklorem, tradycjami

i zwyczajami kujawskimi
- propagowanie multimedialnych technologii

w praktycznych zastosowaniach
- rozwijanie kreatywnego myślenia i zainteresowań.
Prace nadesłane na konkurs zarówno w I jak

i w II edycji zachwyciły swoim poziomem i kunsz-
tem artystycznym organizatorów i członków jury. To
kolejny dowód, że młodzież chce poznawać tradycje,
obrzędy, obyczaje.

W czerwcu 2012 roku obchodziliśmy 10. rocznicę
nadania naszej szkole imienia Oskara Kolberga. W ra-
mach obchodów jubileuszu uczniowie zwiedzili Mu-
zeum Techniki i Gospodarstwa Wiejskiego w Redczu
Krukowym. Zgromadzone tam eksponaty pozwoliły
zobaczyć, jak to dawniej na kujawskiej wsi bywało. 5
czerwca na boisku szkolnym odbył się festyn kujaw-
ski „Cudze szanujmy, cudze poznajmy”. Uczestniczy-
li w nim przedstawiciele Urzędu Miasta Włocławek
i Rady Miasta Włocławek, uczniowie szkół podsta-
wowych i ponadgimnazjalnych, rodzice uczniów oraz
mieszkańcy naszego miasta. Uczniowie poszczegól-
nych klas pod opieką wychowawców przygotowali
stoiska tematyczne: „Oskar Kolberg – nasz patron”
„Włocławek - nasze miasto”, „Sztuka kujawska”, „Fa-
jans włocławski”, „Strój kujawski”, „Kujawskie jadło”,
„Przyroda Włocławka i okolic”. Nasz festyn uatrakcyj-
niły występy zespołu „Echo Kujaw”, solistek i zespo-
łów tanecznych z SP 10 oraz SP 18, absolwentek oraz
harcerzy, a także pokazy strażackie i wystawy ukazujące
dorobek artystyczny znanych w regionie twórców.

Mamy nadzieję, że nasz patron byłby dumny
z tego, jak promujemy kulturę regionu i pogłębiamy
więzi z ziemią rodzinną.

W szkole organizujemy również spotkania z auto-
rami książek i opracowań naukowych poświęconych

regionowi. Gościliśmy prof. Adama Wróbla, autora
książki poświęconej gwarze kujawskiej „Bo óny korzy-
niamy w zimi sum głymboko”, a także Jadwigę Kurant,
laureatkę Nagrody im. Oskara Kolberga, autorkę ksią-
żek o tradycjach kultury ludowej na Kujawach „Folklor
taneczny Kujaw. Taniec Ludowy”, „Radosne dzieciństwo.
Gry i zabawy kujawskich dzieci”, „Obrzędy i zwyczaje
ludowe na Kujawach. Widowiska sceniczne i plenerowe”.

Młodzi ludzie z naszej szkoły są zapraszani do
udziału w seminariach uczniowskich organizowa-
nych w Collegium Novum WSHE we Włocławku
w ramach Festiwalu Nauki i Przedsiębiorczości. Od
kilku lat pod moją opieką przygotowują referaty
(w 2012 roku Margarita Jaworska wygłosiła referat
pod tytułem Antoni Cybulski – nauczyciel, poeta, in-
spirator młodych twórców, w 2013 roku Aleksandra
Jakóbczak – Upór i pasja – człowiek teatru, Krzysztof
Makaruk, Karolina Kurlapska – Zakochana w kujaw-
skich nutach i słowach – Mirosława Wojciechowska,
w 2014 roku – Marietta Szychowska Krocząc Kolber-
ga śladem – moja szkoła na straży tradycji regionu).

Tematykę regionalną wykorzystujemy też w co-
dziennej pracy przy realizacji projektów gimnazjalnych,
np. „By szkolna izba regionalna była piękna i bogata”,
„Przyjdź do nas, razem odkryjemy piękno Włocławka”.

Działając regionalnie, staramy się zaintereso-
wać naszych uczniów nie tylko tradycjami, ale także
dniem obecnym, w którym żyją, bo przecież „ulica,
dom, podwórko – to jest ta mała, najbliższa ojczyzna”,
którą trzeba poznawać. W roku jubileuszu 600-le-
cia katedry włocławskiej zrealizowaliśmy projekt
międzyprzedmiotowy „600 lat na straży wartości –
dni katedry w naszej szkole”. Cyklicznie zapraszamy
dzieci ze szkół podstawowych na wspólne czytanie le-
gend o mieście i okolicy, nasi uczniowie czytają rów-
nież legendy kujawskie przedszkolakom.

Przykładów tych działań jest wiele, wynikają one
z koncepcji pracy szkoły, ale przede wszystkim z naszej
pasji, z potrzeby przekazania młodym ludziom, że naj-
ważniejsze jest, by gdzieś istniało to, czym się żyło: hi-
storia i tradycje, i dom pełen wspomnień, by tam zawsze
wracali choćby myślą, sercem, by szanowali ziemię swą
ojczystą, bo - parafrazując słowa F. Dmochowskiego -
„nie znać własnych korzeni - hańbą oczywistą”.

Uczennice Gimnazjum nr 9 przed występem

Gościnny występ przedszkolaków z Piotrkowa Kujawskiego

B
ib

li
o

te
k

i
p

ed
ag

o
gi

cz
n

e
d

la
 e

d
u

k
ac

ji

52

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Znaczącym wyzwaniem dla pedagogiki XXI wieku
jest dostosowanie procesu nauczania-uczenia się do wy-
mogów dynamicznie zmieniającego się świata. Dzisiaj
kształcimy ludzi, którzy będą żyć w świecie jutra. Na te-
mat polskiej rzeczywistości edukacyjnej panuje tymcza-
sem dość powszechne przekonanie, że szkolne programy
funkcjonują w dużym oderwaniu od prawdziwego ży-
cia. Podobne wnioski wynikają z badań przeprowadza-
nych na potrzeby opracowywania raportów. Wykazują,
iż absolwenci polskich szkół i uczelni nie są w wystar-
czający sposób przygotowani do konfrontacji z wymo-
gami, jakie stawia przed nimi dorosłość i rynek pracy.
W dydaktyce coraz większą popularność zyskują więc
wypracowane w pozaszkolnej rzeczywistości metody,
które w momencie powstania nie były przeznaczone dla
szkoły i ucznia. Współczesny człowiek oprócz wiedzy
powinien posiadać umiejętność efektywnego myślenia,
szerokiego spojrzenia na otaczającą rzeczywistość. Ce-
lem kształcenia dziś staje się rozwijanie takich cech, jak:
mobilność, kreatywność, innowacyjność, elastyczność,
branie pełnej odpowiedzialności za swoje postępowanie,
aktywność poznawcza, twórcza wyobraźnia.

