

KUJAWSKO-POMORSKI
PRZEGLĄD OŚWIATOWY

UczMy

ISSN 2300-830X

IX - X 2020

Nr 4(36)

EDUKACJA
NIEFORMALNA

realizujemy duże projekty

INFORMATOR

2020/2021

wspomagamy
szkoły

przygotowujemy konferencje,
seminaria, kursy doskonalące,
warsztaty, konsultacje,
szkolenia rad pedagogicznych

opracowujemy na zamówienie szkolenia
prowadzone zdalnie lub stacjonarnie

wspieramy nauczycieli
w ich pracy

dysponujemy pracownikami
mobilnymi PASCO
do nauczania przedmiotów
przyrodniczych

organizujemy wyjazdy studyjne
krajowe i zagraniczne

współtworzymy wojewódzkie czasopismo edukacyjne
„UczMy. Kujawsko-Pomorski Przegląd Oświatowy”

W Informatorze i na stronie www.kpcen-torun.edu.pl
prezentujemy ofertę doskonalenia nauczycieli.

W odpowiedzi na potrzeby odbiorców
od roku szkolnego 2020/2021
realizujemy szkolenia stacjonarnie oraz online.

Zapraszamy

Koordinator:

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
Ilona Zduńczuk
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:

Zabawa uczy

Autor zdjęcia:

Witold Wański

Czasopismo UczMy

EDUKACJA NIEFORMALNA

Danuta Potręć	
<i>Uczymy się przez całe życie</i>	5
Wiesława Kitajgrodzka	
<i>Edukacja formalna i pozaformalna - symbioza czy sprzeczność interesów</i>	8
Dorota Łańcucka	
<i>W setną rocznicę powrotu Pomorza i Kujaw do Wolnej Polski - kultywowanie pamięci historycznej to ważna lekcja</i>	10
Ewa Kondrat	
<i>Jak uczą się nauczyciele – refleksje z nauczania zdalnego w czasach pandemii</i>	12
Anna Puścińska	
<i>Czego uczy e-sport?</i>	14
Andrzej Dominowski	
<i>Grupa na Facebooku w edukacji nieformalnej</i>	17
Marta Boraczyńska	
<i>Miejsce edukacji nieformalnej w szkole</i>	18
Katarzyna Dulcka	
<i>O uczeniu się pozaformalnym – projekty międzynarodowe</i>	20
dr Kazimierz Mikulski	
<i>Kompetencje cyfrowe w edukacji nieformalnej – próby nauczania metodą studium przypadku</i>	22
Ewa Olejnik	
<i>Dlaczego nauka poza szkołą jest bardziej skuteczna?</i>	25
Monika Głowacka	
<i>Lepszy wróbel w garści niż gołąb na dachu? O wolności i radości w edukacji nieformalnej</i>	27
Jarosław Marciniak	
<i>O żeglarskich pasjach i umiejętnościach we Włocławku</i>	30
Paweł Olszewski	
<i>O historii karate i sukcesach karateków z Lipna</i>	31

REGIONALNE OKNO

Barbara Wiśniewska-Baryłka, Witold Gwiazdowski, Ilona Zduńczuk	
<i>Historia Katolickiego Liceum Ogólnokształcącego w Bydgoszczy</i>	34

OBLICZA EDUKACJI

Wiesława Tomasiak-Wyszyńska	
<i>Chcę kierować szkołą</i>	37
Anna Piątek	
<i>Dobra lektura dla nastolatków</i>	38
Agnieszka Przybyszewska	
<i>Co było i co będzie – rozmowa o „Matematycznym Wszechświecie”</i>	40
Zofia Spalińska, Małgorzata Trzeciak	
<i>Podsumowanie VI edycji projektu Toruński Urząd dla Młodzieży</i>	41
Izabela Nowakowska	
<i>Wychowanie – dzieci potrzebują uważnych dorosłych</i>	43

Z PRAKTYKI NAUCZYCIELA

Anna Augustynowicz	
<i>Orkiestra dęta</i>	45
Magdalena Budzyńska, Agnieszka Chościńska	
<i>Złam rutynę – escape room – rozrywka przeniesiona do edukacji</i>	46
Mariola Cyganek	
<i>Opowieść i jej obraz</i>	48
Norbert Łysiak	
<i>Nauczyciel wychowania fizycznego wsparciem dla młodego człowieka</i>	50
Joanna Mruk	
<i>Gra planszowa „Logowiatrak”</i>	53
Milka Baran-Szymańska	
<i>Innowacja pedagogiczna Dni tematyczne</i>	56
Monika Trzeciakowska	
<i>Wyzwanie: zdalna edukacja</i>	60
Agnieszka Nierychlewska	
<i>E-learning - (nie)oczekiwana rzeczywistość</i>	61

BIBLIOTEKI PEDAGOGICZNE DLA EDUKACJI

Beata Cieślińska	
<i>Edukacja nieformalna</i>	62

Szanowni Państwo

Motywy przewodnim kolejnego, jak zwykle bardzo ciekawego, wręcz (nomen omen) pouczającego, numeru „UczMy” jest edukacja nieformalna, nazywana też pozaszkolną.

Innymi słowy, chodzi o tę część edukacji, która miała się pojawić 40-50 lat temu, a obecnie jest coraz bardziej popularna poprzez uczynienie wyłomu w dotychczasowych metodach uczenia się i nauczania. Ma się odbywać przez położenie nacisku na: dobrowolność, brak ścisłych struktur i systemu oceniania oraz wielość kanałów docierania do odbiorcy: rodzina, media, kościół, plac zabaw, biblioteki, podróże.

I tu pojawia się pierwsza moja wątpliwość. Jeżeli coś, siłą rzeczy, formalnie, czyli poprzez wyznaczenie reguł, zasad i kanonów wydzielimy z czegoś innego, to „to coś” wcale nie przestaje być formalne, jest tylko oddzielone.

Nie chodzi mi o zabawy semantyczne, ale uświadomienie sobie, że szeroko rozumiana edukacja, jeżeli ma być skuteczna, przynosić efekty, zawsze jest i musi być nieformalna. Obojętnie, czy odbywa się w szkole, w organizacji pozarządowej, kościele, klubie sportowym, grupie rówieśniczej, czy wreszcie w rodzinie.

Bo prawdziwa edukacja, czy tego chcemy, czy nie, odbywa się wciąż i bez przerwy. Od chwili naszych narodzin, do dnia śmierci. Uczymy się nie tylko z podręczników, internetowych wykładów czy kursów prowadzonych przez tę czy inną organizację. Uczymy się codziennie, w różnych sytuacjach poprzez obserwację, doświadczenie, rozwiązywanie problemów. I nie do końca się zgadzam, że w edukacji nieformalnej nie ma ocen i egzaminów - każdy nasz sukces, a zwłaszcza porażka, to przecież życiowe sprawdziany.

Każdy nauczyciel wie, że naprawdę uczniów poznaje się nie podczas lekcji, ale na wycieczce czy obozie sportowym. A każdy rodzic, przynajmniej mam taką nadzieję, ma świadomość, że tłumaczenie dziecku na przykład by nie kłamało, gdy chwilę później w jego obecności sam celowo mija się z prawdą, jest niepoważne. Żeby osiągnąć zamierzony cel, należy zachowywać się tak, jak chcielibyśmy, by postępowało nasze dziecko. Ono nauczy się samo, czerpiąc odpowiednie wzorce.

Jeżeli zgodzimy się, że uczymy się wciąż i przez całe życie, to niech żyje edukacja nieformalna! Innej, skutecznej nie ma.

Piotr Catbecki

Marszałek Województwa Kujawsko-Pomorskiego

**W następnym numerze
Edukacja zdalna**

Uczymy się przez całe życie

*Kto usilnie chce każdej zakosztować nauki,
z radością idzie się uczyć i nigdy nie ma dość.*
Platon

Idea uczenia się przez całe życie (korzenie edukacji pozaformalnej to lata 60/70 XX wieku) i fakt, że Unia Europejska promuje ideę uczenia się całościowego przyczyniły się do zmiany podejścia do nauczania. Uczenie się ma nam towarzyszyć ustawicznie, przynosić rozwój, nabywanie nowych umiejętności, często przekwalifikowanie się. Życie przenosi się coraz bardziej do przestrzeni wirtualnej, tworzy się coraz więcej kanałów, którymi może docierać do nas wiedza i informacja. Nie tylko szkoła jest miejscem, w którym możemy uczyć się. Poza nią istnieje ogromna przestrzeń dostarczająca nam nowych bodźców. Dlatego warto uporządkować terminologię związaną z różnymi formami przyswajania wiedzy i kształcenia umiejętności.

EDUKACJA FORMALNA, POZAFORMALNA, NIEFORMALNA

W kształceniu ustawicznym możemy wyróżnić 3 rodzaje uczenia się, co przedstawiła Beata Pelech w prezentacji *Edukacja formalna, pozaformalna i nieformalna w nauczaniu*¹:

- 1) edukację formalną
- 2) edukację pozaformalną
- 3) edukację nieformalną.

Na czym polegają i czym się one charakteryzują?

Edukacja formalna:

- ma program nauczania i określone ściśle cele
- najczęściej prowadzona przez szkoły i organizacje edukacyjne
- za proces nauczania odpowiadają dorośli
- przekaz ma formę jednostronną od nauczyciela do ucznia
- etapy uczenia się kończą się egzaminami, które mają sprawdzać nabyte kompetencje
- jest administrowana
- określona czasowo

1. Podział na edukację formalną, pozaformalną i nieformalną i ich charakterystykę podaje za: B. Pelech, *Edukacja formalna, pozaformalna i nieformalna w nauczaniu*: <https://docplayer.pl/108851987-Edukacja-formalna-pozaformalna-i-nieformalna-w-nauczaniu-beata-pelech-konsultantka-ds-nauczania-jezykow-obcych-zcdn-szczecin.html>

- stawia wymogi wiekowe.

Niektórzy mówią, że większość nauczycieli udaje, że uczy, uczniowie udają, że się uczą, instytucje udają, że dbają o rozwój zainteresowań uczniów i społeczeństwa...

Edukacja pozaformalna:

- uczący się jest w centrum, jego potrzeby i aspiracje są uwzględniane i mają wpływ na przebieg procesu
- uczestnictwo jest dobrowolne, aktywne
- nie jest formalnie oceniane, ale jest poddawane refleksji
- kształcenie uzupełniające, dodatkowe
- zorganizowana
- świadoma.

W tej formie edukacji będą odgrywały ważną rolę: projekty i zadania wieloetapowe, zajęcia poza klasą, nauka w konkretnej sytuacji komunikacyjnej, materiały przygotowane przez nauczyciela, projekty międzynarodowe (eTwinning, Erasmus+), współpraca szkół, kursy, szkolenia, staże zawodowe, wykłady i warsztaty.

Jej zalety to: rozwój wartości, umiejętności, kompetencji, większe zaangażowanie ucznia, nauka poprzez praktykę, szybka reakcja na zmiany, fakt, że uczeń jest architektem swojego procesu uczenia się, indywidualizacja potrzeb oraz organizowanie środowiska edukacyjnego w taki sposób, aby młody człowiek mógł samodzielnie nauczyć się tego, co sam chce.

Cechy kluczowe: uczeń jest w centrum, uświadomienie uczniowi przydatności kształcenia.

Edukacja nieformalna:

- przebiega nieintencjonalnie poprzez doświadczenia życia codziennego, dzięki kontaktowi jednostki ze środowiskiem
- niezorganizowana
- niesystematyczna
- niezamierzona, przy okazji
- bez stopni
- bez nauczyciela
- bez planowego procesu uczenia się
- wyzwala wewnętrzną motywację
- umożliwia uczenie się od rodziny, przyjaciół..., poprzez przyswajanie mimo woli rzeczy zasłyszanych,

powtarzanych

- umożliwia uczenie się w oparciu o refleksje.

Cechą tego rodzaju edukacji jest wielość kanałów, którymi może się ona odbywać: rodzina, radio, tv, prasa, kościół, plac zabaw, biblioteki, galerie, podróże programy edukacyjne (radiowe i telewizyjne), nauka przez korespondencję. Ważnym elementem jest możliwość podejmowania kształcenia na różnych etapach życia.

SZKOLNA (FORMALNA) I POZASZKOLNA (POZAFORMALNA I NIEFORMALNA)

Niektórzy naukowcy² wprowadzają inny podział. Edukacja szkolna to oczywiście formalna, natomiast edukacja nieszkolna/pozaszkolna to znana nam już z wcześniejszego podziału edukacja pozaformalna i nieformalna. W takim rozumieniu edukacja nieformalna odbywa się poza szkołą, wybiega poza program szkolny i jest bardziej czuła na dokonujące się w świecie zmiany. Zatem projekty międzynarodowe, zajęcia warsztatowe, np. w domach kultury itp. zaliczymy do edukacji nieformalnej w znaczeniu ogólnie pozaszkolnej. Często więc czytamy o dobrych praktykach edukacji nieformalnej traktującej przykłady jako dziejące się poza szkołą, czyli pozaszkolne/nieszkolne. Edukacja nieszkolna to różnorodne instytucje, stowarzyszenia, które proponują atrakcyjne zajęcia, prowokując wybór różnorodnych form pracy i treści kształcących oraz zachęcając do samokształcenia.

SAMOKSZTAŁCENIE

Samokształcenie wchodzi w zakres uczenia się nieformalnego. Przedstawia to poniższy schemat. Rodzaje uczenia się nieformalnego³:

- samowychowanie
- samokształcenie
- autoedukacja
- samorealizacja.

Poświęćmy uwagę samokształceniu.

Sugata Mitra⁴ chciał dowiedzieć się, na czym polega proces uczenia się. Zainstalował więc w ścianie komputer w biednej części Indii, gdzieś na wsi, zostawiając go na kilka miesięcy. Okazało się, że przez ten czas starsze i młodsze dzieci rozpracowały komputer i używały go, chociaż nie wiedziały, co to jest

za urządzenie i nie znały języka angielskiego. Zrobiły to zupełnie same, bez nauczyciela, próbując działać i wyciągając wnioski, nie bojąc się popełniać błędów. Eksperyment pokazał, na czym polega samodzielne uczenie się, bez szkoły, bez osoby nauczającej, bez stopni i wszystkich innych formalnych czynników. Dzieci kierowały się ciekawością i motywacją wewnętrzną, ucząc się wzajemnie.

Samokształcenie cechuje świadomość, celowość, samodzielność działań, ale również odnosi się do doświadczeń, które pozwalają uczyć się od siebie z myślą o sobie, do dzielenia się nimi. Samokształcenie sprawia, że chętniej nawiązujemy kontakty, przyjaźnimy się, uczestniczymy w grupie. Aby jednostka potrafiła skorzystać z możliwości uczenia się i doskonalenia powinna posiadać umiejętność samoedukacji. Dlatego dobrze jest, gdy zna strategię uczenia się: metody i techniki. Używa multimediów do zdobywania wiedzy i informacji. Pozyskuje je również poprzez czytelnictwo. Umie wykorzystywać różne życiowe sytuacje do samokształcenia, uzyskując często spektakularne rezultaty.

Rezultaty samokształcenia⁵:

- autonomizacja i indywidualizacja jednostki
- rozwój dyspozycji twórczych
- rozwój samodyscypliny
- dynamika rozwojowa
- wyższy stopień integracji osobowości
- pełniejsze wykorzystanie wewnętrznych i zewnętrznych możliwości rozwoju.

ROLA DOŚWIADCZENIA

Uczenie się na podstawie doświadczeń, przeżyć, własnych refleksji i obserwacji, czyli elementy edukacji nieformalnej, można wykorzystać w pracy z uczniami również na lekcjach.

Od doświadczenia zaczyna się proces zdobywania wiedzy w „Modelu uczenia się przez doświadczenie” D. Kolba, zwanym cyklem Kolba, który pomimo uwag krytycznych jest fundamentem większości teorii zarządzania wiedzą i organizacji uczącej się. Proces D. Kolba to sekwencja etapów, ponieważ po zakończeniu jej, zaczyna się ona od początku. W procesie uczenia się wyróżniamy: doświadczenie, refleksję, analizę oraz stosowanie. Można więc napisać, że jest to proces rozpoczynający się od osobistego doświadczenia czegoś przez spojrzenie na doświadczenie z perspektywy osoby trzeciej, przyjrzenie się jej z różnych perspektyw dalej przez analizę i wnioski, aż po zastosowanie tego, czego się nauczyliśmy⁶. Sprawdzenie nowego pomysłu w praktyce prowadzi do powstania

2. Podział na edukację szkolną i pozaszkolną/nieszkolną podaje za Edmundem Trempałą: „Edukacja formalna (szkolna) i edukacja nieformalna (równoległa, nieszkolna, pozaszkolna)” <https://repozytorium.ukw.edu.pl/bitstream/handle/item/581/Edmund%20Trempala%20Edukacja%20formalna%20i%20edukacja%20nieformalna.pdf?sequence=1&isAllowed=y>

3. Prezentacja „Edukacja nieformalna i samokształcenie: geneza, formy, koncepcje” (opublikował Ksawery Rajch) <https://slideplayer.pl/slide/3659065/>

4. Film TED <https://www.youtube.com/watch?v=y3jYVe1RGaU>

5. Prezentacja „Edukacja nieformalna i samokształcenie: geneza, formy, koncepcje” (opublikował Ksawery Rajch) <https://slideplayer.pl/slide/3659065/>

6. http://www.notespomyslow.pl/cykl_kolba/

nowych doświadczeń i cykl zaczyna się od początku. W taki sposób nieformalnie uczymy się życia i zasad życiowych. Edukacja pozaformalna wychodzi od doświadczenia, które powiązane z ćwiczeniem wzmacnia poczucie sensu. Natomiast poczucie sensu wraz z autonomią i osiągnięciami na polu wiedzy i działania budują motywację wewnętrzną u uczącego się⁷.

CO SPRZYJA EDUKACJI POZASZKOLNEJ

W dzisiejszych czasach, czasach istnienia takich instytucji, jak: Centrum Nauki Kopernik w Warszawie, Młyn Wiedzy w Toruniu, ogrody doświadczeń oraz interaktywne muzea w wielu dużych miastach jest możliwość uczenia się w sposób nieformalny/nieszkolny, który dopełnia edukację formalną.

Cechy edukacji nieformalnej mają projekty, podczas których młodzież uczy się nieintencjonalnie dzięki kontaktowi ze środowiskiem. Uczy się od rodziny, przyjaciół, przyswajając mimo woli rzeczy usłyszane od nich, będące poza tematem projektu.

Podróże, e-learning, platformy edukacyjne, projekt *Eduscience* to sposoby zdobywania wiedzy i kształcenia umiejętności w dzisiejszych czasach. Na pytanie skierowane do ucznia „Skąd tyle wiesz na temat polimerów, czy z lekcji fizyki?”, usłyszałam odpowiedź „Z *Eduscience*”. O podróżach, że kształcą nie potrzeba pisać. Programy, np. Kahoot i inne uczniowie znają i bawią się nimi w wolnych chwilach. Sami zdobywają wiedzę.

PLYNNA NOWOCZESNOŚĆ

Współczesny świat charakteryzuje się zmiennością, niezdolnością do dłuższego trwania w tym samym kształcie, a więc płynnością⁸. Każdy z nas musi być przygotowany na zmiany. Zmiana jest wyzwaniem teraźniejszości. Również uczenie się staje się płynne.

Cechy płynnego uczenia się⁹:

- ludzie uczą się wtedy, kiedy są na to gotowi, a nie wtedy, kiedy dyktuje im to program nauczania
- proces uczenia się powinien być skoncentrowany na aktualnych doświadczeniach
- ludzie uczą się ze zbiegów okoliczności i przypadku
- potencjał jest rozwijany poprzez naukę krytycznego

7. M. Żylińska, <https://oswiata.pl/zylinska/2016/02/14/sila-edukacji-pozaszkolnej/>

8. E. Trempała, *Edukacja formalna (szkolna) i edukacja nieformalna (równoległa, nieszkolna, pozaszkolna)*, s. 102-103, <https://repozytorium.ukw.edu.pl/bitstream/handle/item/581/Edmund%20Trempala%20Edukacja%20formalna%20i%20edukacja%20nieformalna.pdf?sequence=1&isAllowed=y>

9. Prezentacja *Edukacja nieformalna i samokształcenie: geneza, formy, koncepcje* (opublikował Ksawery Rajch) <https://slideplayer.pl/slide/3659065/>

myślenia i poszukiwanie konkurencyjnych rozwiązań

- w procesie myślenia powinna być rozwijana różnorodność i zwinność
- uczenie się powinno być otwarte na ambiwalencję i wieloznaczność współczesnego świata.

Ważne jest, aby nauczyciel uwzględniał pozaszkolne doświadczenie uczniów w swojej pracy i przygotowywał uczniów do umiejętnego korzystania z nieszkolnych źródeł wiedzy i informacji. Powinien mieć świadomość, że uczniowie rozwijają się w podwójnym kręgu edukacyjnym: formalnym (szkolnym) i nieformalnym (nieszkolnym)¹⁰. Czasem wiedza nieszkolna pobierana przez uczniów jest bogata i łatwo dostępna dla nich. Nauczyciele powinni przygotować uczniów do czerpania wiedzy i informacji w przestrzeni pozaszkolnej i wykorzystywać zdobyte tam treści na lekcjach. W nieszkolnej przestrzeni tkwi bardzo duży potencjał edukacyjny, dlatego jest zapotrzebowanie na programy wspierające działanie w obszarze edukacji nieformalnej. Dużo dzieje się poza szkołą, uczelnią i formalną nauką. Nauka formalna kończy się w określonym momencie życia, a ono nieustannie niesie ze sobą wyzwania. Warto, aby uczeń był przygotowany na czerpanie z edukacji nieformalnej i wyposażony w umiejętność autonomicznego uczenia się.

Bibliografia:

- <https://slideplayer.pl/slide/3659065/> (01.04.2020)
- <https://gorzenska.com/2015/04/07/o-zaletach-edukacji-nieformalnej/> (01.04.2020)
- <http://www.ktime.up.krakow.pl/symp2011/referaty2011/morbitzer.pdf> (01.04.2020)
- <https://oswiata.pl/zylinska/2016/02/14/sila-edukacji-pozaszkolnej/> (01.04.2020)
- <https://www.youtube.com/watch?v=y3jYVe1RGaU> (01.04.2020)
- <https://repozytorium.ukw.edu.pl/bitstream/handle/item/581/Edmund%20Trempala%20Edukacja%20formalna%20i%20edukacja%20nieformalna.pdf?sequence=1&isAllowed=y> (01.04.2020)
- <https://docplayer.pl/108851987-Edukacja-formalna-pozaszkolna-i-nieformalna-w-nauczaniu-beata-pelech-konsultantka-ds-nauczania-jezykow-obcych-zcdn-szczecin.html> (01.04.2020)
- <http://rodzicwedukacji.pl/edukacja-pozaszkolna/#> (01.04.2020)
- http://www.notespomyslow.pl/cykl_kolba/ (01.04.2020)

10. J. Morbitzer, *Szkola w epoce płynnej nowoczesności*, s. 1, <http://www.ktime.up.krakow.pl/symp2011/referaty2011/morbitzer.pdf>

Wiesława Kitajgrodzka
KPCEN w Bydgoszczy

Edukacja formalna i pozaformalna – symbioza czy sprzeczność interesów

Czym jest proces uczenia się? W jaki sposób i kiedy zdobywamy wiedzę, doskonalimy umiejętności, kształtujemy postawy? Najczęstszym skojarzeniem z powyższymi pytaniami będą hasła: szkoła, dzieci, młodzież. I to są trafne spostrzeżenia, ale czy jedyne? Uczymy się w różnych sytuacjach i przestrzeniach: w szkole, w domu, w pracy, na wycieczce, w czasie wolnym, kiedy to realizujemy swoje pasje i zainteresowania.

Idea uczenia się przez całe życie sprowadza się do przekonania o konieczności ciągłego podnoszenia swoich kompetencji i odnosi się do wszystkich dziedzin wiedzy oraz obszarów działalności. Znaczenie ma wszystko, czego się uczymy. Niekoniecznie muszą być to więc kompetencje nabyte drogą formalną, czyli w szkole, na studiach i potwierdzone świadectwem czy dyplomem. Znaczna ilość naszych doświadczeń edukacyjnych odbywa się poza formalnym systemem edukacji.

W Polsce za wdrażanie idei lifelong learning odpowiedzialne jest Ministerstwo Edukacji Narodowej prowadzące politykę w zakresie perspektywy uczenia się przez całe życie, której podstawą jest:

- zorientowanie na efekty uczenia się i możliwość uzyskania kwalifikacji
- docenianie nauki na każdym etapie życia
- ocena i potwierdzenie efektów nauki niezależnie od sposobu i miejsca przyswajania wiedzy
- efektywne inwestowanie w uczenie się
- potwierdzanie zdobytych kwalifikacji zgodnie z wymaganiami rynku pracy
- ułatwienie przepływu pracowników pomiędzy różnymi sektorami gospodarczymi oraz pomiędzy państwami Unii Europejskiej.

Polityka ta jest realizowana poprzez działania Instytutu Badań Edukacyjnych (IBE) przy pomocy narzędzi: Zintegrowany System Kwalifikacji (ZSK) oraz Zintegrowany Rejestr Kwalifikacji (ZRK)¹.

Dla lepszego zrozumienia idei uczenia się przez całe życie przeanalizujemy pojęcia edukacji formalnej i pozaformalnej, podając definicje, cechy, zalety i ograniczenia.

EDUKACJA FORMALNA

Definicja wg Ustawy o Zintegrowanym Systemie Kwalifikacji Art. 2. 2) Kształcenie realizowane przez publiczne i niepubliczne szkoły oraz inne podmioty

systemu oświaty, uczelnie oraz inne podmioty systemu szkolnictwa wyższego i nauki, w ramach programów, które prowadzą do uzyskania kwalifikacji pełnych, kwalifikacji nadawanych po ukończeniu studiów podyplomowych, o których mowa w art. 160 ust. 1 ustawy z dnia 20 lipca 2018 r. – Prawo o szkolnictwie wyższym i nauce (Dz. U. poz. 1668, z późn. zm.1), albo kwalifikacji w zawodzie, o której mowa w art. 10 ust. 3 pkt 1 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2019 r. poz. 1481, 1818 i 2197);²

Najkrócej można powiedzieć, że edukacja formalna oznacza uczenie się w szkole lub na uczelni w ramach programów prowadzących do nabycia kwalifikacji pełnych lub częściowych na ogół w postaci świadectwa lub dyplomu.

Na edukację formalną składa się system kształcenia ogólnego, kształcenia zawodowego oraz szkolnictwa wyższego. Do edukacji formalnej zalicza się studia podyplomowe i studia doktoranckie, a także realizowanie przez ucznia obowiązku szkolnego w systemie edukacji domowej.

EDUKACJA POZAFORMALNA

1. Definicja wg Ustawy o Zintegrowanym Systemie Kwalifikacji Art. 2. 3) Kształcenie i szkolenie realizowane w ramach programów, które nie prowadzą do uzyskania kwalifikacji pełnych lub kwalifikacji, o których mowa w pkt 2³.

Edukacją pozaformalną jest uczenie się zorganizowane instytucjonalnie, w ramach programów, które nie wchodzi w zakres edukacji formalnej. Kształcenie pozaformalne nie powoduje zmiany w poziomie wykształcenia.

Kształcenie pozaformalne prowadzi zazwyczaj do zdobywania i poszerzania umiejętności w różnych dziedzinach życia zawodowego, społecznego oraz kulturalnego.

Efekty uczenia się uzyskane w ramach edukacji pozaformalnej mogą być walidowane, akumulowane i przenoszone w toku zdobywania kwalifikacji „szkolnych” i „akademickich”.

Kwalifikacje nadawane w ramach edukacji pozaformal-

1. <https://kwalifikacje.edu.pl/dlaczego-warto-uczyc-sie-przez-cale-zycie/>

2. Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 13 grudnia 2019 r. w sprawie ogłoszenia jednolitego tekstu ustawy o Zintegrowanym Systemie Kwalifikacji (Dz.U. 2020 poz. 226)

3. Tamże

nej mogą być włączone do ZSK (mieć przypisany poziom PRK).

Nie wszystkie programy realizowane w ramach edukacji pozaformalnej muszą prowadzić do uzyskania kwalifikacji.⁴

Cechą edukacji pozaformalnej jest dobrowolność i odpowiedzialność uczącego się. To on odpowiada za efekty kształcenia, decyduje o tym, jak będzie przebiegał proces uczenia się i w jaki sposób będzie w nim uczestniczyć.

Zajęcia czy działania, podobnie jak w przypadku edu-

kacji formalnej, mają charakter planowany, ale ich struktura rzadko odzwierciedla tradycyjny rytm nauki czy podział na przedmioty w programie nauczania.

Edukacja pozaformalna daje uczestnikom szansę zdobywania kompetencji, które nie tylko przyczyniają się do ich rozwoju osobistego, ale także pomagają odnaleźć się na współczesnym rynku pracy, gdzie w mniejszym niż kiedyś stopniu sprawdzają się wiedza i umiejętności zdobyte w szkole.

Poniższa tabela przedstawia najważniejsze cechy edukacji formalnej i pozaformalnej.

KRYTERIA	PODOBIENSTWA I RÓZNICE	
	EDUKACJA FORMALNA	EDUKACJA POZAFORMALNA
Organizator	W Polsce edukacja podlega Ministerstwu Edukacji Narodowej oraz Ministerstwu Nauki i Szkolnictwa Wyższego	Wszelkie podmioty, w tym osoby prywatne, grupy i organizacje
Struktura	Ustalona odgórnie (podział na etapy, przedmioty, kierunki)	Dopasowana do potrzeb uczestników i często ustalana razem z nim
Zasady uczestnictwa	Głównie obowiązkowe	Dobrowolne
Cel nauki	Określony odgórnie w ramach podstaw programowych i programów nauczania	Określony przez uczącego się
Odpowiedzialność za uczenie się	Spoczywa zarówno na nauczycielu, jak i uczniu	Leży po stronie uczącego się
Ocenianie efektów uczenia się	W ramach oceniania wewnątrzszkolnego oraz oceniania zewnętrznego (egzamin)	Uczący sam ocenia swoje osiągnięcia; ocena opisana w formie zdobytych kompetencji
Potwierdzenie efektów uczenia się	Świadectwa, certyfikaty, dyplomy	Potwierdzenie uczestnictwa wraz z opisem zdobytych kompetencji; brak jednolitej certyfikacji
Czas trwania	Określony i uzależniony od etapu edukacyjnego, wyboru szkoły, kierunku studiów	Całe życie
Przykłady: gdzie/ w jaki sposób	Szkoła, szkolenia zawodowe, studia	Firmy edukacyjne, stowarzyszenia, kluby, organizacje pozarządowe, koła zainteresowań, kursy, szkolenia, staże, warsztaty.

• Źródło: Uczyć się inaczej. Kompendium wiedzy o edukacji pozaformalnej na podstawie doświadczeń uczestników i uczestniczek Programu „Młodzież w działaniu”. Fundacja Rozwoju Systemu Edukacji

WNIOSKI

1. Nauka nie może ograniczać się wyłącznie do formalnych procesów zachodzących miejsce zadań w szkołach i na uczelniach.

2. Działania związane z uczeniem się pozaformalnym są uzupełnieniem systemu edukacji formalnej, mają podejście partycypacyjne i skoncentrowane na uczniu, są prowadzone na zasadzie dobrowolności, a zatem są powiązane z potrzebami, aspiracjami i zainteresowaniami uczniów.

3. Edukacja formalna i pozaformalna uzupełniają się – ta pierwsza zapewnia fundamenty wiedzy teoretycznej oraz możliwość zdobycia specjalizacji, pozaformalna zaś stanowi praktyczne tego uzupełnienie w posta-

ci konkretnych umiejętności oraz właściwych postaw oraz wiedzy o świecie.

4. Edukacja pozaformalna jest coraz częściej obecna w szkołach i na uczelniach, ponieważ wprowadzają one do swoich programów najskuteczniejszą metodę, czyli uczenie się przez działanie.

5. Sukcesy uczniów w dorosłym życiu i ich integracja społeczna zależą od tego, czego uczą się zarówno w środowisku formalnym jak i pozaformalnym.

ZAMIAST ZAKOŃCZENIA

Każdy, kto przestaje się uczyć jest stary, bez względu na to, czy ma 20 czy 80 lat. Kto kontynuuje naukę pozostaje młody. Najwspanialszą rzeczą w życiu jest utrzymywanie swojego umysłu młodym.

Henry Ford

4. Słownik Zintegrowanego Systemu Kwalifikacji

Dorota Łańcucka
KPCEN we Włocławku

W setną rocznicę powrotu Pomorza i Kujaw do Wolnej Polski - kultywowanie pamięci historycznej to ważna lekcja

Uroczyste obchody 100. rocznicy powrotu Pomorza i Kujaw do Wolnej Polski rozpoczęły się w naszym województwie w styczniu 2020 roku. Samorząd Województwa Kujawsko-Pomorskiego i inne jednostki terytorialne zorganizowały wiele wydarzeń kulturalnych, wydały okolicznościowe publikacje, przygotowały imprezy sportowe i rekonstrukcyjne, a także zorganizowały kampanie edukacyjno-historyczne w szkołach.

Polska odzyskała niepodległość w listopadzie 1918 roku. Upragnioną wolność zyskał też wchodzący w skład zaboru rosyjskiego Włocławek ze wschodnią częścią Kujaw oraz Ziemia Dobrzyńska z Lipnem i Rypinem. Dopiero realizacja zapisów postanowień traktatu wersalskiego, ratyfikowanego 10 stycznia 1920 roku, pozwoliła na włączenie do Rzeczypospolitej pozostałych ziem naszego województwa, z Toruniem i Bydgoszczą, które przez lata były pod panowaniem pruskim.

Na powrót Kujaw i Pomorza do Wolnej Polski złożyły się (...) odważna wieloletnia praca organizacji patriotycznych działających pod zabarami, sukces powstańców wielkopolskich, bohaterstwa postawa żołnierzy broniących Kujaw i Pomorza przed bolszewicką nawałą, mądrość polityków, którzy stawiali dobro Rzeczypospolitej ponad prywatne interesy - mówił podczas inauguracji obchodów Marszałek Województwa Piotr Całbecki.

Z początkiem 1920 roku na teren Pomorza i Kujaw Zachodnich wkroczyło wojsko polskie, na czele którego stali **gen. Józef Haller** i **gen. Józef Dowbor-Muśnicki**. 17 stycznia, jako pierwsze do Polski włączone zostało miasto Golub. Toruń i Brodnica powróciły do macierzy 18 stycznia, Bydgoszcz 20 stycznia, Nakło i Chełmża 21 stycznia, Chełmno 22 stycznia, Grudziądz, Więcbork, Sępólno i Koronowo – 23 stycznia, Świecie – 25, a Tuchola 29 stycznia.

