


KUJAWSKO-POMORSKIE 
CENTRUM EDUKACJI NAUCZYCIELI 
W BYDGOSZCZY
PLACÓWKA AKREDYTOWANA

Współpraca z organizacjami pozarządoWym
• Fundacja Rozwoju Systemu Edukacji 
- program eTwinning - międzynarodowa współpraca szkół za 

pośrednictwem technologii informacyjno-komunikacyjnych; 
organizujemy spotkania informacyjno-promocyjne i warsztaty 
komputerowe z wykorzystaniem narzędzi internetowych 

• Fundacja Odyssey of the Mind Polska
- Odyseja Umysłu - międzynarodowy program edukacyjny, narzędzie 

nauczyciela XXI wieku; oferujemy szkolenia trenerów

Wspomaganie nauczycieli W zakresie językóW obcych
• język niemiecki
• język angielski

Wspieranie szkół W rozWoju
• Program wspomagania szkół w rozwoju Skuteczny nauczyciel – skuteczna 
szkoła w obszarach dydaktycznym i wychowawczym, wprowadzenie 
skutecznych rozwiązań i wdrażanie ich w praktyce szkolnej

• Podnoszenie efektywności kształcenia – wykorzystanie przez szkołę 
wyników egzaminów zewnętrznych do zwiększania efektów pracy 

szkolenia online o szerokim spektrum tematycznym 

Współpraca z uczelniami
• Uniwersytet Kazimierza Wielkiego
• Wyższa Szkoła Bankowa
• Wyższa Szkoła Gospodarki

koordynoWanie międzynarodoWymi i ogólnopolskimi 
projektami edukacyjnymi
• Przyjaciele Zippiego
• Etyka nie tylko dla smyka

realizacja Wspólnych projektóW  
profilaktyczno-edukacyjnych We Współpracy  
z komendą WojeWódzką policji
• Sztuka wyboru

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


Spis treści

3

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

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:
Uczniowie klasy Ia  

(technik żywienia i usług gastronomicznych)  
w Zespole Szkół Gastronomiczno-Hotelarskich 

w Toruniu

Autor zdjęcia:
Tadeusz Wański

Szkolnictwo zawodowe 

Ewa Heba
Rok szkolny 2014/2015 Rokiem Szkoły Zawodowców 5

Ewa Heba
Kierunki rozwoju szkolnictwa zawodowego 6

Katarzyna Ludwikowska
Doradca zawodowy – potrzebny od zaraz? 8

Monika Sylwestrzak
Uczeń dobrym pracownikiem 10

Anna Wit
Dobra praktyka uczyni z ucznia pracownika 11

Ewa Ankiewicz-Jasińska
Szkoła zawodowa - szkołą przyszłości 13

oblicza edukacji 

Aleksandra Łuniewska, Lena Tkaczyk 
Podstawa programowa kształcenia w zawodach w praktyce 15

Kinga Twardzik
Dobre praktyki działaniem dla przyszłości! 17

Aleksandra Łuniewska, Lena Tkaczyk, Grażyna Troszyńska 
Kadra szkół zawodowych województwa kujawsko-pomorskiego 
doskonaliła się we Włoszech i Austrii! 21

Magdalena Brewczyńska
Biblioteki szkół zawodowych w Tyrolu  23

Ivana Šimovcová 
Wizyta Słowaków w ramach projektu „Erasmus+” 25

Ewa Kondrat, Regina Strzemska
Refleksji kilka po wyjeździe studyjnym do Holandii i Niemiec 27

Anna Rupińska
Regionalny Konkurs Gazetek Szkolnych 29

Jerzy Ślot
Technika i przemysł regionu toruńskiego  31

Jolanta Niwińska 
Bydgoszczanie dzieciom z krańca świata „Serce dla Papui” 33

Jarosław Przybył
Odkryją planety? 34

Jarosław Przybył
Krok w przyszłość 35

Marcin Centkowski
Nowoczesne pracownie w Centrum Nowoczesności Młyn Wiedzy 36

z praktyki nauczyciela 

Patryk Krzemiński
Niezbędnik nauczyciela języka obcego ukierunkowanego 
zawodowo w kontekście podstawy programowej kształcenia w zawodach  39

Mieczysława Długokencka, Agnieszka Dziduch-Gręda, 
Angelika Małkiewicz, Anna Sadurska, Agnieszka Wydrych
Kształcenie zawodowe i przysposobienie do pracy 41

Beata Cieślak
Niekończąca się lekcja 43

Jolanta Nadolna, Joanna Lipowicz-Jagodzińska
Bliżej Sienkiewicza - jak zachęcić uczniów do spotkań z dobrą literaturą 47

Lucyna Wosman 
Wykorzystanie Pedagogiki Zabawy, metody naturalnej 
i reagowania całym ciałem w nauczaniu języka niemieckiego 48 

Elżbieta Zabłocka
Korelacja międzyprzedmiotowa na lekcji wychowania fizycznego 49

Helena Pakuła 
Ćwiczyć każdy może 51

biblioteki pedagogiczne dla edukacji 

Wiesława Budrowska, Aldona Zawałkiewicz
Zbiory bibliotek cyfrowych dla ucznia i nauczyciela 52 

Anna Wiligalska
Szkolnictwo zawodowe 54


W następnym numerze:
Matematyka

Szkoły zawodowe szkołami przyszłości

Szkolnictwo zawodowe jakiś czas temu zaczęło tracić na wartości. Szkoły zawodowe 
stały się po prostu niemodne. Pamiętamy, jakie wysiłki czynili uczniowie kończący gimnazja, 
by dostać się do liceum. Nie dostrzegano zupełnie potrzeby kształcenia w zawodach. Z kolei 
nauka w  technikach kojarzyła się uczniom z  wysiłkiem zdobycia wiedzy z  przedmiotów 
ogólnokształcących, zawodowych oraz odbywaniem praktyk. Do tego dochodził egzamin 
maturalny i  kończące szkołę niełatwe egzaminy zawodowe, dające kwalifikacje. Takiego 
trudu nie każdy młody człowiek chciał się podjąć. 

Tymczasem dobry fachowiec w  swoim zawodzie stawał się kimś na wagę złota. 
Z doświadczenia wiemy, jak trudno było znaleźć choćby dobrą ekipę remontową. Ślusarz, 
spawacz – do niedawna zawody niemal zapomniane nagle stały się niezbędne w  wielu 
firmach. Pracodawcy chcieli zatrudnić pracowników o takich właśnie kwalifikacjach. 

 Wytworzyła się niezwykła sytuacja: z  jednej strony degradacja szkół zawodowych, 
z  drugiej popyt na ich absolwentów. Na szczęście ostatnia reforma oświaty objęła swoim 
zasięgiem także szkolnictwo zawodowe. Nauce zawodów oddano należne jej miejsce. 

Kształcenie zawodowe to także tegoroczny priorytet Ministra Edukacji Narodowej. Rok 
szkolny 2014/2015 ogłoszono Rokiem Szkoły Zawodowców. Stwarza się warunki nie tylko 
do efektywnej nauki i odbywania praktyk, ale również, poprzez nawiązywanie odpowiednich 
relacji z  pracodawcami, do późniejszego zatrudnienia absolwentów szkół zawodowych. 
Kształci się uczniów w  zawodach potrzebnych, tak, by po ukończeniu szkoły stali się oni 
atrakcyjni na współczesnym rynku pracy. Wszelkie działania zmierzają obecnie do tego, aby 
szkoły zawodowe znów były dla młodych ludzi warte wyboru. 

O  wspomnianych wyżej sprawach piszą w  naszym czasopiśmie praktycy – wszyscy, 
którym na sercu leży dobro i rozwój szkolnictwa zawodowego.

Aneta Gabryelczyk
Danuta Potręć

Anna Rupińska


Szkolnictw
o zaw

odow
e

5

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Ewa Heba
starszy wizytator 
Kuratorium Oświaty w Bydgoszczy

Rok szkolny 2014/2015  
Rokiem Szkoły Zawodowców

Joanna Kluzik-Rostkowska Minister Edukacji 
Narodowej rok szkolny 2014/2015 ogłosiła Rokiem 
Szkoły Zawodowców. Ministerstwo Edukacji Na-
rodowej, w związku z tą decyzją, zaplanowało szereg 
działań i  przedsięwzięć promujących szkolnictwo 
zawodowe. W  obszarze kształcenia zawodowego 
priorytetem na najbliższe lata jest poprawa jako-
ści i  efektywności kształcenia, szeroka współpraca 
z pracodawcami, dopasowanie kształcenia zawodo-
wego do potrzeb rynku pracy, uelastycznienie ście-
żek zdobywania kwalifikacji, doskonalenie procesu 
egzaminowania, rozwój doradztwa zawodowego 
oraz pomoc uczniom i rodzicom w planowaniu ka-
riery edukacyjno-zawodowej. 

Wojewódzka inauguracja Roku Szkoły Zawodow-
ców odbyła się 28 października 2014 roku w Zespole 
Szkół CKU w Gronowie w ramach konferencji pro-
mującej kształcenie zawodowe: Dobre kształcenie za-
wodowe szansą na dobrą pracę. 

Organizatorami konferencji było Starostwo 
Powiatowe w  Toruniu oraz Zespół Szkół CKU 
w Gronowie. Patronat nad przedsięwzięciem spra-
wowali: Wojewoda Kujawsko-Pomorski, Marszałek 
Województwa Kujawsko-Pomorskiego i Kujawsko-
-Pomorski Kurator Oświaty. W  konferencji udział 
wzięli przedstawiciele władz samorządowych, dy-
rektorzy szkół i  placówek oświatowych, przed-
stawiciele urzędów pracy i  pracodawców. Wśród 
zaproszonych gości był również Witold Woźniak 
wicedyrektor KOWEZiU w Warszawie oraz przed-
stawiciele szkoły Keuda w Finlandii: Kristina Tuori-
-Nyman – koordynator praktyk zagranicznych oraz 
Petri Honkala.

Program konferencji obejmował m.in. zagad-
nienia związane z  zapewnieniem jakości w  kształ-
ceniu zawodowym i  finansowaniem kształcenia 
zawodowego w  nowej perspektywie finansowania 
2014-2020. Podczas spotkania przedstawiono do-
świadczenia we wdrażaniu podstawy programowej 
kształcenia w  zawodach, doświadczenia i  produk-

ty projektów unijnych. Goście z  Finlandii zapre-
zentowali swoje osiągnięcia i  przedstawili sukcesy 
w kształceniu zawodowym.

Andrzej Siemianowski Kujawsko-Pomorski Wi-
cekurator Oświaty w  swoim wystąpieniu poruszył 
sprawę zapewnienia jakości w kształceniu zawodo-
wym. Współczesna szkoła zawodowa powinna re-
alizować kształcenie o wysokiej jakości, które m.in. 
musi kształtować odpowiednie kompetencje zawo-
dowe opisane w podstawach programowych kształ-
cenia w  zawodach, rozwijać kompetencje perso-
nalne i społeczne niezbędne do zdobywania i pod-
noszenia kwalifikacji zawodowych, dostosowywać 
kierunki i  efekty kształcenia do wymogów rynku 
pracy, kształtować u uczniów postawy przedsiębior-
czości sprzyjające aktywnemu uczestnictwu w życiu 
gospodarczym, umożliwiać zdobycie dodatkowe 
uprawnienia i  certyfikatów, także osobom o  spe-
cjalnych potrzebach edukacyjnych, ułatwiać wej-
ście ucznia na rynek pracy i uczestniczenie w nim 
w trakcie procesu kształcenia zawodowego, solidnie 
przygotowywać do egzaminów potwierdzających 
kwalifikacje w  zawodzie, promować umiejętności 
zawodowe swoich uczniów oraz analizować oferty 
pracy dla absolwentów. 

Andrzej Siemianowski podkreślił, że jednym 
z priorytetów polityki oświatowej państwa jest odbu-
dowa szkolnictwa zawodowego i dlatego rok szkolny 
2014/2015 uznany został za ROK SZKOŁY ZAWO-
DOWCÓW w ramach którego planowanych jest wie-
le działań zarówno na poziomie ministerialnym, jak 
i kuratoryjnym.

Ministerstwo Edukacji Narodowej serdecznie za-
prasza uczniów szkół gimnazjalnych i ponadgimna-
zjalnych do udziału w konkursie „Szkoła zawodowa -  
mój wybór”. 

Celem konkursu jest upowszechnienie kształcenia 
zawodowego poprzez wybór i prezentację najlepszych 
prac uczniów. Zadaniem uczestników będzie wyka-
zanie się umiejętnościami, kreatywnością i  takim 


Sz
ko

ln
ic

tw
o 

za
w

od
ow

e

6

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

sposobem prezentacji tematu, który zachęci młodych 
ludzi do świadomego planowania własnej kariery 
edukacyjno-zawodowej. 

Regulamin konkursu zamieszczony jest na stronie 
www. men.gov.pl

Koordynatorem konkursu z  ramienia Kurato-
rium Oświaty w  Bydgoszczy jest wizytator Iwona 
Andrzejewska.

W  ramach promocji szkolnictwa zawodowego 
w  województwie kujawsko-pomorskim 9 wrze-
śnia 2014 roku w  Bydgoszczy odbyła się również 
konferencja pt. Możliwości i  korzyści wynikające 
ze współpracy pracodawców ze szkołami – dziś i  ju-
tro z udziałem Ewy Konikowskiej-Kruk Dyrektora 
Departamentu Kształcenia Zawodowego i  Usta-
wicznego Ministerstwa Edukacji Narodowej i pra-
cowników Ministerstwa Edukacji Narodowej oraz 
pracowników Urzędu Marszałkowskiego, Urzędów 

Pracy, Kuratorium Oświaty, dyrektorów szkół zawo-
dowych i pracodawców. 

Celem konferencji było ukazanie pracodawców 
jako kluczowych partnerów szkoły zawodowej, 
mających wpływ na kształtowanie jej pozytywnego 
wizerunku oraz podnoszenie jakości i atrakcyjno-
ści szkolnictwa zawodowego. W programie konfe-
rencji znalazła się tematyka dotycząca zmian w sys-
temie kształcenia zawodowego i  egzaminowania 
z perspektywy pracodawcy, korzyści dla pracodaw-
ców ze współpracy ze szkołami zawodowymi oraz 
wykorzystanie środków europejskich na włączenie 
pracodawców w  proces kształcenia zawodowego 
i egzaminowania. 

Konferencja została zorganizowana w  ramach 
projektu systemowego KOWEZiU „Edukacja dla 
pracy-etap 2”, współfinansowanego ze środków Eu-
ropejskiego Funduszu Społecznego.

Ewa Heba
starszy wizytator 
Kuratorium Oświaty w Bydgoszczy

Kierunki rozwoju  
szkolnictwa zawodowego

Zmiany w kształceniu zawodowym wprowadzone 
1 września 2012 roku mają znaczący wpływ na pro-
ces i jakość kształcenia zawodowego. Zmiany nastę-
pują zarówno w kształceniu absolwentów gimnazjów, 
którzy wybierają zasadnicze szkoły zawodowe lub 
technika, jak i osób dorosłych, które pragną konty-
nuować kształcenie zawodowe. 

Głównym celem wprowadzanych zmian jest 
podniesienie jakości i  efektywności, a  w  konse-
kwencji także zwiększenie atrakcyjności kształ-
cenia zawodowego. Mając na uwadze osiągnięcie 
założonych celów, zmodyfikowano klasyfikację 
zawodów szkolnictwa zawodowego, wprowadzono 
nową podstawę programową kształcenia w  zawo-
dach, wzmocniono praktyczny aspekt kształcenia 
zawodowego, zmodernizowano system egzaminów 
zawodowych. Na szczególną uwagę zasługuje po-

wiązanie szkolnictwa zawodowego z rynkiem pra-
cy, zwiększenie dostępności i  elastyczności kształ-
cenia zawodowego oraz systemu potwierdzania 
kwalifikacji.

Już po dwóch latach wdrażania reformy obser-
wujemy wzrost zainteresowania nauką w  szkołach 
prowadzących kształcenie zawodowe. Rośnie też 
zainteresowanie nową formą kształcenia zawodowe-
go, czyli kwalifikacyjnymi kursami zawodowymi. 
We wrześniu 2012 roku w  kursach uczestniczyło 
14591 osób, natomiast według stanu na 30 czerw-
ca 2014 roku uczestnikami kursów było już 41490 
osób (dane MEN). Zmiany, które są wprowadzane 
w szkołach zawodowych, mają charakter ewolucyjny, 
dlatego ich efekty będzie można w pełni ocenić do-
piero po zakończeniu pełnego cyklu realizacji nowej 
podstawy programowej. 


Szkolnictw
o zaw

odow
e

7

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Kierunek rozwoju szkolnictwa zawodowego 
w  kolejnym roku wdrażania reformy wytycza po-
trzeba aktywnego zaangażowania się pracodawców 
w edukację młodych ludzi i ścisła współpraca ze szko-
łami, która umożliwi zwiększenie poziomu umiejęt-
ności praktycznych oraz kompetencji miękkich osób 
wchodzących na rynek pracy, na których brak tak 
często wskazują pracodawcy. 

Główne kierunki rozwoju szkolnictwa zawodo-
wego na najbliższe lata to:

1) szersze zaangażowanie pracodawców w  pro-
ces kształcenia zawodowego poprzez intensyfikację 
współpracy w  zakresie realizacji zajęć praktycznych 
i praktyk zawodowych, 

2) nawiązanie współpracy szkół z pracodawcami 
poprzez umowy partnerskie, powoływanie klas pa-
tronackich, organizację dodatkowych praktyk i płat-
nych staży dla uczniów,

3) doskonalenie kwalifikacji nauczycieli kształce-
nia zawodowego we współpracy z  przedsiębiorcami 
(seminaria, szkolenia, praktyki i staże),

4) wzmocnienie systemu doradztwa edukacyjno-
-zawodowego, w  szczególności w  zakresie przekazy-
wania wiedzy o  rynku pracy, doradztwo w  gimna-
zjum, w  szkolnictwie ponadgimnazjalnym, a  także 
w kształceniu dorosłych,

5) podnoszenie kompetencji kadry nauczyciel-
skiej przy zaangażowaniu środowisk naukowych 
i  gospodarczych, co pozwoli unowocześnić wiedzę 
zawodową, zmodyfikować stosowane dotychczas me-
tody nauczania, pogłębić znajomość języków obcych 
i technologii komputerowych,

6) rozwijanie kształcenia modułowego umożli-
wiającego elastyczne reagowanie na potrzeby gospo-
darki i lokalnego rynku pracy,

7) szerokie podejście do edukacji zawodowej dzię-
ki zwiększonej autonomii szkół w  zakresie elastycz-
ności organizacyjnej i programowej,

8) organizowanie kwalifikacyjnych kursów za-
wodowych,

9) zbudowanie systemu uznawania kwalifikacji 
opartego na ocenie zdobytych umiejętności - stwo-
rzenie Krajowych Ram Kwalifikacji z poziomami od-
niesienia do Europejskich Ram Kwalifikacji, 

10) wdrożenie zasad i procedur identyfikacji, 
oceny i potwierdzania efektów uczenia się innego 
niż formalne, stworzenie warunków do uznawa-
nia równoprawności uczenia się indywidualnego 
i  nieformalnego z uczeniem się w systemie sfor-
malizowanym, 

11) integrowanie kształcenia zawodowego i ogól-
nego, które zgodnie z  oczekiwaniami pracodawców 
umożliwia rozwijanie tzw. kompetencji kluczowych 
i nowych umiejętności dla dalszego uczenia się i za-
pewnienia prawidłowych efektów na rynku pracy 

oraz jego konkurencyjności, zwłaszcza w  zakresie 
porozumiewania się w językach obcych, kompetencji 
matematycznych i podstawowych kompetencji w za-
kresie nauk przyrodniczych i technicznych oraz kom-
petencji informatycznych i przedsiębiorczości, 

12) doskonalenie zewnętrznego egzaminu po-
twierdzającego kwalifikacje zawodowe.

Warto podkreślić, że efektywna współpra-
ca szkół zawodowych z  przedsiębiorcami jest 
źródłem korzyści zarówno dla pracodawców, 
uczniów, jak i szkół. Pracodawcy mają możliwość 
przygotowania przyszłych pracowników w  ocze-
kiwane przez nich umiejętności zawodowe, a tak-
że kompetencje personalne i  społeczne do pod-
jęcia pracy. Uczniowie mogą poznać nowatorskie 
rozwiązania technologiczne, zdobyć praktycz-
ne umiejętności obsługi nowoczesnych maszyn 
i urządzeń, nabyć umiejętności praktyczne w rze-
czywistym środowisku pracy, mają również szansę 
na kształtowanie umiejętności miękkich, takich 
jak: praca zespołowa, umiejętność radzenia sobie 
ze stresem, kompetencje społeczne i  interperso-
nalne, samodzielność, przedsiębiorczość, przeja-
wianie inicjatywy, motywacja do pracy i  in. Na 
współpracy zyskuje także szkoła zawodowa. Pra-
codawcy mogą prowadzić szkolenia specjalistycz-
ne dla nauczycieli przedmiotów zawodowych, do-
posażać pracownie szkolne, organizować spotka-
nia z  młodzieżą, współpracować przy tworzeniu 
programów nauczania w  zawodzie, uczestniczyć 
w egzaminach.

Niezwykle istotne staje się zachęcanie pra-
codawców, zarówno na poziomie centralnym, 
jak i  regionalnym (lokalnym) do zaangażowania 
i  włączenia się w  proces kształcenia zawodowe-
go i  egzaminowania w  ramach identyfikacji po-
trzeb kwalifikacyjno-zawodowych na rynku pra-
cy, wspólnego konstruowania oferty kształcenia 
w formach szkolnych i pozaszkolnych, wspólnego 
przygotowania programów nauczania dla zawo-
du, zaangażowania pracodawców w  organizację 
praktyk i staży dla nauczycieli zawodu, zwiększe-
nia dostępu uczniów i   nauczycieli do nowocze-
snych technik i technologii, tworzenia ośrodków 
egzaminacyjnych u pracodawców. 

Warunkiem koniecznym w procesie zintensyfi-
kowania współpracy szkół z pracodawcami jest tak-
że aktywność szkoły. To szkoły zawodowe, których 
wizytówką jest absolwent przygotowany do pracy 
w  dobie cyfryzacji, automatyzacji oraz szybkiego 
przyrostu wiedzy i  rozwoju usług, powinny do-
cierać do przedsiębiorców, przedstawiać możliwe 
formy współpracy, prezentować wynikające z tego 
korzyści oraz pokazywać sposoby wspierania tych 
działań ze strony szkoły.


Sz
ko

ln
ic

tw
o 

za
w

od
ow

e

8

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Katarzyna Ludwikowska
Katedra Pedagogiki Pracy i Andragogiki, Instytut Pedagogiki, Wydział Pedagogiki i Psychologii
Uniwersytet Kazimierza Wielkiego w Bydgoszczy

Doradca zawodowy – potrzebny  
od zaraz?

Jeśli przyjmiemy za punkt odniesienia zmiany 
w obowiązującym prawie, należałoby uznać, że porad-
nictwo zawodowe w polskich szkołach wraz z kolejny-
mi nowelizacjami i rozporządzeniami rozwija się. Przy-
glądając się jednak praktycznym rozwiązaniom w tym 
zakresie, funkcjonującym w polskich szkołach, uznać 
można, iż rozwój o  charakterze normatywnym jest 
pierwszym i  w  zasadzie ostatnim, jaki zarejestrować 
można w tej przestrzeni. Wieloznaczność w interpre-
tacji obowiązującego prawa oraz nade wszystko brak 
fundamentalnego wsparcia finansowego sprawiły, że 
rzeczywistość poradnictwa zawodowego w szkole jawi 
się niezmiennie od lat w ciemnych barwach. Co gor-
sza, brak jest przesłanek wskazujących jednoznacznie, 
że sytuacja ma szanse ulec zmianie. Zgodnie z aktu-
alnie obowiązującymi przepisami prawa zagadnienia 
z zakresu doradztwa zawodowego realizowane powin-
ny być w trakcie codziennych lekcji. A jeśli tak się nie 
dzieje, zdaniem przedstawicieli Ministerstwa Eduka-
cji Narodowej, mamy do czynienia z  łamaniem pra-
wa.1 Intencje autorów tychże rozwiązań zdają się być 
w pewnym zakresie zrozumiałe, albowiem za naturalne 
można uznać asymilowanie treści z zakresu orientacji  
i  poradnictwa zawodowego z  zagadnieniami reali-
zowanymi w  ramach obowiązkowych przedmiotów. 
Wszak praca ludzka jest podstawą konstytuowania, 
trwania i  rozwoju wszelkich zagadnień będących 
przedmiotem poznania w  szkole. Trudno nie do-
strzec, iż tak skonstruowane rozwiązanie jest także 
bardzo korzystne – formalnie nie generuje żadnych 
dodatkowych kosztów. A  to właśnie z  ich przyczyny 
poradnictwo zawodowe w  polskich szkołach jest od 
lat marginalizowane. Oszczędności te mają jednak 
charakter pozorny, albowiem skutki błędnych decyzji 
edukacyjno-zawodowych są ogromne. Koszta społecz-
ne w tym zakresie oszacowali Brytyjczycy wyliczając, 
że pomyłki edukacyjne i  zawodowe kosztują skarb 

1 Artur Grabek, Polska szkoła bezrobotnych w: Rzeczpospolita z  dnia 
10.09.2013 r.

państwa 200 mln funtów rocznie!2 Brakuje spójnych 
danych ujawniających polskie doświadczenia w  tym 
zakresie, aczkolwiek zakładając, że edukacja w Polsce 
na poziomie wyższym, w przeciwieństwie do Wielkiej 
Brytanii, jest w  większości przypadków finansowana 
ze środków skarbu państwa, przypuszczać można, że 
koszta społeczne mogłyby być wyższe od wyliczeń po-
czynionych w Zjednoczonym Królestwie. Na stronach 
Ministerstwa Nauki i Szkolnictwa Wyższego dostępne 
są dane dotyczące kosztów edukacji jednej osoby przez 
rok. Nawet przy opcji studiów niskonakładowych, 
wykształcenie licencjata należy liczyć w  dziesiątkach 
tysięcy złotych! Dane z  badań własnych, poczynio-
nych przez autorkę niniejszych rozważań, w korelacji 
z powyższymi rozstrzygnięciami, uznać można za nie-
pokojące, albowiem 61,5 % spośród respondentów 
najchętniej zmieniłoby podjętą decyzję o kształceniu 
na poziomie wyższym. Część spośród nich dokonałaby 
modyfikacji w zakresie wybranego kierunku studiów 
(31%), pozostali w  ogóle nie rozpoczynaliby eduka-
cji akademickiej (2%) bądź musieliby się poważnie 
zastanowić nad tą decyzją (28,5%). Uzyskane dane 
wymagają oczywiście weryfikacji w  toku badań wła-
ściwych, jednak za ich prawdziwością przemawiają 
także doświadczenia autorki z  zakresu pełnienia roli 
doradcy zawodowego. Do częstych niestety należy 
zjawisko komunikowania przez studentów w  trakcie 
spotkań doradczych swego niezadowolenia z  podję-
tej decyzji edukacyjno-zawodowej. I choć bezspornie 
uznać można, że doradca zawodowy jest niezbędny 
w szkole wyższej, bez należycie skonstruowanego sys-
temu wsparcia w szkołach niższego szczebla jego pra-
ca, zamiast na szlifowaniu posiadanych umiejętności 
i dostarczaniu aktualnej wiedzy, skupiona będzie wo-
kół naprawy wcześniej popełnionych błędów. Do tej 
pory argumentacja wyjaśniająca zasadność powołania 
doradców zawodowych w szkole i objęcia pełnej popu-

2 Źródło: http://www.for.org.pl/pl/a/2710,Analiza-92013-Dlaczego-
nalezy-zwiekszyc-efektywnosc-doradztwa-zawodowego-w-polskich-
szkolach [z dnia 1.09.2014 r.]


Szkolnictw
o zaw

odow
e

9

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

lacji uczących się dzieci i młodzieży jego działaniami 
była nieskuteczna. Zdaje się bowiem, że kształtowanie 
odpowiednich postaw, wiedzy i umiejętności młodych 
ludzi, dużo lepsze przygotowanie do wejścia na rynek 
pracy (oraz idące za tym profity jednostkowe i społecz-
ne), dynamiczne i elastyczne dopasowanie ludzi do za-
wodów zapewniające m.in. mniejszą fluktuację kadr, 
zmniejszoną konieczność przekwalifikowań, większą 
efektywność w pracy, większą ilość sukcesów w zawo-
dzie, mniejszą liczbę bezrobotnych „z wyboru”, a także 
nawiązanie trójstronnych relacji pomiędzy edukacją, 
pracodawcami a władzami lokalnym3 oraz szereg in-
nych korzyści, które niesie ze sobą doradztwo zawodo-
we realizowane blisko ucznia, zdają się być zbyt nisko 
cenione w konfrontacji z kosztami, jakie niesie za sobą 
zatrudnienie doradcy zawodowego. Może zatem lepiej 
postawić pytanie, czy stać nas na dalsze marginalizo-
wanie problematyki doradztwa zawodowego w  pol-
skich szkołach, skoro to najprawdopodobniej generuje 
poważnych rozmiarów straty w budżecie Państwa. Jak 
zauważa Spencer Johnson „Wypracowanie lepszej de-
cyzji trwa krócej niż poprawianie gorszej.”4 I jest naj-
prawdopodobniej tańsze!

W  dyskusji na temat doradztwa zawodowego 
w szkołach podnoszony bywa argument, iż budowa-
nie systemu z tego zakresu trudno uznać za priorytet, 
albowiem młodzieży w większości przypadków zapew-
nia się kontakt z doradcą podczas corocznych prelekcji 
specjalistów z  tego zakresu. Uznać jednak należy, że 
grupowe, jednorazowe spotkanie młodych ludzi z do-
radcą nie jest wystarczające do spełnienia okoliczności 
sprzyjających podejmowaniu trafnych decyzji zawodo-
wych. I choć godne pochwały są tego typu inicjatywy, 
ponieważ dowodzą troski nauczycieli o  zapewnienie 
uczniom tego, czego zapewnić nie są w stanie rozwiąza-
nia na szczeblu systemowym, efektywność tych działań 
może być minimalna. Doradztwo zawodowe powinno 
być procesem. Bardzo często naturalnym następstwem 
pierwszego spotkania grupowego z doradcą zawodo-
wym jest intensyfikacja poczucia bezradności i  zagu-
bienia. Wynika to m.in. z otwarcia nowych przestrzeni 
do analizy - doradca sygnalizuje dodatkowe okoliczno-
ści podjęcia decyzji, jej możliwe warianty i następstwa, 
a  następnie… znika (lekcja dobiegła końca), pozo-
stawiając młodego człowieka z  szeregiem pytań (a  te 
najczęściej nie rodzą się ad hoc bądź uczeń, z różnych 
przyczyn, nie zadaje ich w trakcie zajęć grupowych). 
Stąd wynika potrzeba organizacji konsultacji indywi-
dualnych, w  trakcie których uczeń może skupić się 
tylko na sobie, pozwolić sobie na szczerość i otwartość, 
bez obawy doświadczenia krytyki. Najkorzystniejsza 
dla ucznia jest możliwość realizacji indywidualnych 
spotkań doradczych w  macierzystej placówce oświa-

3 Źródło: http://www.irp-fundacja.pl/projekty/projekt-002/ [z  dnia 
10.10.2014 r.]

4 Spencer Johnson, Tak czy nie. Jak podejmować lepsze decyzje?, 
Warszawa 2009

towej. Zakres działalności doradcy zawodowego dla 
młodych ludzi jest najczęściej nie do końca jasny, stąd 
często nie przejawiają chęci kontaktu z nim (zwłaszcza, 
jeśli wiąże się to z dodatkowym wysiłkiem, na przykład 
pojechania w nieznane sobie miejsce), obawiają się też 
m.in. eksponowania swoich słabości, analizy porażek, 
oceny i krytyki bądź dyrektywnego, instrumentalne-
go traktowania. Gro uczniów i rodziców nie wie tak-
że, jaki rodzaj wsparcia świadczy doradca zawodowy, 
utożsamiając go najczęściej z  rolą charakterystyczną 
dla pośrednika pracy. Dodatkowo korzystanie z jakiej-
kolwiek formy pomocy psychologiczno-pedagogicznej 
nadal bywa w Polsce tematem tabu. Te i wiele innych 
czynników sprawia, że choć doradca zawodowy teore-
tycznie jest dostępny, np. w wojewódzkich urzędach 
pracy czy poradniach psychologiczno-pedagogicz-
nych, ale niewielu młodych ludzi zgłasza się do niego. 
Błędem w moim odczuciu jest utożsamianie tego zja-
wiska z przejawem braku potrzeby rozwijania systemu 
poradnictwa zawodowego w szkołach. Wręcz przeciw-
nie. Funkcjonowanie w placówkach oświatowych do-
radców zawodowych przyczyniłoby się w dużej mierze 
do popularyzacji tego rodzaju kontaktów. A następu-
jąca sukcesywnie, od najmłodszych lat edukacja spo-
łeczna z tego zakresu wpłynęłaby na maksymalizowa-
nie korzyści. 

