

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

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

Informacja o programie:
 adresat – rady pedagogiczne wszystkich typów szkół
 formy realizacji programu: szkolenia rady pedagogicznej,

warsztaty metodyczne, konsultacje
 miejsce realizacji – szkoła
 czas realizacji – rok szkolny/50 godzin

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

Program wspomagania szkół w rozwoju

SKUTECZNY NAUCZYCIEL – SKUTECZNA SZKOŁA

Tradycja i nowoczesność w szkole

Inspirujemy do autorefleksji.
Zapewniamy przyjazną, życzliwą atmosferę.

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

KujawsKo-PomorsKie Centrum eduKaCji nauCzyCieli w BydgoszCzy
tel. 52 349 31 50, fax 52 349 31 03, tel. kom. 607 886 112, 697 011 842
e-mail: info@cen.bydgoszcz.pl, www.cen.bydgoszcz.pl

Spis treści

3

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Redaktorzy:

Aneta Gabryelczyk
KPCEN we Włocławku

Danuta Potręć
KPCEN w Toruniu

Anna Rupińska
KPCEN w Bydgoszczy

 Zespół redakcyjny:
Ewa Kondrat

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

Korekta:

Anna Rupińska

Opracowanie graficzne i skład:

Hanna Wiśniewska

Wydanie cyfrowe:

Krzysztof Kosiński

Przyjmowanie materiałów:

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

Wydawca:

Kujawsko-Pomorskie Centrum
Edukacji Nauczycieli w Bydgoszczy

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

Edukacji Nauczycieli we Włocławku

Skład i druk:

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

Redakcja zastrzega sobie prawo
adiustowania i skracania tekstów
oraz niezwracania materiałów

Zdjęcie na okładce:
Zajęcia w Młodzieżowym Domu Kultury

w Toruniu

Autorka zdjęcia:
Agata Durka

Inspirujemy do autorefleksji.
Zapewniamy przyjazną, życzliwą atmosferę.

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

Dobre praktyki
Marzenna Wierzbicka
Za 7 górami, za 5 rzekami… – baśnie i bajki matematyczne 5
Małgorzata Łuksztet, Aleksandra Nejman
Matematyka sensoryczna w grupie dzieci trzy- czteroletnich 7
Tomasz Strużanowski
Projekt „Szkoła współpracy” Razem, jednym frontem 8
Mirosława Otlewska
Po raz piąty w ścisłej czołówce! 10
Sylwia Kamieńska, Katarzyna Niedzwiec
Odnaleźć źródło… 11
Sylwia Czerwińska-Modrzejewska
Odpowiednie dać rzeczy słowo... 12
Lucyna Mazur, Dominika Warska
KOMPAS, czyli doradztwo zawodowe i coaching 14
Krzysztof Banasiak
W poszukiwaniu inspiracji 15
Eliza Ewert, Dorota Lubawy
Wspomaganie rozwoju dzieci przedszkolnych 17
Beata Dąbrowska, Magdalena Stocka
Zdrowie jest wartością 19
Urszula Jasińska, Katarzyna Sobiech
Zdrowie to podstawa – działania prozdrowotne w przedszkolu 21
Dorota Kurant
Dziecko przyjacielem przyrody 22
Katarzyna Lewandowska, Jolanta Wałecka, Dorota Brykner
Aerobik z rodzicami 24
Katarzyna Uździńska
Fitness w mojej szkole 25
Adam Szymański
Zawody o puchar Burmistrza Miasta Brodnica 26

oblicza eDukacji
Andrzej S. Dyszak
Autyzm dziecięcy a sprawność werbalna 28
Mariola Pińska, Robert Zaradzki
Przemoc wobec dzieci 32
Magdalena Łuniewska, Joanna Durlik, Joanna Kołak, Karolina Mieszkowska, Ewa Haman, Zofia Wodniecka
Cykl artykułów: O dwujęzyczności w szkole i nie tylko 34
Magdalena Zubiel-Kasprowicz
Zatroszczmy się o nauczycieli 35
Ilona Zduńczuk, Norbert Łysiak
Festiwal Zdrowego Stylu Życia 37
Katarzyna Zawacka
Narodowy Dzień Życia - promocja wartości rodziny 38
Małgorzata Koc
I Kongres Nauczycieli Wychowania Przedszkolnego 39
Iwona Rostankowska, Krystyna Karpińska
Sztuka Wyboru 40
Aneta Gabryelczyk
Dziecko jako podmiot edukacji… Refleksje uczestnika wizyty studyjnej do Finlandii 41
Patryk Krzemiński
Samokształcenie, ale w zespole – z praktyki nauczyciela konsultanta 42
Magdalena Brewczyńska
Edukacja w cyfrowym wymiarze 44
Robert Preus
Chmury komputerowe. Wykorzystanie i bezpieczeństwo… 45
Beata Laskowska, Jarosław Przybył
Jak odkrywamy tajemnice Wszechświata… 50
Milena Morgulec
Nowy rok szkolny i zmiany w Centrum 52
Jadwiga Nowomiejska-Błaszczyk
Jest taka prywatna szkoła… 53
Dariusz Chrobak
Jubileusze i talenty uczniów 55
Katarzyna Nicholls
Spotkanie z angielską szkołą średnią 56
Agnieszka Jankowska
Nowa biblioteka we Włocławku 59

regionalne okno
Danuta Potręć
Moja rodzina, to cały mój świat – Dni Dialogu 2015 60
Iwona Rostankowska
Gala Kujawsko-Pomorskiegiego Festiwalu Gimnazjalnych Projektów Edukacyjnych 61
Ewa Kondrat
V edycja Kujawsko-Pomorskiego Festiwalu Gimnazjalnych Projektów Edukacyjnych rozstrzygnięta 62

biblioteki peDagogiczne Dla eDukacji
Wiesława Budrowska
Projekt Środy z TIK-iem 66
Grażyna Ruta-Balińska, Joanna Grabowska-Janowiak
Autorzy literatury dziecięcej w Dziecięcej Akademii Czytania Bajek 67
Agnieszka F. Handzel, Małgorzata Tyczyńska
Przykłady dobrych praktyk 68
Joanna Grabowska, Agata Safian
Dobra praktyka - zestawienie bibliograficzne 70

W następnym numerze:
Ocenianie wspierające

Warto uczyć się od siebie!

Jak uczyć, żeby nauczyć? Jak wychowywać, by czynić to skutecznie? Jak wprowadzać
działania prozdrowotne w placówkach edukacyjnych? Jak przybliżyć uczniom prawdziwą ideę
sportu, który ma kształtować nie tylko ciało, ale wpływać na zachowania i wzmacniać poczucie
własnej wartości? Jak wprowadzać doradztwo zawodowe w szkołach? Jak rozwijać talenty?
Jak wskazywać na wagę współpracy uczniów w projektach czy innych wspólnych działaniach? …
Każdemu, kto ma związek z edukacją, takie i podobne pytania często przychodzą do głowy.
Każdy chciałby pracować ze swoimi wychowankami jak najbardziej mądrze i skutecznie,
a przy tym tak, by samym uczniom działania te dawały radość i satysfakcję, a nie były po
prostu obowiązkiem do wykonania. Okazuje się, że nauczyciele oprócz pytań mają także wiele
pomysłów na odpowiedzi. Pomysły to ciekawe, warte upowszechnienia.

Należy wymieniać się doświadczeniami, chwalić rozwiązaniami, korzystać z rad
i podpowiedzi innych, dlatego tematem przewodnim pierwszego w roku szkolnym 2015/2016
numeru „UczMy” są dobre praktyki. Dyrektorzy, nauczyciele, pracownicy wyższych uczelni,
bibliotek pedagogicznych, osoby związane z edukacją prezentują nowatorskie metody pracy
z uczniami, innowacyjne rozwiązania organizacyjne zastosowane w szkołach, pomysłowe
działania rozwijające talenty dzieci i młodzieży. Warto uczyć się od siebie. Zmierzajmy
razem w kierunku otwartej szkoły, bliskiej wszystkim jej podmiotom: uczniom, nauczycielom,
rodzicom, środowisku lokalnemu.

W nowym roku szkolnym życzymy Państwu ciekawych pomysłów edukacyjnych,
realizacji wszystkich zamierzonych celów i prostej, prawdziwej radości z przebywania z tymi,
którzy nadają sens codziennej pracy – uczniami.

Aneta Gabryelczyk
Danuta Potręć

Anna Rupińska

D
obre praktyki

5

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Marzenna Wierzbicka
KPCEN w Toruniu

Za 7 górami, za 5 rzekami… –
baśnie i bajki matematyczne

Stosunek do matematyki dzieli ludzi na tych, którzy się w niej lubują i na takich,
którzy jej nie cierpią, ponieważ nie potrafią zagustować

w wędrówkach po jej przestworzach.
S. Lem

Wielu dorosłych uważa, że matematyka jest naj-
ważniejszym i często najtrudniejszym po języku
polskim przedmiotem szkolnym. Wśród uczniów
edukacji wczesnoszkolnej również są tacy, którzy
lubią lub nie lubią matematyki. Jednak wszystkie
dzieci, albo zdecydowana większość, lubią bajki i ba-
śnie. Czy można je wykorzystać do zainteresowania
uczniów matematyką i zapobiec trudnościom, na
przykład w rozwiązywaniu zadań tekstowych i pro-
blemów matematycznych, które to zwykle sprawiają
dzieciom najwięcej kłopotów.

Jestem pewna, że tak. Bajka lub baśń jest narzę-
dziem, które może wspierać nauczycieli w realizacji
celów kształcenia ogólnego, wymagań szczegółowych
edukacji matematycznej oraz rozwijaniu myślenia
matematycznego wpisanych w podstawę programo-
wą, a uczniów motywować do wysiłku umysłowego.

Bajki i baśnie dają uczniom konkretne korzyści
w sferze, społecznej, emocjonalnej, zachowania oraz
intelektualnej: „porządkują wiedzę o świecie, wyja-
śniają związki przyczynowo-skutkowe między zda-
rzeniami, wzbogacają słownictwo, obrazują sposób
rozwiązania problemu, zapoznają w sposób prosty
i zrozumiały z trudną sytuacją”1.

Nauczyciel, wykorzystując publikowane lub napi-
sane przez siebie bajki lub baśnie matematyczne, może
zaplanować nawet cały blok tematyczny i realizować
różne cele i wymagania szczegółowe z wielu edukacji.

Prezentowane poniżej teksty bajek matema-
tycznych zostały napisane przez uczestniczki kursu
„Matematyka nietrudna i nienudna” organizowa-
nego przez KPCEN w Toruniu. Mam nadzieję, że
czytelnicy „UczMy” wykorzystają je w swojej pracy
z uczniami lub zainspirowani tymi tekstami będą
tworzyć własne, a ich uczniowie zagustują w wędrów-
kach po jej (matematyki) przestworzach.

1 K. Szeliga „Historia Guziołka, czyli jak tworzyć i wykorzystać bajki
i opowiadania w biblioterapii oraz rozwoju aktywności twórczej dziec-
ka w wieku przedszkolnym, Kraków 2005, s. 9.

Misja ratunkowa

W poniedziałkowy poranek w ZOO w Central
Parku zapanowało wielkie poruszenie. Od kilku dni
nikt nie widział króla Juliana. Jego przyjaciele bar-
dzo się o niego martwili. Na próżno wyczekiwali sa-
mozwańczego króla. Postanowili działać. Kowalski
z Rico, Szeregowym oraz Skipperem zaplanowali mi-
sję uratowania króla. Wiedzieli już, że Julian zniknął
w minioną środę. Ostatnio był widziany przez Ko-
walskiego o godz. 815, a przez Skippera o godz. 845.
Później nikt lemura nie widział. Ekipa ratowników
nie mogła przewidzieć, ile dni potrwa misja, dlatego
Rico przygotował prowiant: 2 kg sera, 8 kg szynki,
1 kg sardynek, 3 chleby, 10 bułek, 2 litry soku mar-
chwiowego i 3 litry wody mineralnej. Przewidywali,
że to będzie trudna misja.

W poniedziałek o godz. 800 ratownicy przystą-
pili do uwolnienia króla z rąk doktora Bulgota,
największego wroga pingwinów. Przyjaciele króla
po dokładnym rozpoznaniu terenu obliczyli, że do
kryjówki będą skradać się przez 3 kwadranse i 10
minut. Droga powrotna do Central Parku miała za-
jąć im 30 minut.

Akcja przebiegła zgodnie z planem i zakończyła
się sukcesem. Król Julian wraz z całą załogą święto-
wali jego powrót do ZOO. Była to pamiętna data,
ostatni dzień stycznia. Od tej pory co roku w Central
Parku obchodzone jest przez 4 dni „Święto ZOO”.

Jolanta Telak, Edyta Specjał, Agnieszka Świtajska
Szkoła Podstawowa im. Jana Pawła II

w Małej Nieszawce

pragnienie bartka

Za górami, za lasami, za siedmioma morzami sta-
ła sobie chatka z pięcioma oknami. A w tej chatce izb

D
ob

re
 p

ra
kt

yk
i

6

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

sześcioro, w których dziś się wszyscy zbiorą. Pierwsza
izba kwadratowa, druga kształt trójkąta ma, trzecia
cała kolorowa. Pozostałe, któż je zna?

W pewien czwartek, 5 po czwartej przyszedł Bar-
tek. Siadł za stołem i zjadł: 4 kluski z rosołem, a do
tego 3 kotlety. Zegar wybił wpół do piątej Bartek
westchnął: „Smutno mi samemu jeść, chciałbym
gości dziś tu mieć”. Na ten głos z olbrzymiej dziu-
ry wyszły nagle 4 szczury i cudowne 2 kocury: jeden
czarny, drugi bury.

Szczury przyniosły miseczki, talerzyki i kubecz-
ki. Wzięły też widelców sześć, by nimi kolację jeść.
Wszystko pięknie ustawili, nie czekali ani chwili.
Koty przyniosły ciasteczka w prostokątnych pude-
łeczkach. Tych pudełek było sześć.

Powiedziały do Bartusia: „Dla każdego dwa cia-
steczka, resztę zostaw w pudełeczkach”.

Bartek bardzo się ucieszył, bo już nie czuł się dziś
sam. Każdy z nich życzenie spełnił, by codziennie
uśmiech miał. Od tej chwili już za stołem siada Bar-
tek wraz z zespołem i wieczorem wspólnie grają, i we-
soło śpiewają. Bartek na perkusji gra, koty w parze na
gitarze, a szczury na trąbkach w chmury.

Karwena Pawlak Szkoła Podstawowa
im. Jana Pawła II w Małej Nieszawce

 Iwona Płochacka ZS, Szkoła Podstawowa
w Ryńsku

o sMacznych piernikach

Dawno, dawno temu w pewnym mieście mały
chłopczyk już od najmłodszych lat pragnął odkryć
sekret wypieku pierników. W tym celu w wieku 7
lat udał się do Torunia – grodu pierników. Pierwszą
część swojej wyprawy przebył łodzią, którą przepły-
nął 28 km. Niestety dalej musiał podróżować pie-
szo. Długa dwudniowa trasa pozwoliła mu przebyć
o 15 km więcej. Szczęśliwym zbiegiem okoliczności
napotkał karawanę kupców, z którą przeszedł ostat-
nie 12 km. Kupcy ci powierzyli go w opiekę stare-
go, mądrego piekarza, który przyjął go na naukę.
Wytrwały, pracowity chłopiec przez 5 lat poznawał
tajniki wypieku pierników. Jednak zdobycie tajnej
receptury zajęło mu kolejnych 10 lat. Wówczas
jako doświadczony już piekarz powrócił w rodzin-
ne strony i otworzył piekarnię. Piekarnia ta była
czynna przez 6 dni w tygodniu od godz. 6.00 do
15.00. Piekarnia doskonale prosperowała. Codzien-
nie przychodziło coraz więcej klientów. W ponie-
działki 3 klientów, we wtorki pięciu, w środy - 8,
w czwartki o 2 osoby więcej niż w środę. W piątek
przychodziło dwukrotnie więcej klientów niż we
wtorek, a w sobotę tyle samo co od poniedziałku

do piątku razem. Największym zainteresowaniem
cieszyły się katarzynki w czekoladzie, których co-
dziennie sprzedawał 13 kg. Równie popularne były
też serca w glazurze, których sprzedawał jednak o 4
kg mniej. Po wielu latach piekarz, doczekawszy się
następcy, powierzył mu recepturę na wyrób swoich
pierników. A potrzebne było: 10 kg maki, 12 litrów
miodu, 4 kg przypraw korzennych, 40 sztuk jaj, 5
kg masła. Ta słynna receptura przyniosła sławę i bo-
gactwo rodzinie piekarza i całej okolicy. Wszyscy
żyli długo i szczęśliwie.