17 stycznia 2020 roku w Golubiu-Dobrzyniu odbyły się główne uroczystości obchodów roczni-

cowych z inscenizacją wkroczenia do miasta Błękitnej Armii gen. Hallera. Na moście na Drwęcy zbudowano replikę bramy granicznej, którą 100 lat temu od strony Dobrzynia sforowali hallerczycy, przynosząc wolność Polakom mieszkającym po drugiej stronie rzeki. Ciekawe są historyczne losy Golubia i Dobrzynia, miast, które stały się jednym organizmem dopiero w 1951 roku. W okresie zaborów Golub był częścią ziemi chełmińskiej na terenie zaboru pruskiego, a Dobrzyń znajdował się w zaborze rosyjskim, w granicach powiatu lipnowskiego, który wolnością cieszył się już od 1918 roku. 18 stycznia 1920 roku wojska niemieckie opuściły także Toruń. Tego samego dnia do miasta przybyły oddziały polskie, od strony Inowrocławia - Dywizja Pomorska dowodzona przez płk. Stanisława Skrzyńskiego, a od strony Lubicza - część II Dywizji Strzelców. Symbolicznie władzę nad miastem od dotychczasowego nadburmistrza Arnolda Hasse przejął płk Stanisław Skrzyński, by potem przekazać ją komisarycznemu burmistrzowi Otto Steinbornowi. Toruń jako duży ośrodek przygraniczny pruskiego państwa dochował wierności Rzeczypospolitej i na mocy traktatu wersalskiego stał się stolicą Pomorza. I także tutaj, na wysokości Torunia, Drwęca była rzeką graniczną oddzielającą tereny pruskie od rosyjskich. Podobnie jak Golub z Dobrzyniem, tak i nadgraniczna podtoruńska miejscowość Lubicz funkcjonowała w dwóch różnych systemach gospodarczych i porządkach prawnych - Lubicz Górny w jarzmie rosyjskim, a Dolny w pruskim. W okolicy Lubicza po obydwu stronach rzeki działało kilkanaście posterunków granicznych - do dzisiaj zachowała się m.in. strażnica graniczna z XIX wieku czy budynki dawnych młynów zaopatrujących okoliczne rynki zbytu. W nieodległym Silnie, nadwiślańskiej wsi położonej w gminie Obrowo, jeszcze do niedawna można było oglądać budynek dawnej komory celnej, bowiem kiedyś w tym miejscu przeprawiano przez wiślaną granicę mnóstwo towarów. W październiku 1892 roku przepłynęło tutaj 778

parowców i barek oraz 654 tratwy, ówczesną niemiecko-rosyjską granicę przekroczyło wtedy ponad 8 700 osób! Handel kwitł także w mniej oficjalnym obiegu - przez tzw. „zieloną granicę” szmuglowano tytoń, herbatę czy jedwab. Przemysłowcy korzystali z osłony lasów czy nurtów Drwęcy ciemną nocą, można ich też było spotkać w pociągach. Jedną z najważniejszych granicznych stacji kolejowych między Prusami a Rosją była stacja w Aleksandrowie Kujawskim z okazałym budynkiem dworca. I tutaj działało wiele posterunków celnych, jednak pomysłowość podróżnych nie miała granic:

(...) Z Aleksandrowa przywiozła pewna młoda dama trzecią klasą kolei kilkadziesiąt kobiet niższego stanu ubranych w wykwiłtne paryskie kapelusze. Zwróciło to naturalnie uwagę urzędników cła, zwłaszcza, że kapelusze upiękzone były strusimi piórami, które w porównaniu do osób nie odpowiadały stanowi. Z tego powodu przytrzymano wszystkie i wykazało się, że owa dama bez cła zamierzała paryską modę do Rosji przeprowadzić przez granicę pruską. Ta informacja wcale nie pojawiła się 1 kwietnia, jakby można było na pierwszy rzut oka przypuszczać. „Gazeta Toruńska” podała ją we wrześniu 1897 roku. Gwoli sprawiedliwości tkwiący na swych posterunkach celnicy również nie wykazywali się zawsze wielką lotnością. W połowie lat 80. XIX wieku o mało nie doszło do międzynarodowego skandalu po tym, jak rosyjscy pogranicznicy na przejściu w Lubiczu zatrzymali trumnę ze zwłokami zmarłego w Rosji toruńskiego kupca tłumacząc, że denat nie ma paszportu.¹

Mimo granicy do Torunia regularnie udawało się wielu mieszkańców przygranicznych powiatów położonych po stronie rosyjskiej w celach handlowych, korzystania ze specjalistycznych usług, odwiedzin rodziny i znajomych czy po prostu do lekarza. W „Pamiętniku gwiazdy” swoją podróż za pobliską granicę niemiecką wspominała mała Pola, późniejsza Pola Negri, gwiazda światowego kina z Lipna. Jako mała dziewczynka lubiła wspinąć się na drzewa i „wypatrywać wielkiego świata”, ale któregoś razu spadła z konarów drzew tak niefortunnie, że groziła jej utrata wzroku. Wtedy zapadła błyskawiczna decyzja ojca o wyjeździe po ratunek do toruńskiego szpitala, gdzie dobrze wyszkoleni chirurdzy uratowali oko dziewczynce. Pola pamiętała doskonale godzinny wyprawę dwukonną bryczką i kontrole na granicy zaborów... Lipno było wówczas miastem garnizonowym ze stacjonującymi wojskami 3. Uralskiego Pułku Kozaków. Ponad 10 lat później, w 1915 roku, na tym szlaku Niemcy

rozpoczęli budowę pierwszej części kolei żelaznej (wąskotorowej) na odcinku Lubicz-Lipno-Sierpc-Raciąż, by po 2 latach dotrzeć z transportem aż do Nasielska. Wojskowa kolejka liczyła 174 km i była najdłuższym połączeniem kolejowym w byłym zaborze rosyjskim, służącym niemieckim jednostkom do przewozu nie tylko militariów z Twierdzy Toruń do Twierdzy Modlin, ale również innych towarów o znaczeniu gospodarczym. W odpowiedzi na wzmożoną ekspansję Niemców na terenach ziemi dobrzyńskiej lokalne komórki Polskiej Organizacji Wojskowej w przygranicznych miejscowościach organizowały w tym okresie wiele ataków i zasadzek na niemieckiego okupanta, a właściciele majątków ziemskich i strażacy w czasie krwawych potyczek rozbijali stacjonujące w okolicach oddziały niemieckie. W Lipnie ludność cywilna kolportowała plakaty, tajne pisma, gazety i ulotki, które informowały o sytuacji wojskowo-politycznej. Zbliżał się upragniony moment odzyskania utraconej wolności. W jednej z sierpniowych akcji w 1918 roku, podczas której wykolejono niemiecki transport z bronią i amunicją, brał udział Józef Lipiński - dzielny żołnierz POW i strażak z Dobrzejewic. Rozbrojony konwój skierowano z powrotem do Lubicza, a zawartość 12 wagonów odebrała POW w Lipnie.

O historii kolejki wąskotorowej możemy napisać m.in. dzięki fotografiom z albumu *Kommando Der Feldbahn Lipno*, wydanego w Berlinie w 1915 roku, dokumentującego fazę budowy oraz eksploatację kolei w pierwszych miesiącach jej funkcjonowania. Album, który został kupiony ze środków zbiórki społecznej na aukcji internetowej z inicjatywy Michała Lewandowskiego prowadzącego portal *Stare zdjęcia Lipna i okolic*, należał najprawdopodobniej do niemieckiego żołnierza zatrudnionego przy budowie kolejowej trakcji w 1915 roku.²

Dzisiaj, w związku z wydarzeniami rocznicowymi odkrywamy przeszłość dla kolejnych pokoleń, przypominając jednocześnie jej bolesne karty. Nieocenioną wartością źródłową stanowią zasoby rodzinnych archiwów, historyczne portale społecznościowe czy dziennikarskie pasje. To ważne działania na rzecz rozwoju naszej wspólnoty w oparciu o poczucie regionalnej tożsamości. Jak żyli obok siebie nasi przodkowie, podzieleni przez wroga granicznymi kordonami, i jak sobie z tym radzili, to tematy i propozycje do realizacji w szerokiej przestrzeni edukacji nieformalnej, która coraz częściej wpływa na poziom wiedzy i kształtowanie uczniowskich postaw. Bez narzucania sztywnych ram procesu uczenia się łatwo można zwiększyć motywację i za-

1. <https://nowosci.com.pl/ruch-na-zielonej-granicy-retro/ar/12500176>

2. <http://szpejankowski.eu/index.php/miejscowoci/241.html>

interesowania uczniów lokalną historią, a wędrówki piękną Doliną Drwęcy ukażą im dawne oblicze ziemi chełmińskiej i dobrzyńskiej, czasami niewiele różniące się od obrazu współczesności...

Bibliografia:

<https://kujawsko-pomorskie.pl/100-lecie-powrotu-do-wolnej-polski>

Krajewski M., *Powiat Lipnowski Materiały monograficzne i albumowe Na 100-lecie odzyskania nie-*

podległości. Brodnica-Lipno 2018

<https://nowosci.com.pl/ruch-na-zielonej-granicy-retro/ar/12500176>

<http://szpejankowski.eu/index.php/miejscowoci/241.html>

<http://www.chillitorun.pl/publicystyka/ciekawostki/upragniony-powrot-do-ojczyzny-10-faktow-z-historii-oswobodzenia-torunia/>

<http://www.tnp.org.pl/cerkwi.pdf>

Ewa Kondrat

KPCEN w Toruniu

Jak uczą się nauczyciele – refleksje z nauczania zdalnego w czasach pandemii

ZDALNE NAUCZANIE

Nauczyciele otrzymali nakaz nauczania zdalnego w związku z zawieszeniem w szkołach zajęć stacjonarnych w marcu 2020 roku. Wszystko przez koronawirusa. Za kilka dni, już! Łatwo polecić, trudniej zrealizować. Mniejszość (jaka – nie wiadomo, bo badania nie zostały jeszcze przeprowadzone) uśmiechnęła się i ochoczo przystąpiła do działania. Taki na przykład Pan Belfer od kilku lat ogarnia chemię na YouTube¹, więc dla niego zdalna lekcja to bułka z masłem. W pokazywanych w mediach prywatnych szkołach, dobrze wyposażonych w sprzęt komputerowy, wizja nauczania zdalnego też nie spędziła nauczycielom i uczniom snu z powiek. Pasjonaci uczenia za pośrednictwem TIK wreszcie mieli swoje pięć minut, bez tłumaczenia się, że zabawiają uczniów jakimiś programikami. W szkołach średnich było łatwiej, starsi uczniowie z legalnym dostępem do kont w komunikatorach dość szybko nawiązali kontakt z nauczycielami, co nie znaczy, że wszyscy i chętnie.

Sporej grupie pedagogów strach zajrzał w oczy. Zdalnie? Ale jak? Prywatny komputer ledwo chodzi, stacjonarny, bez kamerki i mikrofonu. Internet

jest jak wiatr zawieje i pół Polski nie ogląda seriali na Netflixie czy innym Playerze. Z czego korzystać? Jak? Do czego i na czym mają dostęp uczniowie? Jak dołączyć filmik do e-dziennika? Co to jest właściwie zdalne nauczanie?

Może warto prześledzić, jak wyglądało uczenie się nauczycieli (formalne, nieformalne i pozaformalne) przed marcem 2020 roku i w jaki sposób zmieniło się w czasie zagrożenia epidemicznego.

PRZED EPIDEMIA – KTO, JAK

I CZEGO SIĘ UCZYŁ

Na ile nauczyciele realizowali zasadę uczenia się przez całe życie w pracy zawodowej? Osoby, które miały już co najmniej ćwierćwiecze pracy w szkole za sobą, do nauki zmusiła poniekąd galopująco rozwijająca się technologia. A inni?

KTO SIĘ UCZYŁ?

- ci, którzy chcieli – nieuleczani poszukiwacze wytrychów do drzwi uczniowskich umysłów
- do awansu (umiejący liczyć oraz entuzjaści niechętnie dokumentujący swoje działania)
- ci, którzy musieli, bo prywatne dzieci zdobywały nowe umiejętności - a to Snapchat (suchar: za młody, żeby umrzeć, za stary na Snapchata), bo wstyd przed uczniami (znowu będę musiała prosić Oliviera, żeby

1. Zob. m.in. SUBSTANCJE I ICH PRZEMIANY #E1 - ogarnij chemię z Panem Belfrem, https://www.youtube.com/watch?v=L_4vgnRY5Ac [dostęp:7.04.2020].

podłączył mi komputer do rzutnika i prezentacja była widoczna)

- ambitni – nie lubiący pozostawać w tyle (nie będzie mi byle Żaneta wytykała, że nie potrafię zrobić z Worda PDF-a i zapisać plik w odpowiedniej wersji otwierającej się wszędzie).

JAK?

Formalnie:

- studia podyplomowe (bo może będzie kilka godzin wiedzy o kulturze, a może historyk uzupełni etat matematyką)

- kursy, warsztaty (na żywo dla lubiących kontakt z innymi wymieniającymi się doświadczeniem, pomysłami)

- e-learningi, blended learning (dla ceniących sobie korzystanie ze szkoleń w czasie wybranym przez uczestnika; wreszcie po godz. 22 cisza w domu - można zgłębić meandry nowej podstawy programowej)

- szkolenia rad pedagogicznych na tematy konieczne lub niekonieczne z punktu widzenia odbiorcy w czasie narzuconym, często po męczącym dniu, małej radzie pedagogicznej dotyczącej np. planowanych zwolnień w przyszłym roku i przed zebraniem z rodzicami.

Pozaformalnie:

- lektura materiałów metodycznych (dobrze, że sporo materiałów zostało bezpłatnie zamieszczonych w Internecie, np. tych, które były współfinansowane ze środków unijnych. Przykładami mogą być: pozycja Danuty Sterny, entuzjastki oceniania kształtującego, *Uczę (się) w szkole²* lub świeżynka wspierająca zdalnie pracujących nauczycieli – Jeanne Rewa, Daniel Hunter *Prowadzenie zajęć zdalnie. Pisany na gorąco przewodnik po kursach, spotkaniach, szkoleniach i wydarzeniach online w czasach pandemii koronawirusa³*

- korzystanie z blogów nauczycielskich, tutoriali i filmików na YouTube (kopalnia pomysłów w czasach normalnych i ostatnia deska ratunku w czasach pandemii), czyli od siebie.

Nieformalnie:

- podczas wakacji (na górskim szlaku w Norwegii można wiele dowiedzieć się o metodach pracy w skandynawskich placówkach od przypadkowo spotkanych małolatów pochodzenia polskiego)

- oglądając film mniej lub bardziej wciągający i nagle pomysł... a może wykorzystać taką metodę na lekcji? Kto pamięta *Młodych gniewnych* i Michelle Pfeiffer w roli nauczycielki Louanne Johnson próbującej do-

gadać się z niedostosowaną, często wykluczoną społecznie młodzieżą? Może narysować, przykleić linię, ustawić młodzież pod ścianą i zadawać pytania, na które będą odpowiadać ruchem, krokiem w stronę linii. Albo jak w reklamie: ludzie z 4 zupełnie różnych grup, postrzeganych stereotypowo jako będących w konflikcie środowisk, stoją na placu wzdłuż 4 boków kwadratu. Odpowiadając na pytania, np. *kto lubi śpiewać, kto wstaje przed szóstą?*, robią krok do środka. Po zakończonej serii pytań wszyscy stoją w środku, mieszając się ze sobą. Może na lekcji wychowawczej?

- przy lekturze powieści przygodowej, artykułu o relacjach międzyludzkich. A jakby tak podczas zebrania z rodzicami...?

- przeglądając Facebooka (fantastyczne grupy nauczycieli pasjonatów), Pinterest (tablice tematyczne, na których można gromadzić przydatne materiały wizualne, filmiki instruktażowe i inne ciekawostki)

- na basenie (niechący słysząc rozmowy między rodzicami a dziećmi. O, ciekawy sposób radzenia sobie z kapryśnym lub przerażonym maluchem)

- i w wielu, wielu innych sytuacjach.

CZEGO?

- wynikającego z przepisów, reform (MEN nie oszczędza nauczycieli, ciągle zmiany są zagwarantowane – to, co kilka lat temu było trendy, obecnie jest passe i odwrotnie)

- wprowadzającego efekt *wow* na zajęciach (lekcje metodą na przeżycie... do dzwonka sprawdzają się krótko, trzeba umieć zawalczyć o uwagę ucznia oderwanego od technologicznych atrakcji)

- dających satysfakcję (może się przyda na lekcji, może nie, ale wreszcie można zrobić coś dla siebie, np. pisanki metodą decoupage lub kartkę świąteczną w technice scrapbookingu)

- wzbudzających refleksję.

Grupa nauczycieli, której technologia nie przeszkadzała, jak już się doskonaliła, to w dziedzinach wspierających rozwój ucznia: tutoring, coaching, mentoring.

UCZENIE SIĘ (I UCZNIÓW)

PODCZAS EPIDEMII

Kto wziął się za naukę: wszyscy (nauczyciele wychowania fizycznego też), oprócz wspomnianej już grupy będącej forpocztą zdalnego nauczania sprzed czasów pandemii – oni nie musieli, od nich można było się uczyć, oni wspierali.

Jak: na gwałt, głównie z Internetu, z webinarów, tutoriali i, przede wszystkim, od siebie.

Czego: co to jest zdalne nauczanie i jak uczyć zdalnie, żeby koncentrować się na procesie nauczania i uczenia się, a nie na przesyłaniu zadań domowych,

2. Zob. https://ceo.org.pl/sites/default/files/ucze-sie-w-szkole_danuta_sterna.pdf [dostęp: 7.04.2020].

3. Zob. <https://blog.ceo.org.pl/wp-content/uploads/2020/04/Prowadzenie-zaj%C4%99%C4%87-zdalnie.pdf> [dostęp: 20.04.2020].

o których legendy krążą wśród zrozpaczonych rodziców postawionych w roli wspierających pedagogów, a nie każdy ma niewyczerpane pokłady cierpliwości (nie tak jak pani od chemii).

ZAOBSERWOWANE EFEKTY NA DZIEŃ

ODDANIA ARTYKUŁU DO DRUKU

Wygrani – wcześniej występujący na YouTube i w filmikach edukacyjnych stali się prekursorami, na których warto będzie się wzorować.

Z tarczą – szybko przystosowujący się do nowej sytuacji, sprawni w TIK, otwarci na nowe wyzwania, u których pewna dawka stresu wyzwoliła chęć przetestowania nowych sposobów komunikowania się z uczniami. Po części ci, którym TIK sprawiały problem, mieli okazję nawiązać ścisłą współpracę z przedstawicielami pokolenia Y, Z lub z tymi osobami, które mają wrodzony zmysł techniczny – czyli z IT są za pan brat, niezależnie od tego, ile mają lat (przykład z TV: pani 90+ komunikująca się z otoczeniem na kwarantannie za pomocą ZOOMa).

Na tarczy – nieliczni, o których raczej nie słychać, ponieważ wszyscy musieli rozliczyć się z działań na rzecz uczenia uczniów w systemie zdalnym.

Jakie są etapy przechodzenia z chaosu i gaszenia pożaru do systemowego nauczania zdalnego, napisała Danuta Sterna na blogu OŚŚWIATA pt. *Trzy fazy*

*zdalnego nauczania*⁴. Powołując się na artykuł Anne-Marie Chase i Pauline Taylor-Guy o sytuacji nauczania w dobie COVID-19, autorka zwróciła uwagę, że obecnie nauczyciele są na etapie poszukiwań rozwiązań najlepszych, najbardziej przyjaznych dla nich, dla uczniów i rodziców (bo oni są bardzo ważnym ogniwem, szczególnie w szkole podstawowej). Kolejne etapy, jeszcze przed nami, to budowanie zasobów do uczenia się i nauczanie online i systemu współpracy. Można było by dodać konieczność zadbania o bazę sprzętową (EK). Co prawda media informowały o możliwości wypożyczenia komputerów ze szkół, ale... Etap trzeci to faza zrównoważonego rozwoju, elastycznego włączania zdalnego nauczania do praktyki nauczycieli.

Z obserwacji zaprzyjaźnionych przedstawicieli gron pedagogicznych z różnych szkół na różnych poziomach edukacyjnych można wyciągnąć następujący wniosek: nauczyciele z pewnością są przykładem grupy zawodowej uczącej się przez całe życie. W sytuacji kryzysowej, popełniając błędy, jak każdy, kto uczy się czegoś nowego, potrafią pokonać wszelkie przeciwności, by nieść kaganek oświaty choćby po przeciążonych internetowych łączach.

4. <https://osswiata.pl/sterna/2020/04/05/trzy-fazy-zdalnego-nauczania/> [dostęp: 7.04.2020].

Anna Puścińska

KPCEN we Włocławku

Czego uczy e-sport?

Jeśli wspomnimy początki inwazji koronawirusa w Polsce, to być może skojarzymy, że jedną z pierwszych odwołanych wówczas masowych imprez były **Mistrzostwa Świata Intel® Extreme Masters (IEM) w Spodku i w Międzynarodowym Centrum Kongresowym w Katowicach**. Katowicki Spodek spodziewał się, że na IEM przybędzie około 200 tysięcy osób. Organizator wydarzenia, firma ESL (www.facebook.com/ESLPolska/), od tygodni przygotowywał się do imprezy. Tymczasem 28 lutego 2020 roku, na mniej niż dobę przed planowanym rozpoczęciem największego wydarzenia gamingowego w Europie Środkowej, wojewoda śląski ogłosił, że publiczność nie będzie miała na nie wstępu. Z powodu zagrożenia epidemią mistrzostwa odbyły się przy pustej widowni. Tego dnia od rana przed Spodkiem gromadził się

rozgoryczony tłum. Fani rozpaczali, organizator szacował straty, media nagłośniły sprawę, a wiele osób po raz pierwszy usłyszało wówczas o e-sporcie.

Czym jest e-sport? Próżno szukać definicji pojęcia w encyklopediach i słownikach sprzed dziesięciolecia. Przeczytamy o nim w najpopularniejszym współczesnym źródle wiedzy - Wikipedii:

Sport elektroniczny lub e-sport (ang. esports, electronic sports) – forma rywalizacji, w której przedmiotem działań zawodników są gry komputerowe. Rywalizacja między zawodnikami (graczami) odbywa się zarówno w formie rekreacyjnej, jak i na turniejach gier komputerowych (tzw. „pro gaming”).

Taka informacja może być dla niektórych rodziców, pedagogów i ekspertów przyczyną zaniepokojenia, gdyż korzystanie przez dzieci i młodzież z gier

komputerowych ciągle budzi różnorodne obawy. Często wskazuje się na zagrożenie nadużywaniem czy wręcz behawioralnym e-uzależnieniem. Mnożą się badania dotyczące wpływu agresji i przemocy występującej w grach wideo na funkcjonowanie dzieci, media donoszą o kolejnych drastycznych przypadkach: śmierć z głodu, strzelanina inspirowana grą.

Stereotypowe społeczne postrzeganie graczy wskazuje na takie ich cechy, jak: obcesowość, aspołeczność i fanatyczne zainteresowanie wszelkimi przejawami swojego hobby. W Polsce z tym stereotypem najsilniej kojarzeni są gracze komputerowi. W najlepszym razie - nieprzystosowani, trochę dziwni, zaniedbani, rozprawiający o tematach dla nikogo - poza ich własnym gronem - niezrozumiałych.

Rzeczywiście, środowisko to cechuje specyficzna kultura. Wyraża się chociażby w posługiwaniu się przez jego członków hermetycznym żargonem, raczej mało zrozumiałym dla niewtajemniczonych. Jedną z jego charakterystycznych cech jest używanie skrótów i anglicyzmów. Nazwy najbardziej znanych gier występują w rozmowach graczy jako skrót (np. WoW to *World of Warcraft*, CS — Counterstrike itd). Hermetyczność ta stała się przyczyną wyobcowania oraz niechętniej bądź deprecjonującej opinii społecznej o graczach, ale w ostatnich latach coś się w tej materii zmienia. Spróbuję więc nieco przybliżyć świat gier, graczy oraz e-sportu.

Gry planszowe znamy wszyscy. Od pewnego czasu przeżywają swój renesans. Grają nie tylko zdeklarowani gracze hobbyści, ale także gracze okazjonalni, weekendowi, którzy przez większą część swojego czasu nie mają z tego typu rozrywką nic wspólnego. Szacuje się, że już 200 tysięcy Polaków „wkręciło się w planszówki”¹. W ten sposób świat gier spotyka się z głównym nurtem kultury. Ciekawy jest też społeczny przekrój graczy, wśród których pojawiają się nawet osoby duchowne.

Komputerowe gry online stały się nawet przedmiotem badań wielu dziedzin nauki. Badacze zajęli się między innymi typologią gier komputerowych.

1. Z technicznego punktu widzenia wyróżnili gry online:

- przeglądarkowe, uruchomiane z poziomu przeglądarki internetowej
- wymagające programu-klienta, gdzie użytkownik musi najpierw na swoim komputerze zainstalować program, następnie połączyć się z innymi graczami poprzez specjalne serwery.

2. Zaproponowali też podział gier ze względu na liczbę graczy:

- gry jednoosobowe (*single player*)
- wieloosobowe (*multiplayer*), te także są zróżnicowane:

- przeznaczone dla kilku–kilkunastu graczy
- zakładające równoczesne uczestnictwo w grze setek, a nawet tysięcy graczy, określa się je skrótem MMO lub MMOG (ang. *Massive Multiplayer Online Game* – Masowe Wieloosobowe Gry Sieciowe).

3. Najczęściej funkcjonującym podziałem jest ten ze względu na gatunki:

- gry typu MMORPG, czyli internetowa odmiana gier fabularnych (RPG). W aplikacjach tego typu gracz tworzy i rozwija własną postać, wykonuje zadania, zbiera przedmioty, walcząc z innymi graczami w wirtualnym świecie odzwierciedlającym określone realia (często w stylistyce fantasy). Świat ten rozwija się niezależnie od tego, czy pojedynczy gracz uczestniczą w danym momencie w rozgrywce. Przykładem tego typu gry jest *World of Warcraft* (WoW), mający na całym świecie kilkadziesiąt milionów użytkowników płacących regularny abonament.

- gry typu FPS, czyli First Person Shooter (dosłownie: „strzelanki z perspektywy pierwszej osoby”). Rozgrywki cechuje duże tempo, zazwyczaj uczestniczy w niej od kilku do kilkunastu graczy, mają oni ustalony czas i ograniczoną mapę. FPS posiadają zaawansowaną grafikę 3D i odznaczają się realizmem. Jedną z najpopularniejszych takich gier jest *Counterstrike*, gdzie do walki stają dwie drużyny - terrorystów i antyterrorystów.

- sieciowe gry strategiczne, które największy nacisk kładą na myślenie taktyczne i opracowywanie strategii, przeważnie są też bardziej skomplikowane. Często polegają na rozbudowie wirtualnego państwa czy prowadzeniu kampanii wojennych. Nie muszą posiadać rozbudowanej szaty graficznej, całość rozgrywki odbywa się za pomocą wskaźników liczbowych i komunikatów tekstowych.

4. Oprócz wymienionych powyżej, badacze wyróżniają wiele gatunków gier online: gry sportowe, symulatory (lotnicze, samochodowe), gry będące adaptacją tradycyjnych gier, takich jak: szachy, scrabble, brydz, adaptacje gier hazardowych (w tym ostatnim przypadku w niektórych serwisach operuje się wirtualnymi, umownymi pieniędzmi, w innych gracze obstawia realne kwoty za pomocą kart kredytowych).

Wokół gier online tworzą się społeczności: wspólnoty graczy danej gry lub stanowiące jeden zespół (drużynę/klan) graczy. Klany mają swoje nazwy, strony internetowe oraz liderów. **Wiele gier online można postrzeżać jako „sporty zespołowe”**, ponieważ osiągnięcie satysfakcjonującego poziomu, szczególnie w grach zręcznościowych, wymaga wspólnych treningów, a sukces klanu zależy od wysokiej dyspozycji jego poszczególnych członków. W „strzelankach” do-

1. M. Rachid Chebab, *Życie to gra. Bez prądu*, „Gazeta Wyborcza”, dostęp: http://wyborcza.pl/piatekstraj/1,145085,17880732,Zycie_to_gra_Bez_pradu.html, dn. 14.03.2020 r.

chodzi nierzadko „wojenny” kontekst - błąd jednego gracza może spowodować „zabicie” i eliminację z rozgrywki innego. Takie granie, szczególnie na poziomie zorganizowanych rozgrywek, staje się już „sportem elektronicznym”. Na arenie e-sportu „podstawą sukcesu jest trening (opierający się na praktyce manualnej i/lub zdobywaniu wiedzy z zakresu strategii rozgrywki). Istotą gier tego typu jest rywalizacja, co z reguły zostaje podkreślone przez dynamiczne tempo rozgrywki. Każda potyczka ma swój rezultat, pozwalający jasno określić, który gracz (lub zespół graczy) jest zwycięzcą, a kto został pokonany”². Wymaga to doskonalenia umiejętności związanych z konkretną grą. Jeśli gra zdobywa popularność, potencjalny e-sportowiec staje przed coraz większą liczbą przeciwników. Rodzi się rywalizacja. Jest tym ciekawiej, im popularniejsza jest gra.

Można e-sport uprawiać amatorsko. Rozgrywki na tym poziomie dostępne są dla każdego gracza podłączonego do Internetu. Przyłączenie się do „ligi” polega na rozgrywaniu notowanych pojedynków i zbieraniu punktów rankingowych za kolejne zwycięstwa. *Casualowy* gracz amator stawia na satysfakcję płynącą z rozrywki.

Profesjonalizacja i **usportowienie sceny sieciowych gier komputerowych** związane są ze skupianiem społeczności graczy wokół jednej gry. Tu pojawiają się możliwości zarobku, a więc szansa, by zostać **profesjonalnym graczem**. Na świecie funkcjonują już gracze zawodowi, przybywa turniejów organizowanych z nie mniejszym rozmachem niż duże, prestiżowe zawody w tradycyjnych odmianach sportu. Bardziej popularne z e-sportów mają dziś miliony fanów i gromadzą wielotysięczne widownie na trybunach oraz miliony kibiców śledzących relacje na żywo w kanałach telewizyjnych i Internecie.

Widowiskowość, rywalizacja i popularność w oczywisty sposób nasuwają skojarzenie z profesjonalnymi arenami sportowymi. W e-sporcie pojawia się **sponsoring**, który jak wiemy odgrywa kluczową rolę w finansowaniu większości dyscyplin. Pule nagród największych międzynarodowych e-turniejów wynoszą niejednokrotnie dziesiątki milionów dolarów lub euro. W 2014 roku sponsorem najważniejszych rozgrywek *League of Legends Championship Series* została Coca-Cola, która z zasady nie angażuje się w niepewne projekty. Większość profesjonalnych drużyn przyjmuje nazwę swojego sponsora. Mogą to być duże organizacje sportowe skupiające drużyny z wielu e-sportów, zarabiające na reklamie i sprzedaży akcesoriów do gier ze swoim logo, jak sponsorujący polską drużynę Roccat albo koreański gigant SK Telecom.

2. M. Filiciak, *Sztuka w czasach gier wideo*, [w:] *Kultura popularna*, red: W. Godzic, A. Fulińska, M. Filiciak, Kraków 2002, s. 76.

Świat e-sportu coraz bardziej przenika się z rzeczywistością nie tylko w sferze finansowej, ale też dotyczącej prestiżu i statusu społecznego. Od 2014 roku w USA jako pierwsza szkoła wyższa, Robert Morris University of Illinois (RMU) w Chicago, zdecydowała się **przyznać stypendia graczom** w *League of Legends* na takich zasadach, jak przyznaje je „zwykłym” sportowcom. Tym tropem poszedł też polski Akademicki Klub Sportowy (od 2017 roku) oraz Samorząd Sosnowca (od bieżącego roku). Fani gamingu na pewno znają T-Mobile Ligę Akademicką, twórcy której podkreślają, że sport elektroniczny łączy i tworzy zupełnie nowe obszary rozwoju dla studentów i promocji dla uczelni.

E-sportowiec to dziś publicznie znana gwiazda, osoba realizująca pasję, która może stać się jego profesją; jest zamożny, robi to, co kocha, a tysiące fanów chce go naśladować. Warto wspomnieć, że w najwyższej lidze rozgrywek *League of Legends Championship Series* w Europie jedna z drużyn złożona jest z Polaków, a kilku innych naszych rodaków gra w międzynarodowych drużynach w tej samej lidze. Wysokość ich zarobków nie odbiega od zarobków graczy z USA.

Podobnie *Counter-Strike* (CS), legendarny tytuł od lat bijący rekordy popularności na całym świecie, także w naszym kraju ma swoich fanów. Ta gra to coś więcej niż tylko źródło popularnej elektronicznej rozrywki. To jedna z ikon e-sportu. Kujawsko-Pomorskie nie jest bynajmniej w tej dziedzinie „białą plamą” na mapie świata. W lutym 2017 roku w Auli UMK w Toruniu odbył się pierwszy turniej Ecenter Copernicup. Zainteresowanie ze strony uczestników i widzów było tak duże, że przerosło nawet wyobrażenia organizatorów. Gracze zmierzli się w najnowszej odmianie CS. Trzeba też dodać, że właśnie z Torunia pochodzi jedna ze światowych legend *Counter-Strike’a*, Jakub „kuben” Gurczyński. Torunianin w 2007 był w drużynie, która wywalczyła tytuł mistrzów świata podczas World Cyber Games³.

E-sport i gry komputerowe mają swoich fanów i zwolenników. Gracze są obecni w każdej grupie społecznej na całym świecie. Nie da się ukryć, **gry wideo zmieniają świat i warto dostrzegać oraz wykorzystywać ich pozytywne aspekty** w wymiarach: kulturowym, edukacyjnym i psychologicznym. W kształtującym edukacyjne trendy dyskursie amerykańskim mówi się o zjawisku nowej piśmienności (ang. *new literacies*), która nie jest jedynie opanowaniem czytania i pisania, ale szeregiem innych umiejętności ułatwiających zdobywanie i przetwarzanie informacji we współczesnym świecie. **Kompetencje te zdobywane są poza oficjalną ścieżką edukacyjną i w wolnym**

3. M. Winiarska, Ecenter Copernicup w Arenie Toruń, źródło: <https://www.torun.pl/pl/ecenter-copernicup-w-arenie-torun> [dostęp: 23.03.2020 r.]

czasie – dlatego też są ważnym elementem edukacji nieformalnej.

Na to, jakie wartości i postawy przydatne poza wirtualną rozgrywką kształtowane są podczas grania, w swoim wystąpieniu podczas konferencji TED zwróciła uwagę Jane McGonigal, filozofka, specjalistka od *ubiquitous gaming*. Wymieniła:

- nagły optymizm (ang. *urgent optimism*) – poczucie radości i euforii połączone z osiąganiem kolejnych poziomów w grze
- epickie znaczenie (ang. *epic meaning*) – wrażenie bycia częścią czegoś większego, poczucie sprawczości, przekonanie, iż los świata może być w naszych rękach
- osnowę społeczną (ang. *social fabric*) – gęstą sieć połączeń pomiędzy graczami, tworzenie bliskich relacji przez wspólne działanie
- radosną produktywność (ang. *blissful productivity*)
- wykonane zadania przynoszą satysfakcję i natych-

miastowy efekt, gotowość do podejmowania dalszych działań⁴.

Negatywnie gry wideo postrzegają przede wszystkim ci, dla których „wiedza” i „edukacja” są tożsame z tradycyjną „twardą” transmisją podczas realizacji szkolnych przedmiotów. Jednak świat się zmienia i klasyczne rozumienie wiedzy, jako encyklopedycznego opisywania i rozumienia świata, a edukacji jako bezrefleksyjnego przyjmowania i odtwarzania informacji, nie przystają do dzisiejszej rzeczywistości i umysłów cyfrowych tubylców. Więc może zamiast skupiać się na zagrożeniach, zwróćmy uwagę, jak można zmienić formę i sposób edukacji, a gaming i zaangażowanie w e-sport uczynić jej elementem i atutem.

4. J. McGonigal, Gaming can make a better World, źródło: <https://www.youtube.com/watch?v=dE1DuBesGYM>, [dostęp: 23.03.2020 r.]

Andrzej Dominowski

Zespół Placówek Oświatowych w Lubieniu Kujawskim

Grupa na Facebooku w edukacji nieformalnej

Niniejszy artykuł piszę z perspektywy trzytygodniowego wyzwania, jakim jest kwarantanna i zamknięcie szkół z powodu pandemii. To bezprecedensowa sytuacja, która postawiła w stan zawieszenia wszystkich ludzi związanych z edukacją. Część z nas instynktownie rzuciła się na źródła i narzędzia umożliwiające choćby częściową realizację formalnej edukacji. Pierwsze reakcje nauczycieli były intuicyjne. Dało się słyszeć głosy, że w czasie przymusowej kwarantanny uczniowie powinni skupić się na sprawach, na które zwykle nie mają czasu w natłoku lekcji i zajęć dodatkowych. Zaczęto również wymieniać się pomysłami, jakie daje Internet w kwestii wirtualnego zwiedzania czy obcowania ze sztuką. Inni zaczęli natychmiast postulować, by ten w pierwszych założeniach krótki czas przeznaczyć na różne formy edukacji nieformalnej.

Edukacja nieformalna to wpływ środowiska na kształcenie człowieka w sposób niesystematyczny, niezorganizowany, a często niezamierzony, więc z definicji stojący w opozycji do szkoły, która stawia cele, kładzie nacisk na systematyczność oraz organizację procesu kształcenia. Hasło edukacji nieformalnej może również spowodować bunt i lęk nauczyciela, że stanie się niepotrzebny. Edukacja nieformalna ma tę zaletę,

że nikt się przeciwko niej nie buntuje, gdyż zwykle sobie jej nie uświadamia. Zdałem sobie sprawę, że moja dotychczasowa aktywność, wokół której buduję swoją tożsamość zawodową, spełnia kryteria edukacji nieformalnej.