XXI wiek przyniósł ludzkości jeden z najdotkliw-
szych w mojej opinii kryzysów – kryzys relacji i kon-
taktów międzyludzkich. W  wszechobecnym pędzie 
codzienności bycie blisko młodego człowieka, bez-
warunkowe trwanie przy nim i mądre towarzyszenie 
mu w jego wędrówce przez życie dla wielu rodziców/
opiekunów to sprawy trudne bądź niemożliwe do zre-
alizowania. Coraz częściej ciepłe, autentyczne i uboga-
cające obie strony kontakty międzyludzkie pozostają 
priorytetem jedynie na poziomie deklaratywnym. 
Z  moich doświadczeń doradcy zawodowego wyni-
ka, że niejednokrotnie bardziej niż specjalistycznych 
narzędzi diagnostycznych i  statystycznych zestawień 
dotyczących sytuacji na rynku pracy młodzi ludzie po-
trzebują relacji będącej przestrzenią do wypowiedzenia 
na głos swoich leków, spokojnej refleksji nad przy-
szłością, dowartościowania. Coraz częściej potrzebują 
bycia choć przez chwilę w  centrum zainteresowania, 
bycia wysłuchanym. Stąd moje przekonanie, że nawet 
bez rozbudowanego zaplecza, bogatych, różnorod-
nych i  kosztownych materiałów (a  na razie na takie 
nie mogą liczyć szkolni doradcy zawodowi) można być 
dobrym doradcą. Coraz częściej bowiem, chociażby 
w dokumentach unijnych, doradztwo traktowane jest 
w perspektywie całożyciowej, obejmującej ogól istoty 
ludzkiej, a nie jedynie jej fragment dotyczący życia za-
wodowego. Może zatem, zanim doczekamy się środ-
ków na stworzenie autentycznego systemu poradnic-
twa zawodowego w polskich szkołach, warto niema-
terialnie zainwestować w budowanie tego, co w XXI 
wieku jest zatracane – relacji.


Sz
ko

ln
ic

tw
o 

za
w

od
ow

e

10

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Monika Sylwestrzak
Zespół Szkół Gastronomiczno-Hotelarskich w Toruniu

Uczeń dobrym pracownikiem
Postaw na rozwój i zrób krok w przyszłość zawodową.

Zdobądź wiedzę i praktykę w wybranym zawodzie.

W  czerwcu 2013 roku Zespół Szkół Gastrono-
miczno-Hotelarskich w Toruniu nawiązał współpracę 
z Kujawsko-Pomorską Organizacją Pracodawców LE-
WIATAN. Na początku przedstawiono nam cel pro-
jektu Dobra praktyka uczyni z ucznia pracownika, 
który zakładał zwiększenie umiejętności zawodowych 
i zdolności do zatrudnienia uczniów szkół i placówek, 
prowadzących kształcenie zawodowe w województwie 
kujawsko-pomorskim poprzez udział w stażach i prak-
tykach u pracodawców z branży gastronomiczno-hote-
larskiej z naszego województwa. Uznaliśmy, że założe-
nia projektu, czyli 96 godzin dodatkowych praktyk za-
wodowych i 150 godzin płatnych staży wakacyjnych, 
to dla naszych uczniów możliwość nie tylko pogłębie-
nia wiedzy, ale również doskonalenia praktycznych 
umiejętności zawodowych. Informacje o projekcie zo-
stały przekazane uczniom a oni już sami podejmowali 
decyzję. Zainteresowanie było bardzo duże. Płatne sta-
że dla naszych uczniów były dodatkową mobilizacją do 
tego, aby wziąć udział w projekcie. Programy praktyk 
dla bloków gastronomicznego, recepcyjnego i admini-
stracyjno-gospodarczego zostały opracowane na bazie 
podstawy programowej dla danego zawodu oraz wia-
domości stanowiących poszerzenie oferty edukacyjnej 
szkoły zwiększającej jej atrakcyjność i dostępność.

Do projektu mogło się zakwalifikować 80 uczestni-
ków z województwa kujawsko-pomorskiego. Miłą nie-
spodzianką i niewątpliwym sukcesem było otrzymanie 
informacji o tym, że z naszej szkoły zakwalifikowało 
się 33 uczniów (tj. ok. 42 % wszystkich uczestników). 
Z osobami, które przeszły pozytywnie rekrutację zo-
stały podpisane umowy i jeszcze raz szczegółowo omó-
wione zasady udziału w  projekcie. Uczniowie odby-
wali praktyki w  przedsiębiorstwach zlokalizowanych 
w Toruniu, Ciechocinku i Bydgoszczy pod nadzorem 
opiekunów praktyk, wyznaczonych u  danego praco-
dawcy, pełniących funkcję opiekuńczą, szkoleniową, 
ekspercką i  doradczą. Uczniowie otrzymali również 
odzież roboczą. Kolejny etap to płatne staże wakacyj-
ne, do których zakwalifikowało się 17 uczniów z na-
szej szkoły. Przy realizacji praktyk i staży nie można nie 
wspomnieć o korzyściach. Uczniowie: 

• poszerzają wiedzę z zakresu gastronomii, hote-
larstwa i obsługi administracyjno-gospodarczej

• nabywają nowe umiejętności zawodowe
• mają możliwość pracy na rzeczywistych stano-

wiskach pracy

• poznają tajniki mistrzostwa w wybranej dziedzinie
• uczą się pracy zespołowej
• przełamują bariery komunikacyjne
• mają możliwość uzyskania stypendium stażowego
• mają możliwość zdobycia kompetencji mięk-

kich, tj. umiejętność obsługi klienta, prowadzenia 
negocjacji i rozmów z klientami, umiejętność pracy 
pod presją czasu

• poznają sytuację na lokalnym rynku prac
• mają zwiększoną motywację do nauki poprzez 

ciekawy i płatny program
• mają możliwość uzyskania zatrudnienia po 

ukończeniu szkoły.
Dzięki takim inicjatywom Zespół Szkół Ga-

stronomiczno-Hotelarskich w  Toruniu daje swoim 
uczniom nie tylko możliwość pogłębiania wiedzy 
i  doskonalenia umiejętności zawodowych, ale rów-
nież rozwija zainteresowania, wychodzi naprzeciw 
oczekiwaniom uczniów i pracodawców. 

24 października 2014 roku odbyło się uroczyste 
wręczenie zaświadczeń oraz opinii opiekunów praktyk 
i  staży naszym uczniom przez Janusza Flemminga -  
koordynatora projektu oraz Annę Wit - specjalistę  
ds. organizacji praktyk i staży. Nasza szkoła jest zaintereso-
wana dalszą współpracą z Lewiatanem. Uczniowie bardzo 
pozytywnie wypowiadali się o praktykach i stażach, mó-
wili że z przyjemnością wzięliby jeszcze raz udział w takim 
projekcie, bo bardzo dużo się nauczyli i zdobytą wiedzę 
będą mogli wykorzystać na rynku pracy.

W  bardzo dynamicznie zmieniającym się świecie 
liczy się przede wszystkim umiejętność szybkiej ada-
ptacji do nowych warunków. Staże miesięczne, które 
realizowane są w  naszym hotelu, pomagają młodym 
osobom rozwinąć taki typ umiejętności. Z jednej strony 
zyskują doświadczenie zawodowe, ale z  drugiej każ-
dego dnia mają sposobność poznawania samego siebie 
oraz kształtowania dalszej wizji rozwoju własnej ka-
riery zawodowej. Jestem bardzo zadowolony z dotych-
czasowej współpracy ze szkołami będącymi w projekcie 
„Dobra praktyka czyni z ucznia pracownika”. Stażyści 
są zaangażowani, dzięki czemu mam możliwość po-
wierzenia im odpowiedzialnych zadań do wykonania. 
Jest to przykład sytuacji WIN-WIN, gdzie korzyści 
czerpią obie strony.

Tomasz Krzysztanowski 
General Manager HOTEL MERCURE Toruń


Szkolnictw
o zaw

odow
e

11

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Anna Wit
Kujawsko-Pomorska Organizacja Pracodawców Lewiatan w Toruniu

Dobra praktyka uczyni z ucznia 
pracownika

W  opinii Konfederacji Lewiatan* istotnym wy-
zwaniem rynku pracy jest niedostosowanie kształcenia 
do potrzeb tego rynku. W efekcie mamy do czynienia 
z sytuacją, w której wielu młodych ludzi po zakończe-
niu edukacji ma problem 
ze znalezieniem zatrud-
nienia, a  liczni przedsię-
biorcy nie mogą znaleźć 
właściwych pracowników. 
Odpowiedzią na wyzy-
wania rynku jest wsparcie 
młodych adeptów zawodu 
w rzetelnej edukacji prak-
tycznej, płynnym prze-
chodzeniu na rynek pracy, 
a w szerszej perspektywie –  
ograniczenie bezrobocia 
wśród młodego pokole-
nia oraz efektywniejsza 
współpraca świata biznesu 
z sektorem edukacji. 

pracodawcy, praktyki 
i Staże

Kluczem do osiągnię-
cia tych celów jest zachę-
canie pracodawców do 
organizowania praktyk 
i staży zawodowych o wy-
sokiej jakości meryto-
rycznej, dostosowanych 
do realnych potrzeb przedsiębiorstw. Dzięki temu 
pracodawcy zyskają jedno z najskuteczniejszych na-
rzędzi wspomagających procesy rekrutacyjne. Znaj-
dą sposób na przyciągnięcie do przedsiębiorstw naj-
lepszych kandydatów. Jest to ważna część polityki 
wyławiania talentów, a także ograniczania zjawiska 
niedopasowania kompetencyjnego kandydatów do 
pracy. Praktykanci i stażyści mają wyjątkową okazję 
zdobycia praktycznego doświadczenia zawodowego, 
pokazania się z  jak najlepszej strony i  dotarcia do 
przyszłego pracodawcy. 

Dobra praktyka uczyni z  ucznia pracownika - 
to już nie slogan, lecz rzeczywistość sprawdzona 
w  projekcie realizowanym przez Kujawsko-Pomor-
ską Organizację Pracodawców Lewiatan w  okre-

sie od 1.10.2013 do 
30.09.2014 roku. Dzię-
ki współfinansowaniu 
ze środków Unii Euro-
pejskiej w  ramach Eu-
ropejskiego Funduszu 
Społecznego powstał 
projekt, którego celem 
było zwiększenie umie-
jętności zawodowych 
i  zdolności do zatrud-
nienia 80 uczniów szkół 
ponadgimnazjalnych 
prowadzących kształce-
nie zawodowe z  woje-
wództwa kujawsko-po-
morskiego poprzez or-
ganizację praktyk i staży 
u pracodawców z bran-
ży gastronomiczno-ho-
telarskiej oraz uzdro-
wiskowej. W  praktyce 
przełożyło się to na 
symbiozę lokalnego śro-
dowiska pracodawców 
z edukacyjnym. 

Szkoły w projekcie

Od początku realizacji projekt „Dobra praktyka 
uczyni z ucznia pracownika” spotkał się z żywym zain-
teresowaniem uczniów i dyrektorów szkół. W trakcie 
procesu rekrutacji zgłosiło się 170 kandydatów, z cze-
go do udziału w projekcie zakwalifikowało się 80 osób 
z 7 szkół posiadających profile o kształceniu gastrono-
micznym, hotelarskim, obsługi i organizacji ruchu tu-
rystycznego (ZSG Bydgoszcz, ZS Dobrzyń nad Wisłą, 
ZSP Gąsawa, ZS CKU Gronowo, ZSP nr 2 Inowro-
cław, ZS RCKU Przemystka, ZSG-H Toruń). 


Sz
ko

ln
ic

tw
o 

za
w

od
ow

e

12

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Wszyscy uczestnicy projektu realizowali 96-go-
dzinne praktyki zawodowe w  systemie weekendo-
wym w wybranych blokach zawodowych zgodnych 
z profilem kształcenia: gastronomicznym (20 osób), 
recepcyjnym (30 osób) i administracyjno-gospodar-
czym (30 osób). Odbywały się one pod okiem odde-
legowanych przez pracodawcę opiekunów, doświad-
czonego personelu, który pełnił jednocześnie rolę 
opiekuńczą, ekspercką, mentora. Praktykanci mieli 
okazję zapoznać się ze specyfiką funkcjonowania ta-
kich obiektów, jak: hotele (Pałac, Park [Bydgoszcz], 
Bulwar, Filmar [Toruń], Gazdówka Osielsko, Park 
Tryszczyn oraz sanatoria i  hotele uzdrowiskowe /
Dom Zdrojowy, Grażyna, ST. George Ciechocinek).

Realizowane w  trakcie praktyk programy kształ-
cenia stanowiły poszerzenie oferty edukacyjnej szko-
ły i  odpowiedź na potrzeby pracodawców w  zakre-
sie kwalifikacji pracowników. Zarówno dla uczniów 
jak i  pracodawców były wyzwaniem edukacyjnym. 
W  efekcie dzięki praktycznemu przeszkoleniu 
uczniów, zapoznaniu ze specyfiką pracy i  danego 
obiektu, zastosowaniu różnorodnych metod szkole-
niowych pracodawcy uzyskali realne wsparcie w póź-
niejszym okresie na stażach zawodowych. Uczniowie 
czuli się już pewnie w  obiektach, posiadali wiedzę 
w zakresie funkcjonowania obiektu, specyfiki pracy, 
mogli doskonalić nabyte umiejętności oraz poszerzać 
zdobyte kompetencje. Praktyki przyniosły wymierny 
efekt nie tylko w  aspekcie szkoleniowym, lecz tak-
że czysto ludzkim, społecznym. Uczniowie poznali 
realne warunki pracy, doskonalili kompetencje spo-
łeczne, mogli się sprawdzić w  pracy zespołowej na 
praktykach oraz w indywidualnej na stażach, odkryć 
swój osobisty potencjał, poznać własne ograniczenia 
i obszary do rozwoju (np. kompetencji językowych).

perSpektywa dla najlepSzych

Kolejnym etapem realizacji projektu były płatne 
150-godzinne staże zawodowe w  blokach: gastrono-
micznym, recepcyjnym, administracyjno-gospodar-
czym, organizowane w  okresie wakacyjnym, w  mie-
siącach lipcu i sierpniu. Uczestniczyło w nich 51 naj-
lepszych praktykantów. W  rekrutacji na płatny staż 
zawodowy decydował wynik testu kompetencyjnego, 
ocena opiekuna praktyk oraz frekwencja na zajęciach 
praktycznych. Dla wielu uczniów perspektywa do-
stania się na płatny staż zawodowy była wielce mo-
tywująca do uczestnictwa w  zajęciach praktycznych. 
Dodatkowo uczniowie mieli możliwość wskazania 
pracodawcy z terenu województwa kujawsko-pomor-
skiego z branży gastronomiczno-hotelarskiej i uzdro-
wiskowej, u którego chcieliby odbyć staż zawodowy. 
W miarę możliwości organizacyjnych i logistycznych, 
organizator przychylał się do wskazań i  preferencji 
uczestników, co przełożyło się na jeszcze większą satys-
fakcję z odbycia stażu w wymarzonym obiekcie. 

Sami pracodawcy nabrali przekonania co do słusz-
ności i sensowności realizacji takich inicjatyw eduka-
cyjnych, dzięki czemu chętnie przyjmowali uczniów 
na staże, które zostały zrealizowane w  siedemnastu 
lokalizacjach u partnerów biznesowych z Bydgoszczy, 
Ciechocinka, Inowrocławia, Krobi, Osielska, Toru-
nia, Tryszczyna, Włocławka, Wąsosza, Żnina.

Kujawsko-Pomorska Organizacja Pracodawców 
Lewiatan w  trakcie realizacji projektu zapewniła 
uczestnikom wyżywienie, zwrot kosztów dojazdu, 
ubezpieczenie, odzież ochronną, nocleg (dla osób 
mających trudności z dojazdem na praktyki lub staże 
z miejsca zamieszkania) oraz wypłatę stypendium sta-
żowego. Merytorycznie od strony organizatora pro-
jekt realizowali: Janusz Flemming - kierownik pro-
jektu, Anna Wit - specjalista ds. organizacji praktyk 
i staży, Magdalena Potulska - specjalista ds. rozliczeń. 

Projekt został pozytywnie odebrany i  oceniony 
przez środowisko pracodawców, pracowników, szko-
ły ponadgimnazjalne oraz przez uczniów - bezpo-
średnich adresatów działań edukacyjnych biorących 
udział w projekcie. 

Kujawsko-Pomorska Organizacja Pracodawców Le-
wiatan chętnie podejmie inicjatywy, by realizować kolej-
ne projekty wspierające praktyki i staże zawodowe sta-
nowiące odpowiedź na realne potrzeby pracodawców. 

*KUJAWSKO-POMORSKA ORGANIZACJA 
PRACODAWCÓW LEWIATAN działa od 2006 
roku - stanowi ważny „głos biznesu” na forum go-
spodarczym i  społecznym województwa kujawsko-
-pomorskiego. 

Organizacja prowadzi liczne projekty współfinan-
sowane z Unii Europejskiej w ramach Europejskiego 
Funduszu Społecznego, których działania kierowane 
są przede wszystkim na rzecz rozwoju lokalnego ryn-
ku pracy. Projekty te dotyczą m.in. outplacementu 
(projekty dotyczące wsparcia dla zwalnianych pra-
cowników przedsiębiorstw z wybranych miast regio-
nu), szkoleń osób po 50 roku życia, pracowników 
dużych zakładów naszego regionu, flexicurity czy 
rozwoju dialogu społecznego.

Organizacja prowadzi szkolenia, warsztaty, Cen-
trum aktywizacji zawodowej zwalnianych pracowni-


Szkolnictw
o zaw

odow
e

13

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

ków, konferencje, opracowuje i rozpowszechnia opi-
nie eksperckie (realizowane m.in. na zlecenie Urzędu 
Marszałkowskiego Województwa Kujawsko-Pomor-
skiego, Polskiej Konfederacji Pracodawców Prywat-
nych Lewiatan). 

Jako lider przewodniczy i  lobbuje na rzecz roz-
woju Klastra Turystyki Medycznej i Uzdrowiskowej 
w województwie kujawsko-pomorskim. 

Kujawsko-Pomorska Organizacja Pracodawców 
Lewiatan ściśle współpracuje ze swoją macierzystą or-

ganizacją – Konfederacją Lewiatan z siedzibą w War-
szawie i innymi regionalnymi organizacjami.

KPOPL jest aktywnym członkiem wielu instytu-
cji, reprezentując interesy pracodawców z  regionu, 
m.in. Wojewódzkiej Komisji Dialogu Społecznego, 
Podkomitetu Monitorującego Program Operacyjny 
Kapitał Ludzki, Komitet Monitorujący Regionalny 
Program Operacyjny Województwa Kujawsko-Po-
morskiego. 

pomoce dydaktyczne, przeznaczają środki finansowe 
na remont klas. Uczniowie mają fundowane szkole-
nia rozwijające ich pasje, uzdolnienia lub pozwalające 
na zdobycie uprawnień potrzebnych w pracy na sta-
nowisku, który zakład oferuje. Nauczyciele odbywają 
staże, specjalistyczne kursy i  szkolenia w  rzeczywi-
stych warunkach pracy. 

Planowane są wizyty studyjne krajowe i  zagraniczne 
u partnerów przedsiębiorstwa z którym szkoła ma pod-
pisane umowy. Zakłady gwarantują pracę najzdolniej-
szym absolwentom klas patronackich, kupują nagrody. 

Ewa Ankiewicz-Jasińska
Dyrektor Zespołu Szkół Mechanicznych nr 1 w Bydgoszczy 

Szkoła zawodowa - szkołą przyszłości
Dobre praktyki – współpraca z pracodawcami 

W Europie, w Polsce brakuje fachowców. Polska 
szkoła ma potencjał. Reforma szkolnictwa w  1998 
roku spowodowała odpływ ze szkół wysoko kwalifi-
kowanych nauczycieli, likwidację szkół zawodowych 
i techników. 

Zmiana podstawy programowej w  szkolnictwie 
zawodowym w 2012 roku przyczyniła się do rozwoju 
szkolnictwa zawodowego. Widzimy to w naszym wo-
jewództwie, a zwłaszcza w Bydgoszczy. Dzięki strate-
gii Miasta Bydgoszczy, a zwłaszcza priorytetom Wy-
działu Edukacji i Sportu Urzędu Miasta Bydgoszczy 
od trzech lat mimo niżu demograficznego, możemy 
zauważyć większe zainteresowanie uczniów wyborem 
szkół zawodowych.
W zmieniającej się rzeczywistości oraz tak intensyw-
nym rozwojem technologii szkoła zawodowa musi 
podlegać zmianie. 

Czy będą to dobre zmiany dla szkół technicznych? 
Myślę, że tak. Zmiany już spowodowały wzrost zain-
teresowania programami nauczania, jakością i ilością 
pomocy dydaktycznych w szkołach, jak również wa-
runkami, w jakich uczy się i pracuje nasza młodzież. 
Przedsiębiorcy teraz chętnie spotykają się z dyrekto-
rami szkół. Podpisują umowy, na mocy których mło-
dzież może odbywać miesięczne praktyki. Fundują 
stypendia dla najzdolniejszych uczniów klas patro-
nackich. Opiekują się klasą patronacką - zakupują 

Pracownia komputerowego wspomagania projektowania w ZSM nr 1  
w Bydgoszczy


Sz
ko

ln
ic

tw
o 

za
w

od
ow

e

14

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Uczniowie w rzeczywistych warunkach odbywają coty-
godniowe zajęcia praktyczne w zakładach pracy. Szkoły 
i przedsiębiorcy prowadzą wspólną politykę rozwojowo-
-edukacyjną pod kątem działalności zakładu.
Te wszystkie możliwości są dobre dla współczesnej 
polskiej szkoły zawodowej. Tylko dzięki współpracy 
z przedsiębiorcami możemy wykształcić dobrego fa-
chowca, poszukiwanego na rynki pracy. Fachowca, 
który będzie spełniał wymagania stawiane przez roz-
wijającą się tak szybko technologię. 

Rozwój szkolnictwa zawodowego jest możliwy 
tylko jeżeli zostanie dofinansowany, gdy niektóre 
zajęcia praktyczne będą mogły odbywać się w zakła-
dach pracy, gdy egzaminy potwierdzające kwalifikację 
zawodową dla niektórych zawodów będą mogły od-
bywać się u pracodawców. 

Nawet najlepsza szkoła zawodowa nie jest w sta-
nie sprostać wymaganiom tak szybko rozwijających 
się technologii w różnych dziedzinach. Tylko współ-
praca przemysłu ze szkołami daje taką szansę, szansę 
rozwoju, szansę wykształcenia młodego człowieka 
zgodnie z potrzebami rynku pracy.

Wszystkie te działania powodują wzrost zdawal-
ności egzaminów potwierdzających kwalifikacje za-
wodowe, wzrost zdawalności egzaminu maturalnego. 
Jednak najważniejsza jest zmiana zachodząca w na-
szym społeczeństwie polegająca na zauważeniu, że 
szkoła zawodowa to szkoła, po której młody człowiek 
ma pracę, który, będąc w drugiej, trzeciej czy czwar-
tej klasie, już otrzymuje wynagrodzenie, odbywając 
staż w zakładzie pracy. Jest nagradzany i stwarza mu 
się możliwość rozwijanie pasji i  uzdolnień w  róż-
nych dziedzinach życia. Obecnie to szkoła zawodo-
wa i przedsiębiorcy kształtuje wspólnie oczekiwania 
i możliwości, które stawiają przed młodymi ludźmi. 

Z roku na rok mury szkół opuszcza coraz więcej 
fachowców, jednak jest ich ciągle za mało. 

Realizacja zajęć praktycznych wymaga dużych 
nakładów finansowych na wyposażenie, aby sprostać 
nowościom technicznym i  technologicznym. Polska 

szkoła musi być dofinansowana, powinny być stwo-
rzone warunki do zatrudniania świetnych fachow-
ców, a  przede wszystkim należy rozwijać bazę pra-
cowni technicznych.

Ważne jest sukcesywne powiększanie oddziałów 
w  szkołach technicznych, zwiększanie nakładów fi-
nansowych na wyposażenie i nowe technologie. 

Dwadzieścia lat temu Zespół Szkół Mechanicz-
nych nr 1 im. Franciszka Siemiradzkiego w Bydgosz-
czy posiadał 15 oddziałów Technikum Mechanicz-
nego 5-letniego, 6 oddziałów technikum 3-letniego 
oraz 9 oddziałów zasadniczej szkoły zawodowej. 
Osiem lat lata temu w ZSM nr 1 uczyła się młodzież 
w 11 oddziałach. Obecnie w 27 oddziałach kształci 
się młodzież w zawodach: technik mechanik, technik 
mechanik lotniczy, technik awionik, technik mecha-
tronik i technik informatyk. 

Powstały cztery klasy patronackie, z  których 
2 uczniów w  roku szkolnym 2013/2014 oraz 9 
uczniów w roku szkolnym 2014/2015 otrzymało sty-
pendia fundowane przez zakłady pracy: GRAFORM 
(2 stypendia), BOHAMET (2 stypendia), Wojskowe 
Zakłady Lotnicze nr 2 (3 stypendia), Boruta-Zachem 
SA (4 stypendia). Są to stypendia dla najzdolniejszej 
młodzieży, która osiąga dobre wyniki w nauce, zaj-
muje wysokie lokaty w konkursach przedmiotowych. 

Doposażono także pracownie: awioniki, kompu-
terowe. Od dwóch lat są organizowane w zakładach 
zajęcia edukacyjne. Po raz pierwszy w czerwcu 2014 
roku zostanie zorganizowany egzamin potwierdzają-
cy kwalifikacje zawodowe u pracodawcy w zawodzie 
technik mechanik. W roku szkolnym 2013/2014 – 
16 nauczycieli ZSM nr 1 wzięło udział w dwutygo-
dniowych bezpłatnych stażach w zakładach pracy. 

W bydgoskich szkołach zawodowych już od sied-
miu lat uczniowie mogą uczestniczyć w  projektach 
finansowanych ze środków Unii Europejskiej: Zawo-
dówki na Start (rok szkolny 2008/2009), Zawodowe 
horyzonty (rok szkolny 2009/2010) i Zawodowe ho-
ryzonty 2 (rok szkolny 2010/2011, projekt realizowa-
ny w 14 szkołach zawodowych), Zawodowe horyzon-
ty 3, 4, 5. Celem projektów było i  jest podniesienie 
atrakcyjności oferty edukacyjnej bydgoskich szkoły. 
Szkoły zakupują nowoczesne pomoce dydaktyczne 
m.in.: centra obróbcze CNC, pracownie komputero-
we, książki, stanowiska egzaminacyjne, np. dla zawodu 
technik mechatronik. W ramach projektu uczniowie 
uczestniczą w  bezpłatnych praktykach zawodowych 
w zakładach pracy oraz płatnych stażach zawodowych. 
Podczas wakacji w  roku szkolnym 2013/2014 - 80 
uczniów ZSM nr 1 wzięło udział w płatnych stażach. 

Nowa perspektywa na lata 2014 – 2020 otwiera 
przed przedsiębiorstwami i  szkołami nowe możli-
wości rozwoju. Rok szkolny 2014/2015 zwany ro-
kiem „Szkoły Zawodowej”, to czas rozwoju szkół 
zawodowych.

Zajęcia praktyczne w Zespole Szkół Mechanicznych nr 1 – technik 
mechanik lotniczy 


O
blicza edukacji

15

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Aleksandra Łuniewska, Lena Tkaczyk 
KPCEN we Włocławku

Podstawa programowa kształcenia 
w zawodach w praktyce

Podstawa programowa kształcenia w  zawodach 
była tematem przewodnim wojewódzkiej konferencji 
zorganizowanej przez Kujawsko-Pomorskie Centrum 
Edukacji Nauczycieli we Włocławku. Została ona 
objęta honorowym patronatem Joanny Kluzik-Rost-
kowskiej Minister Edukacji Narodowej, Domiceli Ko-
paczewskiej posłanki na Sejm RP, Piotra Całbeckiego 
Marszałka Województwa Kujawsko-Pomorskiego. 

W konferencji udział wzięli: Joanna Kluzik-Rost-
kowska Minister Edukacji Narodowej, Domicela Ko-
paczewska poseł na Sejm RP, zastępca przewodniczą-
cego Komisji Edukacji, Nauki i Młodzieży, Ewa Mes 
Wojewoda Kujawsko-Pomorski, Anna Łukaszewska 
Kujawsko-Pomorski Kurator Oświaty, Sławomir Ko-
pyść członek Zarządu Województwa Kujawsko-Po-
morskiego, Czesław Ficner Dyrektor Departamentu 
Edukacji i Sportu Urzędu Marszałkowskiego w To-
runiu. Licznie uczestniczyli także dyrektorzy szkół 
zawodowych, którzy podzielili się z  panią minister 
swoimi doświadczeniami i refleksjami po dwóch la-
tach wdrażania zmian w szkolnictwie zawodowym.

Podczas konferencji wskazano na szanse rozwoju 
szkolnictwa zawodowego w  nowej perspektywie fi-
nansowej w latach 2014-2020 i działania w kierunku 

wyjścia naprzeciw potrzebom rynku pracy. Poruszono 
temat kształcenia zawodowego w województwie ku-
jawsko-pomorskim w kontekście wyników nadzoru 
pedagogicznego. Witold Woźniak wicedyrektor Kra-
jowego Ośrodka Wspierania Edukacji Zawodowej 
i Ustawicznej w Warszawie przedstawił wyniki pierw-
szego etapu projektu systemowego Monitorowanie 
i  doskonalenie procesu wdrażania podstaw programo-
wych kształcenia w zawodach realizowanego w latach 
2013-15, dotyczącego współpracy z  pracodawcami, 
realizacji doradztwa edukacyjno-zawodowego oraz 
doskonalenia kadry zarządzającej i nauczycieli. Od-
powiedzią KOWEZiU na potrzeby nauczycieli jest 
oferta wsparcia, m.in. w zakresie sieciowania, doradz-
twa edukacyjno-zawodowego oraz wykorzystania 
metod i  technik kształcenia na odległość w  kształ-
ceniu zawodowym i ustawicznym. Zaprezentowano 
też ofertę KPCEN we Włocławku w zakresie kom-
pleksowego wspomagania szkół kształcących w zawo-
dach. Zaproszono dyrektorów szkół i nauczycieli do 
udziału w szkoleniach e-learningowych oraz do pracy 
w  sieciach współpracy i  samokształcenia w  obrębie 
poruszanej problematyki.

Na podstawie wystąpień prelegentów wypracowa-
no następujące wnioski:

1. Kontynuować wykorzystywanie funduszy 
unijnych na rzecz rozwoju kształcenia zawodowego 
w  kraju i  w  województwie kujawsko-pomorskim, 
zgodnie z  potrzebami rynku pracy (projekty Mini-
sterstwa Edukacji Narodowej oraz Urzędu Marszał-
kowskiego Województwa Kujawsko-Pomorskiego).

2. W  przygotowaniu kolejnych przedsięwzięć 
nakierowanych na rozwój szkolnictwa zawodowego 
w  naszym województwie należy skorzystać z  pozy-
tywnych rezultatów i doświadczeń projektów już zre-
alizowanych.

3. Rozwój szkolnictwa zawodowego w wojewódz-
twie kujawsko-pomorskim można osiągnąć poprzez 
współpracę placówek doskonalenia nauczycieli ze 
szkołami kształcącymi w zawodach, w tym z wyższy-
mi uczelniami oraz z innymi instytucjami funkcjonu-
jącymi na rynku pracy.

Od lewej: Ewa Mes Wojewoda Kujawsko-Pomorski, Joanna Kluzik-
-Rostkowska Minister Edukacji Narodowej, Domicela Kopaczewska 
Poseł na Sejm RP, Zastępca Przewodniczącego Komisji Edukacji, 
Nauki i Młodzieży, Sławomir Kopyść Członek Zarządu Wojewódz-
twa Kujawsko-Pomorskiego, Grażyna Troszyńska Dyrektor Kujaw-
sko-Pomorskiego Centrum Edukacji Nauczycieli we Włocławku.


O
bl

ic
za

 e
du

ka
cj

i

16

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

4. Kontynuować wspieranie szkół przez placówki 
doskonalenia nauczycieli w  zakresie wdrażania pod-
stawy programowej kształcenia w  zawodach poprzez 
przygotowanie konkretnej oferty dostosowanej do po-
trzeb szkół, z uwzględnieniem specyfiki kształcenia.

5. Szkoły kształcące w zawodach powinny być co-
raz lepiej doposażone w bazę materialną i dydaktycz-
ną, służącą dobremu przygotowaniu uczniów do eg-
zaminów potwierdzających kwalifikacje zawodowe.

6. Konieczne jest ciągłe badanie i monitorowanie 
potrzeb rynku pracy przez powołane do tego celu in-
stytucje, np. WUP, we współpracy z uczelniami wyż-
szymi i pracodawcami (właściwy przepływ informacji 
sprzyja podejmowaniu decyzji w zakresie racjonaliza-
cji kierunków kształcenia w szkołach zawodowych).