Sylwia Mikulsk Szkoła Podstawowa
w Rzęczkowie

Ewelina Motylewsk Szkoła Podstawowa nr 5
w Toruniu

Magdalena Synik Szkoła Podstawowa
im. Jana Pawła II w Małej Nieszawce

uroDziny kubusia puchatka

Pewnego słonecznego dnia Kubuś Puchatek
obudził się o godzinie 8.00. Poszedł umyć zęby,
przemył pyszczek, ubrał swoją czerwoną bluzeczkę
i poszedł do kuchni. Przygotował sobie na śniadanie
2 pyszne kanapki z miodem, 3 kubeczki mleka oraz
dwie połówki jabłka. Zajadając się smakołykami,
spostrzegł na kalendarzu, że zbliża się 28 kwietnia,
więc za 4 dni będzie obchodził swoje 7. urodziny.
O godzinie 10.00 zaczął przygotowywać koloro-
we zaproszenia urodzinowe. Kubuś postanowił za-
prosić: Krzysia, Prosiaczka, Kłapouszka, Tygryska,
Królika i kilku innych mieszkańców lasu. Po dwóch
godzinach wszystkie zaproszenia miał już przygo-
towane, a było ich 13. W środę Kubuś rozpoczął
kulinarne przygotowania, ponieważ do jego urodzin
pozostały tylko 2 dni. Nareszcie nadeszły urodziny,
które rozpoczęły się o 15.00. Na urodzinach poja-
wili się wszyscy zaproszeni goście. Jubilat otrzymał:
1 litr miodu od Prosiaczka, 3 litry miodu od Tygry-
ska, 2 litry od Krzysia, 5 litrów od Kłapouszka oraz
25 kg marchewek, które Królik przywiózł w 5 wor-
kach. Zaczęła się fantastyczna zabawa przy wesołej
i skocznej muzyce. Impreza urodzinowa skończyła
się po 3 godzinach.

Kubuś pożegnał swoich gości, uśmiechnął się
do siebie i pomyślał: „To były moje najwspanialsze
urodziny”.

Iwona Kuchnicka Szkoła Podstawowa
w Kowalewie Pomorskim

Justyna Talarek Szkoła Podstawowa
w Brąchnówku

Ewelina Walczak Szkoła Podstawowa nr 6
w Inowrocławiu

D
obre praktyki

7

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Małgorzata Łuksztet, Aleksandra Nejman
Samorządowe Przedszkole nr 3 w Szubinie

Matematyka sensoryczna w grupie
dzieci trzy- czteroletnich

W naszym przedszkolu cyklicznie odbywają się
zajęcia edukacyjne według programu Lwa Wygot-
skiego ,,Klucz do uczenia się”. Program składa się
z różnych modułów. Jednym z nich jest Matematyka
sensoryczna, którą przedszkolaki odkrywają w toku
własnej działalności. Zajęcia nie polegają na wygła-
szaniu wykładów dla dzieci, ale na umożliwieniu im
rozwinięcia umiejętności analizowania świata oraz
postrzegania wyglądu przedmiotów (koloru, kształtu
i rozmiaru) poprzez wszystkie zmysły. Podczas zajęć
dzieci mają możliwość nazywania kolorów, określenia
kształtów, rozmiarów, przypisują przedmiotom cechy
(np. to jest małe, a to duże, to jest fioletowe, a tamto
niebieskie). Moduł rozwija umiejętności uczenia się,
poprzez samodzielną pracę, samodzielne wykonywa-
nie zadań (zestaw dla każdego dziecka).

Matematyka sensoryczna doskonali sprawność,
umiejętności i wiedzę matematyczną poprzez mani-
pulowanie przedmiotami i doświadczanie. Podczas
zajęć nauczyciel jest w stanie zaobserwować rozwój
myślenia dzieci i dostosować poziom pracy do możli-
wości każdego z nich.

Matematyka sensoryczna w sposób atrakcyjny
i prosty zarazem daje dziecku możliwości wykazania
się umiejętnościami matematycznymi. W trakcie re-
alizacji programu zauważyłam, że zajęcia z zakresu
matematyki sensorycznej pozwalają na wyrównywa-
nie szans edukacyjnych dzieci.

Trudności u dzieci związane z pojęciami matema-
tycznymi pojawiają się w momencie braku zrozumie-
nia podstawowych powiązań. Aby temu zapobiec,
należy wdrażać moduł matematyki sensorycznej, któ-
ry uczy jasnego i kreatywnego myślenia, planowania
i realizowania planów oraz komunikowania swojego
zrozumienia na różne sposoby.

Zajęcia w grupie dzieci trzy- czteroletnich wspo-
magają rozwój dzieci, wprowadzają podstawowe
pojęcia matematyczne i uczą logicznego myślenia.
W sposób ciekawy i przystępny dzieci wprowadzane
są w świat matematyki dostosowanej do możliwo-
ści wieku przedszkolnego. Podczas wspólnej zabawy
dzieci poznają systemy, jakich używamy do organizo-
wania postrzegania. Matematyka sensoryczna może
być podstawą sukcesów dzieci w późniejszym ucze-
niu się matematyki.

D
ob

re
 p

ra
kt

yk
i

8

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Tomasz Strużanowski
Szkoła Podstawowa 32 w Toruniu

Projekt „Szkoła współpracy”
Razem, jednym frontem

Uczniowie, rodzice, nauczyciele – oto trzy
główne podmioty składające się na rzeczywistość
każdej szkoły. Zdrowy rozsądek podpowiada, że
wszystkie strony mają wspólny cel do osiągnięcia:
jak najlepsze wykształcenie i wychowanie dzieci,
na miarę ich zdolności, możliwości i predyspozy-
cji. Jednak to, co w teorii wydaje się oczywiste, nie
zawsze okazuje się łatwe w realiach polskiej szko-
ły. Wśród wielu czynników hamujących negatyw-
ną rolę odgrywa też ten ludzki: niekiedy między
uczniami, nauczycielami i rodzicami szwankuje
komunikacja, brakuje zaangażowania w proces
dydaktyczno-wychowawczy, a wolę współpracy
zastępują nierealne wzajemne oczekiwania. Poja-
wia się, tak zabójczy dla dobrego funkcjonowania
szkoły, brak zaufania.

W odpowiedzi na te wyzwania w marcu 2013
roku został zapoczątkowany ogólnopolski projekt
Ministerstwa Edukacji Narodowej zatytułowany
„Szkoła współpracy. Uczniowie i rodzice kapitałem
społecznym nowoczesnej szkoły”. Wzięły w nim
udział 1034 placówki z całego kraju, w tym jedna
toruńska: Szkoła Podstawowa nr 32 im. Armii Krajo-
wej. Każdą z placówek reprezentowała sześcioosobo-
wa ekipa, którą - w równych proporcjach - tworzyli
przedstawiciele grona pedagogicznego, rodziców
i braci szkolnej. W skład ekipy z toruńskiej Skarpy
weszli rodzice: Sylwia Czarnomska (przewodnicząca
Rady Rodziców) i Katarzyna Wojnowska, uczenni-
ce: Maria Zajączkowska i Nikola Tarnowska oraz na-
uczyciele: Bożena Rzemieniuk (dyrektor szkoły) i To-
masz Strużanowski (nauczyciel języka angielskiego).

Realizacja projektu rozpoczęła się od udziału
w sondażu, który miał pokazać, w jakim stopniu ro-
dzice (np. poprzez udział w pracach Rad Rodziców)
i uczniowie (przez zaangażowanie w samorządach
uczniowskich) wpływają na życie szkół, na ile korzy-
stają z przysługujących im praw, a także – co trzeba
podkreślić – na ile wywiązują się ze spoczywających
na nich obowiązków.

nauczyciele, roDzice, uczniowie –
wspólne szkolenia

Obraz, który wyłonił się z tego sondażu, pomógł
w opracowaniu planu szkoleń dla uczestników pro-
jektu. Reprezentanci szkół wzięli udział w trzech ca-
łodniowych spotkaniach, które miały przede wszyst-
kim postać warsztatów. Szczery, spokojny dialog,
w którym jako nauczyciele, rodzice i uczniowie uważ-
nie słuchaliśmy swych racji, przedstawialiśmy własny
punkt widzenia i zastanawialiśmy się, jak wspólnym
wysiłkiem poprawić jakość współpracy w naszej szko-
le, był bardzo ważnym doświadczeniem. Rozwiązując
wspólnie zadania, wyznaczone przez prowadzących
szkolenie przekonaliśmy się raz jeszcze, że każda ze
stron edukacyjnej układanki może wnieść w życie
szkolne swój niezastąpiony wkład. Na zawsze pozo-
stanie w naszej pamięci sytuacja, gdy przy realizacji
prostego, praktycznego zadania zespołowego, na naj-
lepsze rozwiązanie wpadł nasz „kolega z drużyny”,
a na co dzień szóstoklasista…

pierwsze poMysły

Ważną rolę w projekcie odegrały działania na te-
renie szkoły. Najpierw odbyły się osobne debaty dla
uczniów, rodziców i nauczycieli, prezentujące założe-
nia projektu. W trakcie tych spotkań można było po-
dzielić się uwagami na temat funkcjonowania szkoły,

Ślubowanie klasy I - sadzenie drzewek. Fot. Beata Skruszewicz

D
obre praktyki

9

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

zgłosić pomysły, których część – już na tym etapie –
okazała się możliwa do realizacji. Dzięki temu – na
życzenie dziewcząt - w uczniowskich toaletach poja-
wiły się lustra, w ofercie szkolnego sklepiku – świe-
że owoce, a tuż obok – stoliki, przy których można
usiąść i zjeść śniadanie.

Ostatecznym efektem szkoleń było stworzenie
„Szkolnego programu współpracy” – planu działań
na lata 2015-2016, które powinny przyczynić się do
wzbogacenia życia naszej szkoły o nowe formy współ-
pracy między nauczycielami, uczniami i ich rodzicami.

plany – realne czy
„pobożne życzenia”?

Udział w projekcie sprawił nam sporo satysfakcji.
Przekonaliśmy się, że od początku (czyli od 1992 r.)
styl funkcjonowania naszej placówki pozwala ją oce-
niać jako „szkołę współpracy”. Wiele elementów zale-
canych w trakcie szkoleń to nasz chleb codzienny. Ale
są i takie, które chcielibyśmy udoskonalić. Na pewno
zależy nam na większym zaangażowaniu rodziców.
Ucieszyłoby nas, gdyby coroczne wrześniowe wybory
do „trójek klasowych” nie przypominały „łapanki”,
wszak nie ma lepszego sposobu na to, by mieć wpływ
na sprawy szkoły, do której uczęszcza nasze dziecko,
jak udział w pracach rady klasowej czy Rady Rodzi-
ców (właśnie to ostatnie gremium uchwala w poro-
zumieniu z radą pedagogiczną program wychowaw-
czy szkoły i program profilaktyki, opiniuje program
i harmonogram poprawy efektywności kształcenia
lub wychowania, opiniuje projekt planu finansowe-
go składany przez dyrektora szkoły, opiniuje projekt
wprowadzenia obowiązku noszenia przez uczniów
na terenie szkoły jednolitego stroju). Planujemy or-
ganizację pogadanek dla rodziców (np. przy okazji
wywiadówek), podczas których podejmowana była-
by tematyka związana z wychowywaniem dzieci. Jest
wiele tematów, które warto by było podjąć: codzien-
ny kontakt z dzieckiem, pomoc w odrabianiu lekcji,
kontrola postępów w nauce, zwrócenie uwagi na ko-
rzyści i zagrożenia płynące z Internetu, stosunek do
używek, panowanie nad rodzącą się w dzieciach agre-
sją, sposób korzystania z gier komputerowych, tele-
wizji… Bardzo chcielibyśmy przyciągnąć do szkoły
ojców – tych „wielkich nieobecnych” w procesie edu-
kacji ich pociech.

co chcielibyśMy zMienić?
Udział w projekcie znacząco przybliżył nas do

wprowadzenia w szkole dziennika elektronicznego.
Jeśli rodzice będą do niego systematycznie zaglądać,
powinno to ukrócić problem przykrych niespodzia-
nek, przeżywanych przez nich niekiedy na wywia-
dówkach, a więc często wówczas, gdy jest już trochę
za późno na radykalne programy naprawcze. Jako

stałą praktykę wprowadzamy systematyczne spotka-
nia przedstawicieli grona pedagogicznego z samo-
rządem uczniowskim. Chcemy w ten sposób stwo-
rzyć uczniom możliwość otwartego wyrażania swo-
ich oczekiwań, zgłaszania uwag i propozycji zmian.
Z doświadczenia wiemy, że mimo niewielkiego – co
naturalne – doświadczenia życiowego, uczniowie
potrafią bystro dostrzec te ułomności życia szkolne-
go, których nie dostrzegają nauczyciele. Nadal waż-
ną rolę w integrowaniu społeczności szkolnej będą
odgrywały okolicznościowe uroczystości i imprezy.
Przykłady? W minionych latach jasełka wystawiali
kolejno uczniowie, nauczyciele i rodzice, w tym roku
planujemy, że przygotują je wspólnie. W doroczne
zawody sportowe z okazji Dnia Dziecka, które do-
tąd miały postać rywalizacji międzyklasowej uczniów,
chcemy włączyć rodziców. Wiele obiecujemy sobie na
przykład po meczu piłkarskim ojcowie kontra dzieci.
A co ze strony nauczycieli? Zapewne trzeba jeszcze
więcej tego, czym i tak do tej pory staramy się służyć
naszym podopiecznym i ich rodzicom: doceniania
wysiłków podejmowanych przez uczniów, częstego
chwalenia ich za osiągnięcia, życzliwości i uśmiechu
w codziennych kontaktach, poczucia humoru, dy-
stansu do siebie, uważnego wsłuchiwania się w to, co
mają nam do przekazania, czym żyją… A może rów-
nież jeszcze staranniejszego przestrzegania szkolnych
regulaminów, które dopuszczają tylko dwie prace kla-
sowe tygodniowo?

ten projekt Ma sens!
Powiedzmy sobie szczerze: polska szkoła jest

wprost zalewana różnego rodzaju projektami. Część
z nich jest bardzo wartościowa i godna realizacji, inne
przypominają typowe „bicie piany”. Projekt „Szkoła
współpracy” mieści się – w pewnym sensie – gdzieś
pośrodku. Jeśli zostanie potraktowany „po macosze-
mu”, jako swego rodzaju „zło konieczne”, które trze-
ba jakoś przetrwać, udokumentować w postaci pa-
pierkowej, po czym schować tę makulaturę głęboko
w szafie - okaże się stratą czasu. Jeśli jednak zmieni
coś na lepsze w zakresie współpracy tych, którzy i tak
są na nią skazani, jeśli w praktyczny sposób pokaże
nauczycielom, rodzicom i uczniom, że stoją po jed-
nej stronie barykady, to warto go twórczo podjąć. Tu
nie chodzi o rzeczy wielkie ani czasochłonne. Wiele
wyzwań z zakresu współpracy trzech głównych pod-
miotów życia szkolnego wymaga nie tyle czasu, co
raczej dobrej woli, gotowości do uważnego wzajem-
nego wsłuchania się w swoje oczekiwania.

Dodajmy jeszcze, że wszystkie szkoły przesłały
twórcom projektu przygotowane przez siebie progra-
my współpracy. Zawarte w nich tzw. „dobre prakty-
ki” posłużą – oby! – ministerialnym pracownikom do
stworzenia modelu takiej współpracy dla wszystkich
polskich placówek edukacyjnych.

D
ob

re
 p

ra
kt

yk
i

10

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Mirosława Otlewska
szkolny koordynator projektów edukacyjnych
Zespół Szkół im. M. Rejewskiego w Ostromecku

Po raz piąty w ścisłej czołówce!

Zespół Szkół im. M. Rejewskiego w Ostromecku
corocznie z powodzeniem uczestniczy w Kujawsko-
-Pomorskim Festiwalu Gimnazjalnych Projektów
Edukacyjnych, którego organizatorem jest Marszałek
Województwa Kujawsko-Pomorskiego. Cele festiwa-
lu to promocja dobrych praktyk w zakresie kształ-
towania tożsamości regionalnej, promocja małych
ojczyzn i regionu, zainteresowanie młodych ludzi
spuścizną regionu, tradycjami w małych ojczyznach
oraz historią najbliższego otoczenia.

Prace festiwalowe wykonują zespoły uczniowskie,
które w grupach, cyklicznie realizują powierzone im
zadania pod kierunkiem nauczycieli. Plan i program
działania oraz tematykę projektu ustala szkolny koor-
dynator projektu. Na nim właśnie spoczywają głów-
ne działania, to on jest inicjatorem wszystkich prac
i czuwa nad ich logistyką – telefonami, kontaktami,
finansami, wizytami, jest zatem wszędzie i wiele za-
leży od jego inwestycji twórczej oraz zaangażowania
w pracę nad projektem. Natomiast uczniów musi
charakteryzować obowiązkowość, odpowiedzialność,
a najbardziej pożądaną cechą jest umiejętność pracy
zespołowej. Zwieńczeniem wielomiesięcznej pracy
jest promocja województwa kujawsko-pomorskiego
oraz pogłębienie wiedzy o dorobku kulturowym na-
szego regionu, ziemi dobrzyńsko-chełmińskiej oraz
obszaru Zakola Dolnej Wisły.

Projekty przyjmują różną formę: filmu, prezentacji
multimedialnej, gry planszowej. Natomiast działania
w ramach projektów to: prelekcje, wystawy, wywiady,
wycieczki, konkursy, albumy, przewodniki, makiety, in-
scenizacje, spotkania z ciekawymi ludźmi. Odwiedzamy
miasta i wsie, instytucje państwowe i prywatne, spoty-
kamy się z ludźmi zasłużonymi dla historii regionu i wo-
jewództwa. Wszystkie działania są prezentowane spo-
łeczności lokalnej. Włączamy do pracy zaprzyjaźnione
instytucje, szkoły, młodzież i społeczność lokalną,
władze samorządowe, starostwo powiatowe.