Aktywnością, którą chcę przedstawić, jest grupa na serwisie społecznościowym Facebook, w której publikuję materiały dotyczące historii swojej małej ojczyzny. Jako absolwent historii i nauczyciel tego przedmiotu w swoim rodzinnym mieście wielokrotnie słyszałem opinie, że Lubień Kujawski mimo długich dziejów ma kompletnie niezbadaną przeszłość, brakuje jakiegokolwiek monografii czy innych materiałów dotyczących miasteczka. W celu wymiany wiedzy na ten temat założyłem grupę „Lubień Kujawski – historia”, którą administruję od 9 lat. Była to jedna z pierwszych w Polsce, dziś dość popularnych inicjatyw. W myśl pierwotnych założeń do grupy należeć miały wyłącznie osoby zainteresowane zaproponowaną tematyką, stąd wysłałem zaproszenia do lokalnych pasjonatów historii oraz swoich byłych uczniów szczególnie zainteresowanych przeszłością. W swojej pracy skoncentrowałem się na fotografiach i filmach z przeszłości miasteczka. Grupa błyskawicznie zdobyła zainteresowanie w społeczności

lokalnej i obecnie liczy sobie ponad 2100 członków, czyli więcej niż całkowita liczba mieszkańców miasta. Przez lata upubliczniłem około 600 fotografii, z których większość osobiście odnalazłem, zeskanowałem, opublikowałem i opisałem w swojej grupie. Z czasem grupa została wzbogacona o galerię filmów, które sam zdobywałem, zgrywając je z kaset VHS lub płyt DVD i publikowałem bezpośrednio na Facebooku.

Facebook to przede wszystkim społeczność, a gdzie jest grupa ludzi, tam zachodzi wymiana informacji. Bardzo często intencjonalnie lub przypadkowo informacje pełnią funkcję edukacyjną. Choć serwis nigdy nie był dedykowany jako narzędzie edukacyjne, sami użytkownicy zaczęli go wykorzystywać do wymiany wiedzy. Cechy technologii web 2.0 posiadają znaczny potencjał edukacyjny wynikający z faktu, że każdy z odbiorców może być współautorem, recenzentem czy korektorem wstawianych treści, więc jeśli jakaś treść cieszy się popularnością, to rośnie szansa, że ktoś odnaj-

dzie i skoryguje treści niezgodne ze stanem faktycznym. Działalność grupy przełożyła się na wzrost zainteresowania historią miasta w gronie najmłodszych. Uczniowie chętnie przeglądają stare fotografie i nagrania, komentują, dyskutują na ich temat z rodzicami i dziadkami. W przyjaznej formie dociera do nich konkretna i rzetelna wiedza. Sami mogą tworzyć jej zawartość poprzez własne posty czy komentowanie istniejących.

Powodem do dumy jest odczucie, że grupa traktowana jest jako najbardziej wiarygodne źródło informacji na temat przeszłości miasta. Jest miejscem, gdzie różni ludzie mogą swobodnie dzielić się własnymi wspomnieniami i zauważać zmiany, jakie następują na przestrzeni mijających lat. Informacja zwrotna od absolwentów również daje mi motywację do działania, gdyż dzięki działaniu grupy mogą w nowych szkołach

w ciekawy sposób zaprezentować miejsce swojego pochodzenia.

To również przestrzeń integracji międzypokoleniowej, gdyż w grupie jest znaczna liczba osób starszych, które szukają wspomnień i mogą znaleźć zdjęcia ze swojej młodości, a nawet znajomych, z którymi stracili przed laty kontakt. Mam nadzieję, że grupa będzie się dalej rozwijać i niezależnie od tego, jakie działania w ramach popularyzacji lokalnej historii będę podejmował, pozostanie miejscem prowadzenia owocnych dyskusji.

Marta Boraczyńska

Szkoła Podstawowa w Strzygach

Miejsce edukacji nieformalnej w szkole

Dzieci, które wychowano w posłuszeństwie, niezbyt dobrze radzą sobie w życiu, ponieważ nie nauczyły się brać odpowiedzialności za siebie. Umieją tylko wykonywać polecenia.

Jasper Juul

Edukacja nieformalna, a może nieoficjalna, istnieje od zawsze. Nigdy nie prowadziła do uzyskania

w sposób sformalizowany dyplomów, świadectw czy certyfikatów. W dawnych kulturach i społeczeństwach edukacja polegała na przyswojeniu mądrości przodków, starszych rodu. Przekazywali oni prawa życiowe, które służyły za drogowskaz w życiu. W dzisiejszym świecie rolę tę przejęły instytucje. Z jakim skutkiem? Warto się nad tym zastanowić.

Wiedza akademicka, teoretyczna, przekazywana w szkole stanowi niewątpliwą wartość. Jednak w sposób bardzo ograniczony daje możliwość doświadczenia, poszukiwania i kształtowania. Czy znajomość całkowania, imiesłówów, budowy pantofelka pomoże młodemu człowiekowi znaleźć swoje miejsce w życiu? Już dziś mówi się, że uczeń, który ma same piątki, w przyszłości zmierzy się ze swoimi emocjami, których nie mógł wyrazić w dzieciństwie, ponieważ chciał zadowolić wszystkich wokół – rodziców, dziadków, nauczycieli. Często ciężko wypracowane świadectwo z paskiem jest tylko „papierkiem”, który nijak nie przekłada się na życie.

Tymczasem edukacja nieformalna poprzez projekty, kursy, warsztaty, wyprawy otwiera zupełnie inne postrzeganie świata. W edukacji nieformalnej nie chodzi o oceny... tu istotą jest działanie, tworzenie, kreowanie rzeczywistości, możliwość popełniania błędów oraz dobra zabawa. Dlaczego to się sprawdza? Prawdziwa edukacja to edukacja przez całe życie, to edukacja dla siebie i swojego rozwoju, to samoedukacja, to doświadczenie uczenia się, a co za tym idzie doświadczenie życia. Doświadczenie życia to wejście w przygodę, którą jest odkrywanie i przeżywanie. A któż nie lubi przygód?

Pamiętać jednak trzeba, że przygoda nie zawsze jest wesoła i radosna. W każdej przygodzie bohater wychodzi poza swoje lęki i ograniczenia. Musi się z nimi zmierzyć. Jest to odkrywcze zarówno dla ucznia, jak i nauczyciela. Żeby edukacja nie była nudna, czasem, a może nawet częściej niż czasem, warto odłożyć podręcznik do szafki i wyjść poza dotychczasowy schemat pracy. Dosłownie wyjść z ławki, z lekcji, ze szkoły. Wykonać ruch. Do tego potrzebujemy wolności, swobody w działaniu i ocenianiu, a także zaufania do siebie nawzajem, zaufania na linii dyrektor–nauczyciel, rodzic–nauczyciel, dyrektor–rodzic, uczeń–rodzic, uczeń–nauczyciel. Jak wdrażać edukację nieformalną w naszych szkołach?

Świetnie się do tego nadają wszystkie przedmioty. Na każdej lekcji można uczyć przez działanie, wychodzić poza struktury, tworzyć. Uczniowie to uwielbiają. Na szerszą skalę bardzo skuteczna wydaje się metoda projektu, którą pracuję od wielu lat. Projekty „Pochylmy się nad Polską”, „Literackie żeglowanie”, „W Strzygach przy gęsinie jak w wielkiej rodzinie”, „Z szacunku do przeszłości”, „Tworzymy

razem”, „Biesiada patriotyczna” były ciekawym doświadczeniem, ponieważ wymagały szerszych działań, zaangażowania wielu podmiotów, zdobycia środków.

Co uczniowie wynoszą z tego typu działań? Oprócz dobrej zabawy, zdobywają nowe, realne umiejętności, które wniosą do prawdziwego życia. Najważniejsze z nich to praca w zespole, odpowiedzialność, interakcje międzyludzkie, wyszukiwanie informacji, nawiązywanie kontaktów z osobami lub instytucjami, redagowanie zaproszeń, plakatów, podziękowań, określanie budżetu, pozyskiwanie środków. W realizacji tego typu działań oprócz wspomnianej już wolności ważne wydaje się być zaangażowanie. Bez niego nie zrealizuje się żadna wizja. To zaangażowanie sprawia, że uczeń nagrywa, montuje, redaguje, wyszukuje, liczy, dzieli się, jest widoczny, nie boi się oceny, popełnia błędy i wyciąga z nich wnioski, rywalizację zamienia na współpracę. Nie wykonuje swoich zadań, żeby zadowolić innych, tylko działa, bo kocha tworzyć i ma zaufanie do swoich umiejętności. Taki jaki jest, jest dobry. Każdy jest wystarczający i wcale nie musi stawać się lepszą wersją siebie, ponieważ ma inne cechy charakteru i predyspozycje, a to wszystko stanowi ogromną wartość.

Edukacja nieformalna sprawia, że uczeń nabiera pewności siebie, podnosi swoją samoocenę. Docenia wartość innych. Dzieli się swoimi zasobami i korzysta z zasobów kolegów. Wychodzi do życia z zaufaniem i otwartością. Jaką rolę odgrywa tu nauczyciel? Na pewno nie przemawia ex katedra. Raczej inspiruje, dopinguje, dzieli się swoim doświadczeniem, wspiera. Edukacja nieformalna to edukacja nie wprost. To wszystkie działania, nawet te najdrobniejsze, na zwyczajnej lekcji, które otwierają umysły i sprawiają, że „idziemy w ruch”. Szkoły coraz bardziej otwierają się na tego typu pracę. Jednak wszystko zależy od tego, jaką przestrzeń w naszych placówkach stworzymy. Czy będziemy uczyć „pod testy”, czy pójdziemy w stronę odkrywania świata?

Wtedy może w naszych placówkach powstaną ogródki permakulturowe, pracownie artystyczne, kluby filmowe... Na szczęście takich szkół i inicjatyw przybywa. Wielki szacunek dla szkół demokratycznych, Montessorii, ruchu „Budzących się szkół”, a także dla dyrektorów, którzy zauważają potrzebę sięgnięcia po nieformalną edukację.

Katarzyna Dulcka

Kujawsko-Pomorska Wojewódzka Komenda Ochotniczych Hufców Pracy w Toruniu

O uczeniu się pozaformalnym – projekty międzynarodowe

Słowo projekt (ang. *project*) weszło już na stałe do języka polskiego i jako narzędzie edukacyjne jest wykorzystywane zarówno w szkole, na uczelniach, w firmach, instytucjach publicznych, jak i poza nimi przez liczne organizacje, np. NGO, PPP, a nawet grupy nieformalne. W okolicznościach realizacji działań w ramach projektu uczestnicy pracujący nad danym rozwiązaniem również się uczą.

Uczenie się pozaformalne obejmuje całe życie człowieka i wszystkie sfery jego aktywności, a przestrzenią zdobywania wiedzy i umiejętności stają się

nie tylko instytucje edukacyjne [1]. Bardzo często wpisuje się ono w nurt aktywnego uczenia się, uczenia poprzez działanie, czyli kładzie nacisk na aktywność, ograniczając teorię do niezbędnego minimum; sięga również po metody aktywizujące uczestników, np. różne formy burzy mózgów, aby włączyć w proces samych uczestników.

W ciągu dwóch ostatnich lat 2018–2020 jednostki K-P WH OHP uczestniczyły w projektach, których zestawienie prezentujemy poniżej.

Lp.	Tytuł projektu	Nr projektu, program	Kraj/wymiana młodzieży (WM), projekt wolontariatu (Wol), staż	Liczba uczestników z OHP / liczba wolontariuszy spoza OHP
1	Think globally, act locally	2017-3-ES02-KA105-010283, Erasmus+	Hiszpania (Puente Genil)/ WM	5/0
2	Youth participation & inclusion	2017-3-ES02-KA105-010312, Erasmus+	Hiszpania (Puente Genil)/ WM	4/0
3	LARP – Fantasy and adventure in Swedish nature#3	2017-3-SE02-KA105-001957, Erasmus+	Szwecja (Uddevalla)/WM + Wol	5/2
4	Each Volunteer Share Experience	2017-1-PL01KA105-035940, Erasmus+	Polska, (Toruń, Włocławek, Bydgoszcz)/Wol	0/6
5	Razem przełammy stereotypy!	UKR2018U0112, PURWM	Polska (Toruń)/WM	8/0
6	Healthy Me –Healthy World!	1K-1.1-34 (5.28) PLFWM	Litwa (Kretynga)/ WM	8/0
7	Let's Meet With European Hearitage	2018-2-PL01-KA105-051394, Erasmus+	Polska (Toruń)/WM	5/0
8	Szkolimy się dla Waszego zdrowia!	2018-1-PL01-KA102-049528, PO WER na zasadach Erasmus+	Niemcy (Frankfurt n. Odrą)/staż	15/0
9	Eco city and youth social inclusion	2018-3-LV02-KA105-002307, Erasmus+	Łotwa (Rujiena)	4/0
10	Health is our treasure	2019-LT02-KA105-006561, Erasmus+	Litwa (Kretynga)	6/0
11	Changing 4 the climate	2019-3-ES02-KA105-014111, Erasmus+	Hiszpania (Barcelona)	6/0

Jakie korzyści edukacyjne przynosi udział w projekcie wolontariackim czy wymianie młodzieży? Projekt w gronie międzynarodowym to doskonała okazja do ćwiczenia komunikacji w języku obcym, nabieranie śmiałości w wypowiedaniu się i wyrażaniu własnych myśli. Bardzo często uczestnicy zwracają uwagę, że kilka dni praktykowania w języku obcym daje im więcej niż klasycznej lekcji w szkole. Kolejny aspekt to doskonalenie umiejętności pracy zespołowej. Już w trakcie spotkania młodzież w mniejszych, międzynarodowych grupach ma za zadanie np.

przedstawić scenkę, stworzyć plakat, zaprezentować stanowisko w dyskusji i wtedy trzeba wykazać się cierpliwością, chęcią współpracy czy odwagi, aby dopytać, jeśli się czegoś nie zrozumiało. Nie mniejszym wyzwaniem jest poprowadzenie zajęć dla pozostałych uczestników w temacie projektu, co wymaga wcześniejszego przygotowania, wykazania się kreatywnością, zaplanowania materiałów programowych, podzielenia się pracą. Rezultatem jest wystąpienie na forum i opanowanie stresu. W przypadku projektu *Szkolimy się dla Waszego zdrowia!* taką namiastką wystąpienia publicznego było zaproszenie seniorów i mieszkańców DPS-u wraz z opiekunami na przygotowany poczęstunek w oparciu o przepisy poznane w trakcie dwutygodniowego stażu. To był też sprawdzian

umiejętności i koncentracji po 4 miesiącach powrotu ze stażu. W czasie goszczenia grup z innych organizacji praktykujemy również wspólne prowadzenie przez uczestników zajęć o kulturze kraju, z którego przyjechali dla gości z zewnątrz, np. klubu seniora Podgórski Walczyk (*Razem przełamyamy stereotypy!*) czy toruńskiego Oratorium (*Let's Meet With European Hearitage*). Bardzo często młodzi ludzie sięgają po programy PowerPoint czy Prezi, aby stworzyć prezentacje na potrzeby swoich zajęć. Korzystają również z dostępnych, bezpłatnych aplikacji do montażu filmów służących promocji działań projektowych, upowszechnianiu rezultatów w sieci czy w czasie wydarzeń lokalnych, do udziału w których zapraszana jest ich organizacja. W przypadku wolontariuszy, których gościliśmy bądź wysyłaliśmy na projekty, poza pracą z dziećmi i młodzieżą, organizowaniem im czasu wolnego, wsparciem seniorów, pracą w gospodarstwie ekologicznym, uczestniczyli również w działaniach promocyjnych organizacji koordynujących, np. dni otwarte, targi pracy, współprowadzili media społecznościowe, sprzedawali przedmioty w sklepiku charytatywnym czy prowadzili warsztaty języków obcych dla chętnych. Bez względu na rodzaj projektu

ważna jest cząstkowa ewaluacja nie tylko samych działań, ale również refleksja uczestnika nad tym, jak czuł się wcześniej, jak obecnie, jakie zmiany w sobie zaobserwował. W tym procesie pomagają liderzy grup czy mentorzy dedykowani wolontariuszom. Dodatkowo wolontariusze mogą liczyć na udział w szkoleniach z innymi wolontariuszami, którzy podobnie jak oni przebywają w projekcie w danych kraju. Za program tych wydarzeń odpowiadają poszczególne Agencje Narodowe programu Erasmus+ i EKS.

Uczestnicy projektu *Eco city and youth social inclusion* z certyfikatami Youthpass

Kompetencje kluczowe, które są rozwijane i wzmacniane w trakcie trwania projektów realizowanych w ramach programów Erasmus+ i Europejski Korpus Solidarności mogą zostać potwierdzone poprzez wydanie certyfikatu Youthpass (<https://www.youthpass.eu/pl/Youthpass/>). Youthpass podpisuje organizacja koordynująca projekt, uczestnik oraz lider bądź mentor, który towarzyszył młodemu człowiekowi w procesie oceny tego, czego się nauczył w czasie działań projektowych. Dokument jest generowany w aplikacji on-line i możliwy do uzupełnienia w kilku językach, np. po angielsku i po francusku jednocześnie. Z takiego rozwiązania korzysta Kujawsko-Pomorska Wojewódzka Komenda OHP. Dodatkowo wystawiane są ze strony Wojewódzkiej Komendy pamiątkowe certyfikaty udziału (przy wymianach młodzieży) czy listy referencyjne (przy projektach wolontariatu międzynarodowego) w języku angielskim. Nie ulega wątpliwości, że udział w przedsięwzięciu, jakim jest projekt międzynarodowy, niesie wiele korzyści, dodaje pewności siebie i podnosi atrakcyjność młodego człowieka na rynku pracy.

Bibliografia:

1. *Uczyć się inaczej*, FRSE, Warszawa 2014.

dr Kazimierz Mikulski
Kuratorium Oświaty w Bydgoszczy

Kompetencje cyfrowe w edukacji nieformalnej – próby nauczania metodą studium przypadku

*Słaby nauczyciel opowiada.
Dobry nauczyciel wyjaśnia.
Bardzo dobry nauczyciel demonstruje.
Genialny nauczyciel inspirowuje*
William Arthur Ward

Jak można interpretować powyższy cytat w odniesieniu do edukacji nieformalnej?¹

Przypomnę, że należy być prekursorem zmian i podejmować wyzwania oraz nieustannie się doskonalić.² Leszczyńska Anna stwierdza, że „w edukacji nieformalnej nie podajemy uczniom wiedzy na tacy, poddajemy im tematy do dyskusji i pewne sugestie, wskazówki. Pozwalamy, aby sami rozwiązali problem – i to się udaje”.³

Czy można realizować kompetencje cyfrowe w edukacji nieformalnej?

Czy szczególnie może to przebiegać na poziomie wychowania przedszkolnego i w żłobku?

Dlaczego podejmuje się próby nauczania metodą studium przypadku?

Kulig Marian tak pisze: „Studium przypadku jest metodą aktywnego uczenia się przez symulowanie rzeczywistych sytuacji i procesów, w których osoba ucząca się musi sobie poradzić zgodnie z przekazanymi jej wytycznymi z sytuacją problemową określonego podmiotu (osoby, grupy lub instytucji), przyjmując rolę osoby decyzyjnej lub oceniając podjęte przez

ten podmiot działania.”⁴

Każdy człowiek, także dziecko na poziomie przedszkola (a nawet i żłobka), powinien rozwijać kompetencje cyfrowe w trakcie swojego działania i funkcjonowania. Celem jest osiągnięcie sukcesu w późniejszym życiu zawodowym i prywatnym. Ogólnie, czytamy w literaturze przedmiotu, celem jest wyrównanie szans i możliwości każdego z obywateli Unii Europejskiej, w tym także Polski. Stwierdza się także, że: „Technologie cyfrowe wywierają wpływ na kształcenie, szkolenie i uczenie się, umożliwiając rozwój elastyczniejszych środowisk edukacyjnych, dostosowanych do potrzeb wysoce mobilnego społeczeństwa”.⁵

Zastanawiamy się często, jak można opisać technologie cyfrowe.

Otóż w literaturze przedmiotu zapisano: „Technologia cyfrowa – technologia wykorzystująca technikę cyfrową i systemy informatyczne. Jest to działalność natury technicznej, ekonomicznej i organizacyjnej mająca na celu wprowadzanie urządzeń cyfrowych i systemów cyfrowych w rozmaite dziedziny gospodarki”⁶. Natomiast „technika cyfrowa – dziedzina naukowo-techniczna zajmująca się badaniem układów cyfrowych, np. poprzez ich modelowanie matematyczne i schematy zastępcze. Technika cyfrowa jest ściśle powiązana z elektroniką cyfrową, a rozwój obu tych dziedzin umożliwił opracowanie i wdrożenie do użytku m.in. mikroprocesora stanowiącego podstawę

1. Tym, co specyficzne dla tej metody i co stanowi jej główną zaletę, jest stworzenie sytuacji, w której uczniowie podejmują decyzje na podstawie krytycznej analizy danych. Mają oni wtedy też szansę przyjrzenia się realnym, a nie „książkowym” przykładom działań... istotnych dla ich własnych przedsięwzięć. Metoda ta daje duże poczucie bezpieczeństwa, przy jednoczesnym umożliwieniu twórczej pracy nad rozwiązaniami realnego problemu. Uczniowie bowiem nie ponoszą kosztów, jakie groziłyby w wyniku podjęcia nieprawidłowej decyzji podczas działań rzeczywistych, w życiu realnym.

<https://koss.ceo.org.pl/dla-nauczycieli/uczyc-inaczej/artykuly/najlepiej-widac-na-przykladzie-czyli-studium-przypadku-jako>

2. Tak pisałem wcześniej o kompetencjach cyfrowych w opracowaniu pt.: „Kompetencje kluczowe, kompetencje cyfrowe - w kilku pytaniach” (UczMy – maj/czerwiec 2020 r.)

3. Anna Leszczyńska, O zaletach edukacji nieformalnej, <https://gorzenska.com/2015/04/07/o-zaletach-edukacji-nieformalnej/>

4. Marian Kulig, Jak przygotować dobre studium przypadku? http://www.matrik.pl/files/content/Jak%20przygotowa-%C4%87%20dobre%20studium%20przypadku_Marian%20Kulig.pdf

5. Nowe podejście do edukacji: Inwestowanie w umiejętności na rzecz lepszych efektów społeczno-gospodarczych, COM(2012) 669 final

6. https://pl.wikipedia.org/wiki/Technologia_cyfrowa

dla współczesnego komputera osobistego⁷. Wyjaśnić należy że: „elektronika cyfrowa to dziedzina elektroniki zajmująca się układami cyfrowymi, sygnałami cyfrowymi i cyfrowym przetwarzaniem sygnałów. Elektroniczny układ cyfrowy charakteryzuje możliwość stabilnego (trwałego) przyjmowania jednego z dwóch, przyjętych konstrukcyjnie, poziomów napięcia elektrycznego odpowiadających stanom logicznym: 1 lub 0 (prawda lub fałsz)⁸.

Nasza największa słabość tkwi w rezygnowaniu.

Najbardziej pewną rzeczą,

aby odnieść sukces jest próbować jeszcze raz.

Thomas A. Edison

Co zapisano o kompetencjach informatycznych?

Podano, że na kompetencje informatyczne składa się dobra znajomość i umiejętność korzystania z tzw. technologii społeczeństwa informacyjnego (TSI) w różnych sytuacjach: w pracy, czasie wolnym, jako narzędzia komunikacji. Kompetencje te opierają się na podstawowych umiejętnościach, a mianowicie: „wykorzystaniu komputerów i innych multimediów do pozyskiwania, oceny, gromadzenia, tworzenia, przedstawiania i wymiany informacji, a także do porozumiewania się i uczestniczenia we współpracy w sieci”.⁹ Podstawą w tym działaniu jest: rozumienie i znajomość głównych aplikacji komputerowych, świadomość możliwości, jakie daje korzystanie z Internetu i komunikowanie się przy użyciu mediów elektronicznych. Także rozumienie potencjału TSI jako wsparcia kreatywności i innowacyjności w rozwoju osobistym dziecka, ucznia i dorosłego pracownika.

Jak brzmią zmodyfikowane kompetencje kluczowe?

W ramach odniesienia ustanowiono osiem kompetencji kluczowych¹⁰:

kompetencje w zakresie czytania i pisanie; kompetencje językowe; kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych, technologii i inżynierii; **kompetencje cyfrowe**; kompetencje osobiste, społeczne i w zakresie uczenia się; kompetencje obywatelskie; kompetencje w zakresie przedsiębiorczości; kompetencje w zakresie świadomości i ekspresji kulturalnej.¹¹

7. https://pl.wikipedia.org/wiki/Technika_cyfrowa

8. https://pl.wikipedia.org/wiki/Elektronika_cyfrowa

9. Tematyka ta szeroko poruszana w literaturze przedmiotu winna doczekać się także opracowania na łamach tego czasopisma dla nauczycieli.

10. Bruksela, dnia 17.1.2018 COM(2018) 24 final ANNEX ZAŁĄCZNIK do wniosku dotyczącego zalecenia Rady w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie {SWD(2018) 14 final}

11. <http://www.ipex.eu/IPEXL-WEB/dossier/files/download/082dbcc5612051a7016122b21cdf025b.do>

Jak określono kompetencje cyfrowe?

W załączniku do wniosku dotyczącego zalecenia Rady w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie zapisano: „Kompetencje cyfrowe obejmują pewne, krytyczne i odpowiedzialne korzystanie z technologii cyfrowych i interesowanie się nimi do celów uczenia się, pracy i udziału w społeczeństwie.”¹²

Napisano także, że obejmują one umiejętność korzystania z informacji i danych, porozumiewanie się i współpracę, tworzenie treści cyfrowych (w tym programowanie), bezpieczeństwo (w tym komfort cyfrowy i kompetencje związane z bezpieczeństwem cybernetycznym) i rozwiązywanie problemów. Uwzględniono fakt, że wszystkie osoby powinny rozumieć, w jaki sposób technologie cyfrowe mogą pomagać w porozumiewaniu się, kreatywności i innowacjach oraz mieć świadomość związanych z nimi możliwości, ograniczeń, skutków i zagrożeń¹³.

Co obejmują umiejętności kompetencji cyfrowych?

Umiejętności kompetencji cyfrowych obejmują zdolność korzystania z treści cyfrowych, uzyskiwania do nich dostępu, ich filtrowania, oceny, tworzenia, programowania i udostępniania. Obywatele powinni, być w stanie zarządzać informacjami, treściami, danymi i tożsamościami cyfrowymi oraz je chronić, a także rozpoznawać i skutecznie korzystać z oprogramowania, urządzeń, sztucznej inteligencji oraz robotów. Zwrócono uwagę, że: „Korzystanie z technologii i treści cyfrowych wymaga refleksyjnego i krytycznego, a zarazem pełnego ciekawości, otwartego i perspektywicznego nastawienia do ich rozwoju. Wymaga również etycznego, bezpiecznego i odpowiedzialnego podejścia do korzystania z tych narzędzi.”

Jakie wyzwania wskazano w treści rozdziału w załączniku o kompetencjach cyfrowych?

Wyzwania dla wspierania ukierunkowanego na kompetencje kształcenia, szkolenia i uczenia się w perspektywie uczenia się przez całe życie obejmują stosowanie różnorodnych podejść do uczenia się i jego kontekstów czy takich konceptów jak „szkoła jako całość”, kładących nacisk na nauczanie i uczenie się oparte na współpracy, aktywny udział i decyzje uczących się dzieci i młodzieży. Uczenie się eksperymentalne, uczenie się oparte na pracy i metody naukowe w naukach przyrodniczych, technologii, inżynierii i matematyce (STEM) wspierają kompe-

12. Komisja Europejska, Bruksela, dnia 17.1.2018 r., ZAŁĄCZNIK do wniosku dotyczącego zalecenia Rady w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie, <http://www.ipex.eu/IPEXL-WEB/dossier/files/download/082dbcc5612051a7016122b21cdf025b.do> [dostęp: 28.01.2019].

82 D. Skrzypek, *Znaczenie nauczycieli w edukacji STEAM*, <https://www.robocamp.pl/pl/blog/> [dostęp: 14.01.2019].

13. Ibidem

tencje cyfrowe. Ważna jest ocena i walidacja rozwoju kompetencji, szczególnie cyfrowych.¹⁴

Coraz częściej nauczyciele stosują jedne z nowych działań, takich jak: Inquiry Based Science Education - Edukacja naukowa oparta na zapytaniach lub Inquiry Based Learning - Nauka oparta na zapytaniach¹⁵

*Dzieci uczą się najlepiej, gdy działają,
a w działanie to mogą zaangażować swoje głowy,
serca i ręce.*

Seymour Papert¹⁶

Wybrane programy przedszkolne – co zawierają?

W programach wychowania przedszkolnego zapisano: „Informatyk, to dziedzina wiedzy i działalności człowieka, która zajmuje się przetwarzaniem informacji za pomocą komputerów i odpowiedniego oprogramowania. Nie ma wątpliwości, że komputer w dzisiejszej dobie jest nowoczesnym narzędziem edukacyjnym, o szerokich możliwościach zastosowania. Rozwija zainteresowania uczniów, samodzielność, dostarcza rozrywki i relaksu. Pomaga w nauce czytania, pisania, liczenia, klasyfikacji, nauki kolorów, figur geometrycznych, rozwiązywania innych zadań”. Autorka dodaje: „Dynamiczny rozwój techniki, która wdziera się do wszystkich dziedzin naszego życia i coraz więcej znaczy we wszystkich dyscyplinach nauki, skłania nas do refleksji, czy nasze dotychczasowe oddziaływania wychowawcze na młode pokolenie i jego przygotowanie do życia jest adekwatne do współczesnych tendencji”¹⁷. W treści tego programu zapisano: „W wieku przedszkolnym główną formą aktywności dzieci jest zabawa. Jest to czynność swobodna podejmowana dla własnej przyjemności. Poprzez zabawę dzieci poznają rzeczywistość w procesie swobodnego zdobywania doświadczeń i mimowolnego okolicznościowego uczenia się. Preferowane przez współczesnych przedszkolaków zabawy różnią się znacznie od tych, które jeszcze niedawno były dla większości atrakcyjne. W dobie szybkiego rozwoju techniki nie jesteśmy w stanie uniknąć kontaktu dzieci z nowoczesnymi urządzeniami technicznymi, do których

między innymi zaliczamy komputer.” Zachęcam nauczycieli do zapoznania się z programem „Przedszkole Przyszłości”. Autorzy dołożyli starań i napisali: „... powstał nowoczesny pakiet materiałów niekonwencjonalnych i wszechstronnie rozwijających, zawierający współczesne treści, które stymulują dzieci do współdziałania i działań twórczych. Mamy pewność, że będzie wspierał nauczycieli w innowacyjnych pomysłach oraz zwróci uwagę rodziców na rozwijanie u dzieci kompetencji niezbędnych w stale zmieniającym się świecie”¹⁸. Autorzy tego programu piszą, że: „W „Przedszkole Przyszłości” dobrze przygotujemy dzieci do nauki w szkole, wykorzystując najnowocześniejsze technologie informacyjne, a dodatkowo zwrócimy uwagę na rozwijanie wielu ważnych umiejętności, w tym: myślenia twórczego i konstrukcyjnego oraz wyobraźni przestrzennej, korzystania z multimediów, między innymi z Internetu i tablicy interaktywnej, kreatywnego wykorzystania różnorodnych materiałów podczas realizacji własnych pomysłów, planowania i realizacji zadań zespołowych wymagających niestandardowych rozwiązań.”

Fotografia 1. Przedszkolak rozwiązujący postawiony problem (z zakresu informatyki - porównania elementów) z wykorzystaniem telefonu komórkowego oraz komputera (laptopa). Nazwa aplikacji to: baby puzzle. Źródło: materiały własne autora

14. Stosowanie narzędzi samooceny, na przykład narzędzia SELFIE2, może zwiększyć cyfrowy potencjał organizatorów kształcenia, szkolenia i uczenia się. Tydzień kodowania, <http://code-week.eu/>. Narzędzie samooceny w zakresie zdolności cyfrowych (SELFIE), <https://ec.europa.eu/jrc/en/digcomporg/selfie-tool> lub HEInnovate, <https://heinnovate.eu/>

15. KPCEN w Toruniu, Uczenie się przez dociekanie, czyli o Nowych metodach nauczania – Konferencja wojewódzka; <https://www.kpcen-torun.edu.pl/aktualnosc/50-zaproszenie-na-konferencj>

16. Stwierdził podczas swojej pracy naukowej

17. Danuta Polak, Program edukacji informatycznej wychowania przedszkolnego dla dzieci 5-6-letnich „Komputer Smart Kid moim przyjacielem”, <https://www.edukacja.edux.pl/p-24047-program-edukacji-informatycznej-wychowania.php>

18. Bartosz B., Bury K., Kosowska A., Pieluszyńska A., Adamski P., Współpraca merytoryczno-programowa: Adamska A. Ł., Publikacja powstała w ramach projektu *Przedszkole przyszłości – program edukacji przedszkolnej* <http://www.przedszkoleprzyszlosci.fados.pl/e-zeszyt/produkty/program.pdf>

Przygotowano, jak informują autorzy tego programu, bogaty zestaw różnorodnych pomocy wspierających nauczyciela w pracy. Warto zajrzeć na stronę internetową z tym programem, a szczególnie cenne są specjalnie opracowane interaktywne aplikacje, które zachęcają do współuczestniczenia w realizacji programu. Umożliwią one uczestniczenie w ciekawych, niestandardowych zajęciach, uniwersalnie i szeroko kształcących. Jednocześnie doskonale przygotowują dzieci do nauki w szkole i do życia w świecie, w którym tak dużą rolę odgrywa twórcze podejście do rozwiązywania problemów i umiejętność pracy w zespole.¹⁹

Zajęcia z multimediami mogą być poprzedzone ćwiczeniami z dziećmi, podczas których dokonują one np. wyboru klocków o tym samym kształcie lub tym samym kolorze - wzbogacone są one wprowadzaniem ćwiczeń w nazywaniu kolorów poszczególnych klocków.

Podsumowanie

Przeprowadzone przez autora ćwiczenia, zarówno te z multimediami, tymi najprostszymi, jak i zarówno ćwiczenia z zestawami klocków, ogólnie dostępnych, pozwalają stwierdzić, że w wieku przedszkolnym (jak również z dziećmi starszymi w żłobkach) można realizować kompetencje cyfrowe w wybranym zakresie działań z obszaru informatyki.

Bibliografia:

<http://www.e-mentor.edu.pl/artykul/index/numer/48/id/983>

[https://pl.wikipedia.org/wiki/Studium_przypadku_\(psychologia\)](https://pl.wikipedia.org/wiki/Studium_przypadku_(psychologia))

19. Ibidem

chologia)

https://www.naukowiec.org/wiedza/metodologia/studium-przypadku_666.html

<https://koss.ceo.org.pl/dla-nauczycieli/uczyc-inaczej/artykuly/najlepiej-widac-na-przykladzie-czyli-studium-przypadku-jako>

http://www.matrik.pl/files/content/Jak%20przygotowa%C4%87%20dobre%20studium%20przypadku_Marian%20Kulig.pdf

<https://www.edukacja.edux.pl/p-24047-program-edukacji-informatycznej-wychowania.php>

<https://www.mac.pl/mac-akademia/materialy-dla-nauczyciela/edukacja-przedszkolna-akademia-mac>

http://www.bc.ore.edu.pl/Content/522/Laskowska_informatyka.4.pdf

<https://wyszukiwarka.efs.men.gov.pl/product/program-nauczania-informatyki/attachment/941>

<https://www.mac.pl/uploads/media/default/0001/04/7232305f706632f8a4642312d0d72f7ca2e35069.pdf>

<http://www.przedszkoleprzyszlosci.fados.pl/e-zeszyt/produkty/program.pdf>

Kończąc zwracam się z PROŚBĄ do czytelników o udział w ankiecie związanej z kompetencjami cyfrowymi w kontekście proksemiki, treść której jest umieszczona na platformie edukacyjnej EDUPOLIS pod adresem <https://tinyurl.com/tzwt4oe>. Zajmie to Państwu kilka minut, a poznane spojrzenie na kompetencje kluczowe będzie miało swoje przełożenie na podniesienie jakości kształcenia na każdym etapie edukacyjnym i podczas realizacji podstawy programowej każdego przedmiotu realizowanego z dziećmi i uczniami. Już teraz BARDZO DZIĘKUJĘ za wypełnienie ankiety.