Jedną z innowacyjnych i sprzyjających kształtowaniu
człowieka XXI wieku metod pracy z uczniem jest zaim-
plementowana z biznesu „Theory of Constraints” (TOC).
Angielskojęzyczna nazwa to w polskim tłumaczeniu „Teo-
ria ograniczeń”. Jest to program/metoda, który pozwala na
rozpoznanie i zarządzanie ograniczeniami występującymi
w otaczającym nas świecie. Ograniczenie rozumiane jest
tu jako czynnik spowalniający nasze osiągnięcia czy reali-
zację wyznaczonego celu. Brzmi skomplikowanie? Proste
narzędzia tej metody pozwalają na identyfikację ograniczeń
i późniejszą ich eliminację, co wpływa na poprawę całego
systemu. TOC stosowane było pierwotnie do rozwiązy-
wania ekonomicznych problemów przedsiębiorstw. Jego
twórca Elli Goldratt zwany jest „guru biznesu”, bo wielu
potężnym firmom, takim jak: General Motors, Intel Cor-
poration, Boeing, Ford począwszy od lat siedemdziesiątych
ubiegłego wieku, pomagał zwielokrotnić zyski. Prostota
narzędzi TOC to również brak potrzeby stosowania nowo-
czesnych technologii, choć ich nie wykluczają. Do pracy
wystarczy czysta kartka i ołówek. Podstawą filozofii TOC

Anna Puścińska
Biblioteka Pedagogiczna Kujawsko Pomorskiego Centrum Edukacji Nauczycieli we Włocławku

Innowacyjne zajęcia z wykorzystaniem
narzędzi krytycznego myślenia

jest rozwijanie myślenia krytycznego, jednej z kluczowych
umiejętności XXI wieku. Dr Goldratt dostrzegł edukacyj-
ny potencjał swojego programu. Pojawiło się pytanie: Jak
przenieść tę filozofię na codzienne życie, a zwłaszcza do co-
dziennej szkoły?

W 1995 roku powstała Fundacja „TOC dla Eduka-
cji” (TOCFE – TOC for Education), której celem jest
rozpowszechnianie programu na całym świecie. Od
2006 roku program jest obecny w Polsce.

Nauczyciele bibliotekarze z Pedagogicznej Bi-
blioteki Kujawsko-Pomorskiego Centrum Edukacji
Nauczycieli we Włocławku uczestniczyli w szkole-
niu i w swojej praktyce edukacyjnej wykorzystują na-
rzędzia TOC. Narzędzia nazywają się dość zabawnie:
chmura, gałąź logiczna, drzewko ambitnego celu –
wspomagają wdrażanie uczniów do samodzielnego, kry-
tycznego myślenia, dostrzegania w rzeczywistości związ-
ków przyczynowo-skutkowych, planowania, podejmo-
wania decyzji, a więc kluczowych umiejętności XXI
wieku. Program ma swoją stronę w Internecie www.
kuferektajemnic.pl, poświęconą wykorzystaniu narzę-
dzi TOC w pracy na pierwszym poziomie nauczania.
Narzędzia te doskonale sprawdzają się także w pracy ze
starszymi uczniami, mają zastosowanie na wszystkich
poziomach edukacyjnych. Więcej można się dowiedzieć
na internetowej stronie www.toc.edu.pl. Korzystanie
z tych narzędzi wspomaga podnoszenie efektywności
zajęć różnych przedmiotów.

Na zajęciach edukacyjnych w naszej bibliotece wypró-
bowaliśmy działanie wszystkich narzędzi TOC. Specyfika
pracy nauczyciela w bibliotece pedagogicznej jest taka, że
z konkretną grupą uczniów pracuje krótko. Czasami są to
jednorazowe spotkania. Pracujemy z uczniami w różnym
wieku, ze szkół różnego typu. Ma to swoje plusy i minu-
sy. Pozwala gromadzić wszechstronne doświadczenia, ale
ogranicza możliwość systematyczności oraz weryfikowa-
nia długofalowych efektów działań. Zajęcia mają otwarty
charakter, obserwują je nauczyciele odwiedzający naszą
placówkę z uczniami, mamy więc nadzieję zainteresować
ich TOC i zachęcić do jej wdrożenia w pracy w szkole.

Narzędziem, którego wprowadzanie przebiegało
u nas najbardziej sprawnie, była gałązka logiczna. W pra-

B
ib

lio
tek

i p
ed

ago
giczn

e d
la ed

u
k

acji

53

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

cy z uczniami na różnych etapach nauczania wykorzysta-
nie gałązki było proste i efektywne. Na zajęciach z pierw-
szoklasistami czytaliśmy baśń o Czerwonym Kapturku.
Wszystkie dzieci ją znają najpierw więc otrzymały ilu-
stracje do niej i miały ułożyć je we właściwej kolejności.
Później, słuchając baśni, sprawdzały, czy wykonały to za-
danie poprawnie. Dzieci z wielkim przejęciem słuchały,
aby zweryfikować poprawność swojej pracy. To zadanie
nie wymagało objaśnień, że posługujemy się narzędziem
TOC. Wystarczyła intuicja dzieci. Kolejnym zadaniem
było opowiedzenie baśni ze wskazaniem logicznych
związków między poszczególnymi wydarzeniami: „Kiedy
mama kazała Kapturkowi iść do babci... TO … dziew-
czynka poszła ścieżką przez las.... Kiedy szła ścieżką przez
las.... TO... itd.” Dopiero wtedy dzieci zobaczyły gałązkę.
Uczniowie doskonale bawili się na edukacyjnej macie,
przeskakując z listka na listek. Uczyli się głośno i popraw-
nie wypowiadać zdania, szukać skutku i przyczyny dzia-
łań bohaterów opowieści oraz, co w przypadku małych
dzieci bardzo ważne, ruszali się.