Do tej pory uczestniczyliśmy w pięciu edycjach
Kujawsko-Pomorskiego Festiwalu Gimnazjalnych
Projektów Edukacyjnych i zawsze uzyskiwaliśmy
czołowe lokaty.

• W 2011 roku – IV miejsce. W projekcie „Nasze
magiczne Ostromecko” uczniowie podjęli działania,

które zaowocowały poszerzeniem ich wiedzy na te-
mat dawnego i współczesnego Ostromecka oraz jego
roli w kształtowaniu tradycji i historii regionu.

• W 2012 roku – I miejsce. Projekt „Na tropie
Menonitów” przyczynił się do pogłębienia wiedzy
o kulturze, tradycjach i historii regionu, wzmacniając
poczucie tożsamości narodowej i regionalnej. Podą-
żaliśmy śladami Menonitów po ziemi województwa
kujawsko-pomorskiego.

• W 2013 roku – I miejsce. Projekt „Wierni trady-
cjom”. Jego głównym celem było pogłębienie wiedzy
o dorobku kulturowym naszego regionu, Ziemi
Chełmińskiej z uwzględnieniem tradycji i twórczo-
ści, gwary, pieśni i tańca.

• W 2014 roku – II miejsce. Projekt „Zapomnia-
na stacja” dotyczył organizacji imprez kulturalnych
związanych z historią komunikacji kolejowej na te-
renie naszej gminy. Zorganizowaliśmy wycieczkę
zabytkowym pociągiem „Piękna Helena”, zbudowa-
liśmy makietę dworca kolejowego, przygotowaliśmy
inscenizację powitania na stacji w Ostromecku cesa-
rza Fryderyka Wilhelma.

• W 2015 roku - III miejsce. Zainteresowała nas
postać Mariana Rejewskiego i jego działalność zwią-

Marian Rejewski Kopernik Bydgoszczy. Projekt edukacyjny 2015.

D
obre praktyki

11

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

zana ze złamaniem szyfrów niemieckich w okresie II
wojny światowej. Rok 2015 został ogłoszony rokiem
Mariana Rejewskiego, zatem młodzież gminy Dą-
browa Chełmińska chciała uczcić pamięć sławnego
matematyka i ocalić od zapomnienia jego dokonania
tym bardziej, że Marian Rejewski nadal stanowi „białą
plamę” w kalendarzu rocznic. Jesteśmy winni pamięć,
temu, który złamał kod Enigmy. Nasze działania: pre-
lekcje, konkursy, wystawy, albumy, bieg na orientację,
strona internetowa, wycieczki do Poznania, Bydgosz-
czy, Warszawy, na cmentarz na Powązki, makieta ma-
szyny szyfrującej, bieg PATRONA, nadanie Zespołowi
Szkół w Ostromecku imienia Mariana Rejewskiego,
promowanie miejsc związanych z Marianem Rejew-
skim. W działania włączyliśmy zaprzyjaźnione insty-
tucje, szkoły, młodzież i społeczność lokalną.

Dziękujemy za wsparcie Radzie Gminy Dąbrowa
Chełmińska, Lokalnej Grupie Działania i Panu Wój-
towi, który wielokrotnie okazał nam wielkie serce
i dużą pomoc finansową.

Stopień osiągniecia zamierzonych celów, za-
angażowanie młodzieży w zbieranie i opracowy-
wanie materiału, poziom merytoryczny prac, ich
wartości estetyczne, oryginalność, a także bogactwo
różnych form działania w trakcie pracy nad pro-
jektem pozwala na ogromne zadowolenie. Projekt
pozwolił osiągnąć wiedzę i umiejętności, ugrunto-
wać poczucie tożsamości regionalnej poprzez czyn-
ne zaangażowanie w kulturę regionu bezpośredni
kontakt ze środowiskiem lokalnym, literaturą, tra-
dycją, zwyczajami, twórczością ludową, historią.

Sylwia Kamieńska, Katarzyna Niedzwiec
Zespół Szkół nr 33 dla Dzieci i Młodzieży Przewlekle Chorej w Bydgoszczy

Odnaleźć źródło…

W Polsce uczniowie do 18. roku życia objęci są obo-
wiązkiem nauki. Jednak niektórzy z nich nie potrafią
odnaleźć się w sztywnych jego ramach. Na samą myśl
o pójściu do szkoły dostają ataku paniki, pojawiają się
wymioty bądź biegunka. Lęk przed sytuacjami społecz-
nymi, nauczycielami i rówieśnikami jest przyczyną ich
absencji na zajęciach. Wobec takich sytuacji rodzice
i nauczyciele są często bezradni. Co robić w podobnych
przypadkach?

Na Oddziale Psychiatrii Szpitala Uniwersyteckie-
go nr 1 im. dr. A. Jurasza w Bydgoszczy działa szkoła
przyszpitalna, do której uczęszczają uczniowie z wy-
żej wymienionymi problemami. Na początku młodzi
pacjenci trafiają do Poradni Zdrowia Psychicznego,
gdzie lekarze prowadzący decydują o przyjęciu na
oddział. To z kolei jest równoznaczne z podjęciem
decyzji rozpoczęcia nauki w Zespole Szkół nr 33 dla
Dzieci i Młodzieży Przewlekle Chorej w Bydgosz-
czy. Nasza szkoła umożliwia uczniom, którzy pogu-
bili się w tradycyjnej szkolnej rzeczywistości, powrót
na właściwą drogę zarówno w sferze edukacji, jak
i wychowania.

Zajęcia dydaktyczne prowadzone są tu w dwóch
grupach wiekowych: gimnazjum i liceum, systemem
klas łączonych. Grupy liczą około 6 osób. Sprzyja

to indywidualizacji procesu nauczania oraz syste-
matycznemu dostrzeganiu przez nauczyciela nawet
najmniejszych problemów edukacyjnych ucznia i na-
tychmiastowemu wyrównywaniu ewentualnych bra-
ków. Specjalnie przygotowane karty pracy dla ucznia
dostosowywane są do jego indywidualnych potrzeb
i możliwości. Na lekcjach stosuje się różnorodne
metody i formy nauczania. Wykorzystywana jest bo-
gata baza pomocy i środków dydaktycznych: tabli-
ca interaktywna, laptop, programy multimedialne.
Wprowadzane są elementy zabawy i wiele aktywnych
metod pracy. Realizujemy także projekty edukacyj-
ne z różnych dziedzin nauki. Uczniowie biorą udział
w konkursach wiedzy, zarówno wewnątrzszkolnych,
jak i zewnętrznych. A wszystko po to, by uwierzyli
w siebie, we własne siły, odkryli w sobie nowe moż-
liwości, a często talenty, jakie w nich drzemią. Mło-
dzież ma również możliwość zdawania egzaminów
zewnętrznych, zarówno gimnazjalnego, jak i matu-
ralnego, do których w szkołach macierzystych czę-
sto by nie przystąpiła. Uczniowie gimnazjum mają
możliwość realizacji w naszej szkole gimnazjalnego
projektu edukacyjnego.

W przerwie pomiędzy zajęciami dydaktycznymi
odbywają się terapie. Są to: arteterapia, psychotera-

D
ob

re
 p

ra
kt

yk
i

12

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

pia, choreoterapia, socjoterapia i muzykoterapia. Tu
uczniowie mówią o swoich problemach: tych wcze-
śniejszych, jak i bieżących. Uczą się radzić sobie z wła-
snymi lękami, poznają mechanizmy ludzkich zacho-
wań, uczą się rozumieć siebie i innych. Mają możli-
wość uczestniczenia w relaksacji. Na początku wielu
uczniów nie potrafi się zrelaksować i uważa takie za-
jęcia za niepotrzebne, jednak po pewnym czasie sami
zauważają pozytywne strony tej formy pracy nad sobą.

Po lekcjach młodzież uczestniczy w zajęciach wy-
chowawczych, na których przede wszystkim odrabia
zadania domowe oraz przygotowuje się do zajęć na
kolejny dzień. Pracuje także nad realizacją gimna-
zjalnych projektów edukacyjnych. To tutaj jest czas
na tworzenie ankiet, plakatów, prezentacji multime-
dialnych, tu powstają prace na różnorodne konkursy
plastyczne. Tutaj też młodzież uczy się współdziała-
nia w zespole, wzajemnej pomocy oraz ma możliwość
rozwijania swoich zainteresowań.

Na oddziale organizowane są różne przedsięwzięcia
i uroczystości: rozmowy z ciekawymi ludźmi, andrzej-
ki, spotkania przy wigilijnym i wielkanocnym stole.
Uczniowie bardzo chętnie włączają się w ich organi-
zację: przygotowują dekoracje i występy artystyczne.
Naszym podopiecznym organizujemy także różne
wyjścia i wycieczki, w których, dzięki wielu sponso-
rom, instytucjom i ludziom dobrej woli, uczestniczą
bezpłatnie. W tradycję szkoły wpisane są wyjścia do
kina, teatru, kręgielni, radia i telewizji oraz wyciecz-
ki do Torunia, Doliny Dolnej Wisły oraz dwudniowe
wyjazdy do Poznania, Warszawy czy Trójmiasta. Są to
dla uczniów wyjątkowe przeżycia, a wspólne posiłki,
biesiadowanie przy dźwiękach gitary, gry i zabawy na
wolnym powietrzu integrują ich jako zespół, wzmac-
niają poczucie własnej wartości, otwierają na potrzeby
innych. Uczniowie zaczynają dostrzegać i cieszyć się

z małych rzeczy. Wielu z nich po raz pierwszy widzi
Bałtyk, pierwszy raz je lody w restauracji…

Czas spędzony w naszej szkole, na oddziale szpital-
nym, jest szczególny. Przeżyć uczniów nie da się opisać
słowami. Młodzież, która nigdy nie usłyszała dobrego
słowa o swoim zachowaniu, nie osiągnęła dobrych wy-
ników w nauce, która ma zaniżone poczucie wartości
oraz brak wiary we własne możliwości, stawia u nas
pierwsze (często nieśmiałe) kroki w kierunku zmia-
ny swojego życia na lepsze. Na pewno sprzyjają temu
małe zespoły nauczania, często prawie indywidualna
praca i możliwość poświęcenia większej ilości czasu
każdej osobie. Nasi uczniowie powoli nabierają pew-
ności siebie, odkrywają, że można żyć inaczej, piękniej,
że w życiu istnieją i liczą się wartości, w które warto
zainwestować. Gdy zbliża się koniec roku szkolnego,
w ich oczach pojawiają się łzy, zarówno szczęścia - bo
tak wiele udało im się osiągnąć, jak i smutku - z po-
wodu konieczności opuszczenia murów naszej szkoły.
Jednak każdy z nich jest już innym człowiekiem. Jak
brzydkie kaczątka, które na początku są zagubione,
często wyśmiewane, przez rok przeistaczają się w pięk-
ne łabędzie, rozwijają skrzydła, tak nasi uczniowie od-
krywają talenty i pasje, odnajdują sens życia, odnajdu-
ją siebie - swoje czyste źródło, które powolutku wypły-
wa, by w przyszłości stworzyć silną rzekę, pokonującą
trudności, jakie staną jej na drodze.

Praca nauczyciela szkoły szpitalnej nie jest pracą
łatwą, wymaga wielu poświęceń oraz cierpliwości,
jednak uzyskiwane efekty dydaktyczne i wychowaw-
cze dają siłę i motywację do podejmowania wciąż
nowych działań. Nauczyciele ustawicznie kształcą
się oraz podnoszą swoje kompetencje, by sprostać
wyzwaniom wielopoziomowego nauczania, a także
pomocy osobom z różnymi problemami i wieloma
jednostkami chorobowymi.

Sylwia Czerwińska-Modrzejewska
Zespół Szkół Technicznych we Włocławku

Odpowiednie dać rzeczy słowo...

W Zespole Szkół Technicznych we Włocławku mia-
ła miejsce konferencja naukowa dla gimnazjalistów
WKRĘĆ SIĘ W REKLAMĘ.

Kiedy w 1865 roku Norwid napisał: „odpowied-
nie dać rzeczy słowo”, nie miał oczywiście pojęcia, że

w odległej przyszłości cytat ten stanie się dla kogoś za-
rzewiem myśli dotyczącej spraw zupełnie innych, niż
pierwotnie zakładał. W mojej głowie zdanie to rozbły-
sło niczym neon i stało się definicją… reklamy. Tak,
tak – reklamy właśnie! Bo czyż nie o to w tej branży
chodzi? Aby cechy produktu/usługi opisać jak najbar-

D
obre praktyki

13

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

dziej trafnie, ale jednak syntetycznie? Mistrzowie w tej
dziedzinie potrafią za pomocą jednego wyrazu – za-
trzymać potencjalnego nabywcę, przykuć jego uwagę,
zauroczyć go, zachwycić i sprzedać mu swój produkt.
Reasumując – rzecz odpowiednim słowem wspar-
ta staje się przedmiotem pożądania. (Niekoniecznie
„mrocznym” – że znów odwołam się do klasyki).

Odniosłam się do słów Norwida także z innego po-
wodu – należy on bowiem do kultury wysokiej, elitarnej,
co miało dla mnie ogromne znaczenie w kontekście tego,
czego oczekuję od reklamy i o czym chciałabym napisać.
Moim zdaniem to właśnie ta kultura powinna być dla
twórców spotów, bannerów, plakatów, źródłem inspiracji.
Nie trzeba daleko szukać – wszak autorami najlepszych,
najbardziej znanych, wręcz ponadczasowych haseł rekla-
mowych w Polsce byli uznani ludzie pióra – CUKIER
KRZEPI to słowa Melchiora Wańkowicza, Agniesz-
ka Osiecka zdołała zaś przekonać rodaków, że COCA
COLA TO JEST TO! Idąc dalej tym tropem, pomyśla-
łam, że aby wykształcić dobrego twórcę reklamy, należy
wyposażyć go w stosowną wiedzę, oduczyć łatwego i bez-
refleksyjnego konsumowania rzeczywistości, podsuwając
mu dobrą literaturę i wartościowe wytwory kultury.

Jesteśmy tuż po kolejnej imprezie związanej
z TOR-owcami zorganizowaliśmy konferencję doty-
czącą szeroko rozumienej reklamy. Zastanawialiśmy
się, jak ma wyglądać nauka na tym profilu i co należy
zrobić, aby absolwent opuszczający szkołę miał po-
czucie, że został świetnie przygotowany do zawodu.
Nie chcieliśmy jednak kształcić manipulantów, tan-
deciarzy, którzy będą zabawiać się ludzką podświa-
domością w celu osiągnięcia zysków. Pragnęliśmy, jak
powiedzieliby moi uczniowie, osiągnąć wyższy level,
czyli inny poziom edukacji. I bynajmniej nie chodzi
tu o stopień realizacji programu, którego opanowa-
nie jest rzeczą oczywistą i obowiązkową, lecz o war-
tość dodaną w postaci poczucia odpowiedzialności
za to, co się robi, rozumianą nie tylko w kontekście
zawodowego profesjonalizmu, ale też w kontekście
etycznym i kulturotwórczym.

Zastanawiając się nad tym, jak osiągnąć zamierzony
cel, obserwowaliśmy światowe tendencje w dziedzinie
edukacji zawodowej i na tej podstawie stworzyliśmy
formułę opartą na trzech filarach. Pierwszy z nich zakła-
dał przeniesienie części zajęć edukacyjnych poza szkołę
tak, aby uczniowie mieli z zawodem rzeczywisty kon-
takt, czyli uczyli się przez doświadczenie. Drugim za-
łożeniem było otwarcie młodych umysłów na sztukę –
po to, by przyszli pracownicy reklamy szukali inspi-
racji w świecie kultury i umieli odróżnić sztukę przez
duże S od pseudoartystycznego, bezwartościowego
chłamu, służyć temu miały spotkania zarówno z twór-
cami sztuki, jak i mistrzami reklamy. Trzeci element tej
układanki stanowiło poznawanie nowoczesnych tren-
dów i technologii oraz tworzenie w oparciu o tę wiedzę
własnych projektów i kampanii reklamowych.

W nowocześnie zorganizowanych, dużych agen-
cjach reklamy – czy korporacjach – coraz częściej
spotkać można tzw. „Działy Kreatywne”. Poszuki-
wani specjaliści to nie osoby podążające utartymi
ścieżkami, ale ludzie zdolni wytworzyć coś zupełnie
nowego, odkrywczego i skutecznego. Takie pomysły
mogą zaistnieć tylko w umysłach otwartych oraz wy-
posażonych w kompleksową wiedzę na temat kultu-
ry, sztuki czy literatury.

Wspomniana konferencja dotycząca reklamy
skłoniła mnie do refleksji i podsumowania tego, co
się do tej pory wydarzyło. Sięgnęłam do wspomnień
i… poczułam dumę i radość. Zawdzięczam ją Wam,
moja droga klaso, i Wam druga klaso TOR, i Wam,
dzisiejsza pierwsza klaso. Patrzę na Was i widzę mło-
dych, ale już dojrzałych ludzi, świadomych wartości
zarówno swojej, jak i wartości wykształcenia i kul-
tury, ludzi z polotem, gustem, wyobraźnią. Cieszę
się, że mogłam dołożyć swoją cegiełkę do tego, kim
dzisiaj jesteście.