Ewa Olejnik

KPCEN we Włocławku

Dlaczego nauka poza szkołą jest bardziej skuteczna?

Leżę na plaży i czytam książkę. Jest pięknie - szum morza, ciepło słońca i ta książka. Przystaję czytać i zaczynam obserwować świat. Widzę małe dziecko bawiące się nad morzem, coś buduje. Oj, chyba za blisko wody, nie za długo ta budowla postoji. Będzie płacz. Czytam dalej, rozkoszując się chwilą. Nagle słyszę krzyk dziecka, nie płacz, odrywam wzrok od książki. Małe dziecko podskakuje radośnie, woła mamę, budowla stoi, tyle, że dalej od wody. Uśmiecham się sama do siebie - mały,

kreatywny i twórczy myśliciel. I cóż ja zaobserwowałam? Przykład edukacji nieformalnej. Ten mały człowiek nie wie nawet, że się uczy, a robi to z wielką chęcią i pasją. Wyraźnie nauka sprawia mu wielką przyjemność.

Czy jesteśmy w stanie utrzymać tę pasję i chęć do nauki w szkole?

Rodzaje aktywności edukacyjnej możemy podzielić na edukację formalną, pozaformalną i nieformalną. Te trzy rodzaje aktywności składają się na

kształcenie ustawiczne, któremu podlegamy w czasie całego naszego życia. Na różnych jego etapach poszczególne rodzaje aktywności edukacyjnej są dominujące. Od momentu pójścia dziecka do szkoły, a nawet przedszkola, zaczyna się dla niego czas intensywnej edukacji formalnej.

EDUKACJA FORMALNA

Czym się charakteryzuje?

Jest zorganizowana, systematyczna, czasowo określona, jest procesem ciągłym i sztywno wyznaczonym w prawie. Uff! Może to nie wszystkie określenia, ale raczej nie są zbyt przyjazne i nie wywołują wrażenia „woow!”. Czy dziecko chce, czy nie, czy program go interesuje, czy też nie, ma obowiązek w tej edukacji uczestniczyć. Oczywiście dobrą stroną jest sam akt uczestnictwa i powszechność edukacji dzieci bez względu na ich pochodzenie: czy status majątkowy.

Mówi się, że w edukacji formalnej większość nauczycieli udaje, że uczy, uczniowie udają, że się uczą, a instytucje udają, że naprawdę dbają o rozwój uczniowskich zainteresowań. Oczywiście nie dotyczy to wszystkich zainteresowanych tym rodzajem edukacji. Sam fakt oceniania wywołuje często stres i zniechęcenie u dzieci, a bez tego edukacja formalna nie istnieje. Sama, będąc czynnym zawodowo nauczycielem, miałam problem z ocenianiem uczniów, szczególnie ich wypowiedzi ustnych, które są chyba najbardziej stresujące dla dziecka. Dlatego ciągle modyfikowałam swój Przedmiotowy System Oceniania, aż w końcu doszłam do wniosku, że nie pytam „przy katedrze”, a stawiam oceny z aktywności podczas zajęć. Poskutkowało to zwiększoną aktywnością uczniów i włączeniem się w tok lekcji.

Pojawiają się alternatywne szkoły, gdzie system pracy, ocenianie ucznia odbywa się w inny, bardziej przyjazny i mniej stresujący dla niego sposób, np. Szkoły Montessori stawiające na samodzielność dziecka, Szkoły waldorfskie stawiające na wychowanie zgodne z naturą, Szkoły demokratyczne, w których dziecko ma prawo decydować o swojej aktywności, Szkoły daltońskie rozwijające samodzielność, odpowiedzialność i pracę w zespole¹.

Badania przeprowadzane wśród uczniów szkół nie są optymistyczne.

Dane z Raportu „Szkoła bez przemocy” 2009 roku (raport opracowany przez Uniwersytet Warszawski w 2011r.) mówią o tym, iż:

- średnio 49% uczniów nudzi się w szkole
- szkoła podstawowa – 31%
- gimnazjum – 51%

- szkoła ponadgimnazjalna - 60%
- 28% uczniów uważa lekcje za interesujące
- szkoła podstawowa – 41%
- gimnazjum – 27%
- szkoła ponadgimnazjalna – 20%
- 38% uczniów czuje się doceniana
- 32% uważa chodzenie do szkoły za przyjemne
- 48% uczniów boi się niektórych lekcji
- 27% uczniów denerwuje się przed pójściem do szkoły
- 20% uczniów czuje się w szkole niepewnie i nie na swoim miejscu.

Zachęcam do zapoznania się z raportem i chwili refleksji. Link do raportu: <http://www.szkoLABEZ-przemocy.pl/pliki/333-sbp2-szkoly-ost-wersjadoc.pdf>

Chcę zaznaczyć, że nie są to najnowsze badania, wiele w szkołach się zmienia głównie za sprawą nauczycieli, którzy decydując się na uprawianie tego zawodu, ciągle się doskonalą, poszukując sposobów na atrakcyjną, przyjemną i efektywną naukę.

EDUKACJA POZAFORMALNA

Świadoma, zorganizowana, dobrowolna, zindywidualizowana, zaspokaja szerokie spektrum potrzeb edukacyjnych. Brzmi zdecydowanie lepiej. Przede wszystkim jest nieobowiązkowa, odpowiada na indywidualne potrzeby i pasje odbiorców. **Nie jesteśmy oceniani, możemy bez obawy popełniać błędy i uczyć się na nich, nikt nie ogranicza czasu, w jakim mamy zdobyć interesujące nas wiadomości czy umiejętności.** Czyli wyzwala w nas motywację wewnętrzną niezbędną do nauki.

Edukacją pozaformalną są również w szkole koła zainteresowań, przygotowywanie wycieczek, zielonych szkół, akademii, konkursów, wtedy też możemy zaobserwować, jak uczniowie pracują. Czy tak samo, jak na zajęciach lekcyjnych?

Wielu naszych uczniów chodzi na dodatkowe zajęcia rozwijające ich pasje i zainteresowania. Często nawet o tym nie wiemy, a przecież te dodatkowe umiejętności możemy wykorzystać w szkole. Wielu moich uczniów uczestniczyło z powodzeniem w konkursach plastycznych, technicznych, wykorzystując zdobyte w edukacji pozaformalnej umiejętności.

Zatem dlaczego jest bardziej atrakcyjna? Uczeń widzi w tej edukacji określone cele i praktyczną przydatność w życiu. Zalety edukacji pozaformalnej to niewątpliwie rozwój wartości, umiejętności, większe zaangażowanie ucznia, rozwój kompetencji, nauka przez praktykę, indywidualizacja. Dodatkowo to uczeń jest architektem własnego procesu uczenia się. Poznawanie, odkrywanie i dociekanie - tego potrzebuje mózg do pracy. Metodą, która zapewnia te elementy, stosowaną na przedmiotach przyrodniczych jest IBSE (*Inquiry Based Science Education*).

1. <https://kobieta.onet.pl/dziecko/male-dziecko/szkoly-alternatywne-w-polsce/n72re3>

Z powodzeniem możemy z niej korzystać na innych przedmiotach. Warto zapoznać się z Webinarium projektu AmgenTeach! dotyczącym dobrych praktyk IBSE <https://www.youtube.com/watch?v=Ag5CCbVdfD8> oraz <http://alesny.pl/czym-jest-metoda-ibse/> - czym jest metoda IBSE. Nowatorska metoda, ale czy naprawdę? Ucząc biologii w szkole podstawowej 20 lat temu, pewnie nie tylko ją stosowałam. W tej metodzie głównym aktorem jest uczeń, nie nauczyciel, to uczeń przeprowadza doświadczenia, obserwuje, wyciąga wnioski, odkrywa nieznaną pasjonujący świat. Wtedy to nie było IBSE, tylko metoda laboratoryjna.

EDUKACJA NIEFORMALNA

Wróćmy do początku artykułu. To właśnie przykład takiej edukacji. Przez całe nasze życie się uczymy. Codziennie zdobywamy nowe doświadczenia, wiadomości czy umiejętności. Wpływ na naszą edukację ma otaczający świat – rodzina, przyjaciele, grupa rówieśnicza, klasa, szkoła i moglibyśmy dalej wliczać. To zupełnie inny typ edukacji, nie jest ani zamierzona, ani zorganizowana czy systematyczna. **To samokształcenie każdego z nas niezbędne do**

funkcjonowania w otaczającym świecie. Czy tu popełniamy błędy? Oczywiście, lecz na pewno wyciągamy z nich wnioski.

Co zrobić, by edukację formalną zamienić na nieformalną czy pozaformalną?

Wszystko w naszych rękach. To ja, nauczyciel staję przed uczniami, tworzę atmosferę na zajęciach, doбираю metody i formy pracy, znam swoich uczniów, wiem, jakie mają predyspozycje. Potrafię zainteresować i rozwijać ich pasję lub zarazić pasją do swojego przedmiotu. Poszerzam swoją wiedzę i umiejętności, nie zamykam się na nowości i idę z postępem. Szanuję swoich uczniów i jestem dla nich tutorem, mentorem, coachem.

Pamiętajmy, tylko od nas zależy, czy edukacja formalna stanie się atrakcyjna dla ucznia!

Netografia:

<https://kobieta.onet.pl/dziecko/male-dziecko/szkoly-alternatywne-w-polsce/n72re3>

<http://zcdn.edu.pl/wp-content/uploads/2018/03/edukacja-formalna-pozafomalna-i-nieformalna-w-nauczaniu.pdf>

Monika Głowacka

Miejskie Centrum Kulturalne w Lipnie

Lepszy wróbel w garści niż gołąb na dachu? O wolności i radości w edukacji nieformalnej

Kochany Uczniu!

Ze względu na trudny stan epidemii musimy zmierzyć się z wyzwaniem nauki na odległość. Postaram się wykorzystać ten czas jak najlepiej i dzięki zdalnym narzędziom komunikacji chciałbym najpierw jak najwięcej się o Tobie dowiedzieć. Jak lubisz spędzać czas? Czy masz jakąś pasję? Co sprawia Ci trudności w codziennym życiu, nie tylko w okresie narodowej kwarantanny i zawieszenia lekcji w szkołach? W czym mogę Ci pomóc? Mam nadzieję, że zechcesz podzielić się ze mną swoimi myślami i potrzebami. Może ten wspólny czas nauki będzie dla nas okazją do przeżycia nowego, twórczego i przyjemnego doświadczenia?

Pozdrawiam serdecznie.

Twój Nauczyciel

Taką wiadomość odebrał mój syn piątklasista w swojej skrzynce e-mailowej. Odpisał: *Mój Nauczycielu! Dziękuję. Myślę, że każdy chciałby otrzymać taki list motywacyjny do wspólnej pracy. Problemów nie mam, tylko czasem przeżywam kłopoty z kolegami, bo jest mi trudno znaleźć w klasie przyjaciela. Uwielbiam siedzieć w gołębniku, który kilka lat temu zrobił dla ozdobnych i pocztowych gołębi mój tata, ponieważ moją pasją jest hodowanie tych ptaków. Pozdrawiam.*

Oczywiście korespondencja jest autentyczna i wyraźnie z niej wynika, że muszę mojemu dziecku wyjaśnić znaczenie sformułowania „list motywacyjny”, bo myli mu się to pojęcie ze słowem „motywujący”. Poza tym, gdy syn zapytał, od którego nauczyciela jest ten list, musiałam zgodzić z praw-

dą przyznać, że ode mnie. Nie był zaskoczony, że mama nauczycielka i edukatorka pozaszkolna ma takie dziwne pomysły. Raczej nie spodziewał się tego typu korespondencji od żadnego z uczących go pedagogów, gdyż odkąd w czasie epidemii COVID-19 zawieszono zostały lekcje w szkołach, czyli od ponad trzech tygodni, wspólnie przeżywaliśmy każdego dnia piekielko „zdalnego nauczania”. Oznaczało to w praktyce, że uczeń klasy piątej musiał spędzać kilka godzin dziennie na samodzielnej pracy z podręcznikiem, sporządzać notatki, otwierać linki i w ciągu bieżącego tygodnia wykonywać zadania domowe z trzynastu przedmiotów. Zapewne jak wielu innych rodziców musiałam regularnie pomagać w rozplanowaniu pracy, nadzorować, motywować dziecko, gdy się poddawało, tłumaczyć zagadnienia z programów nauczania, a na koniec wysyłać do oceny zdjęcia zrobionych przez jedenastolatka zadań na adresy e-mailowe poszczególnych nauczycieli. Jakże potrzebowałam wówczas wytchnienia i nadziei! Właśnie dlatego wymyśliłam list do ucznia. Marzyłam, by mój syn dostał takiego e-maila, aby choć przez jeden tydzień nauczycielom udało się wykrzesać w dziecku entuzjazm i zainteresowanie „zdalnym nauczaniem”. Wyobraziłam sobie cudowne zadania odnoszące się do jego pasji. Angielski: zrób zdjęcie ulubionemu gołębiowi i opisz go w siedmiu zdaniach. Geografia: narysuj na mapie trasę, którą pokonałby gołąb, gdyby leciał zgodnie z trasą wyprawy Krzysztofa Kolumba z Hiszpanii na Haiti i Kubę. Język polski: napisz krótkie opowiadanie, w którym Kajko, Kokosz i Mirmil zrealizowałyby marzenie o lataniu dzięki zaczarowanemu gołębiowi. Matematyka: oblicz obwód podłogi w gołębniku wiedząc, że jest ona kwadratem o wymiarze boku 4 metry. Muzyka: Naucz się dowolnej piosenki o ptakach. Plastyka: stosując reguły perspektywy, narysuj gołębia lecącego w oddali nad ulicą. Historia: Sprawdź, czy w czasach Bolesława Chrobrego używano gołębi pocztowych do przesyłania korespondencji. I tak dalej... Podobnie można by zaczarować zadania z drugiej połowy przedmiotów.

Niestety, kreatywne i oryginalne ćwiczenia pozostały tylko w sferze marzeń. Szara rzeczywistość jest taka, że zawieszenie zajęć w szkołach boleśnie obnażyło prawdę o polskiej edukacji. Już wcześniej wątpliwe było, czy dzięki nauce w szkole uczniowie mają szansę osobistego rozwoju, odkrywają talenty i pasje oraz rozwijają swój potencjał w różnych dziedzinach życia. Niemniej jednak, przebywając wśród rówieśników i nauczycieli, oprócz zdobywania wiedzy musieli uczyć się zachowań społecznych. Gdy zostali w domach w czasie epidemii, przyszło im się zmierzyć z podstawą programową w czystej postaci.

Czy można winić za to nauczycieli, skoro wytyczne z Ministerstwa Edukacji nie pozostawiały złudzeń? Zgodnie z rozporządzeniem MEN trzeba realizować podstawę programową, wystawiać uczniom oceny i zadawać prace domowe. A kogo oprócz uczniów i rodziców interesuje, czy nauczyciel wywiąże się z tych obowiązków w sposób twórczy, wykorzystując nowoczesne narzędzia edukacyjne? A jeśli będzie chciał spełnić te kryteria, to czy wystarczy mu czasu na realizację wszystkich treści nauczania przy jednoczesnym zadbanie o empatię, otwartość i budowanie relacji z uczniami, do czego zachęcają w Internecie pedagodzy obdarzeni w ostatnich latach zaszczytnym tytułem „Nauczyciel Roku”? Wiem, jak trudno to wszystko pogodzić i nie mam wygórowanych oczekiwań wobec szkoły. Wręcz przeciwnie – chciałabym jako matka z pedagogicznym doświadczeniem, aby *obniżyć wymagania dotyczące zdobywania teoretycznej wiedzy na rzecz rozwijania relacji i uczniowskich pasji*. Mój jedenastoletni syn wie o ptakach i świecie przyrody znacznie więcej niż ja przede wszystkim dlatego, że jak sam stwierdził: „uwielbia siedzieć w gołębniku”. Co to „siedzenie” w praktyce oznacza? Gdy poprosiłam go, by na potrzeby niniejszego artykułu dokończył kilka podsuniętych przeze mnie zdań, napisał tak: „Dzięki hodowli rasowych gołębi potrafię... odróżnić samca od samicy; Wiem, jak... sprawdzić, patrząc pod światło, czy jajko jest zapłodnione; Odkryłem..., że nie wszystkie metody sprawdzają się odnośnie każdego gołębia (czasem są wyjątki); Jestem w stanie... codziennie karmić i poić ptaki, chociaż zabiera mi to czas i jest obowiązkiem; Mam świadomość..., że gołębie tak jak ludzie i wszystkie istoty nie są wieczne, starzeją się i umierają. Wtedy jest mi przykro, ale muszę się z tym pogodzić”. Te zdania to doskonały dowód, że przestrzenią zdobywania wiedzy i umiejętności jest nie tylko szkoła, ale całe życie człowieka i wszystko, co się w nim dzieje. Nauka bywa zarówno zamierzona, jak i incydentalna. Incydentalny (niezamierzony, mimowolny) sposób uczenia się w codziennych sytuacjach nazywamy nieformalnym. **Edukacja nieformalna** oznacza uczenie się w ramach codziennych zajęć, w pracy, w rodzinie, w czasie wolnym. Oprócz biegunowo dwóch różnych typów, czyli między **edukacją formalną** i **nieformalną** jest jeszcze przestrzeń na trzeci rodzaj uczenia się, określane mianem **pozaformalnego** (np. w postaci lokalnych warsztatów, kółek zainteresowań, krajowych i międzynarodowych projektów). Dla rozwoju dziecka bez wątplenia najlepsza jest sytuacja, gdy te światy edukacji formalnej, pozaformalnej i nieformalnej wzajemnie się przenikają. Jeśli po zajęciach szkolnych uczeń ma czas i siłę, by rozwijać pasję np.

w sekcji tanecznej lokalnego domu kultury, a w wolnych chwilach dla przyjemności ogląda filmy i czyta książki o wybitnych tancerzach, to ma szansę na optymalny rozwój swojego potencjału. Jestem przekonana, że dzięki hodowli ptaków mój syn rozwija potencjał osobowościowy, czyli cechy indywidualne, np. rzetelność, odpowiedzialność, systematyczność, umiejętność podejmowania decyzji. Edukacja nieformalna sprzyja poznawaniu siebie, odkrywaniu mocnych stron, a to z kolei wpływa na poczucie własnej wartości i pomaga zdecydować o wyborze przyszłej ścieżki kształcenia. Młodzi ludzie mogą być twórczy, kreatywni, gotowi do eksperymentowania, jeśli stworzy się im odpowiednie warunki.

Powszechnie wiadomo, że **uczenie się przez doświadczenie** jest o wiele skuteczniejsze niż przyswajanie teorii, co odzwierciedlają słowa Kartezjusza: „Powiedz mi, a zapomnę. Pokaż mi, a zapamiętam. Pozwól mi zrobić, a zrozumiem”. W pierwszej połowie XX wieku pisał o tym w swych pracach John Dewey, amerykański filozof, autor teorii „uczenia się przez działanie”, który był przekonany, że aby edukacja osiągnęła swoje cele, musi opierać się na rzeczywistym doświadczeniu życiowym człowieka. Dlatego zatem w XXI wieku rzesza polskich uczniów wciąż biernie przyswaja szereg teorii, pojęć, tekstów (będących w zasięgu smartfona!), zamiast **myśleć, angażować różne zmysły, ciało, emocje i wyobraźnię?** To proste. Wyuczoną wiedzę encyklopedyczną bez problemu można sprawdzić i ocenić. **Doświadczenie, odkrywanie, eksperymentowanie nie pozwala się tak łatwo zamienić na zapisane czerwonym kolorem oceny w szkolnym dzienniku.** Dlaczego wielu nauczycieli boi się opuścić z uczniami salę lekcyjną, by badać, analizować, wątpić, dociekać? Czyż nie jest tak, że większość obawia się, że ten czas będzie nieproduktywny i zmarnowany, nieuporządkowany notatką w zeszytach, nienaznaczony równiutkim rzędem ocen z odpowiedzi, nieuświęcony odwiecznym porządkiem: lekcja, temat, praca domowa?

Już w latach siedemdziesiątych XX wieku amerykański psycholog i teoretyk metod nauczania Dawid A. Kolb stwierdził, że uczenie się przez doświadczenie składa się z czterech faz: bezpośredniego doświadczenia, refleksji, abstrakcyjnej konceptualizacji oraz aktywnego eksperymentowania. Czy nauczyciel w polskiej szkole może w chwili obecnej umożliwić uczniowi przeżywanie tego cyklu? Czy zdąży

wówczas zrealizować Świętą Podstawę Programową? Spójrzmy prawdzie w oczy. Obowiązujący model nauczania wywodzi się z czasów rewolucji przemysłowej i nie jest w stanie sprostać wymaganiom współczesnej gospodarki. **Czy rynek pracy potrzebuje ludzi gotowych do mechanicznego wykonywania serii zadań? Czyż do tego nie są raczej tworzone na świecie roboty?** Według World Economic Forum aż 65 % dzisiejszych uczniów szkoły podstawowej będzie pracowało w zawodzie, który jeszcze nie istnieje, a do roku 2030 roboty zastąpią około 800 milionów miejsc pracy. Jakie kompetencje powinni zatem rozwijać młodzi ludzie, skoro nie wiadomo, jaką konkretną wiedzą będą musieli dysponować w przyszłości? Czego powinni się uczyć? Eksperti uważają, że obok umiejętności cyfrowych i technicznych związanych z rozwojem nowoczesnych technologii, niezwykle ważne staną się **kompetencje miękkie.** To jest coś, w czym robot nie zastąpi człowieka. Kilka lat temu Światowe Forum Ekonomiczne zdefiniowało listę tych umiejętności i uznało, że w najbliższych latach będą one kluczowe na rynku pracy. Są to: **kompleksowe rozwiązywanie problemów, krytyczne myślenie, kreatywność, zarządzanie ludźmi, współpraca, inteligencja emocjonalna, wnioskowanie i podejmowanie decyzji, negocjacje i elastyczność poznawcza.**

Co pomyśleliby wielcy nauczyciele starożytni, gdyby mogli za pomocą wehikułu czasu przenieść się do współczesnej sali lekcyjnej? Warto mieć świadomość, że Konfucjusz, Lao Tse w Chinach, prorocy hebrajscy i Jezus w czasach biblijnych, Arystoteles, Sokrates czy Platon w starożytnej Grecji postrzegali uczenie się jako proces dociekań umysłowych, nie zaś jako bierny odbiór przekazywanych treści. A jak wygląda większość polskich szkół w XXI wieku? Kiedy ważniejsza od piątki z testu stanie się współpraca, doceniona zostanie umiejętność zadawania pytań, kwestionowania i dociekania? Na razie w centrum edukacji wszechobecne są oceny, które schwyte w dzienniki lekcyjne przypominają przysłowiowe wróble. Dzięki temu nauczyciele nie tylko wróble mają w garści, ale także uczniów. A gołąb na dachu? Niech sobie grucha i pozostaje w sferze marzeń, skoro polskie szkolnictwo nie ma odwagi polecieć wysoko, by rozwijać kompetencje miękkie jak gołębi puch. Wielka szkoda, bo bez wsparcia wielu uczniów nie rozwinie skrzydeł. Na szczęście szansę mają posiadacze własnych gołębników.

Jarosław Marciniak

trener żeglarstwa w KS AQUA Włocławek

O żeglarskich pasjach i umiejętnościach we Włocławku

Świat w ostatnich kilkudziesięciu latach gwałtownie przyspieszył i dynamicznie rozwija się nadal. Życie w nim z jednej strony jest wygodne, bo mamy nowoczesne pojazdy, szybką łączność komórkową i do tego Internet. Z drugiej strony nie jest łatwo, bo szybkie tempo życia i komunikatory ułatwiają w dużej części potrzebę spotkań z innymi ludźmi, a Internet to pułapka, z której trudno wyjść. Więcej czasu spędzamy w pozycjach statycznych, zamiast pospacerować czy pojeździć rowerem. Nasze dzieci czerpią z nas wzorzec do naśladowania, który nie zawsze powinien być wzorcem. Czas, w którym kiedyś nauczyliśmy się prostych rzeczy, jak wbijanie gwoździ, rozwiązywanie konfliktów na trzepaku albo odstresowywanie się podczas gry na podwórku, minął.

Teraz dzieci doskonale znają Androida, Messenger'a i Twitter'a, a słabo rolki, hulajnogę czy rower. Doskonale przetestują nową komórkę i tablet, natomiast przykręcenie błotnika w rowerze czy naprawa sprzączki w plecaku to niedostępne galaktyki. U większości z nich, najbardziej rozbudowana muskulatura to mięśnie kciuka i palca wskazującego. Brakuje im tego, co nam umożliwiło wspólne budowanie wigwamu z gałęzi, grę w piłkę albo w gumę. Większość dzieci nie bardzo chce się angażować w trudne zadania, bitwa w komórce jest łatwiejsza. Coś, co przychodzi łatwo, jest OK, ale jeśli trzeba nauczyć się złożonej czynności czy też doskonalić umiejętność, to odpuszczają.

Na szczęście większość to nie wszyscy. Dla dzieci, które ciągle mają w sobie ogień i potrzebę nauki czy po prostu działania, my proponujemy żeglarstwo. Dawniej, w żeglarstwie sprawdzali się tylko ludzie silni fizycznie i psychicznie, potrafiący stawić czoła wielu przeciwnościom. Tego uczyła ich ciężka praca na wielkich żaglowcach czy łodziach rybackich. To jest właśnie siła żeglarstwa i czerpiemy z niej, ile się da. W naszym klubie nie korzystamy z „nowoczesnego wychowania”, bo tradycyjne jest dużo lepsze. Małe dzieci w wieku 5-6 lat, kiedy przychodzą na naukę żeglarstwa (nie naukę żeglowania, ale właśnie żeglarstwa), od pierwszego spotkania muszą wykonać wszystkie czynności samodzielnie pod okiem instruktora. Jeśli jest potrzebna pomoc przy wstawieniu

masztu z żaglem do łódki, robią to wspólnie z innymi. Pomoc rodziców jest w klubie zabroniona, a jeśli staje się konieczna, to pomaga trener. Maluchy robią wszystko same, często przygotowanie sprzętu trwa bardzo długo i na samo pływanie/żeglowanie pozostaje niewiele czasu. Nie przyspieszamy działań, a tylko podpowiadamy, co po kolei mają robić. Kiedy już przygotują łódkę, to samodzielnie albo z kolegami muszą zaciągnąć ją na małym wózek na brzeg i zwodować. Zdarza się, że już wtedy jakiś mały żeglarz wpadnie do wody po pas. Później wchodzi do swojej łódeczki, wielkości 1 na 2 metry i od tego czasu są już kapitanami swego okrętu. Wprawdzie instruowani przez trenera, jednak samodzielnie muszą sterować łodzią, podejmować decyzje, obserwować pogodę, zafalowanie akwenu i kolegów na innych łódkach. I zwykle za pierwszym razem wystarcza im „odwagi” na 10 – 15 minut żeglowania i wracają na brzeg.

Sekcja żeglarska Klubu Sportowego AQUA we Włocławku od wielu lat szkoli i doskonali nie tylko sportowe umiejętności swoich zawodników. Żeglarstwo jest interdyscyplinarne, **aby być dobrym żeglarzem, potrzebna jest szeroka wiedza i różne kompetencje**. Zdobywa się je systematycznie w długim okresie czasu. Część małych żeglarzy kontynuuje swoją sportową aktywność, ścigają się, walczą, przegrywają i wygrywają. Marzą o wielkich regatach albo Igrzyskach Olimpijskich. Startują w Mistrzostwach

Polski, Mistrzostwach Świata i rozwijają się sportowo. Inni planują swoje wyprawy do ciepłych krajów albo dookoła świata, zdobywają stopnie żeglarskie, przesiadają się na większe jachty. Wszyscy regularnie spotykają się nad wodą albo na wodzie i żeglują. Nie wpatrują się w ekrany telefonów, tabletów i Internet, bo większość czasu spędzają na żeglowaniu z przyjaciółmi. Dlatego dla wielu członków klubu dramatyczny był moment zawieszenia treningów na czas kwarentanny związanej z pandemią.

Kiedy wszyscy byliśmy uwięzieni w domach, kreatywność dała znać o sobie i wtedy chętnie korzystaliśmy z Internetu i messengera do nawiązania kontaktów i organizowania spotkań. Zawodnicy otrzymywali zadania i treningi do samodzielnej realizacji. Na wirtualnych zajęciach doskonaliliśmy strate-

gię i taktykę poprzez wykłady, ale również ćwiczenia. Raz w tygodniu spotykaliśmy się na wirtualnych zawodach. Ścigaliśmy się wszyscy razem, bez względu na wiek i żeglarski staż, sprawdzając na platformie Virtualregatta (regaty żeglarskie), co zapamiętaliśmy z wykładów i ćwiczeń. W czasie jednych regat rozgrywaliśmy pięć kilkuminutowych wyścigów. Przeprowadziliśmy cykl regat o Wirtualny Puchar Klubu, wygrał Kuba (13 lat), pokonując wszystkich łącznie z trenerami (szybko „klikać” myszką też trzeba umieć). Ku zadowoleniu wszystkich 4 maja mogliśmy spotkać się w klubie, przez 3 godziny wyciągaliśmy sprzęt z hangaru i taklowaliśmy. Dwa dni później pierwszy raz żeglaliśmy w nowej rzeczywistości. Radość była nie do opisanania!

Paweł Olszewski

Prezes Lipnowskiego Klubu Kyokushin Karate

O historii karate i sukcesach karateków z Lipna

*Droga karate zaczyna się i kończy na uprzejmości.
Bądź zatem należyście uprzejmy przez cały czas.*

Masutatsu Oyama

Karate cieszy się dużą popularnością na całym świecie. Niewielu jest ludzi, którzy nie widzieli pokazu łamania cegieł lub desek przy pomocy pięści, bądź jednego tylko mężczyzny, pokonującego gołymi rękami uzbrojonych przeciwników. Karate jednak jest czymś więcej. Rozwinięte przeszło tysiąc lat temu jako forma walki bez użycia broni, ale z zastosowaniem naturalnych dla człowieka środków walki, tj. pięści, łokci, kolan, stóp i głowy stało się szkołą hartowania charakterów i sposobem na doskonalenie cech psychicznych poprzez rygorystyczny trening cielesny. Droga ta umożliwiła osiągnięcie jedności ducha i ciała. Jeśli brzmi to zbyt abstrakcyjnie, posłużmy się bardziej obiegowymi określeniami. Oprócz wzmocnienia ciała - poprawienia kondycji i koordynacji, karate zwiększa czujność i samoświadomość. Uczy także zaufania - nie zarozumiałości czy zuchwałości - ale głębokiego zaufania we własne siły, we własne zdolności, postępowania wobec otaczającego nas świata. Naturalną konsekwencją jest opanowanie i poczucie wewnętrznego spokoju. To właśnie jest prawdziwe karate, które można praktykować przez długie lata, nawet kiedy nie jest się już zdolnym do łamania cegieł. Wszystko jednak musi mieć swój początek. W kara-

te początkiem są formy fizyczne - uderzenia pięścią, kopnięcia i bloki, nauka przyjmowania określonych pozycji i poruszania się w nich, obroty ciała, wyskoki, uniki etc. Istnieją również techniki, które umożliwiają biegłemu karatece wykonanie, zdawałoby się, niemożliwych wprost wyczynów. Zaawansowana forma karate łączy energię fizyczną z doświadczeniami psychologicznymi w coś, co odczuwane jest przez większość mistrzów jako potężna siła napędowa. Podczas, gdy siła zewnętrzna jest następstwem intensywnego treningu, niesamowite demonstracje tamashiwari są raczej rezultatem siły wewnętrznej - skutkiem szkolenia opartego o współczesną wiedzę oraz efektem zastosowania metod wypracowanych setki lat temu w dalekowschodnich klasztorach.

HISTORIA KARATE

Obecnie funkcjonuje przekonanie, iż karate jest czysto japońską sztuką walki, podobnie jak sumo czy kendo. Tymczasem źródła historyczne wskazują, iż kolebką karate są Chiny, a nawet jeszcze wcześniej Indie - jeśli nie brać pod uwagę faktu, iż metody pokrewne karate znano już w starożytnej Grecji (pankration). Droga, jaką przebyło karate nim trafiło do

Japonii, jest długa i liczy wiele wieków. Przyjrzyjmy się jej pokrótce.

W 520 r. n.e. hinduski mnich Bodhidarma przybywa pieszo z Indii do Chin, by nauczać tam Buddyzmu Zen. Studiując techniki ataku zwierząt i owadów oraz siły natury Bodhidarma, łączy je ze specjalnymi technikami oddychania i tworzy podstawy pod legendarny system walki bez broni i koncentracji psychicznej. Buduje świątynię Shaolin w prowincji Honan, gdzie udziela mnichom swych nauk.

Pomostem, którym karate przedostaje się z Chin do Japonii jest Okinawa. Druga ważna data w historii karate to rok 1609, kiedy to japoński ród Satsuma, po porażce rodu Tokugawa kieruje się w stronę archipelagu Ryukyu, wyprawiając militarną ekspedycję na Okinawę. Okupacja wysp trwa ponad 250 lat. Zakaz posiadania wszelkiej broni prowokuje tubylców do studiów walki wręcz. W zupełnej tajemnicy, najczęściej nocą mieszkańcy Ryukyu - korzystając z doświadczeń chińskich - ćwiczą Okinawa-te, metodę walki połączoną z różnych stylów Chuan-Fa i Tode. Jednym z mistrzów okinawskich jest Gichin Funakoshi, który demonstruje swą sztukę w Budokuden w Kioto w 1915 roku. To trzecia ważna data w historii karate. Funakoshi zwany ojcem karate pozostaje w Japonii na stałe, wywierając ogromny wpływ na japońskie Budo. Wprowadza ostatecznie do użycia termin „karate” - (np. pusta ręka), sama zaś sztuka wchodzi obok judo, kendo i aikido w skład japońskiego systemu walki - Budo.

HISTORIA KYOKUSHINKAI

„Kyoku” tłumaczy się jako „ostateczny”, „zasadniczy” albo „podstawowy”; „shin” - „prawda” bądź „rzeczywistość”, zaś „kai” to po japońsku „stowarzyszenie”, „przyłączenie” lub „wziąć udział”. Zatem Kyokushinkai oznacza dążenie do poznania prawdy.

Historia kyokushinkai „Ekstremum Prawdy” jest w dużej mierze historią życia jego twórcy Masutatsu Oyama. Przyszedł on na świat w 1923 roku niedaleko

Seulu w Korei Południowej. Jako uczeń szkoły podstawowej zaczął naukę chińskiego stylu Kempo. W 1936 roku zdobył czarny pas. W wieku 13 lat osiedlił się na stałe w Japonii. Naukę w szkole lotniczej Yamanashi połączył z treningami karate pod kierunkiem Funakoshi. Jako 17-letni student uniwersytetu w Takushoku zdobył 2 Dan w karate. W roku 1946 Oyama rozpoczął naukę na Wydziale Wychowania Fizycznego Uniwersytetu Waseda. Aby pogłębić swą wiedzę o starych zwyczajach samurajskich, kontaktował się z dwoma słynnymi japońskimi pisarzami: E. Yoshikawą i S. Czaką. W 1947 roku został mistrzem Japonii w pierwszych powojennych mistrzostwach karate. W rok później zdecydował się poświęcić swe życie karate i rozpoczął długi 18- miesięczny trening w górach, by doprowadzić do perfekcji swą technikę. Po powrocie Oyama - jako jedyny w historii karateka - zdecydował się na walkę z bykiem. W 1952 roku wyjechał do USA, gdzie przez 11 miesięcy prowadził szkolenia i pokazy. W 1954 roku Oyama otworzył pierwsze Dojo, a dziewięć lat później założył Międzynarodową Organizację Karate Kyokushinkai z centralnym Dojo Honbu w Tokio. Rok później były premier Japonii E. Sato otrzymał tytuł Kaicho (prezydenta), a Oyama został Kancho (dyrektorem).