Gałązka była też przydatnym narzędziem na zaję-
ciach o historii książki i pisma. Uczniowie klasy piątej
„rozpisywali na gałązce” teksty o sposobach wytwarzania
materiałów piśmienniczych: glinianych tabliczek, papi-
rusu, pergaminu, papieru. W ten sposób porządkowali
wiadomości, ustalali kolejność działań, przyswajali nie
tylko wiedzę merytoryczną historyczną, ale także uczyli
się myśleć logicznie i krytycznie. Pracując w grupach,
przyswajali umiejętność pracy zespołowej. Podobne
spostrzeżenia odnotowały trenerki TOC, pisząc o swo-
ich doświadczeniach w czasopiśmie Meritum: „narzędzia
TOC są jedną ze skutecznych metod rozwijania logicz-
nego myślenia, empatii i zrozumienia potrzeb innych
osób, przewidywania konsekwencji swoich działań i bu-
dowania dobrych relacji z innymi ludźmi.”1

W pracy z gimnazjalistami logiczna gałązka wspo-
magała analizę obrazów Artura Grottgera na lekcji po-
święconej powstaniu styczniowemu. Powiedzmy sobie
szczerze – estetyka twórczości tego artysty niekoniecznie
przemawia do czternasto- czy piętnastolatków. Ucznio-
wie wraz z dziełem do analizy otrzymali gałązki, w któ-
rych wypowiedź była zainicjowana, ale jej dalszy kształt
zależał już tylko od nich. Posłużenie się gałązką pozwo-
liło „otworzyć” ich wyobraźnię i kreatywność na dzieła
oraz wczuć się w atmosferę epoki.

Działanie chmury, narzędzia TOC wspomagają-
cego rozwiązywanie konfliktów, testowaliśmy w pra-
cy z najmłodszymi. Powróciliśmy do baśni o Czerwo-
nym Kapturku. Kto z kim był w konflikcie? Kapturek
z Wilkiem, Wilk z Leśniczym? Dzieci dowiedziały się,
że pod każdym żądaniem, które staje się zarzewiem
konfliktu, kryją się potrzeby stron. Jakie były potrze-
by Wilka? Kapturka? Babci? Leśniczego? Czy można
je tak zaspokoić, aby każda ze stron konfliktu wyszła

1 Kaźmierczak-Banach Aleksandra, Gasik Małgorzata, Prawdziwego
przyjaciela najlepiej poznać po.. lekcji TOC, Meritum 2/2014, s. 79-81.

z niego zwycięsko? Każde dziecko mogło przedstawić
swoje propozycje, rysując chmurkę z Wilkiem i Kap-
turkiem bądź Leśniczym i Wilkiem.

Następnie dzieci pokazywały na edukacyjnej macie
przedstawiającej chmurę, jak rozwiązałyby konflikty,
które pojawiają się między nimi w klasie. Najczęściej
chodziło o przezywanie i zabieranie sobie przedmiotów.
Na etapie ćwiczeń wszystkie konflikty zostały rozwią-
zane pomyślnie. Ponownie przywołam refleksje innych
nauczycieli po zajęciach TOC: „Narzędzia TOC umoż-
liwiają również rozwijanie kompetencji pozwalających
nawiązywać i podtrzymywać kontakty oraz współpraco-
wać z innymi w grupie. W ten sposób wspieramy rozwój
kompetencji społecznych niezwykle ważnych dla prawi-
dłowego rozwoju dzieci i młodzieży.”2

Drzewko ambitnego celu to narzędzie, z którym
praca jest niezwykle czasochłonna, ale to właśnie drzew-
kiem posłużyłyśmy się na lekcji o historii książki i pisma.
W mniejszych zespołach uczniowie projektowali działa-
nia mające doprowadzić do powstania książek w różnej
formie: glinianego kodeksu, zwoju papirusowego, książki
rękopiśmiennej i starodruku. Tym razem uczniowie bar-
dzo nas zaskoczyli. Większość zespołów skupiła się nie na
wytwarzaniu książek, a... na działaniach menadżerskich,
pozyskiwaniu środków, szukaniu sponsorów.

Z takim nieprzewidzianym przebiegiem zajęć z wyko-
rzystaniem narzędzi TOC również należy się więc liczyć.
Pisanie szczegółowych scenariuszy i usilne się ich trzymanie
w przypadku TOC nie jest najlepszą metodą. Posługując
się narzędziami TOC, nauczyciel powinien pamiętać, że
jego rolą jest zainicjowanie działań. Później staje się tylko
obserwatorem i dyskretnym moderatorem pracy uczniów.
Najważniejsze jest to, że narzędzia TOC można wykorzy-
stywać wszystkie łącznie na jednej lekcji lub wzbogacać po-
jedynczymi lub kilkoma na raz tylko fragment zajęć.

TOC nie jest jedyną innowacyjną metodą naucza-
nia. Kilka dni temu na łamach portalu o nowoczesnej
edukacji www.edunews.pl przeczytałam o TRIZ, czyli
Teorii Rozwiązywania Innowacyjnych Zadań i również
wydała mi się interesująca. Z bogatej oferty najlepiej
wybrać to, co będzie nam przydatne. Innowacyjne me-
tody na zajęciach nigdy nie powinny być „gadżetem”
ważniejszym od ich celów. Ich stosowanie powinno być
podporządkowanie zadaniu efektywności (a nie wyłącz-
nie efektowności!) nauczania i uczenia się.

Bibliografia:
1. Bereźnicki Franciszek, Podstawy dydaktyki, Kraków 2007.
2. Czego (nie) uczą polskie szkoły? System edukacji a potrzeby rynku

pracy w Polsce, raport Fundacji Forum Obywatelskiego Roz-
woju oraz Fundacji im. Friedricha Eberta, Warszawa 2008,
www.rynekpracy.pl/p.... [28.05.2011]

3. Kaźmierczak-Banach Aleksandra, Gasik Małgorzata, Prawdzi-
wego przyjaciela najlepiej poznać po.. lekcji TOC, Meritum
2/2014, s. 79-81

4. www.kuferektajemnic.pl
5. www.toc.edu.pl
6. www.triz-innowacje.pl

2 Tamże, s. 79

B
ib

li
o

te
k

i
p

ed
ag

o
gi

cz
n

e
d

la
 e

d
u

k
ac

ji

54

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

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

Dobra lekcja w bibliotece

Od 2006 roku Biblioteka Pedagogiczna im. gen.
bryg. prof. Elżbiety Zawackiej w Toruniu mieści się
w nowym, przestronnym, nowocześnie wyposażo-
nym budynku. Doskonałe warunki lokalowe (m.in.
sale: wystawowa, w pełni skomputeryzowana dydak-
tyczna, a także konferencyjna) pozwalają realizować
przedsięwzięcia wykraczające daleko poza podstawo-
we zadania biblioteki. Są wśród nich nietypowe zaję-
cia dla uczniów.