Dzięki współpracy z Centrum Sztuki Współcze-
snej w Toruniu, Narodową Galerią Sztuki ZACHĘ-
TA w Warszawie, Włocławskim Centrum Kultu-
ry BROWAR B i Galerią Sztuki Współczesnej we
Włocławku nasi podopieczni brali udział w arcycie-
kawych wykładach, warsztatach i konkursach doty-
czących fotografii cyfrowej, współczesnych trendów
w modzie i technik plastycznych. Uczyli się linorytu,
suchej igły, portretu sylwetowego, rzeźby, typografii.
Tworzyli instalacje artystyczne, uczestniczyli w cyklu
wykładów o performance i plakacie. Odwiedzali naj-
lepsze włocławskie firmy reklamowe, portale, drukar-
nie. Odbywali w nich staże i praktyki. Byli także na
targach Ecommerce Trends CEE w Warszawie, aby
poznać nowoczesne techniki reklamowe i mechani-
zmy sprzedaży internetowej. Brali udział w warszta-
tach z animacji poklatkowej, a potem z nauczyciela-
mi – Moniką Rębiałkowską i Radosławem Cześni-
nem – własnymi siłami tworzyli filmy animowane.
Występowali w spocie reklamowym zrealizowanym
dla Miejskiego Przedsiębiorstwa Energetyki Cieplnej
we Włocławku i w teledysku promującym akcję spo-
łeczną PRZYSTANEK DOBRO, popularyzującą ży-
cie bez używek. Wspólnie zrealizowaliśmy dwa duże
projekty Centrum Edukacji Obywatelskiej z Warsza-
wy – „Młodzi i media” oraz „Kulthurra” – w trak-
cie których nasi uczniowie gościli w studiu Telewizji
Polskiej w Warszawie, gdzie samodzielnie realizowali
kampanię społeczną oraz nagrywali film dokumen-
talny o tradycjach funeralnych kultywowanych na
Kujawach. W ramach projektu Kulthurra młodzież
nagrała również film dla telewizji KUJAWY opowia-
dający o włocławskim cmentarzu. Włączyliśmy się
też do projektu pod nazwą „Patroni naszych ulic”,
organizowanego przez Instytut Pamięci Narodowej –
roznosiliśmy mieszkańcom ulicy Bulwary Józefa

D
ob

re
 p

ra
kt

yk
i

14

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Piłsudskiego publikacje dotyczące marszałka. Prace
TOR-owców były publikowane w gazetach, na porta-
lach internetowych i wystawiane przez galerie sztuki.
Młodzi adepci reklamy brali także w udział w akcjach
społecznych, przygotowując projekty ulotek i plaka-
tów promujących mediacje jako sposób rozwiązywa-
nia konfliktów („MEDIACJE”) i profilaktykę nowo-
tworową („Mam haka na raka”). Nie ograniczają się
jednak do reklamy standardowej. Dzięki swojej wie-
dzy, odwadze i brakowi kompleksów sięgają też po
niekonwencjonalne rozwiązania, takie jak: flash mob,
happening czy performance. Dzięki świetnie wyposa-
żonej pracowni reklamy mają dostęp do profesjonal-
nego sprzętu i najnowszych technologii.

Konferencja WKRĘĆ SIĘ W REKLAMĘ była
dla naszych uczniów oraz gimnazjalistów, których
na nią zaprosiliśmy, okazją do wymiany doświadczeń

i zdobycia wiedzy, a także pretekstem do dobrej za-
bawy. W końcu tworzenie reklam to swego rodzaju
gra pomiędzy jej twórcą i odbiorcą, gra która może
dać wiele radości. Kreacja przekazu reklamowego to
suma wiedzy, doświadczeń, badań i swoistego wy-
czucia. Na co dzień wyposażamy naszych uczniów
w wiedzę, teraz chcemy aby skorzystali także z do-
świadczeń praktyków i budowali w sobie wyczucie,
które jest jednym z kluczy do sukcesów w tej branży.
Z tego powodu w trakcie konferencji można było
wysłuchać wielu interesujących wykładów, wziąć
udział w warsztatach prowadzonych przez specja-
listów z branży, uczestniczyć w dyskusjach podczas
spotkań world cafe. Można też było zrobić sobie ge-
nialną przypinkę, zaprojektować swoją torbę rekla-
mową czy wykonać animację poklatkową. Na kolejną
edycję konferencji zapraszamy wiosną 2016.

Lucyna Mazur, Dominika Warska
Zespół Szkół Mechanicznych Elektrycznych i Elektronicznych w Toruniu

KOMPAS, czyli doradztwo zawodowe
i coaching

Współczesny świat podlega zmianom, które mają
wpływ na wszystkie dziedziny naszego życia. Aby za
nimi nadążyć, musimy nauczyć się planować z wy-
przedzeniem i przewidywać skutki podejmowanych
przez siebie decyzji. Dotyczy to także edukacji i ka-
riery zawodowej. Wiemy z doświadczenia, że szkoła
powinna orientować ku przyszłości, wspierać mło-
dzież w procesie zdobywania wiedzy tak, aby każdy
mógł odnieść indywidualny sukces.

Pracując w szkole zawodowej, widzimy potrze-
bę inspirowania uczniów do bycia innowacyjnym,
kreatywnym i mobilnym zawodowo. Wielokrotnie
zwracamy uwagę na to, co będzie ważne dla naszych
uczniów jutro. Jakie mogą podejmować decyzje
w kwestii kreowania swojej ścieżki kariery zawodo-
wej, ponieważ wiadomo, że będą pracować w wielu
zawodach, również takich, które jeszcze w tej chwili
nie istnieją, ale lada moment pojawią się na global-
nym rynku pracy.

Nasze doświadczenia związane z doradztwem
zawodowym wynikają z uczestnictwa i zarządzania
dwoma europejskimi projektami transferu innowa-

cji, realizowanymi w Zespole Szkół Mechanicznych
Elektrycznych i Elektronicznych w Toruniu w ra-
mach programu Leonardo da Vinci: CGSE I (2005
N/05/P/PP 165.003) oraz CGSE II (2010-1-NO1-
-LE005-01967). Ponadto każda z nas wzbogaciła
swój warsztat pracy podczas studiów podyplomo-
wych: Przedsiębiorczość, Doradztwo Zawodowe
(Kujawsko-Pomorska Szkoła Wyższa w Bydgoszczy –
Lucyna Mazur) oraz Akademia Coachingu (Wyższa
Szkoła Bankowa w Toruniu – Dominika Warska).

W związku z tym, że Zespół Szkół Mechanicznych
Elektrycznych i Elektronicznych w Toruniu jest szko-
łą zawodową, istnieje realna potrzeba prowadzenia
zajęć związanych z doradztwem zawodowym wśród
uczniów. Korzystając z możliwości organizacji zajęć
pozalekcyjnych, postanowiłyśmy wykorzystać swoją
wiedzę i zdobyte doświadczenie, by zaprezentować
naszym uczniom, na czym polega świadome planowa-
nie kariery. Tego typu zajęcia prowadzone były przez
nas w szkole od kilku lat, jednak w roku szkolnym
2014/2015 postawiłyśmy na innowacyjność i połączy-
łyśmy doradztwo zawodowe z coachingiem.

D
obre praktyki

15

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Zajęcia pod nazwą KOMPAS miały charakter
warsztatów oraz treningu indywidualnego. Uczestni-
czyli w nich zainteresowani uczniowie z klas czwar-
tych. Za pomocą wybranych elementów doradztwa
zawodowego wskazywałyśmy uczniom, w jaki sposób
mogą wykorzystać posiadane przez siebie uzdolnienia,
talenty oraz warunki psychofizyczne do wykonywa-
nia przyszłych zadań zawodowych. Natomiast dzięki
coachingowi uczniowie nauczyli się stawiać i osiągać
realne cele, wprowadzać w swoje życie zmiany i nimi
zarządzać, przy jednoczesnym wykorzystaniu swoich
własnych zasobów, umiejętności oraz mocnych stron.

Obok innowacyjności postawiłyśmy na rozwija-
nie kompetencji kluczowych, czyli połączenia wie-
dzy, umiejętności i postaw. Było to dla nas istotne,
ponieważ wiemy z doświadczenia, że nasi uczniowie
potrzebują ich do samorealizacji i rozwoju osobiste-
go, bycia aktywnym na rynku zawodowym. Ponadto
włączyłyśmy do zajęć i treningu nowoczesne metody
pracy z uczniem, stąd jednym z kluczowych elemen-
tów było rozwijanie wśród młodzieży kreatywności,
która współcześnie jest umiejętnością niezwykle ce-

nioną zarówno w praktyce życia codziennego, szkol-
nego, jak i zawodowego. Nasi uczniowie skupili się
na autoanalizie własnego potencjału, czyli umiejęt-
nościach, wartościach i postawach.

Z perspektywy czasu uważamy, że było to ważne,
ponieważ młodzi ludzie powinni posiąść umiejętność
samodzielnego definiowania swoich celów zawodo-
wych, zgodnych z własnymi predyspozycjami, zwięk-
szać swoją świadomość i motywację do poruszania się
po współczesnym rynku pracy.

Chciałyśmy także zwrócić uwagę na mobilność
zawodową, która w XXI wieku stała się umiejętno-
ścią kluczową.

Z informacji zwrotnych uzyskanych podczas ewa-
luacji zajęć wynika, że:

• uczniowie będą w stanie poradzić sobie z rozpo-
częciem kolejnego etapu w swoim życiu, jakim jest
praca lub dalsza edukacja

• zwiększył się ich poziom wiedzy o sobie (moc-
ne strony)

• podobała się im zarówno tematyka, jak i sposób
prowadzenia warsztatów.

Patrząc z perspektywy czasu, wiemy, że warto jest
pogłębiać zagadnienia związane z doradztwem zawo-
dowym oraz włączać elementy coachingu do edukacji.
Uczniowie chętnie uczestniczyli w tego typu zajęciach,
zwłaszcza, że organizując je, czerpałyśmy inspirację nie
tylko z własnego doświadczenia, ale i z praktyki życia
codziennego i szkolnego. W ten sposób praca nad sta-
wianiem celów, rozwijaniem kreatywności, odkrywa-
niem zasobów i mocnych stron młodych ludzi okazała
się być przyjemnością i dobrą zabawą.

Z pewnością doradztwo zawodowe i coaching są
to obszary, w których dalej będziemy się realizowały,
co polecamy też innym nauczycielom.

Krzysztof Banasiak
Publiczne Gimnazjum im. Ziemi Kujawskiej w Osięcinach

W poszukiwaniu inspiracji
Powołanie pomaga człowiekowi wyzwolić się, to pewne, ale trzeba także wyzwolić powołanie

Antoine de Saint-Exupery

Każdy nastolatek, kończąc naukę w gimnazjum,
staje przed ogromnym dylematem związanym z wybo-
rem dalszej drogi kształcenia. Dynamiczna sytuacja na
rynku pracy zdaje się być dodatkowym utrudnieniem
przy podjęciu tej ważnej decyzji. A przecież praca od-
grywa tak istotną rolę w życiu każdego człowieka. Jest

ona nie tylko źródłem dochodu i zaspokajania potrzeb
materialnych. Dobrze wykonana może dostarczać sa-
tysfakcji i podnosić poczucie własnej wartości. Żeby
dana profesja mogła spełniać powyższe kryteria, należy
odkryć w sobie powołanie do jej wykonywania. Istot-
nym staje się zatem wybór właściwej ścieżki rozwoju.

D
ob

re
 p

ra
kt

yk
i

16

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Myśląc o swoich przyszłych absolwentach Publicz-
ne Gimnazjum im. Ziemi Kujawskiej w Osięcinach re-
alizuje od ubiegłego roku szkolnego projekt pt. W po-
szukiwaniu inspiracji – spotkania z ciekawymi ludźmi.
Nadrzędnym celem projektu jest pomoc uczniom
w dokonaniu decyzji związanej z dalszą edukacją po-
przez spotkania z przedstawicielami różnych zawodów.
Podjęta przez nas inicjatywa jest odpowiedzią na duże
zainteresowanie tą tematyką ze strony uczniów i ich
rodziców. W ramach projektu uczniowie biorą udział
w cyklu spotkań z ciekawymi ludźmi – naukowcami,
lokalnymi przedsiębiorcami, pracownikami fizyczny-
mi oraz naszymi absolwentami, a obecnie słuchaczami
ciekawych kierunków studiów.

Spotkania te niosą ze sobą szereg korzyści. Roz-
wijają zainteresowania uczniów różnymi zawodami.
Wpływają na motywację do nauki, z którą niejeden
uczeń na trzecim etapie edukacji ma niewątpliwy
problem. Wizyty naszych gości mają również na celu
ukazanie wartości pracy w życiu każdego człowieka.
Wreszcie, pozwalają uczniom zapoznać się z obec-
nymi potrzebami rynku pracy i ukierunkować ich
działania na podjęcie w przyszłości właściwej decyzji
związanej z dalszą drogą rozwoju.

Autentyczność to cecha bardzo ceniona przez
młodzież gimnazjalną. Zatem spotkania ze studiują-
cymi obecnie absolwentami Publicznego Gimnazjum
im. Ziemi Kujawskiej w Osięcinach stają się jeszcze
jednym atutem projektu. Pozwalają stwierdzić, że na-
sza szkoła dobrze przygotowuje do dalszej edukacji.

7 listopada 2014 roku odbyła się inauguracja
projektu. Tego dnia nasi trzecioklasiści spotkali się
z panią Anną Elert – doktorem chemii, absolwent-
ką Uniwersytetu Mikołaja Kopernika w Toruniu.
Pani doktor powiedziała, na czym polega jej praca,
kiedy odkryła w sobie powołanie oraz jak wyglądała
jej droga do osiągnięcia tytułów naukowych. Ucznio-
wie dowiedzieli się również o licznych podróżach
dr Elert, jej pobycie i studiach w Helsinkach, Berlinie
oraz o spotkaniach z naukowcami - przedstawiciela-
mi różnych kultur i języków. Dzięki temu spotkaniu
uczniowie mogli przekonać się, że życie naukow-
ca może być bardzo ciekawe. Wizyta dr Anny Elert
cieszyła się wyjątkowym zainteresowaniem ze strony

gimnazjalistów, o czym może świadczyć duża liczba
zadawanych przez nich pytań.

W ramach naszego projektu odbyły się także zajęcia
z Małgorzatą Kędzierską doradcą zawodowym Mło-
dzieżowego Centrum Kariery w Radziejowie. Zajęcia
te miały formę dwugodzinnych warsztatów, podczas
których nasi trzecioklasiści mogli określić swoje pre-
dyspozycje zawodowe, poznać obecne zapotrzebowania
rynku pracy oraz porozmawiać na temat wątpliwości
dotyczących dalszej ścieżki edukacji. Rozmowy uczniów
z doradcą tuż po odbytych zajęciach świadczyć mogą
o zasadności organizowania takich warsztatów.

Na czym polega misja pokojowa w Syrii? Jakie wa-
runki trzeba spełnić, by zostać zawodowym żołnierzem?
Tego nasi gimnazjaliści dowiedzieli się podczas kolejne-
go spotkania z ciekawą osobą. Był to starszy szeregowy
Centrum Szkolenia Artylerii i Uzbrojenia w Toruniu,
Dawid Rosiński. Uczniowie z wyjątkowym zacieka-
wieniem wsłuchiwali się w historię półrocznego poby-
tu naszego żołnierza w Syrii w ramach misji pokojowej
NATO. Dodatkową atrakcją były prezentacja munduru
oraz pokaz zdjęć z odbytych przez żołnierza misji.

Na nasze zaproszenie odpowiedział również pan
Adam Adamski, doktor wydziału Biologii i Ochrony
Środowiska Uniwersytetu Mikołaja Kopernia w To-
runiu. Tematem tego spotkania była praca na uczelni
oraz natura ukazana okiem obiektywu fotograficzne-
go. Nasz gość zaprezentował fascynujące autorskie
zdjęcia flory i fauny. Komentarz do prezentowanych
materiałów przybliżył uczniom tajniki świata przyro-
dy. Dla naszych gimnazjalistów była to również lekcja
fotografii. Pan doktor chętnie podzielił się wiedzą na
temat robienia zdjęć w sekwencji time lapse.

Kolejne spotkanie odbyło się poza murami naszej
placówki. Tym razem młodzież z osięcińskiego gimna-
zjum złożyła wizytę w pałacu w Jarantowicach, gdzie
odbył się wykład na temat funkcjonowania Ośrodka
Hodowli Zarodowej. Uczniowie mieli możliwość po-
znania podstaw organizacji, nadzorowania i prowa-
dzenia tak dużej firmy. Informacje były przedstawione
w bardzo interesujący i przystępny sposób. Gimna-
zjaliści zobaczyli, na czym polega praca w tej spółce
oraz poznali wymagania stawiane przez pracodawców
wobec pracowników. Warto nadmienić, iż swój cenny
czas poświęcił naszym uczniom Jacek Wyrębski Prezes
Ośrodka Hodowli Zarodowej w Osięcinach.

W najbliższym czasie uczniowie spotkają się rów-
nież z emerytowanym sędzią sądu okręgowego, lo-
kalnym przedsiębiorcą, fryzjerem, kosmetyczką oraz
studentami farmacji, technologii gazowych i ratow-
nictwa medycznego.

Podsumowania i ewaluacji projektu dokonaliśmy
wraz z końcem roku szkolnego 2014/2015. Rozmo-
wy z uczniami na temat odbytych dotychczas spo-
tkań napawają optymizmem, przekonują o słuszno-
ści podjętych działań i są motorem do dalszej pracy
nad projektem.

