

Spis treści

3

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr2/2023

Koordynator:

Michał Babiarz
Urząd Marszałkowski Województwa

Kujawsko-Pomorskiego

Redaktorzy:
Dorota Łańcucka

KPCEN we Włocławku

Danuta Potręć
KPCEN w Toruniu

Anna Rupińska
KPCEN w Bydgoszczy

Zespół redakcyjny:
Ewa Kondrat

Anna Puścińska
Katarzyna Karska-Rasmus

Tadeusz Wański
(projekt okładki)

Korekta:
Anna Rupińska

Opracowanie graficzne i skład:
Monika Lis

Wydanie cyfrowe:
Krzysztof Kosiński

Przyjmowanie materiałów:
e-mail: d.lancucka@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

Na okładce:
Canva dla Edukacji

Czasopismo UczMy

Kształcenie zawodowe
Anna Jankowska
Doradztwo zawodowe – zdobywanie doświadczenia i zbieranie
informacji o sobie 5
Wiesława Kitajgrodzka
Rekrutacja do szkół ponadpodstawowych na rok szkolny 2023/2024 –
o czym warto wiedzieć 7
Magdalena Niżnik
Wybór szkoły ponadpodstawowej 10
Justyna Kopczyńska, Joanna Orylska-Barczak
Przepis na sukces w kształceniu zawodowym 12
Anna Augustynowicz
Znaczenie języka niemieckiego zawodowego w procesie edukacji 13
Roma Gorczyca
Technologia cyfrowa a rynek pracy przyszłości, czyli…
walka ze sztuczną inteligencją 15
Justyna Miklaszewska-Polcyn, Dorota Salińska
Kształcenie zawodowe i rozwój kompetencji zawodowych
w kontekście projektów międzynarodowych i realizacji projektu
PO WER „Design yourself for life” 17
Katarzyna Dulska
Aspekty kształcenia zawodowego w OHP – na co dzień i w projektach 19
Mieczysława Jankowska
Niepełnosprawność nie ogranicza 21
Mariusz Włodarczyk
Szkoła przysposabiająca do pracy szansą na dobre przygotowanie
do dorosłego życia 23

oblicza eduKacji
Grażyna Troszyńska
Zachować pamięć. Historia i kultura dwóch narodów –
seminarium w Yad Vashem 25
Dorota Łańcucka
O wychowaniu do wartości we włocławskim KPCEN 27
Grzegorz Nazaruk
Czy szkoła zabija kreatywność? 29
Iwona Rostankowska
Matura to bzdura? Egzamin dojrzałości z języka polskiego w 2023 roku 30

z praKtyKi nauczyciela
Maria Lesisz-Wojciechowska
Kiedy chętnie uczymy się języków obcych? 33
Agnieszka Zimnicka
Zajęcia rozwijające kompetencje kluczowe w procesie uczenia się 35
Ewa Sztolcman
Praca z uczniem trudnym wychowawczo w szkole masowej 37
Agnieszka Kwiatkowska
Rola i znaczenie komputera w rozwoju twórczym dziecka niepełnosprawnego
intelektualnie i z zespołem Aspergera 39
Anna Baranowska, Magdalena Błochowicz, Marta Turska
Opowieści... chemicznej treści - innowacja pedagogiczna w grupie świetlicowej 41
mgr Renata Białecka, mgr Joanna Estkowska
Komputer w laboratorium fizyczno-chemicznym – innowacja pedagogiczna 43
dr Malwina Mikołajczak-Lutrzykowska
Rola rodziców w edukacji muzycznej dziecka 44

biblioteKi pedagogiczne dla eduKacji
Anna Wiligalska
Kształcenie zawodowe - zestawienie bibliograficzne w wyborze 46

W następnym numerze
Media społecznościowe

Szanowni Państwo

„Generałowie przygotowują się zawsze do poprzedniej wojny” - głosi powiedzenie
przypisywane Sun Zi, chińskiemu strategowi i taktykowi prowadzenia wojny, który żył
dwa i pół tysiąca lat temu. I choć brzmi to jak kpina z wyższych rangą wojskowych,
w rzeczywistości jest prostą konstatacją faktów. Wszyscy wiedzą o rodzaju broni, którą
posługiwali się i jakie manewry wykonywali zwycięzcy ostatniej batalii. Nikt jednak
nie ma pojęcia o planowanych przez nich, przyszłych strategiach i nowym uzbrojeniu
przygotowywanym dla kolejnych zmagań wojennych.

Skąd ten militarny wstęp w czasopiśmie poświęconym edukacji i wychowaniu, czyli
zajęciom jak najbardziej pokojowym? Ano dlatego, że wobec wyzwań, przed którymi stają
współcześni pedagodzy, problemy dawnych i obecnych generałów wydają się błahe.

Dotyczy to zwłaszcza nauczycieli zawodu, zatrudnionych w szkołach przygotowujących
swoich podopiecznych do pracy. Problem w tym, że dosłownie nikt w Polsce i na świecie
nie wie, jak będzie wyglądał rynek zatrudnienia - i to nie za kilkanaście lat, ale za kilka.

Wszystko za sprawą postępu technicznego, zwłaszcza w zakresie technologii
internetowych. Zresztą już nawet to, co dziś uważamy za Internet - z jego możliwościami
i samą nazwą - wkrótce przejdzie do historii. Czeka nas skok w nieznane, w metawersum,
wirtualną rzeczywistość jak z filmowego Matriksa. Wielkie informatyczne koncerny nie
tylko nad tym pracują, ale są już prawie gotowe do jej wdrożenia.

Kto nie wierzy, niech przeczyta zamieszczony w tym numerze „UczMy” artykuł Romy
Gorczycy z Kujawsko-Pomorskiego Centrum Edukacji Nauczycieli w Bydgoszczy. Jedno
jest pewne, wkrótce roboty i sztuczna inteligencja (AI) będą za nas wykonywać większość
prac. Teoretycznie brzmi to zachęcająco: będziemy mniej zabiegani, zostanie nam więcej
czasu dla siebie - chociażby na wypoczynek czy realizację swoich pasji. Tylko czy, karmieni
przez nasze własne wytwory internetową (a w zasadzie metawersową) papką, będziemy
jeszcze potrafili samodzielnie myśleć i podejmować decyzje? Jednak z punktu widzenia
nauczycieli zawodu nie to jest najgorsze. Problemem jest brak wyobrażenia, które zawody
wkrótce przestaną istnieć (bo w pracy zastąpią nas maszyny i AI), jakie nowe profesje
pojawią się w ich miejsce i jakiego rodzaju wiedza i umiejętności poszukiwane będą przez
pracodawców.

Nad sposobem rozwiązania tego równania z samymi niewiadomymi zastanawiają się
autorzy tekstów zamieszczonych w „UczMy”. Zachęcam do lektury.

Piotr Całbecki
Marszałek Województwa Kujawsko-Pomorskiego

K
ształcenie zaw

odow
e

5

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Anna Jankowska
Szkoła Podstawowa w Lubiczu Górnym

Doradztwo zawodowe – zdobywanie
doświadczenia i zbieranie informacji
o sobie

Co mówi od progu mój wracający ze szkoły
ósmoklasista? „Mamooo, te lekcje z doradztwa są bez
sensu! Godzinę dłużej siedzimy w szkole, a niczego
pożytecznego się nie dowiadujemy”. Tego się wła-
śnie obawiam. Może po moich zajęciach z doradztwa
uczniowie wracają do domu z podobnymi odczucia-
mi. Z czego taka sytuacja może wynikać? Przyczyn
jest wiele. Nie ma z tego przedmiotu ocen, więc to
strata czasu - średniej nie podwyższy, przeciążenie -
ok. 30 godzin lekcyjnych w tygodniu… A gdzie czas
na wolontariat, za który są punkty, zawody sportowe,
podczas których można się wykazać osiągnięciami,
zainteresowania własne i wreszcie czas na labę i przy-
jemności? Zajęcia z doradztwa zawodowego dla mnie
to tylko (dla innych być może aż) 10 tygodni z do-
datkową lekcją w tygodniu. Często z przyczyn orga-
nizacyjnych jest to pierwsza lub ostatnia
godzina lekcyjna. Zastanawiam się, czy ja
miałabym na miejscu uczniów na to siłę
i nie znajduję jednoznacznej odpowiedzi.

Cóż więc robię jako nauczyciel doradz-
twa zawodowego? Poszukuję coraz to no-
wych form przekazu, sposobów dotarcia
do uczniów. Szkolę się, rozwijam, czerpię
od innych. Jednym z takich sposobów jest
przynależność do sieci Klub Doradcy Za-
wodowego w toruńskim KPCEN-ie. Za-
pisują się do niego nauczyciele z różnych
szkół, zarówno podstawowych, jak i po-
nadpodstawowych (branżowych, techni-
ków, liceów) z całego powiatu i nie tylko.
Spotykamy się kilka (5-6) razy w roku.
Nasza mentorka, Dorota Andrzejewska,
zaprasza ludzi, którzy poszerzają naszą
wiedzę o rynku pracy, o formach zatrud-
nienia, oczekiwaniach pracodawców. Go-
ściliśmy przedstawicieli Wojewódzkiego
Urzędu Pracy w Toruniu, Biura Karier
w Toruniu, Instytutu Badań Edukacyj-

nych, Centrum Edukacji i Pracy Młodzieży w Toru-
niu i wielu innych. Wzajemnie dzielimy się wiedzą,
scenariuszami zajęć, ćwiczeniami, tym, co w naszej
pracy jest użyteczne. Jedną z bardziej interesujących
i służących mi w pracy form są wyjazdy studyjne do
Centrum Rozwoju Talentów w Gdańsku. Stamtąd
pochodzi wiele inspiracji do zajęć, pomoce dydak-
tyczne (są bardzo drogie, a tam możemy przerobić
ich przydatność na sobie) i wymiana doświadczeń. To
wyjątkowe miejsce, w którym cała przestrzeń służy
wzmacnianiu kompetencji. U mnie w szkole z po-
wodzeniem wykorzystuję m.in. rope puller czy tower
of power. Moim marzeniem byłoby, żeby wielu na-
uczycieli mogło tego doświadczyć i wykorzystywać
podczas swoich zajęć.

Fot. D. Andrzejewska, archiwum własne

K
sz

ta
łc

en
ie

 za
w

od
ow

e

6

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Ważną kwestią w obszarze doradztwa zawodowego
jest zagadnienie tworzenia i realizacji programu We-
wnątrzszkolnego Systemu Doradztwa Zawodowego
(dokumentu obowiązującego w szkołach, by zapla-
nować działania doradcze). W małej szkole może nie
jest trudno o korelację międzyprzedmiotową w tym
zakresie, ale w dużych? Niby wszystkim nam chodzi
o to samo: przygotować ucznia do kolejnego etapu
edukacyjnego jak najlepiej, ale moim zdaniem nie
ma holistycznego spojrzenia na „Kowalskiego z 8b”.
Dlaczego? Mamy jako nauczyciele wiele argumentów
na usprawiedliwienie tego stanu rzeczy i w większości
przypadków jest w tym racja, ale jestem przekonana,
że zawsze można coś zmienić na lepsze i użyteczniej-
sze. Często nauczyciel bardzo stara się wprowadzić
coś nowego, zmienić stereotypy i trafia na opór, wiec
się zniechęca.

Osobiście prowadzę zajęcia równolegle w czte-
rech-sześciu klasach siódmych i ósmych. Często
bywa tak, że w jednej klasie dany scenariusz okazał
się bardzo trafiony, a w następnej uczniowie nie pod-
jęli aktywności w tym samym temacie. Lub też, kiedy
mam klasę, z którą trudno mi się pracuje i taką, która
aktywnie i równo działa na każdej lekcji, to kiedy ro-
bię ankietę ewaluacyjną dotyczącą realizacji celu za-
jęć, najczęściej okazuje się, że ci pierwsi czują się dużo
bardziej zrealizowani i bogatsi w wiedzę niż ci drudzy.
Lata pracy za mną, a praktyka wciąż jest zaskakują-
ca. I to mnie chyba najbardziej w tej pracy fascynuje
i motywuje do poszukiwań.

Kiedy robię uczniom klasy 8 testy dotyczące zain-
teresowań (choć daleka jestem od przeceniania testów,
ale uczniowie często się ich domagają), to z oczywi-
stych względów znajdują się tam pytania mające na
celu ich autoocenę w zakresie posiadanych umiejęt-
ności, satysfakcji z wykonywania czynności. Kiedy
hurtowo padają z ich strony pytania, na przykład,
co to są prace manualne, urządzenia radiotechnicz-
ne, remontowe prace budowlane, montowanie i na-
prawa różnych maszyn, przyrządów i mechanizmów

itp., to dopada mnie rzeczywistość,
że dzieciaki tak mało doświadczają
w zakresie podstawowych czynności
życiowych. Nie mają orientacji w te-
renie, bo rodzice przywożą do szkoły
(wyjątek - harcerze), nie naprawiają
rowerów, bo tata zawiezie zepsuty do
punktu usługowego albo kupi nowy,
nie wbijają gwoździ, nie lutują, nie
wiercą, bo zrobiliby sobie krzywdę,
nie gotują, bo by się poparzyli, że
o myciu okien i szlifowaniu desek,
szorowaniu kafelków nie wspomnę.
Gdzie i jak dane dziecko ma się prze-
konać o swoich umiejętnościach,

gdzie ma doświadczać? Za starych czasów były zajęcia
praktyczno-techniczne (gotowanie, szycie, robienie
na drutach, zbijanie karmników itp.). U dziadków
na wsi trzeba było ukopać ziemniaków w polu, naciąć
kaczkom pokrzyw i wyciągnąć wodę ze studni. Jak-
że dumni jesteśmy, kiedy maluch samodzielnie ułoży
pierwsze puzzle, ubierze się sam, nauczy się jeździć na
rowerku, a potem? Pakujemy go do szkoły, zawozimy,
dowozimy zapomnianą kanapkę, robimy za nasze
dziecko projekt, żeby dostało lepszą ocenę, przygoto-
wujemy mu rower do sezonu, sprzątamy pokój, my-
jemy okna, robimy zakupy, bo przecież zrobimy to
lepiej. Uważam, że to zły kierunek działań, który nie
daje dziecku szansy na poznanie siebie, swoich moc-
nych stron i umocnienia wiary we własną sprawczość.

Mówiąc o wsparciu ucznia po to, by przygotować
go do dorosłego życia, wejścia na rynek pracy, mam
kilka przemyśleń:
• Przesłanie dla rodziców: dajcie dzieciom doświad-
czać życiowych czynności, niech ćwiczą, próbują
i niech mają okazję być z siebie dumni i wyciągać
wnioski z tego, co się nie udało.
• Przesłanie dla nauczycieli: mówcie uczniowi jak
najczęściej, co widzicie u niego pozytywnego, co
Waszym zdaniem potrafi zrobić dobrze, zauważajcie
głośno i jak najczęściej wobec ucznia (nie tylko w in-
formacji do wychowawcy czy rodzica), co zmienił na
lepsze. Informacje, w czym jest dobry, bardziej mu
pomogą niż dotyczące tego, czego jeszcze nie umie.

Żeby wybrać zawód, potrzebna jest wiedza o sobie
i marzenia (nawet te mało realne do spełnienia).
Upraszczanie życia, trzymanie pod kloszem powoduje
brak umiejętności radzenia sobie w życiu i ponoszenia
porażek, a chwalenie nie rozpieszcza dzieci, tylko je
wzmacnia.

Doradco zawodowy, nauczycielu, rodzicu, zachę-
caj swoich podopiecznych do próbowania, samodziel-
nego działania, nawet kosztem porażek. Kiedy jest
dobry moment, żeby zacząć doświadczać? Już teraz.
Dziś.

Fot. D. Andrzejewska, archiwum własne

K
ształcenie zaw

odow
e

7

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Wiesława Kitajgrodzka
KPCEN w Bydgoszczy

Rekrutacja do szkół
ponadpodstawowych na rok szkolny
2023/2024 - o czym warto wiedzieć

Wybór szkoły średniej to pierwsza ważna decy-
zja, którą muszą podjąć uczniowie klas ósmych. Jaką
szkołę wybrać? Jaki profil? Jakie dokumenty i kiedy
złożyć? Co to znaczy szkoła pierwszego wyboru i wie-
le, wiele innych pytań, na które poszukują odpowie-
dzi zarówno uczniowie, jak i ich rodzice. Trzeba nie
tylko dokonać wyboru szkoły, ale także dopilnować
wyznaczonych terminów związanych z rekrutacją.
I przede wszystkim poznać system kształcenia na po-
ziomie ponadpodstawowym, który obejmuje zarów-
no kształcenie zawodowe, jak i ogólne. Zacznijmy od
przybliżenia struktury kształcenia zawodowego.

rodzaje szKół zawodowych w polsce
• Trzyletnie branżowe szkoły I stopnia, które pozwa-
lają na uzyskanie kwalifikacji zawodowych po zdaniu
egzaminu zawodowego potwierdzającego kwalifika-
cję w danym zawodzie.

Absolwenci mogą kontynuować naukę w drugiej
klasie liceum dla dorosłych albo w branżowej szkole
II stopnia oraz przystąpić do kwalifikacyjnych kur-
sów zawodowych.
• Dwuletnie branżowe szkoły II stopnia kształcące
w zawodzie, w którym wyodrębniono kwalifikację
wspólną dla zawodu nauczanego w branżowej szkole
I i II stopnia. Absolwenci będą mogli przystąpić do
egzaminu maturalnego, a po uzyskaniu świadectwa
dojrzałości, kontynuować kształcenie na studiach.
• Pięcioletnie technika, które pozwalają na zdobycie
kwalifikacji zawodowych po zdaniu egzaminu zawo-
dowego, ale także po zdaniu egzaminu maturalnego
w celu uzyskania świadectwa dojrzałości dającego
wstęp na wyższe uczelnie.
• Trzyletnie szkoły specjalne przysposabiające do pra-
cy dla uczniów ze specjalnymi potrzebami i edukacyj-
nymi. Ukończenie szkoły umożliwia uzyskanie przez
ucznia świadectwa potwierdzającego przysposobienie
do pracy. Kontynuacja nauki nie jest przewidywana.

Kształcenie ogólne
• Czteroletnie licea ogólnokształcące, kończące się
egzaminem maturalnym, po zdaniu którego absol-
wenci mogą kontynuować kształcenie na studiach.

Decydując się na wybór liceum, warto zapoznać
się z ofertą edukacyjną danej szkoły, zwrócić uwagę
na profile proponowanych klas, ponieważ z nimi
związana jest realizacja przedmiotów na poziomie
rozszerzonym.

Podsumujmy: po ukończeniu liceum uczeń zdo-
będzie wykształcenie średnie ogólne. Dzięki techni-
kum może zdobyć tytuł technika (po zdaniu odpo-
wiednich egzaminów). Szkoła branżowa I stopnia
umożliwi zdobycie wykształcenia zasadniczego bran-
żowego i otrzymanie dyplomu potwierdzającego
kwalifikacje zawodowe.

postępowanie reKrutacyjne
Decyzja zapadła, wybór szkoły dokonany. Co

dalej? Przed nami postępowanie rekrutacyjne, które
prowadzone jest na wniosek rodzica kandydata.
Art. 158 ustawy Prawo oświatowe ust. 4 z wykorzy-
staniem systemów informatycznych (ust.7)
1. Limit szkół i klas.

Wnioski możemy złożyć do nie więcej niż trzech
szkół prowadzonych przez dany organ prowadzący.
Art. 156. Ust 1. Prawo oświatowe

Organ prowadzący może określić inną maksymal-
ną liczbę wybranych szkół, którą można wskazać we
wniosku. W danej szkole można wnioskować nawet
do wszystkich klas pierwszych.
Uwaga:
• Kandydat może składać wnioski do szkół prowa-
dzonych przez różne organy. Nie obowiązuje jeden,
ogólnopolski system naboru. Każdy z organów pro-
wadzących ustala sposób składania wniosków.
• Wniosek składamy w szkole pierwszego wyboru
i czekamy na wyniki rekrutacji.

K
sz

ta
łc

en
ie

 za
w

od
ow

e

8

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

• Po opublikowaniu listy kandydatów zakwalifikowa-
nych i niezakwalifikowanych sprawdzamy, do której
ze wskazanych przez nas szkół zostaliśmy zakwali-
fikowani przez system. Nie zawsze będzie to szkoła
pierwszego wyboru! Kolejny ważny krok to poświad-
czenie woli uczenia się w szkole, do której zostaliśmy
przyporządkowani poprzez przekazanie oryginału
świadectwa ukończenia ósmej klasy i zaświadczenia
o wyniku egzaminu ósmoklasisty.

2. Wymagania ogólne niezbędne do przyjęcia do
szkoły ponadpodstawowej - Art. 134. ust 1 pkt 1), 2):
• świadectwo ukończenia szkoły podstawowej
• zaświadczenie lekarskie zawierające orzeczenie
o braku przeciwwskazań zdrowotnych do podjęcia
praktycznej nauki zawodu - dotyczy kandydatów do
szkoły prowadzącej kształcenie zawodowe.

3. W przypadku, gdy liczba kandydatów speł-
niających ogólne warunki jest większa od liczby
wolnych miejsc, wówczas na pierwszym etapie po-
stępowania rekrutacyjnego bierze się pod uwagę
kryteria określone w ustawie - Prawo oświatowe
Art. 134. ust 2 pkt:
1) Wyniki egzaminu ósmoklasisty
2) Wymienione na świadectwie ukończenia szkoły
podstawowej oceny z języka polskiego i matematy-
ki oraz z dwóch obowiązkowych zajęć edukacyjnych
ustalonych przez dyrektora danej szkoły jako brane
pod uwagę w postępowaniu rekrutacyjnym do dane-
go oddziału tej szkoły
3) Świadectwo ukończenia szkoły podstawowej
z wyróżnieniem
4) Szczególne osiągnięcia wymienione na świadec-
twie ukończenia szkoły podstawowej
5) W przypadku kandydatów ubiegających się
o przyjęcie do oddziałów wymagających szczególnych
indywidualnych predyspozycji - wyniki sprawdzianu
uzdolnień kierunkowych.

4. Sposób przeliczania na punkty kryteriów bra-
nych pod uwagę łącznie na I etapie postępowania
określa. Rozporządzenie Ministra Edukacji i Na-
uki z dnia 18 listopada 2022 r. w sprawie przepro-
wadzania postępowania rekrutacyjnego oraz postępo-
wania uzupełniającego do publicznych przedszkoli,
szkół, placówek i centrów (Dz. U. poz. 2431)
§ 3. W przypadku przeliczania na punkty wyników
egzaminu ósmoklasisty:
1) języka polskiego i matematyki - mnoży się przez
0,35;
2) języka obcego nowożytnego - mnoży się przez 0,3

§ 4. W przypadku przeliczania na punkty ocen z zajęć
edukacyjnych:
1) celującym - przyznaje się po 18 punktów;
2) bardzo dobrym - przyznaje się po 17 punktów;
3) dobrym - przyznaje się po 14 punktów;
4) dostatecznym - przyznaje się po 8 punktów;
5) dopuszczającym - przyznaje się po 2 punkty.
§ 5. Za świadectwo ukończenia szkoły podstawowej
z wyróżnieniem - przyznaje się 7 punktów.

5. Przyjmowanie w pierwszej kolejności do wy-
branych szkół
• laureat lub finalista ogólnopolskiej olimpiady
przedmiotowej oraz laureat konkursu przedmiotowe-
go o zasięgu wojewódzkim lub ponadwojewódzkim,
przeprowadzonych zgodnie z przepisami wydanymi
na podstawie art. 22 ust. 2 pkt 8 ustawy o systemie
oświaty
• lub laureat konkursu dla uczniów szkół i placówek
artystycznych przeprowadzonego zgodnie z przepi-
sami wydanymi na podstawie art. 22 ust. 6 ustawy
o systemie oświaty, o ile kandydat spełnia wymagania
ogólne niezbędne do przyjęcia do danej szkoły.

6. Postępowanie rekrutacyjne przeprowadza komisja
rekrutacyjna powołana przez dyrektora szkoły ponad-
podstawowej - Art. 158 ustawy Prawo oświatowe.
• Komisja rekrutacyjna podaje do publicznej wiado-
mości listę kandydatów przyjętych i kandydatów nie-
przyjętych (ust. 3)
• Listy zawierają imiona i nazwiska kandydatów usze-
regowane w kolejności alfabetycznej oraz najniższą
liczbę punktów, która uprawnia do przyjęcia (ust.4).

7. Postępowanie odwoławcze - Art. 158 ustawy
Prawo oświatowe?
• w sytuacji nieprzyjęcia do szkoły w terminie 3 dni
od dnia podania do publicznej wiadomości listy kan-
dydatów przyjętych i nieprzyjętych rodzic kandyda-
ta może wystąpić do komisji rekrutacyjnej z wnio-
skiem o sporządzenie uzasadnienia odmowy przyjęcia
do danej szkoły (ust.6)
• w terminie 3 dni od dnia wystąpienia przez rodzica
kandydata z ww. wnioskiem komisja sporządza uza-
sadnienie, które zawiera przyczyny odmowy przyję-
cia, w tym najniższą liczbę punktów, która uprawnia-
ła do przyjęcia oraz liczbę punktów, którą kandydat
uzyskał w postępowaniu rekrutacyjnym (ust. 7)
• w terminie 3 dni od dnia otrzymania uzasadnienia
rodzic kandydata może wnieść do dyrektora odwoła-
nie od rozstrzygnięcia komisji rekrutacyjnej (ust. 8).