Oto kilka przykładów lekcji, jakie odbyły się
w Bibliotece Pedagogicznej w Toruniu. Ich tłem
były często wystawy fotografii, które dobrze kore-
spondowały z tematami zajęć i stanowiły ich atrak-
cyjną scenografię.

alternatywne lekcje historii literatury

Projekt nauczycieli i uczniów Zespołu Szkół
Gastronomiczno-Hotelarskich z Torunia Galeria
portretów, czyli postacie literackie w obiektywie
zaowocował galerią pięknych portretów (wykona-
nych podczas profesjonalnych sesji zdjęciowych), na
których uwiecznieni zostali uczniowie wcielający się
w postacie literackie. Wystawa intrygujących portre-
tów, zaprezentowana w sali wystawowej, stała się tłem
i jednocześnie pretekstem do przeprowadzenia w na-
szej bibliotece nietypowych lekcji języka polskiego.

Polonistki z ZSGH przygotowały trzy lekcje:
Wywiad z lady Makbet (w sali wystawowej, pod
fotograficznym portretem krwawej lady z ostrym
nożem w ręce uczniowie wysłuchali wywiadu z nią,
a podczas pracy grupowej rozwiązali test ze znajo-
mości lektury), W saloniku panny Izabeli (w sali
wystawowej zaaranżowano muzeum z eksponatami
z „Lalki” Prusa. „Zwiedzanie” tego muzeum było dla
uczniów okazją do powtórki znajomości tekstu „Lal-
ki”), Warsztaty poetyckie – tworzymy sonety do…
Laury (w sali dydaktycznej, umożliwiającej dostęp
do Internetu, powstały uczniowskie sonety).

Nauczycielki chwaliły warunki lokalowe i tech-
niczne biblioteki. Mówiły o problemach, z którymi
wiąże się przeprowadzenie tego typu zajęć w szkole.
Uczniowie byli dumni, oglądając swoje niebanalne
portrety i zapraszając do ich podziwiania rodziny.
Relację z otwarcia wystawy i przeprowadzonych lek-

cji oraz bogatą dokumentację fotograficzną umieści-
liśmy w aktualnościach na stronie głównej biblioteki.
Materiały te cieszyły się dużym zainteresowaniem
i pozostają ciągle dostępne na naszej stronie WWW.

lekcja pamięci o holocauście

Na wykład zatytułowany Zuzanny Ginczanki –
Non omnis moriar…: czy będziemy pamiętać
o Holocauście zaprosiliśmy uczniów szkół ponad-
gimnazjalnych (szczególnie maturzystów).

Wykład wygłosiła dr Barbara Czarnecka – adiunkt
w Instytucie Literatury Polskiej Uniwersytetu Miko-
łaja Kopernika. Przybliżyła ona postać mało znanej
żydowskiej poetki – ofiary Holocaustu i dokładnie
przeanalizowała jej utwór Non omnis moriar… Au-
torka wykładu nakreśliła sylwetkę młodej żydowskiej
poetki. Główną część wystąpienia poświęciła szczegó-
łowej analizie wiersza Non omnis moriar. Prelegentka
posłużyła się odwołaniami do twórczości Horacego
i Słowackiego.

Dla młodzieży była to swoista powtórka przed
maturą.

Tło wykładu stanowiła wystawa „Ściana płaczu”,
na której pokazano prace autorstwa wybitnej izraelskiej
fotografik Michal Ronnen Safdie. Ściana płaczu to naj-
świętsze miejsce dla wyznawców judaizmu, ale również
miejsce modlitwy przedstawicieli wszystkich religii. Wy-
stawa została przygotowana przez Departament Spraw
Publicznych izraelskiego Ministerstwa Spraw Zagra-
nicznych, a bibliotece udostępniona nieodpłatnie.

lekcje wolontariatu

Gościliśmy Janinę Ochojską, założycielkę i pre-
zes Polskiej Akcji Humanitarnej. W spotkaniu z nią
uczestniczyła zaproszona przez nas grupa młodzieży
gimnazjalnej. Uczniowie zadawali dociekliwe pytania
dotyczące niesienia pomocy, wykazując żywe zainte-
resowanie problemem. Wierzymy, że „przykłady po-
ciągają” i niektórzy z uczniów pójdą w ślady Janiny
Ochojskiej.

Spotkanie odbyło się w sali wystawowej. Wyko-
rzystano rzutnik multimedialny, co pozwoliło zapre-
zentować zdjęcia dokumentujące organizację i prze-
bieg akcji humanitarnych PAH.

B
ib

lio
tek

i p
ed

ago
giczn

e d
la ed

u
k

acji

55

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Z naszej inicjatywy odbyły się adresowane do mło-
dzieży warsztaty Wolontariat drogą do lepszego po-
znania siebie i innych. Inspiracją do ich zorganizowa-
nia stała się wystawa fotografii wykonanych przez osoby
niepełnosprawne „W pełnosprawnym obiektywie…”.
Uczestniczyli w nich uczniowie z Torunia oraz studenci
pedagogiki Uniwersytetu Kazimierza Wielkiego w Byd-
goszczy. Warsztaty prowadzili terapeuci ze Stowarzysze-
nia Pomocy Dzieciom Niepełnosprawnym i Osobom
Potrzebującym Wsparcia „Jestem”. Zajęcia miały zapre-
zentować działalność Stowarzyszenia „Jestem”, omówić
na czym polega praca i pomoc wolontariuszy oraz przed-
stawić korzyści, jakie wynikają z bycia wolontariuszem.
Młodzież rozwiązywała test dotyczący zagadnień związa-
nych z wolontariatem, aktywnie uczestniczyła w dyskusji
i dzieliła się swoimi poglądami i przemyśleniami na temat
integracji osób niepełnosprawnych.

nietypowe lekcje historii

Zaprosiliśmy uczniów na wykład profesora Jana
Wroniszewskiego Genealogia – podróż w prze-
szłość. Autor wykładu jest kierownikiem Zakładu
Nauk Pomocniczych Historii w Instytucie Historii
i Archiwistyki UMK i wiceprzewodniczącym Komi-
sji Heraldycznej przy Ministrze Spraw Wewnętrznych
i Administracji. W spotkaniu uczestniczyła młodzież
toruńskich liceów. Prelekcja przybliżyła słuchaczom
znaczenie genealogii oraz metody badawcze stosowa-
ne w tej nauce. Profesor Wroniszewski zachęcał mło-
dzież, aby analizując powiązania rodzinne, odtwarzać
na podstawie różnego rodzaju źródeł i materiałów
historycznych dzieje rodów. Wierzymy, że dla części
młodych ludzi wykład stanowił inspirację do pracy
nad odkrywaniem historii własnej rodziny.