D
obre praktyki

17

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Eliza Ewert, Dorota Lubawy
Samorządowe Przedszkole nr 3 w Szubinie

Wspomaganie rozwoju dzieci
przedszkolnych

Wspomaganie rozwoju służy wczesnej terapii
zaburzeń funkcji poznawczych i percepcyjno-moto-
rycznych oraz wspierania wszechstronnego rozwo-
ju dziecka. W naszym przedszkolu ze wspomagania
rozwoju korzystają dzieci w wieku 3-5 lat w normie
intelektualnej oraz dzieci z niepełnosprawnością (in-
telektualną, motoryczną lub sprzężoną).

Zdaniem E. Gruszczyk-Kolczyńskiej: „Wspoma-
ganie rozwoju potrzebne jest wszystkim dzieciom,
ponieważ wiele wskazuje na to, że dzieci rodzą się
wielce utalentowane, ale są to zadatki, które trzeba
umiejętnie rozwijać”.

Wiek przedszkolny jest okresem intensywnego
tempa rozwoju, którego prawidłowy przebieg ma de-
cydujące znaczenie dla późniejszego życia, a wiado-
mości i umiejętności zdobyte przez dziecko w trakcie
edukacji przedszkolnej stanowią istotne podłoże do
dalszego kształcenia i rozwoju, dlatego wspomaga-
nie rozwoju wychowanków należy do powinności
nauczycielek przedszkola. W okresie przedszkolnym
wychowanie powinno polegać na stymulowaniu
i kształtowaniu, a więc wspomaganiu rozwoju dziec-
ka we wszystkich sferach rozwoju, zarówno w zakre-
sie rozwoju fizycznego, umysłowego, emocjonalnego,
społecznego, jak również w zakresie czynności samo-
obsługowych.

W procesie wspomagania rozwoju dziecka ważna
jest także współpraca nauczyciela z rodzicami, która
powinna być oparta na wzajemnym zaufaniu, ustala-
niu wspólnych działań i uzupełnianiu ich w procesie
wychowania domowego. Wspólnym celem pracy za-
równo nauczyciela jak i rodziców powinna stać się
troska o wszechstronny rozwój każdego dziecka.

To my pedagodzy i specjaliści wspieramy ich swo-
ją wiedzą, doświadczeniem, również pełnimy funkcję
doradczą. Wspomagamy rodziców w zakresie rozpo-
znawania możliwości rozwojowych i podejmowania
wczesnej interwencji specjalistycznej. Włączamy ro-
dziców do wspólnego rozwiązywania zaistniałych
problemów. Angażujemy ich do udziału w uroczy-
stościach i imprezach organizowanych na terenie
przedszkola.

W ramach współpracy z rodzicami w Samorzą-
dowym Przedszkolu nr 3 odbył się cykl warsztatów
dla rodziców „Bez klapsa. Jak z miłością i szacunkiem
wyznaczać dziecku granice”, prowadzonych przez pe-
dagoga Karinę Wesołowską-Straub oraz psychologa
Kamilę Kozłowską z Rodzinnego Ośrodka Diagno-
styczno-Konsultacyjnego w Szubinie.

Odbyły się także bezpłatne warsztaty dla rodzi-
ców dzieci niepełnosprawnych „Wspieranie rozwoju
dziecka niepełnosprawnego”, prowadzone przez Ewę
Burzyńską psychologa Powiatowej Poradni Psycholo-
giczno-Pedagogicznej w Nakle nad Notecią.

W naszym przedszkolu miały też miejsce bezpłat-
ne warsztaty dla rodziców „Co zrobić, by niejadek
zjadł obiadek?” prowadzone przez Małgorzatę Borko-
wiak pedagoga Poradni Psychologiczno-Pedagogicz-
nej w Szubinie.

W ramach wspomagania rozwoju dziecka w na-
szym przedszkolu odbywają się także zajęcia, jak:
terapia logopedyczna, rehabilitacja ruchowa i gim-
nastyka korekcyjna, socjoterapia, stymulacja ogól-
norozwojowa, zajęcia z tyflopedagogiem, zajęcia
dodatkowe.

Terapią logopedyczną objęte są dzieci o specjal-
nych potrzebach edukacyjnych posiadające orzecze-
nia o potrzebie kształcenia specjalnego wydane przez
PPP w Szubinie oraz dzieci wyłonione w wyniku dia-
gnozy logopedycznej.

Na zajęciach przedszkolaki uczestniczą w ćwicze-
niach ortofonicznych, oddechowych, fonacyjnych,
kształcących słuch fonemowy i fonematyczny oraz
ćwiczeniach usprawniających motorykę narządów
mowy. Korzystają również z programów multime-
dialnych: ,,Logopedia” ,,Przygody Logopedyczne
Smoka Szczepana”, ,,Wspomaganie rozwoju”, ,,Mó-
wiące obrazki”. Logopeda przeprowadza indywidu-
alne spotkania i konsultacje z rodzicami, na bieżąco
informuje o postępach dziecka i jego zachowaniu
podczas terapii logopedycznej. Udziela informacji na
temat nowych form terapii. Opracowuje dla dzieci
specjalistyczne zestawy ćwiczeń do pracy korekcyjnej
w domu, wykorzystując fachową literaturę logope-

D
ob

re
 p

ra
kt

yk
i

18

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

dyczną oraz własną wiedzę i doświadczenia w tym
zakresie. W ramach udzielania pomocy psychologicz-
no-pedagogicznej współpracuję z wychowawcami
i specjalistami. Profilaktyczne zajęcia logopedyczne
dla dzieci trzy- czteroletnich mają na celu zapobie-
ganie powstawaniu wad wymowy oraz przygotują
narządy artykulacyjne dziecka do prawidłowego wy-
powiadania wszystkich głosek.

Zajęcia rehabilitacyjne oraz gimnastyka korek-
cyjna w przedszkolu mają charakter zabawy, prowa-
dzone są w specjalnie przygotowanej sali z bogatym
wyposażeniem. Nasze przedszkole wyposażone jest
w specjalistyczny sprzęt rehabilitacyjny, miedzy in-
nymi w basen piłkowy, elementy piankowe, balko-
niki, tunele, piłki, drabinki, ściankę wspinaczkowa,
matę sensoryczną. Zajęcia odbywają się codziennie
w małych grupach dwu- trzyosobowych, trwają 15-
30 minut. Dzieci z niepełnosprawnością ruchową
mają możliwość korzystania również z zabiegu fizy-
kalnego, jakim jest masaż klasyczny, który świetnie
rozluźnia mięśnie i przygotowuje do zajęć rucho-
wych. Fizjoterapeuta stosuje w procesie usprawniania
metody kinezyterapii i fizykoterapii.

W ramach wspierania rozwoju dziecka prowa-
dzone są przez fizjoterapeutę zajęcia ze wspomagania
rozwoju z elementami profilaktyki. Ćwiczenia odby-

wają się w każdej grupie raz w tygodniu. Celem pro-
wadzonych zajęć jest wzmocnienie osłabionych mię-
śni, wdrożenie prawidłowej postawy ciała oraz wspo-
maganie prawidłowego rozwoju psychoruchowego.

W celu prawidłowego rozwoju dziecka w naszym
przedszkolu odbywają się zajęcia socjoterapeutyczne.

Są one skierowane do dzieci z zaburzeniami za-
chowania, nadpobudliwością i nieśmiałością, zabu-
rzeniami emocjonalnymi. Socjoterapia odbywają się
dwa razy w tygodniu w wyznaczone dni tygodnia po
30 minut. Odpowiednio dobrane gry, zabawy i ćwi-
czenia pomagają dzieciom uświadomić sobie własne
trudności i ograniczenia oraz potencjał i możliwości
dokonania zmian w zachowaniu. Tworząc w gru-
pie atmosferę bezpieczeństwa, życzliwości, radości,
akceptacji, wzajemnego zaufania wzmacniamy, sty-
mulujemy i rozwijamy w dziecku pozytywny obraz
samego siebie.

W naszej placówce odbywają się również zajęcia
z oligofrenopedagogiem. Mają one na celu wspo-
maganie rozwoju dzieci o specjalnych potrzebach
edukacyjnych. Przeznaczone są dla dzieci, których
rozwój jest zaburzony, przebiega nieharmonijnie,
z uszkodzeniem ośrodkowego układu nerwowego,
o nieprawidłowym rozwoju na tle wad genetycznych,
o globalnie opóźnionym rozwoju psychoruchowym,
z zaburzeniami dojrzałości szkolnej, z opóźnieniem
rozwoju mowy i języka, z autyzmem.

W ramach wspomagania rozwoju dziecka pro-
wadzone są zajęcia przez tyflopedagoga z rehabili-
tacji wzroku. Terapia widzenia polega na ćwiczeniu
wzroku, tj. rozwijaniu umiejętności posługiwania się
wzrokiem, a tym samym – zwiększeniu skuteczności
wykorzystywania widzenia w codziennym funkcjo-
nowaniu osoby słabo widzącej.

W naszym przedszkolu dzieci utalentowane mają
możliwość rozwijania swoich zainteresowań poprzez
udział w zajęciach dodatkowych: rytmiki, zabaw
z językiem angielskim, zajęciach plastycznych, kół-
ku przyrodniczym oraz zajęciach ekologicznych dla
dzieci trzy- czteroletnich w ramach projektu „Idę do
przedszkola”.

D
obre praktyki

19

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

W przedszkolu odbywają się specjalnie skonstru-
owane zajęcia rytmiczne zawierające ćwiczenia z ele-
mentami wyrabiania sprawności fizycznej, uwrażli-
wienia na zmiany zachodzące w muzyce, oswajania
z zagadnieniami muzycznymi, ilustracjami rucho-
wymi do piosenek, elementami tańca towarzyskiego,
tańca grupowego oraz relaksacją przy muzyce i mu-
zykoterapią.

Ćwiczenia muzyczno-ruchowe odbywają się
z akompaniamentem instrumentu klawiszowego oraz
innych instrumentów muzycznych.

Zabawy z językiem angielskim mają miejsce w na-
szym przedszkolu dwa razy w tygodniu. Przeznaczo-
ne są dla dzieci trzy- pięcioletnich. Celem zajęć jest
rozwijanie umiejętności komunikacyjnych oraz osłu-
chanie się ze słowami w języku angielskim.

W naszej placówce odbywają się też zajęcia pla-
styczne, których głównym celem jest rozwijanie
w dziecku zdolności, kreatywności, zainteresowań
plastycznych oraz wyrażanie własnych emocji i prze-
żyć w działaniach twórczych z zastosowaniem różno-
rodnych metod plastycznych.

W przedszkolu realizowane jest także koło przy-
rodnicze. Działa na podstawie programu autorskiego,
innowacyjnego „Już od najmłodszych lat z przyrodą za
Pan brat”. Zajęcia skierowane są do dzieci trzy- pię-
cioletnich i odbywają się raz w tygodniu po 30 minut.

Z kolei zajęcia ekologiczne skierowane są do
dzieci trzy- czteroletnich odbywają się 2 razy w tygo-
dniu po 30 minut.

Otaczająca nas przyroda jest bezcennym skar-
bem. Szacunku do niej powinniśmy uczyć już od
najmłodszych lat, dlatego ważne jest rozpoczęcie
edukacji ekologicznej już w przedszkolu. Dzieci
przedszkolne uczą się szybciej i łatwiej, dlatego
można wyrobić w nich właściwe postawy ekolo-
giczne. Systematyczna praca z dziećmi zakresu
poznawania i ochrony przyrody, rozbudzi zainte-
resowanie i wyrobi nawyk poszanowania przyrody
w każdej okoliczności.

Pamiętajmy, że im wcześniej rozpoczniemy wspo-
maganie rozwoju dziecka, tym lepiej. Zdaniem E.
Gruszczyk-Kolczyńskiej: „Nie można przebyć drogi
rozwojowej za dziecko, ono samo musi wspinać się
po kolejnych szczeblach swojego rozwoju a zadaniem
dorosłego jest sensownie mu w tym pomagać”.

Biografia:
1. E. Gruszczyk-Kolczyńska, E. Zielińska, Wspomaganie rozwoju umy-

słowego trzylatków i dzieci starszych wolniej rozwijających się, WSiP,
Warszawa 2000

2. R. Więckowski, Udział nauczyciela w stymulowaniu rozwoju dziecka,
[w:] Życie Szkoły 2001/9

3. E. Gruszczyk-Kolczyńska, E. Zielińska, Wspomaganie rozwoju umy-
słowego trzylatków i dzieci starszych wolniej rozwijających się. Książ-
ka dla rodziców, terapeutów i nauczycieli przedszkola. Wydawnictwa
Szkolne i Pedagogiczne, Warszawa 2000.

Beata Dąbrowska, Magdalena Stocka
Szkoła Podstawowa nr 14 we Włocławku

Zdrowie jest wartością
 Tylko zdrowy człowiek może być szczęśliwy,

 a świat należy do sprawnych
 G.B. Shaw

Jednym z podstawowych zadań szkoły, która dąży
do wszechstronnego rozwoju uczniów, jest właściwa
ich orientacja na szeroko pojęte zdrowie. W doku-
mentach WHO zdrowie jest wartością, która wa-
runkuje osiągnięcie lepszej jakości życia: ,,Zdrowie,
to nie tylko brak choroby; to stan dobrego samopo-
czucia fizycznego, psychicznego i społecznego orga-
nizmu”. (WHO)

Dbałość o zdrowie uczniów to jedno z za-
sadniczych zadań szkoły dążącej do pełnego
i wszechstronnego rozwoju swoich wychowanków.
Odpowiednio przekazana wiedza, kształtowanie

właściwych postaw i umiejętności jest doskonałą
inwestycją w dorosłe życie naszych wychowanków.
Dlatego w Szkole Podstawowej nr 14 we Włocław-
ku promocja zdrowia jest jednym z priorytetowych
zadań, które są realizowane zgodnie z podstawą pod-
stawową i dokumentami szkoły.

Nadrzędnymi celami naszych działań są:
1. Kształtowanie nowego sposobu myślenia o zdro-

wiu tak, by stworzyć najlepsze warunki do uzyskania
zdrowia fizycznego, psychicznego i społecznego.

2. Ukazanie uczniowi zdrowia jako wartości naj-
wyższej, jaką dysponuje.

D
ob

re
 p

ra
kt

yk
i

20

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

3. Uświadomienie odpowiedzialności za zdrowie
własne i innych.

4. Zapoznanie ucznia ze sposobami zachowania,
umacniania a także poprawy zdrowia.

5. Przekazanie i utrwalenie wiedzy na temat zasad
zdrowego stylu życia.

6. Rozwijanie zdolności samokontroli, pielęgna-
cji zdrowia oraz do wspierania innych osób w tych
zachowaniach.

7. Wyrabianie nawyków i przyzwyczajeń związa-
nych z ochroną i doskonaleniem zdrowia fizycznego
i psychicznego.

8. Zapoznanie z różnymi rodzajami zagrożeń
zdrowia człowieka i sposobami ich eliminowania lub
minimalizowania.

9. Wzbogacanie i pogłębianie wiedzy o własnym
organizmie.

„Czternastka z formą” to hasło przewodnie na-
szych działań. Jednym z nich jest poprawa sposobu
odżywiania dzieci i młodzieży. Pracę rozpoczęliśmy
od zmian w sklepiku szkolnym. Jego asortyment
wzbogacony został o warzywa i owoce. Uczniowie
dość szybko przekonali się do nowych i zdrowych
produktów. Ponadto wszyscy na terenie szkoły mają
bezpośredni dostęp do wody pitnej. Przez cały rok
trwa akcja „Szklanka mleka”, w której uczestniczą
wszyscy chętni uczniowie. Białe mleko dzieci otrzy-
mują bezpłatnie w ramach ogólnopolskiego progra-
mu „Mleko w szkole”.

W ramach akcji „Owoce w szkole” uczniowie klas
0-3 otrzymują owoce, warzywa oraz soki. Wspólne
spożywanie tych produktów sprzyja powstaniu no-
wych, zdrowych nawyków żywieniowych oraz in-
tegruje społeczność klasową. Ważnym elementem
wychowawczym jest fakt, iż nauczyciele edukacji
wczesnoszkolnej jedzą drugie śniadania wspólnie
z uczniami, tym samym zachęcając ich do spożywa-
nia zdrowych produktów.

Jak co roku nasza szkoła i tym razem przyłączy-
ła się do akcji „Śniadanie daje moc”. Uczniowie po
obejrzeniu programu słowno-muzycznego dotyczą-
cego zdrowego odżywiania, przystąpili w klasach do
wspólnego przygotowania posiłku. Na stołach pojawi-
ły się pyszne, zdrowe kanapki, sałatki i inne smakoły-
ki owocowo-warzywne, które zaczęły znikać z talerzy
w błyskawicznym tempie. Taka śniadaniowa uczta
nie jest jednorazową akcją, gdyż zagadnienia związa-
ne ze zdrowym odżywianiem są realizowane na bieżą-
co podczas zajęć edukacyjnych.

Kolejnym czynnikiem wpływającym na zdrowy
styl życia jest aktywność fizyczna. W klasach młod-
szych nauczyciele regularnie prowadzą gimnastykę
śródlekcyjną. Uczniowie z wadami postawy uczest-
niczą w zajęciach gimnastyki korekcyjnej. Odby-
wają się zajęcia karate oraz taneczne. Ponadto ist-
nieją klasy „pływackie”, których uczniowie nabyli

umiejętność pływania i chętnie reprezentują naszą
szkołę na zawodach pływackich. Odnoszą sukce-
sy i jednocześnie rozwijają swoje zainteresowania
i uzdolnienia.