K
ształcenie zaw

odow
e

9

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Styczeń 2023 roku Kujawsko-Pomorski Kurator Oświaty ogłasza terminy przeprowadzenia
postępowania rekrutacyjnego i uzupełniającego

Od 15 maja do 16 czerwca 2023 roku
do godz.15.00 Składanie wniosków do szkól ponadpodstawowych

Od 19 - 22 czerwca 2023 roku Przeprowadzenie sprawdzianu uzdolnień kierunkowych, próby
sprawności fizycznej, kompetencji językowych

Do 26 czerwca 2023 roku Podanie wyników powyższych sprawdzianów

Od 27 czerwca do 11 lipca 2023 roku
do godz. 15.00

Uzupełnienie wniosku o przyjęcie do szkoły - złożenie świadectwa
ukończenia szkoły podstawowej i zaświadczenia o wyniku egzaminu
ósmoklasisty (możliwe jest złożenie kopii) oraz możliwość złożenia
nowego wniosku, w tym zmiana przez kandydata wniosku o przyjęcie,
z uwagi na zmianę szkół, do których kandyduje

Od 27 czerwca do 30 czerwca 2023 roku

Złożenia nowego wniosku, w tym zmiana przez kandydata wniosku
o przyjęcie do szkoły ponadpodstawowej: dwujęzycznej, oddziału
przygotowania wojskowego, oddziału w szkole, w której program
nauczania realizowany w szkole wymaga od kandydata szczególnych
indywidualnych predyspozycji, sportowej lub oddziału sportowego
w szkole

3 lipca 2023 roku
6 lipca 2023 roku

Ogłoszenie wyników egzaminu ósmoklasisty - elektronicznie
Wydanie zaświadczeń przez szkołę

18 lipca 2023 roku
godz. 12.00

Podanie do publicznej wiadomości list kandydatów zakwalifikowanych
i niezakwalifikowanych

Od 15 maja do 19 lipca 2023 roku Wydanie przez szkołę prowadzącą kształcenie zawodowe skierowania
na badania lekarskie

Do 21 lipca 2023 roku
do godz. 15.00

Potwierdzenie woli przyjęcia do szkoły: kandydat dostarcza do szkoły,
do której został zakwalifikowany, oryginał świadectwa ukończenia szkoły
podstawowej i zaświadczenia o wyniku egzaminu ósmoklasisty

24 lipca 2023 roku
godz. 12.00

Podanie do publicznej wiadomości list kandydatów przyjętych
i kandydatów nieprzyjętych

Do 25 lipca 2023 roku
Opublikowanie przez Kuratora Oświaty informacji o liczbie wolnych
miejsc w klasach I liceów ogólnokształcących, techników i branżowych
szkół I stopnia

24 lipca 2023 roku o godz. 2.00 rozpoczyna się II etap rekrutacyjny tzw. uzupełniający

Szczegółowe informacje: https://www.gov.pl/web/ko-bydgoszcz/rekrutacja-do-szkol-2

Harmonogram postępowania rekrutacyjnego na rok szkolny 2023/2024 (opracowano w oparciu
o Zarządzenie nr 9 Kujawsko-Pomorskiego Kuratora Oświaty z dnia 25 stycznia 2023 roku)

K
sz

ta
łc

en
ie

 za
w

od
ow

e

10

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Magdalena Niżnik
Technikum Mundurowe w Toruniu

Wybór szkoły ponadpodstawowej

Rynek pracy oczekuje, aby uczeń był biegły w za-
kresie zdobywania wiedzy, umiejętności oraz kom-
petencji miękkich, by stając się absolwentem po-
dejmującym zatrudnienie był wyposażony w zasoby
niezbędne do prawidłowego wykonywania obowiąz-
ków służbowych.

Wybór szkoły ponadpodstawowej obecnie wydaje
się prosty zarówno pod względem szerokiego wachla-
rza szkół i ich ofert, jak i samego dostępu do informa-
cji o szkołach. Niestety jest to tylko pozornie prosty
wybór. Do dyspozycji uczeń ma:

•	 3-letnią szkołę branżową I stopnia
•	 4-letnie liceum ogólnokształcące
•	 5-letnie technikum.

Szkoła branżowa I stopnia umożliwia zdobycie
wykształcenia zasadniczego zawodowego i otrzyma-
nie tytułu zawodowego (po zdaniu egzaminów) lub
kwalifikacje zawodowe czeladnika. Przykładem ta-
kiej szkoły jest Branżowa Szkoła I Stopnia Rzemio-
sła i Przedsiębiorczości przy Zakładzie Doskonalenia
Zawodowego w Toruniu. Działania szkoły wspiera
Cech Rzemiosł Różnych i Przedsiębiorczości w To-
runiu. Organem prowadzącym szkołę jest stowarzy-
szenie ZDZ w Toruniu. Nauka trwa trzy lata i jest
bezpłatna, a szkoła oferuje kształcenie w dziewiętna-

stu rynkowych zawodach. W klasie pierwszej zajęcia
szkolne odbywają się trzy dni w tygodniu, a w pozo-
stałych latach dwa dni w tygodniu. Uczeń w pozo-
stałe dni odbywa praktyczną naukę zawodu u pra-
codawcy. W trakcie nauki zawodu uczeń otrzymuje
wynagrodzenie za pracę, a lata nauki wliczać się będą
do stażu pracy.

Z kolei po ukończeniu liceum uczeń zdobywa
wykształcenie średnie ogólne. Czteroletnie liceum
kończy się egzaminem maturalnym i otrzymaniem
świadectwa dojrzałości, a następnie możliwością

kontynuowania nauki na stu-
diach. Najczęściej, jak wskazu-
je statystyka, liceum wybierają
uczniowie chcący w przyszłości
wykonywać zawód prawnika czy
lekarza.

Nauka w technikum to obec-
nie najlepszy wybór, jeśli cho-
dzi o możliwości rozwoju już
podczas kształcenia. Dzisiejsze
technikum to zupełnie inny ro-
dzaj szkoły, niżeli postrzegano
to jeszcze 10 lat temu. Uczeń po
zdaniu egzaminów zawodowych
oraz matury otrzymuje i tytuł za-
wodowy, i wykształcenie średnie.
Ma również możliwość kontynu-
owania nauki na studiach, a to
jeszcze nie wyczerpuje wszystkich

możliwości. Wybierając technikum ukierunkowane
na profil wojskowy, realizując przy tym dodatkowe
przedmioty wojskowe zarówno w murach szkoły, jak
i na terenie jednostek wojskowych, kadet ma możli-
wość zostania żołnierzem już podczas edukacji.

Wzorcem takiego technikum jest Technikum
Mundurowe w Toruniu, które powstało w 2019 roku
przy Zakładzie Doskonalenia Zawodowego w Toru-
niu, jako rozwinięcie możliwości edukacji oferowanej
przez toruńskie stowarzyszenie ZDZ. Obecnie tech-
nikum oferuje absolwentom szkół podstawowych
kształcenie w zawodach:
•	 technik logistyk
•	 technik programista

K
ształcenie zaw

odow
e

11

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

•	 technik informatyk (z e-sportem)
•	 technik mechanik
•	 technik ekonomista.

Natomiast w ramach kształcenia mundurowego
oferujemy zajęcia edukacji wojskowej oraz musztry,
powyższe przedmioty odbywają się w oparciu o naj-
nowsze programy opublikowane przez Ministerstwo
Obrony Narodowej. Realizujemy cotygodniowy
apel z dyrektor szkoły, który kończy się defiladą -
uroczystym przemarszem kadetów. Priorytety klas
mundurowych naszej szkoły, którymi kierujemy się,
kształtując młode pokolenie, zawarte zostały w Rocie
Ślubowania Kadeta klasy I, a szczególne znaczenie
mają słowa: „Ja, uczeń klasy pierwszej Technikum
Mundurowego w Toruniu ślubuję dochować wierno-
ści ideałom i uniwersalnym wartościom, takim jak:
patriotyzm, humanitaryzm, tolerancja i demokracja”.

Uczniowie naszego technikum realizują zajęcia
wojskowe nie tylko na terenie szkoły. Od 2021 roku
szkoła ma podpisane porozumienia o współpracy z 8.
Kujawsko-Pomorską Brygadą Obrony Terytorial-

nej oraz Centrum Szkolenia Artylerii i Uzbrojenia,
dzięki którym uczniowie realizują zajęcia na terenie
jednostek wojskowych oraz zajęcia poligonowe. Do-

datkowo w ramach
zajęć wojskowych
uczniowie uczest-
niczą w obozach
militarnych. Szkoła
posiada niezbędny
sprzęt, np. kamizel-
ki taktyczne, busole
itd. w celu realizacji
tego typu zajęć. Po
ukończeniu peł-
noletności kadeci
mają możliwość
wstąpienia w szere-
gi Wojsk Obrony
Terytorialnej. Na
potrzeby rekrutacji
szkoła współpracuje
z Wojskowym Cen-

trum Rekrutacji w Toruniu oraz bezpośrednio z re-
kruterami WOT.

Nasi uczniowie podczas nauki mają możliwość
uczestnictwa w projektach unijnych, rozwijając
dodatkowe umiejętności, a od 2022 roku również
w programie Erasmus+. Podczas kształcenia reali-
zują praktyki zawodowe, które nie tylko pozwalają
poznać przyszły zawód od strony praktycznej, ale tak
naprawdę wskazują, w którym kierunku i jakie kom-
petencje uczeń powinien szczególnie rozwijać.

Szkoła współpracuje zarówno z otoczeniem biz-
nesowym, urzędami i organizacjami pozarządowymi
w celu realizacji dodatkowych zajęć praktycznych,
a także w celu zaangażowania kadetów w życie spo-
łeczne. Z każdym rokiem zainteresowanie Technikum
Mundurowym w Toruniu rośnie, ponieważ ucznio-
wie mają coraz większą świadomość wagi wyboru
przyszłego zawodu.

Tematy kolejnych numerów „UczMy”

maj/czerwiec: Media społecznościowe
wrzesień/październik: Nasz region
 Wydanie jubileuszowe

K
sz

ta
łc

en
ie

 za
w

od
ow

e

12

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Justyna Kopczyńska
Joanna Orylska-Barczak
Zespół Szkół Rolniczych
Centrum Kształcenia Ustawicznego w Przemystce

Przepis na sukces
w kształceniu zawodowym

Czego oczekuje współczesny rynek pracy od szkol-
nictwa zawodowego? To proste pytanie wydaje się
kluczowe w relacji między pracodawcami a szkołami
zawodowymi. Od kilku lat odczuwamy deficyty ka-
drowe w zawodach, które wymagają zarówno wiedzy,
jak i umiejętności praktycznych. Co roku urzędy pra-
cy publikują rankingi tzw. zawodów deficytowych i to
jest pierwszy sygnał, który wskazuje, w jakich bran-
żach młodzi absolwenci szkół technicznych będą mo-
gli znaleźć w przyszłości zatrudnienie.

Nie jest prostą kwestią tak szybka i efektywna
zmiana oferty kształcenia w zespołach szkół. Budowa-
nie dobrej bazy dydaktycznej, szkolenia kadry wyma-
gają dużego zaangażowania i przygotowania, dlatego
warto inwestować zarówno w nowe kierunki kształce-
nia, jak i doskonalenie istniejących, które za kilka lat
mogą okazać się również pożądanymi na rynku pracy.

Co zatem jest kluczem do dobrego systemu kształ-
cenia młodych pracowników? Jak zadbać o profesjo-
nalne przygotowanie młodzieży do pracy w zawo-
dzie? Naszym zdaniem to przede wszystkim dobra
współpraca z pracodawcami. Reforma szkolnictwa
zawodowego z roku 2019 zakładała, że taka współ-
praca ma obejmować wiele aspektów. Zaczynając od
możliwości odbywania praktyk uczniowskich, zajęć
praktycznych, lekcji pokazowych po szkolenia dla na-
uczycieli zawodu, które są od roku 2019 obowiązko-
we. Ta relacja powinna opierać się na kilku ważnych
zasadach. Przede wszystkim na systematyczności,
zaangażowaniu i znajomości realiów szkoły. Zasada,
że ten młody człowiek może stać się moim pracow-
nikiem i inwestując w niego, inwestuję w swoją i fir-
my przyszłość, powinna przyświecać pracodawcom.
Oczywiście realia bywają często inne, okazuje się, że
przysłowiowy zmywak to królestwo adeptów gastro-
nomii, a uczniowie ekonomików długimi godzinami
segregują dokumenty. Atrakcyjne miejsca realizacji
praktyk to klucz do sukcesu! Od dyrekcji szkoły wy-
maga to dużego zaangażowania, żeby takowe przedsię-
biorstwa znaleźć i nawiązać z nimi współpracę. Zespół
Szkół Rolniczych Centrum Kształcenia Ustawicznego
w Przemystce współpracuje z wieloma prężnie rozwi-

jającymi się firmami, m.in.: Hotelem Blue Mountain
w Szklarskiej Porębie, New Skanpol w Kołobrzegu,
Krukowiak w Redczu Krukowym, Agropol w Za-
krzewie. Z praktyki nauczycielskiej wiem, że bardzo
istotną kwestią jest wyznaczenie opiekuna, który zna
zakres umiejętności, jakie powinna posiadać młodzież
i jest w stałym kontakcie z osobą, która odpowiada za
praktyczną naukę zawodu w szkole. Po stronie szkoły
leży precyzyjne opracowanie harmonogramu praktyk,
uwzględniającego konieczność zapoznania się ucznia
ze wszystkimi ogniwami działalności przedsiębior-
stwa, w którym będą odbywały się staże. Dobrym roz-
wiązaniem są również klasy patronackie, które łączą
instytucje ze szkołą i dają szansę na współpracę mię-
dzy jednostkami. W kształceniu zawodowym ważne
jest podążanie za zmianami w branżach prężnie roz-
wijających się. Kwestia ta dotyczy również kształcenia
w szkole. Nauczyciel zawodu musi stać się praktykiem
z dużą wiedzą teoretyczną. Istotne jest, aby znaleźć
złoty środek między kompetencjami uczniów, które
pozwolą im zdać egzaminy zawodowe a przygotowa-
niem praktycznym do zawodu.

Czy wyobrażamy sobie nowoczesną szkołę bez
wsparcia z Unii Europejskiej? Kluczem do sukcesu
jest pozyskiwanie funduszy europejskich na rozwój
szkolnictwa zawodowego. Ten kierunek działania
w ramach programów Erasmus+ i POWER daje
szansę młodzieży na poszerzenie wiedzy oraz wyjaz-
dy zagraniczne, które pozwalają przełamywać bariery
językowe i mentalne. Młodzież uczy się samodzielno-
ści, wyzbywa się kompleksów i uświadamia sobie, że
„prowincja” to tylko sposób myślenia. W mojej szkole
projekty wyjazdów zagranicznych są realizowane od
2016 roku, co pozwoliło zdobywać nowe doświadcze-
nia młodzieży w branży hotelarskiej, gastronomicznej
i rolniczej w takich krajach, jak: Niemcy, Irlandia,
Szwecja, a kadra podnosiła swoje kwalifikacje w Nor-
wegii, Estonii, Szwecji i Irlandii. Trudno nie zauwa-
żyć praktycznych skutków wyjazdów i to zarówno
pod względem dydaktycznym, jak i wychowawczym.
Uczniowie bardziej przykładają się do nauki, dostrze-
gają przydatność uczenia się języka obcego oraz zysku-

K
ształcenie zaw

odow
e

13

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

ją więcej pewności siebie, są bardziej otwarci na nowe
wyzwania. Uczeń dostrzega cel nauczania, a to on jest
najważniejszy w całym procesie dydaktycznym. Pol-
ska szkoła to dość tradycyjne miejsce z autorytatywną
pozycją nauczyciela. Uczestnicy wyjazdów szkolenio-
wych czy studyjnych zaczynają stopniowo zmieniać
swoje podejście do roli nauczyciela w procesie kształ-
cenia. Nowe doświadczenia budują bazę do tworze-
nia bardziej otwartych relacji z młodzieżą, w której
nauczyciel staje się ekspertem w swojej dziedzinie.
Musimy jednak pamiętać, że złożenie wniosku o do-
finansowanie wyjazdów zagranicznych to ciężka praca
prawdziwych pasjonatów, którzy poświęcają swój czas
dla szkoły. Samo przygotowanie projektu, zgromadze-
nie dokumentacji, kalkulacje to długie godziny pracy.

Współczesna szkoła zawodowa musi być miejscem
szeroko pojętej nauki zawodu. Nie można ograniczać
się do przygotowania młodzieży do egzaminów i mie-
rzyć efektywności nauczania statystykami. Równie
istotną kwestią jest wyposażenie uczniów w praktycz-

ne umiejętności. Umożliwienie młodzieży uczestnic-
twa w dodatkowych kursach i szkoleniach, wyjazdach
branżowych, które pozwalają zdobyć dodatkowe kwa-
lifikacje. W ostatnim roku udało nam się zrealizować
kursy barmaństwa, rachunkowości, animacji czasu
wolnego, stylizacji paznokci czy obsługi wózków wi-
dłowych. Uczeń kończący technikum ma nie tylko
tytuł zawodowy, ale dodatkowe umiejętności, które
czynią go atrakcyjnym na rynku pracy.

Jaki jest przepis na profesjonalną szkołę zawodo-
wą? Ciekawe miejsca praktyk, które zachęcą do pracy
w zawodzie, otworzą drzwi do dalszej kariery, wyjazdy
zagraniczne w ramach praktycznej nauki zawodu, sta-
że, które otwierają młodzież na nowe doświadczenia
i rozwijają kompetencje. Szkolenia, kursy i pozyskane
środki z Unii Europejskiej, które dają szanse na lepszy
start w dorosłość. I chyba najważniejszy składnik na-
szego przepisu - czynnik ludzki! Bez pasjonatów, któ-
rzy poświęcają swój czas, a tak naprawdę cząstkę sie-
bie, nie staniemy się miejscem z pasją i charakterem.

Anna Augustynowicz
Zespół Szkół Samochodowych im. T. Kościuszki we Włocławku

Znaczenie języka niemieckiego
zawodowego w procesie edukacji

Język niemiecki zawodowy, nazywany również
językiem specjalistycznym, branżowym lub ukierun-
kowanym zawodowo, to istota koła zainteresowań,
działającego w Zespole Szkół Samochodowych im.
Tadeusza Kościuszki we Włocławku. Szkoła od lat
edukuje przyszłych informatyków, mechaników, kie-
rowców w zakresie danego zawodu oraz umożliwia
naukę języka angielskiego, niemieckiego lub rosyj-
skiego.

Celem kształcenia zawodowego jest przygotowa-
nie uczących się do życia w warunkach współczesnego
świata, wykonywania pracy zawodowej i aktywnego
funkcjonowania na zmieniającym się rynku pracy.
Znajomość języka obcego, szczególnie w dobie glo-
balizacji, jest koniecznością. Z tego właśnie powodu
powstało koło zainteresowań, które przy pomocy róż-

nych form i metod pracy pozwala młodym ludziom
poznać specjalistyczne słownictwo z zakresu branż:
motoryzacyjnej oraz informatycznej, w których to
kształci się młodzież we włocławskiej Samochodówce.

W minionych latach język obcy zawodowy
(w skrócie JOZ) był obecny na egzaminach tylko
w wybranych zawodach. Dlatego część uczniów mia-
ła wrażenie, że uczyła się przedmiotu zbędnego, któ-
ry nie przekładał się ani na maturę, ani na egzamin
potwierdzający kwalifikacje w zawodzie. To dość nie-
sprawiedliwe podejście, ponieważ bez względu na to,
czy JOZ jest elementem egzaminu, czy też nie, sta-
nowi on wielki atut na rynku pracy. Można śmiało
stwierdzić, że firma poszukująca specjalisty do spraw
obsługi klienta ze znajomością języka niemieckiego
chętnie zatrudni kogoś, kto będzie swobodnie poru-

K
sz

ta
łc

en
ie

 za
w

od
ow

e

14

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

szał się w danej branży na rynku międzynarodowym.
Pracownik, który potrafi zarezerwować pokój w hote-
lu bądź zamówić obiad, niekoniecznie poprawi sprze-
daż firmy. Natomiast znajomość języka branżowego
z pewnością będzie wielkim plusem dla każdego pra-
codawcy.

Położenie geograficzne Polski w Europie, w tym
sąsiedztwo takich krajów jak chociażby Niemcy, Cze-
chy czy Słowacja oraz obecność w strefie Schengen
daje nieograniczone możliwości zatrudnienia poza
granicami naszego kraju. Warto również wspomnieć,
że branża motoryzacyjna oraz branża informatyczna
nieustannie się rozwijają, powodując tym samym
powstawanie wielu nowych miejsc pracy dla specja-
listów. Ale umiejętność posługiwania się językiem
obcym branżowym nie musi być związana z emigra-
cją zawodową poza granice Polski. To również do-
skonały atut w pracy w kraju ojczystym z klientem
zagranicznym. W Polsce istnieje wiele firm zajmują-
cych się chociażby transportem międzynarodowym,
w których kontakty w języku niemieckim czy an-
gielskim są podstawą codziennego funkcjonowania -
począwszy od przedstawienia oferty, przez nawią-
zanie współpracy, aż po realizację zawartych umów.
Doskonałym przykładem jest wspomniany wcześniej
transport międzynarodowy. Mamy tutaj do czynienia
z rozmowami handlowymi oraz bieżącym kontaktem
podczas realizacji danego zlecenia na linii planista -
dyspozytor - kierowca - klient. O ile w ramach firmy
pracownicy porozumiewają się w swoim ojczystym
języku, to rozmowy handlowe, rozmowy w miejscu
załadunku/rozładunku czy też komunikacja pomię-
dzy działem obsługi klienta zagranicznego a kontra-
hentem musi odbywać się w oparciu o specjalistyczne
słownictwo danego języka obcego.

Podczas lekcji języka zawodowego w ramach koła
zainteresowań porusza się zarówno tematykę bardzo
specjalistyczną, jak i uniwersalne zagadnienia, takie
jak: bezpieczeństwo i higiena pracy, przygotowanie
dokumentów aplikacyjnych czy rozmowa kwalifi-
kacyjna. Młodzież poznaje m.in. nazwy części sa-

mochodowych, sprzę-
tu komputerowego,
czynności wykonywa-
nych w warsztacie sa-
mochodowym czy też
procedury reklamacji.
Szczegółowo omawia-
ne są czynności wyko-
nywane przez technika
transportu drogowego,
mechanika i elektrome-
chanika. Duży nacisk
jest kładziony na wła-
ściwą kolejność działań
podczas wymiany koła
czy też poszczególnych
podzespołów kompu-
tera. Nie bez znaczenia
jest tutaj zdobyta wcze-
śniej przez uczniów

(w warsztatach szkolnych i pracowniach) wiedza spe-
cjalistyczna.

Różnorodność stosowanych form i metod pracy
to olbrzymi atut zajęć z języka niemieckiego zawo-
dowego. Odgrywanie scenek, takich jak na przykład
rozmowa o pracę, jest tutaj bardzo przydatne. Podob-
nie jak tworzenie CV i listu motywacyjnego, które
powinny przedstawić pracodawcy nasze umiejętności
i kompetencje. Niezwykle istotne jest ponadto przy-
bliżenie uczniom rynku pracy w krajach niemieckie-
go obszaru językowego, takich jak: Niemcy, Austria,
Szwajcaria czy też Liechtenstein. Warto również od-
nieść się do kultury danego kraju w kontekście wspo-
mnianego rynku pracy. Jest to niezmiernie ważne,
ponieważ rzeczy, które w Polsce uznajemy za oczywi-
ste, nie muszą takimi być w innych krajach - choćby
kwestia systemu pracy czy wynagrodzeń. W naszym
kraju normą jest podawanie zarobków miesięcznych,
podczas gdy w Niemczech preferowane jest podawa-
nie stawek godzinowych czy tygodniowych.

Korzyści wynikające z nauki języka niemieckiego
branżowego są ogromne. To przede wszystkim do-
skonała inwestycja w samego siebie, w swoje przyszłe
życie zawodowe a także realna możliwość wykorzy-
stania tychże umiejętności w praktyce, gdyż - jak po-
wiedział Willy Brandt - „Jeśli coś Ci sprzedaję, mó-
wię w Twoim języku. Jeśli to ja kupuję, dann müssen
Sie Deutsch sprechen.”

K
ształcenie zaw

odow
e

15

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Roma Gorczyca
KPCEN w Bydgoszczy

Technologia cyfrowa a rynek pracy
przyszłości, czyli… walka ze sztuczną
inteligencją

Wiele mówi się przez ostanie lata o konieczności
modernizowania szkolnictwa zawodowego, inwesto-
wania przede wszystkim w strukturę informatyczną,
która umożliwi kształcenie na najwyższym poziomie
i wyprze tradycyjny sposób pracy, czego doświadcza-
my już dziś.

I o ile zjedzenie wirtualnego kotleta czy usługa
stomatologiczna online są poza zakresem dzisiejszych
możliwości, o tyle wykorzystanie technologii VR do
nauki gotowania, a technologii 3D do wydruku im-
plantów medycznych to standard.

Jest oczywiste, że nowy rodzaj Internetu - Meta-
wersum - prorokowany, a w zasadzie już przygotowy-
wany do wdrożenia przez Marca Zuckenberga oraz
współczesne i przyszłe możliwości technologiczne
w powiązaniu z wiedzą zawodową, będą ustanawiały
profesje przyszłości i modyfikowały te doskonale
nam znane.

Jakie kompetencje przyszłych pracowników będą
poszukiwane na rynku pracy?

Przede wszystkim umiejętności cyfrowe: znajo-
mość języków programowania, narzędzi cyfrowych
i umiejętność analizowania danych. Ale też umiejęt-
ności komunikacyjne i interpersonalne celem wydaj-
nej pracy w zespołach i efektywnego rozwiązywania
problemów. Specjaliści jednym głosem wymienia-
ją również elastyczność i zdolność do uczenia się,
w celu adaptacji do dynamicznych zmian na rynku
pracy oraz kreatywność i innowacyjność, niezbędne
do generowania pomysłów, wprowadzania nowych
rozwiązań, rozwiązywania problemów.

O ile ten zestaw brzmi znajomo, a cechy osobo-
wości takie jak kreatywność i innowacyjność deklaru-
je większość autorów curriculum vitae, o tyle zawody
przyszłości, które można dziś wypunktować, wyma-
gają specjalistycznej wiedzy i są mocno osadzone
w technologii cyfrowej.