Wystawa zorganizowana z okazji 70. rocznicy
bitwy pod Monte Cassino była okazją do zapre-
zentowania fragmentu kolekcji Tadeusza Wańskiego,
konsultanta KPCEN w Toruniu i przeprowadzenia
„żywej” lekcji historii. Tadeusz Wański to doświad-
czony kolekcjoner i właściciel cennych pamiątek po
żołnierzach 2 Korpusu Polskiego. W lekcji uczestni-
czyła młodzież z toruńskich szkół: Gimnazjum nr 3
im. Jana Pawła II i I LO im. Mikołaja Kopernika.
Pan Tadeusz Wański opowiadał o trudnych okolicz-
nościach formowania się i strukturze organizacyjnej
korpusu. Przybliżył młodzieży realia historyczne
i polityczne, które miały znaczący wpływ na losy pol-
skich żołnierzy. Szczegółowo omawiał poszczególne
elementy umundurowania i wyposażenia polskich
żołnierzy, symbole korpusu, odznaki pamiątkowe,
oznaki rozpoznawcze i specjalne.

Na ścianach sali wystawowej zawieszono specjal-
nie przygotowane na czas wystawy plansze, które po-
mogły zilustrować omawiane zagadnienia.

Młodzież z prawdziwym zainteresowaniem słucha-
ła wykładu, a następnie oglądała zgromadzone ekspo-

naty. Kolekcjoner zachęcał uczniów do własnych, wni-
kliwych poszukiwań pamiątek z przeszłości i prowa-
dzenia rozmów ze świadkami wydarzeń historycznych.

lekcja ekologii

Kolejne przedsięwzięcie obejmowało ekspozycję
wystawy „Dzika Polska”. Wystawa prezentowała
najpiękniejsze, najdziksze, ale także zagrożone a cen-
ne przyrodniczo miejsca w Polsce i cykl bezpłatnych
warsztatów ekologicznych, będących uzupełnie-
niem wystawy i mających na celu wzbudzenie wraż-
liwości i kształtowanie wiedzy z zakresu znaczenia
i wartości przyrody. W warsztatach uczestniczyło
sześć grup młodzieży wraz z nauczycielami ze Szkoły
Podstawowej nr 6 w Toruniu, Szkoły Podstawowej nr
2 w Wąbrzeźnie, Gimnazjum nr 3 w Toruniu i VIII
Liceum Ogólnokształcącego w Toruniu.

Celem warsztatów było przekazanie młodzie-
ży zbioru podstawowych zasad, jakimi kierować się
powinien człowiek w stosunku do środowiska. Mło-
dzież uczestniczyła w dyskusji, czym jest przyroda
i czy czujemy się jej częścią, a także na czym powin-
no polegać jej poszanowanie. Następnie uczestnicy
w atrakcyjnej, przystępnej i dostosowanej do wieku
formie przyswajali sobie wiadomości na temat naj-
ważniejszych praw przyrody.

Ponownie wykorzystaliśmy możliwość ekspozycji
prac w sali wystawowej i możliwość przeprowadzenia
tam zajęć.

Od wielu lat nauczyciele bibliotekarze Bibliote-
ki Pedagogicznej w Toruniu zapraszają uczniów na
lekcje biblioteczne. Młodsi zwiedzają bibliotekę,
zaś starsi poznają tajniki korzystania z elektroniczne-
go katalogu, baz bibliograficznych oraz uczą się, jak
przygotować prezentację multimedialną i występo-
wać publicznie. W tej sytuacji przydatne okazuje się
zarówno przygotowanie pedagogiczne, jak też biblio-
tekarskie pracowników naszej placówki.

Zajęcia, które odbywały się w bibliotece były
nietypowe, w większości prowadzone przez osoby
nieznane wcześniej uczniom (pasjonatów, znawców
tematu). Prowadzone były w nowych dla uczniów
pomieszczeniach, w innej niż szkolna scenografii
i przestrzeni. Uczestnicy zajęć mieli możliwość prze-
czytania relacji z tych lekcji na stronie WWW biblio-
teki i obejrzenia galerii fotografii.

Mamy nadzieję, że były to dobre lekcje i że pozo-
staną one w pamięci uczniów dłużej niż typowa lek-
cja w typowej klasie.

Doskonała lokalizacja biblioteki sprawia, że wi-
zytę w niej można połączyć z korzystaniem z innych
atrakcji miasta. Jest to szczególnie ważne w przypad-
ku uczniów spoza Torunia. Takie wizyty młodzieży
służą jednocześnie promocji naszej placówki oraz
pozwalają nam zjednać sobie młodych ludzi – poten-
cjalnych czytelników.

B
ib

li
o

te
k

i
p

ed
ag

o
gi

cz
n

e
d

la
 e

d
u

k
ac

ji

56

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Ewa Pronobis-Sosnowska, Joanna Grabowska-Janowiak, Grażyna Ruta-Balińska
Pedagogiczna Biblioteka Wojewódzka im. M. Rejewskiego w Bydgoszczy

Kujawsko-Pomorska Akademia Dziecięca

Pedagogiczna Biblioteka Wojewódzka im. Maria-
na Rejewskiego w Bydgoszczy od trzech lat realizuje
projekt edukacyjny pod nazwą Dziecięca Akademia
Czytania Bajek. W ramach tego projektu prowadzi-
my zajęcia edukacyjne dla dzieci przedszkolnych
oraz uczniów młodszych klas szkół podstawowych,
których głównym elementem jest głośne czytanie.