W 1974 roku Kancho Oyama otrzymał 9 Dan, a rok później odbyły się pierwsze Otwarte Mistrzostwa Organizacji Kyokushinkai, w których zwyciężył E. Sato. Aktualnie Międzynarodowa Organizacja Kyokushin jest najbardziej dynamiczną i liczną organizacją na świecie. Posiada blisko 1100 oddziałów w ponad 120 krajach, zrzeszając ok. 2 mln członków. W jej zarządzie zasiadają m.in. M. Mori i T. Miki - byli premierzy Japonii, król Hiszpanii Juan Carlos. Masutatsu Oyama, jako twórca i założyciel nowoczesnego kierunku, posiadał najwyższy stopień wtajemniczenia - 10 Dan. Był autorem fundamentalnych publikacji książkowych na temat karate. Jego wyczyny są wprost fantastyczne. Walczył m.in. przez 3 dni non stop ze 100 przeciwnikami, pokonał 50 byków. W czasie trwania swojej błyskotliwej kariery zyskał przydomek „ostatniego samuraja”. Masutatsu Oyama zmarł 26 kwietnia 1994 roku.

LIPNOWSKI KLUB KYOKUSHIN KARATE

powstał w październiku 1996 roku, początkowo z siedzibą we Włocławku, skąd pochodzi inicjator utworzenia klubu i jego trener, Paweł Olszewski. W grudniu 2000 roku siedziba klubu została przeniesiona do Lipna. Pierwsze zajęcia karate odbywały się w liceum ogólnokształcącym. Początki były trudne, grupa liczyła zaledwie kilkanaście osób. Z każdym kolejnym miesiącem chętnych, by ćwiczyć, zdecydowanie przybywało. Już po krótkim czasie trenowało około 50 osób, stworzono kilka grup wiekowych. 1 września 2015 roku klub przeniósł się do nowego Dojo, za-

pewniając profesjonalne warunki treningowe.

Grupa dzieci w klubie na sali

W chwili obecnej klub posiada na swoim koncie ponad 700 medali i blisko 200 ćwiczących. Wychował medalistów Mistrzostw Europy, wielokrotnych medalistów Mistrzostw Polski Seniorów oraz Pucharu Polski Seniorów, medalistów Mistrzostw Polski Juniorów, Mistrzostw Polski Młodzieżowców, Pucharu Polski Młodzików, Mistrzostw Województwa oraz medalistów imprez międzynarodowych i ogólnopolskich zawodów. Klub osiągnął wysoką pozycję wśród innych klubów w Polsce. W maju 2012 roku nasi zawodnicy po raz pierwszy wzięli udział w Mistrzostwach Europy, które odbyły się w Saragossie (Hiszpania), a w styczniu 2013 roku w Pucharze Świata w Tokio. W 2015 roku zdobyli złoty i brązowy medal Mistrzostw Europy w Estonii. Od tego czasu systematycznie biorą udział w zawodach najwyższej rangi, reprezentując kraj na Mistrzostwach Europy, zdobywając wysokie miejsca. Klub co roku zdobywa tytuł Mistrza Polski. Na koncie posiadamy 6 medali Mistrzostw Europy. **Tylko w 2019 roku zawodnicy LKKK zdobyli łącznie 68 medali, w tym: 31 złotych, 20 srebrnych i 17 brązowych.** Do najważniejszych tytułów 2019 roku należą: Wicemistrzostwo Europy Juniorów w kumite (walki - 70 kg w Portugalii, złoty medal Mistrzostw Polski Juniorów w kumite - 65 kg w Makowie Mazowieckim, złoty medal Pucharu Polski w kumite juniorów - 65 kg, srebrny medal Pucharu Polski w kumite junierek młodszych +55 kg, brązowy medal Pucharu Polski w kata juniorów we Włocławku oraz 4 złote, 2 srebrne i 2 brązowe medale odpowiednio w kategoriach: młodzików, juniorów młodszych i juniorów z Mistrzostw Makroregionu Zachodniego w Resku (najważniejsze imprezy sportowe rangi mistrzowskiej z ramienia Polskiego Związku Karate). Również sam trener sensei Paweł Olszewski 4 Dan, który jest też zawodnikiem odnosi sukcesy na zawodach rangi mistrzowskiej i innych zawodach ogólnopolskich. Systematycznie star-

tuje w Mistrzostwach Europy, a w 2013 roku walczył w Japonii na zawodach Pucharu Świata.

Rok 2019 był szczególnie dla Lipnowskiego Klubu Kyokushin Karate, ponieważ w tym czasie zawodnicy odnieśli ogromne sukcesy w najważniejszych imprezach sportowych i tym samym udowodnili, że należą do najlepszych zawodników w Europie. W kwietniu klub był organizatorem 46. Mistrzostw Polski Seniorów. Jest to ważna impreza sportowa o największym prestiżu, której organizację Polski Związek Karate przyznał Lipnowskiemu Klubowi Kyokushin Karate prowadzonemu przez sensei Pawła Olszewskiego posiadającego jeden z najwyższych stopni mistrzowskich w Polsce 4 Dan. Sukcesem okazało się również to, że patronat honorowy, obok Starosty Lipnowskiego, objął Polski Komitet Olimpijski, po raz pierwszy w historii Mistrzostw Polski.

Aktualnie zawodnicy Lipnowskiego Klubu Kyokushin Karate należą do najlepszych zawodników w kraju i Europie.

W chwili obecnej w klubie ćwiczy blisko 200 adeptów: dzieci, młodzież oraz dorośli.

Oferujemy:

- naukę jednej z najbardziej popularnych sztuk walki
- naukę dynamicznych kopnięć i uderzeń oraz szereg technik pod kątem samoobrony
- ćwiczenia ogólnorozwojowe i rozciągające
- ćwiczenia korekcyjne, gry i zabawy (dzieci)
- systematyczne sesje egzaminacyjne na stopnie wta-jemniczenia
- obozy letnie, zimowe oraz seminaria
- udział w zawodach sportowych.

TREŚĆ PRZYSIĘGI DOJO

Będziemy ćwiczyć nasze serca dla osiągnięcia pewnego i niewzruszonego ducha.

Będziemy dążyć do prawdziwego opanowania sztuki karate, aby kiedyś nasze ciało i zmysły stały się doskonałe.

Z głębokim zapalem będziemy starać się kultywować ducha samowyrzeczenia.

Będziemy przestrzegać zasad grzeczności, poszanowania starszych oraz powstrzymywać się od gwałtowności.

Będziemy spoglądać w górę ku prawdziwej mądrości i sile, porzucając inne pragnienia.

Będziemy wierni naszym idealom i nigdy nie zapomnimy o cnocie pokory. Przez całe nasze życie, poprzez dyscyplinę karate, dążyć będziemy do poznania prawdziwego znaczenia drogi, którą obraliśmy.

Nie będziemy stosować i rozpowszechniać sztuki KARATE poza Dojo.

Zapraszamy wszystkich chętnych i pasjonatów!

Osu!!! (zwrot grzecznościowy wyrażający szacunek).

Barbara Wiśniewska-Baryłka emerytowana nauczycielka ZSB w Bydgoszczy

Witold Gwiżdowski emerytowany nauczyciel ZSB w Bydgoszczy

Ilona Zduńczuk KPCEN w Bydgoszczy

Historia Katolickiego Liceum Ogólnokształcącego w Bydgoszczy

Jubileusz 30-lecia pierwszej w regionie niepublicznej szkoły katolickiej

WSTĘP

Historia powstania szkoły wyrasta z ducha czasów, jakie rozpoczął pontyfikat Ojca św. Jana Pawła II i jest jednym z jego niezliczonych owoców. To Papież swoją niezwykłą osobowością i duchowością zmieniał świat i pojedynczych ludzi. W szczególności obudził ducha narodu polskiego, budował solidarność społeczną, inspirował nowe inicjatywy, wypraszał łaski nawrócenia.

16 października 1978 roku konklawe w Rzymie wybrało nowego papieża, którym został polski kardynał z Krakowa, Karol Wojtyła. Nowy pontyfikat otworzył stolicę apostolską na świat i ludzi. Ojciec św. Jan Paweł II rozpoczął pielgrzymki do wielu krajów na różnych kontynentach i do niego zaczynają przyjeżdżać pielgrzymi, a przede wszystkim Polacy. W komunistycznej Polsce masowo rozwijał się ruch pielgrzymkowy. W Bydgoszczy powstało jego swoiste centrum w parafii Matki Boskiej Częstochowskiej. Stąd 20 sierpnia 1985 roku wyruszyła pielgrzymka, w której znalazła się duża grupa nauczycieli. Spotkania z Ojcem św. oraz przeżycia pielgrzymkowe sprawiły, że ci nauczyciele zapragnęli utworzyć wspólnotę. Przewodnik pielgrzymki ks. Edward Łojek CM zgodził się zostać opiekunem duchowym grupy i zaproponował spotkania w bydgoskiej bazylice pw. św. Wincentego a Paulo. Na spotkaniu opłatkowym zorganizowanym 20 grudnia 1985 roku, na które zaproszono także innych zainteresowanych, przedstawiono tematykę i sposób funkcjonowania wspólnoty. I tak powstała w Bydgoszczy Wspólnota Nauczycieli „Ruchu ku Cywilizacji Miłości”. Liderką Wspólnoty została mgr inż. Barbara Wiśniewska-Baryłka.

WSPÓLNOTA NAUCZYCIELI

Ruch „Ku Cywilizacji Miłości” powstał w Krakowie, a jego założycielem był inż. Stanisław Pruszyński. W ruchu tym przestrzegano się czterech zasad: prymatu osoby przed rzeczą, więcej być niż mieć, etyki przed techniką i miłosierdzia przed sprawiedliwością. Ruch „Ku Cywilizacji Miłości” był odpowie-

dzią Stanisława Pruszyńskiego na słowa Jana Pawła II: „Pomóżcie mi budować powszechną cywilizację miłości, aby ludzkie życie stawało się bardziej ludzkie”. Wiadomość o nowym ruchu dotarła do Bydgoszczy za pośrednictwem s. Lidii ze Zgromadzenia Sióstr Najświętszej Rodziny z Nazaretu.

Państwo Pruszyńscy organizowali sympozja poświęcone sposobom rozwiązywania trudnych problemów społecznych. W listopadzie 1985 roku zorganizowali sympozjum na temat „Być nauczycielem dzisiaj”. Wzięły w nim udział Barbara Wiśniewska-Baryłka i Ilona Zduńczuk. Było ono niezwykle inspirujące, zachęciło do zmian w pracy pedagogicznej, jak również do dzielenia się zdobytymi informacjami z innymi nauczycielami. Wyznaczyło główne kierunki pracy we wspólnocie.

Podstawową tematyką spotkań było poznawanie katolickich systemów wychowawczych, odkrywanie powołania nauczyciela i kształtowanie jego formacji duchowej. Z tymi zagadnieniami zapoznawano się na wykładach i w homiliach księży. Sięgano do dorobku Kościoła, aby poznawać różne systemy wychowawcze, odkryto aktualność myśli pedagogicznej Wielkiego Prymasa Stefana Kardynała Wyszyńskiego. Był to piękny czas, kiedy czuło się ludzką solidarność, wielu ludzi nauki dzieliło się chętnie i bezinteresownie swoją wiedzą. W pamięci nauczycieli pozostał wspaiały wykład prof. Artura Hutnikiewicza z Uniwersytetu Mikołaja Kopernika w Toruniu o powołaniu nauczyciela.

Po roku działalności Wspólnoty „Ruchu ku Cywilizacji Miłości” ks. Edward Łojek został przeniesiony do pracy w innej placówce, a opiekę duszpasterską nad wspólnotą objął ks. Czesław Chabiński SJ. Odtąd kościół Jezuitów w Bydgoszczy stał się miejscem spotkań nauczycieli. Ten charyzmatyczny duchowny zwykł mawiać: „tu działanie nie wystarczy, tu trzeba iść w głąb”.

Organizowano też nauczycielskie pielgrzymki. Na jednej z nich nauczyciele odwiedzili szkołę Sióstr Niepokalanego Poczęcia NMP w Szymanowie, nato-

miast w ramach Tygodnia Kultury Chrześcijańskiej, zorganizowanego w Bydgoszczy zapoznali się z systemem pedagogicznym błogosławionej matki Marceliny Darowskiej stosowanym w Szymanowie. Wykład przeprowadziła s. Grażyna Jordan.

Dojrzewające marzenie o powołaniu szkoły katolickiej nabrało kształtu, kiedy na jednym z sympozjów Barbara Wiśniewska-Baryłka poznała ramowe zasady organizacji niepublicznej placówki oświatowej. 8 grudnia 1989 roku odbyło się spotkanie wigilijne nauczycieli z biskupem Janem Nowakiem, wikariuszem Biskupim dla miasta Bydgoszczy. Liderka grupy przedstawiła na nim sprawozdanie z pięcioletniej działalności Wspólnoty Ruchu „Ku Cywilizacji Miłości” oraz propozycję utworzenia katolickiego liceum ogólnokształcącego w Bydgoszczy. Ks. biskup pozytywnie ocenił działalność nauczycieli i podjętą inicjatywę, obiecując współpracę i pomoc w organizacji szkoły.

Spotkanie społeczności KLO z ks. Prymasem Kardynałem Józefem Glempem. Po prawej stronie ks. prymasa siedzą ks. biskup Jan Nowak i dyrektor szkoły Barbara Wiśniewska-Baryłka, po lewej ks. prefekt Roman Kneblewski. Z archiwum prywatnego B. Wiśniewskiej-Baryłki

ORGANIZACJA KATOLICKIEGO LICEUM OGÓLNOKSZTAŁCĄCEGO

W styczniu 1990 roku rozpoczęły się rozmowy z ks. biskupem Janem Nowakiem związane z organizacją szkoły. Biskup wyraził życzenie, aby rozpoczęła ona działalność w roku szkolnym 1990/1991.

Ustawa o rozwoju systemu oświaty i wychowania, do której w roku 1990 wprowadzono zmiany umożliwiające otwieranie niepublicznych placówek oświatowych z uprawnieniami szkół publicznych, dała podstawę do organizacji szkoły katolickiej. Był to więc najważniejszy czas na rozpoczęcie prac związanych z organizacją liceum. Zaczęto od dyskusji nad przyszłym kształtem szkoły i kompletowaniu grona pedagogicznego. Najważniejsze rozmowy odbywały się z udziałem ks. biskupa Jana Nowaka w jego rezy-

dencji. Kolejnym krokiem było przygotowanie niezbędnych dokumentów i uzyskanie pozwolenia na prowadzenie szkoły przez Archidiecezję Gnieźnieńską u ministra edukacji narodowej Henryka Samsonowicza, jak również pozwolenia na otwarcie niepublicznej szkoły w Kuratorium Oświaty i Wychowania w Bydgoszczy. Prace postępowały w szybkim tempie, bowiem już 9 kwietnia 1990 roku na posiedzeniu grona pedagogicznego w rezydencji ks. biskupa Jana Nowaka wybrano na stanowisko dyrektora Katolickiego Liceum Ogólnokształcącego mgr inż. Barbarę Wiśniewską-Baryłkę. Kandydaturę zatwierdził J.E. Ks. Kardynał Józef Glemp. Z wizytą do ministra edukacji narodowej udała się delegacja, w składzie której obok dyrektora szkoły znalazł się sekretarz biskupa ks. Wojciech Polak i nauczycielka języka angielskiego mgr Janina Wiertelwska. Minister wyraził zgodę na prowadzenie szkoły i zachęcał do solidnej, innowacyjnej pracy. Także Jerzy Kuberski, ówczesny kurator oświaty i wychowania, wydał zgodę na otwarcie placówki. 25 kwietnia 1990 roku Wikariusz Biskupi dla miasta Bydgoszczy wydał komunikat o nowo powstającym niepublicznym liceum katolickim i warunkach rekrutacji. Odczytano go we wszystkich kościołach w niedzielę 29 kwietnia 1990 roku. O nowej placówce informowano uczniów klas ósmych na lekcjach religii.

Szkoła cieszyła się dużym zainteresowaniem mieszkańców Bydgoszczy i okolic. Do kancelarii Prymasowskiego Instytutu Kultury Chrześcijańskiej wpłynęło 151 podań od kandydatów. 7 maja 1990 roku odwołano ze stanowiska Kuratora Oświaty i Wychowania Jerzego Kuberskiego, a nowym został dotychczasowy wicekurator, członek Związku Zawodowego „Solidarność”, Januariusz Stodolny. Owocna współpraca z nowym kuratorem oświaty i wychowania, życzliwość okazywana szkole przez władze oświatowe były bardzo pomocne. Pracownicy Kuratorium Oświaty zaangażowali się w przebieg egzaminu wstępnego, który odbył się 24 maja 1990 roku. Wynajęto aulę w Liceum Ogólnokształcącym nr 1 w Bydgoszczy. Ten pierwszy egzamin rozpoczął się od życzeń i błogosławieństwa biskupa Jana Nowaka. Wielu uczniów uzyskało dobre wyniki, natomiast do szkoły przyjęto, zgodnie z planem, tylko 36 osób, które wybrała specjalna komisja, przeprowadzając dodatkową rozmowę kwalifikacyjną. Wcześniejszy termin egzaminu, decyzją Kuratorium Oświaty i Wychowania, umożliwił tym uczniom, którzy się nie dostaną, wybór innej szkoły.

Wiosną 1990 roku okazało się, iż budynek zaj-

mowany przez Studium Wojskowe Akademii Techniczno-Rolniczej w Bydgoszczy przy ulicy M. Fornalskiej 49 należy do Kościoła, bowiem wybudowała go w XIX wieku ze swoich składek parafia z przeznaczeniem na szkołę. Usilne wysiłki biskupa Jana Nowaka w sprawie roszczeń rewindykacyjnych tej nieruchomości sprawiły, że 22 maja 1990 roku doszło do spotkania w Wydziale Gospodarki Komunalnej i Mieszkaniowej Urzędu Wojewódzkiego w Bydgoszczy, na którym uzgodniono sprawy związane z przekazaniem obiektów przy ul. M. Fornalskiej na rzecz Liceum Katolickiego. ATR w Bydgoszczy reprezentował dyrektor administracyjny Wiesław Olszewski, dyrektora szkoły wspierał Kurator Oświaty i Wychowania Januariusz Stodolny, przedstawicielem Wydziału Gospodarki był Waldemar Winter. Efektem spotkania była zgoda na opuszczenie budynku do 30 czerwca 1990 roku. Urząd Wojewódzki zgodził się wypłacić ATR w Bydgoszczy rekompensatę w kwocie 30 mln złotych za wykonanie węzła ciepłowniczego w budynku i podłączenie go do sieci c.o. W ten sposób Katolickie Liceum Ogólnokształcące w Bydgoszczy otrzymało budynek w pełni przystosowany do nowych potrzeb.

Przemówienie dr szkoły Barbary Wiśniewskiej-Baryłki na inauguracji działalności KLO w Bydgoszczy. Z archiwum prywatnego B. Wiśniewskiej-Baryłki

Niezbędne były prace remontowe i adaptacyjne. Na ten cel uzyskano środki z Kuratorium Oświaty i Wychowania w Bydgoszczy. Pod koniec sierpnia wszystkie pomieszczenia były już gotowe i zaczęto wyposażać szkołę. Uczniowie, ich rodzice i nauczyciele sprząkali po malowaniu, przygotowano dwie klasy, pokój nauczycielski, sekretariat, gabinet dyrektora, bibliotekę oraz jadalnię. Wspólna praca budowała dobre relacje, panowała radosna i rodzinna atmosfera. Różne instytucje okazywały szkole dużo życzliwości. Przekazywano w darze książki dla biblioteki, dawano upusty na zakup niezbędnych mebli i pomocy naukowych, a dyrekcja Zespołu Szkół Muzycznych w Bydgoszczy przekazała pianino.

Inauguracja nauki w pierwszym katolickim, niepublicznym liceum w Bydgoszczy spotkała się z żywym zainteresowaniem mediów. O nowej szkole napisały wszystkie istniejące w tamtym czasie gazety miejscowe i regionalne, a ówczesny dziennikarz lokalnej telewizji, Konstanty Dombrowicz, przeprowadził wywiad z dyrektorem szkoły, Barbarą Wiśniewską-Baryłką, powtórzony później na antenie ogólnopolskiej.

INAUGURACJA DZIAŁALNOŚCI KATOLICKIEGO LICEUM OGÓLNOKSZTAŁCĄCEGO

3 września 1990 roku, na mocy dokumentu Ministerstwa Edukacji Narodowej z dnia 11 czerwca 1990 roku zezwalającym Archidiecezji Gnieźnieńskiej na erygowanie i prowadzenie Katolickiego Liceum Ogólnokształcącego w Bydgoszczy przy ul. Leszczyńskiego 49, odbyła się uroczysta inauguracja działalności szkoły, jednej z trzech pierwszych niepublicznych szkół katolickich w Polsce, powstałych z inicjatywy świeckich. Naukę rozpoczęło 36 uczniów, a pracę z nimi 15 nauczycieli. O rozwój duchowy młodzieży miał zadbać ks. prefekt Roman Kneblewski. Do planu nauczania profilu podstawowego liceum wprowadzono dodatkowo 2 godziny języka angielskiego, język łaciński w wymiarze 2 godzin, lekcje religii w wymiarze 2 godzin oraz propeutykę nauki o społeczeństwie według programu autorskiego.

Uczniowie z zapałem przystąpili do nauki, między nauczycielami, uczniami i ich rodzicami panowała atmosfera wzajemnej życzliwości i współpracy. We wrześniu przybył do szkoły z wizytą ks. Prymas Józef Glemp. Po uroczystym powitaniu obejrzał budynek i jego wyposażenie. Ks. biskup Jan Nowak mógł się pochwalić pierwszą w regionie niepubliczną szkołą katolicką. Przekazał ją również w darze Ojcu św., który przybył w czerwcu 1991 roku z pielgrzymką do

Włocławka. Jan Paweł II pozdrowił społeczność Katolickiego Liceum Ogólnokształcącego w Bydgoszczy i udzielił swego błogosławieństwa.

25 listopada 1990 roku ks. biskup Jan Nowak ustanowił ks. prefekta Romana Kneblewskiego swoim pełnomocnikiem do spraw Katolickiego Liceum. 31 stycznia 1991 roku ks. Roman Kneblewski został dyrektorem Katolickiego Liceum Ogólnokształcącego. 31 sierpnia 1991 roku została zwolniona, wraz z innymi pracownikami szkoły, Barbara Wiśniewska-Baryłka.

Od 4 września 1991 roku rozpoczęło działalność Collegium Catholicum Bydgostiense jako szkoła autorska ks. Romana Kneblewskiego.

Chcę kierować szkołą

Oczywistym jest, że nie wystarczy chcieć. Musimy wiedzieć, dlaczego chcemy? Jakie przesłanki nami kierują? Czy mamy jakiegokolwiek wyobrażenie o kierowaniu placówką, zespołem nauczycieli? Czy mamy predyspozycje do pełnienia tak ważnej roli? Czy potrafimy budować relacje, zadzierzgiwać więzi? Skutecznie się porozumiewać? Czy jesteśmy otwarci na zmiany? Odporni na stres? Czy potrafimy rozwiązywać problemy, konflikty? Czy mamy gotowość spełniania oczekiwań innych i czy w ogóle znamy sens pojęć: zarządzanie, rzeczywisty autorytet, wizerunek zawodowy dyrektora? O zadaniach i pełnionych przez dyrektora rolach nie wspomnę. To zaledwie część ważnych pytań, na które należałoby udzielić sobie jednoznacznych odpowiedzi.

Bardzo chcę wierzyć w to, że każdy (wiem, że są niechlubne wyjątki) potencjalny kandydat na stanowisko dyrektora przed podjęciem decyzji o uczestnictwie w kursie kwalifikacyjnym czy też w studiach podyplomowych z zakresu zarządzania, albo już przed samym konkursem, postawił sobie choćby kilka z wymienionych pytań, a uzyskane odpowiedzi miały wpływ na jego ostateczną decyzję.

Inspirowana ciekawością jak się ma moje myślenie w stosunku do rzeczywistości, zadałam kiedyś uczestnikom kursu proste pytanie: Dlaczego chcesz być dyrektorem? Uzyskałam wiele rzeczowych odpowiedzi: że jest to rozwój zawodowy, gdyż przez całe życie nie można być wyłącznie nauczycielem i funkcjonować w określonym obszarze wiedzy i umiejętności; że chcę być lepszy od mojego dyrektora, który mnie i innych ciągle rozczarowuje i zawodzi; że szef musi być mistrzem i przykładem do naśladowania a w naszej placówce i innych podobnych wcale tak nie jest; że nie możemy wstydzić się za szefa, bardzo chcemy to zmienić, ponieważ wierzymy, że może być nowoczesniej, sprawiedliwiej i mądrzej; że dyrektor musi mieć rzeczywisty autorytet - to jest absolutny warunek jego skuteczności i skutecznych działań szkoły; mam we krwi bycie liderem, takim prawdziwym z krwi i kości, który wie, rozumie, wspiera, szanuje i umie współpracować ze wszystkimi podmiotami szkoły nawet z rodzicami. Doskonale. Rozumiem takie przesłanki i zgadzam się z taką argumentacją.

Powiem jednak uczciwie, że znalazły się też i takie odpowiedzi, które wprawiły mnie w lekkie zakłopotanie. Oto niektóre z nich: stanowisko daje prestiż w środowisku i wszyscy wiedzą, kim jestem; stanowisko dyrektora to po prostu większe zarobki – w dzi-

sielszych czasach to ważne; inni będą zazdrościć mi splendoru... To szczerze, ale czy dobre i wystarczające? W moim przekonaniu takie argumenty i postawy niestety nie wróżą najlepiej.

Drogi kandydacie, czy tak w ogóle masz pojęcie o tym, jakie zadania stoją przed dyrektorem szkoły? Z jakimi problemami będziesz musiał się borykać? Nie będę rozwijała wątku wiedza. Wielu rzeczy można się nauczyć, wiele pozyskać i wyrównać. Zresztą mamy świadomość tego, że ćwiczenie czyni mistrza. I tę wersję przyjąć możemy za naturalną i logiczną. Zatrzymam się zatem na cechach i predyspozycjach.

Zacznijmy od inteligencji emocjonalnej. Znasz siebie? Wiesz o sobie wszystko? Zakładam, że masz wiedzę o swoich stanach wewnętrznych, preferencjach, możliwościach, wierzysz w siebie, masz silne poczucie własnej wartości, świadomość swoich możliwości i umiejętności. Słabych i mocnych stron. Umiesz panować nad swoimi stanami wewnętrznymi, impulsami, znasz swoje granice. Jesteś elastyczny wobec zmian. Zawsze uczciwie postępujesz. Cechuje cię odwaga a także duża odporność psychiczna: spokojnie reagujesz na prowokacje, masz umiejętność rzeczowej argumentacji, nie ulegasz emocjom.

Ufam, potencjalny kandydacie, że zdajesz sobie sprawę z tego, iż wszystko (powodzenie w życiu rodzinnym i zawodowym) zależy od posiadanych wysokich umiejętności komunikacyjnych. I, że ty właśnie je masz. A więc: posiadasz umiejętność aktywnego słuchania, posługujesz się komunikatem „ja”, okazujesz empatię, stosujesz komunikaty wspierające i wiesz, że u ich podstawy leży wspólna idea – szacunek oraz aprobaty i uznanie dla wartości, i przekonanie innych ludzi. Jasno i precyzyjnie formułujesz komunikaty, myśli, polecenia. Umiesz prowadzić dialog.

Zdecydowanie, posiadasz umiejętność współpracy z innymi. Przychodzi ci to z łatwością, ponieważ doskonale znasz zasady pracy w grupie, lubisz tę formę współpracy z innymi i jesteś przekonany o jej skuteczności. Nie masz zatem problemu z rezygnacją, z forsowania tylko własnych pomysłów. Lubisz dawać szansę innym, ponieważ wiesz, że nie masz patentu na wiedzę i mądrość całego świata. Sprzyjasz ludziom, bo ich zwyczajnie lubisz i szanujesz. Są dla ciebie ważni. A autorytaryzm jest ci całkowicie obcy.

Jeśli marzy ci się szkoła z marką (rozpoznawalna w środowisku) - bezpieczna, przyjazna, efektywna, musisz wiedzieć, że bez pozyskania, wypracowania, zbudowania rzeczywistego autorytetu nie zdołasz tego

celu osiągnąć. Bo przecież tylko rzeczywisty autorytet da ci moc. Moc wpływania na innych. Na zmianę zachowań zarówno twoich podwładnych, jak i uczniów szkoły oraz ich rodziców.

Konieczna będzie również twoja szczególna dbałość o kulturę instytucji, którą zamierzasz kierować. Pamiętaj, że będzie to odbicie kultury, jaka panuje wśród pracujących w niej ludzi. To odbicie panujących wśród pracowników i przestrzeganych przez wszystkich zasad etycznych, moralnych i obyczajowych. A przecież placówka oświatowa, szkoła to miejsce kultury najwyższej jakości. Etyka zawodu oraz pełnione przez nauczycieli role zobowiązują do szczególnej odpowiedzialności za to, co mówimy, robimy i jak budujemy wizerunek naszej placówki. Ty będziesz tym wszystkim zarządzał.

To oczywiście truizm, ale wszyscy znamy powiedzenie *Jaki pan, taki kram*. Od twojej mądrości, szacunku dla innych, twoich najwyższych kompetencji, wizerunku zawodowego oraz klasy zależeć będzie bardzo wiele, a właściwie chyba wszystko co dzieje się w placówce, jak postrzegana będzie w całym lokalnym środowisku. Musisz zatem wiedzieć, jak chcesz kreować swój wizerunek zawodowy. Chcesz być zasadni-

czym kontrolerem i ekonomem nieustannie grożącym paluchem? Robotem pracującym ponad miarę, który nigdy nie deleguje żadnych czynności? Czy też nowoczesnym szefem - mentorem, trenerem, negocjatorem, po prostu liderem, z którego cały zespół jest zadowolony i dumny? A może brak określonych, niezbędnych cech i predyspozycji zwyczajnie przekreśla twoje marzenia o kierowaniu ludźmi? Pomyślałeś o tym?

W moim przekonaniu przyszłość nowoczesnej szkoły stoi otworem przed tymi, którzy posiadają przede wszystkim doskonale umiejętności interpersonalne oraz rozwinięte (ponad miarę) kompetencje społeczne. Potrafią cieszyć się z sukcesów współpracowników, eksponować ich osiągnięcia. Zazdrość, niechęć czy nienawiść są im całkowicie obce. Mają wyjątkową zdolność nawiązywania relacji, budowania więzi. Potrafią rozwijać swoje najlepsze cechy, talenty oraz kwalifikacje i szlifować je niczym cenny diament, a następnie efektywnie i z całkowitym powodzeniem wykorzystywać w codziennej pracy z zespołem nauczycieli i wszystkimi podmiotami związanymi z oświatą i spoza niej.

To tyle i aż tyle, drogi, potencjalny kandydacie...

Anna Piątek
KPCEN w Toruniu

Dobra lektura dla nastolatków

W moim domu jest wiele cennych książek, które otacza się szczególnym szacunkiem i dba o nie pieczołowicie. Bardzo często czyni się to ze względu na osobę, od której otrzymaliśmy książkę w upominku oraz na okoliczność, którą nam ten dar przypomina. Powodem może być również nazwisko ulubionego autora, treść dzieła, jej szata graficzna, wartość dokumentalna.

W przypadku książki, o której chcę pisać, a której tytuł brzmi *Rudy, Agata i ja*, powodów do szczególnego traktowania jest kilka. Przede wszystkim z autorką, Martą Boraczyńską, łączy mnie wieloletnia znajomość zawodowa, czas poświęcony inspiracjom zawodowym, poszukiwaniu drogi do dzieci i młodzieży, aby zauroczyć ich książką. Kolejnym powodem zainteresowania się wspomnianą publikacją jest jej temat. *Rudy, Agata i ja* to książka o pięknej przyjaźni, dorastaniu, konfrontacji świata dorosłych i nastolatków. Bohaterowie stawiają czoła wielu problemom, a z każdej sytuacji wychodzą obronną ręką. Wszystko za sprawą cudownej mocy przyjaźni.

Chcę wspomnieć o jeszcze jednym powodzie mojego ciepłego stosunku do tej książki. Czas, kiedy otrzymałam ją z piękną dedykacją od autorki, to dla mnie wyjątkowo trudny moment zmagania się z chorobą. Otrzymałam możliwość przeniesienia się w przepiękny czas dzieciństwa, jego beztronski, radości i smuteczków.

Kim jest autorka?

Marta Boraczyńska z Brodnicy, nauczycielka, filolożka, malarka Vedic Art, joginka, konsultantka psychobiologii, trener Radykalnego Wybaczania metodą Collina Tippinga. Przez wiele lat współpracowała z Pomorskim Studiem Wdrożeń Dydaktycznych, tworząc autorskie gry i projekty, m.in. Klub Przyjaciół Ortofrajd. Swoje innowacyjne podejście do pedagogiki prezentowała podczas wielu konferencji i warsztatów. Jej artykuły ukazywały się na łamach czasopism pedagogicznych. Od lat wspiera akcje promujące czytelnictwo wśród dzieci i młodzieży. Tę informację o niej znajdziemy na skrzydełkach książki.

„Ile przygód może spotkać dwunastolatka? Od momentu, w którym Konrad spotyka Rudego, w jego życiu zaczynają dziać się niezwykle rzeczy. Wspólnie z czworonożnym przyjacielem, Figą i Agatą przyjdzie mu zmierzyć się z wieloma wyzwaniem. Czy Konrad poradzi sobie ze swoim największym wrogiem Sroką? Czy uda mu się ustalić, kto prześladowuje Agatę? Na czym dokładnie polegać ma walka ze smokiem? No i najważniejsze – jaki wpływ na losy postaci będzie miał słynny piłkarz, Robert Lewandowski?”. Te słowa zapisane na okładce są niewątpliwą zachętą do przeczytania książki.

Okładka przyciąga wzrok pogodną słoneczną kolorystyką i postaciami, a właściwie cieniami postaci dzieci w ruchu, w trakcie zabawy. Wśród nich jest też uśmiechnięty pies. Bawią się oni na soczysto zielonej trawie. Wszystko to razem tworzy zaproszenie do wejścia w świat ciekawej przygody, przyrody i zabawy.

Spis treści zapowiada piętnaście różnych historii, w których znaleźli się bohaterowie. Konrad, jego pies Rudy oraz przyjaciele Figa i Agata stanowią grupę, z którą spotykamy się we wszystkich historiach.

Poszczególne rozdziały odnoszą się do nurtujących nas problemów społecznych, modnych trendów, relacji koleżeńskich, ale też pierwszych fascynacji miłością.

Główny bohater Konrad to wrażliwy chłopiec poszukujący swoich własnych rozwiązań, próbujący zrozumieć siebie i otaczające go środowisko. Miłość do zwierząt, w tym wypadku walka o psa Rudego, powoduje, że ucieka się on do kłamstewek i różnych kombinacji w osiągnięciu celu, którym jest posiada-

nie psa. Myślę, że dzieciom marzącym o swoim psim przyjacielu postawa taka jest bardzo bliska.

Autorka podejmuje problem pojawienia się uchodźców wokół nas. W rozdziale „Nowy” pokazuje postawy, reakcje dzieci na pojawienie się kolegi z Mongolii. Prowadzi do tego, że dzieci, poznając chłopca, jego rodzinę, historię jego życia, zaprzyjaźniają się z nim, wspierają w lekcjach, ale też potrafią krytycznie ocenić kolegę Srokę i jego ojca. Podjęcie tego tematu uważam za bardzo wartościowe i odważne w naszej narodowej dyskusji na temat osób szukających lepszego i bezpieczniejszego życia poza granicami swojego kraju.

Kolejnym ważnym wątkiem książki jest problem wojny i spojrzenia na nią oczami Jamrożego, wówczas chłopca, zmagającego się z okupacją. Wzruszające opowieści człowieka doznającego wielu krzywd bardzo przemawiają do dzieci. Ofiary wojny przestają być anonimowe i można odczuć ich tragizm. Zastanawiające jest przesłanie Jamrożego, że wszystko jest po coś i że wszyscy uczestnicy wojny są ofiarami. Pierwsza część stwierdzenia, że akurat wojna ma jakiś cel edukacyjny wzbudza moją obawę. Za dużą cenę płacimy za tę naukę.

Dużo miejsca w różnych opisywanych historiach poświęcono poznawaniu siebie, walce ze swoimi słabościami i radzeniu sobie z klęską. Ta tematyka jest szczególnie potrzebna młodym ludziom dla zbudowania właściwego poczucia wartości. Metafora z Edisonem dobrze unaocznia zmaganie się z przeciwnościami.