7. Szkoły kształcące w zawodach winny dążyć do 
uzyskania statusu szkół pozytywnego wyboru po-
przez systematyczne podnoszenie atrakcyjności ofer-
ty edukacyjnej.

8. Zachęcać pracodawców do współpracy ze szko-
łami, co nie tylko przyczyni się do podnoszenia jako-
ści kształcenia i właściwego przygotowania młodzieży 
do wejścia na rynek pracy, ale także do pozyskania 
wykwalifikowanej kadry zawodowej.

9. Upowszechniać i promować przykłady dobrych 
praktyk w zakresie wdrażania podstawy programowej 
kształcenia w zawodach przez placówki doskonalenia 
nauczycieli.

W ramach forum wymiany doświadczeń z udzia-
łem Minister Edukacji Narodowej dyrektorzy szkół 
kształcących w  zawodach sformułowali następujące 
wnioski:

1. Wniosek dotyczący kształcenia zawodowego dla 
uczniów z  niepełnosprawnością w  stopniu lekkim: 
wskazane jest wprowadzenie w konkretnych zawodach 
niższej, wstępnej kwalifikacji w  postaci pomocnika 
w konkretnym zawodzie lub czeladnika, np. pomoc-
nik kucharza lub czeladnik w zawodzie kucharza. 

2. Dla osiągnięcia efektów kształcenia konieczne jest 
zwiększenie liczby godzin zajęć praktycznych realizowa-

nych u pracodawców oraz w centrach kształcenia prak-
tycznego wyposażonych zgodnie z wymaganiami egzami-
nów potwierdzających kwalifikacje w danym zawodzie.

3. Z  doświadczeń dyrektorów szkół zawodowych 
wynika, że system doradztwa zawodowego nie funkcjo-
nuje prawidłowo - brak rzetelnej diagnozy predyspo-
zycji zawodowych absolwentów gimnazjów powoduje, 
że do szkół kształcących w zawodach trafiają uczniowie 
nieposiadający niezbędnych umiejętności manualnych.

4. Wskazane jest wprowadzenie wąskich specjal-
ności w ramach wybranych zawodów:

1) w  zawodzie technik pojazdów samochodo-
wych, specjalności:

- mechanik motocykli
- mechanik pojazdów samochodowych o dopusz-

czalnej masie całkowitej do 3,5t
- mechanik pojazdów samochodowych o dopusz-

czalnej masie całkowitej pow. 3,5t
- mechanik autobusów
- mechanik naczep i przyczep
2) w zawodzie technik urządzeń i systemów ener-

getyki odnawialnej – specjalności zgodnie z rodzaja-
mi energii odnawialnej:

- technik urządzeń i systemów energetyki wiatrowej
- technik urządzeń i systemów energetyki słonecznej
- technik urządzeń i systemów energetyki geoter-

malnej
- technik urządzeń i systemów bioenergetycznych.
W ramach tego zawodu proponuje się uczynienie 

z każdej kwalifikacji odrębnej specjalności zawodowej.
Wyżej wymienione propozycje wynikają z nastę-

pujących przesłanek:
a) postęp techniczny i  technologiczny wymusza 

specjalizację w coraz węższym wymiarze,
b) podstawa programowa dla wyżej wymienio-

nych zawodów zakłada:
- zbyt wysoki poziom oczekiwanych efektów 

kształcenia, nieprzystający do możliwości przyswaja-
nia informacji i zdobywania umiejętności przez prze-
ciętnego ucznia szkoły zawodowej

- niektóre z oczekiwanych efektów kształcenia są 
nierealne do osiągnięcia, ponieważ dotyczą

różnych okresów realizacji inwestycji, różnych 
specjalizacji lub kwalifikacji branżowych.

5. Grupę zawodów (72) - robotnicy obróbki me-
tali, mechanicy maszyn i urządzeń i pokrewni propo-
nuje się poszerzyć o zawód spawacz.

6. Propozycje związane z egzaminami potwierdza-
jącymi kwalifikacje zawodowe:

- terminy egzaminów zakłócają rytm pracy szkoły 
- powinny one odbywać się w czasie ferii lub wakacji

- zauważa się marnotrawstwo materiałów wykorzy-
stywanych podczas egzaminów w niektórych zawodach 
- prace powstające na egzaminach ulegają zniszczeniu

- brak egzaminatorów powoduje trudności w or-
ganizacji egzaminów 

Joanna Kluzik-Rostkowska Minister Edukacji Narodowej podczas 
dyskusji z dyrektorami na temat: Blaski i cienie wdrażania podstawy 
programowej kształcenia w zawodach


O
blicza edukacji

17

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

- szkoły nie są przygotowane organizacyjnie do 
przeprowadzania egzaminów w  wybranych kwalifi-
kacjach, szczególnie w zawodach nowych i rzadkich 
ujętych w podstawie programowej (brak stanowisk, 
zbyt liczne grupy osób zdających, zbyt mała liczba 
stanowisk egzaminacyjnych, zbyt duża liczba zdają-
cych przypadająca na jednego egzaminatora – zagro-
żenie unieważnienia egzaminu)

- należy stworzyć i udostępnić bazę szkół kształ-
cących w  zawodach i  centrów kształcenia praktycz-
nego, które spełniają warunki wyposażenia w stano-
wiska egzaminacyjne, w  szczególności dla zawodów 
nowych i rzadkich

- obecny, wysoki poziom wymagań na egzaminie 
potwierdzającym kwalifikacje zawodowe zniechęca 
uczniów do podejmowania nauki w szkołach zawo-
dowych na korzyść liceów ogólnokształcących (aby 
zdać egzamin maturalny wystarczy uzyskać min. 
30% wymaganych punktów), z  tego względu pro-
ponuje się obniżenie progu wymagań na egzaminach 
potwierdzających kwalifikacje w zawodach.

7. Rynek podręczników nie nadąża za zmianami 
programowymi, brakuje podręczników do kształce-
nia w zawodach.

8. Zaobserwowano, że w  klasach maturalnych 
i  w  klasach technikum, w  których realizowane są 
praktyki zawodowe, problemem jest spełnienie mini-
malnej liczby godzin wynikających z ramowych pla-
nów nauczania, w przypadku przedmiotów odbywa-
jących się 1 raz w tygodniu, ze względu na wyraźnie 
zmniejszoną liczbę tygodni zajęć (w  wymienionych 
klasach rok szkolny trwa 28 tygodni, co uniemożli-
wia realizację 30 godzin danego przedmiotu).

9. W ocenie dyrektorów dużo bardziej atrakcyjne 
wydają się być zawody, w których jest kilka kwalifi-
kacji, zatem celowym wydaje się być poszerzenie za-
wodu elektromechanik o jeszcze jedną kwalifikację.

10. Wskazana jest zmiana sposobu finansowania 
organizacji kwalifikacyjnych kursów zawodowych, 
ponieważ organy prowadzące szkoły często nie ze-
zwalają podległym placówkom na ich uruchamianie.

11. Proponuje się wprowadzić elementy preorien-
tacji zawodowej już od przedszkola tak, aby świado-
mość absolwentów gimnazjów w zakresie możliwości 
wyboru dalszego kierunku kształcenia była znacznie 
większa niż obecnie.

Wypracowane wnioski z konferencji zostały prze-
kazane do Ministerstwa Edukacji Narodowej.

Kinga Twardzik
Dyrektor Centrum Kształcenia Zawodowego i Ustawicznego we Włocławku

Dobre praktyki działaniem 
dla przyszłości!

Ludzie sukcesu mają zdolność do wyprzedzania wydarzeń.
Szybko reagują na zmiany wywołane nową technologią

i innymi czynnikami i konstruują alternatywne rozwiązania.
 dr Charles Garfield 

Centrum Kształcenia Zawodowego i Ustawiczne-
go we Włocławku tak rozumie swoją misję: kształce-
nie kadry specjalistów wyposażonych w kwalifikacje 
ponadzawodowe oraz te specjalistyczne – zawodo-
we. Kompetencje ponadzawodowe określone zosta-
ły w Zaleceniach Parlamentu Europejskiego i Rady 
Unii Europejskiej z dnia 18 grudnia 2006 w sprawie 
kompetencji kluczowych w procesie uczenia się przez 
całe życie, a  rozumiane są jako połączenie wiedzy, 
umiejętności i  postaw odpowiednich do sytuacji. 
Kompetencje kluczowe to te, których wszystkie oso-
by potrzebują do samorealizacji i rozwoju osobistego, 

bycia aktywnym obywatelem, integracji społecznej 
i  zatrudnienia. We współczesnym świecie człowiek 
musi być gotów do szybkich zmian, powinien zdoby-
wać coraz więcej umiejętności, kwalifikacji, rozwijać 
zdolności adaptacyjne, nauczyć się samodzielnie po-
dejmować decyzje – często rewolucyjne w jego życiu, 
rozwinąć w sobie nieustającą gotowość podejmowa-
nia ryzyka. W myśl zasady, że trzeba być wcześniej 
przygotowanym do wykorzystania szansy, która może 
nadejść, znaczenie zyskało kształcenie ustawiczne. 
Należy pamiętać, że zmiany zachodzące w  naszym 
kraju powodują, że placówka oświatowa jest odbie-


O
bl

ic
za

 e
du

ka
cj

i

18

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

rana przez pryzmat gospodarki rynkowej. Zwłaszcza 
placówka tego typu jak Centrum Kształcenia Zawo-
dowego i  Ustawicznego, które ma za zadanie przygo-
tować mobilnych i kreatywnych pracowników poszu-
kiwanych na rynku globalnej gospodarki. 

Żyjemy w świecie ciągłych przemian. Zmienia się 
otaczająca nas rzeczywistość, co  jest konsekwencją 
m.in. zmian w gospodarce, mobilności geograficznej 
i zawodowej ludności, tendencji demograficznych oraz 
postępu naukowo-technicznego. Zmieniają się wyma-
gania na wielu stanowiskach pracy, kolejne zadania co-
raz częściej wymuszają na pracownikach zdobywanie 
nowych umiejętności, niezbędnych do dostosowania 
się i opanowania nowoczesnych technologii. Konku-
rencyjny rynek pracy oczekuje od nas podejmowania 
inicjatyw i  kreatywności. Ulegają dezaktualizacji po-
siadane wykształcenie i kwalifikacje zawodowe. Poja-
wia się potrzeba ich uzupełniania, zdobywania nowej 
wiedzy i umiejętności. Ciągłe doskonalenie się pozwala 
zaspokajać własne aspiracje i potrzeby oraz realizować 
pasje i  zainteresowania. Kształcenia ustawiczne osób 
dorosłych ma w  dzisiejszych czasach szczególne zna-
czenie dla jakości życia codziennego oraz możliwości 
utrzymania się na rynku pracy. Bez względu na wiek, 
poziom wykształcenia i  posiadane umiejętności czy 
doświadczenie zawodowe – współczesny rynek pracy 
wymaga uczenia się przez całe życie. 

Centrum Kształcenia Zawodowego i   Ustawicz-
nego we Włocławku to placówka, której głównym, 
podstawowym zadaniem jest solidne przygotowy-
wanie kreatywnych i mobilnych pracowników. Tym 
samym nieustannie staramy się wychodzić naprzeciw 
potrzebom rynku pracy, stosować nowoczesne tech-
nologie w nauczaniu, kształcić w zawodach, takich by 
istniała realna szansa zatrudnienia słuchaczy. Nasze 
priorytety to dopasowanie kształcenia zawodowego 
do potrzeb rynku pracy, podniesienie atrakcyjności 

kształcenia zawodowego, poprawa jakości i efektyw-
ności kształcenia zawodowego, poprawa funkcjono-
wania systemu egzaminowania, umożliwienie zdoby-
wania nowych kwalifikacji, wsparcie uczniów i doro-
słych w planowaniu kariery edukacyjno-zawodowej, 
wsparcie kadry szkół w profesjonalnej realizacji zadań 
w  Ośrodku Doskonalenia Nauczycieli działającym 
w strukturach naszej placówki. 

Jednym z priorytetów CKZiU we Włocławku jest 
współpraca z pracodawcami. Organizując praktyki za-
wodowe przy ich udziale, przygotowujemy uczniów do 
zawodu. Staramy się robić wszystko, aby poprawić ja-
kość i efektywność kształcenia zawodowego w naszym 
mieście, zwiększyć jego atrakcyjność i dostępność. 

Żadna dobrze funkcjonująca obecnie placówka 
oświatowa, zwłaszcza ta realizująca kształcenie zawo-
dowe i ustawiczne, nie może istnieć w oderwaniu –  
musi współistnieć na lokalnym rynku edukacyjnym, 
jak i  na lokalnym rynku pracy. Tylko wtedy może 
w  sposób właściwy i  zgodny z  aktualnym zapotrze-
bowaniem kształcić fachowców w  odpowiednich, 
pożądanych dziedzinach i cały czas rozszerzać ofertę 
edukacyjną odpowiadającą aktualnemu zapotrzebo-
waniu. CKZiU we Włocławku współdziała na lo-
kalnym rynku pracy z Powiatowym Urzędem Pracy 
i  z  Cechem Rzemiosł Różnych współorganizując, 
zgodnie ze  statutem, szkolenia i  kursy w  zakresie 
doskonalenia i  dokształcania osób bezrobotnych 
w ramach organizacji szkoleń z Funduszu Pracy oraz 
Europejskich Funduszy Społecznych, działa też na 
rzecz przekwalifikowania kadry. We włocławskim 
Centrum możliwe jest nie tylko zdobycie kwalifikacji 
zawodowych, ale także ich potwierdzenie państwo-
wym egzaminem zawodowym. 

Centrum prowadzi również kwalifikacyjne kursy 
zawodowe z naboru własnego oraz na zlecenie praco-
dawców: komputerowe, z języków obcych oraz przy-
gotowujące do egzaminu maturalnego. 

Praca placówki oświatowej zawsze musi być 
wspomagana przez różne organizacje i  instytucje 
działające na rzecz edukacji. Bez tego czynnika nie 
jest możliwe jej prawidłowe funkcjonowanie, a bez 
integracji ze środowiskiem lokalnym, działania 
szkoły nie przyniosą właściwych efektów. Dlatego 
nawiązaliśmy współpracę i  podpisaliśmy porozu-
mienia z  licznymi placówkami oświatowymi i  in-
stytucjami: Wojewódzkim Szpitalem Specjalistycz-
nym im. bł. ks. Jerzego Popiełuszki we Włocławku, 
w zakresie zorganizowania praktyk zawodowych dla 
Słuchaczy Szkoły Policealnej dla Młodzieży oraz 
Szkoły Policealnej dla Dorosłych w  zawodach: ra-
townik medyczny, opiekun medyczny, Samodziel-
nym Publicznym Zakładem Opieki Zdrowotnej 
– Stacja Pogotowia Ratunkowego we Włocławku, 
dzisiaj wchodzącym w skład Wojewódzkiego Szpi-
tala Specjalistycznego im. bł. ks. Jerzego Popiełuszki 


O
blicza edukacji

19

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

we Włocławku, z Zespołem Szkół Samochodowych 
we  Włocławku w  sprawie kwalifikacyjnego kursu 
zawodowego oraz praktyki zawodowej dla technika 
pojazdów samochodowych oraz przeprowadzenia 
zajęć praktycznych i  warsztatów szkolnych, Woje-
wódzkim Ośrodkiem Medycyny Pracy, porozumie-
nie na  świadczenie usług w  zakresie badań lekar-
skich, Komendą Miejską Państwowej Straży Pożar-
nej w  zakresie realizowania praktycznego kształce-
nia w  Szkole Policealnej dla Młodzieży, Miejskim 
Zespołem Żłobków w  zakresie realizowania zajęć 
praktycznych słuchaczy Szkoły Policealnej dla Do-
rosłych w zawodzie opiekunka dziecięca, Zespołem 
Szkół nr 3 w  zakresie nieodpłatnego użyczenia sal 
dydaktycznych dla Słuchaczy Szkoły Policealnej dla 
Dorosłych w zawodzie technik bhp, ze Szkołą Po-
licealną Medyczną w  Toruniu w  zakresie przepro-
wadzenia egzaminu potwierdzającego kwalifikacje 
w  zawodzie opiekun medyczny, z  Placówką Opie-
kuńczo-Wychowawczą „Maluch” w zakresie organi-
zacji zajęć praktycznych dla słuchaczy Szkoły Poli-
cealnej dla Dorosłych w zawodzie opiekunka dzie-
cięca, z Medyczno-Społecznym Centrum Kształce-
nia zawodowego i  Ustawicznego w  Inowrocławiu 
w  zakresie przeprowadzenia etapu praktycznego 
egzaminu potwierdzającego kwalifikacje zawodowe 
w zawodzie: opiekuna medycznego, ze środowisko-
wym Hufcem Pracy we Włocławku – współpraca 
w  zakresie prewencji patologii społecznych oparta 
na kształceniu, dokształcaniu i  doskonaleniu osób 
dorosłych w formach szkolnych i pozaszkolnych. 

W ramach szkolenia „Pierwsza pomoc – dla każde-
go” nawiązaliśmy współpracę z dyrektorami szkół pod-
stawowych i gimnazjalnych oraz włocławskimi uczel-
niami. Uczniowie klas w zawodzie ratownik medycz-
ny prowadzili pokazy z udzielania pierwszej pomocy 
medycznej dla uczniów szkół podstawowych. Podczas 
IV Festiwalu Nauki, Kultury i Przedsiębiorczości słu-
chacze CKZiU wzięli udział w  pokazie „Wielka za-
dyma, ręka, noga, mózg na ścianie” przygotowanym 
przez Straż Pożarną, Policję i Straż Miejską. Dzięki ta-
kim przedsięwzięciom nasi uczniowie i słuchacze mają 
możliwość zastosowania wiedzy w praktyce.

Mając na względzie rozwijanie, doskonalenie 
form organizacji praktyk zawodowych w naszej pla-
cówce w  najbliższym czasie planujemy także podjąć 
współpracę z Włocławskim Inkubatorem Innowacji 
i  Przedsiębiorczości, w  którym miejsce dla swych 
firm i przedsięwzięć znaleźć mogą absolwenci niektó-
rych kierunków nauczanych w CKZiU (np. Szkoły 
Policealnej dla Dorosłych w zawodach: terapeuta za-
jęciowy, opiekunka dziecięca, opiekunka środowisko-
wa, opiekun medyczny, florysta, opiekun osoby star-
szej, opiekun w  domu pomocy społecznej, technik 
pojazdów samochodowych, technik bezpieczeństwa 
i  higieny pracy, technik informatyk, technik admi-

nistracji, technik budownictwa, technik prac biuro-
wych czy technik rachunkowości).

W  związku z  ogłoszeniem przez MEN roku 
2014/2015 „Rokiem szkoły zawodowców”, kształ-
cenie zawodowe i jego propagowanie jest prioryte-
tem. Podejmowane są działania podnoszące prestiż 
szkolnictwa zawodowego i  przeciwdziałające trak-
towaniu szkół zawodowych jako szkół „drugiego 
wyboru”, ale również mające na celu dostosowanie 
oferty szkół do potrzeb rynku pracy. Na jedne za-
wody popyt na rynku pracy zmniejsza się, a na inne 
jest coraz większy. Jedne zawody „starzeją się” i od-
chodzą w zapomnienie, inne się stają się zawodami 
deficytowymi, przeżywają swój rozwój i  ewoluują. 
Ciągle pojawią się nowe profesje i  specjalizacje, 
które są odpowiedzią na zmieniające się potrzeby 
współczesnych społeczeństw. Na takie potrzeby re-
aguje Centrum Kształcenia Praktycznego działające 
w  strukturach CKZiU we Włocławku, w  którym 
kształcimy młodzież w  trzech działach: elektrycz-
nym, mechanicznym i  budowlanym, w następują-
cych zawodach: monter sieci, instalacji i  urządzeń 
sanitarnych, betoniarz - zbrojarz, monter suchej za-
budowy i robót wykończeniowych, technik budow-
nictwa, technik architektury krajobrazu, technik 
elektryk, technik mechatronik, technik mechanik, 
elektryk, elektromechanik, ślusarz oraz operator ob-
rabiarek skrawających. Jednym z elementów kształ-
cenia w  tych zawodach jest współpraca Centrum 
z prestiżowymi i prężnie działającymi firmami. 

Nauczyciele i  uczniowie Centrum Kształcenia 
Praktycznego w Centrum Kształcenia Zawodowego 
i Ustawicznego we Włocławku rozpoczęli współpra-
cę z pracodawcami różnych firm już wiele lat temu 
i  kontynuują ją do dziś. Warto zwrócić uwagę na 
to, jak potrzebna i korzystna okazuje się współpraca 
z pracodawcami, Kształtują oni postawy uczniów, ich 
spojrzenie na dalsze życie, na planowanie ich póź-
niejszej drogi zawodowej. Pracodawcy potrafią zaan-
gażować i zachęcić uczniów do nauki i rozwijania się, 
otwierając nowe drogi i  poszerzając ich horyzonty. 


O
bl

ic
za

 e
du

ka
cj

i

20

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

im. Z. Arentowicza, Zespole Szkół Integracyjnych 
Nr 1, Zespole Szkół Budowlanych, Zespole Szkół  
Nr 11 oraz Zespole Placówek Nr 1.

Uczniowie realizujący praktyczną naukę zawo-
du w Centrum Kształcenia Praktycznego w CKZiU 
we Włocławku mają również możliwość odbywania 
miesięcznych zawodowych praktyk w firmach, które 
później często oferują naszym absolwentom zatrud-
nienie. W roku szkolnym 2014/2015 uczniowie re-
alizują praktykę zawodową w następujących firmach: 
„Wika Polska S.A.”, fabryka maszyn pakujących 
„RADPAK” , „Elmehurt”, „DGS”, Sat-Film”, „RDJ 
Klima”, „Energa”, „Opakofarb”, „Bayer”, „MPWiK” 
oraz wiele innych. 

W  ramach praktyk zawodowych Centrum 
Kształcenia Praktycznego organizuje dla uczniów 
klas trzecich Zespołu Szkół Technicznych i Zespołu 
Szkół Budowlanych kursy spawalnicze, zwiększa-
jąc możliwości zatrudnienia naszych absolwentów. 
Należy również wspomnieć, iż najzdolniejsi ucznio-
wie zostają laureatami konkursu „Najlepszy uczeń 
w zawodzie”, co promuje ich osiągniecia i zwiększa 
ich możliwości na rynku pracy. Właśnie na tym 
najbardziej nam zależy, by CKZiU we Włocławku 
opuścił absolwent wykwalifikowany, kompetentny, 
dobrze przygotowany do aktywnego funkcjonowa-
nia na współczesnym rynku pracy i do roli fachow-
ca w wybranej przez siebie dziedzinie. Jednocześnie 
nie zapominamy o kształceniu kompetencji kluczo-
wych, aby absolwent posiadał, oprócz kwalifikacji, 
poczucie własnej wartości i umiejętność funkcjono-
wania na lokalnym, krajowym i europejskim rynku 
pracy. Jednym z  czynników, który może wspomóc 
osiągnąć taki sukces, jest podejmowana przez Cen-
trum Kształcenia Zawodowego i Ustawicznego we 
Włocławku i omówiona w powyższym artykule jako 
przykład dobrych praktyk systematyczna i efektyw-
na współpraca Centrum z  pracodawcami. Jest to 
nasze świadome, zaplanowane i na bieżąco monito-
rowane edukacyjne działanie dla przyszłości naszych 
uczniów, a więc równocześnie na rzecz podnoszenia 
efektywności kształcenia zawodowego. 

Firmy i pracodawcy, o których chcemy tu wspomnieć 
to: „Sanitec Koło”, Spółdzielnia Mieszkaniowa „Po-
łudnie”, Miejskie Przedsiębiorstwo Energetyki Ciepl-
nej, Zakład Specjalistycznych Instalacji i  Urządzeń 
Elektrycznych „END CORR”, „ZIMEX”, Przedsię-
biorstwo Zieleni i Usług Komunalnych Zieleń Miej-
ska Sp.z o.o. Oprócz tego nasi uczniowie w ramach 
praktyk wykonują zlecenia zewnętrzne dla firm, 
z  którymi nasza współpraca trwa już od dłuższego 
czasu i dzięki której uczniowie mają możliwość zapre-
zentowania swoich umiejętności poza murami CKP-
-u. Do tych firm należą m.in. „Hamelin Polska”, Za-
kład karny, „DENTAR” Naprawa i Sprzedaż Sprzętu 
Medycznego, Centrum Kultury i Edukacji „Zenit”, 
Zarząd Dróg Wojewódzkich Bydgoszcz Rejon Dróg 
Wojewódzkich Włocławek, Przedsiębiorstwo Usług 
Technicznych „Wircom”, W.Z.M.M. „Hydro – 
Zet”, P.P.U.H. „METAL – TECH” , „WIKA” Pol-
ska, „Sanitec Koło”, „AND – ROM”, Zespół Szkół 
Samochodowych - Warsztaty Szkolne, Zespół Szkół 
Integracyjnych Nr 1, Rodzinny Ogród Działkowy 
„Wiosenka”, Kuratorium Oświaty w  Bydgoszczy 
Delegatura Włocławek, Polski Związek Działkowy, 
Rodzinny Ogród Działkowy „Wypoczynek”, Przed-
szkole Publiczne Nr 17, Zespół Szkół Chemicznych, 
Zespół Szkół Nr 9, Wyższa Szkoła Humanistyczno-
-Ekonomiczna, Zespół Placówek Nr 1, Zespół Szkół 
Budowlanych, Urząd Miasta Włocławek, Miejska Bi-
blioteka Publiczna im. Z. Arentowicza. Nieodpłatne 
zlecenia dla placówek oświatowych w  ramach wza-
jemnej współpracy uczniowie realizowali w: Kurato-
rium Oświaty Delegatura we Włocławku, Zespole 
Szkół Chemicznych, Miejskiej Bibliotece Publicznej 


O
blicza edukacji

21

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Aleksandra Łuniewska, Lena Tkaczyk, Grażyna Troszyńska 
KPCEN we Włocławku

Kadra szkół zawodowych 
województwa kujawsko-pomorskiego 
doskonaliła się we Włoszech i Austrii!

Od 4.10 do 11.10.2014 roku grupa dyrektorów 
szkół zawodowych województwa kujawsko-pomor-
skiego oraz nauczycieli konsultantów wojewódzkich 
placówek doskonalenia brała udział w  wizycie stu-
dyjnej „Organizacja i  zarządzanie oświatą zawo-
dową we Włoszech i Austrii” zorganizowanej przez 
Kujawsko-Pomorskie Centrum Edukacji Nauczycieli 
we Włocławku.

Dyrektorzy szkół zawodowych oraz przedstawiciele wojewódzkich placówek doskonalenia nauczycieli uczestniczący w wizycie studyjnej wraz 
z przedstawicielami włoskich władz oświatowych i kadry zarządzającej w Szkole Zawodowej Handlu i Grafiki im. J. Guttenberga w Bolzano.

Celem przedsięwzięcia było poznanie uwarunko-
wań prawnych i  rozwiązań organizacyjnych kształ-
cenia zawodowego w wymienionych krajach. W ra-
mach wizyty realizowano spotkania z  przedstawi-
cielami władz oświatowych oraz dyrektorami szkół 
kształcących w różnych branżach zawodowych takich 
miast, jak: Vipiteno, Bolzano, Brixen, Innsbruck. 
Uczestnicy wyjazdu studyjnego mieli możliwość 
poznania doskonałych warunków do nauki stwo-
rzonych w  przestronnych wnętrzach wizytowanych 
szkół zawodowych oraz sposobów realizacji zajęć 

władz oświatowych Południowego Tyrolu (Włochy), 
który przedstawił strukturę systemu oświaty w  ob-
szarze kształcenia zawodowego i odpowiadał na wiele 
interesujących nas pytań. Następnie zostaliśmy opro-
wadzeni po szkolnym obiekcie przez dyrektora pla-
cówki. Z  wielkim zainteresowaniem podziwialiśmy 
sposób zaadoptowania budynku po dawnym klaszto-
rze na potrzeby szkoły. Największe wrażenie zrobiły na 
nas niezwykle nowoczesne rozwiązania konstrukcyjne 
i architektoniczne z wykorzystaniem przeźroczystych, 
szklanych ścian oddzielających jasne i przestronne sale 

praktycznych w  doskonale wyposażonych warszta-
tach szkolnych. Z  bardzo dużym zainteresowaniem 
wysłuchaliśmy wykładów, m.in. na temat dualnego 
systemu kształcenia zawodowego uczniów oraz sys-
temu kształcenia i doskonalenia nauczycieli zawodu. 

Pierwsze spotkanie odbyło się 6 października 2014 
roku w Krajowej Szkole Zawodowej Zawodów Socjal-
nych „Hannah Arendt” w Bolzano z przedstawicielem 


O
bl

ic
za

 e
du

ka
cj

i

22

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

lekcyjne oraz specjalistyczne pracownie do praktycznej 
nauki zawodu. 

Po zwiedzeniu urokliwego, alpejskiego miasteczka 
Bolzano wizytowaliśmy Szkołę Zawodową Hotelar-
stwa i Grafiki „J. Gutenberg”. Uczniowie kształcący 
się w zawodzie grafik komputerowy mają w niej za-
pewnione jednoosobowe stanowiska pracy wyposa-
żone w nowoczesny sprzęt komputerowy z oprogra-
mowaniem specyficznym dla tej branży zawodowej. 
Wyjątkowo praktyczne i  ergonomiczne rozwiązania 
zastosowane w  odwiedzanych szkołach stały się in-
spiracją dla dyrektorów uczestniczących w wizycie do 
wprowadzania zmian w swoich placówkach, oczywi-
ście pod warunkiem posiadania odpowiednich środ-
ków finansowych. 

W  dniach 7 – 8.10.2014 roku przebywaliśmy 
w  Brixen i  wizytowaliśmy Krajową Szkołę Zawo-
dową „Tschuggmall” kształcącą w  zawodach rze-
mieślniczych i  przemysłowych oraz Krajową Szkołę 
Zawodową „Emma Hellenstainer” przygotowującą 
do pracy w takich zawodach, jak: kucharz, piekarz, 
cukiernik, barman, kelner. Z ogromnym zaintereso-
waniem została przez nas wysłuchana prezentacja na 
temat systemu preorientacji zawodowej, który jest 
prowadzony w  pierwszym roku nauki w  szkole za-
wodowej (odpowiednik zasadniczej szkoły zawodo-
wej w  Polsce). Rozwiązanie takie pozwala uczniom 
na świadomy wybór kierunku kształcenia zgodnie 
z własnymi predyspozycjami. 

W pierwszej z odwiedzanych przez nas placówek 
prowadzi się teoretyczne i praktyczne kształcenie za-
wodowe, przy czym zajęcia praktyczne są realizowane 
w  ramach symulacji prawdziwego przedsiębiorstwa 
wyposażonego na poziomie odpowiadającym parko-
wi maszynowemu zakładu pracy. Dowiedzieliśmy się, 
że władze Tyrolu Południowego dbają o to, aby sale 
warsztatowe wyposażone były w nowoczesne maszy-
ny i urządzenia typowe dla zakładów produkcyjnych, 
co ułatwia uczniom odnalezienie się na rynku pracy 
w realiach funkcjonującego przedsiębiorstwa.

W kolejnej szkole mieliśmy możliwość obserwo-
wania zajęć teoretycznej i  praktycznej nauki w  za-
wodach kucharz, kelner i  barman. Wszyscy podzi-
wialiśmy bardzo wysoki poziom obsługi kelnerskiej 
w wykonaniu uczniów najstarszych klas podczas uro-
czystego obiadu oraz jakość potraw przygotowanych 
dla nas w szkole.

Podczas zwiedzania obiektu szkoły szczególną 
uwagę zwróciliśmy na profesjonalne przygotowanie 
pomieszczeń do ćwiczeń i  pokazów kulinarnych. 
W  tyrolskiej szkole zawodowej stworzone są bar-
dzo dobre warunki do nauki i rozwoju zawodowego 
uczniów. Uczniowie pracują głównie metodą projek-
tu i są motywowani do samodzielnego rozwiązywania 
problemów. 

Wizytowana przez nas szkoła, podobnie jak 

wszystkie szkoły zawodowe w Południowym Tyrolu, 
współpracuje na zasadzie partnerstwa z wieloma pra-
codawcami przy organizacji praktycznej nauki zawo-
du. Z dyskusji przeprowadzonej z właścicielem firmy 
ERLACHER, którą również wizytowaliśmy, wynika, 
że ceni on sobie współpracę ze szkołami i  z  chęcią 
przyjmuje uczniów na praktyki. Dzięki temu przy-
gotowuje sobie doskonałych pracowników znających 
filozofię firmy i utożsamiających się z nią.

Nasz pobyt w  Brixen zakończył się bardzo cie-
kawym wykładem dotyczącym systemu kształcenia 
i  doskonalenia zawodowego nauczycieli. Przedsta-
wiono w nim rozwiązania charakterystyczne dla Po-
łudniowego Tyrolu w zakresie podnoszenia kompe-
tencji nauczycieli zawodu.

W pięknej sali ratusza spotkaliśmy się z władza-
mi bogatego i  wspaniale rozwijającego się miasta 
Vipiteno.