Cele, które przyświecają prowadzonym spotka-
niom to:

• popularyzacja i promocja dziedzictwa kulturo-
wego województwa kujawsko-pomorskiego

• odnajdywanie korzeni kulturowych i ugrunto-
wanie własnej tożsamości

• pielęgnowanie lokalnych tradycji i obyczajów
• popularyzacja książki i biblioteki wśród naj-

młodszych dzieci
• wytworzenie pozytywnej motywacji do czytania

książek
• budzenie potrzeb estetycznych i poznawczych

dzieci oraz kształtowanie wrażliwości artystycznej dzieci
• integracja dzieci i doskonalenie umiejętności

współdziałania w zespole.
Z roku na rok chętnych na nasze zajęcia jest co-

raz więcej. Warto wspomnieć, że w roku szkolnym
2011/2012 w zajęciach wzięło udział 340 dzieci.
W następnym roku szkolnym 2012/2013 ich liczba
wzrosła do 530, a już w roku szkolnym 2013/2014
było ich ponad 650.

We wrześniu 2013 roku zainaugurowano trzecią
edycję Dziecięcej Akademii Czytania Bajek poświę-
coną legendom i bajkom z regionu kujawsko-pomor-
skiego. Motywem przewodnim zajęć była edukacja
regionalna, a ich głównym celem upowszechnia-
nie wielowiekowych tradycji środowiska lokalnego
i dziedzictwa kulturowego województwa kujawsko-
-pomorskiego oraz promocja w województwie Roku
Oskara Kolberga ogłoszonego przez Sejm Rzeczpo-
spolitej Polskiej w 2014 roku.

Co miesiąc nasze zajęcia dotyczyły innego regio-
nu województwa, w czym bardzo pomogły nam filie
PBW, aktywnie włączając się w realizację zajęć. Zaję-
cia były atrakcyjne dzięki zaproszonym gościom z po-
szczególnych regionów. W bibliotece gościli ucznio-
wie z powiatu żnińskiego z przedstawieniem teatral-
nym dotyczącym Pałuk. Gośćmi kolejnych zajęć byli
aktorzy amatorzy z Sępólna Krajeńskiego, którzy
przedstawili legendy o powstaniu miasta. Następne

zajęcia uświetnił chór „Jesienny Kwiat”, który towa-
rzyszył przedszkolakom z zespołu folklorystycznego
z Szubina w tradycyjnych strojach pałuckich. Każde
zajęcia zakończone były wykonaniem prac plastycz-
nych, np. kwiatów pałuckich lub ilustracji do pre-
zentowanej bajki, legendy. Dzieci z Bydgoszczy mia-
ły okazję poznać w naszej bibliotece bajki i legendy
z Pałuk, Kujaw, Borów Tucholskich i Krajny, a także
obyczaje, stroje ludowe, kulturę regionu i tradycyjne
potrawy. Działalność Akademii od początku wspiera
Fundacja ABCXXI Cała Polska Czyta Dzieciom.

W roku szkolnym 2013/2014 zrealizowaliśmy 10
tematów zajęć edukacyjnych dla 28 grup. Tematyka
to m.in.:

• Spotkanie z regionem sępoleńskim - przedstawie-
nie „Sępoleński trójkąt czyli o sprytnym Chwostku”

• Spotkanie z regionem tucholskim - gośćmi byli
członkowie Towarzystwa Borowiackiego z Tucholi

• Przedstawienie uczniów z powiatu żnińskiego
„Pałuckie pierduśnice”

• Spotkanie z regionem nakielskim
• Zespół „Jesienny Kwiat” z obrzędami Ziemi

Szubińskiej
• Bydgoszcz dla najmłodszych
• Rok Kanału Bydgoskiego w 2014 roku.

Podsumowaniem tej edycji Akademii była Ku-
jawsko-Pomorska Dziecięca Biesiada Literacka.
Odbyła się 13 czerwca 2014 roku w Pałacu Młodzie-
ży w Bydgoszczy. Zainteresowanie było ogromne,
jednak ze względów lokalowych liczba uczestników
musiała zostałć ograniczona. Wzięło w niej udział ok.

Kujawsko-Pomorska Dziecięca Biesiada Literacka

B
ib

lio
tek

i p
ed

ago
giczn

e d
la ed

u
k

acji

57

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

200 osób, które przez cały rok uczestniczyły w zaję-
ciach oraz zaproszeni goście.

Biesiada obfitowała w liczne atrakcje. Rozpoczęła się
prelekcją Anny Sergott - adiunkta z Muzeum Ziemi Kra-
jeńskiej w Nakle - zatytułowaną „Regiony województwa
kujawsko-pomorskiego: piękne, ciekawe, różne”. Na-
stępnie wizytator Daniela Krzyżelewska z Kuratorium
Oświaty w Bydgoszczy przeczytała wiersz „Dziecioki
Pałuczoki” w gwarze pałuckiej. W dalszej części wystą-
piły dzieci z Zespołu Szkół Publicznych nr 1 w Żninie
i ze Szkoły Podstawowej w Słębowie z przedstawieniem
„Z gwarą pałucką na wesoło”. Po nich zaprezentowały się
dzieci z zespołu „Pałuczaczki” z Przedszkola Samorządo-
wego nr 2 w Szubinie, które wystąpiły w towarzystwie
zespołu folklorystycznego „Jesienny Kwiat” w spektaklu
obrazującym obrzędy Ziemi Szubińskiej. Gościem spe-
cjalnym biesiady była redaktor Urszula Guźlecka z TVP

Bydgoszcz, która przeczytała legendę związaną z Bydgosz-
czą „Pan Twardowski”. Na zakończenie biesiady stroje
regionalne zaprezentowały Maria Ollick, prezes Boro-
wiackiego Towarzystwa Kultury w Tucholi, i Marianna
Weilandt, przewodnicząca Klubu Złotych i Bursztyno-
wych Barw przy PSS w Tucholi. Opowiedziały o regionie
tucholskim i swojej działalności artystycznej.

Kujawsko-Pomorska Dziecięca Biesiada Literacka
wzbudziła wśród małych uczestników wiele pozytywnych
emocji. Wszyscy otrzymali materiały promujące miasto
Bydgoszcz, które pozyskaliśmy z Wydziału Promocji
Urzędu Miasta Bydgoszczy. Biesiada zakończyła się po-
częstunkiem, który sprzyjał wymianie refleksji oraz nie-
wątpliwej integracji całego środowiska lokalnego.