Zachęcanie do aktywnego spędzania wolnego
czasu odniosło pozytywny skutek. Uczniowie bardzo
chętnie uczestniczą wraz z nauczycielami w rajdach
rowerowych. Dzięki nim wszyscy aktywnie wypoczy-
wają oraz dokładniej poznają naszą okolicę.

W ramach programu Czternastka z formą dla
uczniów klas IV-VI organizowane są międzyszkol-
ne konkursy pod hasłem „Żyj zdrowo”, których
współorganizatorem jest Powiatowa Stacja Sani-
tarno-Epidemiologiczna. Dotychczas odbyły się
3 edycje konkursu, w których uczniowie tworzyli
fraszkę o zdrowym stylu życia, hasło, logo i pla-
kat. Uczniowie chętnie uczestniczą w tej formie
aktywności, mają świadomość korzyści płynących
ze zdrowego stylu życia.

Podsumowaniem całorocznych działań jest Pik-
nik Rodzinny z Formą, którego organizatorem jest
Rada Rodziców. Rodzice przygotowują stół ze zdro-
wą żywnością oraz zdrowe, domowe wypieki.

W czasie pikniku dzieci poprzez piosenki, wier-
sze a nawet układy taneczne prezentują zdrowy styl
życia. Ponadto uczestniczą w pokazach karate, zaba-
wach ruchowych - na zjeżdżalniach, trampolinie.

D
obre praktyki

21

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Urszula Jasińska, Katarzyna Sobiech
Prywatne Przedszkole Pod Muchomorkiem w Toruniu

Zdrowie to podstawa – działania
prozdrowotne w przedszkolu

27 kwietnia 2015 roku w Prywatnym Przedszkolu
i Żłobku „Pod Muchomorkiem” odbyła się uroczy-
stość wręczenia raportu z przeprowadzonej ewaluacji
zewnętrznej. W spotkaniu uczestniczyli: Anna Łuka-
szewska Kujawsko-Pomorski Kurator Oświaty, starsi
wizytatorzy Danuta Lauks i Zbigniew Jaguszewski,
rodzice, dzieci oraz przedstawiciele organizacji i in-
stytucji partnerskich.

Dyrektor placówki Mirosława Rutkowska ode-
brała z rąk Kujawsko-Pomorskiego Kuratora Oświa-
ty raport końcowy z najwyższymi notami – 3 razy
A - spełniania wymagań określonych przez Ministra
Edukacji Narodowej. Warto nadmienić, że jest to
jedyna spośród wszystkich przedszkoli publicznych
i niepublicznych placówka w Toruniu, która w ewa-
luacji zewnętrznej uzyskała same oceny A.

Wręczenie raportu poprzedziło uzyskanie przez
przedszkole Nagrody Jakości im. Ireny Dzierzgow-
skiej i Certyfikatu „Partnerskie Przedszkole”. Tytuł
ten został osiągnięty jako owoc 15 lat wytężonej
pracy i ogromnego zaangażowania całego personelu
w nieustanne podnoszenie jakości pracy.

Wyżej wymienione tytuły i najwyższe oceny są
efektem nacisku w pracy wychowawczo-dydaktycznej
na wszechstronny i różnorodny rozwój przedszkola-
ków. Jednym z najważniejszych priorytetów „Pod
Muchomorkiem” jest promocja zdrowia. W placów-
ce od wielu lat funkcjonuje wewnętrzny program
edukacji prozdrowotnej „Zdrowie na 5 z plusem”,
którego głównymi założeniami są:

• zagwarantowanie dziecku prawidłowej opieki
pielęgnacyjnej oraz edukacyjnej przez prowadzenie
zajęć zabawowych z elementami edukacji, z uwzględ-
nieniem indywidualnych potrzeb dziecka

• uwzględnianie w prowadzonych zajęciach roz-
woju psychomotorycznego dziecka

• przełamywanie barier emocjonalnych związa-
nych z zabiegami higienicznymi, zdrowotnymi i od-
żywianiem

• propagowanie zasad zdrowego stylu życia
• kształtowanie prawidłowych nawyków w co-

dziennym dbaniu o zdrowie i higienę.

Wyżej wymienione cele realizujemy poprzez: spo-
tkania z pracownikami służby zdrowia, wycieczki do
przychodni, stomatologa, apteki, udział reprezentan-
tów grup w konkursach międzyprzedszkolnych zwią-
zanych z ruchem i zdrowiem, opracowywanie tematy-
ki kompleksowej dotyczących zdrowego odżywiania
i higieny osobistej, zapraszanie reprezentantów rodzi-
ców do aktywnego udziału wraz z dziećmi w kompo-
nowaniu kanapek, robieniu sałatek, wyciskaniu soku
z owoców, promowanie zdrowego trybu życia, udział
w zawodach i zabawach ruchowych organizowanych
na placu zabaw i boisku, udział w konkursach i tur-
niejach sportowych.

Aby przybliżyć dzieciom świat sportu i wynikają-
cych z tego korzyści, zapraszamy do naszej placówki
znanych sportowców m.in. żużlowca Adriana Mie-
dzińskiego, kolarza Michała Kwiatkowskiego, wiośla-
rza Łukasza Pawłowskiego, dziennikarza sportowego
Łukasza Benz, hokeisty Przemysława Bomastka, ko-
szykarzy toruńskiej drużyny Twarde Pierniki. Orga-
nizujemy również wyjazdy na obiekty sportowe m.in.
Monoarenę, Halę Sportowo-Widowiskową, siłownię.

Proponujemy naszym dzieciom ćwiczenia i zaba-
wy ruchowe prowadzone różnymi metodami i for-
mami: metodą pedagogiki zabawy „Klanza”, metodą
stacyjną, zadaniową, metodą Kinezjologii edukacyj-
nej według P. Dennisona, metodą A. M. Kniessów,
metodą ruchu rozwijającego W. Sherbone, metodą
gimnastyki twórczej R. Labana, metodą twórczego
ruchu C. Orffa.

Przedszkole może pochwalić się dużym placem
zabaw, który jest oddalony od ulicy, odpowiednio
zagospodarowany i zacieniony nawet w upalne dni.
Jest wyposażony w różnorodne sprzęty do zabawy,
umożliwia też organizację zajęć ruchowych na świe-
żym powietrzu. Plac zabaw służy również jako miej-
sce organizacji festynów i innych wydarzeń dla całej
społeczności przedszkolnej. Oprócz placu zabaw ulu-
bionym miejscem zabaw ruchowych jest sala gim-
nastyczna z nowoczesnym sprzętem do prowadzenia
ćwiczeń gimnastycznych (drabinki, jeżyki, hulajnogi,
zjeżdżalnia itd.).

D
ob

re
 p

ra
kt

yk
i

22

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Od 2013 roku do siatki zajęć dodatkowych ofero-
wanych przez przedszkole w ramach czesnego weszły
na stałe zajęcia ogólnorozwojowe w ramach Akademii
Piłkarskiej. Przedszkolaki biorą udział w zabawach
ogólnorozwojowych z piłką na sali gimnastycznej
i placu zabaw, rozgrywają mecze, kształcą umiejęt-
ność zdrowej rywalizacji i radzenia sobie z przegraną
w zabawach z elementem współzawodnictwa. Za-

angażowanie dzieci w zajęcia Akademii Piłkarskiej
zostało uwieńczone powstaniem reprezentacji pił-
karskiej przedszkola i możliwością skonfrontowania
swoich sił w międzyprzedszkolnym turnieju Juventus
Soccer Schools.

Od 2006 roku placówka jest organizatorem Ogól-
nopolskiego Konkursu Plastycznego „Zdrowy Przed-
szkolak”, którego cele pokrywają się z głównymi zało-
żeniami naszego programu „Zdrowie na 5 z plusem”.
Patronat nad konkursem sprawują: Marszałek Wo-
jewództwa Kujawsko-Pomorskiego, Dyrektor Ku-
jawsko-Pomorskiego Centrum Edukacji Nauczycieli
w Toruniu oraz czasopismo „UczMy”.

Mocnym punktem w promowaniu higienicznego
trybu życia jest współpraca z Powiatową Stacją Sa-
nitarno-Epidemiologicznej, w ramach której prze-
prowadzamy w przedszkolu akcję „Czyste powietrze
wokół nas” oraz „Mamo, tato nie pal przy mnie”.

Nie poprzestajemy na wyżej wymienionych dzia-
łaniach i wciąż poszukujemy nowych rozwiązań, me-
tod i form zachęcających do zdrowego trybu życia
i odżywiania.

Dorota Kurant
Przedszkole Samorządowe w Piotrkowie Kujawskim

Dziecko przyjacielem przyrody
Jeśli rozumiesz szum lasu, staniesz się jego przyjacielem

Józef Bułatowicz

W naszym przedszkolu edukacja ekologiczna
prowadzona była „od zawsze”. Dzieci poprzez dzia-
łanie uczyły się szacunku do otaczającego je świata
przyrody. Przedszkolaki jeździły na wycieczki do
lasu, spotykały się z leśniczym, zbierały dary jesieni
a w czasie mroźnej zimy dokarmiały ptaki w parku.
W roku szkolnym 2007-2008 został opracowany
i zatwierdzony do użytku program edukacji ekolo-
giczno-przyrodniczej „Dziecko przyjacielem przy-
rody”. Dzięki temu programowi możliwe stało się
usystematyzowanie podejmowanych działań pro-
ekologicznych w celu zwiększenia ich atrakcyjności
i skuteczności. Założenia programowe przewidywa-
ły akcje i konkursy organizowane dla całego przed-
szkola: „Sprzątanie Świata”, Ekologiczne Powitanie
Wiosny” (bez palenia i topienia Marzanny), obcho-
dy Dni Ziemi (pokaz mody ekologicznej), zimowe
dokarmianie ptaków i zwierząt leśnych, konkursy:

plastyczny, recytatorski oraz na najpiękniejszy kącik
przyrody, spotkania z ciekawymi ludźmi (ekolog, le-
śniczy, myśliwy). Takie wspólne działania integrują
nauczycieli oraz dzieci, które czują, że biorą udział
w czymś wielkim i bardzo ważnym dla nich i całe-
go środowiska. Niezwykle istotnym przedsięwzię-
ciem jest organizowany od siedmiu lat przedszkolny
konkurs plastyczny „Las to nasz dom”, w którym
licznie biorą udział dzieci z przedszkola, zachęcone
nagrodami, jakie otrzymujemy od współpracujących
z nami partnerów. Ponadto od czterech lat organizu-
jemy wyżej wymieniony konkurs również o zasięgu
ogólnopolskim, który spotyka się z dużym zaintere-
sowaniem środowiska przedszkolnego. W corocznym
Przedszkolnym Przeglądzie Teatrzyków przynajmniej
jedna grupa prezentuje przedstawienie o tematyce
ekologicznej. Inscenizację mają okazję obejrzeć rów-
nież rodzice oraz przedstawiciele współpracujących

D
obre praktyki

23

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

z nami instytucji i organizacji (np. Nadleśnictwo,
Koło Łowieckie). Dużym powodzeniem cieszą się or-
ganizowane od wielu lat jesienne wycieczki do lasu
w Byczu, Świeszu lub Orlu.

Wycieczki te uatrakcyjniane są spotkaniami z le-
śniczymi i myśliwymi. Podczas wypraw przedszkolaki
mają okazję poznać okoliczną przyrodę, dowiedzieć
się, na czym polega praca leśniczego i pasja myśli-
wych. Bardzo ważne jest przełamywanie stereotypu,
z jakim kojarzy się myśliwy. Kilkakrotnie wyjazdy te
zakończone były ogniskiem zorganizowanym w le-
śniczówce w Orlu, oczywiście w przeznaczonym do
tego miejscu. Wycieczki te mogą być organizowa-
ne dzięki życzliwości organu prowadzącego, który
nieodpłatnie udostępnia nam autokar szkolny. Wy-
cieczki krajoznawcze odbywają się również w inne
ciekawe przyrodniczo miejsca, np. do Nadgoplań-
skiego Parku Tysiąclecia (Kruszwica, gospodarstwa
agroturystyczne w Połajewie, Przewozie). Ważnym
punktem realizacji programu jest troska o ptaki zi-
mujące w naszym przedszkolnym parku i zwierzęta
leśne. Akcje dokarmiania odbywają się z udziałem ro-
dziców, leśniczego, myśliwych i ostatnio pracownika
firmy Vitapol z Kobylarni koło Bydgoszczy, który
przekazał nam zapas karmy dla ptaków i wiewiórek.
Ponadto dzieci mają możliwość opiekować się zwie-
rzętami - w naszym przedszkolu hodowany jest cho-
mik i rybki. Szczególną rolę w propagowaniu postaw
proekologicznych odgrywa współpraca z Nadleśnic-
twem Kutno oraz z Kołem Łowieckim „Grzywacz
67” z Radziejowa. Dzięki życzliwości pana leśniczego
Jana Kowalskiego już od kilkunastu lat, przedszkola-
ki mogą wzbogacać swoją wiedzę o lesie i przyrodzie.
Natomiast współpraca z myśliwymi jest pochodną
realizacji programu „Myśliwi – dzieciom, dzieci –
zwierzętom”, który funkcjonuje od roku szkolnego
2010-2011 z pełnym udziałem naszej placówki –
jako jedynej w województwie kujawsko-pomorskim.
Działania prowadzone przez przedszkole i koło ło-
wieckie zostało dwukrotnie docenione przez kapitułę
konkursu: w roku 2013 i 2014 otrzymaliśmy wyróż-

Dzieci z grup Motyle i Biedroneczki podczas spaceru

nienie, a przedszkole wzbogaciło się o nowy sprzęt
elektroniczny (aparat cyfrowy, wieża stereo). Mam
nadzieję, że poprzez realizację zagadnień związanych
ze środowiskiem przyrodniczym przedszkolaki rozu-
mieją, jak ważne jest dla nich, aby woda, powietrze,
gleba, lasy pozostały czyste i nadal były środowiskiem
naturalnym dla różnorodnych roślin i zwierząt.

Efekty działań
Realizacja tematyki ekologicznej przynosi naszej

placówce wielorakie korzyści, zarówno w sferze or-
ganizacyjnej, jak i w dziedzinie szeroko zakrojonej
współpracy z lokalnym środowiskiem, rodzicami, in-
stytucjami i innymi placówkami oświatowo-kultural-
nymi. Dzięki realizacji programu udało się nam zin-
tegrować zespół wychowanków i uformować u nich
właściwe nawyki i postawy. Założono i zrealizowano
takie cele, jak:

• Rozwijanie zainteresowań przyrodniczych u dzieci.
• Kształtowanie właściwego opiekuńczego stosun-

ku do roślin i zwierząt.
• Rozwijanie wrażliwości na dobro i zło.
• Odkrywanie piękna w polskiej, kujawskiej przy-

rodzie.
• Przestrzeganie zasad odpowiedniego zachowania

się na łonie natury.
• Wyrabianie szacunku do pracy ludzi w różnych

zawodach.
• Wdrażanie do ochrony naturalnego środowiska.

Opracowanie i systematyczna realizacja programu
edukacji ekologicznej „Dziecko przyjacielem przyro-
dy” umożliwia dzieciom jeszcze lepsze poznanie ota-
czającego je świata. Bezpośredni kontakt z przyrodą
ożywioną i nieożywioną wywołuje u przedszkolaków
silne uczucia, budzi zdziwienie, nasuwa wiele pytań,
co stwarza szerokie możliwości doświadczeń wpływa-
jących na ich wszechstronny rozwój. Kontakt z na-
turalnym środowiskiem, opieka nad zwierzątkiem,
pielęgnacja roślin budzi uczucia opiekuńcze i rodzi
zamiłowanie do dbałości o przyrodę. Wiadomo rów-
nież, że dziecko kocha to, o co się troszczy, czemu
poświęca swój czas, o czym myśli, na rzecz czego
działa. Tak więc stosunek dziecka do obiektów przy-
rodniczych i ekosystemów stanie się bardziej osobi-
sty, jeżeli będzie ono miało swój, choć najmniejszy,
udział w trosce o nie. I to do nas dorosłych: rodziców
i nauczycieli należy wychowanie nowego pokolenia -
pokolenia ludzi mądrych, szanujących środowisko
przyrodnicze, oszczędnie gospodarujących dobrami
natury, ludzi dla których ważne są słowa z dziecięcej
piosenki:

 … bo Ziemia to wyspa, to wyspa zielona,
 wśród innych dalekich planet.

To dom jest dla ludzi, dla ludzi i zwierząt,
 więc musi być bardzo zadbany (…)

D
ob

re
 p

ra
kt

yk
i

24

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Katarzyna Lewandowska, Jolanta Wałecka, Dorota Brykner
Przedszkole Publiczne nr 32 „Jaś i Małgosia” z oddziałami integracyjnymi we Włocławku

Aerobik z rodzicami
Scenariusz zajęć otwartych w grupie integracyjnej „Teletubisie”

Cele ogólne:
- rozwijanie ogólnej sprawności ruchowej; dosko-

nalenie pracy wszystkich grup mięśniowych
- kształtowanie orientacji przestrzennej i auto-

orientacji
- doskonalenie umiejętności analizy i syntezy

wzrokowo-słuchowo-ruchowej.