Zagrożenie cyberatakami i ochrona instytucji
oraz osób prywatnych; umiejętność przetwarzania,
analizowania danych i wykorzystania ich w podej-
mowaniu decyzji biznesowych; projektowanie, kon-
struowanie i serwisowanie automatów, robotów;
projektowanie i instalowanie urządzeń wykorzystu-
jących alternatywne źródła energii; a wreszcie sto-
sowanie sztucznej inteligencji w życiu codziennym
wymaga i będzie wymagało w coraz szerszym zakresie
fachowców ds. cyberbezpieczeństwa, analizy danych,
ekspertów w dziedzinie usług opartych na sztucznej
inteligencji (SI, ang. AI), automatyzacji i robotyce,
energii odnawialnej.

Do tej puli należy dorzucić specjalistów od sze-
roko rozumianego druku 3d i wspomnieć, ze w Zin-
tegrowanym Rejestrze Kwalifikacji pojawiła się kwa-
lifikacja Programowanie i obsługiwanie procesu druku
3D, która od 15.01.2019 roku posiada pełne upraw-
nienia do certyfikowania i walidowania. Kolejne
z zakresu: Nauczanie modelowania, drukowania i ska-
nowania 3D; Wdrażanie wytwarzania przyrostowego
i inżynierii odwrotnej w środowisku 3D - czekają na
włączenie do Zintegrowanego Systemu Kwalifikacji,
a Projektowanie i wykonywanie wyrobów medycznych
na zamówienie z pomocą cyfrowej stomatologii z uży-
ciem CAD-CAM jest w trakcie opracowania opisu.

Eksperci prognozują, że zawody niewymagające
specjalistycznej wiedzy i kwalifikacji będą w przy-
szłości zanikać, a wykorzystanie sztucznej inteligen-
cji, robotyzacja i automatyzacja, znacząco zastąpią
społeczne, środowiskowe, ekonomiczne i polityczne
procesy kształtujące rynek pracy.

Zaskakujące, że związany z zanikaniem zawodów
kryzys może dotknąć nie tylko profesje, opierające
się na wykonywaniu powtarzalnych czynności, ła-
twych do zastąpienia przez automaty czy roboty. Do-
świadczyć mogą go również specjaliści ds. technologii

K
sz

ta
łc

en
ie

 za
w

od
ow

e

16

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

cyfrowej, np. deweloperzy IT średniego szczebla, zaj-
mujący się tworzeniem programów w oparciu o kon-
kretny język programowania. Co będzie przyczyną?
Możliwości sztucznej inteligencji (SI).

W listopadzie 2022 roku został udostępniony
w sieci projekt, bezpłatny jak na razie, bo w fazie
testów, pod nazwą Chat GPT, będący systemem
sztucznej inteligencji stworzonym przez OpenAI - la-
boratorium badawcze z siedzibą w San Francisco (do-
stępny pod adresem: https://chat.openai.com, polska
wersja językowa).

Ten oparty na architekturze GPT-3 (Generative
Pretrained Transformer 3) chatbot wykorzystuje al-
gorytmy głębokiego uczenia do przetwarzania i gene-
rowania tekstu. Oznacza to, że po wpisaniu zapytania
otrzymujemy odpowiedź w oparciu o kontekst, a nie
predefiniowane zestawy reguł, a program jest w stanie
wykryć intencje i uczyć się bez nadzoru. Wykorzystu-
je do tego zasoby Internetu.

Pytania i zlecane chatowi zadania mogą dotyczyć
szerokiego spectrum zagadnień: od napisania bajki
dla dzieci, wiersza, artykułu naukowego, do…kodu
programu w dowolnym języku programowania.

Przykładowe generowanie kodu gry w języku Java
Script, na podstawie zapytania w oparciu o konkret-
ne wytyczne (zadanie rekrutacyjne dla osób aplikują-
cych na stanowisko Młodszy Programista JavaScript:
https://gitlab.gwo.pl/recruitment/apps-js-task), zaję-
ło chatbotowi dwie minuty.

Efekty zapytań nie są wolne od błędów i zapewne
nawet w udoskonalonej wersji chatbot wygeneruje
jedynie szkic kodu. Ale również programista - junior
tworzy zręby programu, weryfikowanego przez mid-
i senior - deweloperów.

W kontekście finansowych oszczędności firmy
możliwość wykorzystanie chatbota do tej fazy pro-
jektowania na pewno zostanie zauważona.

Na razie, z korzyścią dla ludzi, specjaliści ds. re-
krutacji zaznaczają wagę doskonalenia pracownika
w zdefiniowanym, ważnym dla firmy kierunku, zgod-
nie z określonymi wzorcami. Zaimplementowanie
wzorców do chat GPT nie jest obecnie możliwe. Ten
system sztucznej inteligencji uczy się sam, mając do
dyspozycji zasoby (tylko?) sieci Internet i nie potrafi
dokonywać szczegółowych analiz danych, kompara-
tywnie ich zestawiać czy odróżnić prawdy od kłam-
stwa. I choć złośliwi określają GPT-3 mianem „rozbu-
dowanej przeglądarki internetowej”, to przecież tylko
kwestią czasu jest, by dopracować szczegóły.

Oby wówczas wzorce nadal były ważniejsze od
wyniku finansowego firmy, bo nawet rozchwytywani
dziś specjaliści branży IT nie będą mogli czuć się bez-
piecznie na rynku pracy przyszłości.

Z drugiej strony wspomniany wcześniej Mark
Zuckenberg już dziś szuka ekspertów od technologii
VR (virtual reality - wirtualna rzeczywistość) oraz AR
(augmented reality - rozszerzona rzeczywistość) do
stworzenia Internetu na nowo w postaci „metaverse”
(meta - poza, uniwersum - świat).

Metawersum to nowy rodzaj globalnej sieci, łą-
czącej sferę fizyczną i wirtualną, którą użytkownik
będzie mógł samodzielnie kreować i w której będzie
mógł się „zanurzyć” (tzw. immersja): pracować, ba-
wić się, wchodzić w interakcje pod postacią awatara.

Finalna realizacja planu według prognoz twórcy
Facebook’a może zająć kilkanaście lat. Odsłonę me-
tawersum prorokuje na rok 2035.

A jeżeli to się uda, możemy być pewni, że cała
sfera usług zostanie przeniesiona do cyfrowej rzeczy-
wistości. Łącznie z klientem. Swoista trójwymiaro-
wość internetu sprawi, że będziemy mogli do niego
„wejść”, porozmawiać z doradcą, dokonać zakupów,
a nasze działanie w świecie wirtualnym spowoduje
określone skutki w rzeczywistości.

Obsługa klienta, jak łatwo się domyślić, zostanie
w dużej mierze scedowana na awatary - chatboty
z ludzką fizjonomią, zachowujące się i reagujące jak
prawdziwe osoby.

Pomijając konsekwencje i dylematy etyczne, na-
leży przyznać, że to sektor cyfrowy generuje i będzie
generował największe zapotrzebowanie na pracow-
ników. Dziś mówi się o specjalistach, jednak należy
założyć, że w miarę upływu czasu i podnoszenia kom-
petencji cyfrowych społeczeństwa, zawód ten ulegnie
deprecjacji, a część umiejętności spowszednieje.
Ale będzie pożądany.

A wracając do wirtualnego kotleta… Immersja
w wirtualną rzeczywistość, polega na doświadczaniu
jej zmysłami. Na razie, o czym wiedzą użytkownicy
gier komputerowych opartych na VR i AR, w cy-
frowym świecie możemy korzystać z trzech: słuchu,
wzroku i dotyku. A jeżeli w przyszłości będzie można
rozszerzyć je o zmysł smaku i węchu?

Prace nad tzw. Internet of Senses (IoS) - Inter-
netem Zmysłów już trwają. W relatywnie niedale-
kiej przyszłości może się okazać, że jedzoną na obiad
w realnym świecie bezsmakową papkę proteinową
zastąpimy cyfrowym multisensorycznym doznaniem,
a do „efektu” kotleta wystarczy jego wirtualny obraz,
restauracja w metawersum, awatar kucharza, kelnera
i generowane cyfrowo zapach i smak.

I o ile powyższy przykład zaczerpnięty z filmu
Matrix jest na razie przyszłością, a zawody pożądane
na przyszłym rynku pracy trudne do przewidzenia,
pewne jest, że technologia cyfrowa zdominuje zna-
mienitą większość z nich.

K
ształcenie zaw

odow
e

17

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Justyna Miklaszewska-Polcyn
KPCEN w Toruniu
Dorota Salińska
Szkoła Podstawowa nr 8 w Toruniu

Kształcenie zawodowe i rozwój
kompetencji zawodowych
w kontekście projektów
międzynarodowych i realizacji
projektu PO WER
„Design yourself for life”

Czy pamiętacie Misia Uszatka, który klapnięte
uszko miał, schludne i czyste ubranko, brązowe fu-
terko, nienaganne zachowanie i zawsze uśmiechniętą
buzię? A może przywołujecie w pamięci pomysło-
wego Dobromira? Ten rudowłosy chłopczyk miesz-
kający z dziadkiem odznaczał się wielką wyobraźnią.
Bohaterowie bajki Sąsiedzi do dziś wywołują salwy
śmiechu, ale też budzą refleksję, że nauka odbywa się
poprzez popełnianie błędów. I jeszcze Reksio - zarad-
na złota rączka od wszystkiego - konstruktor, który
swoje prace opierał na prostocie i użyteczności.

Już od najmłodszych lat przygotowujemy się
do przyszłego zawodu. Najpierw słuchamy bajek,
przyglądamy się w życiu codziennym różnym zawo-
dom, potem w sposób naturalny przenosimy nasze
obserwacje do zabawy. Najpierw przenosimy swoje
doświadczenia do zabawy w pojedynkę, potem do
zabawy w grupie rówieśniczej. Czasami w trochę
starszym, ale jeszcze młodzieńczym wieku, próbuje-
my swoich sił w konkretnym zawodowym działaniu.
Wreszcie w sposób kierowany z pomocą rodziny,
przedszkoli, szkół, ośrodków, stowarzyszeń, formal-
nych i nieformalnych grup nabywamy kompetencji
zawodowych - wiedzy, umiejętności i praktyki. Aby
dobrze przygotować absolwenta niezbędny jest na
jego ścieżce edukacyjnej świadomy nauczyciel, zor-
ganizowana przestrzeń do nauki, właściwie przygoto-
wana wymagania programowe, adekwatne do wieku
oraz wiedza na temat kompetencji przyszłości.

Collegium Da Vinci1, które w 2021 roku pod
hasłem „Ciekawi nas przeszłość i przyszłość” święto-
wało 25-lecie istnienia, zaprosiło do wspólnego pro-
jektu infuture.institute, by znaleźć odpowiedź na to
pytanie. Na podstawie wyników badań wyodrębnio-
no dziesięć czynników, które mogą mieć wpływ na
edukację i rynek pracy w najbliższych latach. Są to:
• think different - potrzeba kreatywnego myślenia
i umiejętności tworzenia innowacji
• robotyzacja - rozwój technologii, sprawiający, że
maszyny przejmują obowiązki człowieka
• brain computer interface - rozwój komunikacji
z komputerem za pomocą myśli
• kultura nanosekundy - oczekiwanie natychmiasto-
wego dostępu do wszystkiego
• klimatocentryzm - skupienie na kwestii katastrofy
klimatycznej powodujące zapotrzebowanie na no-
wych specjalistów
• tsunami technologiczne - szybkie zmiany w zakresie
technologii powodujące konieczność ciągłego dosto-
sowywania się do nowej rzeczywistości
• holistyczna spójność - potrzeba widzenia każdej
zmiany jako części większej całości i osadzanie inno-
wacji w szerszym kontekście (np. wynalazek z wąskiej
dziedziny może mieć wpływ na rozwój kultury i go-
spodarki)
• algorytmizacja życia - zautomatyzowanie codzien-
nych aktywności dzięki aplikacjom, narzędziom itp.

1. Kompetencje przyszłości - najważniejsze zmiany na rynku pra-
cy - Blog Verseo

K
sz

ta
łc

en
ie

 za
w

od
ow

e

18

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

• kultura indywidualizmu - dążenie do poznawania
siebie i określania swojego miejsca w relacji z innymi
• kultura współpracy - tendencja do łączenia sił, by
wyprzedzać potrzeby konsumenta.

Podsumowując potrzebujemy kreatywnych, ana-
litycznych umysłów wyposażonych w kompetencje
w zakresie TIK i potrafiących współpracować w ze-
spole. Na podstawie ankiet przeprowadzonych wśród
uczniów, studentów, wykładowców, nauczycieli i ma-
nagerów ustalono, jak poszczególne kompetencje są
przez nich postrzegane i jakie rozbieżności wystę-
pują między tym, co obecnie, a co będzie potrzeb-
ne w przyszłej pracy zawodowej. Badanie dowodzi,
że takie dysproporcje przejawiają się począwszy od
warunków pracy poprzez analizę, logikę i krytycyzm
w myśleniu, a skończywszy na radzeniu sobie ze stre-
sem. Tym samym są to obszary, w zakresie których
winniśmy skierować i skoncentrować swój edukacyj-
ny wysiłek.

Realizacja celów przedsięwzięcia „Zaprojektuj się
na całe życie” niewątpliwie wpisuje się w edukacyj-
ne zmiany. Zadaliśmy uczestnikom naszego projektu
pytania, uzyskując niezwykle ciekawe odpowiedzi.

W jaki sposób nabyte podczas szkolenia doty-
czącego CLIL metody, formy pracy są wdrażane
podczas lekcji i innych zajęć szkolnych celem pro-
wadzenia działań międzyprzedmiotowych i reko-
mendowanych przez KE?

Nauczyciele wskazali, że po udziale w mobilności
i kursach tworzą testy online w oparciu o nowoczesne
aplikacje i programy, np. Liveworksheets, formularze
Google, Testportal; tworzą gry językowe z wykorzy-
staniem nowoczesnej technologii (aplikacje Wor-
dwall, Wisc-online, Educaplay, Jeopardy, Kahoot,
Quizlet); wykorzystują programy i aplikacje kompu-
terowe do tworzenia kart pracy: Canva, Pickmonkey.
Niektórzy uczestnicy poznali kilka rodzajów robo-
tów, budowali prostego robota, programowali robota
przy pomocy różnych języków programowania.

Które z kompetencji twardych i miękkich uwa-
żacie za konieczne i wymagające rozwoju u na-
szych uczniów celem odnalezienia się uczniów na
rynku pracy w kontekście własnych doświadczeń
i odbytego kursu?

Według uczestników projektu już od najmłod-
szych lat znajomość języka angielskiego oraz pro-
gramowania i obsługi komputera w pełnym zakresie
możliwości jego wykorzystania stała się niezbędna,
aby uzyskać zatrudnienie, otwiera możliwości pracy
w firmach międzynarodowych, redukuje stres przed
podróżami, również służbowymi. Przyszły dobry pra-
cownik to taki, który potrafi być kreatywny, komu-
nikatywny, potrafi mierzyć się z trudnościami oraz
dzielić się pracą i współpracować w celu realizacji
zadań w firmie.

Jakie działania zostały podjęte we współpracy
z innymi nauczycielami celem wprowadzenia ele-
mentów dwujęzyczności w szkole?

Dzięki udziałowi w projekcie i rozwinięciu kom-
petencji językowych przez jego uczestników, nauczy-
cieli Szkoły Podstawowej nr 8 w Toruniu, język an-
gielski stał się powszechniej używany w naszej szkole
i to nie tylko przez nauczycieli języka angielskiego
czy podczas lekcji tego języka. Zaczęli go stosować na
swoich zajęciach nauczyciele innych przedmiotów,
wprowadzać słówka m.in. poprzez działania związane
z metodą projektu. A to z kolei przyczynia się do pod-
noszenia kompetencji językowych naszych uczniów,
a także ich wszechstronnego rozwoju. Wprowadzono
elementy dwujęzyczności, m.in. w czasie zajęć eduka-
cji wczesnoszkolnej oraz na lekcjach języka polskiego
(powstały projekty i plakaty dwujęzyczne), matema-
tyki (stworzono dwujęzyczne instrukcje wykonania
brył), biologii (dwujęzyczne zielniki), a także podczas
zajęć informatyki, wychowania fizycznego, techniki
i innych.

Job shadowing a kształcenie zawodowe
Jedna z uczestniczek naszego projektu realizowa-

ła job shadowing w partnerskiej szkole hiszpańskiej.
Była to okazja m.in. do przyjrzenia się, jak w hiszpań-
skim systemie edukacyjnym kształci się kompetencje
zawodowe. Okazało się to nie tylko niezwykle cieka-
we, ale i inspirujące. Szkoła partnerska przede wszyst-
kim tak zagospodarowała przestrzeń, w której funk-
cjonują uczniowie, aby umożliwić im wszechstronny
rozwój i wprowadzać kształcenie zawodowe, m.in.
poprzez umieszczanie w tej przestrzeni stołów do gry
w szachy oraz w inne gry czy ławek z krzesłami, gdzie
uczniowie mogą odrabiać lekcje bądź tworzyć prace
literackie i plastyczne. Szkoła hiszpańska również
tworzy sprzyjające warunki do rozwoju krytyczne-
go myślenia, współdziałania i aktywnie, pożytecznie
spędzonego czasu poprzez realizację różnych projek-
tów międzynarodowych (eTwinning, Erasmus+, PO
WER), projektów zawodowych czy rozwijających
zainteresowania uczniów (np. projekt czytelniczy,
w którym uczniowie przygotowywali prezentacje
przeczytanych przez siebie książek z zastosowaniem
technik multimedialnych i z wykorzystaniem kodów
QR). Ponadto na bieżąco uczniowie są angażowani
do procesu dydaktycznego jako jego aktywni i świa-
domi uczestnicy. To oni formułują cele poszczegól-
nych projektów, a także pracują nad osiągnięciem
rezultatów, jak również określają korzyści, które od-
niosą, uczestnicząc w danym projekcie. Rozbudzana
na każdym etapie pracy przy tworzeniu projektów
świadomość uczniów ma nieocenioną wartość w ich
motywowaniu, a ta z kolei bezpośrednio przekłada
się na efektywność procesu dydaktyczno-wychowaw-
czego.

K
ształcenie zaw

odow
e

19

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

To, co nasza koleżanka po odbyciu job shadowin-
gu zarekomendowałaby naszej szkole, to „propago-
wanie kwestii równouprawnienia i szeroko pojętej
tolerancji; przyjazne i spokojne środowisko pracy dla
nauczycieli oraz ideę współpracy, a nie ciągłej fru-
strującej, oceniającej rywalizacji”. Za godne uwagi
uznała bardzo ciekawe programy, które polegają na
fundowaniu stażów nauczycielskich osobom z innych
krajów, pracującym w szkole jako nauczyciel języka
angielskiego, prezentując także jednocześnie infor-
macje na temat kultury, tradycji i obyczajów swojego
państwa.

Co ciekawe, okazało się, że to szkoła hiszpańska
jest dużo skromniej niż nasza „ósemka” wyposażona
w sprzęt, nie posiada też pracowni specjalistycznych,
które ma nasza szkoła.

I to napawa optymizmem 😊 Skoro pozyskujemy
sprzęt, wyposażenie i stwarzamy warunki, wystarczy
tylko rozwijać swoje kompetencje językowe i meto-
dyczne, wprowadzać nowoczesne metody i formy
nauczania, aby osiągnąć nasz cel - wszechstronny roz-
wój uczniów, w tym ich kształcenie zawodowe. Po-
magają nam w tym projekty europejskie, a realizacja
projektu „Design yourself for life” niewątpliwie nas
do tego celu o krok przybliżyła.

Katarzyna Dulska
Kujawsko-Pomorska Komenda Ochotniczych Hufców Pracy w Toruniu

Aspekty kształcenia zawodowego
w OHP – na co dzień i w projektach

Od kilkudziesięciu lat młodzież z województwa
kujawsko-pomorskiego będąca uczestnikiem OHP
zyskuje możliwość łączenia obowiązku szkolnego
lub nauki z przygotowaniem zawodowym, a ponad-
to może skorzystać z szerokiego wachlarza wsparcia:
wychowawczego, w zakresie rozwoju zawodowego,
w tym bezpłatnych szkoleń uzupełniających kwalifi-
kacje zawodowe oraz udziału w projektach w kraju
czy za granicą.

Uczestnik Ochotniczych Hufców Pracy łączy
kształcenie ogólne (w szkołach, z którymi OHP
współpracuje) z kształceniem praktycznym. Doradca
zawodowy po zbadaniu predyspozycji zawodowych
młodego człowieka pomaga mu wybrać zawód, w któ-
rym podejmie naukę. Są to profesje poszukiwane na
lokalnym rynku pracy zgodnie z aktualnym „Barome-
trem zawodów”. Kształcenie zawodowe odbywa się
na podstawie umowy o pracę w celu przygotowania
zawodowego na zasadach pracownika młodocianego.
Realizowane jest w warsztatach szkoleniowych OHP
lub u pracodawców zewnętrznych, z którymi OHP
ma podpisane porozumienie (np. rzemieślników,
przedsiębiorców). Przez cały okres pobytu w OHP
każdy uczestnik jest objęty poradnictwem edukacyj-
no-zawodowym, w tym przygotowaniem do aktyw-
nego poruszania się na rynku pracy, oraz otrzymuje

wsparcie wychowawcy, a w razie potrzeby również
specjalistów. Ma możliwość skorzystania z oferty za-
jęć kulturalno-oświatowych, sportowo-rekreacyjnych
czy profilaktycznych1. W zakresie kształcenia zawodo-
wego młodzież przygotowując się do egzaminów po-
twierdzających uzyskanie kwalifikacji zawodowych,
zdobyte przez siebie umiejętności może skonfronto-
wać ze swoimi rówieśnikami podczas organizowanego
corocznie od 20 lat konkursu Sprawny w zawodzie.
Młodzież współzawodniczy między sobą w konkret-
nie wskazanych zawodach zarówno w części teore-
tycznej, jak i praktycznej na etapie lokalnym, regio-
nalnym i krajowym.

Dzięki uzyskanej akredytacji (2021-1-PL01-
-KA120-VET-096127) Erasmus+ w sektorze Kształ-
cenie i szkolenia zawodowe Kujawsko-Pomorska Wo-
jewódzka Komenda OHP podobnie jak kilkanaście
jednostek edukacyjnych w regionie kujawsko-pomor-
skim ma ułatwiony dostęp do środków europejskich,
aby organizować zagraniczne staże zawodowe poprze-
dzone przygotowaniem pedagogiczno-kulturowym
i językowym. W ramach projektu Sukces zawodowy
(2021-1-PL01-KA121-VET-000008066) 37 osób

1. Zob. https://ohp.pl/ksztalcenie-i-wychowanie/ksztalcenie-
-przygotowanie-zawodowe (dostęp: styczeń 2023).

K
sz

ta
łc

en
ie

 za
w

od
ow

e

20

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

kształcących się w zawodzie kucharz, cukiernik, me-
chanik samochodowy oraz fryzjer miało możliwość
uczestniczyć w dwutygodniowych stażach zawodo-
wych w Niemczech w ÜAZ Bauwirtschaft Frankfurt/
Oder oraz w VITALIS Betreuungsgesellschaft für Mo-
dellprojekte mbH w Schkeuditz k. Lipska. Z kolei
projekt Sukces zawodowy II (2022-1-PL01-KA121-
-VET-000064842), którym objęto od grudnia 2022
r. 16 osób w zawodach fryzjer, kucharz, mechanik
samochodowy i sprzedawca, realizowany jest przy
współpracy z organizacją Euromind, która na ten cel
pozyskuje miejsca staży u hiszpańskich pracodawców.
W przypadku projektu Sukces zawodowy II będzie to
Sewilla. Niewątpliwym atutem udziału w projektach
mobilności w ramach projektów współfinansowanych
z Unii Europejskiej jest poznanie zagranicznego rynku
pracy, podpatrzenie rozwiązań z danej branży (inspi-
racja), doskonalenie umiejętności pracy w środowisku
międzynarodowym, w tym komunikacji w języku ob-
cym. Na udziale młodej osoby w takim przedsięwzię-
ciu jak mobilność w ramach projektu zyskuje również
pracodawca. W trakcie mobilności w tzw. czasie wol-
nym młodzież z osobami towarzyszącymi ma okazję
poznać kulturę, biorąc udział w organizowanych wyj-
ściach edukacyjnych czy dodatkowych zajęciach z na-
tive speakerem.

Od niedawna Polska ma możliwość udziału w pre-
stiżowych konkursach EuroSkills czy WorldSkills,
w których rywalizują 32 państwa z Europy i aż 85
państw w edycji globalnej. Konkursy te mają na celu
zachęcanie młodych ludzi do podnoszenia umiejęt-
ności zawodowych. Wyłonienie reprezentantów da-
nego państwa w poszczególnych zawodach odbywa
się na drodze eliminacji, których częścią jest współza-
wodnictwo młodych osób podczas finału krajowego.
Uczestnicy OHP z regionu kujawsko-pomorskiego
trzykrotnie brali udział w eliminacjach krajowych, to-
cząc zmagania w konkurencjach: cukiernictwo (2020
r., OSiW Grudziądz), gotowanie (2022 r. OSiW To-
ruń), fryzjerstwo (2021 r., OSiW Toruń oraz 2022
OSiW Toruń), stolarstwo (2021 r. OSiW Grudziądz).