Zdrowy styl życia, dbanie o swoją fizyczność, jak i zdrowie psychiczne odnajdujemy w rozdziale „Mama zwariowała”. Autorka mamie Konrada przypisuje cechy odważnej świadomej kobiety, która zachęca rodzinę do ruchu, uprawiając jogę, inicjując bieganie i wyzbywanie się rzeczy zbędnych w swoim otoczeniu. Jednocześnie zgrabnie przemycza zasady relacji partnerskich w rodzinie.

Nie odnoszę się tu do wszystkich wątków tej opowieści, pozostawiając je czytelnikowi do osobistego odkrycia.

Na uwagę zasługuje język, którym posługują się bohaterowie. Dialogi i często pojawiający się humor powodują, że – jak mówi moja wnuczka – książkę się szybko czyta, bo chce się wiedzieć, co będzie dalej. Myślę, że rozmyślenia Konrada, jego przemyślane kombinacje są znane dzieciom, ale rozwiązania, które przyjmuje, są pożądane przez dorosłych.

Polecam tę książkę dorastającym dzieciom, bo opowieści w niej zawarte pozwolą skonfrontować się z niejednym problemem, z którym przychodzi im się borykać w życiu. Nauczycieli zachęcam do wykorzystania poszczególnych historii jako wstępu do dyskusji na lekcjach.

Rudy, Agata i ja jest dowodem na to, że autorka Marta Boraczyńska jest uważną obserwatorką życia dzieci nie tylko w szkole, ale też poza nią.

Agnieszka Przybyszewska
KPCEN w Toruniu

Co było i co będzie – rozmowa o „Matematycznym Wszechświecie”

Rozmowa Agnieszki Przybyszewskiej, wicedyrektora Kujawsko-Pomorskiego Centrum Edukacji Nauczycieli w Toruniu z **Adamem Makowskim**, prezesem Stowarzyszenia Nauczycieli Matematyki o Krajowej Konferencji Stowarzyszenia Nauczycieli Matematyki „Matematyczny Wszechświat”, którą zorganizowało Stowarzyszenie, a KPCEN w Toruniu wzięło udział w wydarzeniu jako partner merytoryczny.

Adam Makowski, prezes Stowarzyszenia Nauczycieli Matematyki, nauczyciel matematyki w Uniwersyteckim Liceum Ogólnokształcącym w Toruniu

– **Za nami XXIX Krajowa Konferencja Stowarzyszenia Nauczycieli Matematyki „Matematyczny Wszechświat”, która odbywała się w Toruniu od 7 lutego do 10 lutego 2020 roku. Przez 4 dni 750 nauczycieli matematyki z całej Polski wzięło udział w wykładach i warsztatach. Skąd pomysł, aby tak duże wydarzenie zorganizować w Toruniu?**

– Mógłbym powiedzieć, że zadziałał patriotyzm lokalny, gdyż od ponad dwudziestu lat mieszkam i pracuję w Toruniu i pewnie jest w tym trochę prawdy. Niemniej główny powód był inny. Staramy się, aby nasze krajowe konferencje odbywały się każdego roku w innym miejscu. Gościliśmy już w Opolu, Poznaniu, Wrocławiu, Warszawie, Zakopanem, Krakowie, na Helu... Teraz przyszedł czas na Toruń. Warunki decydujące o wyborze miejsca to dobra baza hotelowa (musimy zakwaterować ponad 500 osób), bliskość szkoły, która pomieści ponad 700 uczestników, duża sala konferencyjna na zajęcia plenarne oraz

lokalne atrakcje turystyczne. Toruń spełniał wszystkie te kryteria.

– **Kujawsko-Pomorskie Centrum Edukacji Nauczycieli w Toruniu zostało zaproszone do organizacji konferencji jako partner merytoryczny XXIX KK SM. Nasza placówka chętnie wsparła tak ciekawe przedsięwzięcie, którego skala obejmowała całą Polskę. Kto poza naszą placówką współpracował ze Stowarzyszeniem, aby nauczyciele matematyki z całego kraju mogli wziąć udział w konferencji?**

– Nasze konferencje mają blisko trzydziestoletnią tradycję, to uznawane matematyczne wydarzenia o zasięgu ogólnopolskim. Zawsze staramy się o należyłą oprawę, stąd od wielu lat występujemy z pozytywnym skutkiem o honorowe patronaty najwyższych władz krajowych i lokalnych. Konferencję w Toruniu honorowym patronatem objęli: Minister Edukacji Narodowej Dariusz Piontkowski, Kujawsko-Pomorski Kurator Oświaty Marek Gralik, Marszałek Województwa Kujawsko-Pomorskiego Piotr Całbecki, Prezydent Miasta Torunia Michał Zaleski i Wydział Matematyki i Informatyki Uniwersytetu Mikołaja Kopernika w Toruniu. Poszukujemy wśród sprawdzonych lokalnych instytucji partnerów merytorycznych dla utrzymania wysokiej jakości zajęć. W tym przypadku były to dwa ośrodki: Kujawsko-Pomorskie Centrum Edukacji Nauczycieli w Toruniu oraz Toruński Ośrodek Doradztwa Metodycznego i Doskonalenia Nauczycieli. Wiele zajęć poprowadzili pracownicy tych instytucji. Poza częścią merytoryczną pozostaje jeszcze cała sfera organizacyjna. To zaangażowanie czterech hoteli, dwóch szkół, teatru, muzeum, przewodników, firm cateringowych, wydawnictw edukacyjnych itd. Korzystając z okazji, jeszcze raz dziękuję wszystkim zaangażowanym osobom i instytucjom za wsparcie.

– **Przygotowania okazały się dopinać wszystko w idealną całość. Dużym zainteresowaniem cieszył się ogłoszony przez dr hab. Joannę Mytnik, prof. UG i dr. Wojciecha Glaca z UG wykład inauguracyjny *Gamifikacja w edukacji, czyli jak sprawić, by uczniowie uczenie się matematyki traktowali jak fascynującą przygodę*. Poza wykładami były wręczane także odznaczenia.**

– Pierwszy dzień konferencji i uroczysta inauguracja

od kilku lat odbywają się w formie plenarnej. Podczas inauguracji XXIX KK SNM, która odbyła się 7 lutego w Centrum Konferencyjnym Hotelu Filmar w Toruniu, swoją obecnością zaszczylicili nas m.in. Marek Gralik Kujawsko-Pomorski Kurator Oświaty, Maria Mazurkiewicz – wicekurator oraz Katarzyna Nowicka-Skuza zastępca dyrektora Wydziału Edukacji Urzędu Miasta Torunia. Na ten dzień zapraszamy najlepszych wykładowców z różnych dziedzin związanych z edukacją. W tym roku wykład inauguracyjny o gamifikacji w edukacji wygłosili pracownicy Uniwersytetu Gdańskiego. Uroczysta inauguracja to również dobry moment do uhonorowania odznaczonych osób. W tym roku wręczyliśmy jeden Medal Komisji Edukacji Narodowej oraz dwie odznaki Honorowego Członka SNM. A wieczorem niezapomniany koncert.

– Trzy dni konferencji to możliwość wzięcia udziału w warsztatach, które zaplanowano w programie konferencji od 8 do 10 lutego. Dwanaście warsztatów KPCEN w Toruniu, partnera merytorycznego XXIX KK SM, prowadzili nasi nauczyciele konsultanci – wzięło w nich udział blisko 300 osób. Mieliśmy również okazję do udziału w warsztatach prowadzonych przez nauczycieli pasjonatów, którzy chętnie dzielili się pomysłami i doświadczeniem.

– Nasza konferencja to ponad 150 warsztatów w dwunastu sesjach warsztatowych. Poza merytorycznymi spotkaniami szkoleniowymi zapewniliśmy uczestnikom wiele atrakcji towarzyszących. W sobotę 8 lutego można było wziąć udział w grze terenowej „Tajemnice Torunia”, odwiedzić Żywe Muzeum Piernika. Była także możliwość wyjścia do Teatru im. Wilama Horzycy na *Koncert marzeń*. W niedzielę za-

pewniliśmy zwiedzanie miasta z przewodnikiem. Wiele zajęć odbywa się w ramach „Wieczorów atrakcji”. Zajęcia rozpoczynają się po kolacji, a najwytrwalsi kończą zajęcia po północy. Podczas wieczorów Katarzyna Chorodeńska zabierała uczestników w „Taneczną podróż dookoła świata”, Grupa Robocza SNM Math Vegas zorganizowała „Wieczór gier z turniejem w Rummikub” w sobotę oraz wieczór gier logicznych w niedzielę, z członkami GR Origami i Matematyka można było tworzyć „Matematyczne obrazy”, a GR Warsztat Otwarty zachęcała do własnoręcznego wykonania pomocy dydaktycznych. A to tylko część z atrakcji. Nieodzownym elementem naszych konferencji jest obecność największych wydawnictw i firm edukacyjnych. Podczas konferencji można spotkać się z autorami podręczników do matematyki, zapoznać się z ofertą wydawniczą, zobaczyć najnowsze pomoce edukacyjne.

Wszystko to sprawia, że nasze konferencje są niepowtarzalne i cieszą się niezmiennie ogromnym zainteresowaniem.

– Konferencja odniosła sukces. Gratuluję umiejętności organizatorskich oraz pracy w grupie. Jakie plany na przyszły rok?

– Nie ukrywam, że tak duże przedsięwzięcie wymaga wielomiesięcznych przygotowań, rozmów i negocjacji z dużym wyprzedzeniem. Wiosna to czas na pierwsze dyskusje o wyborze miejsca, wyznaczeniu koordynatorów. W przyszłym roku będzie to jubileuszowa XXX Krajowa Konferencja SNM. Mam nadzieję, że będzie równie udana jak ta w Toruniu. Już dziś zapraszamy wszystkich miłośników matematyki. Proszę śledzić nasze kanały informacyjne, w tym naszą stronę snm.edu.pl.

– Dziękuję za rozmowę.

Zofia Spalińska, Małgorzata Trzeciak
KPCEN w Toruniu

Podsumowanie VI edycji projektu

Toruński Urząd dla Młodzieży

Szósta edycja projektu *Toruński Urząd dla Młodzieży* za nami. Nauczyciele i uczniowie odebrali podziękowania i dyplomy za zaangażowanie w realizację projektu VI edycji *Toruńskiego Urzędu dla Młodzieży* podczas gali podsumowującej 6 marca 2020 roku

o godzinie 12.00 w Centrum Dialogu im. Jana Pawła II w Toruniu. Sławomir Żebrowski, dyrektor KPCEN w Toruniu, przywitał zebranych gości, wśród których byli obecni: Krzysztof Bylicki, dyrektor toruńskiej delegatury Kuratorium Oświaty w Bydgoszczy, Jacek

Mularz, sekretarz Miasta Torunia, Ewa Ndozi i Iwona Wieczerzak z Departamentu Kultury i Edukacji Urzędu Marszałkowskiego, kierownicy wydziałów i referatów Urzędu Miasta Torunia oraz uczniowie, nauczyciele i dyrektorzy szkół.

Konkurs, skierowany do uczniów klas VII–VIII szkół podstawowych oraz szkół średnich z Torunia, był objęty patronatem Marka Gralika, Kujawsko-Pomorskiego Kuratora Oświaty i Marcina Czyżniewskiego, Przewodniczącego Rady Miasta Torunia. Do realizacji VI edycji projektu edukacyjnego *Toruński Urząd dla Młodzieży* prace zgłosiły 34 zespoły – 125 uczniów. Do oceny przez komisję konkursową zostały zakwalifikowane 23 zespoły – 87 uczniów pod opieką 11 nauczycieli.

Dyplomy nagrodzonym uczniom i podziękowania nauczycielom wręczyli uroczyście Jacek Mularz, sekretarz Urzędu Miasta Torunia oraz Sławomir Żebrowski, dyrektor toruńskiego KPCEN.

Podczas uroczystej gali w Centrum Dialogu organizatorzy konkursu postanowili uhonorować nagrodami siedem zespołów, przyznając nagrody za pierwsze, drugie i trzecie miejsce, cztery równorzędne wyróżnienia oraz jedno wyróżnienie Dyrektora KPCEN. *Chcemy poprzez ten projekt odczarować stereotypowe postrzeganie urzędu jako nieciekawego, pracy urzędniczej jako nudnej. Pojawiło się dużo tematów związanych z informatyzacją, która w dzisiejszych czasach rewolucjonizuje wiele obszarów działalności miasta. Mam nadzieję, że młodzi ludzie staną się motorem napędowym tych zmian* – powiedział Sekretarz Miasta Torunia Jacek Mularz. W imieniu Prezydenta Miasta Torunia Michała Zaleskiego gratulował nagrodzonym uczniom i nauczycielom.

Krzysztof Bylicki, dyrektor toruńskiej delegatury Kuratorium Oświaty w Bydgoszczy, pogratulował uczestnikom konkursu zaangażowania. Następnie młodzież wysłuchała wykładu *Rola i zadania Rzecznika Konsumentów*, który przedstawiła uczniom i nauczycielom Bożena Sawicka, Miejski Rzecznik Konsumentów w Toruniu. Trzy nagrodzone zespoły uczniowskie dokonały uroczystej prezentacji projektów edukacyjnych.

Projekt został zrealizowany przy współudziale Urzędu Miasta Torunia. Celem projektu *Toruński Urząd dla Młodzieży* jest zwiększenie aktywnego udziału uczniów i młodzieży w życiu publicznym, rozwój postaw obywatelskich, inwestycja w młode pokolenie poprzez budowanie kapitału społecznego oraz rozwijanie kompetencji społecznych i obywatelskich. W czasie realizacji projektu uczniowie pogłębili wiedzę na temat funkcjonowania samorządu terytorialnego.

To przedsięwzięcie było efektem współpracy toruńskich samorządowców i naszej placówki doskona-

lenia. Kontynuacja realizowanego projektu edukacyjnego to efektywny sposób na edukację obywatelską oraz zwiększanie udziału młodych Polek i Polaków w życiu publicznym. Pierwszym elementem projektu było seminarium dla nauczycieli realizujących projekt, na którym poznali założenia przedsięwzięcia i otrzymali zadania dla swoich uczniów.

Program obejmował wizyty w dziewięciu wydziałach Urzędu Miasta Torunia. Uczniowie mieli zaplanować i załatwić typowe sprawy urzędowe oraz zapoznać się z pracą poszczególnych wydziałów. Pracownicy urzędu przygotowali 29 ciekawych zadań do realizacji przez uczniów. Działania te stworzyły młodzieży możliwość komunikowania się w sprawach publicznych. Uczniowie mieli okazję przećwiczyć wizytę w urzędzie, poznać wydziały oraz obowiązki urzędników wobec obywateli.

Następnie uczniowie przedstawili rezultaty swoich działań za pomocą różnych form: profesjonalnych prezentacji multimedialnych, wywiadów, makiet, gier planszowych, filmów czy pokazu zdjęć. Podczas realizacji projektu uczniowie dowiedzieli się, gdzie mieszczą się niektóre wydziały Urzędu Miasta Torunia, znają ich adresy, zapoznali się z pracą 8 wydziałów:

- Wydziału Spraw Administracyjnych
- Wydziału Ewidencji i Zezwoleń
- Wydziału Ochrony Ludności
- Wydziału Architektury i Budownictwa
- Wydział Komunikacji
- Wydział Gospodarki Komunalnej
- Wydział Zdrowia i Polityki Społecznej
- Biuro Ogrodnika Miejskiego.

W czasie realizacji projektu zastosowano metody pracy:

- miniwykład
- pracę z tekstem
- pracę w grupach lub parach
- wypełnianie formularzy
- rozmowę nauczającą.

Efekty pracy nad zadaniami, które zostały zaprezentowane podczas uroczystości podsumowującej projekt, wyróżniały się pomysłowością, wielością podjętych działań oraz olbrzymim zaangażowaniem uczniów i nauczycieli.

Pojawiły się nowe tematy, zaprezentowano kolejne z pasją i zaangażowaniem. Nadesłane prace przedstawiają wysoki poziom merytoryczny i oryginalną, atrakcyjną formę prezentacji.

Tematy niektórych projektów przybliżyły mieszkańcom Torunia tematy e-administracji poprzez zaprezentowanie efektywnego sposobu załatwienia sprawy w jednostce administracji publicznej z wykorzystaniem nowoczesnej technologii informacyjno-komunikacyjnej.

W projekcie wzięły udział następujące szkoły z Torunia:

- II Liceum Ogólnokształcące
- Zespół Szkół Technicznych
- Zespół Szkół Samochodowych
- Zespół Szkół Inżynierii Środowiska
- Szkoły Podstawowe nr 10, 11, 24 i 32.

Nagrodzone projekty:

I. Sprowadzenie zwłok z zagranicy – krok po kroku, uczniowie z Zespołu Szkół Technicznych

II. Gra Inwestor. Złożenie Wniosku o pozwolenie na budowę, uczniowie ze Szkoły Podstawowej nr 24

III. Z obywatela w e-bohatera. Obywatel w domu a jego pismo w „Chmurze”. E-administracja w Wydziale Spraw Administracyjnych, uczniowie ze Szkoły Podstawowej nr 24

Wyróżnienia:

- **Bilet papierowy czy mobilny – wybór należy do ciebie**, uczennice Szkoły Podstawowej nr 24
- **Rejestracja działalności gospodarczej**, uczennice Szkoły Podstawowej nr 10
- **Dowiedz się więcej, impreza masowa i jej organizacja. Odcinek 17**, uczennice Szkoły Podstawowej nr 24
- **Być wyborcą czy nie być – oto jest pytanie. Jak zostać wpisanym do rejestru wyborców?**, uczennice

II Liceum Ogólnokształcącego

Wyróżnienie Dyrektora KPCEN:

Mój pierwszy biznes, uczniowie Zespołu Szkół Samochodowych.

Projekty edukacyjne realizowane w szkołach angażują całą społeczność uczniowską. Podczas pracy metodą projektu największy nacisk położony jest na proces: od planowania poprzez realizację do podsumowania i oceny.

Realizowany projekt zapoznaje uczniów z zadaniami, których realizacją zajmuje się Urząd Miasta Torunia i poszczególne jego wydziały oraz z obowiązkami urzędników wobec obywateli. Edukacja obywatelska nie może sprowadzać się jedynie do przekazywania informacji na temat samorządu terytorialnego. Musi rozwijać także umiejętności przydatne podczas załatwiania konkretnych spraw życiowych w urzędach. Pragniemy podziękować nauczycielom, uczniom, dyrektorom, kierownikom i pracownikom, którzy wzięli udział w tym projekcie. Nagrody dla uczniów i opiekunów ufundowali: KPCEN w Toruniu, Urząd Miasta Torunia (Wydział Promocji), Urząd Marszałkowski Województwa Kujawsko-Pomorskiego, Miejski Zakład Komunikacji i Centrum Wsparcia Biznesu w Toruniu oraz agencja producencka SOS Music.

Izabela Nowakowska
KPCEN w Bydgoszczy

Wychowanie – dzieci potrzebują uważnych dorosłych

Od wielu lat jestem trenerem programu **Szkoła dla Rodziców i Wychowawców**. Głównym celem tego ogólnopolskiego przedsięwzięcia jest wspieranie rodziców i wychowawców w radzeniu sobie w codziennych kontaktach z dziećmi i młodzieżą. To także nauka umiejętności lepszego porozumiewania, refleksja nad własną postawą wychowawczą, możliwość wymiany doświadczeń i tak ważnego kształtowania więzi opartych na wzajemnym szacunku i tolerancji. Celem dziesięciu spotkań jest nauka budowania pozytywnych relacji opartych na dialogu i podmiotowym traktowaniu. Dla wielu rodziców, wychowawców zaskoczeniem jest to, że to przede wszystkim ich długotrwała i konsekwentna ciężka praca. Nie ma czegoś takiego jak „wychowa-

nie od czasu do czasu”, w zależności od bieżących wydarzeń. Obecna sytuacja jest okazją do przyjrzenia się własnym umiejętnościom i potrzebom, aby stać się kochającym mądrze rodzicem, świadomym wychowawcą. Większość nieszczęść we współczesnym świecie upatruje się w niezaspokojonej potrzebie bezpiecznego przywiązania, akceptacji i codziennego budowania więzi. Aby tę więź z dzieckiem lub podopiecznym zbudować i spowodować, by czuło się akceptowane, opiekunowie powinni nawiązać z nim kontakt emocjonalny. Co wcale nie jest takie proste, jakby się mogło wydawać. To my dorośli musimy przełamać własną nieumiejętność do rozpoznawania stanów emocjonalnych, takich jak: złość, gniew, bezradność czy wstyd. Prowadzone spotkania

dotyczące rozpoznawania uczuć i pokazanie, co się z nami dzieje, jeśli nie potrafimy połączyć niezaspokojonej potrzeby uznania, szacunku, miłości z pojawiającą się w takich sytuacjach frustracją, wściekłością, niezadowolaniem. Rodzice, opiekunowie, którzy potrafią uświadomić sobie własne reakcje na uczucia dziecka, zdecydowanie łatwiej zaspokoją podstawową potrzebę bezpiecznego przywiązania i akceptacji. Nie ma wychowania bez błędów. Wszyscy rodzice, opiekunowie mają słabsze i gorsze momenty w codziennym trudzie rodzicielsko-opiekuńczym. Istotne jest, aby zachować proporcje, żeby właściwych działań, słusznych decyzji było więcej niż złych. Rozwijajmy zatem swoje umiejętności aktywnego słuchania, jasnego wyrażania uczuć i myśli. Nasze konsekwentne działania i czytelne dla dziecka granice są podstawą mądrego postępowania. Motto Szkoły dla Rodziców i Wychowawców to **Kochaj i wymagaj**. To czytelna wskazówka, że dziecko uczone samodzielności i odpowiedzialności, łatwiej będzie mogło przystosować się do dorosłego życia. Wielu pedagogów, psychologów podkreśla, że życie nie jest pasmem bezstresowych przyjemności. A naszą rolą jest wspieranie i uczenie potrzebnych w codziennym życiu umiejętności i realistycznych ocze-

kiwań wobec naszych pociech. Tę lekcję utrudniają doświadczenia z własnego dzieciństwa. Pamiętajmy, że nie chodzi o rodzicielstwo perfekcyjne, tylko wystarczająco dobre. Warto pamiętać, że dzieci uczą się poprzez obserwację. Kluczowa jest codzienna konsekwencja w działaniu i to my dorośli modelujemy zachowania naszych dzieci. Dokonywanie zmian w głównej mierze jest po stronie dorosłych. Na efekty przemyślanego, mądrego, pełnego miłości, cierpliwości i zrozumienia rodzicielstwa nie będzie trzeba czekać. Uczestnicy warsztatów Szkoły dla Rodziców i Wychowawców podkreślają, że już niewielkie zmiany dotyczące na przykład skutecznej komunikacji, jasnego precyzowania oczekiwań sprawiają, iż czują się w swojej roli zdecydowanie lepiej i pewniej. Na podnoszenie własnych umiejętności rodzicielsko-opiekuńczych potrzeba czasu – tego nie da się zrobić na skróty czy kiedyś nadrobić. Potrzebna jest motywacja do zmian, jeśli dotychczasowe efekty nie są zadawalające. Niektórzy nie chcą spróbować czegoś nowego ze strachu przed niepowodzeniem. Nie udało się w ten sposób, to warto spróbować inaczej. Serdecznie namawiam do okazywania uczuć i szacunku wszystkim biorącym udział w długotrwałym procesie, jakim jest wychowanie.

Nauczyciele z pasją

Jakub Błaszak, Małgorzata Kowalska-Tuszyńska, Sandra Kurdynowska, Sandra Wawrzyniak uzyskali zaszczytny tytuł **Nauczyciel z pasją**. Wyróżnieni: Gizela Kaźmierczak, Monika Sikora, Aleksandra Kuczborska, Ewelina Matalewska.

Laureaci brali udział w konkursie *Nauczyciel z pasją* organizowanym przez Kujawsko-Pomorskie Centrum Edukacji Nauczycieli w Bydgoszczy. Bardzo serdecznie gratulujemy! Życzymy dalszych sukcesów w pracy z dziećmi i młodzieżą oraz nieustającej pasji - niech uskrzydla!

Jak ocenić czyjaś pasję? Niemal niemożliwe! Wszyscy biorący udział w konkursie pokazali, jak własne zainteresowania można przełożyć na pracę z uczniami, na ich naukę, wychowanie, rozwój. I choć jury miało jasne kryteria oceny prac konkursowych: promowanie idei rozwijania własnych pasji, oryginalność przedstawienia informacji swojej pasji, przełożenie własnej pasji na pracę zawodową, znaczenie pasji nauczyciela w życiu szkoły, poprawność językowa, estetyka prezentacji tematu, atrakcyjność, to i tak trudno było dokonać wyboru.

Warto poznać bliżej zarówno **zwycięzców, jak i wyróżnionych** nauczycieli, nietuzinkowych ludzi, przyjaciół uczniów. Można będzie o nich przeczytać już niebawem w czasopiśmie *UczMy* oraz na stronie internetowej KPCEN w Bydgoszczy.

Przewodnicząca jury:
Anna Rupińska

Anna Augustynowicz

wraz z nauczycielami muzycznych zajęć pozalekcyjnych
Zespół Szkół Samochodowych we Włocławku

Orkiestra dęta

Orkiestra Dęta Zespołu Szkół Samochodowych we Włocławku oraz zespoły muzyczne istnieją w szkole nieprzerwanie od 1974 roku. W tym czasie wiele pokoleń młodzieży nauczyło się śpiewu i gry na instrumentach dętych.

Na rozwój Orkiestry mieli ogromny wpływ jej poprzedni opiekunowie - panowie Stefan Lewandowski i Władysław Prajwowski oraz kilku innych nauczycieli. Chór i zespoły instrumentalno-wokalne miał pod opieką Stanisław Augustynowicz.

W chwili obecnej opiekę nad Orkiestrą sprawują: Grzegorz Augustynowicz, Andrzej Marciniak, Arkadiusz Augustynowicz oraz Marcin Woźniak.

Ważnym aspektem działalności Orkiestry jest fakt, iż uczęszczają do niej zarówno uczniowie, którzy chcą kontynuować grę na instrumentach dętych, jak również ci, którzy dopiero w Samochodówce pragną rozpocząć przygodę z muzyką, stawiając pierwsze kroki w grze na saksofonie, klarncie, trąbce, flecie poprzecznym, puzonie czy też innych instrumentach. Działania te zostały zauważone przez Ministerstwo Edukacji Narodowej, dzięki czemu placówka otrzymała tytuł Szkoły Odkrywców Talentów.

Wysoko wykwalifikowana i posiadająca ogromne doświadczenie muzyczne i metodyczne kadra pedagogów – muzyków potrafi zachęcić do nauki wielu młodych ludzi, przyczyniając się tym samym do ich sukcesów muzycznych po ukończeniu Zespołu Szkół Samochodowych. W codziennej pracy dba się o to,

aby te nieobowiązkowe zajęcia utrzymały swój charakter, czyli dostarczały zadowolenia i przyjemności uczestniczącej w nich młodzieży, pozwalając na rozwijanie artystycznych zdolności i zainteresowań.

Na co dzień Orkiestra ma bardzo duży udział we wszystkich uroczystościach szkolnych. Współpracuje ponadto z wieloma instytucjami zewnętrznymi, takimi jak: Urząd Miasta Włocławka, urzędami gmin, szkołami, stowarzyszeniami, parafiami, uczestnicząc w uroczystościach z okazji świąt państwowych o charakterze patriotycznym i religijnym.

Uczniowie wielokrotnie i z sukcesami brali udział w Ogólnopolskim Festiwalu Młodzieżowych Orkiestr Dętych w Inowrocławiu, zdobywając liczne wyróżnienia czy też nagrody publiczności. Szkoła może się pochwalić przygotowaniem oprawy muzycznej meczów Reprezentacji Polski Młodzików w piłce nożnej, koszykówce i boksie. Młodzież brała również czynny udział w Paradach Schumana na szczeblu miasta, województwa i kraju, Międzynarodowym Festiwalu Orkiestr Dętych w Świeciu i Zambrowie, I i II Pomorskim Festiwalu Kolęd i Pastoralek, Olimpiadach

Młodzieży Niepełnosprawnej oraz w uroczystościach rocznicowych włocławskich szkół. Orkiestra aktywnie uczestniczy w życiu kulturalnym miasta. Ponadto ubogaca muzycznie liczne spotkania poetyckie.

Jednym z najważniejszych przedsięwzięć Orkiestry Zespołu Szkół Samochodowych jest coroczny koncert z cyklu „Tryumfy Króla Niebieskiego”. To niesamowite przedsięwzięcie za każdym razem skupia setki widzów, pragnących usłyszeć najpiękniejsze polskie kolędy w wykonaniu uczniów, nauczycieli, absolwentów i sympatyków włocławskiej Samochodówki. Widownia oraz scena są zawsze wypełnione po brzegi.

W zajęciach muzycznych biorą także udział uczniowie z różnymi niepełnosprawnościami, co wpływa bezpośrednio na ich wszechstronny rozwój i stanowi swojego rodzaju formę rehabilitacji. Uczniowie pełnosprawni i niepełnosprawni integrują się ze sobą, wzajemnie sobie pomagają i wspierają. Dzięki

muzyce mają bardzo dużo powodów do dumy, zdjęcia i filmy z występów zamieszczają lokalne media. To również doskonały sposób spędzania wolnego czasu, oderwania się od świata cyfrowego czy też możliwość wyrwania się ze środowiska dotkniętego różnego rodzaju patologią.

Dziś szeregi Orkiestry i zespołu muzycznego zasilają ok. 50 uczniów. Przeważają chłopcy, ale liczba dziewcząt systematycznie się zwiększa. W ramach zajęć zespołu muzycznego rozwijają swoje zainteresowania pod kątem śpiewu estradowego, gry na gitarze elektrycznej, basowej, instrumentach klawiszowych oraz instrumentach perkusyjnych.

Szkoła dokłada wszelkich starań, aby zajęcia artystyczne nie kolidowały z nauką, a wręcz w niej pomagały. Bywa, że uczniowie po ukończeniu nauki

w Zespole Szkół Samochodowych decydują się na studia muzyczne. Jest wiele przykładów na to, że przy odpowiedniej pracy nad rozwojem talentu muzycznego w Samochodówce można stać się absolwentem Akademii Muzycznej. Jednym z nich jest pan Marcin Woźniak - obecnie pracownik szkoły, współodpowiedzialny za funkcjonowanie szkolnych zajęć artystycznych. Nauczyciele cieszą się z sukcesów absolwentów, którzy w swoich środowiskach są doskonałymi animatorami kultury i wciąż utrzymują ze swoją byłą szkołą bliski kontakt.

Najbardziej jednak napawa dumą fakt, że mimo ciągłej, charakterystycznej dla szkolnych grup artystycznych rotacji, Orkiestra Dęta i pozostałe zespoły muzyczne Zespołu Szkół Samochodowych grają nieprzerwanie od ponad 45 lat.

Magdalena Budzyńska

Szkoła Podstawowa im. F. Chopina w Turznie, Zespół Szkół Ogólnokształcących i Technicznych nr 13 w Toruniu

Agnieszka Chościńska

Szkoła Podstawowa im. M. Konopnickiej w Kowalewie Pomorskim

Złam rutynę – escape room – rozrywka przeniesiona do edukacji

Pokoje zagadek (*ang. escape room*) już od jakiegoś czasu są popularne i modne przede wszystkim jako forma rozrywki towarzyskiej. Komercyjne są profesjonalnie przygotowane przez wyspecjalizowane firmy. W świecie biznesu *escape roomy* są narzędziem integracji grupy pracowników, marketingu, a nawet promocji produktów sprzedażowych. Są wykorzystywane również przez pracowników HR celem przeprowadzenia rekrutacji i / lub wyłonienia lidera grupy.

Proces uwalniania się z zamkniętego pokoju wymaga umiejętności umysłowych wychodzących poza szablon oraz zaangażowania wszystkich graczy. Proces ten rozwija umiejętności współpracy, uruchamia procesy grupowe, w których uczestnicy przejmują w zespole różne role - od lidera po *clowna* grupy. **Z uwagi na różnorodność zagadek każdy escape room wymaga wykazania się odmienną wiedzą i umiejętnościami stosowania różnorodnych taktyk rozwiązywania zagadek, uruchamiania myślenia abstrakcyjnego, logicznego, a nawet zdol-**

ności manualnych. W rezultacie zabawa łączy wiele z pozoru niepasujących do siebie elementów. Daje to dużo satysfakcji uczestnikom, którzy etapowo poszukują rozwiązań pozwalającego na ucieczkę (*escape*) z pułapki.

Główną zaletą edukacyjną jest w tej sytuacji praktyczne stosowanie kreatywnych pomysłów uczestników, działanie metodą prób i błędów, na co w codziennej szkolej rutynie nie zawsze jest miejsce. *Escape room* jest formą pracy z uczniem, dzięki której możemy wyjść poza schematyczne myślenie oraz holistycznie podejść do rozwiązania problemu - w dodatku pod presją czasu (mamy na wyjście z pokoju 60 minut). Szczególnie ta ostatnia umiejętność jest obecnie bardzo ceniona w życiu prywatnym i zawodowym. Nie dziwi to chyba nikogo, że pokój zagadek, mając tyle zalet, znalazł swoje miejsce w edukacji. Można go potraktować jako grę dydaktyczną, podczas której uczniowie praktycznie przetrnują różnorodne kompetencje (często w szerszym zakresie niż w szkole i bardziej praktycznie niż na

lekcji). W grupie będą uczyć się od siebie nawzajem, a wszystko pod wpływem dużej dawki adrenaliny i dreszczyku emocji. Właśnie emocje i rozwiązywanie zadań w grupie powodują, że dany materiał jest lepiej przyswajany i zapamiętywany przez mózg osoby biorącej udział w zabawie. O przewadze tej metody decyduje z pozoru niezauważalne i mimowolnie włączenie procesu nauki w zabawę. Dodatkowym atutem przyciągającym wielu zwolenników jest fakt, że każdy uczestnik gry staje się jej bohaterem.

Escape room jest z powodzeniem stosowany w szkołach różnego poziomu w USA, Norwegii i Danii. Z koncepcją *escape room* traktowanego jako metoda nauczania spotkałyśmy się 9 lutego 2020 roku podczas **XXIX Krajowej Konferencji Stowarzyszenia Nauczycieli Matematyki na zajęciach "ESCAPE ROOM w edukacji"** prowadzonych przez Ksenię Erdmann i Wojciecha Wątor. Tam najpierw sami rozwiązywałyśmy zagadki w sali lekcyjnej, a potem omawialiśmy metody pracy, poszczególne typy zadań, możliwości rozwiązań oraz szukaliśmy dalszych inspiracji. Spontanicznie utworzyła się grupa robocza, która wypracowała w mniejszych zespołach zagadki dla uczniów na obchody Międzynarodowego Dnia Liczby Π . Wszystkie zadania zostały zebrane i udostępnione na stronie facebooka w grupie „ESCAPE ROOM w edukacji” i są dostępne dla wszystkich zainteresowanych w formie gotowego do wydruku zeszytu.

Nasza pierwsza po zakończeniu tych działań konkluzja była taka, że przygotowanie *escape room* tylko z pozoru wydaje się trudne: najważniejsze to mieć pomysł. Realizacja wymaga nakładu pracy, ale po pierwszym takim doświadczeniu można swobodnie i kreatywnie organizować kolejne zabawy. Tematyka *escape room* może dotyczyć konkretnego materiału, który chcemy z uczniami powtórzyć lub nowych treści. Należy każdorazowo przemyśleć zakres materiału, treści i cele, jakie chcemy osiągnąć. Aby wprowadzić uczniów w klimat gry, dobrze jest na początek napisać historyjkę, list lub inny tekst w dowolnej formie, który nada ton całości - np. tekst o zaginionym rękopisie, zadaniu mistrza, zaginionym przedmiocie słynnej osoby. Może to być równie dobrze bajka, artykuł prasowy, list, fragment dzieła życia osoby związanej z naszym tematem.

Po ustaleniu wstępnych zagadnień wymyślenie naszego pokoju zagadek należy zacząć od końca - mamy uzyskać kod dostępu do skrzynki ze skarbami lub zadania głównego. W tym celu musimy poznać różne narzędzia do ukrywania zagadek.