W  ostatnim dniu wizyty studyjnej 9.10.2014 
roku poznaliśmy organizację oświaty zawodowej 
w austriackiej części Tyrolu w miejscowości Absam. 
Wysłuchaliśmy interesującego wykładu na temat du-
alnego systemu kształcenia zawodowego polegające-
go na tym, że uczeń kształci się równolegle w szkole 
i  u  wybranego przez siebie pracodawcy. Następnie 
wizytowaliśmy usytuowany w  przepięknym otocze-
niu kompleks szkół zawodowych złożony ze szkoły 
turystycznej i budowlanej. W pierwszej z nich mło-
dzież przygotowywana jest do pracy w gastronomii 
sieciowej oraz w  zawodach kucharz i  kelner. Szcze-
gólną uwagę zwróciliśmy na bardzo bogate i profe-
sjonalne wyposażenie pracowni do kształcenia prak-
tycznego. 

Zainteresował nas bardzo fakt, że uczący się w za-
wodzie kelner poznają m.in. cały proces wytwarzania 
różnych gatunków win, poczynając od hodowli wi-
norośli, a na leżakowaniu win kończąc. Co ciekawe, 
w  szkole wyposażonej w  minibrowar, destylarnię, 
piwniczkę do przechowywania wina produkuje się na 
cele dydaktyczne wiele gatunków alkoholi. 

Podczas uroczystego obiadu przygotowanego 
przez uczniów wizytowanej szkoły mieliśmy możli-
wość nie tylko podziwiania pięknie przygotowanych 
stołów, ale również degustowania smacznych i  ele-
gancko podanych potraw.

Na zakończenie pobytu w  Absam obserwowali-
śmy przebieg zajęć praktycznych w szkole budowla-
nej, gdzie młodzież wykonywała zadania praktyczne 
pracując przede wszystkim w zespołach. 

Uczestnicy wysoko ocenili organizację i przebieg 
wizyty studyjnej. Stwierdzili,że zaobserwowane roz-
wiązania w odwiedzanych szkołach są dla nich inspi-
rujące. Z pewnością,  przy wsparciu ze strony orga-
nu prowadzącego szkołę, mogą zostać wykorzystane 
w procesie wprowadzania zmian w polskich placów-
kach kształcenia zawodowego.


O
blicza edukacji

23

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Magdalena Brewczyńska
Biblioteka Pedagogiczna Kujawsko-Pomorskiego Centrum Edukacji Nauczycieli we Włocławku

Biblioteki szkół zawodowych w Tyrolu 
Relacja z wizyty studyjnej „Organizacja i zarządzanie oświatą 
zawodową we Włoszech i Austrii” 

MianeM wStępu

System edukacyjny w  Tyrolu jest obowiązkowy 
i obejmuje dzieci i młodzież od 6 do 18 roku życia. 
Edukacja w  szkołach publicznych jest bezpłatna. 
Natomiast kształcenie zawodowe w tym landzie jest 
ogólnie dostępne i nawet młodzież, która nie posiada 
świadectwa ukończenia szkoły, może rozpocząć edu-
kację zawodową od etapu przygotowania do zawo-
du. Czas nauki w szkołach zawodowych trwa średnio 
3-3,5 roku.

dualny SySteM kSztałcenia

47 % (dane dotyczą Tyrolu Północnego) uczniów 
szkół zawodowych i  technicznych uczy się zawo-
du w dualnym systemie kształcenia, a 13% uczy się 
w  szkolnym systemie zawodowym. System dualny 
opiera się na kształceniu w zakładzie pracy i w szkole 
zawodowej (można kształcić się w 200 uznanych za-
wodach). W przypadku systemu dualnego nie istnieją 
żadne dodatkowe wymogi formalne – jest on otwarty 
dla wszystkich absolwentów szkół średnich I stopnia, 
niezależnie od wyników w nauce. Kształcenie w za-
wodzie w systemie dualnym przygotowuje do pracy 
zgodnie z zasadami szkolenia ustalanymi na szczeblu 
krajowym (komponent w zakładzie pracy) i według 
programów nauczania ustalonych przez land (zajęcia 
w szkole). Część praktyczna w zakładzie pracy odby-
wa się 3-4 razy w  tygodniu, w  pozostałe dni (1-2) 
w tygodniu odbywają się zajęcia w szkole zawodowej. 
Warunkiem udziału w tym systemie kształcenia jest 
znalezienie przedsiębiorcy, z  którym uczeń zawiera 
umowę. Dla każdego profilu zawodowego funkcjo-
nują oddzielne szkoły zawodowe.

biblioteki Szkolne

W  tak nakreślonym tle edukacyjnym Tyrolu 
funkcjonują biblioteki szkolne. Ustawa o  bibliote-

kach w tym landzie z lat 80-tych ubiegłego wieku do-
puszcza łączenie ich z innymi instytucjami, ale tylko 
w sensie wspólnej siedziby. Jako byt finansowy zawsze 
są to instytucje odrębne. Ponadto ustalono standardy 
dla różnych typów bibliotek. Biblioteki szkolne są in-
tegralną częścią sieci bibliotek.

Biblioteki szkół zawodowych w Północnym i Po-
łudniowym Tyrolu to nowoczesne centra multime-
dialne, których zbiory są ściśle związane z profilem 
danej szkoły. Wszędzie obowiązuje wolny dostęp do 
półek; zaś gromadzone materiały to multimedia, po-
zycje zwarte i ciągłe, z których korzystają uczniowie 
i nauczyciele tylko w obrębie danej szkoły. Wypoży-
czanie książek związane jest z wypełnieniem rewersu 
i wtedy istnieje możliwość zabrania danej pozycji do 
domu. Jednak opcja ta jest niezwykle rzadko wyko-
rzystywana. Zazwyczaj środowisko szkolne korzysta 
ze zbiorów bibliotek na miejscu. 

Osoby pracujące w bibliotece to nauczyciele, któ-
rzy mają przygotowanie bibliotekarskie. Ich praca po-
lega głównie na zarządzaniu zbiorami bibliotecznymi: 
ich gromadzeniu, opracowywaniu oraz prowadzeniu 
instruktażu indywidualnego. Nauczyciele pracujący 
w bibliotece mają zmniejszony wymiar godzin pracy 
dydaktycznej o godziny pracy w bibliotece. 

Biblioteka Szkoły Zawodowej Hotelarstwa i Gra-
fiki „J. Gutenberg” w  Bolzano umiejscowiona jest 
w bardzo ciekawym architektonicznie miejscu szkoły 
(która znajduje się w zaadaptowanym klasztorze, któ-
ry rozbudowano trzy poziomy pod powierzchnią zie-
mi), w wieży dostosowanej do potrzeb czytelników. 
W  tym miejscu najlepiej widać połączenie tradycji 
i nowoczesności. Otwarta od poniedziałku do piąt-
ku w godz. 8.00–16.30 biblioteka jest ukierunkowa-
na na konkretne potrzeby uczniów i nauczycieli tej 
szkoły. To miejsce twórczych spotkań oraz nowocze-
sne źródło informacji. Biblioteka posiada ponad 9,8 
tysiąca zbiorów; w  tym multimedialnych – filmów, 
płyt DVD, nagrań audio, zapewnia też dostęp do 
czasopism online.  


O
bl

ic
za

 e
du

ka
cj

i

24

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Kolejna ciekawa placówka to biblioteka Krajo-
wej Szkoły Zawodowej „Tschuggmall” kształcącej 
w  zawodach rzemieślniczych i  przemysłowych. 
Otwarta jest w  czasie pracy szkoły. Zbiory ukie-
runkowane są przedmiotowo. Uwagę przykuwa 
kilkanaście stacji komputerowych, ogólnodostęp-
ny skaner, drukarka oraz inne urządzenia kopiu-
jące. W bibliotece często odbywają się wykłady ze 
względu na architektoniczne rozwiązania sali, na 
końcu której znajduje się miejsce do cichej pra-
cy. Również w Brixen zlokalizowana jest Krajowa 
Szkoła Zawodowa „Emma Hellenstainer” przy-
gotowująca do pracy w  takich zawodach, jak: 
kucharz, piekarz, cukiernik, barman, kelner. Bi-
blioteka tej placówki przystosowana jest głównie 
do prac projektowych uczniów. W związku z po-
wyższym cała jej aranżacja ma charakter wyspowy, 
ułatwiający pracę grupową. Bibliotekarz spełnia tu 
głównie rolę przewodnika w zakresie poszukiwania 
źródeł informacji. Natomiast w kompleksie szkół 
zawodowych w  Absam (szkoły turystyczna i  bu-
dowlana) biblioteka szkolna otwarta jest codzien-
nie przez pół godziny. Dostęp do elektronicznych 
źródeł informacji możliwy jest na terenie całej 
szkoły poprzez sieć Wi-Fi. I zapewne ten fakt zade-
cydował o takim rozwiązaniu czasowym, ponieważ 
z  rozmów z  nauczycielami wynikał następujący 
wniosek: tego, czego uczniowie nie mogą znaleźć 
w Internecie, otrzymują w bibliotece.

reaSuMując

Każda szkoła zawodowa w  Tyrolu posiada bi-
bliotekę. Biblioteki te to nowoczesne centra mul-
timedialne, posiadające bardzo silnie sprofilowane 
zbiory, dzięki czemu spełniają funkcje biblioteki 
fachowej. Pracownikami bibliotek są nauczyciele, 
których pensum nauczycielskie zmniejszone jest 
o liczbę godzin pracy w bibliotece. Biblioteki służą 
głównie wsparciu pracy zespołowej i  stanowią za-
plecze komputerowe i  informacyjno-dydaktyczne 
każdej szkoły. 

Biblioteka Krajowej Szkoły Zawodowej „Tschuggmall”

Biblioteka Szkoły Zawodowej Hotelarstwa i Grafiki „J. Gutenberg” 
w Bolzano

Biblioteka Krajowej Szkoły Zawodowej „Emma Hellenstainer”


O
blicza edukacji

25

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Ivana Šimovcová 
Sredna Odborna Skola w Nowym Mescie nad Vahom w Słowacji

Wizyta Słowaków w ramach projektu 
„Erasmus+” 
Temat projektu: „Modern vocational education – motivated, creative and 
successful student”

W dniach 5-11 października 2014 roku w Zespole 
Szkół Gastronomiczno-Hotelarskich w Toruniu prze-
bywało 4 nauczycieli ze szkoły zawodowej Stredna 
Odborna Skola z Nowego Mesta nad Vahom w Sło-
wacji w ramach programu „Erasmus+”. Goście mieli 
okazję poznać system szkolnictwa w Polsce ze szcze-
gólnym uwzględnieniem szkolnictwa zawodowego. 
Obserwowali zajęcia zawodowe, odwiedzili miejsca 
praktyk uczniów, rozmawiali z  pracodawcami na te-
mat skutecznych metod przygotowania do zawodu. 
Odwiedzili również gimnazjum oraz szkołę podsta-
wową z  oddziałami przedszkolnymi, aby mieć pełny 
obraz szkolnictwa w Polsce. Poza obowiązkowym pro-
gramem zajęć zwiedzili Toruń i Trójmiasto. Ciekawym 
punktem programu było wspólne gotowanie tradycyj-
nych potraw słowackich z uczniami naszej szkoły. 

Elżbieta Flizikowska
Zespół Szkół Gastronomiczno-Hotelarskich w Toruniu 

Moderné odborné vzdelávanie =  
Motivovaný, tvorivý a úSpešný študent

Byť úspešným v profesionálnom i osobnom živo-
te znamená prijať a  stotožniť sa s  požiadavkou ce-
loživotného vzdelávania. Z  tejto premisy by mal 
v  súčasnom zložitom svete vychádzať nielen každý 
rozumne uvažujúci a  konajúci jednotlivec, ale celá 
spoločnosť vrátane školskej politiky, za ktorú zodpo-
vedá štát. Európska únia,  jej orgány a organizácie, si 
túto skutočnosť veľmi dobre uvedomujú. Práve preto 
podporujú rôzne formy celoživotného vzdelávania 
a investujú doň nemalé ľudské i finančné zdroje. Aj 
naša škola sa dlhodobo zaujíma a  prostredníctvom 
špecifických programov aj zapája do procesov, kto-
ré aktuálne reagujú na potreby stále väčšej miery 
moderného, súčasného a  odborného vzdelávania. 
Výsledkom majú byť také kompetencie absolventa 
strednej odbornej školy, ktoré budú dobrým zák-
ladom pre jeho uplatnenie sa v  spoločenskej praxi 

a  konkurencii. Ale nielen to. Vytvoria predpoklady 
a solídne základy na úspešné celoživotné vzdelávanie 
sa a  fungovanie v  stále zložitejších medziľudských 
vzťahoch. K  tomu stále intenzívnejšie smeruje celá 
príprava a výučba mladých ľudí na našej škole. Na-
učiť žiakov logicky a v  súvislostiach premýšľať, hľa-
dať a  nachádzať nové spôsoby riešenia problémov, 
získavať počas štúdia nadhľad, motivovať ich k poc-
tivej práci, aby v konečnom dôsledku viedli spokoj-
ný a kvalitný život. Nie je to vždy jednoduché a nie 
všetci mladí ľudia chápu  potrebu takto pristupovať 
k vlastnému úsiliu i úsiliu pedagógov, ktorí ich učia. 
Lenže, iba tadiaľto vedie cesta k  sebapresadeniu sa 
v aktívnom pracovnom, občianskom i osobnom ži-
vote, navyše v čase spoločensko-hospodárskej stagná-
cie a opakujúcich sa kríz. 

Aby naša škola reagovala na súčasné potreby mla-
dých ľudí, a  to aj z  pohľadu kľúčových problémov 
EÚ v oblasti vzdelávania, zamestnanosti a uplatnenia 
sa na trhu práce, vypracovali sme v rámci medziná-
rodného programu Erasmus+ projekt pre odborné 
vzdelávanie. Erasmus+ je program EÚ v  oblasti 
vzdelávania, odbornej prípravy, mládeže a športu 
na obdobie rokov 2014 až 2020. Poskytuje granty 
úspešným projektom, ktoré sú zamerané na oblasť 
výchovy, vzdelávania a odbornej prípravy študentov 
i pedagogických zamestnancov. Prostredníctvom od-
borných stáží v zahraničí majú žiaci i učitelia príle-
žitosť nadobudnúť nové poznatky, zručnosti a kom-
petencie. Okrem toho sa môžu oboznámiť s novými 
formami a  metódami výučby a  odbornej prípravy 
mladých ľudí v zahraničí a  rozvíjať trvalé medziná-
rodné partnerstvá so školami a ďalšími inštitúciami 
pôsobiacimi v odbornej praxi.

Pre nás takouto školou a partnerom je Zespół Sz-
kół Gastronomiczno-Hotelarskich z poľského mes-
ta Toruńe, s ktorou spolupracujeme na veľmi dobrej 
úrovni už druhý rok. V dňoch 5. až 11. októbra toh-


O
bl

ic
za

 e
du

ka
cj

i

26

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

to roku sa poľsko-slovenský pracovný tím zo sekcie 
„Mobilita učiacich sa a zamestnancov v odbornom 
vzdelávaní a príprave“ stretol v  tomto starobylom 
poľskom meste, aby si vymenil skúsenosti a určil ďal-
šie smerovanie vzájomnej 
spolupráce. Za našu školu 
sa stretnutia zúčastnili ria-
diteľ školy Ing. Ján Har-
gaš, PhD., zástupkyňa 
pre všeobecnovzdelávacie 
predmety Mgr. Viktó-
ria Beličková, majsterka 
odborného výcviku Mgr. 
Eva Kusendová a  koor-
dinátor projektu, učiteľka 
odborných ekonomických 
predmetov, Ing. Ivana Ši-
movcová.

„Moderné odborné vzdelávanie - motivovaný, 
tvorivý a  úspešný študent“ je projekt, ktorý v  sebe 
spája, v duchu línie programu Erasmus+, prvky for-
málneho, neformálneho vzdelávania a  informálneho 
učenia (neinštitucionálneho vzdelávania), ktoré koreš-
pondujú s ideou celoživotného vzdelávania. Náš pra-
covný tím si overil stupeň modernizácie výučby, meto-
diky a mieru uplatňovania foriem vzdelávania v part-
nerskej škole priamo na hodinách teoretickej i praktic-
kej prípravy žiakov v študijných odboroch zameraných 
na gastronómiu, hotelierstvo a cestovný ruch. V rámci 
hodín odbornej praxe sme spolu s poľskými študentmi 
pripravili a podávali typické jedlá slovenskej a poľskej 
kuchyne. Pre nás v mnohom inšpiratívna bola aj pre-
hliadka prevádzok, v  ktorých žiaci vykonávajú svoju 
odbornú prax. Nápady a postrehy určite využijeme aj 
v našej škole.

V prostredí toruńskej strednej odbornej školy sme 
mali priestor na detailné oboznámenie sa s poľským 
školským systémom i systémom vzdelávania, ktorý sa 
v mnohom líši od nášho. Čo sa však vôbec nelíši sú 
každodenné problémy, ktoré učiteľ so svojimi žiakmi 
rieši na vyučovaní i mimo neho. 

Voľný čas sme využili na prehliadku Starého mes-
ta, ktoré je zapísané do zoznamu UNESCO, rodného 
domu známeho astronóma Mikuláša Kopernika, pre-
zreli sme si blízky región mesta a oboznámili sa s vý-
robou typických toruńských perníkov. Tieto skúsenosti 
a zážitky patrili jednoznačne k tým najpríjemnejším aj 
preto, že nás sprevádzali a o všetkom podstatnom infor-
movali študenti cestovného ruchu z partnerskej školy.

Týždeň, v  ktorom každý deň bol naplánovaný 
a pracovne plne využitý, uplynul ako voda. Naši poľskí 
priatelia boli ústretoví a pozorní hostitelia. Vážime si 
to a sme presvedčení, že naše vzájomné vzťahy sa budú 
dynamicky a konštruktívne rozvíjať aj v horizonte ďal-
ších rokov. Všetky predpoklady na to už máme vytvo-
rené aj vďaka programom Európskej únie.

inforMacja o naSzych projektach

Jako nauczyciele szkoły zawodowej często zadaje-
my sobie pytania: Jaka jest nasza szkoła w konfron-

tacji ze szkołami zawodo-
wymi innych krajów? Czy 
dobrze przygotowujemy 
uczniów do wejścia na 
rynek pracy? Czy w  wy-
starczającym stopniu 
kształtujemy kompetencje 
kluczowe tak istotne w ży-
ciu? Aby odpowiedzieć na 
te i  wiele innych pytań, 
grupa nauczycieli Zespołu 
Szkół Gastronomiczno-
-Hotelarskich w  Toruniu 
postanowiła skorzystać 

z możliwości, jakie dają programy unijne. Powstały 
dwa projekty w  ramach programu mobilności Le-
onardo da Vinci (obecnie Erasmus+).

Jeden projekt przeznaczony był dla nauczycieli 
przedmiotów zawodowych i  języków obcych zawo-
dowych, drugi – to staże dla uczniów.

W  ramach projektu: „Nowoczesny nauczyciel – 
kompetentny uczeń” dwie grupy nauczycieli odwie-
dziły dwie szkoły: Skolę Grm Novo Mesto - Center 
Biotehnike in Turizma w Novym Meście w Słowenii 
oraz Sredną Odborną Skolę w  Novym Mescie nad 
Vahom w Słowacji. Nauczyciele poznawali słoweński 
i słowacki system kształcenie ze szczególnym uwzględ-
nieniem szkolnictwa zawodowego. Uczestniczyli 
w zajęciach, obserwując najlepsze metody nauczania. 
Odwiedzali firmy, w których tamtejsi uczniowie od-
bywają zajęcia praktyczne, praktyki zawodowe i sta-
że. Rozmawiali z pracodawcami na temat ich oczeki-
wań w stosunku do absolwentów szkół zawodowych. 
Poznali też system egzaminów zawodowych.

Uczniowie w  ramach projektu VETPRO pt. 
„Kreujemy naszą przyszłość – rozwijanie kompeten-
cji zawodowych poprzez udział w  programie mo-
bilności” odbyli dwutygodniowy staż w  Słowenii. 
Poznali realne warunki pracy w obcym kraju, udo-
skonalili swoją wiedzę i umiejętności zawodowe oraz 
poziom języka angielskiego, szczególnie zawodowe-
go. Jak sami mówili po powrocie, było to dla nich 
wspaniałe doświadczenie. Poznali inną kulturę, na-
uczyli się funkcjonować w zupełnie nowych dla nich 
warunkach, nabrali pewności siebie i stali się otwarci 
na to, co nowe. Z pewnością przełoży się to w przy-
szłości na szybsze znalezienie przez nich pracy i lepsze 
funkcjonowanie na rynku pracy nie tylko w Polsce, 
ale i w innych krajach.

Elżbieta Flizikowska
Zespół Szkół Gastronomiczno-Hotelarskich w Toruniu 


O
blicza edukacji

27

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Ewa Kondrat, Regina Strzemska
KPCEN w Toruniu

Refleksji kilka po wyjeździe studyjnym 
do Holandii i Niemiec

W dniach 18 – 25 października 2014 roku odbył 
się wyjazd studyjny do Holandii i Niemiec na temat: 
„Różne koncepcje nauczania na przykładzie rozwią-
zań stosowanych w Holandii i Niemczech” zorgani-
zowany przez Kujawsko-Pomorskie Centrum Eduka-
cji Nauczycieli w Toruniu we współpracy z Unią Eu-
ropejskich Federalistów w Łodzi. Na zaproszenie do 
udziału w wyjeździe odpowiedzieli dyrektorzy szkół 
i  przedszkoli, nauczyciele, przedstawiciele JST oraz 
doradcy metodyczni i  nauczyciele konsultanci wo-
jewództwa kujawsko-pomorskiego. Jego celem było 
poznanie realizowanych w  praktyce różnorodnych 
koncepcji nauczania i  wychowania, roli i  miejsca 
nauczyciela w szkołach pracujących według alterna-
tywnych koncepcji pedagogicznych, sposobów zarzą-
dzania szkołami i placówkami wcielającymi w życie 
te koncepcje, podnoszenia kwalifikacji i kompetencji 
zawodowych nauczycieli oraz wymiana doświadczeń 
z holenderskimi i niemieckimi pedagogami.

Poza wysłuchaniem wykładów w  ośrodku do-
skonalenia nauczycieli HÖB w Papenburgu oraz na 
Uniwersytecie Vechta dotyczących systemów oświa-
towych, kształcenia nauczycieli w odwiedzanych kra-
jach i stosowanych tam różnych koncepcji nauczania, 

uczestnicy mieli okazję odbyć wizyty w przedszkolu, 
szkołach podstawowych, gimnazjalnych i ponadgim-
nazjalnych w Dolnej Saksonii, szkole zawodowej oraz 
„Technasium”- szkole holenderskiej łączącej w sobie 
klasyczne gimnazjalne kształcenie z rozwijaniem kre-
atywności w  projektowaniu i  myśleniem technolo-
giczno-naukowym.

naSze wrażenia i najciekawSze 
„powyjazdowe” reflekSje 

Przedszkole i żłobek św. Michała w Papenburgu
Placówka kładzie duży nacisk na współpracę z ro-

dzicami. Przy wejściu do obiektu znajduje się miej-
sce, w którym rodzice mogą usiąść, wypić kawę, po-
rozmawiać ze sobą i wymienić się doświadczeniami, 
co sprzyja integracji. W przedszkolu odbywają się też 
spotkania tematyczne: grupa rodziców dzieci ze spe-
cjalnymi potrzebami, rodzice omawiający problemy 
rodzin emigrantów. Zaskoczenie uczestników wyjaz-
du wywołały następujące obserwacje: dzieci używają 
ostrych noży, młotków i  mają dostęp do kuchenki 
elektrycznej. Gotują na przykład sok z czarnego bzu 
przyniesionego ze spaceru. Aprobatę wywołał fakt, 
że nauczyciele zatrudnieni w  tym przedszkolu nie 
prowadzą żadnej pisemnej dokumentacji, a o swoich 
planach nauczania rozmawiają z dyrektorką, innymi 
nauczycielami, rodzicami i w ten sam sposób je we-
ryfikują.

Szkoła Montessori - Publiczna Szkoła Podsta-
wowa w Meppen

Razem żyć – razem się uczyć – razem uczyć się życia -  
oto motto tej szkoły.

Na pierwszy plan wysuwa się tutaj indywidualne 
podejście do ucznia i praca nad jego rozwojem. Duży 
nacisk kładzie się na przygotowanie otoczenia dydak-
tycznego ucznia stymulującego dziecko do własnych 
poszukiwań i  aktywności poznawczej. Uwzględnia-
ne są przy tym indywidualne predyspozycji dziecka, 
potrzeby oraz możliwości jednostki i grupy uczniów. 

Holandia. Spotkanie w szkole ponadpodstawowej na temat systemu 
szkolnictwa w Holandii


O
bl

ic
za

 e
du

ka
cj

i

28

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Ponadto dzieci są kwalifikowane do grup na podsta-
wie poziomu ich umiejętności, a nie według wieku. 
Między innymi dzięki temu uczeń wybitnie zdolny, 
dowożony taksówką z  sąsiedniej gminy, ma szanse 
szybkiego rozwoju. Plan nauczania, lub raczej ucze-
nia się, dostosowany jest do każdego ucznia, nego-
cjowany między nauczycielem a uczniem, a rozkład 
dnia przewiduje czas na naukę indywidualną (Freiar-
beit) według tego planu. Zmienia się zatem rola na-
uczyciela – staje się on osobą organizującą przestrzeń 
ucznia i pomagającą uczyć się samodzielnie. Dodać 
należy, że całość wpisuje się w ogólną podstawę pro-
gramową obowiązującą w Dolnej Saksonii.

Nauczyciele, pracujący wspomnianą metodą, po-
kryli koszty swojego dwuletniego szkolenia. 

Szkoła Podstawowa St. Michael w Papenburgu
Uczestnicy mieli możliwość obserwowania zajęć 

z  dziećmi. Ciekawostką była informacja, że zajęcia 
dodatkowe prowadzą pomocnicy, niekoniecznie ma-
jący przygotowanie pedagogiczne.

Szkoła ponadpodstawowa (gimnazjum i li-
ceum) w Papenburgu

Szkoła – przede wszystkim warsztaty szkolne 
(obrabiarki cyfrowe, kuźnia, stolarnia) – zrobiła 
na uczestnikach duże wrażenie. Wspiera się tu 

Obserwacja lekcji w I klasie szkoły podstawowej w Papenburgu

Dualna Szkoła Zawodowa w Meppen-2

inicjatywę uczniów: młodzi ludzie założyli spół-
dzielnię uczniowską, która zaplanowała i  wyko-
nała do sprzedaży, np. budki dla ptaków. Pla-
cówka opracowała program współpracy szkoły 
z cechem rzemieślniczym. Uczniowie mają dzięki 
temu możliwość poznania unikatowych zawodów 
i podjęcia praktyk.

W innym gimnazjum uczestnicy zwrócili uwagę 
na mentoring – starsi uczniowie opiekują się ucznia-
mi ze szkoły podstawowej.

Szkolnictwo zawodowe
W  szkolnictwie zawodowym dominuje system 

dualny. Nauka zawodu odbywa się dwutorowo: roz-
poczyna się od znalezienia zakładu pracy, który za-
trudni młodego człowieka i zapewni mu praktyczne 
wykształcenie zawodowe a  współpracująca z  zakła-
dem szkoła uzupełni przygotowanie teoretyczne do 
zawodu.

Praedinius Technasium – szkoła średnia w Gro-
ningen, Holandia

Szkoła zaskoczyła uczestników swoją koncepcją 
klasycznego gimnazjum, w którym obowiązuje nauka 
łaciny, greki i filozofii z równoczesnym nowatorskim 
podejściem do rozwijania konceptualnego myślenia 
i umiejętności technicznych uczniów. W szkole tej, 
prowadzonej pod opieką naukową Uniwersytetu 
Groningen, pracuje się z  uczniami wybitnie zdol-
nymi. Wprowadzono tu niespotykany w  innych 
placówkach przedmiot nauczania: prace badawcze 
i projektowanie. Każdy uczeń musi wykonać własny 
projekt badawczy.

W  każdej z   odwiedzonych przez nas placówek 
nauczyciele i  pedagodzy starają się, tak, jak i  my, 
przygotować swoich uczniów do wyzwań współcze-
snego życia. Cieszymy się, że zechcieli podzielić się 
z nami swoimi doświadczeniami.

Autor zdjęć: Ewa Kondrat

Szkolne warsztaty w szkole ponadpodstawowej w Papenburgu


O
blicza edukacji

29

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Anna Rupińska
KPCEN w Bydgoszczy

Regionalny Konkurs Gazetek Szkolnych

Reporterka radia PiK zapytała mnie, co najbardziej 
cieszy jury, kiedy dziś, po dwudziestudwóch latach od 
rozpoczęcia naszego konkursu, czyta szkolne gazetki. 
Po chwili zastanowienia odpowiedziałam, że chyba to, 
iż młodzież stosuje w coraz więcej różnych form wypo-
wiedzi dziennikarskich. Reportaż, artykuł, felieton –  
to już nie są sprawy obce dla wielu młodych dzien-
nikarzy. Potem pomyślałam, że przecież tematy, które 
podejmują uczniowie też bywają bardzo interesujące 
i widać, że są im bliskie. Jeszcze później stwierdziłam, 
że cieszy fakt, iż młodzi dziennikarze piszą o  swoim 
najbliższym środowisku, o własnej szkole, o mieście, 
o regionie… Słowem cieszy wszystko: że dzieci i mło-
dzież w  dobie małego zainteresowania słowem pisa-
nym posługują się nim i to posługują w sposób coraz 
lepszy, że nauczyciele potrafią swoją pasją dzienni-
karską „zarażać” wciąż nowe pokolenia młodych. To 
piękne, że istnieje nasz konkurs, który to słowo pisane 
promuje, ale przede wszystkim piękne jest to, że nie-
zależnie od niego szkolne gazetki istnieją w szkołach 
i mają się całkiem dobrze. Konkurs wyłania najlepsze, 
ale przecież te które nie przeszły do finału też wygra-
ły! Wygrały właśnie dlatego, że powstają, że uczniowie 
i nauczyciele wkładają wiele trudu w to, by były jak 
najciekawsze, że, parafrazując kwestię wypowiedzianą 
w „Weselu”, „chciało im się chcieć”.

Po tych paru ciepłych zdaniach o  szkolnych re-
dakcjach i ich opiekunach pora przedstawić fakty do-
tyczące konkursu gazetek.

17 listopada 2014 roku w KPCEN w Bydgoszczy 
miała miejsce gala podsumowująca tegoroczny kon-
kurs gazetek szkolnych. 

Uroczystość swoją obecnością zaszczycili: 
Iwona Waszkiewicz Dyrektor Wydziału Edukacji 

i Sportu Urzędu Miasta Bydgoszczy, 
Kazimierz Mikulski starszy wizytator Kuratorium 

Oświaty w Bydgoszczy, 
Hanna Paprocka reprezentująca Wydział Eduka-

cji i Sportu, 
Małgorzata Kalinowska z  Muzeum Oświaty 

w Bydgoszczy, 
Gospodarzem uroczystości była Mariola Cyganek 

dyrektor Kujawsko-Pomorskiego Centrum Edukacji 
Nauczycieli w Bydgoszczy. 

W roli prelegenta wystąpiła Wiesława Tomasiak-Wy-
szyńska nauczyciel konsultant KPCEN w  Bydgoszczy.

Konkurs ma na celu:
• wyzwalanie aktywności twórczej uczniów
• kształcenie umiejętności redagowania różnych 

form wypowiedzi
• kształcenie umiejętności korzystania z  informa-

cji z różnych źródeł i ich krytycznej analizy 
• rozwijanie postawy gotowości do uczestnictwa 

w kulturze 
• kształtowanie poczucia tożsamości regionalnej
• rozbudzenie wrażliwości estetycznej 
• kształcenie dbałości o poprawność języka 
• doskonalenie umiejętności pracy w zespole 
• popularyzację czasopiśmiennictwa wśród dzieci 

i młodzieży szkolnej.   
Gazetki oceniano zgodnie z następującymi kry-

teriami:
• Strona tytułowa: oryginalność tytułu, zakres in-

formacji, czytelność strony.
• Trafność doboru tematyki.
• Stopień odbicia życia szkoły.
• Promowanie uczniowskich talentów.
• Różnorodność form wypowiedzi dziennikarskich.
• Układ treści, oryginalność, nośność tytułów tekstów.
• Poprawność języka i ortografii.
• Szata graficzna – estetyka, atrakcyjność, wkład pracy.
Gazetki szkół bydgoskich otrzymały granty oświa-

towe przyznane przez Prezydenta Miasta Bydgosz-
czy, zaś redakcje szkół z  regionu nagrody rzeczowe 
ufundowane przez Dyrektora Kujawko-Pomorskiego 
Centrum Edukacji Nauczycieli oraz Kujawsko-Po-
morskiego Kuratora Oświaty. 