Swoje umiejętności i zainteresowania zawodowe
młodzież wykorzystuje, realizując lokalne inicjaty-
wy pod hasłem Projekty Solidarności (program Eu-
ropejski Korpus Solidarności). Wówczas członkowie
grup inicjatywnych, którymi są pełnoletni uczest-
nicy OHP uwzględniają w harmonogramie działań
projektów warsztaty: kulinarne (wspólne gotowanie
i wymiana przepisów), fryzjerskie, kosmetyczne, tzw.
metamorfozy skierowane do m.in. seniorów z DPS-u
w Inowrocławiu: Złota Jesień (2020-2-PL01-
-ESC31-082789) oraz Złota Jesień II (2021-2-PLO1-
-ESC30-SOL-000040463), pań z kół gospodyń
wiejskich z okolic Brodnicy Łączymy miejsca -
Łączymy pokolenia (2020-3-PL01-ESC31-094942),
Aktywnym być - Zdrowo żyć (2021-2-PL01-ESC30-
-SOL-000039059) czy mieszkańców schroniska

dla Bezdomnych Mężczyzn im. Św. Brata Alber-
ta w Inowrocławiu Bezdomni - na pozór inni, a tak
naprawdę tacy sami jak my (2022-1-PLO1-ESC30-
-SOL-000068997). Projektem, którego fundamen-
tem były umiejętności zawodowe zdobywane w czasie
praktycznej nauki zawodu w warsztacie przy Ośrodku
Szkolenia i Wychowania w Grudziądzu był Dach dla
przyjaciela (2020-2-PL01-ESC31-082999). Młodzież
zbudowała budy dla psów, które przy wsparciu Urzędu
Gminy zostały przekazane mieszkańcom regionu,
których czworonożni przyjaciele znajdowali się
w potrzebie. Na drodze realizacji ww. Projektów Soli-
darności, a także czterech kolejnych Miłośnicy Sportu
(2021-2-PL01-ESC30-SOL-000039047), Kapsu-
ła czasu (2021-1-PL01-ESC30-SOL-000036286),
Młodzieżowe Ministerstwo Szczęścia (2020-2-PL01-
-ESC31-082794), Kulturalnie, aktywnie i zdrowo
(2020-3-PL01-ESC31-094944) młodzież w natural-
ny sposób wzmacniała kompetencje kluczowe, które
są coraz bardziej cenione na rynku pracy. Z raportu
Światowego Forum Ekonomicznego2 wynika, że do
2025 roku najbardziej pożądane na rynku pracy będą
m.in.: analityczne myślenie i innowacyjność, umiejęt-
ność uczenia się, kreatywność, kompleksowe rozwią-
zywanie problemów, zdolność krytycznego myślenia,
zarządzanie zespołem, elastyczność, odporność na
stres.

Odpowiedzią na powyższe potrzeby dynamicznie
zmieniającego się rynku pracy, rewolucji przemysłowej
4.0 jest również projekt realizowany przez Komendę
Główną OHP Aktywni Górą! współfinansowany ze
środków Unii Europejskiej w ramach Europejskiego
Funduszu Społecznego, do którego zostało zakwalifi-
kowanych 60 uczestników z jednostek OHP z Brod-
nicy, Bydgoszczy, Inowrocławia, Włocławka i To-
runia. Oferowane wsparcie obejmie m.in. szkolenie
w zakresie umiejętności i kompetencji społecznych
w danym zawodzie zgodnie z klasyfikacją ESCO –
European Skills/Competences, Qualifications and
Occupations, kurs prowadzący do uzyskania dodat-
kowych umiejętności i kwalifikacji czy kreowanie wi-
zerunku profesjonalnego pracownika3.

Miniony rok 2022 był ogłoszony rokiem Europej-
skim Rokiem Młodzieży, a obecny 2023 Europejskim
Rokiem Umiejętności. Najbliższe 12 miesięcy będzie
czasem wypełnionym wydarzeniami skoncentrowa-
nymi na pogłębianiu umiejętności, aby jeszcze lepiej
odpowiedzieć na potrzeby rynku pracy i jeszcze efek-
tywniej wspierać adaptację młodego człowieka w za-
wodowym środowisku, co przy udziale Ochotniczych
Hufców Pracy jest realizowane zarówno na ścieżce
edukacji formalnej, jak i pozaformalnej z wykorzysta-
niem działań projektowych.

2.https://www3.weforum.org/docs/WEF_Future_of_
Jobs_2020.pdf (dostęp: styczeń 2023).
3. Zob. https://dokariery.pl/aktywni/informacje-o-projekcie
(dostęp: styczeń 2023).

K
ształcenie zaw

odow
e

21

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Mieczysława Jankowska
Kujawsko-Pomorski Specjalny Ośrodek Szkolno-Wychowawczy w Toruniu

Niepełnosprawność nie ogranicza

Rynek pracy ciągle potrzebuje fachowców. Ku-
jawsko-Pomorski Specjalny Ośrodek Szkolno-Wy-
chowawczy im. J. Korczaka w Toruniu specjalizuje
się w przygotowaniu uczniów posiadających orze-
czenie o potrzebie kształcenia specjalnego z uwagi
na niepełnosprawność intelektualną w stopniu lek-
kim lub ze sprzężonymi niepełnosprawnościami oraz
autyzmem (w tym zespołem Aspergera) do pracy
zawodowej w różnych branżach, m.in. budowlanej,
hotelarsko-gastronomiczno-turystycznej, spożywczej
i przemysłu mody. Uczniowie z niepełnosprawnością
intelektualną w stopniu umiarkowanym lub znacz-
nym mogą rozwijać tu umiejętności krawieckie,
kulinarne, sztuki użytkowej, stolarsko-techniczne
i ogrodniczo-florystyczne. Nauczyciele dbają o solid-
ne wykształcenie młodzieży z niepełnosprawnościa-
mi i uzyskanie przez nich określonych kwalifikacji
do wykonywania pracy w danym zawodzie. Ośrodek
im. J. Korczaka corocznie dostosowuje ofertę kształ-
cenia zawodowego do wymogów rynku pracy, dąży
do wysokiej jakości nauczania teoretycznego i prak-
tycznego, do rozwijania autonomii ucznia z niepeł-
nosprawnością, aby zdobył maksymalną niezależność
życiową.

Od lat walczymy ze stereotypowym myśleniem,
że młodzież ucząca się w szkole specjalnej niewiele
potrafi. Słowo „specjalna” odstrasza uczniów i ich
rodziców. Prawdą jest to, że uczniowie z orzeczenia-
mi o kształceniu specjalnym są inni, bo wyjątkowi,
niepowtarzalni, o szczególnych uzdolnieniach i ta-
lentach. W każdym uczniu istnieje duży potencjał,
który trzeba odkryć i skierować na odpowiedni tor.
Nauczyciele naszego ośrodka starają się każdego dnia,
aby młody człowiek nabył w szkole takich kompeten-
cji, które będzie mógł wykorzystać w samodzielnym,
dorosłym życiu. Jednym z elementów indywidualiza-
cji pracy z uczniem w naszej placówce jest zaakcep-
towanie faktu, że każdy człowiek jest inny i ma różne
predyspozycje. Dbamy o to, aby każdy uczeń był do-
strzeżony i miał szansę rozwinąć swoje umiejętności
zgodnie z zainteresowaniami i predyspozycjami za-
wodowymi, a dzięki uzyskanym kwalifikacjom stał
się specjalistą w konkretnej dziedzinie.

W Kujawsko-Pomorskim Specjalnym Ośrod-
ku Szkolno-Wychowawczym w Toruniu młodzież
z orzeczeniem o kształceniu specjalnym po ukończe-
niu szkoły podstawowej może kształcić się w następu-
jących branżach:
• spożywczej, ucząc się zawodu cukiernik - kwalifi-
kacja wyodrębniona w zawodzie SPC.01. Produkcja
wyrobów cukierniczych
• hotelarsko-gastronomiczno-turystycznej, ucząc się
zawodów: kucharz - kwalifikacja HGT.02. Przygoto-
wanie i wydawanie dań oraz pracownik pomocniczy
obsługi hotelowej - kwalifikacja HGT.05. Wykony-
wanie prac pomocniczych w obiektach świadczących
usługi hotelarskie
• przemysłu mody, ucząc się zawodu krawiec - kwa-
lifikacja MOD. 03. Projektowanie i wytwarzanie wy-
robów odzieżowych
• fryzjersko-kosmetycznej, ucząc się zawodu fryzjer -
kwalifikacja FRK.01. Wykonywanie usług fryzjerskich

Fryzjer, fot. Karolina Troszyńska

K
sz

ta
łc

en
ie

 za
w

od
ow

e

22

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

• budowlanej, ucząc się zawodów: monter sieci i in-
stalacji sanitarnych - kwalifikacja BUD.09. Wy-
konywanie robót związanych z budową, montażem
i eksploatacją sieci oraz instalacji sanitarnych, mon-
ter zabudowy i robót wykończeniowych w budow-
nictwie - kwalifikacja BUD.11. Wykonywanie robót
montażowych, okładzinowych i wykończeniowych,
murarz-tynkarz - kwalifikacja BUD.12. Wykony-
wanie robót murarskich i tynkarskich.

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.

Zajęcia praktyczne odbywają się nie tylko w pra-
cowniach szkolnych czy Centrum Kształcenia Za-
wodowego, ale również w salonach fryzjerskich Evo-
lution i Montibello, Piekarni-Cukierni Rumińscy
i obiektach hotelowych. Ośrodek od lat współpra-
cuje z toruńskimi instytucjami, m.in. Hotelem Bul-
war, Hotelikiem w Centrum, Fundacją Daj Szansę,
Domem Pielgrzyma - dzięki temu uczniowie mogą
odbywać zajęcia praktyczne w rzeczywistych warun-
kach pracy. Wykonują prace porządkowe w części
noclegowej obiektów, konserwują i naprawiają bieli-
znę hotelową, pielęgnują rośliny ozdobne i przyległe
tereny zieleni. Najważniejszym zadaniem każdego
ucznia jest poznanie warunków panujących w obiek-
cie, nabycie umiejętności komunikacji i współpra-
cy z innymi pracownikami. Gwarantuje to większe
szanse na zatrudnienie. Kształcenie w zawodzie kraw-
ca daje możliwość zdobywania umiejętności zawo-
dowych również młodzieży z niepełnosprawnością
sprzężoną (wzrokową i ruchową). Uczniowie pracują
na sterowanych komputerowo maszynach do szycia,
które wyposażone są w funkcje ułatwiające obsługę.
Miłośnicy gotowania i pieczenia mogą rozwijać swoje
pasje kulinarne w pracowniach, które po ukończeniu
rozbudowy ośrodka będą jednymi z najnowocze-
śniejszych w województwie. Uczniowie kształcący się

w zawodzie montera sieci i instalacji sanitarnych re-
alizują zajęcia praktyczne głównie na budowie, dzięki
współpracy z firmą Bud-Tech. Pomagają w montażu
instalacji wodociągowych, kanalizacyjnych, central-
nego ogrzewania i wentylacyjnych. Dzięki temu na-
bywają umiejętności, które dają im szansę na otrzy-
manie pracy w tym przedsiębiorstwie. Przykładem
są zeszłoroczni absolwenci, którzy już w lipcu zostali
pracownikami firmy Bud-Tech.

Uczniowie Branżowej Szkoły I stopnia
zgodnie z nowymi wytycznymi w szkolnic-
twie branżowym zobowiązani są przystąpić
do egzaminu zawodowego. Jest to warunek
konieczny do otrzymania świadectwa ukoń-
czenia szkoły. Egzamin ten jest taki sam, jak
w szkołach masowych. Uczniowie jednak
mogą skorzystać z przywileju przedłużenia
czasu egzaminu o 30 minut. W sesji letniej
2022 roku dyplom potwierdzający kwalifika-
cje zawodowe uzyskało 71% uczniów i wszy-
scy otrzymali świadectwo ukończenia szkoły.

Według danych analizy losów absolwen-
tów z roku szkolnego 2021/2022, absolwenci
Branżowej Szkoły I stopnia wykazali aktyw-

ność na rynku pracy:
• w zawodzie wyuczonym pracuje 19% (branża bu-
dowlana)
• w zawodzie innym niż wyuczony pracuje 6%
• dorywczo pracuje 6%
• poszukuje pracy 11%
• inną aktywność, tj. udział w Warsztatach Terapii
Zajęciowej podjęło 6%
• kontynuuje edukację 31% (drugi zawód - 10 osób,
liceum - 1 osoba)
• pobiera rentę i pozostaje w domu 14%
• nie udało się nawiązać kontaktu z 3 osobami.

Natomiast wśród absolwentów Szkoły Przysposa-
biającej do Pracy pracę podjęło 67%.

Od prawie dziesięciu lat uczniowie szkoły pod-
stawowej klas VII i VIII biorą udział w warsztatach
zawodoznawczych organizowanych przez nauczycieli
zajęć praktycznych w szkole branżowej. Dowiadują
się o możliwościach rozwoju zawodowego, jak waż-
na jest samodzielność i szacunek do pracy. Inspiracją
do takich działań był udział nauczycieli przedmiotów
zawodowych branży budowlanej w praktykach zagra-
nicznych, które realizowane były w Centrum Kształ-
cenia Zawodowego Izby Przemysłowo-Handlowej
w Poczdamie oraz Niemieckim Centrum Kształcenia
w Götz. W ramach WSDZ uczniowie uczestniczą
w zajęciach praktycznych, wykonując podstawowe
czynności w danym zawodzie. Warsztaty takie są
doskonałą okazją do poznania zawodu „na żywo”,
sprawdzenia swoich umiejętności i predyspozycji za-
wodowych.

Monter, fot. Piotr Kromkiewicz

K
ształcenie zaw

odow
e

23

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

W roku szkolnym 2022/2023 w ośrodku rozpoczął
się projekt „Eksperci w swojej branży” finansowany
ze środków EFS w ramach RPO WK-P 2014-2020.
Młodzież i nauczyciele uczestniczą w warsztatach,
szkoleniach i wyjazdach zawodowych. Dodatkowo
uczniowie mają możliwość podczas zajęć pozalekcyj-
nych i pozaszkolnych zdobyć wiedzę i umiejętności
praktyczne niezbędne przy wykonywaniu zadań za-
wodowych. Uczą się zachowań potrzebnych w śro-
dowisku pracy. W wakacje zaplanowane są praktyki
zawodowe dla uczniów. Realizowane będą w zakła-
dach pracy, firmach, przedsiębiorstwach. Dzięki
temu uczniowie będą mieli możliwość skonfronto-
wania własnej wiedzy i umiejętności z wymaganiami
stawianymi przez konkretnych pracodawców. Tym
samym młodzi ludzie mają okazję wkroczyć na rynek
pracy i czynić tam pierwsze kroki.

W naszej placówce kształcimy zawodowo i sta-
wiamy na praktykę. Staramy się, aby każdy uczeń
kształcący się w danej branży stanął w tzw. środowi-
sku pracy, czyli takim, w jakim w przyszłości może
się znaleźć. Pomaga to uświadomić uczniowi, że
przed nim jeszcze wiele umiejętności i wiedzy, któ-
re musi opanować, aby odnieść sukces i pokazać się
z jak najlepszej strony na wymagającym rynku pracy.
Absolwentów różnych typów szkół, posiadających
podobne kwalifikacje jest wielu, natomiast tych,
którzy spełniają precyzyjne wymagania pracodawcy
już dużo mniej. Współpracując z przedsiębiorstwa-
mi, instytucjami i firmami, nasi uczniowie mogą
poczuć specyfikę i środowisko pracy. Organizujemy
spotkania z pracodawcami. Wskazujemy możliwości
zatrudnienia w danym zawodzie. Nie możemy jed-
nak wyręczać naszych absolwentów w poszukiwaniu
pracy. Z tym zadaniem muszą zmierzyć się sami. Je-
steśmy po to, aby pomóc, wskazać i wspierać.

Mariusz Włodarczyk
Zespół Szkół Specjalnych w Lipnie

Szkoła przysposabiająca do pracy
szansą na dobre przygotowanie
do dorosłego życia

Szkoły przysposabiające do pracy, chociaż nie ofe-
rują wyuczenia konkretnego zawodu, są miejscem
i szansą na zdobycie wykształcenia przez osoby nie-
pełnosprawne, których edukacja dotąd kończyła się
na poziomie gimnazjum czy szkoły podstawowej. Ich
funkcjonowanie wynika z faktu, że tradycyjne szkoły
branżowe nie są odpowiednio dostosowane do po-
trzeb i wymagań młodzieży niepełnosprawnej inte-
lektualnie lub z niepełnosprawnościami sprzężonymi.

Szkoła Przysposabiająca do Pracy przy Zespo-
le Szkół Specjalnych w Lipnie została utworzona
w 2019 roku. To jedyna szkoła w regionie przezna-
czona dla młodzieży z niepełnosprawnością intelek-
tualną w stopniu umiarkowanym lub znacznym oraz
z niepełnosprawnościami sprzężonymi. Jej zadaniem
jest przygotowanie uczniów do aktywności poprzez
pracę, samodzielnego funkcjonowania w życiu ro-

dzinnym, społecznym i zawodowym, nabycie przez
nich praktycznych umiejętności niezbędnych do po-
dejmowania pracy w różnych dziedzinach na otwar-
tym lub chronionym rynku pracy, kształtowanie
kompetencji społecznych, zawodowych i komunika-
cyjnych, a także integrowanie ze środowiskiem.

W pierwszym roku jej działalności, czyli w roku
szkolnym 2019/2020, funkcjonowały dwa oddziały,
w latach 2020/2021 oraz 2021/2022 - trzy, a w bie-
żącym roku szkolnym w szkole działają już cztery.

Uczniowie lipnowskiej Szkoły Przysposabiającej
do Pracy mają możliwość uczestnictwa w zajęciach
specjalistycznych, w tym arteterapii, terapii zaburzeń
mowy, terapii behawioralnej, terapii integracji senso-
rycznej, terapii ręki, terapii polisensorycznej, terapii
komputerowej, zajęciach rewalidacyjnych i socjote-
rapeutycznych, zajęciach dydaktyczno-wyrównaw-

K
sz

ta
łc

en
ie

 za
w

od
ow

e

24

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Nauka w Szkole Przysposabiającej do Pracy
w Lipnie trwa 3 lata z możliwością wydłużenia etapu
edukacyjnego do 24 roku życia, odbywa się w od-
powiednio wyposażonych pracowniach, systemem
jednozmianowym. Wszystkie zajęcia dla uczniów
odbywają się w pracowniach na terenie szkoły. Re-
alizowana jest podstawa programowa obejmująca
funkcjonowanie osobiste i społeczne z zagadnienia-
mi z języka polskiego, matematycznymi, praktycz-

no-technicznymi, z informatyki, przyrodniczymi,
społeczno-wychowawczymi oraz przysposobienie
do pracy z zagadnieniami z zakresu gospodarstwa
domowego, przygotowywania i podania potraw, rę-
kodzieła, zdrowia i higieny, pierwszej pomocy oraz
pracy i wypoczynku czy prac biurowych. W trak-
cie codziennej pracy uczniowie wykorzystują także
sprzęt pozyskany przez Szkołę Podstawową nr 4
w Lipnie, wchodzącą wraz ze Szkołą Przysposabia-
jącą do Pracy w Lipnie w skład Zespołu Szkół Spe-
cjalnych w Lipnie, w ramach programu „Laborato-
ria Przyszłości”. Chętnie pracują z wykorzystaniem
robotów edukacyjnych, klocków konstrukcyjnych
czy programowalnych, okularów VR.

Praca w Szkole Przysposabiającej do Pracy opie-
ra się na Indywidualnych Programach Edukacyj-
no-Terapeutycznych opracowywanych dla każdego
ucznia, zaś zajęcia prowadzą wykwalifikowani na-
uczyciele, którzy dążą do tego, by pogłębić wie-
dzę i rozwinąć umiejętności szkolne i zdobywanie
umiejętności praktycznych niezbędnych do funk-
cjonowania w środowisku społecznym. Uczniowie
są także objęci stałą opieką pedagogiczno-psycho-
logiczną. W naszej szkole zapewniamy przyjazną

i życzliwą atmosferę,
wszechstronną pomoc
w rozwiązywaniu pro-
blemów wychowaw-
czych, edukacyjnych
oraz życiowych.

Wybór lipowskiej
Szkoły Przysposabia-
jącej do Pracy jest
szansą na zapewnienie
młodzieży niepełno-
sprawnej intelektual-
nie i z niepełnospraw-
nościami sprzężonymi
dobrego przygotowa-
nia do dorosłego życia,
dlatego powinien być
poprzedzony dokład-
nym poznaniem zasad
funkcjonowania tego
typu szkół.

czych czy umuzykalniających, prowadzonych z wy-
korzystaniem różnorodnych metod. Ponadto mogą
korzystać z sali doświadczania świata, sali integracji
sensorycznej oraz sali do ćwiczeń ogólnorozwojo-
wych z zestawem rehabilitacyjnym. Pracują w nie-
wielkich, maksymalnie ośmioosobowych zespołach
i podejmują wiele działań, które mają ułatwić im sa-
modzielne, na miarę ich możliwości, funkcjonowanie
w dorosłym życiu.

O
blicza edukacji

25

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Grażyna Troszyńska
KPCEN we Włocławku

Zachować pamięć. Historia i kultura
dwóch narodów – seminarium
w Yad Vashem

W dniach 4-13.11.2022 roku uczestniczyłam
wspólnie z Dorotą Łańcucką w seminarium doty-
czącym nauczania o Holokauście oraz żydowskiej
historii i kultury w ramach projektu „Zachować
pamięć. Historia i kultura dwóch narodów”. Orga-
nizatorem XXXVI szkolenia był Ośrodek Rozwoju
Edukacji w Warszawie oraz International School for
Holocaust Studies Yad Va-
shem w Jerozolimie. Program
szkolenia został przygotowa-
ny we współpracy Ośrodka
Rozwoju Edukacji w Warsza-
wie i Instytutu Yad Vashem
w Jerozolimie. Obejmował
zagadnienia związane z kon-
cepcją nauczania o Holokau-
ście i jego historią.

Bogactwo kulturowe Izra-
ela wynika z różnorodności
populacji: pochodzący z ca-
łego świata Żydzi przywieźli
z sobą tradycje kultury i re-
ligii wielu narodów, tworząc
z nimi tygiel żydowskich zwyczajów i wierzeń. Izrael
jest jedynym krajem na świecie, w którym życie bie-
gnie według kalendarza żydowskiego. Dniami wol-
nymi od pracy są święta państwowe, święta religijne
oraz tradycyjny szabat.

Przed wylotem uczestniczyliśmy w dwudniowym
presemianarium zorganizowanym przez ORE w Su-
lejówku, które było wprowadzeniem w zagadnienia
programowe Yad Vashem. Zwiedzaliśmy z przewod-
nikiem wystawę stałą 1000 lat historii Żydów pol-
skich w Muzeum Historii Żydów Polskich POLIN.
Wykładem Zagłada Żydów i stosunki polsko-żydow-
skie w czasie II wojny światowej. Uwarunkowania
i kontekst powitała nas dr Martyna Grądzka-Rejak,
a Magdalena Zapolska-Downar z Instytutu Pamięci
Narodowej poprowadziła warsztaty Postawy Polaków
wobec Żydów w czasie okupacji niemieckiej. Poznali-
śmy również funkcjonowanie współczesnego społe-

czeństwa izraelskiego w kontekście religijności, spraw
politycznych, obchodów świąt w wielokulturowej
społeczności Izraela, antysemityzmu, bezpieczeństwa
oraz różnorodności kulturowej.

Wysłuchaliśmy także wykładu online Normy spo-
łeczno-kulturowe w Izraelu Magdaleny Kukuły i Marii
Jurek, przedstawicielek Ambasady RP w Izraelu.

W programie seminarium Zachować pamięć.
Historia i kultura dwóch narodów znalazły się na-
stępujące tematy: Sytuacja polityczna w Izraelu
(wykład Ariego Golana, Radio Kan Reszet Bet),
konteksty nauczania o Holokauście w Yad Vashem
(Bezprecedensowy charakter Holokaustu - wykład
dr Robiego Rozetta i Drugie pokolenie w Izraelu - wy-
kład Michaela Kichki z Akademii Sztuk Pięknych
i Basalela w Jerozolimie). Odbyło się również spotka-
nie z osobą ocalałą z Holokaustu. Bardzo ważnymi
wydarzeniami były wykłady Rabina Josefa Abramsa
Judaizm i naród żydowski oraz dr Anaty Vaturi Anty-
semityzm: długa czy krótka historia?

Warto podkreślić, że wszystkie wykłady i spotka-
nia odbywały się w Yad Vashem - Instytucie Pamięci
Męczenników i Bohaterów Holocaustu, powstałym
w Jerozolimie w 1953 roku oraz na Wzgórzu Herzla.
Podczas naszego pobytu zwiedziliśmy: Muzeum Hi-

O
bl

ic
za

 e
du

ka
cj

i

26

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

storyczne wraz z Salą Imion, gdzie przechowywane są
dane o Ofiarach Holokaustu, Izbę Pamięci, Ogród
Sprawiedliwych wśród Narodów Świata, galerię sztu-
ki i synagogę oraz Dolinę Zabitych Wspólnot. Na
terenie Yad Vashem znajdują się pomniki upamięt-
niające zamordowanych w czasie Holokaustu dzie-
ci, żydowskich partyzantów i żołnierzy oraz Janusza
Korczaka. Jeden z pomników to urwany tor kolejo-
wy, na którym stoi wagon służący do przewożenia
Żydów do obozów zagłady. Dużym przeżyciem był
spacer wśród drzew upamiętniających Sprawiedli-
wych Wśród Narodów Świata, którzy ratowali Ży-
dów w czasie Holokaustu, ryzykując niejednokrotnie
własne życie. Jest tam wiele polskich nazwisk, np. Ire-
ny Sendlerowej. W Alei Sprawiedliwych widzieliśmy
drzewko Władysława Bartoszewskiego i Marii Kann
posadzone w imieniu Rady Pomocy Żydom „Żegota” -
jedynej organizacji w okupowanej Europie powoła-
nej w celu ratowania Żydów w Polsce.

Kolejnym przeżyciem było zwiedzanie Muzeum
Art Yad Vashem, gdzie oglądaliśmy wystawę dzieł ży-
dowskich artystów malarzy.