Najpopularniejsze to **kłódki na kluczyk lub szyfr**. Kluczyk można ukryć w sali, dostęp do niego może być elementem gry. Kłódki z szyfrem są natomiast dostępne w wielu formach – najczęściej na 3 lub 4

cyfry. Chcąc bawić się z uczniami w pokoje zagadek, najlepiej zaopatrzyć się w takie, które będziemy mogli użyć kilkakrotnie, czyli z możliwością zmiany kodu. Pozwalają one na zamknięcie dowolnych przedmiotów, a dojście do nich musimy ukryć w innych zadaniach. Szyfr kłódki może być rozwiązaniem zadania lub informacją zawartą w tekście. Kłódka może zamykać łańcuch broniący dostępu do dalszej informacji lub zagadki, może też spinać nożyczki, które są potrzebne do nacięcia plastikowej butelki, w której jest kolejne zadanie lub wskazówka. Kłódkę z łańcuchem można zastąpić zwykłym linką do zabezpieczenia roweru, wybierzmy tylko taką, która ma zmienny szyfr. Wszystkie te przedmioty można kupić w hipermarketach i marketach budowlanych. Nie są specjalnie drogie, a ich koszt ponosimy raz.

Kolejnym cennym przyrządem może być zwykła **skarbonka z zamknięciem na kluczyk** lub mały sejf – ten ostatni jest znacznie droższą wersją, ale jak pisałyśmy wcześniej, zapłacimy za nie tylko raz.

Ważnym elementem pokoju zagadek jest **szyfrowanie informacji**. Jest na to wiele tradycyjnych sposobów, ale nowoczesne technologie ułatwiają, urozmaicają i uatrakcyjniają te zabiegi. Ciekawym sposobem przekazywania informacji jest odwrócone pismo - uczniowie czytają je, odbijając tekst w lusterku. Można tekst zaszyfrować pismem Braille'a lub Morse'a - gotowe klucze z symbolami można wydrukować i udostępnić uczniom na ścianach sali. Można zastosować własny kod, gdzie ukryjemy litery pod symbolami lub liczbami. Inną formą jest pismo harcerskie lub szyfr masoński. Można jednak informację zakodować tak, aby uczniowie sami domyślili się, jaki jest system - najprościej zamienić litery kolejnością: A to Z, B to Y itd. Takie podejście powoduje, że muszą dobrze się zastanowić. Wskazówką, jakim tropem iść, aby złamać kod, będzie

podanie im przykładu znanego wyrazu, np. nazwy własnej zapisanej w tym kodzie.

Nauczyciele poszukujący nowych rozwiązań edukacyjnych powinni zainteresować się **wirtualną rzeczywistością**. Uczeń może oglądać zaszyfrowane kolorowe trójwymiarowe obrazy przez okulary 3D. Na pierwszy rzut oka – dziwne nieostre rysunki w okularach przeobrażają się w wypowiedzi lub zagadki przedstawione w trójwymiarze.

Alternatywą dla 3D są **kody QR** (z ang. *QR Code czyli Quick Response Code*) pozwalające na zapisanie różnych informacji: dowolnego tekstu lub danych, sms wraz z zagadką, bądź kodu QR do kolorowania. Informacje dotyczące kodów możemy odnaleźć na licznych stronach, matematykaprzyjazna.pl/kody-qr-na-matematyce/, pl.qr-code-generator.com, male-den-code.de. W tym ostatnim możemy otrzymać niepełny kod QR, który uczniowie muszą jeszcze sami domalować. Oczywiście brakujące cyfry możemy ukryć w kolejnej zagadce.

Wykorzystanie **pisaków UV** pozwoli ukryć informację, oznaczyć wyglądający niepozornie przedmiot niewidzialnym pismem. Są pisaki, które występują od razu z „odkodowywaczem” - należy zamalować nim kartkę, aby odkrył się nam tekst. Duży wybór takich niewidzialnych produktów znajdziemy w sprzedaży internetowej. Pisaki jedna z nas zakupiła w sklepie przy Centrum Nauki Eksperyment w Gdyni, ale wiele takich stacjonarnych sklepów znajduje się w dużych miastach.

Oprócz tajemniczego długopisu możemy stworzyć **układy folii, na których umieścimy fragmenty obrazów lub tekstu**. Dopiero po złożeniu folii w odpowiedniej kolejności utworzą całość. Poszczególne elementy można ukryć w różnych miejscach. Używamy zwykłej folii na projektor lub do bindowania materiałów, piszemy po niej pisakiem niezmywalnym, powszechnym w sprzedaży masowej.

Do zapisu informacji możemy użyć **puzzli**, które

wykonamy samodzielnie (template.net), jak i zakupić puste puzzle i wykonać na nich rysunki bądź zamieścić tekst z kolejną zagadką. Te ostatnie otrzymamy na przykład w sklepie Flying Tiger.

Patyczki do lodów lub zakupione w aptece utworzą nam wspaniałą układankę, z którą będą pracować uczniowie. Patyczki wykorzystywane w edukacji są trochę węższe i bywają kolorowe, ale są powszechniej sprzedaży dostępne w hipermarketach. Fascynujące zagadki powstają poprzez **szyfrowanie w kołach czy siatkach figur przestrzennych**, tworzenie wachlarzy z tekstem, ukrytą pocztówkę z nakładką w celu złożenia tekstu w całość - atrakcyjność tych narzędzi polega na tym, iż dzieci nie spotykają się na co dzień z takimi gramami czy zadaniami. Aby je wykonać, można użyć specjalnych generatorów online: <https://www.festsite.com/text-layout/maze> do kodowania tekstu w labiryncie liter lub <https://tiny.pl/tp1xq> do zaszyfrowania tekstu w układzie współrzędnych.

Tworząc zadania do szkolnych escape roomów, możemy również powrócić do zabaw, które towarzyszą uczniom od najmłodszych lat: połączenia punkty, wykreślanek słowne lub liczbowe, znajdź niepasujący element, labirynty.

Zadania logiczne, podchwytliwe i wymagające analitycznego myślenia, zawierające pytania na każdy temat przygotowujemy, wykorzystując tangramy oraz sudoku. Zawsze trzeba pamiętać o różnorodności zadań, jak i stopnia ich trudności.

Kiedy już w nas samych dojrzeje myśl i chęć stworzenia pokoju zagadek, pamiętajmy, że ogranicza nas tylko własna wyobraźnia. Otwórzmy się na uczniów, na nowe doświadczenia i zróbmy coś, czego nie robią nasi koledzy. Przenieśmy się w fascynujący świat zabawy, tajemnic, wyzwania. Pozwólmy graczom zmierzyć się wspólnie z naszymi zagadkami: na myślenie logiczne, spostrzegawczość, kreatywność, a także wymagającymi taktyki i odrobiny sprytu. Dajmy im przeżyć przygodę i być jej częścią.

Mariola Cyganek

KPCEN w Bydgoszczy

Opowieść i jej obraz

METODA LEGO-LOGOS W PRACY NAUCZYCIELA

Dzieci małe i duże lubią historie, które są tajemnicze, zagadkowe, przenoszą ze świata rzeczywistego do świata poza nim, korzystają z wyobraźni, pozwalają się jej ponieść. Opowiadanie, czytanie, słuchanie

rozwijają umysł, bogacą słownictwo, wpływają na odbiór i postrzeganie świata rzeczywistego i wyobrażonego oraz na odróżnianie obu.

Historie, opowieści, angażujące różne zmysły, można wykorzystać do pracy na zajęciach edukacyj-

nych, nie tylko na języku polskim, ale także na historii, zajęciach wychowawczych w szkole i poza nią, z dziećmi i młodzieżą w różnym wieku. Niosą one bowiem przesłania ponadczasowe, ponadprzedmiotowe, zachęcają do dyskusji i rozważań na tematy ważne, czasami trudne w odbiorze, mające odzwierciedlenie w historii, teraźniejszości, życiu codziennym. Są często wskazówką w życiu i pomagają podjąć decyzję, zmienić zdanie lub znaleźć rozwiązanie, zrozumieć.

Jeżeli słowa uzupełnimy atrybutem - przedmiotem, np. klockami lego, uzyskujemy nowy sposób obrazowania. Mamy możliwość tworzenia obrazów przestrzennych za pomocą klocków. Przechodzimy do świata wyobraźni przestrzennej, która zyskuje rzeczywisty wymiar, materializuje się podczas pracy z tekstem. Pozwala zobaczyć to, co trudno dziecku sobie wyobrazić. Myśli i słowa nabierają rzeczywistych kształtów, o których można już rozmawiać, opowiadać, pisać, a także które można rysować, analizować i interpretować.

Metoda, o której jest mowa w dalszej części tekstu, to ΛΕΓΩ-ΛΟΓΟΣ (pol. LEGO-LOGOS), której autorem jest Jarosław Marek Spychała.

Podjęłam próbę odpowiedzi na pytania, które zadałabym, gdybym była nauczycielem czynnym i chciała z niej skorzystać na zajęciach z uczniami:

1. Na czym polega istota metody LEGO-LOGOS?
2. Kto może z niej korzystać?
3. Jaką rolę pełni książka Jarosława Marka Spychały *Mali Rebelianci* w powiązaniu z metodą LEGO-LOGOS?

PRACA Z UCZNIAMI METODĄ LEGO-LOGOS

Metoda w metaforze Kartezjusza jest rodzajem narzędzia, kompasu, który pozwala zagubionym wędrownicom odnaleźć drogę wyjścia (...).

Zajęcia z wykorzystaniem metody LEGO-LOGOS są adresowane przede wszystkim do osób, które potrafią czytać, gdyż jednym z ich celów – poza przekazywaniem informacji z zakresu historii filozofii i rozwijaniem zdolności do samodzielnego filozofowania – jest pogłębianie umiejętności czytania ze zrozumieniem. Metoda może być wykorzystywana na zajęciach z języka polskiego, języków obcych, historii, godzinach wychowawczych.

W zajęciach mogą też brać udział osoby niewidome lub dzieci w wieku przedszkolnym, które nie potrafią samodzielnie czytać. W takiej sytuacji tekst jest czytany na głos lub zadania do realizacji przez uczestników formułowane są w postaci pojęć abstrakcyjnych (np. zbuduj miłość; przyjaciela; dobro; serdeczność; troskliwość itd.) lub poleceń o cechach oksymoronów (np. zbuduj coś, co nie istnieje; kilogram czasu; suche światło itd.). Ważnym celem zajęć jest kształtowanie umiejętności logicznego wnioskowania,

prowadzenia dyskusji i współdziałania w grupie w celu osiągnięcia konsensusu.

UCZNIOWIE PRACUJĄ INDYWIDUALNIE I ZESPOŁOWO

I etap

Praca indywidualna

Każdy zajmuje miejsce przy swoim, oddzielnym stanowisku, na którym znajdują się klocki (to może być dowolny rodzaj klocków) i plansza, do której klocki są przyczepiane; w razie potrzeby można użyć dodatkowych klocków i plansz. Wspomnieć należy, że na zajęciach można z powodzeniem wykorzystywać innego typu materiały, np. glinę, plastelinę, styropian.

Następnie każdy otrzymuje kopię tekstu będącego tematem zajęć i go samodzielnie (po cichu) czyta. Po lekturze należy upewnić się, czy wszystko jest zrozumiałe i ewentualnie wyjaśnić niejasne słowa lub wyrażenia.

Po dokładnym zapoznaniu się z tekstem uczestnicy przystępują do pracy. Ich zadanie polega na tym, aby z pomocą klocków przedstawić sposób, w jaki zrozumieli tekst, swoją interpretację (w czasie pracy można sięgać do tekstu).

II etap

Praca zespołowa

W pierwszej części zajęć zadaniem uczniów jest samodzielnie przedstawienie przeczytanego fragmentu w formie budowli z klocków tak, jak każdy z nich zrozumiał tekst – bez żadnych wskazówek co do sposobu budowania ani ograniczeń (posługując się platońskim rozróżnieniem na formę i treść, można powiedzieć, że nikt im nie mówi ani „jak” [gr. *hos*], ani „co” [gr. *ha*] mają budować). Konstruowanie trwa przynajmniej czterdzieści pięć minut lub, jeśli uczniowie tego chcą, dłużej.

Po skończonej pracy indywidualnej uczestnicy zajęć tworzą jedną grupę i kolejno przechodzą do wszystkich stanowisk, próbując rozpoznać daną budowlę i zrozumieć daną koncepcję zobrazowania treści tekstu.

Następnie sam autor pracy prezentuje swoją koncepcję. Konfrontacji towarzyszy dyskusja weryfikująca związek pracy z tekstem. Dyskusja ta staje się szczególnie interesująca w miarę przechodzenia do kolejnych stanowisk, gdy uczniowie mogą już porównać poszczególne projekty. Daje się wtedy zauważyć wzrost zainteresowania nie tylko zajęciami jako takimi, lecz także samą dyskusją i próbą odpowiedzi na pytanie, o czym tak naprawdę mówi tekst.

Na twarzach uczestników zajęć można zaobserwować zdziwienie, że ten sam tekst, którego odbiór nie nastroił w ich wewnętrznym odczuciu żadnych wątpliwości, okazał się tak wieloznaczny.

Uczniowie rozwijają myślenie przestrzenne, analizę, syntezę, różnorodność interpretacji tego samego utworu.

Okazuje się zatem, że dla młodzieży tekst może być pouczającą historią, która niesie ze sobą ważne życiowe przesłanie – radzi, poucza, przestrzega, a nawet grozi człowiekowi, dając mu jednocześnie wskazówki dotyczące życia.

Po przeanalizowaniu wszystkich budowli każdy uczeń zwięźle przypomina swoje interpretacje. Jednak w odróżnieniu od klasycznych zajęć, celem tego przypomnienia nie jest wskazanie właściwego sposobu rozumienia tekstu. Chodzi przede wszystkim o wzbudzenie ciekawości i wywołanie poczucia niedosytu, które sprowokują do dalszego, samodzielnego zastanowienia się nad poruszonym problemem po powrocie do codzienności. Zabieg ten jest inspirowany tzw. dialogami sokratejskimi Platona. Ich bohaterowie rozważają znaczenie pewnego pojęcia, przytaczając różne jego wykładnie.

Ostatecznie jednak nie rozstrzygają, jak należy rozumieć owo pojęcie, co w czytelniku (lub słuchaczu, gdyż w antyku popularne było czytanie tekstów na głos) spodziewającym się po lekturze – długiej i trudnej – rozwiązania problemu wywołuje uczucie niedosytu, a nawet irytacji, gdyż cały wysiłek wydaje się daremny.

ZAKOŃCZENIE

Na zajęciach LEGO-LOGOS temu właśnie celowi służy owo przywołanie różnych interpretacji

Norbert Łysiak
KPCEN w Bydgoszczy

Nauczyciel wychowania fizycznego wsparciem dla młodego człowieka

Wszechobecne raporty o wzroście otyłości wśród dzieci i młodzieży, spadek znaczenia ruchu i rekreacji w życiu rodzinnym, powinny dać impuls do działania każdemu nauczycielowi wychowania fizycznego. Rola aktywności fizycznej młodych ludzi jest nie do przecenienia.

AKTYWNOŚĆ FIZYCZNA

Można pomyśleć, że współcześnie dzieci i młodzież mają więcej możliwości w porównaniu z na-

bez wskazywania, za którą z nich należy podążać. W ten sposób uczestnicy zajęć jednocześnie się uczą, jak można argumentować różne opcje rozumienia tekstu. Oczywiście nie chodzi o to, aby utwierdzić ich w przekonaniu, że prawdy nie można poznać i że wszystko jest relatywne. Zamiarem jest raczej wykształcenie nawyku słuchania i tworzenie okazji do podejmowania prób rozumienia innych, okazji umożliwiających konstruktywną dyskusję i konsensus. Ważna jest bowiem nie tyle odpowiedź na pytania, ile (przede wszystkim) poszukiwanie odpowiedzi na nie.

Książka *Mali rebelianci* jest przewodnikiem po metodzie adresowanej – według słów autor – *przede wszystkim do praktyków, chcących nauczać bądź filozofii, bądź to kreatywności, czyli dla nauczycieli i szkoleniowców*. Jednak w wywiadach i rozmowach Jarosław Spychała wspomina również, że z metody korzystają także szkolni pedagodzy, psychoterapeuci, projektanci i marketingowcy. Co wskazywałaby na to, że kompetencje kształcone podczas zajęć prowadzonych tą metodą mają praktyczne przełożenie na dorosłe życie zawodowe, a to z pewnością stanowi dodatkową korzyść uczniów, przyszłych osób dorosłych.

Dzięki omówionej wyżej metodzie można rozwijać, doskonalić i kształcić ważne umiejętności, m.in. czytanie ze zrozumieniem, kreatywne myślenie i rozwiązywanie zadań, umiejętność argumentowania, prowadzenia rozmowy, dialogu, dyskusji... i wiele innych.

szymi doświadczenia z dzieciństwa: brak boisk, infrastruktury rekreacyjnej i sportowej. Nie stanowiło to jednak bariery do dobrej zabawy na świeżym powietrzu. Gra w piłkę nożną na trawnikach, zabawa na drabinkach, trzepakach - tak wyglądały zabawy dzieci od połowy XX wieku. Należy zadać w tym momencie pytanie, czy obecnie boiska wielofunkcyjne, orliki, siłownie na powietrzu, stadiony przyczyniły się do podniesienia aktywności fizycznej naszego najmłodszego pokolenia? Smutna konkluzja - niestety

nie! Dlaczego tak się dzieje, co jest tego przyczyną? To pytanie zaprowadziło mnie do badań przeprowadzonych wśród młodzieży w 2013 roku. Podjęto próbę identyfikacji postrzeganych przez młodzież barier w podejmowaniu aktywności fizycznej oraz zależności między nimi a poziomem aktywności fizycznej, mierzonym wskaźnikiem MVPA. Do badania barier i utrudnień w aktywności fizycznej zastosowano krótki kwestionariusz, zawierający 5 pozycji testowych, obejmujących pięć barier:

- brak energii
- brak czasu
- brak wsparcia społecznego
- brak silnej woli
- brak umiejętności.

Powstał on na podstawie amerykańskiego testu: *Barriers of being active. What keeps you from being more active?* opracowanego i upowszechnianego przez Centrum Kontroli i Prewencji Chorób. Wyniki tych badań były następujące: stwierdzono, że ponad 70 % młodzieży postrzegало co najmniej jedną barierę w podejmowaniu aktywności fizycznej. Najczęstszą barierą (postrzeganą przez prawie połowę badanych) był brak energii, a następne w kolejności: brak czasu oraz brak wsparcia. Wszystkie bariery były wskazywane częściej przez dziewczęta niż chłopcy. Stwierdzono także, że odsetki młodzieży postrzegającej wszystkie bariery, z wyjątkiem braku umiejętności, zwiększały się istotnie wraz z wiekiem. W odniesieniu do braku umiejętności stwierdzono, że odsetki młodzieży zgłaszających tę barierę (nieco ponad ¼ badanych) pozostawały, niezależnie od wieku, na zbliżonym poziomie, choć to wśród dziewcząt, barierą, która najsilniej utrudniała udział w aktywności fizycznej, był brak umiejętności. Podobne obserwacje poczynili inni badacze, którzy stwierdzili, że umiejętności ruchowe młodzieży w istotny sposób wpływają na czas spędzony na zajęciach związanych z aktywnością fizyczną, a także, że są one silniejszym predyktorem dla dziewcząt niż dla chłopców. Nastoletnie dziewczęta, szczególnie te o mniejszych umiejętnościach ruchowych, unikają takich zajęć, w których gorzej sobie radzą. Posiadanie większych umiejętności i kompetencji skutkuje lepszym poczuciem własnej wartości związanej z angażowaniem się w określone aktywności ruchowe i sprawia radość z ich wykonywania. Inny z naukowców, badający wraz z zespołem to zjawisko, Tammelin sugeruje, że szeroki zakres umiejętności sportowych nabytych w dzieciństwie i adolescencji, może stanowić najlepsze przygotowanie do aktywności fizycznej przez całe życie.

Brak czasu okazał się być najważniejszą barierą dla chłopców, tuż przed brakiem umiejętności. Można przypuszczać, że odrabianie lekcji czy też inne zajęcia są postrzegane przez nich jako priorytetowe i waż-

niejsze od zajęć związanych z aktywnością ruchową. W przypadku dziewcząt zależność ta była mniej wyraźna. Taka sytuacja wynika być może z faktu, że dziewczęta lepiej radzą sobie z wykorzystaniem czasu niż chłopcy.

Brak wsparcia społecznego stanowi barierę istotnie ograniczającą aktywność fizyczną młodzieży, podobnie u chłopców i dziewcząt. Wiele badań wskazuje, że wsparcie społeczne ze strony rodziców i kolegów jest ważnym czynnikiem wpływającym korzystnie na aktywność fizyczną młodzieży.

Rodzice mogą wpływać na aktywność fizyczną swoich dzieci zarówno pośrednio, zachęcając je do udziału w różnych zajęciach, jak i bezpośrednio, zapisując je na różne formy aktywności, opłacając i dowołując na nie dziecko.

Zgodnie z wytycznymi Światowej Organizacji Zdrowia dzieci i adolescenci (do 18 roku życia) powinni uczestniczyć w aktywności fizycznej minimum 60 minut codziennie. Badania wskazują, że niedostateczny poziom aktywności (w odniesieniu do powyższych zaleceń) występuje u 90% dziewcząt i 77% chłopców w wieku 15 lat. Spadek tygodniowej aktywności fizycznej występuje szczególnie w grupie nastolatek pomiędzy 10. a 15. rokiem życia, co przekłada się również na jej niski poziom w dorosłości. Ponadto wcześniej dojrzewające dziewczęta w mniejszym stopniu uczestniczą w umiarkowanej do intensywnej aktywności fizycznej niż dziewczęta, które dojrzewają później.

Zatem motywowanie młodzieży do aktywności fizycznej wymaga od prowadzących zajęcia specjalistycznej wiedzy z zakresu psychologii i sportu, dzięki czemu możliwe jest rozpoznawanie indywidualnych potrzeb adolescentów.

AKCEPTACJA WŁASNEGO CIAŁA

Znaczącym zagrożeniem dla zdrowia publicznego, jak zostało wspomniane, jest nadwaga i otyłość, które w dużej mierze wynikają z niedostatecznego poziomu aktywności fizycznej. Problem ten dotyka zarówno dorosłych, jak i adolescentów. Międzynarodowy raport z badań HBSC wskazuje, że w większości krajów dziewczęta 11-letnie wykazują wyższy stopień nadwagi i otyłości, niż dziewczęta 15-letnie. Jednak to starsze nastolatki częściej określają siebie jako zbyt grube i stosują różne metody redukcji masy ciała. Na podstawie wskaźnika BMI (Body Mass Index) szacuje się, że w Polsce 10-14 % dziewcząt i 15-19 % chłopców w wieku 15 lat ma nadwagę lub jest otyła.

Nadwaga i otyłość niosą zatem ze sobą nie tylko negatywne skutki w wymiarze zdrowia fizycznego, ale także wpływają na psychospołeczne aspekty, powiązanej ze zdrowiem jakości życia, takie jak: negatywny

obraz swojego ciała, poczucie stygmatyzacji.

Jak wskazuje Standiford, czynniki, które podawane są jako powody niskiego poziomu aktywności fizycznej, to przede wszystkim obawy związane z wyglądem fizycznym (dziewczeta twierdzą, że w trakcie lub po ćwiczeniach nie będą wyglądały atrakcyjnie, taka jest przecież presja ze strony środowiska i mediów - kultura piękna), poza tym nastolatki nie lubią współzawodnictwa (chyba, że czują się w jakiejś dyscyplinie pewnie).

Badania nastolatków w Norwegii wskazują, że dziewczeta preferują indywidualne formy sportu, natomiast chłopcy zespołowe. Ważnym elementem dla młodych dziewcząt jest również radość towarzysząca podczas wspólnej zabawy, treningu.

Niewątpliwie ćwiczenia fizyczne są pozytywnie związane ze zdrowiem, ale z drugiej strony są negatywnie skorelowane z obrazem ciała nastolatków. Konieczne jest zatem prowadzenie działań profilaktycznych związanych z akceptacją własnego ciała nastolatków, gdyż jego negatywny obraz sprzyja rozwijaniu mechanizmów związanych z powstawaniem zaburzeń odżywiania lub stosowania nadmiernych ćwiczeń w celu uzyskania upragnionej masy ciała. Paradoksalnie z jednej strony można zauważyć pozytywną zależność pomiędzy zaangażowaniem w aktywność fizyczną i obrazem własnego ciała szczególnie, gdy ćwiczenia związane są z motywacją do osiągnięcia zdrowia i sprawności fizycznej, a z drugiej jednak strony większe zaangażowanie w sport często aktywizuje pierwotnie pojawiające się obawy dotyczące własnego ciała, adolescenti większą uwagę zwracają na własną cielesność i częściej są z niej niezadowoleni. Warto również dodać, że efekt poprawy obrazu ciała pod wpływem interwencji związanej z aktywnością fizyczną bardziej widoczny jest wśród osób dorosłych niż u adolescentów. Natomiast badania nastolatków we wczesnej fazie adolescencji nie potwierdziły skuteczności programów interwencyjnych związanych z budowaniem satysfakcji z ciała za pomocą aktywności fizycznej i kształtowania nawyków żywieniowych.

Błędnym jest więc założenie, iż złotym środkiem prowadzącym do zdrowia jest wyłącznie ruch, jest to jeden z elementów całej układanki, który może poprawić jakość życia i postrzegania własnej fizyczności.

ZDROWE ODŻYWIANIE

Niezwykle ważnym czynnikiem zdrowia jest odpowiednie odżywianie w świecie zalewanym przez szybkie i tanie jedzenie oraz cudowne sposoby utraty wagi. Cudowna pigułka jako substytut niskiej wagi nie istnieje! To wieloetapowy proces, o którym każdy nauczyciel wychowania fizycznego oraz trener powinien przypominać swoim podopiecznym.

W odpowiedniej diecie powinny znaleźć się warzywa, owoce, produkty zbożowe, nabiał, mięso, ryby, nasiona roślin strączkowych oraz zdrowe tłuszcze. Mówiąc obrazowo, na przykładzie dania obiadowego na talerzu, **posilek powinien wyglądać następująco:**

- 1/2 talerza powinny stanowić warzywa
- 1/4 – produkt białkowy (mięso, ryby, nabiał, strączki)
- 1/4 – produkt węglowodanowy (ziemniaki, kasza, ryż, makaron).

Bardzo ważne są również **właściwe proporcje węglowodanów, białka i tłuszczu w diecie**. Odpowiednie proporcje składników odżywczych w ciągu dnia przedstawiają się następująco:

- węglowodany: 55-65% dziennego zapotrzebowania na energię
- białka: 10-15%
- tłuszcze: 25-30%.

Odchudzanie rozpoczyna się najczęściej od ograniczenia wartości kalorycznej posiłków, a to często prowadzi do głodówek, co oczywiście nie jest dobrym rozwiązaniem. **Głodówki często kończą się kompulsywnym objadaniem, a te nieuchronnie prowadzą do efektu jo-jo.** Dlatego podstawowa zasada brzmi, że aby schudnąć, należy jeść. Aby mogło nastąpić właściwe chudnięcie, czyli spalanie tkanki tłuszczowej, należy przede wszystkim zmienić nawyki żywieniowe, dostarczać organizmowi niezbędnych składników odżywczych w odpowiednich proporcjach i odstępach czasowych oraz zatroszczyć się o aktywność fizyczną na co dzień.

W odchudzaniu należy zbudować odpowiednie nastawienie motywację do podejmowania wyzwania! Nie można oczekiwać, że kilkuletnie zaniedbania zredukujemy wagę w parę tygodni lub miesięcy. Kluczowym aspektem w skutecznym odchudzaniu jest pozytywne, ale i rozsądne nastawienie oraz uświadomienie sobie, jaki jest prawdziwy cel. Postawiony cel powinien być racjonalny i osiągalny. Przyjmuje się że **zdrowe tempo chudnięcia wynosi ok. 0,5 kg/tydzień (do 1 kg tygodniowo).**

Nie ma uniwersalnej, idealnej diety dla każdego. Każda osoba jest inna, więc nie można wyróżnić jednego, idealnego sposobu odżywiania, dobrego dla wszystkich. W tym celu warto poznać styl jedzenia danej osoby, cechy osobowości warunkujące zachowanie i działanie, przyzwyczajenia wyniesione z rodzinnego domu czy też to, co stanowi motywację do wprowadzenia zmiany. **Poza tym praca nad zmianą nawyków żywieniowych czy wprowadzenie procesu odchudzania musi być dostosowane do możliwości osoby, rodzaju wykonywanej pracy, rozkładu dnia, indywidualnych upodobań i preferencji.**

Taki rodzaj „terapii” mogą jednak wykonać osoby, które doskonale znają ten temat, czyli dietetycy,

którzy będą mogli doradzić rodzaj diety, wspomóc proces zmiany nawyków żywieniowych.

WNIOSKI

1. Słuchajmy swoich uczniów. Stwórzmy ankiety dla nich. Dowiedzmy się, jakimi dyscyplinami byliby zainteresowani. Pozwoli nam to na przygotowanie odpowiedniej oferty zajęć.
2. Dostosujmy zajęcia do poziomu umiejętności uczniów.
3. Doceniajmy za każdą inicjatywę.
4. Podczas zajęć pamiętajmy, iż chłopcy preferują gry i rywalizację, a dziewczęta sporty indywidualne i rozwijające ich preferencje.
5. Pokazujmy związek posiłków z nastrojem, nadwagą oraz otyłością.
6. Pokazujmy na lekcji przykłady treningów pomocnych w odchudzaniu (trening tlenowy) oraz zajęć wzmacniających poszczególne grupy mięśni, w zależności potrzeb.
7. Promujmy nowoczesne technologie sprzyjające

stawianiu celów oraz śledzeniu postępów własnej drogi do zdrowia, np. krokomierze, aplikacje treningowe.

8. Stosujmy Challenge.

9. Doceniajmy zajęcia ruchowe pozalekcyjne.

Uczniowie powinni stać się dla siebie motywacją i doceniać działania innych, brać przykład z tych, którzy dbają o formę (jednak nie na zasadzie porównania do lepszego), prawidłowe odżywianie i pozytywne relacje rówieśnicze, które są niezwykle istotnym czynnikiem w okresie dojrzewania.

Wprowadzenie do zajęć wychowania fizycznego elementów związanych z edukacją prozdrowotną i rozwijaniem świadomości własnego ciała może chronić nastolatków zarówno przed porzucaniem aktywności z powodu niezadowolenia ze swojej fizyczności, jak również przed angażowaniem się w nadmierne ćwiczenia fizyczne w celu osiągnięcia upragnionej masy ciała.

Joanna Mruk

Szkoła Podstawowa Specjalna nr 19 w Toruniu

Gra planszowa „Logowiatrak”

Scenariusz zajęć logopedycznych

Temat: **Konstruujemy grę planszową plastyczno-logopedyczną „Logowiatrak”**

Grupa wiekowa: 5- 6-latki, uczniowie szkoły podstawowej specjalnej

Cele ogólne:

- utrwalanie wymowy głosek trudnych (szereg szumiący *sz, ź/rz, cz, dź*)
- stymulowanie prawidłowej wymowy
- rozwijanie zdolności plastycznych dzieci
- rozwijanie umiejętności konstruowania prostych gier
- nabywanie umiejętności poprawnego korzystania z gier, przestrzeganie ustalonych reguł
- rozwijanie umiejętności zgodnego współzycia w zespole rówieśniczym
- wdrażanie do znoszenia porażki z nadzieją, że przy ponownej próbie można osiągnąć sukces
- rozwijanie sprawności manualnej
- wspieranie współpracy nauczyciel uczeń
- propagowanie gier planszowych.

Cele operacyjne:

Dzieci potrafią:

- wykonywać polecenia nauczycielki z zachowaniem właściwej kolejności zadań
- zgodnie i aktywnie w zespole konstruować plansze do gry
- ustalać samodzielnie i z pomocą nauczyciela reguły do gry i przestrzegać ich podczas zabawy
- liczyć do posługiwać się kostką 3 oczka na kostce (ruch do przodu), 3 oczka na kostce (ruch do tyłu) oraz liczyć odpowiednio do przodu i do tyłu pola w grze
- pogodzić się z przegraną, wiedząc, że zawsze ktoś musi wygrać
- podejmować ponowną próbę gry z nadzieją na wygraną
- czekać na swoją kolej
- starać się poprawnie wykonywać zadania ukryte pod daną cyfrą.

Metody: słowna, czynna, oglądowa, metody aktywizujące

Forma: indywidualna, grupowa

Środki dydaktyczne:

biały brystol, kolorowy brystol, klej, nożyczki, pisaki, naklejki kółka, wzór -kostka sześcienna do samodzielnego wykonania, instrukcja, legenda z opisem zadań i ćwiczeń logopedycznych do wykonania.

Przebieg zajęć:

1. Powitanie.

2. „Mój pionek”

Wyszukanie wśród kolorowych zakrętek pionków-zakrętek tej samej wielkości, w kolorze: niebieski, zielony, czerwony, żółty, do gry planszowej.

3. „Moja kostka”

Sklejenie gotowego wzoru kostki, zaznaczenie na kostce wartości ujemnej -1,-2,-3 oraz wartości dodatniej 1, 2, 3.

4. „Gra planszowa”

Rozmowa na temat gier planszowych w oparciu o pytania nauczycielki:

- Jakie lubicie gry planszowe?
- Z kim lubicie grać w przedszkolu/szkole?
- Z kim w domu?
- Jak to jest, kiedy się wygrywa, przegrywa, uczestniczy w grze?

Określenie przez dzieci elementów, z jakich składa się gra planszowa w oparciu o kilka gier znajdujących się w klasie (plansza, kostka, pionki, opis gry z określeniem zadań i reguł.

„Logowiatrak”- wprowadzenie do tematu gry planszowej.

Nauczyciel informuje uczniów, że wykonają grę logopedyczną, mającą na celu rozwój mowy dziecka. Podczas gry uczestnicy będą ćwiczyć głoski szeregu

szumiącego (sz, ź/rz, cz, dź). Tworzenie dużej gry planszowej:

- uczniowie siedzą przy złączonych stolikach lub na dywanie. Na przygotowanym arkuszu białego brystolu narysowany jest kontur wiatraka oraz kolorowe brystole (niebieski, zielony, żółty, czerwony), na których narysowane są śmigła wiatraka.

Każdy uczeń wycina kontury po śladzie na otrzymanych kolorach przez nauczyciela. Następnie:

- uczniowie sklejają odpowiednio, według instrukcji nauczyciela, elementy tak, aby powstał wiatrak ze śmigłami w czterech kolorach; uczniowie nakleja ją w sposób nieregularny kółka na białym brystolu i numerują w kolejności od 1 do 20

- uczniowie zaznaczają początek gry - nakleją na białym brystolu obok pola nr 1 napis START oraz kolorowe kółka - pola do ustawienia pionków

- uczniowie zaznaczają koniec gry - nakleją na śmigłach napisy META

- uczniowie nakleją wyciętą z niebieskiego papieru „rzekę”, następnie obrazki – żaglówki, wyżej obrazek przedstawiający wiatr i na samej górze białego brystolu rysują tory.

Przygotowanie pudełka jako załącznika do gry, w którym znajdują się pomoce do wykonywania zadań wymienionych w legendzie gry oraz instrukcja gry.

INSTRUKCJĘ gry przygotowuje nauczyciel i czyta uczniom.

LEGENDĘ gry przygotowują uczniowie, wybierając zadania proponowane przez nauczyciela, które nauczyciel zapisuje na kartce jako legendę.

5. „Gramy w naszą grę”

Gra dla 4 graczy.

Wybór pionków pod względem koloru.

Ustalenie kolejności gry.

Uczestnicy grają zgodnie ze stworzoną instrukcją do gry oraz wykonują odpowiednie ćwiczenia, zadania według ustalonej legendy do gry.

6. Rozmowa z uczniami, dziećmi po skończonej grze, dzielenie się uwagami, spostrzeżeniami. Nagrodzenie, pochwała za skonstruowanie gry planszowej oraz poprawne wykonywanie zadań.

7. Zakończenie zajęć - zachęcenie dzieci do skonstruowania gry planszowej w domu i zaangażowanie rodziców do wspólnej nauki przez zabawę.