Mamy nadzieję, że kolejne edycje Kujawsko-Po-
morskiej Akademii Dziecięcej spotkają się z równie
dużym zainteresowaniem ze strony dzieci i nauczycieli.

Beata Cieślińska
Pedagogiczna Biblioteka Wojewódzka im. Mariana Rejewskiego w Bydgoszczy

Narodowe Czytanie „Trylogii”

W sobotę, 6 września 2014 roku w Pedagogicz-
nej Bibliotece Wojewódzkiej im. Mariana Rejew-
skiego w Bydgoszczy odbyło się Narodowe Czytanie
„Trylogii” - ogólnopolska akcja zainicjowana przez
Prezydenta Rzeczypospolitej Polskiej Bronisława Ko-
morowskiego. Przybyło wielu gości, m.in. Elżbieta
Krzyżanowska radna Sejmiku Województwa Kujaw-
sko-Pomorskiego, prof. Ryszard Nowicki z Katedry
Informacji Naukowej i Bibliologii UKW, dr Maria
Sobieszczyk kierownik Studium Praktyk UKW oraz
nauczyciele i uczniowie z Gimnazjum nr 6 oraz Gim-
nazjum nr 24 w Bydgoszczy. Swoją obecnością za-
szczyciła nas również Izabela Maciejewska dyrektor
Zespołu Szkół nr 33 dla Dzieci i Młodzieży Przewle-
kle Chorej, oraz Aleksandra Codrow wicedyrektor
Zespołu Szkół nr 10 w Bydgoszczy. Goście, Ewą Pro-
nobis-Sosnowska dyrektor Pedagogicznej Biblioteki
Wojewódzkiej oraz pracownicy biblioteki czytali wy-
brane fragmenty dzieła Henryka Sienkiewicza, wio-
dąc słuchaczy śladami Michała Wołodyjowskiego.

Do dyspozycji wszystkich zainteresowanych była
wystawa ilustracji Jana Marcina Szancera do „Trylo-
gii” oraz kolekcja zbiorów książkowych i audiowizu-
alnych. Stroje staropolskie oraz dyskretnie nastawio-
na muzyka z filmu „Ogniem i mieczem” dopełniały
sentymentalny nastrój spotkania. Chętne osoby mia-

ły możliwość złożenia okolicznościowego stempla na
własnym egzemplarzu „Trylogii”.

W Internetowym Centrum Informacji Multime-
dialnej chętni mieli okazję wysłuchania interpretacji
tego wybitnego dzieła literatury polskiej w formie au-
diobooka. Niewątpliwie można było wczuć się w sytu-
ację ówczesnej Polski, Polski różnorodnej, kraju wielkich
marzeń, poświęceń i duchowych przemian. Wspólne
czytanie wywołało wiele wzruszeń oraz stanowiło do-
skonałą okazję, aby odkryć tekst dzieła na nowo.

Fragmenty „Trylogii” czyta Elżbieta Krzyżanowska radna Sejmiku
Województwa Kujawsko-Pomorskiego. Fot. Wojciech Niedźwiedziński

B
ib

li
o

te
k

i
p

ed
ag

o
gi

cz
n

e
d

la
 e

d
u

k
ac

ji

58

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

Joanna Grabowska, Agata Safian
Kujawsko-Pomorskie Centrum Edukacji Nauczycieli we Włocławku – Biblioteka Pedagogiczna

Dobra lekcja
Zestawienie bibliograficzne wydawnictw zwartych i artykułów z czasopism (w wyborze)

wyDawnictwa zwarte:

1. Atlas efektywnego uczenia (się): nie tylko dla nauczycieli.
Cz. 1 Jak uczyć (się) polisensorycznie, obupółkulowo, wie-
lointeligentnie, czyli jak uczyć (się) ze zrozumieniem proce-
su, w którym uczestniczy każdy nauczyciel i każdy uczeń/
Małgorzata Taraszkiewicz, Colin Rose. - [Gdańsk]: Transfer
Learning, 2006.

2. Doświadczenia komunikacyjne uczniów w czasie lekcji: stu-
dium empiryczne/ Renata Wawrzyniak-Beszterda. - Kraków:
Oficyna Wydawnicza „Impuls”, 2002.

3. Duch klasy: jak motywować uczniów do nauki?: ilustrowane
przykładami z pracy polskich nauczycieli - uczestników Aka-
demii „Szkoły uczącej się”/ Merrill Harmin: [przekł. Agata
Tomaszewska]. - Wyd. 2. – Warszawa: Centrum Edukacji
Obywatelskiej: Civitas, 2008.

4. Duch klasy: jak motywować uczniów do nauki?: z polskimi
przykładami z kursu internetowego „Akademii Szkoły uczącej
się”/ Marrill Harmin: [przekł. Agata Tomaszewska]. - Wyd. 2. -
Warszawa: Centrum Edukacji Obywatelskiej: Civitas, 2005.

5. Dydaktyka dla nauczycieli/ Józef Półturzycki. - Wyd. rozsz.
i popr. - Płock: Wydawnictwo Naukowe „Novum”, 2002.

6. Efektywne i atrakcyjne metody pracy z dziećmi/ Mario-
la Jąder. - Wyd. 2. - Kraków: Oficyna Wydawnicza „Im-
puls”, 2010.

7. Innowacje pedagogiczne w edukacji muzycznej dzieci i mło-
dzieży/ red. nauk. Lidia Kataryńczuk-Mania; Wyższa Szkoła
Pedagogiczna im. Tadeusza Kotarbińskiego. - Zielona Góra:
Wydaw. WSP, 2000.

8. Innowacyjność w edukacji historycznej i w promocji dziedzic-
twa kulturowego regionu/ pod red. Zdzisława Biegańskiego
i Teresy Maresz. - Toruń: Urząd Marszałkowski Województwa
Kujawsko-Pomorskiego, 2012.

9. Interaktywne metody nauczania z przykładowymi konspekta-
mi: w nauczaniu przedmiotów na poziomie szkoły podstawo-
wej i gimnazjum oraz szkoły zawodowej i średniej: opracowa-
nie zbiorowe / pod red. Marii Jadczak. - Toruń: Wydawnic-
two „Bea-Bleja”, 2001.