Z zaciekawieniem uczestniczyliśmy w zwiedza-
niu Starego Miasta Jerozolimy, które zachwyciło nas
swoim pięknem i różnorodnością.W otoczonym wie-
kowymi murami Starym Mieście znajduje się wiele
świętych miejsc, takich jak: Ściana Płaczu, muzuł-
mańska świątynia Kopuła na Skale czy pochodząca
z IV wieku bazyliką Grobu Świętego. Uliczki są pełne
sklepów i straganów z szalami modlitewnymi, różań-
cami i ceramiką, a na straganach z jedzeniem można
kupić falafele, chlebki pita i świeżo wyciskane soki.
W średniowiecznej Cytadeli Dawida mieści się mu-
zeum prezentujące historię miasta. Stare Miasto ma
tereny o kluczowym znaczeniu religijnym dla chrze-
ścijaństwa, judaizmu i islamu: Wzgórze Świątynne
z Kopułą na Skale, meczetem Al-Aksa i Murem Za-
chodnim oraz bazylika Grobu Świętego i wiele in-
nych.Tradycja dzieli Stare Miasto na cztery dzielnice,
pomimo że ich nazwy były używane tylko w XIX
wieku. Współcześnie Stare Miasto dzieli się na dziel-
nice: muzułmańską, chrześcijańską, żydowską i or-
miańską. Jego mieszkańcy często władają kilkoma ję-
zykami: hebrajskim, arabskim, angielskim, greckim,
niemieckim, francuskim i rosyjskim.

Ważnym, niezwykle poruszającym wydarzeniem
było zwiedzanie Muzeum Holokaustu Yad Vashem.
Obraz zbrodni wyłaniający się z eksponowanych
obrazów, filmów i materiałów archiwalnych, zdjęć
i różnych eksponatów, stosowanych narzędzi tortur
czy eksperymentów dokonywanych na ludziach
pokazał bezmiar okrucieństwa III Rzeszy Niemiec-
kiej. Było to trudne do obejrzenia i zrozumienia...

W czasie naszego pobytu odwiedziliśmy wspo-
mniane Wzgórze Herzla, narodowy cmentarz Izraela

położony w zachodniej części Jerozolimy, a nazwany
na cześć Teodora Herzla, twórcy syjonizmu, którego
grób leży na szczycie wzniesienia. Jest to wyjątkowe
miejsce pochówku poległych żołnierzy, funkcjona-
riuszy policji i innych zasłużonych osób. Spoczywają
tu trzej premierzy Izraela: Lewi Eszkol, Golda Meir
i Icchak Rabin. Miejsce to upamiętnia również pol-
skich żołnierzy żydowskiego pochodzenia, którzy
zginęli w czasie II wojny światowej, broniąc swojej
polskiej ojczyzny.

Na terenie Yad Vashem leży wywołująca duże
emocje Dolina Gmin Żydowskich (Dolina Zabitych
Wspólnot). To labirynt ogromnych bloków skalnych,
z lotu ptaka przypominających mapę Europy. Na
olbrzymich kamieniach wyryto nazwy miast i miej-
scowości, w których przed wojną mieszkały wspól-
noty żydowskie. Wielkość i głębokość liter tych nazw
odpowiada wielkości wspólnot. Są tam m.in. ślady
wspólnot z Warszawy, z województwa kujawsko-po-
morskiego - np. Włocławka, Lipna, Chodcza, Ra-
dziejowa, Skępego, Kikoła i innych. Historia żydow-
ska to historia Żydów, ich kultury, religii, rozwoju
i interakcji z innymi narodami, religiami i kulturami.
Ten dzielny i niezłomny w walce o swoją tożsamość
naród w swojej historii podlegał ciągłym prześlado-
waniom.

Mieliśmy także okazję sięgnąć w głąb historii,
poznać determinację Żydów, którzy nie poddali się
Rzymianom w 73 roku, popełniając zbiorowe samo-
bójstwo. To zdarzenie miało miejsce w Masadzie po-
łożonej u brzegów Morza Martwego, którą mieliśmy
okazję odwiedzić już pod koniec naszego szkolenia.

Udział w seminarium stał się inspiracją do podej-
mowania działań w zakresie zachowania i utrwalania
pamięci o Zagładzie. Holokaust dotyczy narodu ży-
dowskiego, dlatego ważne jest, by pamięć o cierpie-
niu i konsekwencjach ludobójstwa dla żydowskich
rodzin była kultywowana i szanowana. Ważne jest,
by młode pokolenia posiadały wiedzę na ten temat
po to, by nigdy więcej podobne okrucieństwo się nie
powtórzyło. Dlatego w dalszym ciągu naszej pracy
edukacyjnej będziemy kształtować kompetencje klu-
czowe, głównie społeczne, obywatelskie i osobiste,
ale także językowe i świadomości kulturowej. Ciągle
aktualne jest, by współczesne pokolenia, funkcjonu-
jąc w środowisku ciągłych zmian cywilizacyjnych,
miały świadomość, że kształtowanie kompetencji
międzykulturowych jest dzisiaj priorytetem w eduka-
cji. Tolerancja, szacunek dla innych to dzisiaj ważne
elementy wychowania i edukacji. Materiały dydak-
tyczne i publikacje, jakie otrzymaliśmy w Yad Va-
shem, niech będą przykładem dobrych praktyk dla
nauczycieli w Polsce, a nasz udział w seminarium na
pewno przyczyni się do wzbogacenia warsztatu pracy
podczas zaplanowanych szkoleń.

O
blicza edukacji

27

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Dorota Łańcucka
KPCEN we Włocławku

O wychowaniu do wartości
we włocławskim KPCEN

Przestrzenie migracji to temat konferencji,
jaką zorganizowaliśmy 16 listopada 2022 roku
z okazji Międzynarodowego Dnia Tolerancji. Wy-
jątkowi goście i prelegenci poruszyli wiele waż-
nych dla kształtowania postaw dzieci i młodzieży
aspektów, zarówno w kontekście historycznym, jak
i współczesnych wydarzeń. Program tegorocznej
edycji konferencji rozpoczął się wykładem Tobie
ojczyzno. Losy cichociemnych - żołnierzy tuła-
czy, który wygłosił Mirosław Sprenger, kierownik
Referatu Edukacji Narodowej IPN w Bydgoszczy.
W niezwykle interesujący sposób przedstawił trud-
ne i często tragiczne losy polskich żołnierzy-bo-
haterów walczących o ojczyznę w czasie II wojny
światowej, a niemogących żyć po wojnie w swo-
im rodzinnym kraju. Poznaliśmy szczegółowo losy
cichociemnych z Bydgoszczy, Torunia, Radziejowa,
Włocławka, Aleksandrowa Kujawskiego, Brodnicy…

Model integracji edukacyjnej i wykorzysta-
nie migracji do budowania szkolnych społeczności
otwartych na inność omówiła Joanna Pasymowska
z Centrum Edukacji Obywatelskiej w Warszawie.
Zaprezentowała wiele ciekawych metod, progra-
mów i projektów do wykorzystania przez nauczycieli
w pracy z uczniami. Podkreśliła zaspokajanie potrzeb
emocjonalnych i społecznych wśród przybywających
z Ukrainy uczniów, a dopiero w dalszej kolejności
w zakresie wiedzy i edukacji.

Ważnym narzędziem edukacyjnym jest film. Dla-
czego film, wyjaśniła Katarzyna Kubacka-Seweryn,
twórczyni Akademii Filmowej OTWÓRZ OCZY!
FILM jest:
• pomocą dydaktyczną w realizacji podstawy progra-
mowej
• źródłem wiedzy
• szansą na rozmowę o wartościach, trudnych wybo-
rach i dylematach moralnych
• pretekstem do działań wychowawczych
• przyjemnością
• przygotowuje młodych ludzi do krytycznego od-
bioru mediów

„TOLERANCJA zaczyna się od poznania dru-
giego, często tę inność możemy zobaczyć najpierw
w filmie”, a „odmienność pobudza ludzką kreatyw-
ność do działania…” - zaznaczała K. Kubacka-Se-
weryn. W Dniu Tolerancji zarekomendowała wiele
ciekawych tytułów filmowych, prowokujących widza
do dyskusji i intelektualnej refleksji. To m.in.: Za-
bić drozda, Misja, Gadające głowy, Struktura kryszta-
łu, Tango, Billy Eliot, Chłopiec z chmur, Moja mama
gorylica, Wszyscy za jednego, Gdzie jest Anne Frank?

Agnieszka D. Michalczyk, prezes Fundacji im.
Królowej Marii Kazimiery przedstawiła założenia
programu Debiutantki, którego jest autorką. Celem
programu jest przede wszystkim rozwój społecznej,
historycznej i estetycznej wrażliwości młodych ko-
biet, przy jednoczesnym umacnianiu poczucia wła-
snej wartości. DOBROCZYNIENIE podczas każdej
ogólnopolskiej edycji dedykowane jest m.in. dzie-
ciom z Domów Dziecka, osobom będącym w kryzy-
sie bezdomności, ubogim w okresie wigilii, artystom
weteranom mieszkającym w Domu Artysty Wete-
rana w Skolimowie, czworonogom ze schronisk czy
w chwili obecnej uciekającym przed wojną mieszkań-
com Ukrainy.

Podczas konferencji, do udziału w 11. edycji De-
biutantek Agnieszka Michalczyk zaprosiła także Maję

O
bl

ic
za

 e
du

ka
cj

i

28

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Bałdys z ZSK im. J. Długosza we Włocławku. To
wielkie wyróżnienie dla uczennicy z naszego regionu
wiąże się z zajęciem przez Maję I miejsca w castin-
gu Marka Probosza „Pola Negri potrzebna od zaraz”,
jaki odbył się w Lipnie z okazji Roku Poli Negri. No-
minację Maja odebrała osobiście, a towarzyszyła jej
Sławomira Lewandowska, nauczycielka, która przy-
gotowywała uczniów do wielu przedsięwzięć związa-
nych z wydarzeniami w Roku Poli Negri.

Jak funkcjonuje wielokulturowość w syste-
mie edukacji włoskiej na przykładzie Sycylii,
uczestnicy spotkania dowiedzieli się od Agnieszki
Pawłowskiej z Unii Europejskich Federalistów w Łodzi.
UEF od lat organizuje wizyty studyjne w tym obszarze,
a dydaktyczno-wychowawcze doświadczenia nauczycieli
szkół na południu Europy to nieoceniony zasób
informacji dla naszych kadr pedagogicznych.

Sławomir Kopyść, członek zarządu Województwa
Kujawsko-Pomorskiego, w podsumowaniu konferen-
cji zwrócił uwagę na jej bogaty i wartościowy program,
obejmujący różne perspektywy i punkty widzenia. Na
koniec zacytował Andrzeja Seweryna, którego wypo-
wiedź w swojej prezentacji przytaczała wcześniej K. Ku-
backa-Seweryn: „Nie lubię słowa tolerancja, ponieważ
zakłada ono, że tolerujący jest powyżej tolerowanego.
Jest wart więcej niż tolerowany, więc robi mu łaskę,
uprzejmość i go toleruje. Nie jestem również do końca
przekonany do słowa akceptacja, ponieważ zakłada, że
akceptuję cię pomimo tego, że coś jest z tobą nie tak.
Lubię słowo WSPóŁISTNIENIE”.

Z inicjatywy naszego Centrum 27 stycznia 2023
roku, w Międzynarodowy Dzień Pamięci o Ofia-
rach Holokaustu, złożyliśmy kwiaty i zapaliliśmy

znicze pod włocławską tablicą Ofiar Żydowskiego
Getta. W uroczystości wzięli także udział: Sławo-
mir Kopyść, członek zarządu Województwa Kujaw-
sko-Pomorskiego oraz władze miasta Włocławek:
Domicela Kopaczewska, wiceprezydent Włocław-
ka i Monika Jabłońska, wiceprezydent Włocławka.
W delegacji uczestniczyła również Joanna Wiewiór-
ska, dyrektor Zespołu Szkół Budowlanych we Wło-
cławku, na terenie którego znajduje się macewa, upa-
miętniająca tragiczne losy mieszkańców Włocławka
i okolic z czasów Zagłady.

Tego samego dnia odbyła się organizowana
przez nas już po raz kolejny konferencja „Pamięć
o Zagładzie”, którą rozpoczął wykład dr Boże-
ny Iwanowskiej Auschwitz nie spadło z nieba….
Dr Bożena Iwanowska jest adiunktem na Akademii
Ekonomiczno-Humanistycznej w Warszawie, jedno-
cześnie kieruje Akademickim Centrum Badań nad
Holokaustem i Ludobójstwami. Prezentacje poświę-
cone Zagładzie i zbrodniom ludobójstwa przygotowa-
ły również studentki warszawskiej AEH - Yelyzaveta
Filippowa, pochodząca z Ukrainy, oraz Sara Kay Aloe
z USA, mieszkająca obecnie w Oświęcimiu. Informa-
cje z seminarium Zachować pamięć. Historia i kul-
tura dwóch narodów, zorganizowanego przez Ośro-
dek Rozwoju Edukacji w Instytucie Yad Vashem,
przekazała uczestnikom konferencji dyrektor KPCEN
we Włocławku Grażyna Troszyńska. Podkreśliła ko-
nieczność ciągłego przypominania i pogłębiania wie-
dzy na temat najtragiczniejszego wątku w dziejach

narodu żydowskiego, a także doskona-
lenia metodycznego nauczycieli w tym
obszarze edukacji dzieci i młodzieży.

Ireneusz Bednorz, historyk ze Szko-
ły Podstawowej im. I.A. Zboińskiego
w Kikole, podzielił się działaniami, ja-
kie realizuje od lat ze swoimi uczniami,
utrwalając pamięć kikolskich Żydów.
Odkrywanie lokalnej historii jest dzi-
siaj ważnym elementem wychowania,
kształtowania postaw i rozwoju kom-
petencji społecznych młodych ludzi.
Wzruszającym momentem dyskusji
były wspomnienia Izraela Ignacego
Zylbersztajna z Izraela, obrazujące cią-
głą ucieczkę i zaczynanie życia na nowo
przez tych, którzy ocaleli…

Jako autorka programu konferen-
cji w swoim wystąpieniu zwróciłam
uwagę na materiały edukacyjne do-

tyczące Holokaustu i ich dostępność, zwłaszcza na
historyczne zasoby Instytutu Yad Vashem - https://
www.yadvashem.org/education/educational-mate-
rials.html.

Fot. z archiwum Polskiego Radia PiK

O
blicza edukacji

29

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Zaprezentowałam także przykłady dobrych prak-
tyk z naszego regionu, które mogą wykorzystać inni
w swojej pracy z uczniami.

W podsumowaniu konferencji głos zabrali: dy-
rektor ZSB we Włocławku Joanna Wiewiórska, wi-
cekurator Maria Mazurkiewicz, wiceprezydent Wło-
cławka Monika Jabłońska oraz Sławomir Kopyść,
członek zarządu Województwa Kujawsko-Pomor-
skiego. Konferencja była „żywą” lekcją historii dla
uczestniczącej w niej młodzieży - stacjonarnie z Ze-
społu Szkół Budowlanych we Włocławku i Szkoły

Podstawowej w Kikole oraz online ze Szkoły Podsta-
wowej w Zajeziorzu.

Holokaust jest okrutnym rozdziałem żydowskiej
historii o znaczeniu dla wszystkich narodów. Podważył
zasadnicze poglądy i wartości cywilizacji ludzkiej,
jest ostrzeżeniem dla nas i dla przyszłych pokoleń.
Kształtowanie kompetencji międzykulturowych,
tolerancja, szacunek dla innych to podstawa, ale
też czasami wyzwanie. Najważniejsze, aby nie
być obojętnym na ludzką krzywdę, cierpienie, zło
i agresję.

Grzegorz Nazaruk
KPCEN w Bydgoszczy

Czy szkoła zabija kreatywność?

Każdy z nas interesuje się edukacją. Zna się na
niej. Każdy ma pomysł na to, że on by lepiej nauczał.
„Ta nauczycielka, ten nauczyciel jest do bani”. „Co
on robi?”. „Jak ona uczy?”

Edukacja jest to jedną z tych rzeczy, które zapada-
ją głęboko w pamięć. Myślałem kiedyś, że edukacja to
mój „konik”. Dlatego wybrałem ten zawód. Okazało
się, że podobne hobby mają prawie wszyscy dookoła.

Zainwestowaliśmy w edukację ogromny kapitał.
Częściowo dlatego, że to ma nas ona ponieść w przy-
szłość, której nie możemy uchwycić.

Dzieci rozpoczynające szkołę w tym roku będą
odchodzić na emeryturę około 2080 roku. Nikt nie
ma pojęcia, jak będzie wyglądał świat za pięć lat. A co
dopiero za blisko sześćdziesiąt. A jednak usiłujemy
edukować je na tę okoliczność.

Cała ta nieprzewidywalność jest nadzwyczajna.
Już u uczących powinna wywoływać dreszcze emocji.

Wszyscy jesteśmy na pewno zgodni co do nad-
zwyczajnej zdolności u dzieci - ich zdolności do in-
nowacji, kreatywności.

Każdy rodzic patrzy na swojej dziecko i mówi:
„Jakie ono było zdumiewające”. „Cudownie było na
to moje dziecko patrzeć”. „Jest wyjątkowe”. … I tak
dalej. Tylko..., jakby to ująć, nie zawsze jest wyjątko-
we na tle innych dzieci.

Wszystkie dzieci mają ogromne talenty. A my je
marnujemy i to często całkiem bezwzględnie.

Kreatywność w edukacji jest tak samo istotna jak
nauka pisania i czytania. Powinniśmy traktować je na
równi.

Można by przytoczyć historię o małej dziewczyn-
ce na zajęciach z rysowania. Miała 6 lat i siedziała

z tyłu rysując. Nauczycielka twierdziła, że dziewczyn-
ka nigdy nie może skupić uwagi, a jednak na tych
zajęciach potrafiła. Nauczycielka była zafascynowa-
na, podeszła do niej i zapytała: „Co rysujesz?”. Na
co dziewczynka: „Rysuję obraz Boga”. Nauczyciel-
ka: „Ale przecież nikt nie wie, jak wygląda Bóg”.
A dziewczynka: To za minutkę się dowiedzą”.

Dla najmłodszych dzieci to rodzic jest wyznaczni-
kiem tego, jak powinno się zachowywać. Jeśli nigdy
nie pozwalamy sobie na błędy i zawsze postępujemy
według sprawdzonych rozwiązań, jest duża szansa, że
nasze dziecko nie będzie miało treningu pozwalające-
go na kreatywne myślenie. Aby śmiało wypowiadać
swoje pomysły, musi mieć poczucie, że nie będą one
narażone na krytykę. Pokazujmy dziecku, że mylenie
się jest naturalnym procesem myślenia i wszystkim się
to zdarza. Pozwólmy sobie na eksperymenty i błędy
w towarzystwie dziecka, pokazując mu jednocześnie,
że nie są one takie straszne i prowadzą do wypraco-
wania lepszych rozwiązań. Dzieci, kiedy czegoś nie
wiedzą zawsze improwizują. Nie będą się bały, że się
pomylą. Ale, żeby nie posądzono mnie o mylenie po-
jęć, czynić błędy, to nie to samo co być kreatywnym.

Powinniśmy jednak wiedzieć, że jeśli nie jeste-
śmy przygotowani na pomyłkę, nigdy nie będziemy
w stanie wymyślić nic oryginalnego. Musimy oswoić
się z pomyłką. Dzieci, zanim dorosną, w większości
tracą tę „zdolność”. Boją się popełniać błędy.

Stworzyliśmy i podtrzymujemy narodowe syste-
my, w których błędy są najgorszą rzeczą, jaką można
zrobić. W wyniku tego pozbawiamy ludzi ich zdol-
ności do bycia kreatywnymi.

O
bl

ic
za

 e
du

ka
cj

i

30

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Picasso powiedział kiedyś: „Wszystkie dzieci ro-
dzą się artystami”.

Największy problem to pozostać artystą w miarę
dorastania. Wydaje mi się, że jednak do kreatywności
nie dorastamy, lecz z niej wyrastamy. Lub raczej: zo-
stajemy z niej wyedukowani. Dlaczego tak się dzieje?

Powinniśmy sobie uzmysłowić, że każdy z nas, był
dzieckiem - ci wielcy także.

Możemy dzisiaj podróżować praktycznie bez
ograniczeń. Możemy przyglądać się światu. Okazuje
się, że każdy system edukacji na ziemi ma taką samą
hierarchę przedmiotów. Każdy. Gdziekolwiek poje-
dziemy.

Najwyżej znajdują się matematyka i języki, potem
przedmioty humanistyczne, a artystyczne na szarym
końcu.

Dlaczego na przykład taniec nie jest na tym sa-
mym miejscu co matematyka? Wszyscy mamy ciała.
Jednak, kiedy dzieci dorastają, zaczynamy kształcić je
od pasa w górę, skupiając się szczególnie na ich gło-
wach. I to dość stronniczo.

Gdybyśmy rozpatrywali systemy edukacji na
całym świecie, wniosek byłby jeden. Tak naprawdę
każdy system edukacji opiera się na idei kompeten-
cji akademickich. Jest ku temu jeden powód. Cały
system został wynaleziony w wieku XIX. Na świecie
nie było publicznego systemu edukacji z prawdziwe-
go zdarzenia. Pojawia się, aby sprostać wymaganiom
rozwijającego się przemysłu. System wywodzi się
z dwóch głównych założeń. Po pierwsze: przedmioty
najbardziej przydatne do pracy są w czołówce. Dlate-
go prawdopodobnie pokierowano nas jak najdalej od
rzeczy, które jeszcze jako mali lubiliśmy robić. Często
motywując to słowami, że nigdy nie dostaniemy pra-
cy z tym związanej. Cały świat pochłonięty był rewo-
lucją przemysłową.

Drugą rzeczą jest kompetencja akademicka, która
poważnie zdominowała nasze pojmowanie inteligen-
cji. Uniwersytety stworzyły system edukacji na swoje
podobieństwo. Cały system edukacji na świecie to
tak naprawdę ciągły proces osiągania coraz wyższych
stopni naukowych.

W efekcie wielu wysoce utalentowanych, wspa-
niałych, kreatywnych ludzi myśli, że tacy nie są.
Rzecz, w której byli dobrzy w szkole nie była ceniona,
lecz często tępiona. Za 10, 20 lat, w oparciu o dane
UNESCO, na całym świecie, będziemy mieli więcej
absolwentów niż kiedykolwiek wcześniej w naszej hi-
storii.

Tytuły naukowe nie będą nic znaczyły. Minęły te
czasy, że jeśli miałeś tytuł, miałeś też pracę.

Powinniśmy zmienić radykalnie sposób myślenie
na temat inteligencji.

Kiedyś ADHD nie istniało. Była to „choroba”
niedostępna. Ludzie nie zdawali sobie sprawy, że
można ją mieć. Po prostu dziecko przeszkadzało. Nie
odrabia lekcji, nie uczy się i tak dalej.

A wystarczy poobserwować dziecko z boku
i stwierdzić, że ono nie jest „chore”. Ono jest zdolne.
Może być na przykład… tancerką.

Ludzie potrzebują ruchu, spontaniczności i swo-
body, żeby myśleć. Nie pozwólmy przepisywać dzie-
ciom leków na uspokojenie, bo jest nadpobudliwe
ruchowo.

Ceńmy dar wyobraźni. Musimy z niego mądrze
korzystać. Dostrzegajmy nasze bogactwo w kreatyw-
ności oraz pokładajmy nadzieję w dzieciach. Naszym
zadaniem jest nauczenie ich wszystkich, jak stawiać
czoła przyszłości. My możemy tej przyszłości nie do-
czekać, ale one tak.

Naszym celem jest pomóc im coś w niej stworzyć.

Iwona Rostankowska
KPCEN w Bydgoszczy

Matura to bzdura? Egzamin dojrzałości
z języka polskiego w 2023 roku

W maju tego roku uczniowie klas czwartych koń-
czący czteroletnie liceum ogólnokształcące po raz
pierwszy przystąpią do egzaminu maturalnego z języ-
ka polskiego w nowej formule.

Język polski to obowiązkowy przedmiot egzami-
nacyjny. Uczniowie przystępują do egzaminu w czę-

ści ustnej (bez określania poziomu) oraz pisemnej (na
poziomie podstawowym). Jako przedmiot dodatko-
wy mogą wybrać również język polski, zdawany wów-
czas na poziomie rozszerzonym. Egzamin sprawdza,
w jakim stopniu maturzyści opanowali wiadomości
i umiejętności wpisane w podstawę programową

O
blicza edukacji

31

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Język polski w użyciu sprawdzi rozumienie tek-
stów o charakterze popularnonaukowym lub publi-
cystycznym prezentujących zagadnienie z różnych
perspektyw. Pytania odnosić się mogą do pierwsze-
go lub drugiego testu albo do obu - trzeba będzie
je zestawić, porównać, wyciągnąć wnioski. Jednym
z zadań jest notatka syntetyzująca - ukierunkowana
tematycznie wypowiedź odnosząca się do obu przy-
toczonych tekstów. Zdający powinien odtworzyć sta-
nowisko każdego z autorów, a następnie je zestawić,
wskazując podobieństwa lub różnice w przedstawio-
nych stanowiskach. Wypowiedź powinna liczyć od
60 do 90 słów oraz być poprawna językowo, orto-
graficznie i interpunkcyjnie. Za rozwiązanie tej części
maturzysta może uzyskać 10 punktów, w tym 4 za
notatkę syntetyzującą.

Z kolei rozwiązując Test historycznoliteracki, ma-
turzysta powinien wykazać się znajomością lektur
obowiązkowych, zagadnień z historii literatury, zało-
żeń światopoglądowych, doktryn filozoficznych, prą-
dów artystycznych itp. Analiza arkuszy diagnostycz-
nych jednoznacznie wskazuje, że sprawdzane będą
umiejętności argumentacji, uzasadniania stanowiska,
porównywania i zestawiania określonych elementów,
wnioskowania na podstawie załączonych tekstów.
Ponadto sprawdzana będzie znajomość lektur obo-
wiązkowych. Za tę część maturzysta może uzyskać 15
punktów.