Zgłoszone do konkursu pisma oceniało jury 
w składzie:

Kazimierz Mikulski starszy wizytator KO w Bydgoszczy, Mariola  
Cyganek dyrektor KPCEN w Bydgoszczy, Iwona Waszkiewicz  
Dyrektor Wydziału Edukacji i Sportu Urzędu Miasta Bydgoszczy, 
Hanna Paprocka z Wydziału Edukacji i Sportu


O
bl

ic
za

 e
du

ka
cj

i

30

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Małgorzata Acalska – nauczycielka języka pol-
skiego w Zespole Szkół nr 29 w Bydgoszczy, do-
radca metodyczny szkół podstawowych i  gimna-
zjów w  Miejskim Ośrodku Edukacji Nauczycieli 
w Bydgoszczy,

Małgorzata Kalinowska z  Muzeum Oświaty – 
PBW im. Mariana Rejewskiego w Bydgoszczy,

Krystyna Karpińska – nauczyciel konsultant 
w KPCEN w Bydgoszczy, ilustratorka książek,

Danuta Michałowska - nauczycielka plastyki 
w Zespole Szkół nr 24 w Bydgoszczy, artysta plastyk,

Anna Nakielska-Kowalska – nauczycielka języka 
polskiego w VI LO w Bydgoszczy, doradca metodycz-
ny szkół ponadgimnazjalnych w Miejskim Ośrodku 
Edukacji Nauczycieli w Bydgoszczy,

Iwona Rostankowska – nauczyciel konsultant 
w  KPCEN w  Bydgoszczy, kierownik Pracowni 
Wspierania Dydaktyki, Doradztwa i  Innowacyjnej 
Edukacji, 

Anna Rupińska – redaktor czasopisma „UczMy” –  
przewodnicząca.

laureaci XXii regionalnego konkurSu  
gazetek Szkolnych 

Szkoły podStawowe, klaSy i – iii
I miejsce – „Szkolne Igraszki” - Szkoła Podstawo-

wa nr 64 w Bydgoszczy. 
Opiekun: Katarzyna Satke
II miejsce – „Iskierki” - Szkoła Podstawowa nr 4 

w Bydgoszczy. 
Opiekun: Elżbieta Karłowska
III miejsce – „Ekoludek” – Szkoła Podstawowa 

w Kiełpinie.
Opiekun: Hanna Szmelter

Szkoły podStawowe, kl. iv – vi 
I miejsce – „Flesz Czwórki” - Szkoła Podstawowa 

nr 4 w Bydgoszczy. 
Opiekunowie: Małgorzata Jakutowicz, Aleksan-

dra Majkowska
II miejsce – „Prymus” - Szkoła Podstawowa nr 64 

w Bydgoszczy. 
Opiekunowie: Krystyna Rauchut, Teresa Blank
III miejsce – „Szkolne To i Owo” - Szkoła Podsta-

wowa nr 56 w Bydgoszczy. 
Opiekun: Danuta Gill
III miejsce – „Ikarek” - Szkoła Podstawowa nr 65 

w Bydgoszczy. 
Opiekunowie: Ewa Żurańska, Małgorzata Domańska
IV miejsce – „Puls 26” - Szkoła Podstawowa nr 26 

 w Bydgoszczy. 
Opiekun: Małgorzata Bukolt-Bąk
IV miejsce – „Nudy z Budy” - Szkoła Podstawowa 

nr 19 w Bydgoszczy. 
Opiekun: Dorota Kucińska

giMnazja 
I  miejsce - „Merkuriusz Gimnazjalny” - Gimna-

zjum nr 23 w Bydgoszczy. 
Opiekun: Danuta Stentka
II miejsce – „Głos 20-stki” - Gimnazjum nr 20 

w Bydgoszczy. 
Opiekunowie: Grażyna Drzewiecka, Magdalena 

Wachowicz
III miejsce – „Gazetka Szkolna” - Gimnazjum dla 

Dorosłych. 
Opiekunowie: Małgorzata Belter, Ewa Gierszew-

ska, Dorota Podgórska
IV miejsce – „Histowizjer” – Gimnazjum nr 24 

w Bydgoszczy. 
Opiekun: Emilia Chrebor-Paciorek

Szkoły ponadgiMnazjalne 
I miejsce – „Ftyka Elektryka” - Zespół Szkół nr 12 

w Bydgoszczy. 
Opiekunowie: Piotr Laskowski, Danuta Orszulak

II miejsce - „Wzrok Ludu” - I  liceum Ogólno-
kształcące w Żninie. 

Opiekun: Małgorzata Mierkiewicz
III miejsce – „ellyta” – Zespół Szkół Ogólno-

kształcących nr 1 w Bydgoszczy. 
Opiekunowie: Alicja Kłopotek, Piotr Dobosiewicz
IV miejsce – „Fabryka Słowa” - Zespół Szkół Mi-

strzostwa Sportowego nr 5 w Bydgoszczy. 
Opiekun: Michał Laskowski
wyróżnienie - „Bez Cenzury” - Zespół Szkół Eko-

nomiczno-Administracyjnych w Bydgoszczy. 
Opiekunowie: Aleksandra Rafińska, Beata Chę-

cińska-Kopeć 
Wszystkim laureatom bardzo serdecznie gratuluję 

i zachęcam do dalszej pracy nie tylko dla nagród w kon-
kursie, ale dla własnej satysfakcji. Opiekunom szkol-
nych redakcji życzę dalszych sukcesów oraz zadowolenia 
z codziennej pracy z młodymi dziennikarzami.

Zachęcam do udziału w kolejnej edycji konkursu, 
którego rozstrzygnięcie nastąpi dopiero w listopadzie 
przyszłego roku, jednak trzeba pamiętać, że biorą 
w nim udział czasopisma z obecnego roku szkolnego.

Autor zdjęć: Anna Rupińska

Redaktorzy gazetki Ftyka Elektryka, opiekun Piotr Laskowski


O
blicza edukacji

31

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Jerzy Ślot
Członek zarządu Rady Toruńskiej FSNT NOT

Technika i przemysł regionu toruńskiego

Konkurs wiedzy technicznej dla uczniów szkół 
gimnazjalnych w Toruniu „Technika i  przemysł re-
gionu toruńskiego” jest kontynuacją wieloletniej 
współpracy Rady Toruńskiej Federacji Stowarzyszeń 
Naukowo-Technicznych NOT ze środowiskiem na-
uczycieli w  ramach realizowania różnych form do-
skonalenia zawodowego. Współpraca ta polegała na 
przybliżaniu nauczycielom przedsiębiorstw i  tech-
nologii przemysłowych występujących w  naszym 
regionie poprzez ich zwiedzanie, wykłady, spotka-
nia z ciekawymi ludźmi reprezentującymi przemysł. 
Jest to wynik wieloletniej współpracy pomiędzy 
RT FSNT NOT i  instytucjami mającymi na celu 
pogłębienie wiedzy nauczycieli, jak: Kujawsko-Po-
morskie Centrum Edukacji Nauczycieli w Toruniu 
oraz Centrum Kształcenia Ustawicznego Toruński 
Ośrodek Doradztwa Metodycznego i Doskonalenia 
Nauczycieli w Toruniu.

2014 to rok, w którym Rada Toruńska FSNT NOT 
ponownie wystąpiła do Gminy Miasta Toruń o przy-
znanie środków na zorganizowanie konkursu wiedzy 
technicznej dla uczniów szkół gimnazjalnych w Toru-
niu pod wyżej wymienioną nazwą. W ramach przeglą-
du ofert zadanie, z  którym wystąpiła Rada Toruńska 
NOT, zostało pozytywnie ocenione. Zorganizowaliśmy 
już czwartą edycję tego konkursu dofinansowanego ze 
środków publicznych Gminy Miasta Toruń. 

Realizacja zadania publicznego przebiegała 
w okresie od 1.03.2014 roku do 31.11.2014 roku. 
Konkurs był skierowany do uczniów gimnazjów pu-

blicznych i  niepublicznych działających na terenie 
Gminy Miasta Toruń.

Cele konkursu to:
• zainteresowanie młodzieży problemami techniki
• wprowadzenie do procesu nauczania i  wycho-

wania uczniów elementów wiedzy z zakresu techniki 
użytkowej

• lepsze rozumienie przez uczniów zjawisk i dzia-
łań technicznych zachodzących w ich otoczeniu

• łatwiejszy wybór przez uczniów swojej drogi za-
wodowej 

• zachęcanie uczniów do rozważenia możliwości 
podjęcia nauki w technikum 

• promocja miasta, miejscowych firm i ich do-
konań.

Ważnym celem jest aktywizacja nauczycieli 
uczących techniki w gimnazjach poprzez pokazanie 
możliwości uatrakcyjnienia tematyki i wplecenia do 
programu zagadnień konkursowych. Zainspirowanie 
nauczycieli do wprowadzania w  procesie nauczania 
podstawowych zagadnień praktycznej wiedzy użyt-
kowej o urządzeniach technicznych oraz wiadomości 
o podstawowej działalności przedsiębiorstw przemy-
słowych prowadzących działalność w regionie toruń-
skim to priorytet działań.

Tradycją się stało, że od drugiego konkursu wie-
dzy technicznej chcieliśmy przybliżyć, a jednocześnie 
promować technika, które pozostały jeszcze w Toru-
niu. Drugi konkurs odbył się w  Zespole Szkół Sa-
mochodowych, trzeci został rozegrany w  ZSMEiE, 
a tegoroczny odbył się Zespole Szkół Inżynierii Śro-
dowiska. Szkoła ta ponadto przeprowadziła konsul-
tacje dla półfinalistów z zakresu procesu uzdatniania 
wody, oczyszczania ścieków i gospodarki odpadami. 

Konkurs przeprowadzono wieloetapowo: 
• I etap - dwustopniowe eliminacje szkolne (test 

zamknięty) - na podstawie indywidualnych wyni-
ków uczniów zostały wyłonione pięcioosobową re-
prezentacje szkół. Etap ten odbywał się na przeło-
mie maja i czerwca

• II etap - półfinały - eliminacje międzyszkolne 
(test zamknięty) - na podstawie wyników uzyskanych 
przez poszczególnych uczestników zostało wyłonio-
nych pięć najlepszych zespołów szkolnych do roz-

Uczestnicy finałów z organizatorami konkursu


O
bl

ic
za

 e
du

ka
cj

i

32

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Zakończenie konkursu, połączone z wręczeniem 
nagród, odbyło się 22.10.14 roku w Domu Techni-
ka przy ul Piernikarskiej 4/6. W uroczystości wzię-
li udział Ludwik Szuba zastępca Prezydenta Miasta 
Torunia, Janusz Pleskot Dyrektor Wydziału Oświaty 
Urzędu Miasta Torunia, Rafał Woźnicki zastępca Dy-
rektora Wydziału Gospodarki Komunalnej Urzędu 
Miasta Torunia, Joanna Waczyńska Dyrektor CKU, 
Andrzej Krawulski Prezes Zarządu Rady Toruńskiej 
FSNT NOT. 

Wszyscy uczestnicy finałów otrzymali dyplomy 
i  upominki rzeczowe oraz stosowne zaświadczenia 
o uczestnictwie w konkursie i  zajętym miejscu. Zwy-
cięzcy ponadto uhonorowani zostali pucharami: indy-
widualnie Przyjemski Paweł, a  drużynowo Gimna-
zjum nr 16. Nauczyciele zwycięzców Jacek Kalinowski 
(Gimnazjum nr 24) i Sławomir Krzyżkowski (Gimna-
zjum nr 16) otrzymali również stosowne zaświadczenia 
i drobne upominki za wkład pracy.

Finał zakończyło spotkanie z uczestnikami i na-
uczycielami przy kawie, w  czasie którego wymie-
niono na gorąco uwagi dotyczące konkursu. Rada 
Toruńska FSNT NOT liczy, że w następnych roku 
zostanie zorganizowany już V konkurs, a udział mło-
dzieży będzie jeszcze większy.

grywek drużynowych oraz grupę sześciu najlepszych 
uczniów do indywidualnej rozgrywki finałowej 

• III etap - finały indywidualne i drużynowe (dru-
żyny trzyosobowe)

W tym roku rozgrywki półfinałowe i finałowe od-
były się 18.10.2014 roku na terenie Zespołu Szkół 
Inżynierii Środowiska w Toruniu. Tą drogą serdecznie 
dziękuję wspomnianej szkole za umożliwienie prze-
prowadzenia rozgrywek dla uczniów. Zespół szkolny 
przygotował wspaniałe warunki do przeprowadzenia 
konkursu. Uczniowie mogli zwiedzać pracownie za-
wodowe. Oprócz tego zaprezentowano możliwości 
dalszego kształcenia w Zespole Szkół Inżynierii Śro-
dowiska. Serdecznie dziękujemy za włożony wysiłek 
oraz gratulujemy sukcesu organizacyjnego.

Zakres, który obowiązywał uczestników konkur-
su, obejmował następujące zagadnienia:

• wybrane obiekty Torunia (pomniki w Toruniu, 
dworce kolejowe)

• zaopatrzenie społeczeństwa w media: gaz, prąd, 
woda (Toruńskie Wodociągi – ujęcia wody) 

• gospodarka odpadami
• gospodarka wodno-ściekowa
• oszczędne gospodarowanie energią i wodą
• bezpieczna eksploatacja narzędzi i  urządzeń 

w domu.
Zadanie to zostało dofinansowane ze środków 

Gminy Miasta Toruń.
Cel przedsięwzięcia został osiągnięty. W elimina-

cjach, które odbyły się na przełomie maja i  czerw-
ca, uczestniczyło ok. 1100 uczniów z 15 toruńskich 
gimnazjów. RT FSNT NOT, jako organizator tego 
konkursu, uważa, że bakcyl techniczny w  szkołach 
został zaszczepiony i z edycji na edycję w konkursie 
uczestniczy coraz więcej uczniów.

Konkurs był prowadzony w konkurencji indywi-
dualnej i drużynowej. Informacje o nim wysłano do 
wszystkich szkół gimnazjalnych publicznych i  nie-
publicznych miasta Torunia. Do konkursu zgłosiło 
się 15 szkół gimnazjalnych. Były to gimnazja nr 2, 
3, 8, 9, 10, 11, 15, 16, 18, 24, 28, 34, Społeczne 
Gimnazjum im. Juliusza Słowackiego, Gimnazjum 
Towarzystwa Salezjańskiego, CKU.

Każdy z uczestników półfinału wypełniał test za-
mknięty zawierający 45 pytań. Na podstawie uzyska-
nych wyników w półfinale wyłoniono 5 najlepszych 
drużyn i 6 najlepszych uczestników do konkursu in-
dywidualnego. 

Finał konkursu dzielił się na:
• indywidualny
• drużynowy
Odpowiedzi uczestników oceniało jury w  skła-

dzie: mgr inż. Woźnicki Rafał – przewodniczący,  
mgr inż. Stefan Oborski – zastępca przewodniczące-
go, członkowie: mgr Witold Anusiak, mgr Jerzy Ślot, 
mgr inż. Maciej Dembek. 

 I miejsce Paweł Przyjemski Gimnazjum nr 24 w Toruniu
 II miejsce Maria Skudlarska Gimnazjum nr 3 w Toruniu
 III miejsce Cezary Krawczyk Gimnazjum nr 3 w Toruniu

Wyniki konkurs indywidualnego

Zwycięska drużyna Gimnazjum nr 16 z opiekunem 

I miejsce
w konkurencji 
drużynowej

Gim. nr 16 w Toruniu Dawid Nowasielski
Gim. nr 16 w Toruniu Aleksandra Świadek 
Gim. nr 16 w Toruniu Aleksandra Wieczorek

II miejsce
w konkurencji 
drużynowej

Gim. im. Słowackiego w Toruniu Kamil Lewandowski
Gim. im. Słowackiego w Toruniu Zuzanna Małgorzewicz
Gim. im. Słowackiego w Toruniu Aleksander Termiński

III miejsce
w konkurencji 
drużynowej

Gim. nr 3 w Toruniu Cezary Krawczyk
Gim. nr 3 w Toruniu Maria Skudlarska
Gim. nr 3 w Toruniu Kamil Urban

Wyniki konkursu drużynowego


O
blicza edukacji

33

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Jolanta Niwińska 
Fundacja Bookcrossing

Bydgoszczanie dzieciom  
z krańca świata „Serce dla Papui”

Własna wola czyni człowieka wielkim lub małym (...) 
A ten zwycięzca, kto da drugiemu najwięcej światła od siebie. 

Adam Asnyk 

W   moją podróż do Papui Nowej Gwinei uda-
łam się z  misją popularyzacji czytelnictwa. Spotka-
łam tych, dla których książki i przybory edukacyjne 
są rzeczami na miarę dóbr najwyższej wartości. Brak 
podstawowych narzędzi, tj. długopisów, zeszytów, 
podręczniki, pozbawia spójności sam proces eduko-
wania. Wróciłam z  potrzebą niesienia pomocy naj-
młodszym potrzebującym. 

Akcja zbiórki darów dla dzieci z  Papui Nowej 
Gwinei dobiegła końca. Wpłynęła rekordowa ilość 
darów. Efektem zbiórki jest 38 paczek z przyborami 
szkolnymi przekazanymi przez uczniów z  Bydgosz-
czy, regionu i kraju. Do akcji włączyły się przedszko-
la, domy kultury, ZNP i  osoby prywatne. Zebrane 
dary popłyną we wrześniu na drugą stronę globu, do 
Potru Moresby, stolicy Papui Nowej Gwinei.

Wyrażam serdeczne podziękowania wszystkim lu-
dziom dobrej woli za zaangażowanie w akcję 

BYDGOSZCZANIE DZIECIOM Z KRAŃCA 
ŚWIATA „Serce dla Papui” za bezinteresowną pomoc 
i  życzliwość. Dzięki Waszej ofiarności dzieci i mło-
dzież z  Papui Nowej Gwinei będą mogły spełniać 
swoje marzenia o nauce.

Dziękuję Uczniom, Nauczycielom i  Dyrekcji 
z Przedszkola nr 43 „ U krecika Szybownika”, Przed-
szkola Niepublicznego „Zasiedmiogród”, Przedszko-
la nr 12, Szkoły Podstawowej nr 2 im. Adama Mic-
kiewicza, Szkoły Podstawowej nr 10 im. Jana Kocha-
nowskiego, Szkoły Podstawowej nr 37 im. Henryka 
Sienkiewicza, Szkoły Podstawowej nr 41 im. Romu-
alda Traugutta, Szkoły Podstawowej nr 56 im. Arka-
dego Fiedlera, Szkoły Podstawowej nr 58, S Szkoły 
Podstawowej nr 15 im. Jana Pawła II w Katowicach, 
Gimnazjum Niepublicznego im. Krzysztofa Kolum-
ba, Gimnazjum nr 24 im. Jerzego Sulimy - Kamiń-
skiego, Gimnazjum nr 35, Zespołu Szkół nr 8, Ze-
społu Szkół nr 21, Zespołu Szkół w Dziewierzewie, 
Collegium Salesianum w Bydgoszczy, Zespołu Szkół 
Ogólnokształcących nr 1, Zespołu Szkół Mechanicz-
nych nr 1 im. Franciszka Siemiradzkiego, Zespołu 
Szkół Budowlanych im. Jurija Gagarina, Zespołu 

Szkół Samochodowych, Młodzieżowego Domu Kul-
tury nr 1, Związku Nauczycielstwa Polskiego w Byd-
goszczy, prywatnym darczyńcom. 

Szczególne słowa podziękowania kieruję na ręce 
pani Iwony Waszkiewicz Dyrektora Wydziału Edu-
kacji i Sportu Urzędu Miasta Bydgoszczy za inspi-
rowanie miejskich placówek edukacyjnych do włą-
czenia się w akcję pomocy, za aktywizację wydziału, 
którego formalne i  duchowe wstawiennictwo było 
nieodzowne w realizacji przedsięwzięcia. 

Serdecznie dziękuję pani Ewie Ankiewicz-Jasiń-
skiej, dyrektorowi ZS Mechanicznych nr 1 w Byd-
goszczy za współpracę w realizacji projektu, za umoż-
liwienie składania darów w placówce.

Składam serdeczne podziękowania wszystkim 
Państwu, którzy ofiarnie włączyli się w akcję. Jestem 
głęboko wzruszona postawą bydgoszczan, którzy po 
raz kolejny nie pozostali obojętni i w bezinteresow-
nym geście okazali wsparcie potrzebującym dzieciom 
z Papui Nowej Gwinei.

Aukcja zbierania darów dla dzieci z Papui Nowej Gwinei


O
bl

ic
za

 e
du

ka
cj

i

34

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Jarosław Przybył
Departament Edukacji i Sportu Urzędu Marszałkowskiego w Toruniu

Odkryją planety?

Urząd Marszałkowski w Toruniu rusza z realiza-
cją kolejnego już projektu systemowego. Tym razem 
300 uczniów gimnazjów i szkół ponadgimnazjalnych 
w regionie weźmie udział w innowacyjnych zajęciach 
z  astronomii i  kompetencji kluczowych. Najaktyw-
niejsi mają szansę zwiedzić Europejskie Centrum 
Operacji Kosmicznych w Darmstadt w Niemczech.

aMbitny plan

Formuła projektu polega na organizacji zajęć do-
datkowych z  zakresu przedmiotów matematyczno-
-przyrodniczych (matematyka, fizyka, astronomia) 
i  naukowo-technicznych (informatyka, optyka). 
Zajęcia te realizowane będą na podstawie 4 specja-
listycznych programów obserwacyjnych, takich jak: 
Zjawiska Zakryciowe, Stacje Bolidowe, Astrometria 
i  Fotometria oraz Aktywność Słońca. Prowadzone 
będą z  wykorzystaniem infrastruktury Astrobaz, co 
pozwoli na ciekawe spotkania z „żywą” astronomią.

łączenie z chicago

W  ramach projektu powstaną tzw. Astroteamy, 
czyli dziesięcioosobowe zespoły uczniów, którymi. 
opiekować się będą nauczyciele. Dla tych drugich 
przewidzieliśmy kurs z zakresu wyżej wymienionych 
czterech specjalistycznych programów obserwacyj-

nych. Planowana jest także stała współpraca jednego 
z Astroteamów z grupą uczniów skupionych wokół 
Planetarium Adlera w Chicago. To efekt wizyty dy-
rektor Planetarium Michelle Larson na tegorocz-
nej, trzeciej już, edycji Astrofestiwalu w  Golubiu-
-Dobrzyniu. Uczniowie będą mieli także możliwość 
nieograniczonego dostępu do specjalistycznej obser-
wacyjnej platformy e-learningowej stworzonej spe-
cjalnie na potrzeby niniejszego projektu. Wystarczy 
się tylko zalogować, aby o  dowolnej porze uzyskać 
dostęp m.in. do interesujących wyników obserwacji 
i badań. Uczestnikom projektu zostanie także zapew-
niony transport oraz smaczny prowiant na miejscu 
realizacji zajęć. 

darMStadt czeka

Najlepszy Astroteam w  nagrodę wyjedzie do 
Darmstadt w  Niemczech, gdzie znajduje się Euro-
pejskie Centrum Operacji Kosmicznych (European 

Space Operations Centre - ESOC). 
Tam uczniowie będą m.in. mogli 
kontrolować lot satelity.  Efektem 
udziału szkoły w  projekcie będzie 
wypracowanie lub zmodyfikowanie 
w czasie trwania projektu programu 
rozwoju placówki w  taki sposób, 
aby program ten po pierwsze kom-
pleksowo odpowiadał na zdiagno-
zowane potrzeby dydaktyczne, wy-
chowawcze i  opiekuńcze uczniów, 
po drugie, aby zawierał niezbędną 
informację o  systematycznej i  cią-
głej realizacji innowacyjnych zajęć 
dodatkowych z  zakresu przedmio-
tów objętych projektem po jego za-
kończeniu. Powstałe w  ten sposób 
programy rozwoju kompleksowo 
i trwale przyczynią się do jakościo-

wych zmian w funkcjonowaniu szkół. 
Przedsięwzięcie realizuje Wydział Projektów Edu-

kacyjnych i Stypendiów w Departamencie Edukacji 
i Sportu Urzędu Marszałkowskiego w Toruniu w ra-
mach poddziałania 9.1.2 Programu Operacyjnego 
Kapitał Ludzki.  

fot. M. Słonina


O
blicza edukacji

35

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Jarosław Przybył
Departament Edukacji i Sportu Urzędu Marszałkowskiego w Toruniu 

Krok w przyszłość

Oczyszczanie wody z udziałem warstw diamento-
wych, nowe sposoby produkcji opakowań do prze-
mysłu czy innowacyjne metody przetwarzania od-
padów z możliwością ich ponownego wykorzystania 
to tylko niektóre z projektów badawczych realizowa-
nych przez doktorantów – stypendystów Marszałka 
Województwa. Od 2008 roku wsparcie w postaci sty-
pendium naukowego otrzymało aż 887 doktorantów.

diaMenty w odpadach

Lidia Mosińska dok-
torantka Politechniki Po-
znańskiej bada właściwo-
ści warstw diamentowych 
otrzymanych metodą che-
micznego osadzania z  fazy 
gazowej pod kątem zasto-
sowań w  elektrochemii. 
Współpracuje z  Miejskimi 

Wodociągami w Bydgoszczy. Warstwy diamentowe, 
ze względu na swoje właściwości, mogą zaistnieć 
w gospodarce jako o wiele lepszy zamiennik istnie-
jących materiałów. Jednak nie tylko. Pani Lidia pod-
jęła próbę konstrukcji opartego na niedomieszkowa-
nych warstwach diamentowych systemu oczyszczania 
wody metodami aop (advenced oxidation process). 
Jeśli się uda, to jest szansa zrewolucjonizować syste-
my oczyszczania ścieków przemysłowych, między in-
nymi ograniczając ilość odpadów.

trwałe opakowanie

Tytuł pracy Piotra Czy-
żewskiego doktoranta Uni-
wersytetu Technologiczno-
-Przyrodniczy   im. J.   i   J. 
Śniadeckich w  Bydgoszczy 
to „Badania przebiegu i efek-
tów wtryskiwania nakrętek 
poliolefinowych”. Współ-
pracę z  przedsiębiorstwem 
Akson nawiązał już w czasie 
studiów pierwszego stopnia, 

gdzie zaczął rozwijać zainteresowania w  kierunku 
konstruowania elementów opakowań z tworzyw ter-

moplastycznych oraz narzędzi do ich przetwórstwa. 
Rozpoczął tam pracę jako konstruktor form wtry-
skowych. Obecnie tworzy wytyczne konstrukcyjne 
i  technologiczne, które miałyby być wykorzystane 
podczas projektowania kolejnych kompletnych opa-
kowań lub ich elementów. Jest to szczególnie istotne 
jeżeli w opakowaniu będą znajdować się substancje, 
które przy niesprzyjających warunkach mogą powo-
dować zniszczenie elementów opakowań. Bada tak-
że cechy geometryczne badanych wytworów, wpływ 
czynników zewnętrznych, parametry nakręcania czy 
powstające naprężenia, a  także wzajemne położenie 
elementów opakowania podczas jego zamykania.

folia z bakteriaMi

Agnieszka Richert dok-
toranta Uniwersytetu Mi-
kołaja Kopernika w Toruniu 
pracuje nad folią z  dodat-
kiem pochodnych substancji 
bakteriobójczych. Opraco-
wuje w  tej chwili techno-
logię, która znajdzie prak-
tyczne zastosowanie do pro-
dukcji folii opakowaniowej. 

Zastosowane dodatki bakteriobójcze doprowadziły 
do poprawy właściwości użytkowych folii, a analiza 
rynku potwierdza zasadność produkcji takiej folii, co 
jest bardzo ważne z punktu widzenia rozwoju przed-
siębiorstwa. Pani Agnieszka pracuje także nad osza-
cowaniem możliwości ewentualnego powtórnego 
wykorzystania materiału tzw. „zawracania materiału 
polimerowego”. 

zbliżaMy Się do tySiąca

Od 2008 roku Urząd Marszałkowski rozdał 887 
stypendiów dla doktorantów w  ramach projektów 
systemowych „Krok w Przyszłość”; realizowanych ze 
środków Zintegrowanego Programu Operacyjnego 
Rozwoju Regionalnego oraz Programu Operacyjne-
go Kapitał Ludzki. 

Projektowi partnerują trzy największe uczelnie 
w regionie: Uniwersytet Mikołaja Kopernika w To-
runiu, Uniwersytet Kazimierza Wielkiego w  Byd-


O
bl

ic
za

 e
du

ka
cj

i

36

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

goszczy oraz Uniwersytet Technologiczno-Przyrod-
niczy im. Jana i Jędrzeja Śniadeckich w Bydgoszczy. 
W tej chwili stypendium wynosi 3000 zł lub 5000 
zł w  zależności od ostatecznych ocen Komisji Sty-
pendialnej przez okres dwunastu miesięcy. Oprócz 
samego grantu stypendyści otrzymują także ofertę 
szkoleniową dotyczącą zagadnień związanych z  ko-
mercjalizacją wiedzy.

zaiStnieć w bizneSie

Głównym celem programu stypendialnego jest 
zwiększenie zaangażowania doktorantów w podejmo-
wanie działań zmierzających do komercjalizowania 
wyników badań naukowych istotnych z  punktu wi-
dzenia rozwoju województwa kujawsko-pomorskiego.

Kryteria przyznawania grantów są dość skompli-
kowane. Należy posiadać otwarty przewód doktorski 
w  ramach dziedzin nauk matematycznych, fizycz-
nych, chemicznych, technicznych czy biologicznych. 
Kandydat do stypendium powinien także posiadać 
autorskie publikacje w  czasopismach naukowych. 
Jednym z warunków ubiegania się o grant jest także 
współpraca z co najmniej jednym przedsiębiorstwem. 
Chodzi o realizowanie ścieżki badawczej mającej na 
celu rozwiązanie, w  ramach prowadzonych badań 

i przygotowywanej rozprawy doktorskiej, określone-
go problemu we współpracy z firmą zainteresowaną 
daną kwestią.

prezentują wyniki badań

O przyznaniu stypendium decyduje Komisja Sty-
pendialna złożona z przedstawicieli uczelni wyższych 
partnerujących w projekcie.

Stypendysta Marszałka powinien m.in. uczestniczyć 
w  konferencjach i  innych działaniach promocyjnych 
organizowanych w ramach projektu, a także opracować 
sprawozdanie z realizacji harmonogramu pracy nauko-
wej we współpracy z przedsiębiorstwem w danym roku 
akademickim. Powinien również przygotować i przed-
stawić przed Komisją Stypendialną prezentację dotyczą-
cą wyników swoich badań i osiągnięć.

Doktoranci, którzy otrzymali stypendium Mar-
szałka Województwa, nawiązali współpracę z przedsię-
biorstwami funkcjonującym na terenie województwa 
kujawsko-pomorskiego. Przedstawili wyniki swoich do-
tychczasowych badań i  zaczęli pracować nad konkret-
nymi rozwiązaniami przyczyniającymi się do rozwoju 
tychże przedsiębiorstw. Działania te w  konsekwencji 
powodują realny wzrost konkurencyjności oraz inno-
wacyjności kujawsko-pomorskich przedsiębiorstw.

Marcin Centkowski
Centrum Nowoczesności Młyn Wiedzy w Toruniu

Nowoczesne pracownie w Centrum 
Nowoczesności Młyn Wiedzy

Od 9 października z  oferty Centrum Nowoczesności 
Młyn Wiedzy można wybrać zajęcia w  specjalistycz-
nych pracowniach: biologicznej i  fizycznej. W  ciągu 
godziny zajęć w pracowni serce uczniów przepompu-
je około 300 litrów krwi, wykonanych zostanie ok. 
1080 oddechów, a  przez płuca przepłynie 416 litrów 
powietrza. A  ilość przekazanej i przyswojonej wiedzy 
będzie… spora.

Pierwsze centrum nauki uruchomiło dwie pracow-
nie, w których nacisk jest położony na pracę ekspe-
rymentalną uczniów, a zajęcia zostały skonstruowane 
w ten sposób, aby sprzyjały prowadzeniu przez uczest-
ników procesu badawczego, od hipotezy, poprzez pla-


O
blicza edukacji

37

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

nowanie doświadczeń ją sprawdzających, po jej wery-
fikację doświadczalną i wnioski. To właśnie w centrum 
nauki nauczyciele będą mogli zrealizować zajęcia labo-
ratoryjne z uczniami. Pomysł CNMW na pracownie 
i realizowane w nich warsztaty są zgodne z założeniami 
podstawy programowej. Pracownicy Centrum No-
woczesności Młyn Wiedzy zachęcają, aby nauczyciele 
przedmiotów przyrodniczych również zgłaszali swoje 
pomysły na zajęcia w  naszych pracowniach. Te po-
mieszczenia i wyposażenie są przygotowane dla nich 
i ich uczniów. 

przySzła aMeba do pantofelka

Na drugim piętrze działa pracownia biologiczna. 
Centrum nauki uczestnikom zajęć laboratoryjnych 
proponuje praktyczne poznawanie biologii, procesów 
życiowych zachodzących w mikroorganizmach, rośli-
nach i zwierzętach poprzez samodzielne wykonywa-
nie doświadczeń. Pracownicy Młyna Wiedzy przygo-
towali trzy dwugodzinne warsztaty w pracowni: „Ko-
smos w kropli wody - przyszła ameba do pantofelka”, 
„Enzymatyczna ślina” i „Zjedz bakterie - jogurt pod 
mikroskopem”. Pierwsze z  nich poświęcone są roli 
mikroorganizmów, zwierząt i  roślin w  środowisku 
wodnym. Na zajęciach „Enzymatyczna ślina” ucznio-
wie będą mieli okazję określić optymalne warunki dla 
działania amylazy ślinowej i poznać jej właściwości. 
W  ramach warsztatów „Zjedz bakterie” uczestnicy 
samodzielnie wykonają barwienie bakterii, a przygo-
towane przez nich preparaty pozwolą na obserwację 
drobnoustrojów pod mikroskopem. 