10. Jak konstruować grę dydaktyczną / Elżbieta Goźlińska. -
Warszawa : Wydawnictwa Szkolne i Pedagogiczne, cop. 2004.

11. Jak uczyć?/Phil Beadle; [tł. Krzysztof Cierniak]. - Warszawa:
Wydawnictwo Publicat, 2012.

12. Jak uczyć jeszcze lepiej!: szkoła pełna ludzi/ Małgorzata Ta-
raszkiewicz. - Poznań: Wydawnictwo Arka, 2001.

13. Jak uczyć, żeby nauczyć/ Przemysław Bąbel, Marzena Wiśniak.
- Warszawa: Wydawnictwa Szkolne i Pedagogiczne, 2008.

14. Metody wspierania rozwoju ucznia: niezbędnik dyrektora/
Małgorzata Taraszkiewicz [et al.]. - Warszawa: Wolters Kluwer
Polska, cop. 2009.

15. Spoko lekcja czyli 65 sposobów na oryginalne zajęcia/ Jo-
anna Małgorzata Łukasik. - Kielce: Wydawnictwo Jedność,
cop. 2009.

16. poko lekcja 2, czyli Jeszcze więcej sposobów na oryginalne
zajęcia/ Joanna Małgorzata Łukasik. - Kielce: Wydawnictwo
Jedność, cop. 2011.

17. Uczymy się uczyć/ Mel Silberman ; przekł. Jarosław Rybski. -
Gdańsk: Gdańskie Wydawnictwo Psychologiczne, 2005.

artykuły z czasopism:

1. Design Thinking. Od jednostek lepsze są zespoły/ Karolina
Prymas-Jóźwiak, Iwona Gasińska-Mulczyńska // Sygnał. -
2014, nr 8, s. 42-44

2. E-lekcja - lekcja z wykorzystaniem internetu/ Joanna Pilip-
czuk // Biologia w Szkole z Przyrodą. - 2013, nr 1, s. 34-40

3. Gry planszowe w edukacji/ Karolina Składanowska, Natalia
Tułacz // Wychowanie w Przedszkolu. - 2014, nr 8, s. 12-15

4. Indywidualizacja pracy podczas lekcji/ Ewa Gałązka // Wy-
chowawca. - 2014, nr 9, s. 33

5. Innowacje pedagogiczne w wychowaniu fizycznym/ Krystyna
Rędzia // Wychowanie Fizyczne i Zdrowotne. - 2009, nr 2, s.
42-45

6. Interaktywna lekcja z Nearpodem/ Dariusz Stachecki // Edu-
Fakty - Uczę Nowocześnie. - 2013, nr 27, s. 26-29

7. Język w kontekście, czyli przedszkolak uczy się języka obcego/
Marta Kotarba-Kańczugowska // Wychowanie w Przedszko-
lu. - 2014, nr 8, s. 30-33

8. Kogo aktywizują metody aktywne? - z praktyki szkolnej na-
uczyciela polonisty/ Teresa Słowikowska // Nowa Szkoła. -
2006, nr 5, s. 29-32

9. Kreatywny nauczyciel - jeszcze o interesujących lekcjach/
Katarzyna Baumann // Języki Obce w Szkole. - 2006, nr 3,
s. 42-45

10. Lapbook w bibliotece szkolnej. Warsztaty artystyczne/ Kata-
rzyna Stącel // Biblioteka w Szkole. - 2014, nr 9, s. 24-25

11. Lekcja idealna/ Magdalena Goetz // Głos Nauczycielski. -
2014, nr 17/18, s. 12

12. Lekcja w tramwaju/ Elżbieta Kawecka // EduFakty - Uczę
Nowocześnie. - 2014, nr 28, s. 28-31

13. Lekcja z pomysłem/ Marzena Frąckowiak-Świtkowska // Do-
radca Dyrektora Szkoły. - 2013, nr 36, s. [61]-62

14. Metody aktywizujące na katechezie/ Ewa Gałązka // Wycho-
wawca. - 2009, nr 1, s. 20-21

15. Podróżujemy do starożytnego Egiptu/ Anna Krzempek, Olga
Krzempek // Bliżej Przedszkola. - 2014, nr 9, s. 39-41

16. Polubić lekcje poezji/ Joanna Domeradzka Kowalkowska //
Edukacja i Dialog. - 2007, nr 1, s. 38-44

17. Udane lekcje/ Anna Giecewicz // Edukacja i Dialog. - 2006,
nr 2, s. 21-25

18. Z matematyką można się zaprzyjaźnić – płaszczyzna i sfe-
ra w kształceniu geometrycznym trzecioklasistów/ Barbara
Dudel, Sandra Raczkowska // Życie Szkoły. - 2014, nr 8,
s. 14-17

SKUTECZNY NAUCZYCIEL – SKUTECZNA SZKOŁA
Tradycja i nowoczesność w szkole

Celem programu jest podniesienie efektywności pracy szkoły przez jej wspomaganie w obszarach
dydaktycznym i wychowawczym.

W programie proponujemy przejście od diagnozy potrzeb rozwojowych szkoły przez wspólne
wypracowanie skutecznych rozwiązań do wdrażania ich w praktyce szkolnej.

Informacja o programie:
• adresat – rady pedagogiczne wszystkich typów szkół
• formy realizacji programu: szkolenia rady pedagogicznej, warsztaty metodyczne, konsultacje,

lekcje otwarte
• miejsce realizacji – szkoła
• czas realizacji – rok szkolny/50 godzin

Korzyści z udziału w programie:
• wsparcie ekspertów przedmiotowych w miejscu pracy nauczyciela
• szkolenia zgodne z nowoczesnymi zasadami neurodydaktyki
• doskonalenie kompetencji dydaktycznych i wychowawczych nauczycieli
• umiejętność planowania i przygotowania efektywnych lekcji.

Inspirujemy do autorefleksji. Zapewniamy przyjazną, życzliwą atmosferę.

Szczegółowych informacji dotyczących programu, organizacji i kosztów szkolenia udziela:
Ewa Ludwikowska, tel. 52 349 31 50 w. 44, e-mail: ewa.ludwikowska@cen.bydgoszcz.pl

Kujawsko-Pomorskie Centrum Edukacji Nauczycieli w Bydgoszczy
zaprasza do udziału w programie wspomagania szkół

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

60

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2014