Warto zwrócić uwagę na to, że w obu częściach
tego arkusza znajdą się zarówno zadania zamknięte
(wielokrotnego wyboru, typu prawda-fałsz, na dobie-
ranie), jak i otwarte, w których zdający samodzielnie
formułuje odpowiedź.

Rozwiązując arkusz drugi, zdający powinien zre-
dagować wypowiedź pisemną na wskazany temat.
Jego zadaniem jest rozważenie problemu wskazanego
w temacie. Należy zatem zwrócić uwagę na wpisane
w temat zagadnienia, aspekty, dylematy i rozważyć
go z kilku perspektyw, punktów widzenia. Należy to
uczynić, odwołując się do wybranej przez maturzy-
stę dowolnej lektury obowiązkowej (utworu epickie-
go lub dramatycznego), innego utworu literackiego
(może to być również utwór poetycki) oraz wybra-
nych kontekstów. Oto przykładowe tematy z arkusza
diagnostycznego z grudnia 2022 roku.
Temat 1. Różne postawy ludzi wobec własnych błę-
dów.
W pracy odwołaj się do:
• wybranej lektury obowiązkowej - utworu epickiego
albo dramatycznego
• innego utworu literackiego - może to być również
utwór poetycki
• wybranych kontekstów.

kształcenia ogólnego dla szkoły ponadpodstawowej.
W związku z pandemią i nauczaniem zdalnym

zmienione zostały wymagania egzaminacyjne. Ak-
tualne wymagania znajdują się w Aneksie do Infor-
matora o egzaminie maturalnym z języka polskiego
jako przedmiotu obowiązkowego w Formule 2023
obowiązującym w latach szkolnych 2022/2023
i 2023/2024. Warto ten dokument przeanalizować
dokładnie, ponieważ zmiany dotyczą istotnych kwe-
stii, takich jak: lista lektur, liczba zadań oraz punktów
za poszczególne zadania, minimalna liczba wyrazów
w wypracowaniu. Mimo zaproponowanych zmian
nadal zakres wiadomości i umiejętności sprawdza-
nych w czasie tego egzaminu jest szeroki. Tym bar-
dziej, że tegoroczni absolwenci zdawać będą również
część ustną egzaminu maturalnego.

Zestaw wylosowany na egzaminie ustnym składać
się będzie z dwóch pytań. Pierwsze dotyczy lektury
obowiązkowej i pochodzi z tzw. puli pytań jawnych
opublikowanej na stronie CKE. Drugie dotyczy za-
gadnień związanych z tekstem nieliterackim, literac-
kim lub ikonicznym. Zdający odpowiada na pytanie
na podstawie materiału dołączonego do polecenia.
Podczas tej części egzaminu należy wykazać się znajo-
mością lektury obowiązkowej oraz orientacją w pro-
blemach kultury, sztuki lub języka. Niezwykle istotne
jest przygotowanie wypowiedzi - na co zdający ma
15 minut. Wypowiedź monologowa może trwać nie
dłużej niż 10 minut, a następnie w ciągu 5 minut
zdający odpowiada na pytania zespołu przedmioto-
wego. Zadane pytania nie mogą dotyczyć faktogra-
ficznych detali lektury obowiązkowej czy też omó-
wionych tekstów kultury. Warto zwrócić uwagę na
to, że co najmniej jedno z pytań w rozmowie będzie
dotyczyło refleksji indywidualnej zdającego związa-
nej z omawianym problemem, tzn. zostanie sformu-
łowane w taki sposób, aby umożliwić mu odniesienie
się do zadań egzaminacyjnych z własnej perspektywy,
przedstawienie własnego stanowiska w odniesieniu
do omawianego zagadnienia.

Z kolei część pisemna egzaminu na poziomie
podstawowym trwać będzie 240 minut. W tym cza-
sie maturzysta powinien rozwiązać zadania znajdują-
ce się w dwóch arkuszach. W arkuszu pierwszym na-
leży odpowiedzieć na pytania w części pierwszej Język
polski w użyciu oraz rozwiązać Test historycznoliteracki
znajdujący się w części drugiej. Natomiast w części
trzeciej, stanowiącej arkusz drugi, maturzysta znaj-
dzie dwa tematy wypowiedzi pisemnej. Spośród
dwóch zaproponowanych tematów wybiera jeden
i redaguje wypowiedź liczącą nie mniej niż 300 słów
(od roku 2025 wypracowanie będzie musiało liczyć
nie mniej niż 400 wyrazów).

O
bl

ic
za

 e
du

ka
cj

i

32

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Temat 2. Poświęcenie się dla idei a osobiste szczęście.
W pracy odwołaj się do:
• wybranej lektury obowiązkowej - utworu epickiego
albo dramatycznego
• innego utworu literackiego - może to być również
utwór poetycki
• wybranych kontekstów.

Już pobieżna analiza tematów pokazuje, jak waż-
na jest znajomość omawianych w czasie lekcji języka
polskiego utworów literackich. Aby zredagować pra-
cę pisemną, należy nie tylko dokonać wyboru wła-
ściwej lektury, ale też zastanowić się, w jaki sposób
wykorzystać jej treść (sceny, sytuacje z życia boha-
terów, motywacje ich postępowania itd.) w funkcji
argumentacyjnej, wspierającej stanowisko. Tutaj
warto nadmienić, że każdy błąd rzeczowy odnoszą-
cy się do lektury czy innych wpisanych treści skut-
kuje obniżeniem punktacji oraz nieuwzględnieniem
w ocenie poziomu argumentacji fragmentów wypo-
wiedzi zawierających błędy rzeczowe. Natomiast błąd
kardynalny, świadczący o ewidentnej nieznajomości
lektury obowiązkowej omawianej w całości, sprawia,
że maturzysta otrzymuje 0 punktów za całe wypra-
cowanie.

Z kolei zadaniem uczniów, którzy w latach 2023
i 2024 przystąpią do egzaminu maturalnego z języka
polskiego na poziomie rozszerzonym, będzie zreda-
gowanie wypracowania na jeden ze wskazanych te-
matów liczącego nie mniej niż 400 słów. W każdym
temacie należy odwołać się do trzech tekstów literac-
kich, w tym jednego z listy lektur obowiązkowych
wskazanych w podstawie programowej i zamieszczo-
nych w arkuszu oraz utworów literackich z dwóch
różnych epok i jednego wybranego kontekstu. Nie
jest to zadanie łatwe, wymaga bowiem rozważenia
podanego problemu. W niektórych tematach punk-
tem wyjścia należy uczynić podany cytat.

Czy matura to bzdura? Już choćby powierzchow-
na analiza wymagań egzaminacyjnych jednoznacznie
wskazuje, że do tego egzaminu należy przygotować
się solidnie. Warto powtórzyć wiadomości o epo-
kach literackich i utworach z listy lektur. Można ra-
zem z uczniami omawiać zagadnienia z puli pytań
jawnych. Należy też rozwiązywać zadania z arkuszy
diagnostycznych i analizować polecenia oraz udzie-
lać poprawnych odpowiedzi. Konieczna jest zatem
skrupulatna praca z załączonymi tekstami zarówno
w części Język polski w użyciu, jak i w Teście historycz-
noliterackim.

Analiza zadań z arkuszy diagnostycznych pokazu-
je, że podczas lekcji należy zwracać szczególną uwagę
na pracę z tekstem literackim i nieliterackim. Należy
doskonalić umiejętność czytania i rozumienia pole-
ceń oraz redagowania odpowiedzi. Właśnie sposób

formułowania odpowiedzi sprawia uczniom wiele
problemów. A przecież powinna być ona precyzyjna,
jednoznaczna, klarowna, zgodna z poleceniem. Jeśli
informacje zawarte w odpowiedzi świadczą o niezro-
zumieniu polecenia lub omawianego zagadnienia,
egzaminator nie przyznaje punktów. W podobny
sposób ocenia się też odpowiedzi, które są nielogicz-
ne, wewnętrznie sprzeczne. Warto zatem ćwiczyć re-
dagowanie odpowiedzi na pytania, przy okazji zwra-
cając uwagę na poprawność merytoryczną.

Na koniec warto dodać, że tegoroczna sesja bę-
dzie z pewnością niezwykle trudna nie tylko dla ma-
turzystów, ale też egzaminatorów. Ci ostatni zostali
przeszkoleni przez trenerów z okręgowych komisji
egzaminacyjnych i przygotowani do kryterialnego
oceniania arkuszy według nowych zasad. Czas poka-
że, jak sprawdzą się w praktyce nowe kryteria ocenia-
nia czy też sposób oznaczania błędów.

Bibliografia:
INFORMATOR o egzaminie maturalnym z języka
polskiego jako przedmiotu obowiązkowego (część ustna
oraz część pisemna na poziomie podstawowym) od roku
szkolnego 2022/2023 Aktualizacja z 25 marca 2022 r.
https://cke.gov.pl/images/_EGZAMIN_MATU-
RALNY_OD_2023/Informatory/Informator_
EM2023_jezyk_polski_PP.pdf
Aneks do Informatora o egzaminie maturalnym z języka
polskiego jako przedmiotu obowiązkowego w Formule
2023 obowiązujący w latach szkolnych 2022/2023
i 2023/2024
https://cke.gov.pl/images/_EGZAMIN_MATU-
RALNY_OD_2023/Informatory/2023/20221109_
Aneks_2023_2024_jezyk_polski_EM_PP_23.pdf
INFORMATOR o egzaminie maturalnym z języka
polskiego jako przedmiotu dodatkowego (część pi-
semna na poziomie rozszerzonym) od roku szkolne-
go 2022/2023 Aktualizacja z 25 marca 2022 r.
https://cke.gov.pl/images/_EGZAMIN_MATU-
RALNY_OD_2023/Informatory/Informator_
EM2023_jezyk_polski_PR.pdf
Aneks do Informatora o egzaminie maturalnym
z języka polskiego jako przedmiotu dodatkowego
w Formule 2023 obowiązujący w latach szkolnych
2022/2023 i 2023/2024
https://cke.gov.pl/images/_EGZAMIN_MA-
TURALNY_OD_2023/Informatory/2023/
Aneks_2023_2024_jezyk_polski_EM_PR_23.pdf
Arkusz diagnostyczny - grudzień 2022 roku
Część 1 i 2
https://cke.gov.pl/images/_EGZAMIN_MATU-
RALNY_OD_2023/materialy_dodatkowe/diagno-
styczne_12/polski/MPOP-P1-100-2212.pdf
Część 3 https://cke.gov.pl/images/_EGZAMIN_
MATURALNY_OD_2023/materialy_dodatkowe/
diagnostyczne_12/polski/MPOP-P2-100-2212.pdf

Z praktyki nauczyciela

33

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Maria Lesisz-Wojciechowska
KPCEN w Toruniu

Kiedy chętnie uczymy się języków
obcych?

Ludzie mają przyrodzoną skłonność do poszukiwania
nowości i wyzwań, do poszerzania i wykorzystywania

swoich zdolności do badania i do uczenia się.
Edward L. Deci

Ucząc swoich uczniów języków obcych, warto
pamiętać o cennym spostrzeżeniu Edwarda L. Decie-
go, gdyż można śmiało powiedzieć, że jest to gotowy
przepis na sukces nie tylko językowy czy edukacyjny,
ale i życiowy nas wszystkich - zarówno w roli uczą-
cych innych, jak i w roli uczących się. Wystarczy je-
dynie, abyśmy jako nauczyciele wzbudzali ciekawość
świata u naszych uczniów od początku ich ścieżki
edukacyjnej, wyznaczali im intrygujące wyzwania,
wykorzystywali ich naturalne zdolności do uczenia
się, a przy tym wszystkim tworzyli i podtrzymywali
życzliwe, wzajemne relacje między nami i naszymi
uczniami.

wzbudzajmy cieKawość świata
Ucząc języków obcych, wykorzystujmy eduka-

cję polisensoryczną. Zwracajmy uwagę uczniów na
to, co widzimy, słyszymy, jemy, czujemy dookoła
nas. W tym celu możemy wspólnie z nimi stworzyć
projekt zatytułowany „Co tu jest napisane?”. Polega
on na robieniu zdjęć ubraniom, zabawkom, pro-
duktom, szyldom sklepowym zawierającym obco-
języczne słowa lub napisy. Możemy zaproponować
naszym uczniom zabawę w językowych detektywów
i, najpierw w grupach, a następnie wspólnie, rozszy-
frowywać napisy na koszulkach, przedmiotach, pro-
duktach, szyldach, ogłoszeniach. Możemy pójść dalej
i zainspirować naszych uczniów, proponując im, aby
dzielili się swoimi zdjęciami na lekcjach języka an-
gielskiego i przygotowywali mini zagadki dla koleża-
nek, kolegów z klasy.

Wykorzystujmy na lekcjach języka obcego jako
element nauki i pobudzania ciekawości świata nie
tylko nasze własne podróże wakacyjne, ale także po-
dróże wakacyjne naszych uczniów. Zwracajmy uwa-
gę uczniom na historię miejsc, które odwiedzają,
pytajmy, z jakimi wydarzeniami historycznymi czy
też z jakimi postaciami historycznymi te miejsca są
związane. W ten sposób mamy gotowy materiał na

przygotowanie lekcji języka obcego CLIL z elemen-
tami historii, literatury, a przy okazji wzmacniamy
uważność uczniów wobec otaczającego świata, wy-
ostrzamy ich zmysły, przygotowujemy uczniów do
pracy metodą projektu lub do pracy metodą lekcji
odwróconej.

wyznaczajmy intrygujące wyzwania
Doskonale pamiętam, jakim hitem lekcyjnym stał

się temat „How to make a slime?”, tym bardziej, że
ten temat był zapasowym planem B ze względu na
dużą nieobecność uczniów klasy IV na lekcji języ-
ka angielskiego. Wyzwanie polegało na wykonaniu
w kubeczku plastikowym slime’a z ogólnodostęp-
nych produktów, czyli z mąki ziemniaczanej i pły-
nu do mycia naczyń. Lekcja ta wywołała tyle emocji
u uczniów klasy IV, że była wykonana we wszystkich
pozostałych klasach w całej szkole. Nic dziwnego,
skoro temat łączył w sobie sporą dozę ciekawości, za-
bawy, eksperymentu, pozytywnych emocji i uczenia
się poprzez działanie. A zatem, jeśli mamy odpowied-
nie warunki w klasie, stwarzajmy takie możliwości
uczenia się, aby poprzez zadawanie intrygujących py-
tań połączonych z wykonaniem eksperymentu, od-
działywać na uczniów poprzez pozytywne pokazanie
sprawczości ich działań.

inspirujmy do samodzielnego
poszuKiwania rozwiązań, wyKorzystując

gry lub tiK
W tym celu możemy z powodzeniem wykorzystać

grę The Sims i zaproponować uczniom klasy IV-VII
zespołową pracę, której tematem będzie zaprojek-
towanie rodziny Simsów, ich domu oraz dzielnicy
w której żyją, zgodnie z wcześniej podanymi kryte-
riami z wykorzystaniem poznanego słownictwa. Taki
projekt, wykonany pod koniec pierwszego półrocza
lub na koniec roku szkolnego, będzie doskonałym
podsumowaniem kilku działów tematycznych, takich

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

34

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

jak: wygląd, ubrania, rodzina, dom, najbliższe oto-
czenie, zawody. Na zaprojektowanie rodziny Simsów
możemy dać naszym uczniom dwie lub trzy lekcje
w zależności od ich znajomości gry. Po zakończeniu
pracy, zespoły uczniowskie prezentują swoje projekty
w języku angielskim, opisując członków rodziny - ich
wygląd zewnętrzny, ubranie, zawody, co lubią robić,
gdzie mieszkają, jak wyglądają ich pokoje i dom,
w jakiej dzielnicy mieszkają, jakich mają sąsiadów.
W ten sposób wzmacniamy u uczniów już istniejącą
wiedzę, pobudzamy do samodzielnego poszukiwania
rozwiązań, a przede wszystkim dajemy uczniom wol-
ną rękę na samodzielne wyznaczanie szlaków w trak-
cie działań przez nich wykonywanych.

bawmy się

Z doświadczenia wiem, że lekcja, która zawiera
w sobie element zabawy, jest lekcją udaną. Warto za-
tem zabawę wykorzystać na lekcjach powtórkowych,
które wcale nie muszą być nudne. Na przykład, wy-
korzystajmy grę w statki przy powtórkach słownictwa
przed sprawdzianem z danego działu, gdzie statkami
będą słowa, które nasi uczniowie, pracując w parach,
odnajdują na planszy kolegi lub koleżanki z pary. Jeśli
nasi uczniowie nie znają gry w statki, to zapoznajmy
ich z jej zasadami, utrwalając przy okazji wymowę
liter od A do J, wyrażenia „Miss” czy „Hit”. Ten ele-
ment powtórki można również wzbogacić o zadanie,
w którym uczniowie grający w parach przygotowują
dla siebie nawzajem zdania z lukami, w które trzeba
wstawić znalezione, właściwe słowo - „trafiony i zato-
piony statek”.

Drugim przykładem lekcji, gdzie zabawa świetnie
spełnia funkcję powtórkową, integrującą klasę, mo-
tywującą do działania i podejmowania decyzji, jest
lekcja wykorzystująca wiedzę w praktyce, w działa-
niach związanych z tematem. Prezentacja umiejęt-
ności uczniów odbywa się poprzez zabawę w pocztę,

sklep papierniczy, spożywczy, biuro podróży. W czasie
takiej lekcji uczniowie nie tylko samodzielnie organi-
zują przestrzeń klasową i przekształcają ją, na przy-
kład w pocztę, ale również integrują się i współdzia-
łają, tworząc koperty, pieniądze, znaczki. Co więcej,
taka lekcja jest świetnym bodźcem do przypomnie-
nia słownictwa i wyrażeń związanych z kupowaniem
znaczka, koperty, wysyłaniem listu. Przy okazji spraw-
dzamy w jakim stopniu uczniowie pamiętają zasady
pisania listu lub opowiadania, zadając im polecenie
napisania listu, a następnie podziękowania za otrzy-
many list, w którym może znaleźć się opowiadanie
z wakacji czy ferii. Podsumowując zabawa na lekcjach
języka obcego sprawia, że uczniowie łatwiej zapamię-
tują przerobione treści poprzez działanie i przetwarza-
nie posiadanej wiedzy oraz umiejętności.

uczmy się od siebie
nawzajem

Stwarzajmy na lekcjach ję-
zyka obcego warunki uczenia
się od siebie nawzajem. Wy-
korzystujmy element zamiany
ról. Niech to nasi uczniowie
stają się nauczycielami, prze-
wodnikami dla swoich kole-
gów i koleżanek z klasy. W ten
sposób angażujemy ich w pro-
ces zdobywania wiedzy, daje-
my podwaliny pod nieustan-
ny proces samokształcenia,
a przede wszystkim pokazuje-

my, że dobrze wykonana praca może dać poczucie
satysfakcji. Poza tym wprowadzenie elementu ucze-
nia się od siebie nawzajem również przygotowuje
uczniów do pracy metodą lekcji odwróconej.

poKażmy cel działania
Każda nietypowa sytuacja sprawia, że szybko

przyswajamy wiedzę. Zaproponujmy więc uczniom
klas młodszych przygotowanie kartek świątecznych
na lekcji języka obcego, połączone z ich sprzedażą
w czasie kiermaszu świątecznego, z którego dochód
zostanie przeznaczony na cel charytatywny. Akty-
wizujemy w ten sposób naszych uczniów do przy-
gotowania i wykonania kartek świątecznych - niech
dołożą starań, żeby wykonane przez nich kartki były
chętnie kupowane. Przypomnijmy uczniom, że kart-
ki świąteczne będą zawieszone na tablicy na koryta-
rzu szkoły, gdzie rodzice, koledzy i koleżanki z innych
klas, nauczyciele, specjaliści oraz inni pracownicy
szkoły będą mogli podziwiać i kupić wybraną kartkę
świąteczną. Dochód ze sprzedaży może być przezna-
czony na cel charytatywny, np. na zakup karmy do
schroniska dla zwierząt.

Bawmy się - zabawa w sklep z ksiązkami i artykułami papierniczymi

Z praktyki nauczyciela

35

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Agnieszka Zimnicka
Zespół Szkolno-Przedszkolny w Płużnicy

Zajęcia rozwijające kompetencje
kluczowe w procesie uczenia się

W poprzednim roku szkolnym realizowałam za-
jęcia rozwijające dla klas 4-6 w wymiarze 2 godzin
tygodniowo, na których byłam liderem grupy pt:
„Moja Mała Ojczyzna”. Celem zajęć było rozbudza-
nie w uczniach zainteresowania sprawami lokalnego
środowiska – szkoły, miejscowości zamieszkania, gmi-
ny, powiatu. Realizując te zajęcia, sama nauczyłam się
wiele na temat gminy Płużnica, w której pracuję, ale
przede wszystkim dostrzegłam ogromny potencjał
uczniów i ich motywację do pracy. Zajęcia te wpłynę-
ły na wzrost u uczniów kompetencji w zakresie TIK
oraz rozwinęły kompetencje kluczowe: umiejętności
rozumienia, kreatywności, innowacyjności, przed-
siębiorczości, krytycznego myślenia, rozwiązywania
problemów, uczenia się pracy zespołowej.

Program do tych zajęć opracowałyśmy wspólnie
z koleżanką, której przydzielono funkcję lidera zajęć

Podsumowując można powiedzieć, że chętnie
uczymy się języków obcych, kiedy nasza ciekawość
świata jest pobudzona i sami ją pobudzamy poprzez
zadawanie pytań, kiedy stoimy przed intrygującymi
wyzwaniami czy zadaniami do wykonania, gdy dzia-
łamy samodzielnie i pozwalamy na samodzielność,

Pokażmy cel działania - kartka świąteczna na cel charytatywny

podczas zabawy i stwarzając
warunki do niej, kiedy uczy-
my się od siebie - nauczyciel
i uczeń, kiedy podróżuje-
my z językiem i pokazujemy
uczniom, jak można wyko-
rzystać podróże do nauki ję-
zyków obcych, kiedy sami
znamy cel naszej nauki i po-
kazujemy go uczniom. Wresz-
cie, kiedy sami odczuwamy,
a także wyzwalamy pozytyw-
ne uczucia związane z bada-
niem, dociekaniem, uczeniem
się u naszych uczniów.

Bibliografia:
Daniel H. Pink, Drive. Kompletnie nowe spojrzenie na
motywację, Wydawnictwo Studio Emka, Warszawa
2012.
Dorota Werbińska, Skuteczny nauczyciel języka obcego,
Fraszka Edukacyjna, Warszawa 2017.

„Moja Mała Ojczyzna” w klasach 7-8.
Cele szczepowe programu to między innymi:

- umożliwienie uczniom kontaktu ze środowiskiem
lokalnym i regionalnym w celu utworzenia bliskich
więzi między nimi a lokalną społecznością
- kształtowanie szacunku i odpowiedzialności wobec
ginących tradycji i dziedzictwa kulturowego
- zaznajomienie ze zwyczajami, obrzędami, gwarą,
pieśniami, tańcami ludowymi regionu
 - pobudzenie uczniów do aktywności na rzecz środo-
wiska lokalnego
- aktywne uczestnictwo uczniów w życiu szkoły, wsi
i gminy
- rozwijanie umiejętności redagowania wypowiedzi
pisemnych i ustnych poprzez pisanie artykułów, two-
rzenie reportaży filmowych
- rozwijanie zdolności manualnych, artystycznych,

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

36

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Uczniowie zaprojektowali i wykonali zabawy „chod-
nikowe” dla wszystkich uczniów szkoły. Mając już
doświadczenie w malowaniu, zrobili to sprawnie.
Efekty ich pracy zostały docenione przez najmłod-
szych uczniów naszej szkoły, bo urozmaicało im to
czas w czasie przerw.
4) Kamera. Akcja! - praca nad własnym filmem.
W tej części zajęć rozwijaliśmy kompetencje TIK.
Uczniowie, zanim nakręcili film, sami przygotowali
scenariusz oraz rozdzielili role miedzy siebie, przynie-
śli stroje i się ucharakteryzowali. W tej części zajęć
nawiązała się współpraca z kolegami i koleżankami
ze starszej grupy „Moja Małą Ojczyzna”, którzy po-
mogli młodszym przy aranżacji dźwięku, udzielili
wskazówek technologicznych i wparcia techniczne-
go. Prezentacja filmu nastąpiła przy całej społeczno-
ści szkolnej. Uczestnicy tej grupy zajęć rozwijających
znów zaprezentowali się pozytywnie i odbiór ich
pracy był nagrodzony brawami. Praca przy takim
zadaniu nauczyła dzieci wiary we własne możliwości
i rozwinęła zdolności artystyczne. Rozwinęły się tak-
że kompetencje kluczowe: kompetencje w zakresie
świadomości i ekspresji kulturalnej.
5) Co wiesz o swojej gminie? - przygotowanie inte-
raktywnych zagadek, łamigłówek itp. na temat miej-
scowości znajdujących się na terenie Gminy Płużnica.

Większa część tych zajęć zrealizowana była w cza-
sie nauki zdalnej, czyli on-line na platformie Te-
ams. Zadaniem uczniów było wyszukać w różnych
źródłach pisanych, mówionych (od osób starszych
zamieszkujących w danej miejscowości) oraz inter-
netowych informacji o Gminie Płużnica. Uczniowie
pracowali na różnych platformach internetowych:
Learing Apps, Quizlett, Genially, Canva i opracowy-
wali quizy, zagadki, łamigłówki. Przy tym zadaniu,
nabywali kompetencje kluczowe: cyfrowe oraz rozu-
mienie i tworzenia informacji.