Pracownia została wyposażona w  meble labora-
toryjne charakteryzujące się dużą odpornością che-
miczną oraz w nowoczesny sprzęt multimedialny i la-
boratoryjny. Stanowiska laboratoryjne są wyposażone 
między innymi w mikroskopy stereoskopowe i bio-
logiczne, pipety automatyczne, wytrząsarki. Do wy-
posażenia pracowni należy również uniwersalna wi-
rówka laboratoryjna, zestaw do elektroforezy z trans-
iluminatorem i  zasilaczem, blok grzejny, autoklaw 
stołowy, łaźnia wodna, cieplarka, wagi elektroniczne. 
Tak przygotowana pracownia spełnia wymogi labora-
torium, w którym można stosować nowoczesne me-
tody badawcze i prowadzić ciekawe eksperymenty.

częStotliwość fal i opór… elektryczny

Na czwartym piętrze Centrum Nowoczesno-
ści Młyn Wiedzy działa pracownia fizyczna. W  niej 
uczestnicy zajęć poszukają odpowiedzi na pytania 
obejmujące działy fizyki. Oprócz tego, samodzielnie 
przeprowadzą eksperymenty fizyczne. Dla uczniów 
i nauczycieli centrum nauki przygotowało cztery eks-
perymenty: badanie ciepła właściwego różnych cieczy, 
badanie obrazów optycznych otrzymanych za pomocą 
różnych soczewek, badanie oporu elektrycznego opor-
ników i żarówki oraz badanie częstotliwości fal dźwię-
kowych wytwarzanych przez różne przedmioty. 

Szczegółowe informacje na temat pracowni są do-
stępne na stronie internetowej: http://mlynwiedzy.org.
pl/pracownie-centrum-nowoczesnosci-mlyn-wiedzy/. 


O
bl

ic
za

 e
du

ka
cj

i

38

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Można odejść na zawsze, by stale być blisko

W poniedziałek 20 października 2014 roku odeszła 
od nas nagle i niespodziewanie nasza Koleżanka Izabela 
Kaszubska-Tomaszewska - wyjątkowy człowiek oraz 
wyróżniający się nauczyciel konsultant Kujawsko-
-Pomorskiego Centrum Edukacji Nauczycieli we 
Włocławku. Ceniliśmy Izę za wyjątkowy profesjona-
lizm, niezawodność, bezinteresowność i niesłychanie 
wysoki poziom kompetencji zawodowych. Podzi-
wialiśmy za precyzję i  upór w  wykonywaniu trud-
nych zadań. Dzięki Jej pracowitości i  wytrwałości 
mogliśmy zrealizować wiele ciekawych przedsięwzięć 
i projektów cenionych nie tylko w środowisku oświa-
towym. Na zawsze pozostanie w naszych sercach Jej 
uśmiech, słowa otuchy i wsparcia, których nie szczę-
dziła nikomu w  trudnych chwilach. Nagłe odejście 
Izy to niepowetowana strata nie tylko dla nas, ale 
również dla dyrektorów szkół i nauczycieli, których 
wspierała. Będzie nam Jej bardzo brakowało, wierzy-
my, że „Można odejść na zawsze, by stale być blisko.”

 Koleżanki i Koledzy z Kujawsko-Pomorskiego 
Centrum Edukacji Nauczycieli we Włocławku

Izabela Beata Kaszubska-Tomaszewska (1961-2014) 
- magister nauczania początkowego, absolwentka Uni-
wersytetu Mikołaja Kopernika w Toruniu. W latach 
1982-2001 pracowała w Szkole Podstawowej nr 2 we 
Włocławku jako nauczyciel nauczania początkowego, 
a od roku 1991 także jako doradca metodyczny. Od 
2001 roku była nauczycielem konsultantem Kujaw-
sko-Pomorskiego Centrum Edukacji Nauczycieli we 
Włocławku. Autorka i realizatorka wielu programów 
doskonalenia zawodowego nauczycieli w  zakresie 
edukacji wczesnoszkolnej, promująca nauczanie zin-
tegrowane z  wykorzystaniem nowoczesnych tech-
nologii. Brała udział w  realizacji licznych projektów 
edukacyjnych, m.in. Z nauką ścisłą za Pan Brat, Klucz 
do uczenia oraz Nowa jakość kształcenia zawodowego 
w  województwie kujawsko-pomorskim. Przez szereg 
lat kierowała Pracownią Organizacji Doskonalenia, 
następnie Pracownią Diagnozy i  Edukacji Elemen-
tarnej, a  ostatnio Pracownią Dydaktyki, Doradztwa 
i  Innowacyjnej Edukacji oraz Pracownią Zarządza-
nia, Diagnozy i Wychowania. Była wyróżniającym się, 
zasłużonym i  oddanym pracownikiem. Wielokrotnie 
nagradzana przez Dyrektora Kujawsko-Pomorskiego 
Centrum Edukacji Nauczycieli we Włocławku. W swo-
jej karierze zawodowej otrzymała dwukrotnie Nagrodę 
Kuratora, Nagrodę Zarządu Województwa Kujawsko-
-Pomorskiego. W  2006 roku została uhonorowana 
Medalem Komisji Edukacji Narodowej, a w 2009 roku 
Srebrnym Medalem za Długoletnią Służbę.

Wspomnienie

Pod koniec października odszedł od nas na zawsze pisarz, 
pedagog, wrażliwy człowiek - Edward Kaczmarek

W zakończeniu ostatniego opowiadania, jakie opu-
blikował w  naszym czasopiśmie, zawarł, sądzę, własne 
credo, choć włożył je w  usta jednego z  bohaterów: 
„Opowiadałem im o pięknym, zbudowanym przez mą-
drych ludzi świecie. O ludziach, którzy potrafią się poro-
zumieć mimo podziałów. Jak kwiaty na łące – różne ko-
lory, różne kształty …, a tworzą piękny, barwny dywan, 
żyją w harmonii z otoczeniem, z przyrodą”. 
Myślę, że o  takim świecie marzył, takiego pragnął dla 
siebie i  innych. Stąd być może tak bezpardonowo wy-
śmiewał ludzką głupotę – czynił to w utworach pisanych 
prozą, w satyrach. Zauważał nienaturalne, dziwne ludzkie 
zachowania, wyśmiewał je, próbował nawet wynaleźć lek 
na głupotę! Był świetnym obserwatorem rzeczywistości.

To człowiek, o którym chciałabym napisać jak naj-
więcej i nagle myśl: jak bardzo mało o nim wiem. Zna-
łam go ponad sześć lat. Przychodził najczęściej jeszcze po 
bydgoskie „Wiadomości…” lub przynosił swoje utwory 
do publikacji. W  ówczesnym czasopiśmie istniał spe-
cjalny dział literacki, co roku wydawaliśmy też wkładkę 
literacką. Wcześniej był jej filarem – współdziałał nawet 
przy składzie, później oddał prym innym, ale zawsze 
jego proza interesująco dopełniała eteryczność poezji.
W  ogóle z  redakcją związany był właściwie chyba od 
początku wydawania czasopisma. Wszyscy w  KPCEN 
pamiętają starszego, siwego pana o  nienagannych ma-
nierach, który nigdy nie narzucał swojej obecności. 
Wchodził do sekretariatu, czasem nawet pomijając po-
kój redakcji, by broń Bóg nie przeszkadzać w pracy.

Wydawało się, że to typ człowieka, który będzie 
żył wiecznie. Swoisty symbol tego miasta. Taki jak 
most przez Brdę czy Łuczniczka. Wieczny. Jego syn 
wspominając, powiedział, iż tata obiecał, że dożyje do 
lata i  ze smutkiem skonstatował, że tej obietnicy nie 
dotrzymał. Jestem pewna, że chciał jej dotrzymać. On 
nie poddawał się upływowi czasu, zawsze czynny, tyle, 
ze chodził wolniej, coraz wolniej… No cóż, po prostu 
chodził wolniej! I tyle. 

Pamiętam, jak kiedyś tłumaczyłam się, że nie opu-
blikujemy teraz któregoś z  jego opowiadań, bo… 
Uśmiechnął się wtedy i powiedział, że dobrze, byle wy-
drukować je jeszcze za jego życia, to się ucieszy. Opo-
wiadanie „Co z nich wyrośnie” przekazał mi przez syna 
już w  styczniu, może w  lutym z  nadzieją, że zostanie 
opublikowane we wkładce literackiej w nowym już byd-
gosko-włocławsko-toruńskim czasopiśmie. Nie doczekał 
wydruku, „UczMy” wyszło w listopadzie, może dwa ty-
godnie po jego odejściu. Szkoda, żałuję, że nie wcześniej, 
bo wiem, jaką by mu radość sprawiło. 

To wspomnienie bardzo osobiste, często niespójne, 
wyrywkowe, oparte na fragmentach rozmów, spotkań, 
ale musiałam je napisać, bo mimo że tak mało, jak się 
okazuje, go znałam, był dla mnie kimś ważnym. 

Ciekawe, co tak wytrawny obserwator ludzi i sytu-
acji, o  satyrycznym zacięciu powiedziałby na to moje 
pisanie? Pewnie przysiadłby na krześle, nie zdejmując 
nawet kurtki, przejrzał tekst. Nie wytknąłby mi błę-
dów ze względu na swoje dobre wychowanie, uśmiech-
nąłby się i  uścisnął mi rękę, jak czynił to zawsze na 
pożegnanie i  po prostu wyszedł, zamykając za sobą 
drzwi cicho i dokładnie…

Anna Rupińska


Z praktyki nauczyciela

39

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Patryk Krzemiński
KPCEN we Włocławku

Niezbędnik nauczyciela języka 
obcego ukierunkowanego zawodowo 
w kontekście podstawy programowej 
kształcenia w zawodach

A jak autonomiczny charakter przedmiotu 
Język obcy ukierunkowany zawodowo funkcjonuje 
niezależnie od języka obcego nowożytnego w kształ-
ceniu ogólnym i nie jest wpisany w  jego siatkę go-
dzin. To autonomiczny i  obligatoryjny przedmiot 
w technikach i zasadniczych szkołach zawodowych.

B jak baza w postaci języka obcego ogólnego
Warunkiem przystąpienia do nauki przedmiotu język 
obcy ukierunkowany zawodowo jest znajomość języ-
ka obcego przynajmniej na poziomie podstawowym. 
Nauczyciel powinien zacząć od zdiagnozowania 
umiejętności językowych uczniów i zaplanowania na 
tej podstawie metod nauczania oraz organizacji zajęć 
w taki sposób, aby osiągnąć główny cel przedmiotu, 
jakim jest swobodne posługiwanie się językiem ob-
cym w praktyce zawodowej.

C jak czynności związane z użytkowaniem ję-
zyka obcego ukierunkowanego zawodowo
Administrowanie firmą, marketing, operacje kompu-
terowe, procesy produkcyjne, procesy biurowe, spe-
dycja, sprzedaż, sprzątanie biur czy też zarządzanie 
produkcją przemysłową.

D jak dobór materiałów dydaktycznych
Dobór materiałów dydaktycznych jest dostosowany 
do Europejskiego Systemu Opisu Kształcenia Języko-
wego i uwzględnia użycie języka obcego ukierunko-
wanego zawodowo ze względu na: miejsca, zdarzenia, 
instytucje, czynności, osoby, przedmioty i teksty.

E jak efekty kształcenia wspólne dla wszystkich 
zawodów
Wymagana jest wiedza i  umiejętności w  zakre-
sie bezpieczeństwa i  higieny pracy, podejmowania 
i  prowadzenia działalności gospodarczej, języka 
obcego ukierunkowanego zawodowo, kompetencji 
personalnych i  społecznych oraz organizacji pracy 
małych zespołów.

F jak fundament prawny
Rozporządzenie Ministra Edukacji Narodowej z dnia 
7 lutego 2012 r. w  sprawie podstawy programowej 
kształcenia w zawodach określa zawody i wyodrębnio-
ne z nich kwalifikacje oraz wskazuje ścieżki ich pod-
wyższania lub uzupełniania. Opisana jest ona w języku 
efektów kształcenia i stanowi standard wymagań kwa-
lifikacyjnych dla poszczególnych kwalifikacji.

G jak gry dydaktyczne
Metoda gier dydaktycznych stanowi skuteczny spo-
sób uczenia się na zajęciach języka obcego zawodo-
wego, jest źródłem zabawy i działaniem związanym 
z  przestrzeganiem określonych reguł. Wymaga od 
ucznia samodzielnego rozwiązania problemu lub 
wiąże się z odkrywaniem wiedzy w wyniku przepro-
wadzonych działań. Rola nauczyciela jest ograniczo-
na do rozstrzygania sytuacji spornych.

H jak harmonijny program nauczania
Program nauczania języka zawodowego jest konty-
nuacją języka obcego nauczanego jako przedmiot 
ogólny. Program nauczania powinien zawierać: 
ogólne cele i  zadania kształcenia zawodowego, cele 
kształcenia w zawodzie i  efekty kształcenia wspólne 
dla wszystkich zawodów, efekty kształcenia wspólne 
dla zawodów w ramach obszaru kształcenia, warunki 
realizacji kształcenia w danym zawodzie oraz efekty 
kształcenia właściwe dla wyodrębnionej w danym za-
wodzie kwalifikacji. 

I jak instytucje związane z użytkowaniem języ-
ka obcego ukierunkowanego zawodowo
Przedsiębiorstwa państwowe, przedsiębiorstwa pry-
watne, korporacje międzynarodowe, firmy i związki 
zawodowe.

J jak język specjalistyczny
Język obcy ukierunkowany zawodowo jest językiem 
nauczanym dla potrzeb zawodowych, a więc i  języ-


Z 
pr

ak
ty

ki
 n

au
cz

yc
ie

la

40

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

kiem specjalistycznym. Oznacza to, iż w przeciwień-
stwie do języka ogólnego ma wąsko nakreślony cel, 
a  jego nauka oparta jest na wybranych sytuacjach 
i  kluczowych dla odbiorców kompetencjach. Na-
uczyciel języka obcego ukierunkowanego zawodowo 
może korzystać z pomocy specjalistów w zakresie da-
nego obszaru zawodowego.

K jak korelacja międzyprzedmiotowa
Ucząc języka obcego ukierunkowanego zawodowo, 
należy uwzględnić korelację umiejętności rozwijanych 
na różnych przedmiotach. Język obcy ukierunkowany 
zawodowo nie jest częścią kształcenia ogólnego, ale 
częścią teoretycznego kształcenia zawodowego i  ma 
ścisły związek z efektami kształcenia zawodowego.

L jak liczba godzin języka obcego ukierunko-
wanego zawodowo
Liczba godzin języka obcego ukierunkowanego zawo-
dowo wygląda różnie w poszczególnych zawodach i jest 
zależna nie od typu szkoły, lecz od efektów kształce-
nia określonych w podstawie programowej kształcenia 
w zawodach, np. dla zawodu technik logistyk w czte-
roletnim okresie nauczania w  technikum wynosi ona 
285 godzin, a dla zawodu fryzjer w trzyletnim okresie 
nauczania w zasadniczej szkole zawodowej - 96 godzin.

M jak miejsca związane z użytkowaniem języka 
obcego ukierunkowanego zawodowo
biura, sklepy, punkty usługowe, hotele, urzędy, fa-
bryki, warsztaty, porty, stacje kolejowe, farmy.

N jak nauczyciel języka obcego ukierunkowa-
nego zawodowo
Nauczyciel języka obcego ukierunkowanego zawo-
dowo kształtuje kompetencje językowe oraz umie-
jętności komunikacyjne i społeczne ucznia, pokazuje 
możliwości wykorzystania zdobytej wiedzy, wskazuje 
błędy wymagające poprawy, udziela porad, wskazuje 
źródła słownictwa fachowego oraz aranżuje sytuacje 
zawodowe, zbliżone do rzeczywistych.

O jak obszary edukacji według celów kształcenia
administracyjno-usługowy, budowlany, elektryczno-
-elektroniczny, mechaniczny i  górniczo- hutniczy, 
rolniczo-leśny z  ochroną środowiska, turystyczno-
-gastronomiczny, medyczno- społeczny, artystyczny. 

P jak podstawa programowa kształcenia w za-
wodach
Podstawa programowa kształcenia w  zawodach sta-
nowi zestaw celów kształcenia i treści nauczania opi-
sanych w  formie oczekiwanych efektów kształcenia 
oraz warunki realizacji kształcenia praktycznego. 
Umożliwiają one ustalenie kryteriów ocen szkolnych 
i wymagań egzaminacyjnych.
Podstawa programowa kształcenia w zawodach obej-
muje:
- efekty kształcenia wspólne dla wszystkich zawodów, 

w tym kompetencje personalne i społeczne
- efekty kształcenia wspólne dla danego zawodu i za-

wodów pokrewnych w ramach obszaru kształcenia

- efekty kształcenia właściwe dla kwalifikacji wyod-
rębnionych w zawodach.

R jak role osobowe związane z użytkowaniem 
języka obcego ukierunkowanego zawodowo
Do tego rodzaju ról osobowych możemy zaliczyć: 
pracodawców, pracowników, współpracowników, 
podwładnych, klientów, menadżerów, recepcjoni-
stów, sekretarki, sprzątaczki, kolegów z pracy.

S jak słownictwo fachowe
Nauczyciel języka obcego ukierunkowanego zawodo-
wo dysponuje licznymi źródłami słownictwa fachowe-
go, do których zaliczamy listy słówek, ilustracje, cza-
sopisma specjalistyczne, podręczniki, słowniki ogólne 
i  tematyczne, słowniki multimedialne, słowniki ob-
razkowe, książki, encyklopedie, leksykony, publikacje 
naukowe, atlasy, filmy i zasoby internetowe.

T jak teksty fachowe
W nauczaniu języka obcego ukierunkowanego zawo-
dowo teksty fachowe stanowią: listy biznesowe, ra-
porty, memoranda, materiały reklamowe, instrukcje 
obsługi, instrukcje BHP, regulaminy, zakresy obo-
wiązków, opakowania, oznakowania i wizytówki.

U  jak umiejętności oczekiwane od absolwen-
tów szkół kształcących zawodowo przez praco-
dawców w  zakresie języka obcego ukierunkowa-
nego zawodowo
Do wyżej wymienionych umiejętności w zakresie sto-
sowania języka obcego zawodowego zaliczamy przede 
wszystkim: umiejętność prowadzenia rozmów bezpo-
średnich i telefonicznych na tematy zawodowe, rozu-
mienia tekstów fachowych oraz prowadzenia podsta-
wowej korespondencji zawodowej.

W jak warunki niezbędne do rozpoczęcia pra-
cy z fachowym słownictwem
Po pierwsze, uczeń musi posiadać umiejętność czyta-
nia, słuchania ze zrozumieniem w języku obcym oraz 
znać struktury leksykalno-gramatyczne w zakresie ję-
zyka obcego ogólnego.
Po drugie, uczeń musi znać źródła słownictwa facho-
wego, umieć korzystać z różnorodnych źródeł infor-
macji oraz je przetwarzać.
Po trzecie, konieczna jest umiejętność pracy z  tek-
stem i  sporządzania notatek. Ważnym czynnikiem 
jest również chęć do samokształcenia zawodowego.

Z jak zdarzenia związane z użytkowaniem języ-
ka obcego ukierunkowanego zawodowo
spotkania robocze, konsultacje, konferencje, targi, 
wyprzedaże, negocjacje i  spory płacowe, przyjęcia/
bankiety, wypadki przy pracy.

Bibliografia:
1. Rada Europy: Europejski system opisu kształcenia językowe-

go: uczenie się, nauczanie, ocenianie, Warszawa 2003.
2. Rozporządzenie Ministra Edukacji Narodowej z dnia 7 lutego 2012 r.  

w sprawie podstawy programowej kształcenia w zawodach.
3. Zertifizierung von Fremdsprachenkenntnissen in der berufli-

chen Bildung, Hamburger Institut für Berufliche Bildung, 2007
4. http://www.konar.info/pdf/Jezyk_zaw_a_prog.ppt


Z praktyki nauczyciela

41

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Mieczysława Długokencka, Agnieszka Dziduch-Gręda, 
Angelika Małkiewicz, Anna Sadurska, Agnieszka Wydrych
Specjalny Ośrodek Szkolno-Wychowawczy im. J. Korczaka w Toruniu

Kształcenie zawodowe 
i przysposobienie do pracy 

Przygotowanie uczniów do pracy zawodowej, wy-
posażenie ich w kompetencje zawodowe oraz uzyska-
nie przez nich określonych kwalifikacji do wykonywa-
nia pracy w danym zawodzie jest jednym z priorytetów 
Specjalnego Ośrodka Szkolno-Wychowawczego im.  
J. Korczaka w Toruniu. Ośrodek corocznie dostoso-
wuje ofertę kształcenia zawodowego do wymogów 
rynku pracy, dąży do uzyskania wysokiej jakości na-
uczania teoretycznego i  praktycznego, do rozwijania 
autonomii ucznia niepełnosprawnego, aby zdobył 
maksymalną niezależność życiową. Nauczyciele wy-
kazują się dużą inicjatywę, ponadto posiadają bardzo 
wysokie kwalifikacje. W Ośrodku wykorzystywane są 
nowoczesne i atrakcyjne dla młodzieży narzędzia dy-
daktyczne, które sprawiają, że szkoła zawodowa staje 
się szkołą pozytywnego wyboru.

Ośrodek proponuje absolwentom gimnazjów 
z  orzeczeniami o  potrzebie kształcenia specjalnego 
dalsze kształcenie w szkołach ponadgimnazjalnych –  
zasadniczej szkole zawodowej i  szkole przysposabia-
jącej do pracy. Trzyletnia zasadnicza szkoła zawodo-
wa umożliwia uzyskanie kwalifikacji w  zawodach: 
kucharz, cukiernik, pracownik pomocniczy obsługi 
hotelowej, krawiec, fryzjer, stolarz, monter zabu-

dowy i  robót wykończeniowych w  budownictwie, 
monter sieci, instalacji i  urządzeń sanitarnych. Na-
tomiast trzyletnia szkoła przysposabiająca do pracy 
dla uczniów z  upośledzeniem umysłowym w  stop-
niu umiarkowanym lub znacznym oraz dla uczniów 
z  niepełnosprawnościami sprzężonymi daje szansę 
uzyskania świadectwa potwierdzającego przysposo-
bienie do pracy.

Uczniowie, podejmując kształcenie w  zawodzie 
kucharz, uczą się przygotowywania typowych po-
traw i napojów, prawidłowego przechowywania żyw-
ności, wykonywania czynności związanych z  ekspe-
dycją potraw i  napojów. Praktyczną naukę zawodu 
odbywają w pracowniach szkolnych oraz w Zespole 
Szkół Spożywczych w  Toruniu. Zainteresowania 
branżą kulinarną nie kończą się na kucharstwie, po-
nieważ uczniowie, którzy wolą wykonywać wszelkie-
go rodzaju ciasta, ciasteczka, torty, desery, cukierki, 
lody i inne słodkie smakołyki, mogą rozwijać swoje 
pasje, wybierając zawód cukiernika. Szkoła kształci 
cukierników, którzy realizują swoje pomysły, wyka-
zują się wyobraźnią m.in. podczas dekorowania wy-
robów. Pracownie kucharskie i  cukiernicze wyposa-
żone są zgodnie z wymaganiami określonymi w pod-
stawie programowej kształcenia w zawodach kucharz 
i  cukiernik, która obowiązuje od 1 września 2012 
roku. Uczniowie, którzy wyrażają chęć potwierdzenia 
swoich kwalifikacji w zawodzie kucharz czy cukier-
nik, mają taką możliwość, przystępując do egzaminu 
na miejscu, ponieważ szkoła posiada status ośrodka 
egzaminacyjnego. Uczniowie, rozwijając swoje ku-
linarne zainteresowania i  umiejętności, uczestniczą 
dodatkowo w prężnie działającym kole kulinarnym, 
a także zdobywają nagrody w międzyszkolnych kon-
kursach, m.in. najsprawniejszy w zawodzie kucharz 
i cukiernik. 

Od 2006 roku oferta kształcenia zawodowego 
w Specjalnym Ośrodku Szkolno-Wychowawczym po-
szerzyła się o kierunek pracownik pomocniczy obsłu-
gi hotelowej. Kształcenie w tym zawodzie odbywa się 

Specjalny Ośrodek Szkolno-Wychowawczego im. J. Korczaka w Toruniu


Z 
pr

ak
ty

ki
 n

au
cz

yc
ie

la

42

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

wyłącznie dla młodzieży niepełnosprawnej umysłowo 
w stopniu lekkim. Pracownik pomocniczy obsługi ho-
telowej wykonuje szeroki asortyment prostych czyn-
ności w hotelach i  innych obiektach hotelarskich na 
różnych stanowiskach m.in. pomoc kuchenna, pomoc 
kelnera, pomoc pokojowej. Szkoła od kilku lat współ-
pracuje z  toruńskimi obiektami: Hotelem Bulwar, 
Hotelem Gotyk, Hotelikiem w  Centrum, Fundacją 
„Daj Szansę”, Domem Pomocy Społecznej, w których 
nasi uczniowie odbywają zajęcia praktyczne. Wyko-
nują prace porządkowe w części noclegowej obiektu, 
konserwują i naprawiają bieliznę hotelową. Wykonują 
także prace pomocnicze w kuchni i na sali restaura-
cyjnej, pielęgnują rośliny ozdobne i  przyległe tereny 
zieleni. Jednak najważniejszym zadaniem każdego 
ucznia kształcącego się w tym zawodzie jest poznanie 
rzeczywistych warunków panujących w hotelu, naby-
cie umiejętności komunikacji i współpracy z  innymi 
pracownikami obiektu, a przede wszystkim spełniania 
najróżniejszych próśb i oczekiwań gości.

Kształcenie w  zawodzie krawiec w  Specjalnym 
Ośrodku Szkolno-Wychowawczym cieszy się nie-
ustannym zainteresowaniem już od ponad 40 lat. 
Nauka nie jest łatwa, ale poprzez ciągłe ćwiczenia, 
cierpliwe wykonywanie trudnych zadań uczniowie do-
skonalą swoje umiejętności krawieckie. Zajęcia odby-
wają się w pracowniach krawieckich na terenie szkoły. 
Pracownie posiadają niezbędne wyposażenie do nauki 
zawodu: nowoczesne maszyny i urządzenia – maszyny 
przemysłowe stębnowe oraz owerloki, maszyny wie-
loczynnościowe typu domowego, także maszyny ste-
rowane komputerowo, żelazka z  wytwornicami pary 
oraz bezprzewodowe i  inne. Na zajęciach praktycz-
nych uczniowie szyją asortyment odzieżowy (również 
na miarę) i bieliźniany oraz dokonują przeróbek i na-
prawy odzieży. Kształcenie w  zawodzie krawiec daje 
możliwość zdobywania umiejętności zawodowych 
również młodzieży ze sprzężoną niepełnosprawnością 
(ruchową i wzrokową). Uczniowie ci pracują na ste-
rowanych komputerowo maszynach do szycia, które 
wyposażone są w funkcje ułatwiające obsługę. Wszyst-
kim uczniom stawiane są wymagania uwzględniające 
ich indywidualne możliwości. Osiągnięcia i wytwory 
uczniów są prezentowane na stronie internetowej oraz 
podczas wystaw, uroczystości i imprez szkolnych i po-
zaszkolnych itp. Uczniowie mogą przystąpić do egza-
minu zawodowego i  uzyskać wymaganą kwalifikację 
w zawodzie – wykonywanie usług krawieckich.

Od wieków istnieje ścisły związek między modą 
a fryzjerstwem, ponieważ fryzjerstwo stanowi swego 
rodzaju dodatek do mody i uzupełnia ją. Absolwenci 
gimnazjów, którzy posiadają odpowiednie predyspo-
zycje, zamiłowanie, a także wrażliwość zmysłu doty-
ku i zdolności manualne mogą spełniać swoje marze-
nia zawodowe, ucząc się zawodu fryzjer. W trakcie 
nauki zdobywają oni wiedzę z  zakresu technologii 

fryzjerskiej, rysunku zawodowego, stylizacji i higieny 
zawodowej. Zajęcia praktyczne odbywają w szkolnej 
pracowni fryzjerskiej. W  wyniku kształcenia absol-
went powinien wykonywać w pełnym zakresie usłu-
gi fryzjerskie, kontrolować prawidłowość zabiegów 
fryzjerskich, dobierać fryzury, dobierać zabiegi pie-
lęgnacyjne do rodzajów włosów i  skóry, a  także na-
wiązywać kontakty z klientami. Dzięki posiadanym 
umiejętnościom mogą również prowadzić własne za-
kłady usługowe tej branży. Nauka w szkole nie ozna-
cza jedynie przyswajania wiedzy książkowej i prakty-
kowania w szkolnej pracowni. Ośrodek dba o to, aby 
eksponować umiejętności swoich uczniów na najroz-
maitszych pokazach i konkursach zawodowych. 

Rynek pracy ciągle potrzebuje dobrych fachowców 
branży budowlanej. Ośrodek dba o solidne wykształce-
nie młodzieży o specjalnych potrzebach edukacyjnych 
w zawodach, które cieszą się dużym zainteresowaniem: 
stolarz, monter zabudowy i  robót wykończeniowych 
w budownictwie, a także monter sieci, instalacji i urzą-
dzeń sanitarnych. Stolarz powinien posiadać wyobraź-
nię przestrzenną, zdolności manualne i  uzdolnienia 
artystyczne. W  ciągu trzyletniego cyklu kształcenia 
młodzież uczy się wykonywania wyrobów z  drewna 
i tworzyw drzewnych, wykonywania prac związanych 
z obsługą oraz konserwacją maszyn i urządzeń stosowa-
nych w  stolarstwie, wykonywania napraw, renowacji 
i konserwacji wyrobów stolarskich. Zajęcia teoretyczne 
odbywają się w szkole, natomiast praktyki w Centrum 
Kształcenia Praktycznego. Corocznie organizowane są 
wyjazdy do stolarni oraz fabryki mebli w celu podnie-
sienia poziomu wiedzy i umiejętności uczniów, zapo-
znania ich z infrastrukturą produkcyjną, przygotowa-
nia do życia w warunkach współczesnego rynku pracy, 
a także poznania oczekiwań pracodawców w zakresie 
poziomu wiedzy i umiejętności przyszłych pracowni-
ków. Kierunek kształcenia w zawodzie monter zabu-
dowy i  robót wykończeniowych w  budownictwie 
cieszy się ostatnio największym zainteresowaniem. 
Uczniowie chętnie wykonują na terenie Ośrodka pod-
stawowe prace budowlane, szczególnie remontowo-

Zajęcia w szkolnej pracowni fryzjerskiej


Z praktyki nauczyciela

43

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

-malarskie. Odbywają również praktyki w  Centrum 
Kształcenia Praktycznego w  Toruniu. Każdy uczeń 
przygotowywany jest do montowania systemów su-
chej zabudowy, wykonywania robót malarskich, tape-
ciarskich oraz posadzkarskich i okładzinowych. Rynek 
pracy oczekuje również na profesjonalnych monte-
rów sieci, instalacji i urządzeń sanitarnych, którzy 
po ukończeniu szkoły będą mogli wykonywać roboty 
związane z budową i remontem sieci wodociągowych, 
kanalizacyjnych, gazowych, ciepłowniczych oraz bu-
dową i remontem węzłów ciepłowniczych oraz wyko-
nywać roboty związane z montażem i  remontem in-
stalacji wodociągowych, kanalizacyjnych, grzewczych, 
wentylacyjnych i klimatyzacyjnych, a także montażem 
i eksploatacją instalacji gazowych. 

Praktycznej nauki zawodu młodzież uczy się 
w  Centrum Kształcenia Praktycznego w  Toruniu. 
Współpraca nauczycieli z  CKP jest bardzo dobra, 
nauczyciele wymieniają się na bieżąco informacjami 
dotyczącymi postępów uczniów w  osiąganiu umie-
jętności zawodowych, ich problemów i  sukcesów. 
Młodzież chętnie poszerza swoją wiedzę zawodową, 
biorąc udział w  konkursach branżowych, m.in. Tur-
nieju Budowlanym „Złota Kielnia”, „Najsprawniejszy 

w zawodzie malarz-tapeciarz”, „Mistrz suchej zabudo-
wy”, „Diamentowa Piła”. W roku szkolnym 2013/14 
Specjalny Ośrodek Szkolno-Wychowawczy im. Janu-
sza Korczaka w  Toruniu był organizatorem I  Edycji 
Ogólnopolskiego Konkursu promującego rzemiosło 
i kształcenie zawodowe pt. „Ginące zawody”. Konkurs 
został objęty honorowym patronatem przez Cech Rze-
miosł Różnych i  Przedsiębiorczości w  Toruniu oraz 
Toruńskie Stowarzyszenie Pomocy Szkole. W  tym 
roku szkolnym hasło przewodnie to „Mój zawód moją 
przyszłością”. Konkurs ma na celu m.in. promowanie 
uczenia się przez całe życie, zwiększanie szans eduka-
cyjnych uczniów ze specjalnymi potrzebami edukacyj-
nymi, a także wykorzystanie nowoczesnych technolo-
gii informatyczno-komunikacyjnych. 