WSTĘP

Gry dydaktyczne:

Uczą przestrzegania ustalonych reguł, dają możliwość odczuwania radości z wygranej i kształcą umiejętność przyjęcia przegranej. Gra stosowana na zajęciach jest jednocześnie metodą i środkiem dydaktycznym. Gry dydaktyczne podnoszą atrakcyjność zajęć, ponieważ mogą być one przez uczniów traktowane jak zabawa z określonymi regułami.

Najprostsze gry dydaktyczne służą zapamiętaniu i utrwaleniu informacji. Należą do nich rozmaite loteryjki, zgadywanki, testy, gry w skojarzenia, które mogą być konstruowane przez samych uczniów, stanowiące dla nich okazję do zdobywania osiągnięć.

Stosowanie gier dydaktycznych przynosi następujące korzyści:

- uczenie się w trakcie zabawy
- przyswajanie wiedzy w atrakcyjnej formie
- lepsze utrwalanie wiedzy.

Konstruowanie gry dydaktycznej, logopedycznej jest atrakcyjną formą, dlatego zachęcam do tworzenia własnych gier wspólnie z dziećmi, uczniami.

INSTRUKCJA „LOGOWIATRAK”

„Logowiatrak” to gra planszowa logopedyczna, mająca na celu rozwój mowy dziecka w wieku 5-6 lat (przedszkole) i uczniów szkoły podstawowej specjalnej.

Podczas gry uczestnicy ćwiczą głoski szeregu szumiącego sz, ż/rz, cz, dż.

W grze może brać udział od 2-4 graczy.

Przebieg gry:

Uczestnicy ustawiają pionki na odpowiednich polach według koloru. Pierwszy gracz rozpoczyna grę, rzucając kostką (wyrzucenie ujemnej wartości nie umożliwia graczowi startu, wyrzucenie stojąc na polach 1-20 wartości ujemnej na kostce powoduje cofnięcie się o odpowiednią liczbę pól, np. wyrzucenie „-1”, powoduje cofnięcie się o 1 pole, itd. Wyrzucenie dodatnie powoduje ruch po polach do przodu, np. „3” oznacza przesunięcie o 3 pola do przodu).

Gracz po wyrzuceniu kostki i ustawieniu na odpowiednim polu pionka, wykonuje przeczytane przez nauczyciela z legandy zadanie.

Gracz, który pierwszy dotrze do ostatniego pola, czyli ustawi pionek na śmigle wiatraka w tym samym kolorze co pionek (meta) zostaje zwycięzcą.

Grę można dostosować do potrzeb i możliwości graczy, odpowiednio modyfikując zadania, ćwiczenia.

Grę logopedyczną przygotowali uczniowie Szkoły Podstawowej Specjalnej nr 19 w Toruniu pod kierunkiem neurologopedki Joanny Mruk.

LEGENDA „LOGOWIATRAK”

ĆWICZENIA SZEREGU SZUMIĄCEGO (sz, ż/rz, cz, dż)

1. Wykonaj 2 ćwiczenia warg:

- nadymaj policzki, wargi cały czas zwarte
- wymawiaj samogłoski z przesadną artykulacją warg: i-o, a-u, u-i, i-a, a-o.

2. Podziel na sylaby wyrazy: szalik, żarówka, czarodziej, dżem.

3. Rozwiąż zagadkę: wisi w łazience, wycierasz nim ręce (ręcznik).

4. Zestaw ćwiczeń - załącznik nr 1.

STOISZ NA RZECE, NIESTETY PO WYKONANIU ZADANIA COFASZ SIĘ O 2 POLA DO TYŁU.

5. Rozwiąż zagadkę: łatwą zagadkę powiem: dom, gdzie uczą się uczniowie (szkoła) lub uczą się dzieci (przedszkole).

6. Podziel na głoski wyrazy: szatnia, czapka, żaba, dżokej.

7. Powtórz wyrazy: czekolada, tęcza, klucz.

8. Rozwiąż rebus - załącznik nr 2.

9. Zgadnij, jakie to zwierzę? Załącznik nr 3.

10. Zabawa *statek parowy*: usta uśmiechnięte, wymawiamy „y-y...”

NAŚLADUJĄC STATEK, WSIADASZ DO ŻAGŁÓWKI I PŁYNIESZ 2 POLA DO PRZODU

11. Powtórz wyrazy: szuflada, koszyk, kapelusz.

12. Wykonaj 2 ćwiczenia języka:

- oblizuj zęby i zewnętrzną powierzchnię dziąseł pod wargami w prawo i lewo, u góry i na dole, usta zamknięte

- uśmiechnij się, czubek języka porusza się od jednego do drugiego kąca ust.

13. Powtórz wyrazy: żuk, burza, morze.

14. Ułóż po 1 wyrazie rozpoczynającym się sylabą: sza, cza, ża.

15. Wieje wiatr - ćwiczenie oddechowe (załącznik nr 4, dmuchaj na bańki mydlane.

16. Wieje wiatr - ćwiczenie oddechowe (załącznik nr 5, zdmuchuj z dłoni kolorowe papierki.

STOISZ NA POLU, GDZIE WIEJE WIATR. Z WIATREM PRZESUWASZ SIĘ O 1 POLE DO PRZODU.

17. Powtórz:

sza- szo- szu- sze

cza- czo- czu- cze

ża- żo- żu- że

dża- dżo- dżu- dże.

18. Kląskaj jak konik.

19. Do podanych wyrazów ułóż zdrobnienia, np. okrusz - okruszek

palec... ucho...

kwiatek... brzuch...

dach... ptak...

20. Powtórz wylicznkę - wymawiankę:

sie, są, sza

cicho-sza!

się, se, sy, szy

piesek dyszy.

NA KONIEC WYLICZANKI ZASZCZEKAJ JAK PIESEK I COFNIJ SIĘ O 1 POLE DO TYŁU, PONIEWAŻ STOISZ NA TORACH. POWODZENIA !!!)

Milka Baran-Szymańska

Przedszkole Niepubliczne CENTUŚ w Bydgoszczy

Innowacja pedagogiczna

Dni tematyczne

TYTUŁEM WSTĘPU

Podobno matka Sokratesa była akuszerką i Sokrates porównywał swą działalność filozoficzną właśnie do sztuki położniczej. Przecież nie akuszerka rodzi dziecko. Ona tylko jest obecna przy porodzie, pomaga położnicy, której aktywność jest tu kluczowa. Metoda nauczania filozofii Sokratesa nie polegała na przekazywaniu wiedzy. Uważał on, że jego zadaniem jest pomagać „wydać na świat” właściwą wiedzę. Historię Sokratesa poznałam jako nastolatka, ale wciąż jest we mnie, jest jako wzór, punkt odniesienia w myśleniu o edukacji. Prawdziwe poznanie pochodzi bowiem z wnętrza każdego człowieka. Inni nie mogą mu go narzucić. Prawdziwe poznanie następuje wtedy, gdy coś nas zainteresuje, zacieka, wywoła jakieś emocje, słowem – gdy jesteśmy aktywni w procesie uczenia. Uczenie się nie jest tylko przetwarzaniem informacji, ale także czynnością wymagającą odpowiedniego poziomu aktywacji i motywacji. Podobno „Małe dziecko osiąga stan maksymalnego zachwycenia od dwudziestu do pięćdziesięciu razy dziennie”. Jak często mu w tym przeszkadzamy? I właściwie dlaczego? Dlaczego wciąż wykorzystujemy w zbyt małym stopniu metodę pójścia za aktywnością dziecka i jego zachwytem? To kilkadziesiąt okazji dziennie – warto wykorzystać choć kilka.

Aktywny podmiot jest warunkiem skutecznego uczenia – to banał, ale wciąż w wielu przedszkolach i szkołach widzimy transmisyjny przekaz wiedzy, spotykamy nauczycieli, którzy całą swą postawą mówią bez słów: „Ja Wam teraz coś przekażę, bo Wy nie wiecie, a ja wiem”.

W Przedszkolu „Centuś”, które mam przyjemność prowadzić od początku (od 2016 r.), staramy się, by metod aktywnego nauczania i samodzielnego dochodzenia do wiedzy było jak najwięcej. Świadomie piszę: „staramy się”, bo praca ta wcale do łatwych nie należy – wszyscy jesteśmy mocno obciążeni pamięcią o naszych nauczycielach, którzy *ex cathedra* wtłaczali nam do głów przeróżne fakty, o których dziś w ogóle nie pamiętamy. W „Centusiu” pracujemy w duchu edukacji alternatywnej: bliskościowo, niedyrektywnie, wolnościowo. Lubimy między innymi empatyczną komunikację, Plan daltoński, Marię Montessori, metodę projektów. O tym, że

stawiamy na samodzielność w rozwoju świadczy też fakt, iż działamy bez kar i nagród, za to każdego dnia wzmacniamy motywację wewnętrzną dziecka.

INNOWACJA PEDAGOGICZNA

Szukając sposobu, by wzbogacić pracę przedszkola, uaktywnić dzieci i kadre, pójść za dzieckiem, opracowałam innowację pt. „Dni tematyczne”. Chciałam zawrzeć w niej różne kłębiące się w mojej głowie pomysły głównie dotyczące działań twórczych, gdyż uważam twórczość, a dokładnie rzecz ujmując – nieprzeszkadzanie dzieciom w twórczości za priorytet w aktywnym nabywaniu wiedzy.

W oparciu o innowację mojego autorstwa, którą przedstawiam poniżej, pracowaliśmy w przedszkolu cały rok szkolny 2018/2019, a nasze działania zostały poddane szczegółowej ewaluacji wewnętrznej oraz ocenie rodziców, o czym później. Istotą innowacji „Dni tematyczne” była praca „dniowa” – czyli każdy dzień tygodnia ma przypisaną swoją nazwę i priorytety, znane nauczycielom, dzieciom i rodzicom. Oczywiście wszystkie cele – rozwój kreatywności, samodzielności, twórczego myślenia były realizowane codziennie, ale w tych dniach – Dniach tematycznych – szczególnie kładliśmy na nie nacisk. Przypomnijmy – jednym z priorytetowych kierunków polityki oświatowej państwa na rok szkolny 2018/2019 było: „Wdrażanie nowej podstawy programowej kształcenia ogólnego. Kształcenie rozwijające samodzielność, kreatywność i innowacyjność uczniów”. Głównym celem innowacji było tworzenie warunków do rozwijania potencjału twórczego (twórcze myślenie) i twórczej aktywności dzieci w różnych formach działalności: m.in. literackiej (werbalnej), teatralnej, muzycznej, plastycznej i technicznej. Innowacja wpisywała się w roczny plan pracy przedszkola pt. Twórczy przedszkolak, którego motto brzmiało: „Zbyt często podajemy dzieciom ścięte kwiaty zamiast pozwolić im je uprawiać” (H. Gardner). Z punktu widzenia pedagogiki twórczości naczelnym celem wychowania jest przygotowanie dzieci do twórczego stylu życia lub kształcenie dla innowacji, a nie do replikacji.

Poniżej przedstawiam pokrótce główne założenia innowacji pedagogicznej.

Dni tematyczne:

1) Samodzielny Poniedziałek

Samodzielne przygotowanie kanapek

W tym dniu największą atrakcją, a jednocześnie tradycją, która przetrwała do dziś było samodzielne śniadanie. Wszystkie dzieci niezależnie od wieku same przygotowywały kanapki na pierwsze i drugie śniadanie, i wykonywały czynności typu smarowanie masłem, wybór dodatków, krojenie, nakrywanie do stołu, nalewanie herbaty. Cały plan tego dnia (wszystkich poniedziałków w roku!) był ułożony tak, by spokojnie, nieco leniwie wejść po weekendzie w tydzień i tak, by dać dzieciom tyle czasu na jedzenie i przygotowanie go, ile potrzebują. Małaśta same smarujące masłem chleb, samodzielnie dobierające składniki i ich radość w oczach, a także niesamowite ilości kanapek, które zniknęły w poniedziałki upewniły nas co do słuszności naszych działań.

Oprócz samodzielności w przygotowywaniu jedzenia i sprzątanu po nim, skupialiśmy się w każdy poniedziałek na innych obszarach z podstawy programowej – szczególny nacisk kładliśmy na ubieranie i rozbieranie się - samodzielne przebieranie się na gimnastykę, próby samodzielnego zapinania zamków oraz guzików, próby wiązania butów, samodzielne zakładanie kurtek, rękawiczek itd. W tym dniu zwracaliśmy też szczególną uwagę na zachęcanie dzieci do podejmowania samodzielnej aktywności poznawczej, zagospodarowywania przestrzeni własnymi pomysłami konstrukcyjnymi.

Samodzielne Poniedziałki pomogły kształtować poczucie sprawstwa oraz dumę z siebie, która z kolei

wpływa na poczucie własnej wartości i wewnętrzną motywację do pracy.

2) Demokratyczny Wtorek

We wtorki skupialiśmy się na daniu dzieciom możliwości wyboru i decydowania o sobie w poszanowaniu innych dzieci. Demokracja zasadza się na współdziałaniu, dyskusowaniu, spotykaniu się. Dla nas to wartości kluczowe. Oprócz codziennych zajęć w każdy wtorek wypracowywaliśmy różne techniki decydowania o otaczającej nas rzeczywistości z jednoczesnym poszanowaniem zdania innych. Jednym ze sposobów podejmowania decyzji, oprócz dyskusowania i dochodzenia do konsensusu, jest głosowanie. Tradycją stało się u nas głosowanie za pomocą plastikowych nakrętek wrzucanych do dwóch pojemników. W jakich sprawach głosowano? Oj, przeróżnych, podejmowaliśmy decyzje dotyczące codziennych problemików, z pozoru błahe, ale dla dzieci – na wagę złota, np. w którą stronę idziemy dziś na spacer?, na której ścianie wieszamy plakat?, czy najpierw robimy bazę z krzeseł, a później tańczymy z pomponami, czy w odwrotnej kolejności? Były to także wybory dotyczące tematyki prac plastycznych czy melodii piosenek. Szybko okazało się, że tematów do decyzji nie brakuje, że wszystko może być przedmiotem głosowania. Maluszki także dokonywały drobnych wyborów: wybór bajki czytanej przez nauczyciela (próby głosowania), wybór zabawy ruchowej na rozpoczęcie lub zakończenie dnia.

Tygryski za pomocą nakrętek podjęły swoją pierwszą ważną decyzję - gdzie umieścić w sali informacje o urodzinach.

Tygryski za pomocą głosowania podjęły swoją pierwszą ważną decyzję.

Co nam to dało? Długo by wymieniać – były to przede wszystkim doświadczenia znalezienia się w grupie przegranych, ale mimo tego szukanie radości w innym niż się chciało przeżyciu; zrozumienie, że nie zawsze wszystko w życiu jest po naszej myśli; że

swym artystycznym duszom, bo przecież wszystkie dzieci są artystami, i malowały na: foliach, szkle, kartonach, wielkich arkuszach, rolkach papieru, tablicach, ścianach, gazetach, liściach, papierowych talerzykach, ceglach, chusteczkach, czyli tworzyły na różnych dostępnych materiałach i fakturach, tak jak dzieci tworzą naturalnie, tylko wciąż im w tym przeszkadzamy!

W tym Dniu staraliśmy się dać wolność dzieciom. Uważam, podobnie jak autor znanej książki o niechodzeniu do szkoły, że: „Dziecko nie potrzebuje dorosłych, którzy pokażą mu, jak rysować (...), jeśli dorośli to uczynią, zniszczą zabawę dziecku”.

Pamiętam piękny dla mnie dzień, gdy jedna pani zapomniała o Czwartku i nagle słyszę głosy Starszaków - „Nie...!! Dziś jest Czwartek bez Kartek!” - tak, dzieci czekały na Czwartki, uwielbiały Czwartki, obserwowałam je i czułam, że chyba najbardziej ze wszystkich dni tematycznych. Moje odczucia potwierdziły wyniki ankiet wręczonych pod koniec roku szkolnego rodzicom naszych wychowanków. Na pytanie: „Które z Dni Tematycznych są najbardziej ciekawe dla dziecka Państwa zdaniem?” to właśnie Dzień, w którym dzieci mogły tworzyć na różnych tworzywach i w różnych technikach miał najwięcej głosów: „Czwartek Bez Kartek” – 46%.

Tygryski tworzą zamek i spędzają w nim dwa dni

Co dał Czwartek Bez Kartek? Rozwijanie ekspresji plastycznej i artystycznej to oczywiste efekty tego dnia, ale też poczucie radości tworzenia bez ograniczeń, poczucie przekraczania pewnych narzuconych

granic (choćby dotyczących formatu kartki). Czwartek Bez Kartek niesamowicie rozwinął też twórczość i kreatywność nauczycieli, niejednokrotnie panie tak bardzo zaskakiwały mnie swoimi pomysłami, że aż brakowało mi słów. Wzajemnie napędzaliśmy się i prześcigaliśmy w pomysłach, ale nie miało to nic wspólnego z rywalizacją, raczej z radością wynikającą z twórczego działania.

5) Piątek Cichy Zakątek

Ostatni dzień roboczego tygodnia postanowiliśmy poświęcić na wyciszenie dzieci, na ćwiczenia samokontroli i pracę nad emocjami. Podejmowaliśmy działania z elementami ćwiczeń jogi, masażów i zabaw relaksacyjnych. W piątki było więcej ćwiczeń oddechowych, muzyki wyciszającej dzieci, bajek relaksacyjnych oraz wyciszających zabaw typu „Głuchy telefon” czy zabaw z wykorzystaniem szeptu, nasłuchiwanie dźwięków, odgłosów wody itp., były też zabawy z wykorzystaniem aromaterapii czy elementów dramy. W młodszych grupach maleństwa układały do snu maskotki. Mieliśmy dużo pomysłów, których niestety nie udało się do końca zrealizować. Gdy przyjrzelśmy się temu bliżej, powód okazał się banalny: Piątek jest w naszym przedszkolu - od początku jego istnienia - Dniem Zabawek. Okazało się, że przyniesienie z domu ulubionej zabawki, radość dziecka z tego faktu i chęć podzielenia się zabawką z kolegami skutecznie dekoncentruje dzieci i bardzo przeszkadza w wyciszaniu. Tak więc Piątki wyszły nam najslabiej, ale.....może skupmy się na pozytywach.

CO NAM TO WSZYSTKO DAŁO?

Kadra - wprowadzenie Dni tematycznych pozwoliło żyć się całemu zespołowi, otworzyło nauczycieli na nowe pomysły, dało więcej spontaniczności w działaniu i w myśleniu, pozwoliło spojrzeć na edukację jak na dobrą zabawę, a na dzieci jak na niezwykłych twórców. Poprawiła się też umiejętność obserwacji dzieci przez nauczycieli, a także wzrosła wiedza o dziecku - większe skupienie się na dziecku, jego pomysłach i potrzebach.

Z radością obserwowałam, jak nauczycielkom otwierały się w głowach nowe drzwi, a za nimi kolejne i następne; przekonały się też, że podążanie za dzieckiem jest o wiele bardziej fascynujące niż tradycyjny przekaz wiedzy. Poza wszystkim – to naprawdę miłe uczucie dla dyrektora słyszeć od nauczycielek, że nie mogą doczekać się przyścia do pracy i ujrzenia reakcji dzieci na nowość, którą wymyśliły.

Rodzice - zadowolenie rodziców z wprowadzenia innowacji „Dni tematyczne” było dla nas motorem do działania. Pozytywne opinie docierały do nauczycielek i dyrektora wypowiedziane wprost, były to też wpisy na funpagu przedszkola, ale przede wszystkim

odpowiedzi w ankietach.

Na pytanie: „Czy przedszkole rozwija samodzielność dzieci?” - 77% rodziców odpowiedziało zdecydowanie tak, pozostałe 23% - tak.

Na pytanie: „Czy przedszkole rozwija kreatywność dzieci?” - Zdecydowanie tak – 69% Tak - 23%, Raczej tak – 8%.

Na pytanie: „Jakie korzyści, Państwa zdaniem, przynoszą dzieciom kreatywne zajęcia i zabawy w naszym przedszkolu?” - najczęściej rodziców odpowiedziało: 1) Rozbudziły kreatywne myślenie i pomysłowość, potem: 2) Dały radość, 3) Inne: wpłynęły na aktywność, inwencję twórczą, dały poczucie sprawstwa, rozwinęły zainteresowania, zdolności, mowę.

Ankiety dla rodziców potwierdziły też nasze obserwacje dotyczące ogromnego problemu braku samodzielności u dzieci, niestety *signum temporis* – rodzice coraz więcej czynności wykonują za dzieci, jednocześnie ciesząc się, gdy to przedszkole nauczy np. wiązania butów. Na pytanie: „Które z Dni Tematycznych są najbardziej ciekawe Państwa zdaniem” –

„Samodzielny Poniedziałek” zdobył najwięcej głosów - 54%, co świadczy o tym, że kształtowanie tej cechy jest dla rodziców bardzo ważne.

I przede wszystkim dzieci – ich uśmiechy, radość w oczach, gdy mogły cały dzień tworzyć zamek z kartonów, a potem kolejne dwa dni w nim spędzić, gdy mogły opowiedzieć na forum o swojej pasji, gdy nikt im nie mówił, że właściwy do rysowania jest tylko format 210 x 297 mm, gdy mogły same skomponować swoją kanapkę wbrew wszelkim zasadom, które znamy.

A zatem - pamiętajmy, że rola nauczyciela polega na uaktywnianiu nowych form wyrażania. Podstawowym zadaniem pedagoga jest więc stwarzanie klimatu porozumienia, ufności i wolności, z zachowaniem podmiotowości dziecka. Wystarczy zorganizować odpowiedni warsztat, a więc miejsce i materiały, zrobić krok wstecz, a dzieci podejmą pracę ochoczo i będą pracować z doskonałymi wynikami i z ogromną radością.

Monika Trzeciakowska

Szkoła Podstawowa im. Jana Pawła II w Czarnem

Wyzwanie: zdalna edukacja

Zawieszenie zajęć w szkołach spowodowane stanem epidemicznym zmieniło zupełnie codzienność nauczycieli, uczniów i rodziców. Tradycyjna forma nauki w ławkach szkolnych zastąpiona została przekazywaniem wiedzy na odległość.

W szkole proces komunikacji na linii: nauczyciel-uczeń-rodzic jest fundamentem wszystkich działań. Już pierwsze dni w nowej rzeczywistości pokazały, że musimy znaleźć alternatywne rozwiązanie i nowy sposób komunikacji. Nauczyciele i wychowawcy musieli błyskawicznie zdiagnozować gotowość swoich uczniów do nowej formy nauki. Ta trudna sytuacja, w której się znaleźliśmy, pokazała po raz kolejny, że najcenniejsze jest wsparcie uczniów i ich rodziców. Zaczęliśmy szukać sposobu na zorganizowanie i usystematyzowanie pracy zdalnej.

Szkoła Podstawowa im. Jana Pawła II w Czarnem, w której uczę języka polskiego, zdecydowała się na poszerzenie form komunikacji. Poza działającym wcześniej dziennikiem elektronicznym wdro-

żony został pakiet G-Suite Dla Szkół i Uczelni, w ramach którego korzystać można z szeregu aplikacji umożliwiających naukę na odległość. Zorganizowane zostały lekcje on-line, uczniowie i nauczyciele przesyłają sobie efekty wspólnej pracy.

Dzięki nieocenionemu wsparciu rodziców i wzajemnej współpracy budujemy szkołę on-line tu i teraz. Uczymy się wszyscy razem. Wymaga to od każdego z nas ogromnego wysiłku i pracy, ale spotkanie z uczniami, chociaż wirtualne, wynagradza wszystko. Każdy z nas próbuje odnaleźć się w tej nowej sytuacji. Jako wychowawcy najbardziej zależało mi na utrzymaniu relacji z moimi uczniami, szukałam rozwiązań, które w tym pomogą. Najważniejsza jest, według mnie, świadomość obecności, możliwości rozmowy, przekazanie swoich wątpliwości, dopytanie i uzyskanie odpowiedzi na nurtujące pytania. Jako nauczyciel szukałam wsparcia u bardziej doświadczonych koleżanek i kolegów z pracy. Skorzystałam również z oferty KPCEN we Włocławku i dołączyłam do grupy polonistów, która powstała

podczas warsztatów: „Przed egzaminem ósmoklasyści z języka polskiego”. W ramach tej grupy wymienialiśmy się doświadczeniami i wspierałyśmy z koleżankami z innych szkół. Tworzyłyśmy autorskie arkusze sprawdzające wiedzę uczniów o lekturach obowiązkowych, dzieliłyśmy się wypracowanymi sposobami szybkich powtórek przed egzaminem. Cenne były propozycje tematów argumentacyjnych i twórczych, które wspólnie zredagowałyśmy. Po-

znałyśmy również nowe narzędzia przydatne w pracy zdalnej z uczniami, w tym platformę Genially do tworzenia wizualnych i interaktywnych treści.

Bardzo trudno jest przewidzieć, a tym bardziej ocenić, co podejmowane teraz działania przyniosą w przyszłości. Jednego jestem pewna - to sprawdzian z budowania relacji. Wyzwanie rzuciło nam życie. Musimy zdać najlepiej jak się da ten wyjątkowy egzamin.

Agnieszka Nierychlewska

Szkoła Podstawowa nr 2 im. Władysława Broniewskiego w Lipnie

E-learning - (nie)oczekiwana rzeczywistość

Jeszcze do niedawna marzeniem wielu nauczycieli była możliwość realizacji zajęć z użyciem nowoczesnych technologii. Cyfryzacja naszego społeczeństwa, zgodnie z publikowanymi danymi, stoi na dość wysokim poziomie. Szczególnie młodzi ludzie wykazują się w tym względzie dużym poziomem zainteresowania. Obsługa komputera, tabletu czy smartfona staje się intuicyjna, stąd zdecydowana większość uczniów szkół podstawowych, a nawet przedszkolaki radzą sobie w wirtualnym świecie. W takim

razie prowadzenie lekcji przez Internet powinno być „kroczkiem” ku przyszłości polskiego systemu edukacji,

Bądźmy zawsze o krok do przodu, szukajmy nowych rozwiązań i alternatyw.

niczym urzeczywistnienie zdania Neila Armstronga, który jako pierwszy człowiek w historii postawił stopę na Księżycu - „mały krok dla człowieka, ale wielki skok dla ludzkości”. Obecnie również staliśmy się uczestnikami nowej rzeczywistości dla polskiego systemu oświaty. Epidemia koronawirusa (COVID-19) spowodowała konieczność zamknięcia przedszkoli, szkół i uczelni w całym kraju. Przedłużające się zagrożenie wirusem i brak możliwości przywrócenia normalnego funkcjonowania placówek edukacyjnych wymusił uczynienie (nie)oczekiwanej kroku w cyfrową rzeczywistość. Niestety,

sytuacja ta obnażyła całą niedoskonałość obecnego systemu cyfryzacji polskich szkół. Pomimo zapewnień przedstawicieli Ministerstwa Edukacji Narodowej okazało się, że na taki krok nie byliśmy gotowi. Przeciążone platformy szkoleniowe bardzo często nie działają w sposób zgodny z oczekiwaniami. W wielu przypadkach zarówno uczniowie, jak i nauczyciele, z przyczyn obiektywnych, nie posiadają odpowiednich narzędzi do realizacji tego typu zajęć. Inną sprawą jest potrze-

ba posiadania silnej motywacji oraz chęci samych uczniów do zdalnego uczenia się.

Nauczycielom z kolei brakuje ważnych elementów systemu edu-

kacji, takich jak: możliwości oddziaływania wychowawczego czy sprawdzania efektywności nauczania na odległość.

Zarówno zalet i wad e-learningu jest znacznie więcej. Nie chodzi tutaj o przestrzeganie przed wejściem w nową rzeczywistość. Prawdziwym problemem jest to, by ta nowa rzeczywistość nas nie wyprzedziła. Bądźmy zawsze o krok do przodu, szukajmy nowych rozwiązań i alternatyw. Nie trzymajmy się kurczowo sprawdzonych w przeszłości systemów, bo krok w przyszłość może okazać się potknięciem.

Beata Cieślińska

Pedagogiczna Biblioteka Wojewódzka im. M. Rejewskiego w Bydgoszczy

Edukacja nieformalna

zestawienie bibliograficzne w wyborze

WYDAWNICTWA ZWARTE

1. Edukacja Jutra. Aktywność fizyczna, zdrowie, problematyka czasu wolnego [Dokument elektroniczny] / red. Kazimierz Denek, Aleksandra Kamińska, Piotr Oleśniewicz. - Sosnowiec: Wyższa Szkoła Humanitas, 2015. - 177 s. (dostępny w IBUK Libra) Link do publikacji: <https://libra.ibuk.pl/book/148125>
2. Edukacja nieszkolna (równoległa) w warunkach przemian w Polsce / red. Edmund Trempała. - Bydgoszcz: Wydaw. Uczelniane WSP, (Bydg.: WSP), 1994. - 298 s.
3. Edukacja szkolna i pozaszkolna: późna faza dorastania: wiek 14/15-19/20 lat / Ewa Filipiak, Gorretta Siadak. - Warszawa: Instytut Badań Edukacyjnych, cop. 2014. - 56 s.
4. Edukacja szkolna i pozaszkolna: wczesna faza dorastania: wiek 11/12-14/15 lat / Ewa Filipiak, Adam Mroczkowski. - Warszawa: Instytut Badań Edukacyjnych, cop. 2014. - 56 s.
5. Edukacja ustawiczna: pozaszkolne formy wychowania i kształcenia / red. nauk. Kazimierz Denek, Aleksandra Kamińska, Piotr Oleśniewicz. - Sosnowiec: Oficyna Wydawnicza „Humanitas”. Wyższa Szkoła Humanitas, 2013. - 289 s.
6. Edukacyjny potencjał indywidualnego doświadczenia życiowego / Joanna Golonka-Legut. - Wrocław: ATUT, 2019. - 301 s.
7. Metoda zadaniowa w edukacji szkolnej i równoległej / Maria Kuchcińska. - Bydgoszcz: Wydawnictwo MK, 1996. - 135 s.
8. Obszary pozaformalnej i nieformalnej edukacji dorosłych: przesłanki do budowy teorii edukacji całościowej / Józef Kargul. - Wrocław: Wydawnictwo Naukowe Dolnośląskiej Szkoły Wyższej Edukacji TWP, cop. 2005. - 153 s.
9. Od obcości do inności: międzykulturowa edukacja nieformalna na przykładzie działań polskich organizacji pozarządowych / Anna Młynarczuk-Sokołowska. - Warszawa: Wydawnictwo Akademickie Żak; Białystok: Wydział Pedagogiki i Psychologii Uniwersytetu w Białymstoku, 2015. - 347 s.
10. W poszukiwaniu modernizacji edukacji szkolnej i nieszkolnej / red. Edmund Trempała. - Bydgoszcz: Wydaw. Uczelniane WSP, 1996. - 283 s.

ARTYKUŁY Z CZASOPISM

1. Dyrektor brokerem edukacji pozaszkolnej / Mirosław Sielatycki // Dyrektor Szkoły. - 2016, nr 6, dod. Niezbędnik Dyrektora Szkoły, s. 72-73
2. Edukacja dla narodu: chłopci a procesy narodowościowe / Michał Rauszer // Kwartalnik Pedagogiczny. - 2018, R. 63, nr 4, s. [124]-139
3. Edukacja nieformalna w Tajlandii: filozofia, koncepcja i zastosowanie / Vichai Tunsiri // Edukacja Ustawiczna Dorosłych. - 2006, [nr] 2, s. 35-41
4. Edukacja pozaszkolna?: zapraszamy do Domu Kultury / Jadwiga Mostowska // Przegląd Edukacyjny. - 2009, nr 2, s. 17-19
5. Galeria handlowa jako przestrzeń edukacji nieformalnej / Maria Rudnicka // Studia Edukacyjne. - 2019, nr 54, s. [173]-198 (dostępny online)
6. Konstruowanie jednostek efektów uczenia się w edukacji pozaformalnej i nieformalnej / Ireneusz Woźniak, Michał Nowakowski // Edukacja Ustawiczna Dorosłych. - 2014, [nr] 2, s. 89-103
7. Lekcja w muzeum / Anna Klimowicz // Dyrektor Szkoły. - 2016, nr 6, dod. Niezbędnik Dyrektora Szkoły, s. 74-78
8. Nieformalna edukacja geograficzna / Sławomir Piskorz // Geografia w Szkole. - 2010, nr 3, s. 5-11
9. Problemy edukacji równoległej (nieszkolnej) w teorii i praktyce oświatowej / Edmund Trempała // Pedagogika Społeczna. - 2008, nr 1, s. [53]-69
10. Przedsiębiorczość jako cel edukacji formalnej, pozaformalnej i nieformalnej / Stefan M. Kwiatkowski // Polityka Społeczna. - 2017, nr 7, s. 13-17 (dostępny online)
11. Wschód jest bliżej niż myślisz / Małgorzata Pawłowska // Języki Obce w Szkole (czasopismo elektroniczne). - 2013, nr 2, s. 12-15
12. Wykorzystanie koncepcji outdoor education we współczesnej szkole (na podstawie doświadczeń zdobytych podczas pobytu w Hiszpanii i Danii) / Aleksandra Suska, Milena Stolarczyk // Nauczanie Początkowe: kształcenie zintegrowane. - 2016/2017, R. 40 (62), nr 4, s. 45-50
13. Ze sobą, a nie obok siebie : (edukacja równoległa w procesie kształtowania postaw tolerancji) / Anna Młynarczuk, Mariusz M. Sokołowski // Nowa Szkoła. - 2008, nr 5, s. 11-14

KUJAWSKO-POMORSKIE
CENTRUM EDUKACJI NAUCZYCIELI
W BYDGOSZCZY
PLACÓWKA AKREDYTOWANA

Województwo
Kujawsko-Pomorskie

KURSY JĘZYKA ANGIELSKIEGO I NIEMIECKIEGO DLA NAUCZYCIELI

Kujawsko-Pomorskie Centrum Edukacji Nauczycieli w Bydgoszczy zaprasza nauczycieli różnych przedmiotów wszystkich typów szkół na kursy języka angielskiego i niemieckiego na poziomach: podstawowym i średniozaawansowanym.

Celem kursów jest rozwój zawodowy nauczyciela poprzez podnoszenie kompetencji językowych umożliwiających swobodną komunikację.

Kursy obejmują 120 godzin dydaktycznych w roku szkolnym, po 60 godzin w semestrze.

Szczegółowe informacje:

język angielski
Justyna Adamska
tel. 52 349 31 50 wew. 45
justyna.adamska@cen.bydgoszcz.pl

język niemiecki
Katarzyna Karska-Rasmus
tel. 52 349 31 50 wew. 45
katarzyna.karska-rasmus@cen.bydgoszcz.pl

KUJAWSKO-POMORSKIE CENTRUM EDUKACJI NAUCZYCIELI WE WŁOCŁAWKU
Akredytowana Wojewódzka Placówka Doskonalenia

 edupolis

E-LEKCJE

 moodle

PLATFORMA MOODLE

 IBUK
libra

WIRTUALNA CZYTELNIĄ

www.cen.org.pl

/KPCENWLOCLAWEK

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

Województwo
Kujawsko-Pomorskie

Kujawsko-Pomorskie Centrum Edukacji Nauczycieli we Włocławku
jest Jednostką Samorządu Województwa Kujawsko-Pomorskiego

Województwo
Kujawsko-Pomorskie

Publiczne, wojewódzkie, akredytowane placówki doskonalenia zawodowego nauczycieli prowadzone przez Samorząd Województwa Kujawsko-Pomorskiego

**Kujawsko-Pomorskie
Centrum Edukacji Nauczycieli
w Bydgoszczy**

ul. Jagiellońska 9
85-067 Bydgoszcz, PL

stac. 52 349 31 50, fax 52 349 31 03
kom. 697 011 842

www.cen.bydgoszcz.pl
info@cen.bydgoszcz.pl

www.facebook.com/kpcenbydgoszcz

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

ul. Henryka Sienkiewicza 36
87-100 Toruń, PL

stac. 56 622 77 47, fax 56 622 31 81
kom. 881 931 025

www.kpcen-torun.edu.pl
kpcen_torun@kpcen-torun.edu.pl

www.facebook.com/kpcentorun

**Kujawsko-Pomorskie
Centrum Edukacji Nauczycieli
we Włocławku**

ul. Nowomiejska 15A
87-800 Włocławek, PL

stac. 54 231 33 42, fax: 54 412 10 98
kom. 531 431 086

www.cen.org.pl
kpcen@cen.info.pl

www.facebook.com/kpcenwloclawek