W czasie godzin do dyspozycji dyrektora robi-
liśmy jeszcze wiele innych działań: uczniowie pisali
sprawozdania na strony internetowe szkoły, przygo-
towywali elementy wystroju szkoły na czas świątecz-
ny, poznawali sąsiadujące wsie podczas rajdu rowero-
wego, angażowali się w pomoc zwierzętom oraz akcje
charytatywne dla najbardziej potrzebujących osób
z Gminy Płużnica.

Uczniowie chętnie brali udział w zajęciach do-
datkowych, byli bardzo zaangażowani, nabyli wielu
kompetencji „twardych” i „miękkich”, nauczyli się
szacunku do czyjeś pracy, rozwijali umiejętności spo-
łeczne i kulturowe. Nasuwają się pytania, które nie-
jedna koleżanka lub niejeden kolega sobie zadaje: Czy
uczniowie takie same umiejętności nabywają w czasie
lekcji tradycyjnych? Jaka jest motywacja i aktywność
ucznia w czasie lekcji, gdy siedzi on w szkolnej ławce?

informacyjnych z zakresu TIK
- doskonalenie umiejętności korzystania z różnych
źródeł informacji
- rozwijanie umiejętności planowania, koordynowa-
nia działań oraz ich ewaluacji.

Niesamowite w tej pracy było dla mnie to, że
osiągnęliśmy każdy zaplanowany cel. Zaangażowanie
uczniów w zajęcia było ogromne. Efekty naszej pracy
mogli oglądać koledzy ze szkoły, rodzice, mieszkańcy
Nowej Wsi Królewskiej, goście oraz instytucje i oso-
by współpracujące ze szkolą. Dzieci czuły się spełnio-
ne, gdy otrzymywały pochwały i widziały, że to co
wykonały, to tzw. kawał dobrej roboty.
Tematyka zajęć:
1) aranżacja miejsca na świeżym powietrzu do spę-
dzania wolnego czasu, aktywnych przerw oraz godzin
wychowawczych.
W tej części zajęć uczniowie byli małymi architekta-
mi przestrzeni. Zajęli się przygotowaniem projektu,
zaplanowali zakupy (głownie - narzędzia pracy i ma-
teriały ochronne np. rękawice, papier ścierny, pędz-
le malarskie) i z pomocą rodziców szlifowali ławki
i pomalowali je lakierobejcą. Kolejnym ich zadaniem
było przygotowanie miejsca na ognisko i ustawienie
ławek. W przebłysku pięknej pogody, a nawet czasem
przy niepogodzie uczniowie sadzili rośliny gruntowe
oraz kwiaty w donicach przez nich pomalowanych.
Dodam, że obowiązkiem uczniów było dbanie o te
rośliny przez cały poprzedni i w obecnym roku szkol-
nym.
W efekcie powstała „zielona klasa”, w której prowa-
dzone są lekcje plastyki i przyrody, zajęcie dodatkowe
oraz godziny wychowawcze, a także sami mieszkańcy
miejscowości spędzają tu wolny czas.
2) kuchnia z dawnych lat: wspólne gotowanie trady-
cyjnych i regionalnych potraw.
Celem takich zajęć było zaznajomienie ze zwycza-
jami regionalnymi. Uczniowie odszukali przepi-
sy na różne potrawy w zbiorach swoich rodziców,
dziadków i sąsiadów, a następnie samodzielnie
zaplanowali i - przy naszej niewielkiej pomocy -
przygotowali te potrawy. W czasie tych zajęć była wi-
doczna współpraca oraz dzielenie się obowiązkami.
Początki były trudne i wymagały ze strony nauczycie-
la dyscyplinowania, ale w ostateczności eksperymen-
towanie w kuchni przyniosło satysfakcję wszystkim
uczestnikom zajęć. Widać to było choćby po tym, że
ci chętnie częstowały kolegów, nauczycieli, pracow-
ników administracyjnych i woźnego, tym, co same
ugotowały. W czasie tych zajęć ważną częścią było
uczenie się odpowiedzialności oraz porządkowania.
Dla niektórych uczniów były to lekcje pokory.
3) Tu się można bawić! - zorganizowanie przestrzeni
do zabaw na boisku szkolnym nawiązujących do za-
baw z przeszłości.

Z praktyki nauczyciela

37

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Możemy się przekonać po raz kolejny, że proces
kształcenia to proces złożony i nie ma jednego środka
czy metody na jego prawidłowy przebieg. Wydawać
by się mogło, że sprawdzone metody są najlepsze, ale
czy zawsze skuteczne?

Moja kilkunastoletnia praca w szkole pokazała
mi, że nie ma nic pewnego, ani nawet powtarzalnego
w pracy z uczniami, a metody pracy czasem nie po-
magają w osiągnięciu celu. Dlatego warto czasem so-
bie zadać pytanie, co zmienić i jak to zrobić, by mieć
jak najlepszy wpływa na proces dydaktyczny dziecka,
na jego rozwój intelektualny i emocjonalny. W moim
przypadku była to zwykła zmiana, polegająca na tym,
że w poprzednim roku szkolnym prowadziłam zaję-
cia zupełnie inne niż dotychczas. Dzięki nim prze-
konałam się, że uczniowie mają ogromy potencjał
i chętnie uczestniczą w procesie dydaktycznym i wy-
chowawczym, jeśli realizują to w sposób nienarzuco-
ny, jeśli mają możliwość wyboru oraz kiedy wpiera
ich ktoś, kto ich rozumie. Sukcesy dzieci to najlepsza
nagroda dla nauczyciela.

Wiele krajów zdaje sobie sprawę, że następu-
je nowa era w edukacji, że czekają nas nieuchronne
zmiany, a nauczanie będzie trzeba dostosować do po-
trzeb współczesności i przyszłości. W coraz większej
cenie będzie kreatywność przedsiębiorców i pracow-
ników, innowacyjność oraz ich chęć eksperymento-
wania, odwaga i podejmowanie wyzwań, elastyczność
w działaniu i umiejętność współpracy. Nie wiemy
do końca, jaki charakter zmian nastąpi w edukacji,
ale wygląda na to, że rynek pracy będzie szukał pra-
cowników z przeróżnymi umiejętnościami. Młodzi
ludzie powinni się rozwijać w zakresie kompetencji
cyfrowych, obywatelskich, jak i przedsiębiorczości
czy świadomości i ekspresji kulturalnej. W związku
z tym wyzwaniem dla nauczyciela będzie rozwijanie
szeregu tych kompetencji u uczniów i wyzwalanie
w nich innowacyjności i kreatywności w procesie dy-
daktycznym.

Życzę Wam, Drodzy Koledzy Nauczyciele,
nowych doświadczeń i wielu odkryć.

Ewa Sztolcman
Zespół Szkół Akademickich we Włocławku

Praca z uczniem trudnym
wychowawczo w szkole masowej

Uczniowie trudni wychowawczo stają się w szko-
łach coraz większym wyzwaniem. Przejawiają wiele
zachowań antagonistyczno-destruktywnych, charak-
terystycznych dla młodzieży niedostosowanej spo-
łecznie i często są zagrożeni demoralizacją bądź już
w dużym stopniu zdemoralizowani. W ostatnim cza-
sie problem ten jest coraz bardziej widoczny i w za-
uważalny sposób pogłębia się.

Jestem nauczycielem geografii i biologii i od lat
pracuję z trudną młodzieżą w ośrodku wychowaw-
czym oraz w szkole masowej. Praca z uczniem trud-
nym wychowawczo jest wymagająca, ale przynosi
również wiele satysfakcji. Oczywiście musi opierać
się na autorytecie nauczyciela, jako niezbędnym
w relacji nauczyciel - uczeń.

„Najbardziej popularna definicja określa autory-
tet nauczyciela jako wzór przymiotów i kompeten-
cji wychowawców zwiększających ich możliwości
oddziaływania na wychowanków, przekazywania im
wiedzy, postaw, wartości i formowania określonych
umiejętności. To konieczny warunek sukcesu eduka-
cyjnego.”1.

Jest wiele opracowań dotyczących pracy z uczniem
trudnym wychowawczo oraz roli autorytetu nauczy-
ciela w tej pracy. Ja skupię się na własnym doświad-
czeniu. Jednocześnie uważam, że do tego rodzaju
pracy potrzebna jest gruntowna wiedza. Poleciłabym
szczególnie publikację „Psychologia dziecka niedo-

1. https://portal.librus.pl/szkola/artykuly/autorytet-nauczyciela-
czyli-o-tym-czego-oczekuja-od-nas-uczniowie

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

38

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

nastąpić natychmiast po zachowaniu negatywnym,
być adekwatna do „ciężaru” tego zachowania i au-
tentycznie odbierająca na pewien czas przywileje na
których uczniowi zależy. Dlatego bardzo ważnym jest
ustalenie atrakcyjnych dla niego nagród. Jedna z nich
może być związana z indywidualnym podejściem do
oceny za wiedzę z przedmiotu. Nauczyciel powi-
nien pamiętać, że w przypadku ucznia trudnego,
często z zaległościami szkolnymi, bardzo istotna
jest wychowawcza funkcja oceny oraz zwrócenie
uwagi nie na opanowanie konkretnego materiału,
ale na postęp, gotowość i chęć do pracy. Ważne jest
mobilizowanie, dopingowanie i nagradzanie ucznia
za nawet niewielkie postępy.

Innym zagadnieniem jest zachowanie ucznia
przejawiające znamiona przestępstwa. Nauczyciel zo-
bowiązany jest do znajomości nie tylko prawa oświa-
towego, ale również rodzinnego i karnego. Powinien
mieć świadomość obowiązku zgłaszania odpowied-
nim władzom i instytucjom działań i zaniechań
ucznia, które są niezgodne z prawem. Sam nauczyciel
w konfrontacji z uczniem trudnym wychowawczo też
jest chroniony prawnie.

„Zgodnie z art. 63 ust. 1 ustawy z dnia 26 stycz-
nia 1982 r. Karta Nauczyciela nauczyciel podczas lub
w związku z pełnieniem obowiązków służbowych
korzysta z ochrony przewidzianej dla funkcjonariu-
szy publicznych na zasadach określonych w ustawie
z dnia 6 czerwca 1997 r. Kodeks karny. Przepis ten
wprowadzono do Karty Nauczyciela ustawą z dnia 11
kwietnia 2007 r. o zmianie ustawy o systemie oświa-
ty oraz o zmianie niektórych innych ustaw w odpo-
wiedzi na postulaty środowiska oświatowego, które
apelowało o wzmocnienie rangi zawodu poprzez za-
gwarantowanie nauczycielowi podczas wypełniania
obowiązków służbowych lub w związku z ich wypeł-
nianiem ochrony, przewidzianej w Kodeksie karnym
dla funkcjonariuszy publicznych.”3

W placówkach resocjalizacyjnych, ale też i w szko-
łach masowych, nauczyciel posiada wiele narzędzi,
z których powinien korzystać, aby praca z uczniem
trudnym wychowawczo była skuteczna i przynosiła
długotrwały efekt. Konieczna jest współpraca z ro-
dziną i środowiskiem lokalnym ucznia oraz właściwa
diagnoza psychologiczno-pedagogiczna określająca
ewentualne deficyty podopiecznego i sposoby postę-
powania w kierunku ich likwidowania. Odpowied-
nio informowany i wspierany rodzic może zwrócić się
do właściwej poradni psychologiczno-pedagogicznej
z wnioskiem o diagnozę dziecka i ewentualne wyda-
nie orzeczenia o potrzebie kształcenia specjalnego.

3. https://www.monitorszkoly.pl/artykul/ochrona-nauczyciela-
jak-funkcjonariusza-publicznego

stosowanego społecznie”2. Oczywiście, wiele opra-
cowań również porusza te problemy, ale powyższa
pozycja daje konkretną wiedzę niezbędną do zrozu-
mienia specyfiki zachowań młodzieży trudnej wy-
chowawczo.

Uczeń trudny wychowawczo może w sposób
istotny wpływać negatywnie na tok lekcji oraz za-
chowania innych uczniów. Przerywać nauczycielowi,
komentować sposób prowadzenia lekcji, wykonywać
inne czynności niż wynikające z toku lekcji, przeja-
wiać agresję wobec innych uczniów i nauczyciela,
odmawiać wykonania poleceń bądź nie reagować
na nie. Nauczyciel musi panować nad procesem dy-
daktyczno-wychowawczym na lekcji, dlatego w sy-
tuacjach trudnych zmuszony jest reagować natych-
miast, wchodząc tym samym w interakcję z uczniem
przejawiającym wyżej opisane zachowania. Nie za-
wsze jest to oczywiste. Naturalną tendencją każdej
osoby jest dążenie do status quo i unikanie konfron-
tacji, w której podstawą jest natychmiastowa reakcja
na negatywne zachowania ucznia. Spotykam się z po-
stawą niektórych nauczycieli polegającą na „przecze-
kaniu” do dzwonka. Jest to zachowanie, które tylko
pozornie rozwiązuje problem, a w gruncie rzeczy od-
dala go i nasila. Postawa, którą można kolokwialnie
określić jako „rozejdzie się po kościach”, powoduje
jedynie nawarstwianie się problemu i w istotny spo-
sób obniża możliwości nauczyciela do rozwiązania go
w przyszłości.

Jak więc, kiedy i w jaki sposób reagować?
Podstawą jest natychmiastowa reakcja. Nadrzęd-

ną w takich sytuacjach jest zasada przewagi proce-
su wychowania nad dydaktycznym. Nauczyciel po-
winien przerwać lekcję i podjąć właściwe działania.
Oczywiście, ważnym wtedy jest, jaki ma on auto-
rytet u ucznia, ale w każdej sytuacji natychmiasto-
wa reakcja przynosi mniej lub bardziej oczekiwany
efekt. Istotnym jest też to, jakim obserwatorem jest
nauczyciel czy potrafi właściwie odczytywać „znaki”
świadczące np. o narastaniu konfliktu między ucznia-
mi, rozpoczynającego się często już podczas przerwy.
W związku z tym duże znaczenie mają również dyżu-
ry nauczycielskie oraz przekazywanie istotnych infor-
macji z obserwacji zachowań uczniów. Zachowanie
ucznia trudnego wychowawczo powinno być moni-
torowane, a uwagi i spostrzeżenia o nim dostępne dla
każdego nauczyciela prowadzącego proces wycho-
wawczy.

Osobnym narzędziem w pracy z uczniem trud-
nym jest system kar i nagród opracowany w odpo-
wiednich regulaminach i statucie szkoły. Należy pa-
miętać o zasadzie, że aby kara była dotkliwa, musi

2. Pospiszyl, Żabczyńska, Psychologia dziecka niedostosowanego
społecznie, Warszawa 1985.

Z praktyki nauczyciela

39

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Agnieszka Kwiatkowska
Szkoła Podstawowa im. Kazimierza III Wielkiego w Szpetalu Górnym

Rola i znaczenie komputera
w rozwoju twórczym dziecka
niepełnosprawnego intelektualnie
i z zespołem Aspergera

Naszą ambicją jest uczyć inaczej, uczyć tak, by nauka
była przyjemnością poznawania ciągle czegoś nowego

Marek Wawryniuk

Niniejsza publikacja dotyczy roli i znaczenia kom-
putera w rozwoju twórczym dziecka niepełnospraw-
nego intelektualnie i zespołem ASPERGERA. Celem
pracy jest ukazanie wpływu komputera na twórczy
rozwój uczniów, kreatywność czy wiarę we własne
możliwości. Jesteśmy świadkami wielkich przemian.
Od kilku lat zachodzą one wprost na naszych oczach.
W obecnej i przyszłej rzeczywistości gospodarki świa-
ta oczekują ludzi dobrze wykształconych, samodziel-
nych, niezależnych, biegłych w nowych technolo-
giach.

Człowiek XXI wieku musi umieć się uczyć, być
odważny, aktywny i twórczy, szybko reagować na
bezustannie zmieniające się otoczenie.

Rozwój pedagogiki specjalnej nie może odbywać
się w oderwaniu od rzeczywistości. W niej zarówno
uczeń, jak i nauczyciel poddawani są wielorakim do-
świadczeniom spowodowanym ekspansją osiągnięć
technicznych i związaną z nimi eksplozją informacji
z różnych źródeł.

Dynamiczny rozwój nauki i techniki oraz dosko-
nalący się proces nauczania i uczenia się wymusza
krystalizowanie się nowych pomysłów związanych

Chociaż praca z uczniem trudnym wychowawczo
w szkole masowej jest dużym wyzwaniem, pracując
w zespole, ze wsparciem innych pracowników peda-
gogicznych i środowiska lokalnego podopiecznego,
w oparciu o gruntowną wiedzę i autorytet, możliwe
jest uzyskanie oczekiwanych efektów. Są nimi wyraź-
na zmiana zachowania ucznia, możliwość koncentro-

wania się na toku lekcji, podejmowanie przez niego
prób opanowania materiału i satysfakcja z postępów.
Pożądaną sytuacją jest to, że wówczas uczeń trud-
ny nie dezorganizuje procesu lekcyjnego, a często,
posiadając duży autorytet wśród reszty uczniów,
wpływa pozytywnie na zachowanie całego zespołu
klasowego.

z zastosowaniem różnych pomocy dydaktycznych,
które wspomagałyby nauczyciela w indywidualizacji
kształcenia, służyły treningowi w zdobywaniu wie-
dzy, doświadczeń i umiejętności, a także aktywizo-
wały pracę uczniów. Jedną z koncepcji wykorzystania
nowoczesnych środków dydaktycznych jest ta, która
traktuje je jako narzędzie nauczyciela, mogące ulep-
szyć i ułatwić pracę nauczyciela. Takim narzędziem
u schyłku XX wieku jest komputer wraz z właściwie
dobranym oprogramowaniem.

Dowiedziono, że uczniowie w takim stopniu in-
teresują się nauczaniem, w jakim umożliwia ono roz-
winięcie ich własnej aktywności. Uczniowie wykazu-
ją większe zainteresowanie danym problemem, jeśli
mogą go rozwiązać sami, a nie tylko asystować przy
jego rozwiązaniu. Nie wszystkie dzieci zabiorą się do
pracy, gdy mają działać tradycyjnymi metodami. Jeśli
ma to sprawić, że będą chętniej pracowały i pogłębia-
ły swoją wiedzę, to przyjmijmy komputer za sprzy-
mierzeńca i tylko dbajmy o rozsądne wykorzystanie
czasu z użyciem tego nowoczesnego narzędzia.

Rozpowszechnianie się komputerów wywołało
głębokie przeobrażenia w metodach pracy i bada-

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

40

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Należy również wspomnieć o aspekcie wycho-
wawczym „lekcji komputerowych” w kształceniu
specjalnym. Praca z komputerem stwarza wiele okazji
do samokontroli i samooceny, a w przypadku pracy
zespołowej uczy bezpośredniej współpracy - pobudza
do dyskusji, stawia przed koniecznością wypracowa-
nia wspólnych rozwiązań, za które ponosi się zespo-
łową odpowiedzialność. Różne programy kompute-
rowe w nauczaniu indywidualnym służą zwłaszcza
utrwaleniu umiejętności, stymulują do współzawod-
nictwa poprzez zawarte w nich elementy samooceny
np. tabele zwycięzców. Zachęca to dzieci do podej-
mowania wysiłku na nowo w celu umieszczenia sie-
bie coraz wyżej w skali porównań społecznych.

Współzawodnictwo nie jest natomiast wskazane,
gdy chcemy uzyskać efekty w zakresie myślenia twór-
czego. Pobudzająco działają wtedy pochwały lub na-
grody dostępne w komputerze np. w postaci krótkich
animacji.

Komputer prawidłowo wykorzystywany w prak-
tyce szkolnej, a w szczególności na „lekcjach rewa-
lidacyjnych”, stwarza wiele nowych możliwości dla
rozwoju myślenia twórczego uczniów. Można go
więc uznać za niezwykle cenny, nowoczesny środek
dydaktyczny na miarę naszych czasów.

Jako środek dydaktyczny komputer spełnia nastę-
pujące funkcje w procesie dydaktycznym:
• aktywizująco-motywująca, jeśli wyzwala wszech-
stronną aktywność u uczniów i pobudza ich zainte-
resowania
• poznawczo-twórcza, jeśli służy jako środek wiedzy,
tym bardziej cenne o ile uczeń korzysta z niego, roz-
wiązując napotkane sytuacje problemowe
• ćwiczeniowa, jeśli zadania wykonywane samodziel-
nie przez uczniów służą utrwalaniu wcześniej pozna-
nych wiadomości i umiejętności
• kontrolna, jeśli podczas pracy z komputerem
uczniowie poddawani są kontroli (także samokon-
troli) bieżącej i końcowej w celu niedopuszczenia do
powstania zaległości i błędów
• wychowawcza, jeśli stwarza dobre warunki oddzia-
ływania na osobowość uczniów
• terapeutyczna, jeśli umożliwia usuwanie zaburzeń
rozwojowych.

Trzeba podkreślić, iż poprzez kontakt z kompu-
terem dziecko „oswaja” się z nowoczesnym sprzętem
elektronicznym. Owo „oswajanie”, zwane też alfabe-
tyzacją komputerową, oznacza przełamanie strachu
przed tym, co nowe, a następnie opanowanie wiado-
mości i umiejętności w zakresie obsługi komputera,
a zwłaszcza korzyści z gotowych, multimedialnych
i profesjonalnych programów.

Najpowszechniejszym celem staje się dążenie do
łagodzenia cierpienia drugiego człowieka, do elimi-
nowania skutków obciążeń dziedzicznych, uspraw-
niania zaburzonych funkcji, wyrównywania braków.

niach naukowych oraz w przekazywaniu informacji
słowem w całym współczesnym życiu.

Komputer w szkole jest cennym środkiem dydak-
tycznym pozwalającym skuteczniej rozwijać aktyw-
ność intelektualną uczniów na wszystkich etapach
kształcenia. Chodzi więc o to, aby jego stosowanie
służyło podstawowemu celowi nauczania: przygo-
towaniu do życia i działania w nowoczesnym społe-
czeństwie.

Wiemy, że tylko ćwiczenie czyni człowieka mi-
strzem. Dajmy więc szansę komputerowi w edu-
kacji dzieci niepełnosprawnych. One się nigdy nie
znudzą powtarzaniem tych samych czynności.

W czasie pracy z komputerem dziecko ma ciągły
wpływ na to, co się dzieje na ekranie, może także
z biegiem czasu samo ingerować w program i do-
stosowywać go do własnych potrzeb i możliwości.
Atrakcyjność zadań przy komputerze jest tak duża,
że dzieci potrafią mobilizować się do pracy, gdy per-
spektywa przyjemności jest tak bliska. Niewątpliwie
wywołuje on pozytywną motywację do uczenia się,
sprzyja zainteresowaniu nauką, pobudza aktywność
własną ucznia. Rewalidacja tych dzieci, wsparta tech-
niką komputerową, będzie przebiegać szybciej i efek-
tywniej.

Na podstawie własnych doświadczeń stwierdzam,
że nauczanie indywidualne wspomagane kompute-
rem stwarza znakomite warunki dla rozwoju myślo-
wo-twórczego uczących się dzieci sprawnych inaczej,
oddziaływania na ich osobowość i ułatwia nabywanie
różnorodnych umiejętności.

Zastosowanie komputera w kształceniu dzie-
ci niepełnosprawnych intelektualnie oraz zespołem
Aspergera powinno pojawiać się w sposób naturalny
jako bardzo wygodne i nowoczesne narzędzie pra-
cy. Wykorzystywanie programów multimedialnych
w nauczaniu stanowi dla dzieci dużą atrakcję. Za po-
mocą różnych programów możemy rozwijać mowę
dzieci, pomóc w nauce pisania, czytania lub licze-
nia. Chociaż zasadniczym zadaniem tych ćwiczeń
jest utrwalenie reguł, zasad i rozwijanie sprawności.
Użycie komputera pozwala wykonać te zadania szyb-
ciej, a wprowadzenie elementów zabawowych czyni
je bardziej atrakcyjnymi i pożytecznymi dla rozwoju
dziecka.

Ponieważ w swojej pracy zawodowej wykorzystu-
ję komputer w edukacji specjalnej, z pełną odpowie-
dzialnością mogę stwierdzić, że jest on najbardziej
zindywidualizowany zarówno pod względem tempa,
czasu pracy, jak i stopnia wykonywanych ćwiczeń.
Dzięki takiemu zróżnicowaniu zadań każde dziecko
może odnieść sukces.

Warto też zaznaczyć, że każdorazowo praca
z komputerem stanowi doskonały sposób na uspraw-
nianie koordynacji wzrokowo-ruchowej i orientacji
przestrzennej.

Z praktyki nauczyciela

41

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Anna Baranowska
Magdalena Błochowicz
Marta Turska
Szkoła Podstawowa nr 3 im. M. Kopernika w Lipnie

Opowieści... chemicznej treści -
innowacja pedagogiczna w grupie
świetlicowej

Powiedz mi, a zapomnę, pokaż mi, a zapamiętam,
pozwól mi zrobić, a zrozumiem.

Konfucjusz

I Opis projektu innowacji pedagogicznej
Z początkiem roku szkolnego 2022/2023

w Szkole Podstawowej nr 3 im. Mikołaja Kopernika
w Lipnie wdrożona została innowacja pedagogicz-
na. Jej pomysłodawczyniami są Anna Baranowska,
nauczycielka chemii i biologii, autorka jednego ze
zwycięskich projektów w XII edycji „Projektantów
Edukacji” oraz Magdalena Błochowicz i Marta Tur-
ska - wychowawczynie świetlicy.