Cele operacyjne: (w tym są zawarte również cele

dla dzieci z niepełnosprawnością)
Dziecko:
- odróżnia prawą i lewą stronę ciała
- współpracuje z rodzicem w zabawie
- wyróżnia głoskę w nagłosie i śródgłosie wyrazu
- posługuje się liczebnikami porządkowymi
- szybko reaguje na sygnał dźwiękowy i wzrokowy
- rytmicznie porusza się w zabawie.

Pomoce:
chusta animacyjna, kartki z głoską do imion dzie-

ci (wielka litera), kartki z krótkimi wyrazami, kar-
toniki z kropkami (1-8), bębenek, tekst masażyku
(M. Bogdanowicz „Przytulanki, czyli wierszyki na
dziecięce masażyki”), nagranie „Marsza Gladiatorów”
na CD, nagranie aerobiku na CD (wyd. Akord –
„Aerobik dla dzieci”)

Przebieg zajęć:
1. Powitanie z chustą animacyjną
Zabawa integracyjna: pod chustą przebiegają wszy-

scy (dzieci i rodzice), których imiona zaczynają się na
podaną głoskę.

2. Zabawa ruchowa
Aktywne słuchanie muzyki metodą Batii Strauss –

„Marsz Gladiatorów”
Wybrane figury: pary, ołówek, koło, lejek.
Rodzice ustawiają się w pary razem z dziećmi,

w rzędzie. Nauczyciel podaje kolejno figury. Wszyscy
ustawiają się według podanych haseł.

3. Aerobik na wesoło
Rodzice i dzieci ustawieni w rozsypce. Nauczyciel

stoi przed grupą ćwiczących i prowadzi aerobik, po-
dając kolejno hasła do ćwiczeń.

4. Zabawa ruchowa z głoskami (czytanie global-
ne, analiza i synteza wzrokowo-słuchowa):

Rodzice i dzieci podzieleni na zespoły kilkuoso-
bowe. W różnych punktach sali, przyczepione kart-
ki z krótkimi wyrazami. Każdy zespół kolejno szuka
w wyrazie podanej głoski i układa ją z własnych ciał.
Zadaniem dzieci jest policzyć, która z kolei głoska
będzie wybrana i jak brzmi jej nazwa. Dzieci muszą
ponadto odczytać cały wyraz.

5. Zabawa ruchowa z przeliczaniem „Bociany”
Ustawianie się „w tyle bocianów”, ile razy zagra

bębenek lub ile wskaże kartonik z liczbą kropek.
Zadaniem dzieci jest przeliczanie słuchowe lub
wzrokowe.

6. Zabawa wyciszająco-relaksacyjna
Masażyk według M. Bogdanowicz pt. „Idzie pani,

wietrzyk wieje”, nawiązujący do marcowej pogody.
Dziecko siada przed rodzicem, odwrócone do niego

plecami. Rodzic rysuje na plecach dziecka tekst masażyku
prezentowanego przez nauczyciela. Następuje zmiana.

7. Ewaluacja w formie ekspresji ruchowej
Jeżeli jesteś zadowolony – podskocz.
Jeżeli jesteś smutny – przykucnij.

8. Zakończenie zajęć.

9. Wspólne śpiewanie piosenki „Zielona wiosna”
w formie opowieści ruchowej.

D
obre praktyki

25

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Katarzyna Uździńska
Gimnazjum nr 1 im. Władysława Jagiełły w Brodnicy

Fitness w mojej szkole

W 2013 roku ukończyłam trzysemestralne studia
podyplomowe w zakresie Form Gimnastyczno-Tanecz-
nych i Fitness na Akademii Wychowania Fizycznego
im. E. Piaseckiego w Poznaniu i już podczas studiów
(w roku szkolnym 2012/2013) zaczęłam prowadzić
pierwsze w naszej szkole zajęcia fitness dla chętnej mło-
dzieży. Naboru na zajęcia dokonałam na podstawie
zainteresowań uczniów gimnastyką w nowej aranżacji.
Pierwsze zajęcia polegały na prezentacji podstawowych
kroków wykonywanych w prawidłowy sposób do mu-
zyki. Kolejnym ważnym elementem było zwrócenie
uwagi na właściwą sylwetkę, odpowiednią postawę ciała
podczas wykonywania różnego rodzaju kroków, a także
podkreślenie (ważnego w fitnessie) napinania mięśni.
Uczniowie już od pierwszych zajęć uczyli się popraw-
ności wykonywania bazowych kroków finessowych.
Stopniowo wdrażali się do opanowania układów fitnes-
sowych. Zaowocowało to pomysłem zaprezentowania
nowo zdobytych umiejętności na forum.

przeDe wszystkiM Działać

Podczas pracy z młodzieżą warto pamiętać, aby
choreografia fitnessowa była dostosowana do odpo-
wiednio dobranego utworu, a co najważniejsze, do
możliwości ruchowych uczniów. Tworzę własne cho-
reografie, które następnie prezentuję uczniom i stop-
niowo wdrażam na zajęciach. Celem moich zajęć jest
zwiększenie świadomości młodzieży gimnazjalnej
związanej ze zdrowym stylem życia, na który składa
się sprawność fizyczna wynikająca z systematycznych
ćwiczeń oraz właściwe odżywianie.

Zaproponowałam uczniom jedną z form aktyw-
ności ruchowej, jako alternatywną formę spędzania
wolnego czasu, w której każdy może uczestniczyć.
Grupa fitnessowa jest grupą otwartą, co oznacza, że
uczeń może przyjść i poruszać się w rytmie muzyki,
bez względu na posiadane umiejętności słuchowe,
ruchowo-taneczne czy pamięć ruchową, oczywiście
po przyniesieniu zgody przez rodzica bądź opiekuna
prawnego. Zajęcia fitnessowe nie tylko pomagają za-
dbać o zgrabną sylwetkę czy zrelaksować się przy od-
powiednio dobranej muzyce, ale przede wszystkim
podkreślają znaczenie ruchu, który pełni dużą rolę
w życiu każdego człowieka, a jest szczególnie istotny
dla prawidłowego rozwoju młodego człowieka. Są to

zajęcia, które mają pobudzać do aktywności ruchowej
nie tylko podczas ich trwania w szkole, ale także poza
nią, by zmniejszyć ryzyko chorób układu krążenia,
chorób serca, nadwagi, nadciśnienia, cukrzycy i in-
nych niebezpiecznych schorzeń wynikających z bra-
ku ruchu. Coraz więcej młodych ludzi ma problemy
z wyżej wymienionymi dolegliwościami. Uważam, że
aby temu zapobiec, nie wystarczy mówić i przekony-
wać, ale przede wszystkim działać. Fitness to właśnie
okazja do regularnych ćwiczeń ruchowych, które nie
tylko poprawiają naszą kondycję fizyczną, ale mają
także znaczący wpływ na nasze zdrowie. Ukończenie
formy kształcenia, o której pisałam na wstępie, wią-
że się z moimi zainteresowaniami, a jednocześnie jest
sposobem na odstresowanie się i odreagowanie napięć.
Prowadzenie zajęć fitness jest dla mnie połączeniem
pasji z wychowaniem prozdrowotnym młodzieży.

zaprezentować się i przełaMać lęk

Zajęcia fitnessowe stały się też okazją (dla chęt-
nych uczniów) do pokazania swoich umiejętności ru-
chowych podczas różnego rodzaju imprez szkolnych.
Pierwszy występ uczniowie zaprezentowali podczas
„Drzwi otwartych”, które odbyły się w dniu 9 kwietnia
2013 roku w naszej szkole. Dziewięcioosobowa gru-
pa zaprezentowała swoje umiejętności w auli szkolnej
dla zaproszonych szóstoklasistów. Przygotować grupę
dziewięciu osób o różnym stopniu umiejętności ta-
necznych, ruchowych, słuchowych to duże wyzwanie
dla nauczyciela prowadzącego zajęcia fitnessowe. By to
przeprowadzić, na początku ustalam dzień i godzinę
zajęć. Przed występami zwiększam grupie liczbę zajęć,
by niemalże perfekcyjnie wyćwiczyć układ fitnessowy
w celu osiągnięcia jak najlepszego efektu końcowego.
Stopniowo wprowadzam elementy trudniejsze, zwra-
cając uwagę na indywidualne postępy członków gru-
py. Na początku zajęć powinna być rozgrzewka, potem
część główna - układ fitnessowy, a na końcu zajęć stret-
ching, czyli rozciąganie.

Efekt końcowy naszej wspólnej pracy nad ukła-
dem prezentowanym podczas „Drzwi otwartych” był
nagrodą za ciężką pracę. Jestem dumna z uczniów,
którzy tak pięknie zaprezentowali swoje umiejętności.
Kolejny występ odbył się na początku roku 2014 pod-
czas szkolnego pokazu tańca towarzyskiego i nowocze-

D
ob

re
 p

ra
kt

yk
i

26

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

snego „LIVE DANCE” w auli naszej szkoły, podczas
którego uczniowie przystąpili do konkursu pod nazwą
„Radosne chwile”. Do udziału w konkursie zaanga-
żowałam wszystkie chętne osoby. Uczniowie bardzo
stresowali się zarówno przed, jak i podczas występu.
Byli dobrze przygotowani do szkolnego konkursu,
jednak nie zajęli miejsca na podium. Mimo to jestem
dumna z podopiecznych. Dodam, że część ćwiczących
fitness to młodzież, która uczęszczała na zajęcia socjo-
terapeutyczne z powodu zaniżonej samooceny i braku
wiary we własne możliwości. Dla tych uczniów wystą-
pienie publiczne to ogromny sukces. Wystąpili przed
społecznością szkolną, reprezentując swoją klasę, któ-
ra nie angażuje się w życie szkoły. 7 marca 2014 roku
grupa fitnessowa ponownie wystąpiła w auli naszej
szkoły, tym razem podczas koncertu charytatywnego
dla byłego dyrektora szkoły Jerzego Siennickiego. Po
raz kolejny uczniowie zaprezentowali zdobyte umiejęt-
ności i przyczynili się do uświetnienia tak szczytnego
przedsięwzięcia.

Ponadto w roku szkolnym 2014/2015 chętni
uczniowie zaprezentowali swoje umiejętności rucho-
we podczas realizacji projektu Bądź „FIT” – FIT-
NESS - zdrowy styl życia, który przygotowała grupa
dziewcząt z klasy III gimnazjum dla dyrekcji, zapro-
szonych nauczycieli i uczniów z wybranych klas.

Wartość występów młodzieży jest nieoceniona,
ponieważ daje jej poczucie zadowolenia z siebie, sa-
tysfakcję, zwiększa pewność siebie, uczy przełamywa-
nia lęku, a także daje możliwość oswojenia się z wy-
stąpieniami publicznymi.

Młodzież z naszej szkoły interesuje się zajęciami fit-
nessowymi i mam nadzieję, że co roku liczba ćwiczą-
cych gimnastykę będzie się zwiększała, gdyż tego typu
zajęcia pozwalają nie tylko się odstresować, czyli zadbać
o samopoczucie psychiczne, ale także wzmocnić kon-
dycję fizyczną. Ponadto jest to aktywny sposób spędze-
nia wolnego czasu i odpowiednie jego wykorzystanie.
Ruch i właściwe odżywianie to zdrowie, a przecież nie
ma nic cenniejszego od dobrego samopoczucia.

Adam Szymański
Szkoła Podstawowa nr 2 w Brodnicy

Zawody o puchar Burmistrza
Miasta Brodnica

Kilka lat po rozpoczęciu pracy zawodowej w cha-
rakterze nauczyciela wychowania fizycznego w Szkole
Podstawowej nr 2 w Brodnicy zaobserwowałem, że
choć oferta miejskich zawodów dla dzieci i młodzieży
jest bogata, posiada lukę w postaci mało zagospoda-
rowanego okresu zimowego. Był rok 1996, uczyłem
wówczas, co prawda, nieco starsze roczniki, jednak
postanowiłem zorganizować zawody „od podstaw” -
w każdym tego słowa rozumieniu. Zdecydowałem, że
adresatem mojego przedsięwzięcia nie będą czwarto-
klasiści, a najmłodsi - uczniowie klas I-III. Pomyśla-
łem, że warto zrobić coś od początku, od pierwszej
klasy szkoły podstawowej zachęcać dzieci do zdrowego
stylu spędzania czasu, do posiadania pasji, do większej
sprawności fizycznej. Zacząłem od stworzenia zarysu
organizacyjnego imprezy, który w miarę upływu czasu
i kolejnych rozmów z kolegami, rodzicami pierwszo-
klasistów, dyrekcją, wreszcie przedstawicielami władz
nabrał ostatecznego kształtu. I choć moje pierwsze za-

wody sportowe O puchar Burmistrza Miasta Brodni-
ca miały miejsce w styczniu 1996, z pewnością nigdy
ich nie zapomnę. Dostarczyły mnie - a ufam, że także
uczestnikom, opiekunom, rodzicom - mnóstwa emo-
cji, a odbiór środowiska okazał się tak pozytywny, że
postanowiłem do nich wrócić za rok.

W styczniu bieżącego roku zorganizowałem ju-
bileuszową, bo 20 edycję tych zawodów. I proszę
mi wierzyć - nie ma w nich miejsca na rutynę, na
nudę, zniechęcenie. Bo praca z najmłodszymi na-
prawdę daje frajdę. I poczucie, że warto.

Szczegółowy opis działania
I. Planowanie i przygotowanie zawodów spor-

towych „O puchar Burmistrza Miasta Brodnica”
1. Opracowanie scenariusza i założeń organizacyj-

nych zawodów sportowych dla uczniów klas I-III
miejskich szkół podstawowych.

2. Pozyskanie akceptacji dyrektora szkoły i Rady
Miejskiej dla pomysłu przeprowadzenia zawodów

D
obre praktyki

27

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

sportowych dla uczniów klas I-III.
3. Pozyskiwanie sponsorów: rozmowy z władzami

miasta, przedstawicielami zakładów pracy, indy-
widualnymi sponsorami.

4. Zorganizowanie spotkania nauczycieli wychowania
fizycznego oraz wychowawców klas I-III w celu
ustalenia regulaminu i poznania opinii środowiska.

5. Pozyskanie pomocy medycznej na okres zawodów.
6. Nawiązanie współpracy z Nauczycielskim Towa-

rzystwem Sportowym w celu obsługi sędziowskiej
zawodów.

7. Propagowanie idei zawodów wśród uczniów, na-
uczycieli, środowiska lokalnego.

8. Opracowanie szczegółowej dokumentacji zawo-
dów sportowych: scenariusza, regulaminu, zapro-
szeń, kart wyników jury, dyplomów oraz podzię-
kowań.

9. Pozyskanie do pomocy w przeprowadzeniu zawo-
dów uczniów klas VI, przeszkolenie, czuwanie
nad wykonywaniem zadań.

10. Pozyskanie do współpracy nauczycieli plastyki
i muzyki w celu zadbania o odpowiednią oprawę –
dekorację sali oraz przerywniki muzyczne.

11. Wyłonienie komisji - jury.
II. Realizacja przedsięwzięcia
We wrześniu rozsyłam zaproszenia do udziału

w kolejnej edycji zawodów sportowych O puchar
Burmistrza Miasta Brodnica do dyrektorów wszyst-
kich brodnickich szkół. Również w tym miesiącu or-
ganizuję spotkanie z przedstawicielami szkół w celu
zapoznania z regulaminem oraz obowiązującymi
w danym roku szkolnym konkurencjami sporto-
wymi. Spotkanie to pozwala na swobodną wymia-
nę sugestii i doświadczeń, co uważam za szczególnie
cenne. W październiku rozpoczynam pozyskiwanie
sponsorów zawodów, co jest zadaniem wymagającym
rzetelnego przygotowania, gdyż ideą jest to, aby każde
z uczestniczących dzieci otrzymało nagrodę rzeczową
jako pamiątkę i symbol osiągnięć. Zabezpieczam tak-
że opiekę medyczną na czas zawodów, ponieważ bez-
pieczeństwo dzieci jest moim priorytetem. Nawiązuję
kontakt z nauczycielami zrzeszonymi w Nauczyciel-
skim Towarzystwie Sportowym, aby poprosić o bez-
płatną obsługę sędziowską zawodów. W szkole i poza
nią staram się rozreklamować moją imprezę: są to
ogłoszenia, plakaty, a także rozmowy, które prowadzę
z uczniami, ich rodzicami oraz nauczycielami. Wów-
czas także opracowuję ostateczne wersje niezbędnej dla
przeprowadzenia imprezy dokumentacji. W grudniu
spośród uczniów klas najstarszych w mojej szkole wy-
bieram chętnych, którzy chcą pomagać w przebiegu
zawodów. Dla moich uczniów wybór na pomocnika
ma prestiżowy, nobilitujący charakter, zabiegają o nie-
go i zawsze wzorowo wywiązują się z powierzonych
im obowiązków. Taka rola kształtuje w nich nie tylko
sportowego ducha, ale – przede wszystkim - rozwija
umiejętności organizacyjne, poczucie odpowiedzial-

ności i wiarę w swoje możliwości. Także w grudniu
rozsyłam zaproszenia do gości, sponsorów, mediów -
dla każdego rodzica zobaczenie pociechy w lokalnej te-
lewizji jest ogromnym przeżyciem. W styczniu „dopi-
nam‘’ imprezę na ostatni guzik: przygotowuję protoko-
ły zawodów, pomagam w dekorowaniu hali sportowej,
dbam o sprzęt niezbędny do nagłośnienia imprezy i za-
pewnienia miłych, muzycznych przerywników. Dbam
także o zaplecze socjalne zawodów, dokładając starań,
aby każdy uczestnik otrzymał mały poczęstunek.