W  Ośrodku realizowane są dwie innowacje pe-
dagogiczne dotyczące kształcenia zawodowego. Jed-
na dotyczy zajęć z  zakresu doradztwa zawodowego, 
a druga zajęć realizowanych w zawodzie monter za-
budowy i robót wykończeniowych w budownictwie. 

Nauczyciele dbają o  wszechstronny rozwój 
uczniów. Starają się, aby osiągnęli oni sukces na mia-
rę swoich możliwości, a przede wszystkim, aby szano-
wali pracę i wykonywali ją bardzo sumiennie.

Beata Cieślak
Zespół Szkół Elektrycznych we Włocławku

Niekończąca się lekcja

To miała być jednorazowa akcja - organizacja 
szkolnego Dnia Pamięci o  Ofiarach Holokaustu. 
Koleżanka historyczka zaprosiła do szkoły ówczesną 
wiceprzewodniczącą Stowarzyszenia Dzieci Holo-
kaustu, panią Joannę Sobolewską-Pyz, która zgodziła 
się opowiedzieć historię swojego ocalenia. Uczennice, 
wspomagane przez mamy i  nauczycielki, przygoto-
wały specjały kuchni żydowskiej jako przekąski. A ja 
miałam zrobić wystawę o historii i kulturze Żydów 
polskich. Kiedy przystąpiłam do pracy, niewiele 
wiedziałam na ten temat - ot, jest zadanie, trzeba 
je wykonać. Sama idea obchodzenia dnia pamięci 
o  Shoah w  polskich szkołach była jeszcze zupełnie 
nowa. Dzień Pamięci o Ofiarach Holokaustu uchwa-
liło Zgromadzenie Ogólne ONZ niecałe dwa lata 
wcześniej, w  listopadzie 2005 roku, odwołując się 
do kluczowej dla sprawy rezolucji ONZ ze stycznia 

20051. Wszystkie kraje członkowskie w ciągu dwóch 
lat przyjęły ową rezolucję, zobowiązując się do za-
angażowania w upowszechnianie wiedzy i  edukację 
na temat Holokaustu. Wychodząc temu naprzeciw 
chciałyśmy taki dzień zorganizować w naszej szkole.

1 Parlament Europejski (…) wzywa organy Unii Europejskiej, Państwa Członkow-
skie i wszystkie demokratyczne europejskie partie polityczne do potępienia wszelkich 
przejawów nietolerancji i podsycania nienawiści rasowej oraz wszelkiego prześlado-
wania i aktów przemocy o podłożu rasowym (…), potwierdza swoje przekonanie, 
że pamięć i edukacja są zasadniczym i elementami wysiłków zmierzających do tego, 
aby nietolerancja, dyskryminacja i rasizm odeszły w przeszłość, i wzywa Radę, Ko-
misję i Państwa Członkowskie do nasilenia walki z antysemityzmem i rasizmem po-
przez promowanie, szczególnie wśród ludzi młodych ,historii Holokaustu i wniosków 
z niego płynących poprzez: upowszechnianie pamięci o Holokauście, poprzez, między 
innymi, ustanowienie dnia 27 stycznia Europejskim Dniem Pamięci o Holokauście 
w całej UE, poświęcenie więcej miejsca edukacji o Holokauście (…), czyniąc edukację 
na temat Holokaustu i obywatelstwo europejskie standardowymi elementami progra-
mów szkolnych w całej UE (Rezolucja Parlamentu Europejskiego w sprawie 
pamięci o Holokauście, antysemityzmu i rasizmu z 27. 01. 2005)


Z 
pr

ak
ty

ki
 n

au
cz

yc
ie

la

44

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Wszystko się udało. Choć pewnie kuchnia ży-
dowska w naszym wydaniu różniła się od tradycyjnej 
nie tylko nieprzestrzeganiem nieznanych nam zasad, 
ale i   smakiem, wystawa pokazywała najbardziej ste-
reotypowe ujęcia motywów żydowskich, a zadawane 
prelegentce pytania zdradzały oceany niewiedzy, to 
zaangażowanie i dobra wola wszystkich były ewident-
ne, a wzruszenia autentyczne. Była to przede wszyst-
kim zasługa Ocalonej z Holokaustu, pani Sobolew-
skiej-Pyz, której opowieść porwała za serca i uczniów, 
i nauczycieli. Przed wyjazdem obdarowała nas książ-
kami, wskazała organizacje zajmujące się tematyką 
Holokaustu, zaprosiła na szkolenie do Sulejówka, 
zapytała o lokalnych Żydów i obiecała, że jeśli tylko 
będziemy chcieli, przyjedzie ponownie. Tak napraw-
dę wszystko zaczęło się dopiero wtedy.

Następnego roku, w czerwcu, zorganizowaliśmy 
edukacyjną wycieczkę do Lublina zwanego kiedyś 
Jerozolimą Królestwa Polskiego i żydowskim Oxfor-
dem. Przygotowywaliśmy się do niej bardzo solid-
nie – już jesienią grupy uczniów miały wyznaczo-
ne konkretne zadania: przewodnicy opracowywali 
plan zwiedzania miasta szlakami wielokulturowym 
i  żydowskim, historycy przygotowywali prezenta-
cję o  relacjach polsko-ukraińskich, religioznawcy 
zestawiali podstawowe informacje o  judaizmie, 
prawosławiu, katolicyzmie i  protestantyzmie (bo 
świątynie tych wyznań zaplanowaliśmy w Lublinie 
odwiedzić). Inne grupy brały udział w  zajęciach 
z  fotografii, m.in. w  spotkaniu z  Janem Sieracz-
kiewiczem, zorganizowanym dla nas przez Galerię 
Sztuki Współczesnej lub warsztatach z  Jarosławem 
Czerwińskim, fotoreporterem „Nowości Włocław-
skich”. Pracy było wiele, ale spotkaliśmy się z życz-
liwością ludzi kibicujących naszemu pomysłowi, 
pomagających nam w  różny sposób. Najwspanial-
sze jednak było zaangażowanie młodzieży: zbiera-
nie materiałów, modyfikowanie planów, szukanie 
ciekawostek, a  po wycieczce - przygotowywanie 
wystawy, którą zaprezentowaliśmy rodzicom przy 
okazji ich wrześniowego spotkania z  wychowaw-
cami. W trakcie samej wycieczki najbardziej poru-
szającym doświadczeniem okazała się jednak wizyta 
w  Majdanku. Nikt z  uczniów nie zwiedzał wcze-
śniej żadnego obozu koncentracyjnego, nikt w  fa-
zie przygotowań nie zgłosił się do grupy zadaniowej 
mającej się zająć tematem Holokaustu uznanego za 
najmniej atrakcyjny element planowanego wyjazdu. 
A jednak po wycieczce o nim mówiliśmy najwięcej, 
bo wstrząsnął wszystkimi, obudził zainteresowanie, 
ale i  zażenowanie młodych ludzi, którzy przyznali 
się, że coś tam wiedzieli, ale zupełnie nie tak to so-
bie wyobrażali. Nic dziwnego, że kolejnym etapem 
naszych działań był wyjazd do lasu rzuchowskiego, 
części byłego niemieckiego obozu zagłady Kulm-
hof w  Chełmnie nad Nerem. Kolejne zaskoczenie 
dla wszystkich - pierwszy obóz zagłady powstały 
na terenach polskich, który przeżyły tylko 3 osoby 

(wśród nich jedna z Włocławka), obóz, w którym 
zginęła większość włocławskich Żydów, o  którym 
pisała w  „Medalionach” Zofia Nałkowska. Teren 
obozu znajduje się 75 km od Włocławka i nikt z nas 
o nim nie wiedział!

Wizyta w  Chełmnie nad Nerem spowodowała 
moje prywatne zainteresowanie dziejami lokalnej 
społeczności żydowskiej. I  znów pomogli ucznio-
wie. Kiedy im mówiłam o  swoich zainteresowa-
niach, przynosili jakieś stare fotografie, strzępki in-
formacji zasłyszanych od dziadków, sąsiadów, robili 
zdjęcia wskazanych przez nich miejsc. Wszystko to 
narastało, było coraz bardziej wciągające, niesamo-
wite. Wtedy zdecydowaliśmy się na zbudowanie 
strony internetowej o Żydach z Włocławka i okolic. 
Z tych „okolic” bardzo szybko zrezygnowaliśmy, bo 
nie byliśmy w stanie zrealizować tematu. Koncepcję 
zawęziliśmy do prezentacji sylwetek włocławskich 
Żydów oraz miejsc z nimi związanych. Zaczęły się 
włóczęgi z  aparatem fotograficznym po mieście, 
szperanie w  różnych książkach i  dokumentach, 
szukanie obiektów, których już nie ma, ulic, któ-
re albo zmieniły nazwę, albo lokalizację, rozmowy 
z  ludźmi. Powstała strona internetowa „Sąsiedzi. 
Przeszłość i teraźniejszość”. Jednocześnie wychodzi-
liśmy z naszymi odkryciami bezpośrednio do zain-
teresowanych - raz była to zaprezentowana w holu 
szkoły wystawa „Ludzie, którzy odeszli. Miejsca, 
których już nie ma”, innym razem quiz o  historii 
Żydów polskich czy konkurs na wyznaczenie szlaku 
żydowskiego we Włocławku albo minifestiwal fil-
mów o tematyce żydowskiej. Akcje te zwykle prze-
prowadzaliśmy w ramach Dnia Pamięci o Ofiarach 
Holokaustu organizowanego w szkole corocznie.

Kiedy uczniowie stanowiący trzon grupy zda-
li maturę, zabrakło redaktora strony internetowej, 
którego zaangażowanie i  oryginalne pomysły do-
piero teraz wszyscy doceniliśmy. Pojawiła się nowa 
grupa uczniów, nowe pomysły i nowy kształt strony 
„Sąsiadów”. Koncepcji było wiele, może nawet za 
wiele, żeby wszystko robić dobrze - w konsekwencji 

Chełmno, tereny byłego obozu zagłady Kulmhof; polana-zbiorowa 
mogiła włocławskich Żydów


Z praktyki nauczyciela

45

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

włocławskich! Bardzo im za to dziękuję, bo ja z ko-
lei tą wiedzą mogłam dzielić się z innymi. Dwa lata 
temu mój uczeń, Dawid Szpryngiel, został wyróż-
niony w  ogólnopolskim konkursie Fundacji Sha-
lom „Historia i kultura Żydów polskich”, a w roku 
2014 Monika Zielińska w  tym samym konkursie 
zajęła drugie miejsce, zdobywając w ten sposób in-
deks na wybrane kierunki studiów na Uniwersyte-
cie Warszawskim. To ogromny sukces, bo do finału 
konkursu zakwalifikowało się niemal sto osób z ca-
łej Polski i wszyscy (oprócz nas) z liceów. 

Udział w seminarium w Yad Vashem, który za-
owocował uzyskaniem uprawnień edukatora na-
uczania o  Holokauście, miał też inne konsekwen-
cje – z wizytą do Włocławka przyjechał pracownik 
Instytutu odpowiedzialny za współpracę z  Polską, 
Alex Dancyg. 

Zaproponowaliśmy, aby do jego wizyty przygoto-
wały się wspólnie trzy włocławskie szkoły, organizu-
jąc między innymi cykl międzyszkolnych wykładów 
o  historii Żydów. Wspaniałe lekcje w  ramach tego 
działania poprowadzili historycy w  LMK i   LZK. 
Uczniowie biorący udział w projekcie byli zachwyce-
ni możliwością odwiedzenia innej szkoły, nawiązania 

redakcja strony została zawieszona, a  my skupili-
śmy się na czymś innym. Nawiązaliśmy współpracę 
z  włocławską poetką i  malarką, Mirosławą Stojak, 
która utrzymuje bliskie kontakty z  ziomkostwami 
włocławskich Żydów działającymi prężnie w  Izra-
elu, Stanach Zjednoczonych, Francji. Pani Miro-
sława podczas spotkania z  uczniami opowiedziała 
o  losach znanych jej rodzin żydowskich, o  ich do-
świadczeniach wojennych i  o  tęsknocie do miasta 
młodości. Dzięki niej zorganizowaliśmy spotkanie 
z Efraimem Piechotką z Izraela, który we Włocław-
ku spędził dzieciństwo. Jego opowieść uświadomiła 
młodzieży, jak skomplikowane są relacje polsko-ży-
dowskie - ojciec pana Piechotki został zastrzelony 
po tym, jak o  miejscu ukrywania się jego rodziny 
donieśli Niemcom Polacy, natomiast sam Efraim 
ocalał, uratowany przez innego Polaka narażające-
go dla niego życie. Fotografię owego nieżyjącego już 
wybawiciela mężczyzna drżącymi rękoma wyciągnął 
z kieszeni i ze wzruszeniem pokazywał młodzieży. 

Współpraca z panią Stojak to także udział w wie-
czorach poetyckich organizowanych w Miejskiej Bi-
bliotece Publicznej - co roku w  październiku mło-
dzież pod kierownictwem poetki i według scenariu-
sza jej autorstwa wystawiała inscenizacje ukazujące 
inny aspekt życia włocławskich Żydów: naukę, pracę 
zawodową, kulturę, ale i zagładę.

Moje zaangażowanie się w  działania związane 
z  losami polskich Żydów wymagało ciągłego po-
szerzania wiedzy, odkrywania nowych źródeł in-
formacji. Okazało się, że możliwości jest wiele: 
ukończyłam Letnią Szkołę Nauczania o     Holo-
kauście prowadzoną przez Uniwersytet Jagielloń-
ski, uczestniczyłam w  licznych szkoleniach orga-
nizowanych przez ORE i  Stowarzyszenie Dzieci 
Holokaustu oraz w     seminarium dla nauczycieli 
organizowanym przez Instytut Yad Vashem w  Je-
rozolimie, w Akademii Letniej ŻIH w Warszawie, 
wiele czytałam, szperałam w archiwach IPN i  lo-
kalnym oddziale Archiwum Państwowego. Znajo-
mi przynosili i  przysyłali mi wszystko, co gdzie-
kolwiek znaleźli o Żydach, a szczególnie o Żydach 

Dawid Szpryngiel, laureat konkursu o historii i kulturze polskich 
Żydów, przed wizytą u Pałacu Prezydenckim w Warszawie

Wieczór artystyczny Mirosławy Stojak. Młodzież z Zespołu Szkół 
Elektrycznych występująca w spektaklu

Urząd Marszałkowski. Spotkanie z Alexem Dancygiem rozpoczęło 
się od warsztatów uświadamiających skłonność do kierowania się 
stereotypami w postrzeganiu ludzi


Z 
pr

ak
ty

ki
 n

au
cz

yc
ie

la

46

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

storię Anny Huberman ukazaną na tle wydarzeń 
z czasów okupacji, głównie Włocławka i Warszawy, 
potem uczestnicy warsztatów wybierali fotografie 
postaci w jakiś sposób podzielających dramatyczne 
losy włocławianki: Żydów oraz Polaków będących 
i ofiarami, i cichymi bohaterami przeciwstawiający-
mi się terrorowi i  śmierci. Wśród postaci znalazły 
się m. in. fotografie włocławskich Sprawiedliwych. 
Druga część warsztatów polegała na poznaniu 
techniki rysowania opracowanej przez Roz Jacobs 
i zastosowaniu jej do stworzenia portretu osoby ze 
zdjęcia. Początkowe opory przed rysowaniem (od-
czuwane i przez uczniów, i przez prowadzącą warsz-
taty) szybko minęły, gdy z ciemnego gruntu kartki 
zaczęły wyłaniać się twarze portretowanych osób. 
Młodzi ludzie przekonali się, że potrafią rysować, 
i że to rysowanie sprawia im przyjemność.

W  zajęciach wzięło udział przeszło 200 osób 
i gdyby projekt mógł trwać dłużej, byłoby ich pewnie 
więcej, bo zgłoszenia z innych szkół napływały nawet 
po jego zakończeniu. Powstałe wtedy portrety zostały 
wyeksponowane najpierw w  szkolnej galerii, potem 
na międzynarodowej stronie internetowej projektu, 
a w przyszłości być może zagoszczą w przestrzeniach 
wystawowych krakowskiego muzeum Galicja, które 
prosiło o przesłanie prac uczniów.

Opisane wyżej działania to chyba tak naprawdę 
różne warianty tej samej, realizowanej z uporem od 
lat lekcji tolerancji, szacunku dla człowieka, ciekawo-
ści świata i   różnych form jego poznawania. Kiedy 
zaczynałam, wydawało mi się, że będzie to zadanie 
niezbyt długie, raczej przerywnik w mej pracy polo-
nisty niż główny obszar działań i dlatego przed kolej-
nymi działaniami zapowiadałam, że to już ostatnie, 
bo ile razy można powtarzać, że szacunek dla drugie-
go człowieka i tolerancja są konieczne. A jednak gdy 
kończyłam kolejne zadanie, wiedziałam, że muszę 
powtórzyć to jeszcze raz, może inaczej i może wresz-
cie skutecznie.

Od października realizuję w szkole projekt Szko-
ła Tolerancji. Być może będzie to ostatni projekt 
z tej dziedziny.

Praca na warsztatach historycznych; uczniowie na podstawie źródeł ikono-
graficznych i historycznych rekonstruują wojenne losy bohaterki wystawy

nowych kontaktów, uczestniczenia w zajęciach pro-
wadzonych z pasją przez nietuzinkowych nauczycie-
li. W „Elektryku” natomiast zorganizowaliśmy spo-
tkanie z księdzem doktorem Markiem Raszewskim, 
biblistą i hebraistą, który nie tylko omawiał związki 
chrześcijaństwa i judaizmu, ale jeszcze zaprezentował 
elementy swej kolekcji judaików. Młodzież mogła 
dotknąć tefilin, wziąć do ręki jad, narzucić na ramio-
na tałes. Mogła pytać o   wszystko i skorzystała z tej 
okazji. Ostatnim elementem projektu było finałowe 
spotkanie z  Alexem Dancygiem, bohaterem filmu 
Krzysztofa Bukowskiego Czytając Sienkiewicza na 
pustyni Negev, jednym z bohaterów reportaży Pawła 
Smoleńskiego „Balagan” oraz głównym bohaterem 
Historii z  Bramy wydanych w  kwietniu bieżącego 
roku przez Ośrodek Brama Grodzka - Teatr NN 
i Iwoną Michałek, regionalnym koordynatorem mię-
dzynarodowego projektu Zachować Pamięć. Spotka-
nie miało formę nietypowej lekcji prowadzonej przez 
młodzież, poruszającej kilka ważnych problemów: 
kwestii tożsamości żydowskiej, stereotypów i  anty-
semityzmu oraz relacji polsko-żydowskich w  czasie 
wojny i  po niej. Prowadzący spotkanie młodzi lu-
dzie wciągali do rozmowy i swoich kolegów, i gościa, 
dzięki czemu można było skonfrontować różne spoj-
rzenia i zrozumieć istotę różnic w postrzeganiu tych 
samych zjawisk. Potem wspólnie wysłuchaliśmy czy-
tania fragmentu „Naszej klasy” Słobodzianka w wy-
konaniu uczniów naszej szkoły i LZK oraz koncertu 
muzyki wykorzystującej motywy żydowskie. Występ 
uczniów pokazał i wielką kulturę muzyczną młodzie-
ży i  jej wrażliwość. A  słuchaczy po prostu zachwy-
cił. Do tego stopnia, że koncert został powtórzony 
w Wyższej Szkole Filologii Hebrajskiej w czasie To-
ruńskich Dni Dialogu.

Zupełnie inny projekt realizowałam w następnym 
miesiącu. Szybkie tempo następujących po sobie za-
dań trochę przerażało i budziło wątpliwość, czy po-
dołam, bo i wyzwania były nie byle jakie - w ciągu 
dwóch kolejnych miesięcy dwa międzynarodowe zu-
pełnie różne projekty. Dzisiaj wydaje mi się, że były 
to jedne z najlepszych lekcji tolerancji i kreatywności, 
jakie kiedykolwiek przeprowadziłam. 

Memory Project to dzieło (wystawa plastyczna, fim 
i  towarzyszący im projekt) amerykańskich artystek: 
Roz Jacobs i   Laurie Weisman pokazujące siłę pa-
mięci i potrzebę przepracowywania traumatycznych 
doświadczeń. Malarka Roz Jacobs opowiada histo-
rię swojej matki boleśnie doświadczonej przez Ho-
lokaust, właściwie mówi matka malarki, a ona sama 
maluje dzieła inspirowane tą opowieścią, zaś współ-
autorka projektu tworzy film pokazujący ów kolaż 
historii i  sztuki. Smaczek pojawia się w momencie, 
gdy starsza pani mówiąca do młodzieży z  ekranu 
przedstawia się po polsku i mówi: Nazywam się Anna 
Huberman i pochodzę z Włocławka. 

I  tak też rozpoczynały się zajęcia składające się 
z  dwóch części: najpierw młodzież poznawała hi-


Z praktyki nauczyciela

47

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Jolanta Nadolna, Joanna Lipowicz-Jagodzińska
Zespół Szkół nr 10 w Bydgoszczy

Bliżej Sienkiewicza - jak zachęcić 
uczniów do spotkań z dobrą literaturą

 Nie rzeczywistość sama, ale serce, z jakim ku niej przystępujemy, daje rzeczom kształty i kolory.
Henryk Sienkiewicz 

Ogólnopolska akcja zainicjowana przez Prezydenta 
Rzeczypospolitej Polskiej Bronisława Komorowskiego Na-
rodowe Czytanie „Trylogii” stała się dla nas inspiracją do 
stworzenia programu poświęconego autorowi dobrze zna-
nych lektur szkolnych, takich jak: „W pustyni i w puszczy” 
czy „Krzyżacy”, zatytułowanego „Podróże z Sienkiewiczem -  
rok z polskim noblistą”. Zaczęłyśmy od czytania fragmen-
tów „Pana Wołodyjowskiego”. Dyrekcja oraz uczniowie 
zgłębiali lekturę w gościnnych murach Pedagogicznej Bi-
blioteki Wojewódzkiej w Bydgoszczy.

Idąc za ciosem, zaprosiłyśmy uczniów klas 4-6 szkoły 
podstawowej i 1-3 gimnazjum do udziału w polonistycz-
nych, historycznych, plastycznych, muzycznych, infor-
matycznych i  geograficznych przedsięwzięciach. Jesteśmy 
przekonane, że każdy znajdzie coś, co go zainteresuje.

Nasze cele to przede wszystkim:
• zapoznanie z  biografią i  twórczością literacką  

H. Sienkiewicza
• rozwijanie zainteresowań czytelniczych wśród uczniów
• doskonalenie umiejętności pracy twórczej i  sposo-

bów jej prezentacji
• nabywanie umiejętności posługiwania się technolo-

gią informacyjną
• mobilizowanie do zdobywania wiedzy z różnych źródeł
• propagowanie twórczości literackiej, plastycznej in-

spirowanej prozą noblisty
• kształcenie umiejętności współpracy w grupie
• zachęcanie do rozwijania twórczej wyobraźni poprzez 

wnikliwą obserwację tego, co dzieje się wokół nas
• nawiązanie ścisłej współpracy między uczniami i na-

uczycielami podczas realizacji zadań
• realizowanie przedsięwzięć o charakterze interdyscy-

plinarnym.
Mamy nadzieję, że dzięki programowi uczniowie będą 

potrafili:
• świadomie prezentować własną twórczość w  for-

mie wystaw, informacji na stronie internetowej szkoły 
i w szkolnej gazetce

• samodzielnie wyszukiwać i  weryfikować niezbędne 
informacje w literaturze i Internecie

• dokonywać interpretacji i  przekładów intersemio-
tycznych twórczości Sienkiewicza

• poprawnie i logicznie wypowiadać się na temat życia 
i twórczości pisarza

• żyć z pasją.
Zaplanowałyśmy następujące przedsięwzięcia dla 

uczniów klas 4-6 szkoły podstawowej:

• „Złote pióro Sienkiewicza”- najpiękniej napisa-
ny fragment prozy z  lektury „W pustyni i w puszczy” –  
konkurs kaligraficzny

• O Henryku Sienkiewiczu do znanej melodii – kon-
kurs (dozwolone różne gatunki muzyczne)

• „Piękna nasza Polska cała w  twórczości noblisty” – 
konkurs ortograficzny zorganizowany z okazji Dnia Ziemi

• „Krajobrazy Afryki” – konkurs plastyczny
• Najciekawsza wystawa w klasopracowni poświęcona 

mistrzowi Sienkiewiczowi - konkurs
• Moje inspiracje twórczością Sienkiewicza, czyli na-

uczyciele czytają prozę autora „Trylogii”
• Oryginalny portret wybitnego pisarza kredką i pędz-

lem malowany - konkurs plastyczny
• Sienkiewicz w oczach ucznia – przedstawienie teatralne.
Natomiast gimnazjalistom zaproponowałyśmy takie 

projekty, jak: 
• Korowód bohaterów Sienkiewiczowskich – konkurs 

informatyczny
• Nieznany Sienkiewicz – ciekawostki z życia poety – 

prezentacja multimedialna
• Czy znam polskiego noblistę i jego twórczość? - wiel-

ki szkolny test dla gimnazjalistów
• Tworzenie mapy podróży Henryka Sienkiewicza, 

czyli geograficzne spojrzenie na pisarza
• „Piękna nasza Polska cała w  twórczości noblisty” – 

konkurs ortograficzny zorganizowany z okazji Dnia Ziemi
• Niech inni też poznają polską literaturę – opowiada-

nie w języku angielskim i niemieckim – konkurs
• W krzywym zwierciadle, czyli karykatura wybranego 

bohatera z prozy Sienkiewicza – konkurs plastyczny
• Sienkiewicz, komputer i ja – szukamy najlepszych cy-

tatów z powieści Sienkiewicza - zajęcia z informatyki
• Na dużym ekranie – projekcja ekranizowanej powie-

ści Sienkiewicza w rocznicę otrzymania Nagrody Nobla
• W  świecie polskiej literatury, czyli 21 maja dniem 

głośnego czytania prozy Sienkiewicza.
Projekty realizowane będą we współpracy z   życzliwą 

nam Pedagogiczną Biblioteką Wojewódzką im. Maria-
na Rejewskiego w Bydgoszczy oraz nauczycielami takich 
przedmiotów, jak: plastyka, muzyka, informatyka, język 
polski, historia, geografia oraz wychowawców klas. 

Zależy nam, aby młodzież oprócz zdobycia wiedzy o wiel-
kim Polaku, miała też okazję zaprezentowania swoich umiejęt-
ności rówieśnikom i  nauczycielom w szkole i poza jej murami.

Poza tym, cytując Platona: „Wiedza jest drugim słoń-
cem dla człowieka”.


Z 
pr

ak
ty

ki
 n

au
cz

yc
ie

la

48

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Lucyna Wosman 
Przedszkole Niepubliczne Muchomorek w Bydgoszczy 

Wykorzystanie Pedagogiki Zabawy,
metody naturalnej i reagowania 
całym ciałem w nauczaniu języka 
niemieckiego

Planując zajęcia z języka niemieckiego z dziećmi, 
zawsze biorę pod uwagę ich potrzeby, oczekiwania 
i możliwości. Dlatego wykorzystuję w pracy z nimi 
metody spójne z  aktyw-
nym, wielopłaszczyzno-
wym i wielosensorycznym 
uczeniem się poprzez 
działanie, odkrywanie 
i  przyswajanie, tak cha-
rakterystycznym dla tej 
grupy wiekowej. Są wśród 
nich: Pedagogika Zabawy, 
metoda reagowania całym 
ciałem (TPR), metoda 
naturalna. W  przedszkolu 
dominującą formą aktyw-
ności jest zabawa. Dlatego 
w pracy z przedszkolakami najczęściej wykorzystuję 
impulsy zabawowe, takie jak: ruch, taniec, improwi-
zacje, zabawy i gry integracyjne, językowe (wyliczan-
ki, rymowanki, historyjki obrazkowe), ruchowo-mu-
zyczne (piosenki, zabawy ilustracyjne), inscenizacje, 
scenki dramowe, pantomimę, zabawy i gry logiczne 
(rebusy, puzzle, labirynty), dydaktyczne (typu: „Cza-
rodziejski woreczek”, gry planszowe,), zgadywanki, 
działania plastyczno-konstrukcyjne (kreatywne ryso-
wanie, wyklejanki). 

Staram się tak planować zajęcia, żeby umożliwia-
ły dzieciom doświadczanie języka obcego poprzez 
różnorodne formy ekspresji, współdziałanie z rówie-
śnikami, budziły ich ciekawość oraz rozwijały pod 
względem językowym i społeczno-emocjonalnym, 
estetycznym, umysłowym, fizycznym. 

Każde spotkanie z  językiem niemieckim roz-
poczynam zabawami integracyjnymi, piosenką, 

wyliczanką, aby wprowadzić dzieci w  dobry na-
strój, zaciekawić. W trakcie zajęć również wyko-
rzystuję różnorodne gry i  zabawy jako element 

mobilizujący, zaspoka-
jający potrzebę ruchu, 
utrwalający poznane tre-
ści, umiejętności w kon-
kretnym działaniu. Spo-
tkania z językiem obcym 
również kończę wspólną 
zabawą, piosenką lub 
tańcem. 

Poniżej podaję przy-
kłady sposobów wykorzy-
stania Pedagogiki Zabawy, 
metody TPR, naturalnej 
w nauczaniu dzieci języka  

    niemieckiego. 

SCENARIUSZ ZAJĘĆ I
Temat: Poznajmy się – Guten Morgen, Guten Tag 
Czas trwania:. 30 minut 
Liczba dzieci: 15 
Wiek: pięcio- sześciolatki 
Poziom językowy: początkowy
Cele: dziecko: 
- pozna nauczyciela języka niemieckiego, pacynki 

Tinę i Tima 
- pozna zwroty grzecznościowe powitania i pożegnania
- zaśpiewa piosenkę na powitanie 
Formy pracy: zbiorowa, grupowa, indywidualna 
Metody: Pedagogika Zabawy, TPR, naturalna
Pomoce dydaktyczne: odtwarzacz, płyty CD, pa-
cynki, piłka 
Organizacja: dzieci w kręgu na dywanie 


Z praktyki nauczyciela

49

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Czas Działania nauczyciela Działania dzieci Komentarz
3 min.

5 min.

5 min.

5 min.

5 min.

2 min.

5 min.

Nauczyciel zaprasza dzieci do wspólnej zabawy inte-
gracyjno-ruchowej przy muzyce 
Zabawa rytmiczna
Ta- ram-tam- tam /klaszczemy/
# # # # /tupanie / 
O gili- gili-gili /łaskotanie partnerów /bis
Ta-ram-tam-tam /klaszczemy/ 
O-jej! O-jej! /unoszenie rąk do góry /
O-gili-gili- gili /jak wyżej/ 
bis 
Ta-ram-tam-tam /tupanie/. 
Zabawę powtarzamy dwa razy. 
Nauczyciel wita się z  dziećmi po niemiecku „Guten 
Morgen”, (N wyjaśnia, że zwrot Guten Morgen używa-
my tylko przed południem). Nauczyciel przedstawia się 
(Ich bin Lehrerin.Ich heisse Lucyna Wosman), przedsta-
wia pacynki Tinę i Tima (mówi po niemiecku). 
Nauczyciel prosi, aby dzieci przedstawiły się po kolei 
z imienia i nazwiska. Za każdym razem Tina i Tim wi-
tają się z kolejnym dzieckiem (np. Guten Morgen Mar-
ta) reszta grupy powtarza. 
Nauczyciel odtwarza nagranie z różnymi powitaniami po 
niemiecku ( Tip-Top 1A), jednocześnie pokazując obrazki. 
N. ponownie odtwarza nagranie, nie pokazuje już ob-
razków.
Nauczyciel odtwarza nagranie z  piosenką powitalną 
„Guten Morgen Guten Tag, Hallo! (Tip-Top 1A). 
Nauczyciel powtórnie odtwarza piosenkę.

Nauczyciel zaprasza do zabawy ruchowej, gra na bę-
benku. Gdy przestaje grać, rzuca piłkę w kierunku wy-
branego dziecka. 

Nauczyciel kończy zajęcia zabawą integracyjną „Iskierki”.
„Iskierkę przyjaźni puszczam w  krąg, niech wróci do 
moich rąk”, delikatnie ściska rękę dziecka z prawej stro-
ny, które przekazuje uścisk dłoni dalej. Gdy iskierka 
obiegnie krąg, N. mówi: „Płonę wielką przyjaźnią”. 
N. i pacynki żegnają się z dziećmi „Auf Wiedersehen!”