Innowacja „Opowieści... chemicznej treści” obej-
muje zajęcia świetlicowe organizowane w pracowni
chemicznej i jest innowacją metodyczno-organizacyj-
ną. Polega na organizowaniu zajęć dla grupy uczniów
w wieku 7 - 10 lat, którzy czas przebywania w świe-
tlicy zamienią w czas pełen odkryć i twórczej aktyw-
ności. Nowatorstwo polega na zastosowaniu chemii
w praktyce i przedstawieniu jej w sposób atrakcyjny
dla uczniów młodszych, połączeniu nauki z zabawą.
Innowacja ma zachęcać uczniów do uczestnictwa
w eksperymentach o charakterze badawczym (uczeń
obserwuje, porównuje, bada, eksperymentuje, zada-
je pytania, poszukuje odpowiedzi, analizuje, stawia
hipotezę), a także do rozbudzenia zainteresowania
w późniejszym etapie edukacyjnym chemią, biolo-
gią, fizyką. Jest to pierwsze spotkanie dzieci z che-
mią w tak profesjonalnie przygotowanym otoczeniu,
gdzie po raz pierwszy dotkną probówek, założą biały

fartuch i przeprowadzą proste doświadczenia pod
fachowym okiem nauczycielki chemii. Uczniowie
zapamiętują najwięcej w czasie samodzielnej eks-
ploracji. Takie zajęcia dają dzieciom satysfakcję,
zadowolenie, wiarę we własne możliwości.

Nauczanie metodą IBSE (Inquiry Based
Science Education to nauczanie przedmiotów
przyrodniczych przez dociekanie naukowe lub
przez odkrywanie) daje uczniom możliwość ogól-

nego rozwoju. Poprzez zabawę dzieci uczą się efek-
tywniej. W tej metodzie nauczyciel i uczeń stają się
partnerami w nauce, a nauka staje się przyjemnością.
Metoda IBSE uczy myślenia, pobudza ciekawość, za-
chęca do systematycznej nauki, zbierania informacji
oraz motywuje. Najlepszym sposobem na zaspoko-
jenie ciekawości są eksperymenty o charakterze ba-
dawczym. Wykonywanie nieskomplikowanych do-
świadczeń może rozwinąć u dzieci zainteresowania
z zakresu nauk ścisłych.

II Założenia ogólne
Innowacja skierowana jest do uczniów klas młod-

szych (grupa świetlicowa).
Główne założenia pracy na innowacyjnych zaję-

ciach:
- wykorzystanie metody IBSE w celu rozwijania sa-
modzielności, spostrzegawczości, koncentracji uwa-
gi, myślenia praktycznego i kreatywnego
- promowanie nauk przyrodniczych
- poszerzanie współpracy nauczycieli.

Niewątpliwie innowacja wpływa też na uatrak-
cyjnienie zajęć świetlicowych, na poszerzenie metod
pracy, dzieci mają okazję już w młodszych klasach
przyjrzeć się pracy nauczyciela chemii, obejrzeć pra-
cownię i specjalistyczny sprzęt.

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

42

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

III Cele innowacji
Cel główny: wspieranie indywidualnego rozwoju
uczniów poprzez odkrywanie.
Cele szczegółowe:
- rozwijanie umiejętności logicznego myślenia, rozu-
mowania, argumentowania i wnioskowania
- zachowanie zasad bezpieczeństwa w pracy
- swobodne posługiwanie się sprzętem i szkłem labo-
ratoryjnym potrzebnym do wykonania doświadczeń
i eksperymentów
- zachęcanie do samodzielnego odkrywania przez
eksperymentowanie
- przygotowanie uczniów do przyswajania wiedzy
biologicznej, chemicznej, fizycznej.

IV Metody i formy
a) Metody:
- oparte na obserwacji (oglądowe) - pokaz i pomiar;
- oparte na słowie (werbalne) - pogadanka, opis, dys-
kusja
- oparte na działalności praktycznej uczniów - meto-
da laboratoryjna i zajęcia praktyczne.
b) Formy:
- indywidualna
- zbiorowa - dzieci pracują wspólnie
- zespołowa - dzieci pracują w zespołach.

V Przewidywane osiągnięcia (korzyści wdrożenia
innowacji)
Uczniowie:
- zdobywają wiedzę w sposób kreatywny

- uczą się logicznego myślenia, rozumowania, argu-
mentowania i wnioskowania.
Nauczyciel:
- wykorzystuje nowe metody pracy, doskonaląc w ten
sposób swój warsztat pracy
- jest mentorem, który zachęca i wspomaga uczniów
w rozwoju.

VI Ewaluacja
W celu uzyskania informacji zwrotnej nauczyciel prze-
prowadzi:
- rozmowy grupowe z uczniami
- obserwacje podczas zajęć
- ankietę dotyczącą zajęć dla uczniów.
Szczegółowa analiza wyników ankiety, przeprowa-
dzonych rozmów i obserwacji podczas zajęć pozwoli
ocenić stopień realizacji zamierzonych celów. Dzia-
łania te pomogą wyciągnąć wnioski, zaplanować
pracę i ewentualnie zmodyfikować metody pracy.

VII Spodziewane efekty
Uczeń:
- zdobędzie umiejętność przeprowadzania prostych
eksperymentów
- zdobędzie umiejętność współpracy w zespole
- będzie rozwijał ciekawość poznawczą i kreatywność
- zwiększy zainteresowanie chemią oraz innymi

przedmiotami przyrodniczymi.
Nauczyciel:
- będzie doskonalił warsztat pracy,
poszukiwał nowych metod.

VIII Podsumowanie
Niniejsza innowacja ma na celu za-
prezentowanie korzyści płynących
z wykorzystania metody IBSE w na-
uczaniu chemii oraz innych przed-
miotów przyrodniczych.

Bibliografia:
D. Szewczyk-Bąkowska, A. Kwiek,
I. Markowska, P. Ziaja,
A. Kołodziejska,
K. Koczorowska, M. Kokosza,
B. Siwiec, R. Sidoruk-Sołoducha,
P. Waćkowska, E. Milewska,
B. Rzeźniczak-Tkaczyńska,

A. Kapusta, A. Chałupa, E. Zalewska, E. Strzelec,
„Paleta natury” - materiały szkoleniowe metoda
IBSE, Centrum Chemii w Małej Skali, Warszaw-
skie Centrum Innowacji Edukacyjno-Społecznych
i Szkoleń w Warszawie 2019
- http://alesny.pl/czym-jest-metoda-ibse/

Dzieci z grupy świetlicowej podczas zajęć innowacyjnych

Z praktyki nauczyciela

43

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

Renata Białecka, Joanna Estkowska
Zespół Szkół nr 29 w Bydgoszczy
Szkoła Podstawowa nr 13

Komputer w laboratorium fizyczno-
-chemicznym
Innowacja pedagogiczna

Fizyka i chemia są bardzo interesującymi dziedzi-
nami nauki, które za pośrednictwem liczb, wzorów
oraz doświadczeń starają się wyjaśnić, jak funkcjonu-
je otaczający nas świat. Dzięki programom kompute-
rowym można poszerzyć i uzupełnić wiedzę z fizyki
i chemii, a także przeprowadzić symulacje ekspery-
mentów.

Trudny dla uczniów i nauczycieli czas w dobie
pandemii prowadził do refleksji oraz szukania no-
wych rozwiązań również w edukacji. Trafnym uzu-
pełnieniem zajęć szkolnych online mogą okazać się
aplikacje, które nie tylko tłumaczą teorie, ale pozwa-
lają także sprawdzić, jak działają one w praktyce -
dzięki możliwości wyznaczania grafów, wykresów,
diagramów i przeprowadzenia doświadczeń. W tym
celu został opracowany program innowacji pedago-
gicznej Komputer w laboratorium fizyczno-chemicz-
nym adresowany do uczniów klas ósmych i siódmych,
którzy chcą poszerzyć swoją wiedzę lub uzupełnić jej
braki. Dzięki narzędziom informatycznym uczniowie
mogli tworzyć atrakcyjne animacje i symulacje, roz-
wiązywać zadania i rysować wykresy, a nawet prze-
prowadzać eksperymenty.

Podczas lekcji online oraz zajęć stacjonarnych
w Szkole Podstawowej nr 13 w Bydgoszczy zostały
wykorzystane programy komputerowe: Graph 4.,
Ryzyk Fizyk, Algodoo, eFizyka, Symulacje zjawisk
fizycznych i reakcji chemicznych. Podjęte działania
miały na celu rozwijać zainteresowanie uczniów fi-
zyką, chemią i informatyką. Korelacja międzyprzed-
miotowa pozwoliła skierować uwagę uczniów na
pożyteczne zastosowanie komputera oraz Internetu.
Program innowacji może być realizowany zarówno
na lekcjach online, jak również na zajęciach stacjo-
narnych w szkole. Niniejsza innowacja programowo-
-metodyczna wzbudziła zainteresowanie uczniów.
Realizowane były treści nauczania z podstawy progra-
mowej fizyki, chemii, tj. wykonywanie i opisywanie

doświadczeń oraz zapisywanie wzorów chemicznych,
zapisywanie równań reakcji i rozwiązywanie zadań
z działów: Ruch i siły, Elektryczność, Magnetyzm,
Ruch drgający i fale, Optyka, Reakcje chemiczne,
Woda i roztwory wodne, Kwasy i wodorotlenki, Sole,
Substancje chemiczne o znaczeniu biologicznym,
a także treści nauczania z podstawy programowej
informatyki tj. wykorzystywanie aplikacji kompute-
rowych, przygotowywanie dokumentów, prezentacji,
diagramów, wykresów, wykorzystywanie sieci kom-
puterowych do wyszukiwania informacji z wybra-
nych dziedzin nauki, rozwiązywania zadań rachunko-
wych z programu nauczania z różnych przedmiotów
w zakresie szkoły podstawowej, z codziennego życia
oraz implementacji wybranych algorytmów w arku-
szu kalkulacyjnym.

Treści programu wykraczające poza podstawę progra-
mową:
1) Mnożenie wektorów.
2) Drgania swobodne i tłumione.
3) Dyfrakcja na dwóch szczelinach.
4) Efekt Dopplera.

Umiejętności kluczowe rozwijane w ramach kształce-
nia ogólnego:
1) sprawne komunikowanie się w języku polskim,
2) sprawne wykorzystywanie narzędzi matematyki
w życiu codziennym, a także kształcenie myślenia
matematycznego,
3) poszukiwanie, porządkowanie, krytyczna analiza
oraz wykorzystanie informacji z różnych źródeł,
4) kreatywne rozwiązywanie problemów z różnych
dziedzin ze świadomym wykorzystaniem metod i na-
rzędzi wywodzących się z informatyki,
5) rozwiązywanie problemów, również z wykorzysta-
niem technik mediacyjnych,
6) praca w zespole i społeczna aktywność,
7) aktywny udział w życiu kulturalnym szkoły, środo-
wiska lokalnego oraz kraju.

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

44

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

dr Malwina Mikołajczak-Lutrzykowska
Zespół Szkół Muzycznych im. Karola Szymanowskiego w Toruniu

Rola rodziców w edukacji
muzycznej dziecka

Mój związek z kształceniem muzycznym trwa
już 27 lat, począwszy od nauki w szkole muzycznej
I i II stopnia, potem w Akademii Muzycznej (studia
licencjackie, magisterskie, doktoranckie), skończyw-
szy na obecnie 10-letnim stażu pracy jako nauczyciel.
Z biegiem lat coraz bardziej doceniam rolę rodziców/
opiekunów w tej trudnej drodze, jaką jest rozwój ta-
lentu młodego człowieka. Jestem bardzo wdzięczna
moim rodzicom za wsparcie, którym mnie obdarzali
przez wiele lat nauki. Teraz, jako nauczyciel gry na
skrzypcach, staram się przekazywać rodzicom moich
uczniów, jak ważną rolę pełnią w edukacji muzycznej
swoich dzieci. Zaangażowany, wspomagający rodzic
to szczęśliwe i harmonijnie rozwijające się dziecko.

proszę pani, mój syn ćwiczy sam,
ja się na tym nie znam

Jak często my, nauczyciele, słyszymy te słowa wy-
powiadane przez rodziców naszych uczniów wtedy,
gdy prosimy ich o wsparcie swoich pociech w pra-
cach domowych? Kiedy rozpoczynam współpracę
z uczniem klasy pierwszej, rozpoczynam jednocze-
śnie współpracę z jego rodzicami. W tym momencie
ma swój początek proces uświadamiania, jak wyglą-
da w rzeczywistości ścieżka rozwoju młodego adep-
ta sztuki. Już sam fakt, iż dziecko trafiło na badanie
przydatności i dostało się do szkoły muzycznej ozna-
cza, że rodzic jest gotowy, aby je wspierać. Przecież
to właśnie rodzic wzbudził w dziecku zamiłowanie
do muzyki, on przyprowadził na egzamin wstępny,
nierzadko pomagał w wyborze instrumentu, jest za-
tem gotów, by iść wspólnie z dzieckiem „muzyczną
drogą”.

co mogę zrobić, aby pomóc?
Jest wiele aspektów dotyczących nauki gry na

instrumencie, w których rodzice mogą wspomagać
swoje dzieci. Zauważmy, że nasze pociechy w pierw-
szych latach nauki w ogólnokształcącej szkole podsta-
wowej bazują przede wszystkim na umiejętnościach

i wiedzy zdobytej w domu lub w przedszkolu (mó-
wienie, liczenie, znajomość liter, czasem czytanie)
i te zasoby rozwijają. Natomiast w szkole muzycz-
nej sprawy mają się zgoła odmiennie. Dziecko musi
odnaleźć się w nowej, nieznanej rzeczywistości, po-
znać język muzyczny, zapis nutowy oraz zagłębić się
w świat wyobraźni i emocji, które są nieodłącznym
elementem wykonawstwa artystycznego. W tych
wyzwaniach powinni towarzyszyć rodzice tak, jak
wspierali swoje dzieci w nauce nowych umiejętności
w ich pierwszych latach życia (nauka siadania, cho-
dzenia, mówienia itp.).

abc ćwiczenia w domu
„Najważniejszą kwestią wymagającą wsparcia ze

strony rodziców jest domowe ćwiczenie gry na in-
strumencie, przy czym zaangażowanie rodzica doty-
czy dwóch ważnych elementów: inicjowania rozpo-
częcia ćwiczenia oraz dbania o to, aby cechowało się
ono odpowiednią jakością”1. Całkowicie zgadzam się
ze słowami Piotra Dylewskiego i Jarosława Mirkiewi-
cza - autorów Poradnika dla rodziców dzieci rozpoczy-
nających naukę w szkole muzycznej. To właśnie rodzice
kształtują w dziecku dobre nawyki ćwiczeniowe na
przyszłość. Praca przy instrumencie z własnym dziec-
kiem wymaga od rodziców ogromnej cierpliwości
i kontynuowania zagadnień poruszonych na lekcji
przez nauczyciela. Aby w pełni rozwinąć talent, nale-
ży systematycznie i z wielką dokładnością realizować
zalecenia pedagoga w trakcie codziennych ćwiczeń
w domu. Jednak bardzo ważny jest fakt, iż małe dzie-
ci nie potrafią skupić się tylko na jednym elemencie
i szybko się nudzą, dekoncentrują, dlatego rodzic
powinien reagować na zachowanie dziecka, na jego
zmęczenie i planować długość ćwiczeń, także przerw.
Z biegiem lat oczywiście czas ćwiczenia będzie moż-

1. P. Dylewski, J. Mirkiewicz, Poradnik dla rodziców dzieci
rozpoczynających naukę w szkołach muzycznych, wyd. CENSA,
Warszawa 2014, s. 15.

Z praktyki nauczyciela

45

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

na wydłużać. Bardzo ważne jest również rozwijanie
w dziecku systematyczności oraz pozytywnego nasta-
wienia, pamiętajmy że dobre ćwiczenie sprawi, że na-
sze dziecko będzie coraz lepsze, będzie coraz piękniej
grać i osiągać sukcesy.

Dziecko to mały człowiek, tak, jak i my, dorośli,
ma prawo do kryzysów oraz tzw. gorszych dni. Tu
znów ważna jest rola rodzica, to on powinien nauczyć
dziecko, jak pokonywać trudności, co zrobić, aby od-
zyskać radość z realizowania swojej pasji. Pokazanie
dziecku, że czasem warto zrobić coś dla przyjemno-
ści, np. zabawa z kolegami czy pójście do kina, nie
jest niczym złym, wręcz przeciwnie. Wszyscy wie-
my przecież, że odprężony umysł i wypoczęte ciało
z większą ochotą podejmują nowe wyzwania.

Drogi Rodzicu, zaplanuj dobrze ćwiczenie swoje-
go dziecka, aby było jak najbardziej efektywne. Nie
odkładaj ćwiczeń na koniec dnia, kiedy dziecko jest
już zmęczone i nie może się skoncentrować. Należy
planować w codziennym grafiku czas na ćwiczenie.
Oczywistym jest, że uczeń szkoły podstawowej nie
zrobi tego sam, to rodzic powinien dopilnować, aby
praca z instrumentem odbywała się wtedy, kiedy
dziecko jest najedzone i w pełni sił. Wspaniale jest,
kiedy mamy możliwość zapewnić dziecku osobne po-
mieszczenie do ćwiczeń. W pokoju, w którym pracu-
jemy z dzieckiem, powinien panować porządek. Uni-
kajmy też elementów rozpraszających, takich jak włą-
czony komputer czy telewizor. Należałoby również
poprosić innych domowników, aby nie przeszkadzali
dziecku w ćwiczeniach. Dobrze byłoby także przypo-
mnieć dziecku o skorzystaniu z toalety, umyciu rąk
i przygotować mu coś do picia.

W pierwszych latach edukacji rodzic powinien
odczytywać dziecku notatki zapisane w zeszycie przez
nauczyciela lub dopilnować, aby je samodzielnie od-
czytywało, każdorazowo przed ćwiczeniem. Do zadań
rodzica należy również zapewnienie dziecku materia-
łów do nauki. Mowa tu przede wszystkim o wysokiej
klasy instrumencie, którego brzmienie zachęca do
gry, inspiruje, rozwija wyobraźnię muzyczną, a tak-
że o akcesoriach, takich jak pulpit (by dziecko mo-
gło ćwiczyć z należyta postawą), metronom (aby gra
była precyzyjna, rytmiczna i uporządkowana) oraz
słowniczek muzyczny (by umożliwić dziecku zrozu-
mienie wszystkich określeń i oznaczeń znajdujących
się w nutach). W późniejszych latach edukacji mu-
zycznej dziecka bardzo ważne jest także inwestowanie
we wszelkiego rodzaju warsztaty i kursy muzyczne,

na których młody artysta uczy się innego spojrzenia
na muzykę od różnych pedagogów, a także poznaje
środowisko artystyczne, co w tej dziedzinie sztuki jest
bardzo ważnym elementem osiągnięcia sukcesu.

Rodzice moich uczniów często pytają mnie, jak
mogą wspierać swoje dzieci w codziennych ćwi-
czeniach. Przede wszystkim powinni brać aktywny
udział w lekcjach gry na instrumencie, szczególnie
w pierwszych latach edukacji, by zrozumieć, na czym
polega poprawna gra. Rodzice powinni również znać
cel ćwiczenia (wyznaczony przez nauczyciela) i do
tego celu dążyć wspólnie z dzieckiem. Wsparcie może
polegać także na optymistycznym podejściu do po-
konywania trudności i docenianiu nawet najmniej-
szych postępów w grze.

Kolejna ważna cecha „rodzica wspierającego” to
dbałość o formę psychiczną i fizyczną dziecka w sy-
tuacji występu publicznego. W dniu popisu czy egza-
minu warto zwolnić dziecko z kilku zajęć, aby pod-
czas koncertu było wypoczęte i mogło dać z siebie
wszystko. Rodzice winni zachować spokój, ponieważ
stres przenosi się na dzieci oraz dać dziecku do zro-
zumienia, że już samo jego wyjście na estradę, a nie
efekt finalny sprawia, iż są z niego dumni.

Jako podsumowanie chciałabym przytoczyć
fragment wspomnianego wcześniej Poradnika dla
rodziców:

Idealny rodzic ucznia szkoły muzycznej, kto to
taki?
1. Zajęcia dziecka związanie z nauką w szkole mu-
zycznej są dla niego ważne (…).
2. Zachowuje umiar i rozsądek w ilości zajęć pozasz-
kolnych (…).
3. Tworzy dziecku warunki sprzyjające nauce (…).
4. Sprawuje opiekę nad rozwojem muzycznym dziec-
ka (…).
5. Współpracuje z pedagogami (…).
6. Ma realistyczne oczekiwania wobec dziecka (…).
7. Jest cierpliwy i wytrwały (…).
8. Tworzy okazje do jak najczęstszego kontaktu
z żywą muzyką (…)”2.

Choć podobno na świecie nie ma ideałów, to ja ży-
czę wszystkim nauczycielom nie idealnych uczniów,
lecz idealnych rodziców, bo wtedy nasza praca jest
tylko i wyłącznie przyjemnością. A rodzicom życzę
wytrwałości, bo zawsze warto inwestować w rozwój
osobowości i talentu dzieci.

2. Tamże, s. 34-35.

Bi
bl

io
te

ki
 p

ed
ag

og
ic

zn
e

dl
a

ed
uk

ac
ji

46

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2023

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

Kształcenie zawodowe
zestawienie bibliograficzne w wyborze

KsiążKi

1. Edukacja a rynek pracy: od procesów do efek-
tów kształcenia: praca zbiorowa / pod red. Ewy
Wiśniewskiej, Małgorzaty Jagodzińskiej, Kingi
Przybyszewskiej. - Płock: Wydawnictwo Pań-
stwowej Wyższej Szkoły Zawodowej, 2012.

2. Elementy cyfryzacji edukacji z elementami mo-
dyfikacji kształcenia zawodowego / Kazimierz
Mikulski. - Toruń: Wydawnictwo Adam Mar-
szałek, 2015.

3. Kreatywność w systemie edukacji / redakcja na-
ukowa Jan Fazlagić; [współpraca: Agnieszka Ry-
bińska]. - Dodruk wydania 2019. - Warszawa:
Wydawnictwo FRSE, 2020. [szkolnictwo a rynek
pracy]

4. Kształcenie zawodowe: dylematy i perspektywy /
redakcja naukowa Beata Mydłowska. - Kraków:
Oficyna Wydawnicza „Impuls”, 2019.

5. Mobilność edukacyjno-zawodowa uczniów szkół
zawodowych / Wioleta Duda. - Warszawa: Ośro-
dek Rozwoju Edukacji, 2018.

6. Społeczno-edukacyjny potencjał szkoły a rynek
pracy / redakcja naukowa Monika Christoph,
Sonia Wawrzyniak. - Wydanie I. - Poznań: UAM
Wydawnictwo Naukowe, 2020.

7. Szkolnictwo branżowe w nowym prawie oświa-
towym / [redakcja merytoryczna Lidia Marci-
niak, Elżbieta Piotrowska-Albin]. - Stan prawny
na 30 kwietnia 2017 r. - Warszawa: Wolters Klu-
wer Polska, 2017.

8. Uczniowie szkół podstawowych i kształcących
w zawodzie wobec swojej przyszłości edukacyj-
no-zawodowej / Joanna Kozielska. - Wydanie I. -
Poznań: UAM Wydawnictwo Naukowe, 2021.

9. Wykształcenie zawodowe: perspektywa systemu
edukacji i rynku pracy / redakcja naukowa Urszu-
la Sztanderska, Elżbieta Drogosz Zabłocka. - War-
szawa: Wydawnictwo FRSE, 2019.

artyKuły z czasopism

1. Działalność innowacyjna szkoły zawodowej
elementem rozwijania u uczniów kompetencji
przyszłości / Bogusława Bebak, Monika Wróbel
// Hejnał Oświatowy. - 2021, nr 11, s. 25-27

2. Edukacja i biznes - idealne partnerstwo na rzecz
rozwoju zawodowego / Katarzyna Szewczyk //
Hejnał Oświatowy. - 2018, nr 1, s. 33-35

3. Filozofia edukacji zawodowej w systemie dual-
nym / Magdalena Mazik-Gorzelańczyk // Meri-
tum. - 2017, nr 1, s. 42-47

4. Jak wdrażać Zintegrowaną Strategię Umiejętno-
ści w szkole? / Jarosław Kordziński // Monitor
Dyrektora Szkoły. - 2021, nr 115, s. 14-18

5. Kompetencje i kwalifikacje absolwentów szkół
zawodowych a potrzeby pracodawców / Urszula
Jeruszka // Meritum. - 2017, nr 1, s. 9-17

6. Kształcenie zawodowe w polskim systemie
oświaty / Ewa Norkowska // Monitor Dyrektora
Szkoły. - 2018, nr 8, s. 21-25

7. Kwalifikacje w zawodzie i kompetencje kluczo-
we - jak je rozwijać i doskonalić wśród uczniów?
/ Wiesława Majewska // UczMy. - 2017, nr 3,
s. 55-58

8. Nowa formuła szkolnictwa zawodowego: co się
zmienia i jakie są tego konsekwencje / Magdale-
na Mikoś-Korzeń // Monitor Dyrektora Szkoły.
- 2017, nr 76, s. 46-49

9. Nowe uregulowania prawne w kształceniu zawo-
dowym / Ewa Norkowska // Monitor Dyrektora
Szkoły. - 2019, nr 3, s. 47-50

10. Organizacja szkoleń branżowych dla nauczycieli
kształcenia zawodowego obowiązkiem dyrektora
szkoły / Bogusława Bebak // Hejnał Oświatowy.
- 2021, nr 1, s. 21-24

11. Pięć lat programu Start do Kariery / Katarzyna
Merska ; rozmawia Edyta Detz // Sygnał. - 2019,
nr 5, s. 12-14

12. Prognoza zapotrzebowania na pracowników
w zawodach szkolnictwa branżowego / Jan Le-
wandowski // Monitor Dyrektora Szkoły. - 2019,
nr 6, s. 50-52

13. Współczesne problemy kształcenia zawodowe-
go w Polsce / Franciszek Szlosek // Meritum. -
2017, nr 1, s. 2-8

14. Wykorzystanie Branżowych Symulacji Bizneso-
wych Revas do praktycznej nauki przedmiotów
zawodowych / Monika Wróbel // Hejnał Oświa-
towy. - 2021, nr 4, s. 23-26