Dzieci w kole rytmicznie 
skandują rymowankę za 
prowadzącym

Dzieci odpowiadają
Dzieci słuchają, witają pacynki 
– Guten Morgen Tina, Guten 
Morgen Tim (powtarzając za 
nauczycielem). 
Dzieci siedzą w  kole na dywa-
nie. Po kolei przedstawiają się 
sobie, witają się z Timem i Tiną. 

Dzieci słuchają, przyglądają się 
obrazkom. 
Dzieci słuchają, powtarzają: Gu-
ten Morgen, Guten Tag, Hallo!
Dzieci siedzą, słuchają nagrania 
i obserwują czynności nauczyciela.
Dzieci stoją w kręgu powtarzają 
za nagraniem wersy utworu, ilu-
strując je gestem, ruchem. 
Dzieci poruszają się po sali w róż-
nych kierunkach, gdy dziecko 
złapie piłkę, głośno wita się z po-
zostałymi: Guten Tag. 
Dzieci w  kole trzymają się za 
ręce. 

Dzieci powtarzają: Auf Wiedersehen!

Nauczyciel początkowo mówi 
po polsku, powoli włączając 
polecenia po niemiecku. 
Wzbudzenie zaciekawienia, 
poznanie się, rozluźnienie 
dzieci 

Zabawę powtarzamy dwa razy. 

Autoprezentacja dzieci.
Każde dziecko ma możliwość 
przywitania się z pacynkami. 

Zabawę powtarzamy kilka razy.

Przebieg zajęć:

Elżbieta Zabłocka
Szkoła Podstawowa w Wielkim Leźnie

Korelacja międzyprzedmiotowa  
na lekcji wychowania fizycznego

Jestem nauczycielem wychowania fizycznego z 26 
letnim stażem pracy. Uczę w  Szkole Podstawowej 
w Wielkim Leźnie. Zdając sobie sprawę z tego, że dzie-
ci poświęcają coraz mniej czasu na naukę w domu, sta-

ram się utrwalać podstawowe wiadomości z  różnych 
przedmiotów na lekcji wychowania fizycznego.

W mojej długoletniej karierze zawodowej zauwa-
żyłam, iż przydatnym narzędziem do utrwalania wie-


Z 
pr

ak
ty

ki
 n

au
cz

yc
ie

la

50

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

dzy z przedmiotów, takich jak: przyroda, matematyka, 
język angielski może stać się tablica suchościeralna.

Zapisane na niej treści dzieci mogą powtarzać 
podczas lekcji wychowania fizycznego (np. w formie 
obwodu stacyjnego). 

Atrakcyjność zajęć podnosi użycie sprzętu grają-
cego oraz handelek.

Ćwiczenia wzmacniające gorset mięśniowy są do-
skonałym momentem do wprowadzenia elementów 
wiedzy z innych przedmiotów.

Słówka z  języka angielskiego wprowadzam od 
rozgrzewki, używając słowa warm up (robię to na każdej 
lekcji). Używam magnetofonu w czasie ćwiczeń, więc 
kolejne słówka to turn up (głośniej), turn down (ciszej). 
Następnie wykorzystuję elementy matematyki. Polecam 
ustawić się po obwodzie koła z  zaznaczoną średnicą. 
Wykorzystujemy tu koła i linie pól do gier sportowych. 
W zależności od tego, jaką umiejętność chcemy w ciągu 
lekcji utrwalać, piszemy na tablicy. Uczniowie w mojej 
klasie mieli problem z polskim alfabetem, więc w czasie 
powtórzeń ćwiczenia wzmacniającego mięśnie ra-
mion, zamiast liczyć, recytujemy alfabet.

W  ten sam sposób przy ćwiczeniach w  siadzie 
płotkarskim, podczas wykonywania skrętów do le-
wej i prawej nogi, wyliczamy dni tygodnia i miesią-
ce po angielsku, odmieniamy czasownik to be przez 
osoby. Matematykę utrwalamy w postawie, w ćwi-
czeniach z elementami boksu wprowadzam słowo 
garda - wychowanie fizyczne) po skosie, równolegle, 
prostopadle. Ułatwia mi to używanie ciężarków, któ-
re w  czasie ćwiczeń ułożone są w  dłoni równolegle 
lub prostopadle do podłogi. Na kolejnych lekcjach 
będę utrwalać tabliczkę mnożenia.

Jaką umiejętność będziemy ćwiczyć, uzależnione 
jest od potrzeb uczniów w danej chwili. Nie zapomi-
namy oczywiście o lekcji wychowania fizycznego. Ćwi-
czymy umiejętność nazywania mięśni, które w danym 
momencie wykonują wysiłek fizyczny. W ciągu całej 
lekcji zwracam uwagę na utrzymanie prawidłowej po-
stawy ciała oraz uczulam na właściwe przyjmowanie 
pozycji w czasie siedzenia w ciągu całego dnia. Aby wy-
ciszyć organizm, dzieci losują karteczki z zadaniami do 
wykonania, np. stań na linii bocznej pola do siatkówki 
twarzą do okna - elementy języka polskiego (czytanie 
ze zrozumieniem). Kończąc lekcję, uczniowie odnoszą 
materacyki do magazynku zgodnie z procedurami.

Nie ograniczam się tylko do sali gimnastycznej. 
Korzystanie ze świeżego powietrza w  okresie dojrze-
wania oraz całego życia jest bardzo ważne. Ruch jest 
konieczny do właściwego funkcjonowania organizmu.

Nasza szkoła położona jest w  bardzo malowni-
czym terenie pomiędzy lasami i  jeziorami. Dzięki 
współpracy ze sklepem ,,Sport dla Ciebie’’ z Warsza-
wy nasi uczniowie otrzymali kije do Nordic Walking 
w trzech pięknych kolorach.

Mamy już za sobą pierwsze spacery, które są bar-
dzo efektywne pod wieloma względami. Uczniowie 
utrwalają sposoby orientowania się w terenie. Nazy-

wają i rozpoznają zwierzęta, drzewa, rośliny spotyka-
ne w czasie marszu. Kije posiadają wbudowany kom-
pas, dzięki którym utrwalamy kierunki geograficzne.

Mam nadzieję, że dzieci zachęcą swoich rodziców 
do uprawiania tej dyscypliny sportowej, ponieważ 
Nordic Walking łączy w sobie najlepsze cechy ideal-
nej aktywności ruchowej dla wszystkich, gdyż:

- jest łatwy i  szybki do nauczenia na poziomie 
podstawowym

- mogą go uprawiać niemal wszyscy, bez względu na 
wiek, wagę i wyjściowy poziom sprawności fizycznej

- jest możliwy do uprawiania wszędzie i  w  każ-
dym czasie, w dowolnym klimacie, w dowolnym te-
renie, na każdej nawierzchni i przez cały rok

- jest 40-50% efektywniejszy niż marsz bez kijków
- odciąża cały aparat ruchowy do 30%, nie pogar-

sza stanu obolałych stawów
- zwiększa mobilność górnego odcinka kręgosłu-

pa, łagodząc napięcie mięśniowe w okolicy barków
- podnosi kreatywność i sprawność działania mó-

zgu, obniża hormony stresu
- obniża wartości tłuszczowe krwi i LDL
- zapobiega cukrzycy
- wzmacnia kości i zmniejsza ryzyko osteoporozy
- jest bezpieczną formą ćwiczeń, kijki zapewniają rów-

nowagę i stabilność podczas chodu w trudnym terenie.
Wspólne spędzanie czasu jest wartością najwyż-

szą, okazją do rozmów. Rodzice są najważniejszymi 
nauczycielami w życiu dziecka.

Już w  XVIII wieku Jędrzej Śniadecki (pierw-
szy polski teoretyk wychowania fizycznego) pisał: 
,,Kształcić człowieka tak, ażeby wszystkie części jego 
ciała były foremne i mocne, wszystkie zmysły dosko-
nałe, wszystkie władze cielesne zupełne - jest to go 
wychowywać tylko fizycznie. Kształcić zaś jego umysł 
i  serce bez względu na przymioty ciała - jest to go 
wychowywać moralnie. Całokształt oddziaływań fi-
zycznych służy kształceniu tego surowego materiału, 
z  którego ma powstać dzieło sztuki wychowania’’. 
Wychowanie fizyczne nie może więc mieć celów nie-
zależnych i służyć wyłącznie kształceniu somatycznej 
budowy ciała. Jego zadania muszą się sprzęgać z za-
daniami ogólnowychowawczymi, mającymi na celu 
rozwój osobowościowy człowieka.


Z praktyki nauczyciela

51

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Helena Pakuła 
Samorządowe Przedszkole nr 3 w Szubinie

Ćwiczyć każdy może

Do akcji „Ćwiczyć każdy może” w  kraju przystąpiło 4444 
szkół lub przedszkoli. W  województwie kujawsko-pomor-
skim przystąpiło 158 szkół lub przedszkoli z  czego tylko  
95 otrzymało tytuł szkoły lub przedszkola. W powiecie na-
kielskim na 4 zgłoszone do akcji szkoły lub przedszkola w ru-
chu tylko 2 otrzymały tytuł, w tym Samorządowe Przedszkole 
nr 3 w Szubinie i szkoła Podstawowa w Królikowie.

Nasze przedszkole włączyło się do Ogólnopolskiej 
Akcji Ministra Edukacji Narodowej „Ćwiczyć każdy 
może” organizowanej w ramach Roku Szkoły w Ruchu.

Przystępując do akcji, opracowałyśmy i  zrealizo-
wałyśmy szereg działań na rzecz aktywności fizycznej 
i zdrowotnej w określonych przez MEN obszarach.

Dzieci wzięły udział w licznych zabawach dydak-
tycznych, ruchowych, podczas których poznawały za-
sady zdrowego stylu życia, konieczności ruchu, które 
niezbędne są dla ich prawidłowego rozwoju. W  po-
szczególnych grupach nauczycielki przeprowadziły za-
jęcia ruchowe, ćwiczenia gimnastyczne w przedszkolu 
i w terenie, wykorzystując metody aktywizujące. W ra-
mach promowania zdrowia i ruchu przy muzyce prze-
prowadzone zostały przez instruktora zajęcia ruchowe 
w formie aerobiku. We wszystkich grupach prowadzo-
ne są przez fizjoterapeutę zajęcia wspomagania rozwo-
ju ruchowego z elementami profilaktyki podczas, któ-
rych korygowane są wady postawy u dzieci.

Przedszkolaki uczestniczyły również w lekcjach wy-
chowania fizycznego w  szkole podstawowej, podczas 
których wykonywały ćwiczenia i brały udział w zawo-
dach sprawnościowych wspólnie z uczniami klasy pierw-
szej. Ponadto nawiązaliśmy współpracę z  Młodzieżo-
wym Ośrodkiem Adaptacji Społecznej, którego wycho-

wankowie aktywnie włączyli się w pomoc w organizacji 
Światowego Dnia Pluszowego Misia na sportowo. Aby 
promować aktywność ruchową wśród najmłodszych, 
do udziału w  tej imprezie zaprosiłyśmy przedszkolaki 
z zaprzyjaźnionego szubińskiego przedszkola.

Do akcji włączyli się również rodzice naszych 
wychowanków. Uczestniczyli oni wspólnie z  dzieć-
mi w  zajęciach gimnastycznych przeprowadzonych 
Metodą Ruchu Rozwijającego Weroniki Sherborne. 
Ponadto przedszkole zorganizowało dla rodziców 
spotkanie w  formie warsztatowej z pedagogiem Po-
wiatowej Poradni Psychologiczno-Pedagogicznej na 
temat „Co zrobić, by niejadek zjadł obiadek”. Pod-
czas zajęć plenerowych koła przyrodniczego prowa-
dzonego w  ramach programu innowacyjnego „Już 
od najmłodszych lat z przyrodą za pan brat” rodzice 
wraz z dziećmi spędzają w  aktywny sposób czas na 
łonie przyrody.

Nasze przedszkole było organizatorem przed-
szkolnego konkursu piosenki o tematyce zdrowotnej 
oraz Gminnego Konkursu Plastycznego „Bezpieczne 
zabawy zimą”. Głównym celem konkursu było wdra-
żanie dzieci do zachowania bezpieczeństwa podczas 
zimowych zabaw. Podkreślenia wymaga również 
udzielanie przez przedszkole pomocy w rozwoju oraz 
wsparcia naszym podopiecznym, przejawiającym 
talenty i  uzdolnienia sportowe. W  głównej mierze 
zdolności te najmłodsi mają okazję rozwijać poprzez 
udział w zajęciach drużyny piłkarskiej Żaków Szubi-
nianki oraz zajęciach judo przy szubińskim Towarzy-
stwie Krzewienia Kultury Fizycznej. 

W  ramach podnoszenia swoich kwalifikacji za-
wodowych uczestniczyłyśmy w  formie warsztatowej 
z  Jogi, której elementy wykorzystałyśmy w  pracy 
z dziećmi podczas ćwiczeń gimnastycznych oraz za-
baw relaksacyjnych. Ponadto nasza placówka może 
poszczycić się organizacją przy współpracy KPCEN 
w  Bydgoszczy Gminnej konferencji dla nauczycieli 
przedszkoli i szkół podstawowych na temat „W zdro-
wym ciele zdrowy duch”. 

Podejmowane przez nas działania na rzecz akty-
wizowania dzieci i  ich rodziców do zdrowego stylu 
życia połączonego z  aktywnością ruchową są jedy-
nie zaczątkiem do dalszych działań. Widoczne efek-
ty i  pozytywnie odebrane podejmowane przez nas 
przedsięwzięcia zachęcają do dalszej pracy w zakresie 
edukacji ruchowo-zdrowotnej w naszej społeczności 
przedszkolnej.

fot. Helena Pakuła 


Bi
bl

io
te

ki
 p

ed
ag

og
ic

zn
e 

dl
a 

ed
uk

ac
ji

52

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Wiesława Budrowska, Aldona Zawałkiewicz
Biblioteka Pedagogiczna im. gen. bryg. prof. Elżbiety Zawackiej w Toruniu

Zbiory bibliotek cyfrowych  
dla ucznia i nauczyciela

Najstarszy zachowany tekst prozą w  języku polskim? 
Najstarsza polska kronika powstała na dworze Bolesła-
wa Krzywoustego? Zarówno Kazania Świętokrzyskie, 
jak i Kroniki Galla Anonima, bo o nich mowa, mogą się 
pojawić na lekcji języka polskiego nie tylko jako teksty, 
ale jako wysokiej jakości cyfrowe obrazy oryginałów. Na 
co dzień niedostępne i chronione dzieła polskiej kultury 
mogą obecnie, dzięki bibliotekom cyfrowym, trafić do 
rąk ucznia i nauczyciela. Wizerunki licznych rękopisów 
czy starodruków zamieszczone są na wirtualnych półkach 
bibliotek. Trzeba tylko wiedzieć, gdzie i  jak je znaleźć.

Biblioteka Pedagogiczna im. gen. bryg. prof. Elż-
biety Zawackiej w Toruniu oferuje nowe zajęcia dla 
uczniów szkół ponadgimnazjalnych oraz nauczycie-
li polonistów poświęcone bibliotekom cyfrowym. 
Celem zajęć jest przygotowanie do efektywnego ko-
rzystania z  zasobów tych bibliotek oraz prezentacja 
tekstów kultury. Lekcje dla uczniów i warsztaty dla 
nauczycieli są odpowiedzią na zapotrzebowanie śro-
dowiska. Z obserwacji uczestników biorących udział 
w  zajęciach dydaktycznych prowadzonych w  naszej 
bibliotece wynika, że nauczyciele i uczniowie niezbyt 
często korzystają z bibliotek cyfrowych. Z reguły albo 
nie wiedzą, iż takie istnieją, albo nie potrafią prowa-
dzić w nich efektywnych poszukiwań.

Biblioteki cyfrowe nazywane są też biblioteka-
mi wirtualnymi lub elektronicznymi. Opracowują 
i udostępniają w postaci cyfrowej obiekty zdigitalizo-
wane oraz obiekty stworzone od razu w postaci elek-
tronicznej. Zasoby bibliotek cyfrowych to: książki, 
czasopisma, rękopisy, fotografie, nuty, atlasy.

Powstały dzięki rozwojowi Internetu i  mediów 
elektronicznych, aby chronić dziedzictwo kulturo-
we. Dostęp do ich zasobów jest powszechny, zdalny 
i możliwy w dowolnym czasie. Czy pełnią inne funk-
cje niż biblioteki tradycyjne? Nie. W zasadzie nie róż-
nią się bardzo od tradycyjnych bibliotek, może poza 
tym, że nie gromadzą i nie udostępniają papierowych 
zbiorów, lecz ich cyfrowe wersje.

Duża część dzieł, które przechowują i udostępnia-
ją biblioteki cyfrowe nie jest objęta ograniczeniami 
polskiego prawa autorskiego. Można z nich korzystać 

w swobodny sposób i w dowolnym celu z poszano-
waniem praw autorskich osobistych.

Znaczna część zajęć „Co w sobie chowa bibliote-
ka cyfrowa” i warsztatów „Polskie biblioteki cyfrowe 
– źródłem informacji dla nauczyciela polonisty” jest 
wspólna. Uczestnicy poznają strukturę stron, zasoby 
i  sposoby wyszukiwania informacji w  Cyfrowej Bi-
bliotece Narodowej Polona oraz Internetowej Biblio-
tece Wolne Lektury. Uczą się korzystania z  serwisu 
Federacji Bibliotek Cyfrowych. Nauczycielom nato-
miast prezentowana jest dodatkowo Kujawsko-Po-
morska Biblioteka Cyfrowa.

Cyfrowa Biblioteka Narodowa Polona udo-
stępnia obecnie ponad 400  tysięcy publikacji z  za-
sobów Biblioteki Narodowej. Na jej stronie głównej 
codziennie są prezentowane najciekawsze i  najcen-
niejsze obiekty i  kolekcje tematyczne BN – wybie-
rane spośród obiektów skanowanych każdego dnia. 
W tym miejscu użytkownik zaczyna swoje poszuki-
wania – przegląda zbiory (według różnych propono-
wanych kryteriów wyszukiwania lub według własne-
go klucza).

Bibliotekę internetową Wolne Lektury, która 
służy głównie do pracy z  tekstem literackim, powi-
nien znać i wykorzystywać zarówno nauczyciel, jak 
i uczeń. Biblioteka zawiera ponad 2 600 darmowych 
utworów (przede wszystkim lektur). Zbiory pogru-
powane są według autorów, motywów, tematów, ro-
dzajów, gatunków i epok. 

Za pomocą serwisu Federacja Bibliotek Cyfro-
wych można przeszukiwać zasoby około 100 polskich 
bibliotek cyfrowych, które z nim współpracują. Serwis 
umożliwia dotarcie do ponad 2 milionów publikacji. 
FBC promuje udostępniane online kolekcje, sprzyja 
współpracy i wymianie doświadczeń polskich biblio-
tek cyfrowych, tworzy regularnie aktualizowaną bazę 
informacji na temat bibliotek cyfrowych w Polsce. 

Podczas zajęć na temat wyżej wymienionych bi-
bliotek cyfrowych i  serwisu FBC uczestnicy dowia-
dują się, jak efektywnie prowadzić wyszukiwanie, po-
znają aparaty informacyjne udostępnianych utworów 
i metody pracy z dokumentem. W trakcie warszta-


Biblioteki pedagogiczne dla edukacji

53

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

tów i  lekcji wykonują samodzielne ćwiczenia, które 
pomagają w utrwaleniu zdobytych informacji. 

Na szkoleniu dla nauczycieli dodatkowo prezen-
towane są zasoby Kujawsko-Pomorskiej Biblioteki 
Cyfrowej. Ta biblioteka jest jedną z  wielu posado-
wionych na platformie d-Libra. Dzięki temu po za-
jęciach, na których omawiane są jej zbiory, sposoby 
wyszukiwania i przeglądania treści wybranych obiek-
tów, uczestnicy potrafią korzystać z innych bibliotek 
cyfrowych. W kolekcjach KPBC można znaleźć różne 
typy dokumentów związanych z  naszym regionem, 
które wzbogacą warsztat polonistyczny, uatrakcyjnią 
zajęcia, pomogą przygotować uczniów do konkur-
sów, egzaminów, olimpiad. 

Polskie biblioteki cyfrowe są tworzone z  myślą 
o  odbiorcy, aby zapewnić mu dostęp do niezna-
nych lub nieużywanych kolekcji, zachować kolekcje 

w  postaci cyfrowej dla użytku przyszłych pokoleń 
oraz chronić dziedzictwo kulturowe. Umożliwiają 
darmowy dostęp do materiałów przechowywanych 
na wirtualnych półkach przez 24 godziny na dobę. 
Pozwalają na zapisanie obiektu na dysku własnego 
komputera w celu natychmiastowego lub późniejsze-
go wykorzystania.

Po zajęciach realizowanych w Bibliotece Pedago-
gicznej w  Toruniu uczestnicy znają struktury stron 
omówionych bibliotek cyfrowych i serwis FBC, po-
trafią efektywnie przeszukiwać zasoby polskich bi-
bliotek cyfrowych i  tworzyć własne kolekcje doku-
mentów oraz wykorzystywać aparat pomocniczy do 
pracy z tekstem. 

Wartość zasobów bibliotek cyfrowych w procesie 
edukacji polonistycznej jest nie do przecenienia. To 
od użytkownika zależy, jak to bogactwo spożytkuje.

Zasoby sieci wykorzystywane w edukacji – propozycja  
Pedagogicznej Biblioteki Wojewódzkiej w Bydgoszczy

Pedagogiczna Biblioteka Wojewódzka im. Mariana Rejewskiego w Bydgoszczy serdecznie zaprasza do zapoznania się 
z szeroką ofertą edukacyjną skierowaną do uczniów szkół podstawowych, gimnazjalnych i ponadgimnazjalnych w roku 
szkolnym 2014/2015. Proponowane warsztaty z technologii informacyjnej i komunikacyjnej są nową inicjatywą biblio-
teki, a zarazem atrakcyjną formą uzupełniającą zajęcia szkolne. Ponadto wspierają uczenie się dzieci i młodzieży oraz 
podnoszą skuteczność tego procesu.

teMaty zajęć

Potrafimy szukać! – zajęcia z wyszukiwania informacji w Internecie
Celem zajęć jest pokazanie różnych metod wyszukiwania informacji w Internecie oraz kształcenie samodzielnego przeszu-
kiwania zasobów sieci. Lekcja jest realizowana w maksymalnie piętnastoosobowej grupie.
Bezpieczeństwo w sieci
To kontynuacja zajęć zakończonej już ogólnopolskiej kampanii „Biblioteka - miejsce bezpiecznego Internetu”. Celem jest 
nauczenie młodych ludzi bezpiecznych zachowań w Internecie. Uczniowie dowiadują się, jak zawrzeć internetową przy-
jaźń, w jaki sposób uniknąć cyberprzemocy, a także jak nie wpaść w uzależnienie od gier komputerowych. 
ToonDoo - tworzymy komiks
Przedmiotem zajęć jest nabycie umiejętności pracy z aplikacją pozwalającą stworzyć swój własny komiks oraz wysłać go do 
znajomych. Lekcja jest realizowana w maksymalnie piętnastoosobowej grupie.
Kreowanie awatara w sieci
Celem zajęć jest umiejętność zarejestrowania się na stronie z aplikacją VOKI, stworzenia swojego awatara za pomocą 
dostępnych narzędzi w Internecie, a następnie wysłania go do znajomych. Lekcja jest realizowana w maksymalnie piętna-
stoosobowej grupie.
Fotograficzne opowieści – Photo Story
Priorytetem na zajęciach jest umiejętność stworzenia opowieści ze zdjęć w programie Photo Story 3 oraz zapisania historii 
w postaci pliku z rozszerzeniem .wmv (film ze zdjęć).
Zajęcia są realizowane w maksymalnie pietnastoosobowej grupie.
Robimy zakupy online
Celem zajęć jest poznanie różnych sposobów dokonywania zakupów w Internecie, możliwych zagrożeń przy zakupach 
internetowych oraz wskazanie czynników wpływających na podejmowanie decyzji o zakupach online.
Picasa - katalogowanie, przeglądanie, retusz zdjęć
Przedmiotem zajęć jest poznanie możliwości programu do katalogowania, przeglądania, retuszu zdjęć – Picasa oraz umiejęt-
ność tworzenia prezentacji filmowej i kolaży zdjęć, jak również udostępniania fotografii w Internecie (Picasa Web Albums).
Poszczególne lekcje mogą trwać jedną godzinę lekcyjną (45 min.), dwie godziny lekcyjne (2x45 min.), a w niektórych 
przypadkach istnieje możliwość zorganizowania cyklu w ramach danego tematu, składającego się z trzech odrębnych lekcji. 
Lekcje realizowane są po wcześniejszym ustaleniu terminu i tematu zajęć.

Wszystkie zajęcia są bezpłatne. 
Pedagogiczna Biblioteka Wojewódzka gorąco zaprasza nauczycieli i uczniów do skorzystania z oferty!

Szczegółowych informacji udziela Beata Cieślińska, nr tel. 52 341 30 74


Bi
bl

io
te

ki
 p

ed
ag

og
ic

zn
e 

dl
a 

ed
uk

ac
ji

54

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015

Anna Wiligalska
Wydział Informacyjno-Bibliograficzny
Biblioteka Pedagogiczna im. gen. bryg. prof. Elżbiety Zawackiej w Toruniu

Szkolnictwo zawodowe
Zestawienie bibliograficzne wydawnictw zwartych i artykułów z czasopism (w wyborze)

wydawnictwa zwarte

1. Edukacja jako szansa na integrację społeczną / pod red. 
nauk. Macieja Kozłowskiego; Państwowa Wyższa Szkoła 
Zawodowa w  Skierniewicach. - Skierniewice: Wydaw-
nictwo Państwowej Wyższej Szkoły Zawodowej, 2010.

2. Edukacja w  przygotowaniu człowieka do pracy zawo-
dowej / Barbara Baraniak. - Warszawa: Instytut Badań 
Edukacyjnych, 2008.

3. Edukacja wobec rynku pracy: realia, możliwości, per-
spektywy / pod red. Ryszarda Gerlacha. - Bydgoszcz: 
Wydaw. Akademii Bydgoskiej im. Kazimierza Wielkie-
go, 2003.

4. Edukacja zawodowa kluczem do jednoczącej się Europy / 
Jadwiga Serkowska-Mąka. - Toruń: Wydawnictwo Adam 
Marszałek, 2004.

5. Egzamin zawodowy: obszary problemowe / red. nauk. 
Elżbieta Drogosz-Zabłocka, Jacek Kochanowski. - War-
szawa: Centrum Badań Polityki Naukowej i Szkolnictwa 
Wyższego. Uniwersytet Warszawski, 2009.

6. Informator o zawodach szkolnictwa zawodowego / Do-
rota Obidniak, Agnieszka Pfeiffer, Maria Suliga. - War-
szawa: Krajowy Ośrodek Wspierania Edukacji Zawodo-
wej i Ustawicznej, 2013.

7. Kształcenie zawodowe: publikacja główna / [Mirosław 
Gębski [et al.] ; red. Malwina Rouba]. - Toruń: Staro-
stwo Powiatowe w Toruniu, 2013. Publikacja jest efektem 
realizacji projektu innowacyjnego „Szkoła innowacyjna 
i konkurencyjna - dostosowanie oferty szkolnictwa zawodo-
wego do wymagań lokalnego rynku pracy.

8. Między szkołą a  rynkiem pracy: doradztwo zawodowe 
w  szkołach zawodowych / Małgorzata Rosalska, Anna 
Wawrzonek. - Warszawa: Difin , 2012.

9. Rynek i kultura neoliberalna a edukacja: praca zbiorowa / 
red. nauk. Alicja Kargulowa, Tomasz Szkudlarek, Stefan 
M. Kwiatkowski. - Kraków: Oficyna Wydawnicza „Im-
puls”, 2005.

10. Współczesne problemy poradnictwa i  edukacji zawo-
dowej / pod red. nauk. Barbary Baraniak. - Warszawa: 
Instytut Badań Edukacyjnych; Radom: współpr. Insty-
tut Technologii Eksploatacji - Państwowy Instytut Ba-
dawczy, cop. 2007.

artykuły z czaSopiSM

1 7 zasad skutecznego coachingu kariery na każdym ryn-
ku pracy / Przemysław Walter // Doradca Zawodowy. 
- 2014, nr 2, s. 33-38

2. Coaching, czy doradztwo zawodowe? / Anna Grygorce-
wicz, Sylwia Prawdzik // Doradca Zawodowy. - 2014, 
nr 2, s. 22-26

3. Czy przejście ze szkoły na rynek pracy musi boleć? / Ro-
nald Sultana // Doradca Zawodowy. - 2011, nr 3, s. 5-11

4. Czy zawody rzemieślnicze powrócą do łask? / Gabriela 
Jabłońska // Doradca Zawodowy. - 2011, nr 3, s. 36-41

5. Doradztwo personalne i doradztwo zawodowe: poradnic-
two zawodowe w szkołach jako przygotowanie do poru-
szania się na rynku pracy / Anna Zielińska-Wolfigiel // 
Doradca Zawodowy. - 2011, nr 4, s.10-13

6. Edukacja zawodowa wobec zmiany cywilizacyjnej / Ry-
szard Gerlach // Edukacja: studia, badania, innowacje. 
- 2011, nr 2, s. 5-14

7. Jak to robią inni - zasoby informacji o rynku pracy / Woj-
ciech Kreft // Doradca Zawodowy. - 2012, nr 2, s. 26-30

8. Kształtowanie kompetencji społecznych w  obecnym 
systemie edukacji zawodowej oraz ich znaczenie dla 
funkcjonowania młodych ludzi na rynku pracy - raport 
z badań Polskiej Fundacji Dzieci i Młodzieży / Jarosław 
Chojecki, Wojciech Pieniążek ; Arkadiusz Brzeziński // 
Meritum. - 2011, nr 1, s. 12-20

9. Podbój rynku pracy z inkubatorem / Urszula Ciuk // Do-
radca Zawodowy. - 2014, nr 2, s. 47-49

10. Szkolnictwo zawodowe po reformie / Tadeusz Sławecki 
; rozm. przepr. Maciej Kułak // EduFakty: Uczę Nowo-
cześnie 2012, nr 21, s. 88-90

11. Szkolnictwo zawodowe w  Polsce: czy zapowiada się 
wielki powrót? / Anna Czyż // Edukacja i Dialog. - 2014, 
nr 5/6, s. 51-54

12. Uczeń szkoły zawodowej na praktykach: jak go widzi 
pracodawca / Ewa Dzielnicka // Doradca Zawodowy. - 
2012, nr 3, s. 12-14

13. Współczesny rynek pracy - pracodawca, pracobiorca 
i  rola szkoły w  przygotowaniu zawodowym / Anie-
la Kobusińska-Luty // Doradca Zawodowy. - 2014,  
nr 2, s. 12-16

14. Współpraca pracodawców ze szkołami zawodowymi 
w praktyce / Janusz Moos, Małgorzata Sienna // Moni-
tor Prawny Dyrektora. - 2014, nr 4, s. 8-9

15. Zmiany w  polskim szkolnictwie zawodowym: więcej 
szans niż zagrożeń. Cz. 2 / Andrzej Mielczarek // Hejnał 
Oświatowy. - 2012, nr 4, s. 10-12

16. Zmiany w  polskim szkolnictwie zawodowym wię-
cej szans niż zagrożeń / Andrzej Mielczarek // Hejnał 
Oświatowy. - 2012, nr 5, s. 15-18

17. Zmiany w systemie edukacji zawodowej i ustawicznej / 
Dorota Imielska // Monitor Prawny Dyrektora. - 2011, 
nr 10, s. 4-5

18. Zmiany w szkolnictwie zawodowym.// EduFakty: Uczę 
Nowocześnie 2012, nr 21, s. 91-94

19. Żeby zawód nie zawiódł / Ela Binswanger // Edukacja 
i Dialog. - 2014, nr 5/6, s. 56-59


W Kujawsko-Pomorskim Centrum Edukacji Nauczycieli we Włocławku 30 października 2014 roku 
odbyło się uroczyste przekazanie pracowni dydaktycznych w ramach projektu e-Usługi - e-Organizacja 
pakiet rozwiązań informatycznych dla jednostek organizacyjnych województwa kujawsko-pomorskiego. 
Jest to największy projekt edukacyjny tego typu nie tylko w Polsce, ale i w Europie.

Placówka została wyposażona w nowoczesną pracownię dydaktyczną oraz 
pięć pracowni mobilnych, które trafią do szkół po ukończeniu przez nauczycieli 
szkoleń przygotowujących do wykorzystania nowoczesnych technologii. Informacje 
na bieżąco umieszczane będą na naszej stronie internetowej.

Zapraszamy do współpracy i korzystania z naszej oferty.

ul. Nowomiejska 15A, 87-800 Włocławek
tel. 54 231 33 42, fax 54 412 10 98, kpcen@cen.info.pl

www.cen.org.pl

AKREDYTOWANA WOJEWÓDZKA PLACÓWKA DOSKONALENIA
Kujawsko-Pomorskie Centrum Edukacji Nauczycieli

we Włocławku


...
...

...
...

...
...

...
...

...
...

...
...

..

56

Kujawsko-Pomorski Przegląd Oświatowy UczMy     nr 6/2015