III. Przykładowy przebieg zawodów
1. Odprawa opiekunów.
2. Uroczyste otwarcie zawodów.
3. Wprowadzenie zawodników - ceremoniał olimpijski.
4. Przemówienie dyrektora Szkoły Podstawowej nr 2

w Brodnicy, przedstawiciela Rady Miejskiej.
5. Powitanie zawodników, opiekunów, rodziców, gości.
6. Przeprowadzenie konkurencji sportowych:

Klasa I
- bieg z pałeczka sztafetową
- bieg z przenoszeniem piłki siatkowej od słupka

do słupka
- skoki do słupka na piłce uszatce
- rzuty piłek do skrzyni
Klasa II
- bieg z pałeczką sztafetową
- bieg na czworakach do szarfy
- bieg z pałeczką sztafetową do słupka
- wrzuty piłek do skrzyni na czas
Klasa III
- bieg z pałeczką sztafetowa slalomem do słupka
- bieg z przechodzeniem pod płotkiem lekkoatle-

tycznym
- kozłowanie piłki slalomem do słupka.

7. Przerywnik artystyczny.
8. Posiłek.
9. Ogłoszenie wyników klasyfikacji.
10. Wręczenie nagród i dyplomów.
11. Uroczyste zakończenie zawodów.

IV. Efekty działań
1. Kształtowanie tężyzny fizycznej wśród uczniów

klas I-III szkół podstawowych.
2. Upowszechnianie kultury fizycznej i zasad zdrowej

rywalizacji.
3. Budzenie zainteresowania sportem wśród naj-

młodszych.
4. Umożliwienie najmłodszym prezentacji swoich

sportowych uzdolnień i talentów.
5. Cykliczne organizowanie imprezy sportowej dla

najmłodszych w okresie zimowym.
6. Otrzymywanie informacji zwrotnej na temat po-

dejmowanych działań.
7. Integracja środowiska nauczycieli edukacji wczes-

-noszkolnej i nauczycieli wychowania fizycznego.
8. Aktywne włączanie rodziców w edukację dzieci.
9. Promowanie działań szkoły w środowisku lokalnym.
10. Współpraca z osobami i instytucjami.

O
bl

ic
za

 e
du

ka
cj

i

28

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Andrzej S. Dyszak
prof. zwyczajny
UKW w Bydgoszczy

Autyzm dziecięcy a sprawność werbalna
(na tle typów zaburzeń komunikacji językowej)1

W 1943 r. psychiatra Leo Kanner zauważył u nie-
których dzieci niezdolność do nawiązywania emocjo-
nalnego kontaktu z innymi osobami i towarzyszące
temu zaburzenia rozwoju mowy oraz rutynowe i ste-
reotypowe zachowania. W ten sposób rozpoznany
został system zaburzeń psychicznych nazwany auty-
zmem wczesnodziecięcym.1

Autyzm należy do najpoważniejszych zaburzeń
rozwoju dziecka, ponieważ obejmuje trzy wzajemnie
powiązane ze sobą obszary. Pierwszy z nich dotyczy
przebiegu rozwoju społecznego (chodzi o rozumie-
nie relacji społecznych i emocjonalnych; dzieci au-
tystyczne np. nie potrafią bawić się w tzw. zabawy
udawane), drugi to obszar komunikacji z otoczeniem
(chodzi zarówno o komunikację werbalną, jak i po-
zawerbalną; dzieci autystyczne mają trudności w po-
rozumiewaniu się z innymi osobami i na odwrót),
a trzeci obszar jest związany z ogólnie rozumianą ak-
tywnością i wzorcami zachowań oraz zainteresowa-
niami (dzieci autystyczne charakteryzują się zacho-
waniami powtarzalnymi).

Zaburzenia we wszystkich wymienionych ob-
szarach występują łącznie przed ukończeniem przez
dziecko trzeciego roku życia, choć sposób ich ujaw-
niania się może być różny, co zależy od poziomu
zdolności intelektualnych dziecka oraz jego wieku.

Porozumiewanie się ludzi za pomocą języka jest
podstawową formą komunikacji i bezsprzecznie ma
wpływ i na rozwój społeczny człowieka, i na jego ak-
tywność oraz możliwość realizacji własnych zaintere-
sowań, dlatego też zaburzenia w komunikowaniu się
z otoczeniem, przede wszystkim w sferze komunikacji
werbalnej (obniżony jej poziom lub całkowity brak
porozumiewania się za pomocą języka), można uznać
za główną cechę syndromu autystycznego. Zaburze-
nia te często przybierają formę opóźnienia w procesie
akwizycji (przyswajania) języka (co ma wpływ na do-
rosłe życie osoby autystycznej, gdyż może spowodować

1 Poniższy tekst jest zmienioną wersją referatu wygłoszonego przeze
mnie na I Konferencji Naukowej z okazji Dnia Świadomości Autyzmu
(Inowrocław 18–19 kwietnia 2015 r.), zorganizowanej przez Niepu-
bliczne Przedszkole Smyk i Niepubliczną Szkołę Podstawową z Od-
działami Integracyjnymi w Inowrocławiu.

całkowity brak sprawności językowych) lub akwizycja
języka jest nietypowa, gdyż dzieci autystyczne, w prze-
ciwieństwie do tych normalnie rozwijających się, nie
przyswajają języka na zasadzie imersji (zanurzania
w języku), ale potrzebują one intensywnej terapii języ-
kowej, aby zaczęły mówić.

Aby móc uczestniczyć w komunikacji językowej,
człowiek musi dysponować pewnymi kompetencjami
i sprawnościami (kompetencje to wiedza, a sprawno-
ści to umiejętności). Kompetencje nie mogą pojawić
się w umyśle ludzkim bez określonych sprawności.
Można wyróżnić trzy podstawowe rodzaje kompe-
tencji: kompetencję językową, kompetencję komuni-
kacyjną i kompetencję kulturową. Kompetencja języ-
kowa (leksykalno-gramatyczna) to nieuświadomiona
wiedza na temat zasad budowania zdań gramatycznie
poprawnych. Kompetencja komunikacyjna to wie-
dza na temat zasad użycia języka w grupie społecznej.
Kompetencja kulturowa to wiedza na temat zjawisk
otaczającej rzeczywistości.

Wśród sprawności wyróżnia dwa typy: sprawno-
ści percepcyjne (słuch fizyczny, fonematyczny, mu-
zyczny), które pozwalają na opanowanie kompeten-
cji, oraz sprawności realizacyjne, za pomocą których
w procesie poznawania rzeczywistości i komunikacji
wykorzystuje się zdobyte kompetencje. Do sprawno-
ści realizacyjnych należą: sprawności systemowe (fo-
nologiczne, morfologiczne, leksykalne, składniowe),
czyli umiejętności budowania sensownych zdań, oraz
sprawności komunikacyjne (społeczne, sytuacyjne,
pragmatyczne), tj. umiejętności realizowania ról spo-
łecznych i budowania zdań adekwatnych do sytuacji.

W procesie komunikacji werbalnej mogą pojawiać
się różnego rodzaju zaburzenia. Ze względu na ich przy-
czyny Irena Styczek wyróżniła zaburzenia zewnątrzpo-
chodne (egzogenne), kiedy nie stwierdza się defektów
anatomicznych, które mogłyby stanowić ich przyczynę,
oraz zaburzenia mowy wewnątrzpochodne (endogen-
ne), do których zalicza się następujące zjawiska:

• dysglosja – zniekształcenie dźwięków mowy
lub niemożność ich wytwarzania na skutek niepra-
widłowej budowy narządów mowy lub obniżenia
słyszalności;

O
blicza edukacji

29

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

• anartria (dyzartria) – zniekształcenie dźwięków
mowy lub niemożność ich wytwarzania na skutek
uszkodzenia ośrodków i dróg unerwiających narządy
mowne;

• alalia (dyslalia) – opóźnienie w przyswajaniu so-
bie języka na skutek opóźnionego wykształcenia się
funkcji pewnych struktur mózgowych;

• afazja (dysfazja) – utrata częściowa lub całkowi-
ta czynności mowy na skutek uszkodzenia pewnych
struktur mózgowych;

• oligofazja – ubogie słownictwo, agramatyzmy
(naruszenia formy gramatycznej), wadliwa artyku-
lacja, trudność w budowaniu zdań, echolalia (nie-
potrzebne powtarzanie słów lub zwrotów wypowie-
dzianych przez inne osoby) na skutek upośledzenia
umysłowego;

• schizofazja – wypowiadane słowa nie układają
się w logiczny ciąg i są chaotycznie przemieszane na
skutek choroby psychicznej;

• nerwice mowy (logoneurozy) u osób cierpiących
na skutek zaburzeń nerwowych, do których należą:
mutyzm – brak kontaktu werbalnego, afonia (bez-
głos) – utrata dźwięczności głosu, jąkanie – zaburze-
nie płynności mowy (rytmu i tempa).

Inna klasyfikację zaproponował Stanisław Gra-
bias, wskazując na zaburzenia mowy związane z nie-
wykształconymi sprawnościami percepcyjnymi (jak
głuchota czy niedosłuch), np. alalia, dyslalia, oligo-
fazja; zaburzenia mowy związane z brakiem lub nie-
dowładem sprawności realizacyjnych (przy zdoby-
tych kompetencjach), np. dysglosja, jąkanie, giełkot,
mowa bezkrtaniowa, anartria i dyzartria; zaburzenia
mowy związane z rozpadem systemu komunikacyj-
nego, np. afazja, schizofazja.

Z kolei ze względu na objawy Leon Kaczmarek
wyróżnił: 1) zaburzenia treści (tego, co mówimy),
które objawiają się m.in. brakiem logiki w budowa-
nych tekstach, zakłóceniami w procesie uogólniania
i abstrakcji, niespójnością występującą w zbudowa-
nych tekstach; 2) zaburzenia formy (tego, jak mó-
wimy), które objawiają się niedokształceniem mowy
lub jej brakiem; 3) zaburzenia substancji fonicznej
(tego, za pomocą czego mówimy), np. jąkanie się.

Szczegółową klasyfikację zaburzeń na poziomie
fonetycznym przedstawił Józef Tadeusz Kania, dzie-
ląc je na 1) zaburzenia suprasegmentalne (zniesienie
lub zniekształcenie cech prozodycznych wypowie-
dzi), do których należą: hiperprozodia (nasilenie cech
prozodycznych w wypowiedzi, np. nadakcent, nad-
miar iloczasu sylab, nadmiar intonacji, nadmierny
przydech), hipoprozodia (osłabienie cech prozodycz-
nych w wypowiedzi, zmniejszona zdolność zmiany
natężenia, wysokości i rytmu mówienia), aprozodia
(brak cech prozodycznych wypowiedzi), dysprozo-
dia (zaburzenie cech prozodycznych wypowiedzi),
2) zaburzenia segmentalne (dotyczą wadliwej wymo-
wy poszczególnych dźwięków), jak:

• elizja (mogilalia) – brak realizacji jakiegoś fone-
mu (najczęściej spółgłoskowego);

• substytucja (paralalia) – zmiana jednych głosek
na inne, np. koza - kosa;

• deformacja – niewłaściwa realizacja jakiegoś
fonemu (najczęściej deformacjom ulegają fonemy
spółgłoskowe); np. pojawianie się głosek półdźwięcz-
nych (z dźwięczną fazą początkową i bezdźwięczną
końcową);

• metateza – zmiana uporządkowania głosek
w wyrazie, np. granuszek zamiast garnuszek;

• epenteza – dodanie jakiej głoski w wyrazie, np.
Hendryk zamiast Henryk;

• redukcja – opuszczenie jakiejś głoski w wyrazie,
np. kua zamiast kura;

• antycypacja – przedwczesne użycie jakiejś głoski,
który występuje dopiero w dalszym ciągu wyrazu, np.
irrocjonalny zamiast irracjonalny;

• perseweracja – użyciu jakiejś głoski, która poja-
wiła się już wcześniej, np. irracjanalny zamiast irra-
cjonalny.

Istnieje hipoteza, że zaburzenia mowy u dzieci au-
tystycznych są związane z nieprawidłową integracją
mechanizmów zawiadujących funkcją mowy, czego
przyczyną może być uszkodzenie struktur podkoro-
wych. Proces kodowania języka wówczas jest znacznie
zaburzony lub w ogóle nie zachodzi. Jednym z do-
wodów na potwierdzenie tej hipotezy są obserwacje
kliniczne, z których wynika, że dzieci autystyczne nie
przechodzą przez fazę emocjonalnej intonacji prze-
kazywanych sygnałów językowych. Zdaniem wielu
badaczy przyczyną rozpoznawalnych zaburzeń ko-
munikacyjnych u dzieci autystycznych są zaburzenia
percepcji słuchowej i brak rozumienia ograniczające
rozwój mowy. Na skutek utrudnionego procesu ana-
lizy i syntezy słuchowej oraz przetwarzania bodźców
słuchowych mowa ludzka odbierana jest przez nie
jako słabo zróżnicowany szum lub potok foniczny,
który nie zawiera w sobie żadnego ładunku informa-
cyjnego. Dziecko autystyczne nie jest w stanie upo-
rządkować napływających informacji i wykorzystać
do tworzenia własnej kompetencji językowej. Inni
znawcy problemu przyczyn upośledzenia upatrują
w nieumiejętności społecznego używania mowy i ge-
stów. Składa się na to brak świadomości perspektywy
słuchacza komunikatu oraz zdolności do adaptacji
i zmiany przebiegu dialogu do otrzymywanych in-
formacji zwrotnych. Problem zaburzeń mowy może
zatem leżeć nie w przyswajaniu języka, ale w jego
odtwarzaniu, tzn. że dziecko może mieć problemy
w wykorzystaniu posiadanych umiejętności w proce-
sie komunikowania się. Obecnie też przypuszcza się,
że niesprawności komunikacyjne u osób autystycz-
nych nie mają żadnego uzasadnienia w istnieniu wad
narządu artykulacyjnego.

W autyzmie wczesnodziecięcym można wskazać
następujące cechy mowy:

O
bl

ic
za

 e
du

ka
cj

i

30

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

• dziecko nie używa własnego głosu, kiedy chce
zwrócić na siebie uwagę, i nie reaguje na głos matki
bądź reakcja ta jest wyjątkowo mała (brak lub ograni-
czenie mówienia przy zachowaniu rozumienia mowy
i możliwości porozumiewania się za pomocą pisma
nosi nazwę mutyzmu);

• dziecko nie stosuje odpowiedniej intonacji (jest
podobna do zdań pytających), prawidłowej modula-
cji głosu (mowa jest „płaska”), rytmiki wypowiedzi,
a jego mowę cechują monotonność, brak płynności,
przerwy i skandowanie, nieprawidłowe natężenie
i tempo (mowa może być przesadnie szybka i głośna);

• dziecko mówi w sposób stereotypowy (słowa lub
zdania – samorzutne lub w odpowiedzi na pytania –
są wypowiadane zawsze w sposób niemal identyczny,
jakby zautomatyzowany);

• dzieci autystyczne mają trudności w popraw-
nym budowaniu zdań i dłuższych wypowiedzi,
w prawidłowym posługiwaniu się formami czasow-
ników, a opanowanie struktur gramatycznych nastę-
puje zwykle dopiero po ukończeniu 10 roku życia,

• dziecko wykorzystuje w rozmowie neologizmy,
czyli samodzielnie nowe słowa i konfiguracje słowne
nie występujące w danym języku.

Początek rozwoju autyzmu wiąże się z szybko postę-
pującym regresem mowy. Dzieci autystyczne zaczynają
mówić – uczą się powiedzieć: mama, tata, ale nagle tracą
nabyte umiejętności i nie następuje dalszy ich rozwój
(ta utrata języka następuje najczęściej pomiędzy 18 a 30
miesiącem życia) albo w późniejszym okresie dziec-
ko przestaje formułować zdania, jego ekspresja słowna
sprowadza się do komunikatów w formie pojedynczych
słów. Mowa przestaje służyć dziecku do komunikowa-
nia się (równolegle obserwuje się zanik form komuni-
kacji niewerbalnej). Pojawia się echolalia. Zaburzenie
to polega na powtarzaniu przez dziecko pojedynczych
wyrazów lub wyrażeń złożonych jak echo: albo zaraz
po ich usłyszeniu (echolalia bezpośrednia) lub jakiś czas
później (echolalia pośrednia/odroczona/odwleczona).
Echolalia odwleczona objawia się tym, że po kilku
dniach, tygodniach czy miesiącach dziecko przytacza
zasłyszane zdania, a nawet długi tekst. Czyni to często
w sposób perfekcyjny, z tą samą intonacją lub akcen-
tem, z jakim zostały wypowiedziane przez rozmówcę,
jednak bez związku z kontekstem.

U małego dziecka, w prawidłowo przebiegającym
procesie akwizycji języka, także pojawia się echola-
lia na etapie gaworzenia (od 2 do 9 miesiąca życia),
pełniąc funkcję naśladowczą. W takiej sytuacji echo-
lalia jest typowym etapem rozwoju mowy, w którym
dziecko poprzez obserwację i naśladowanie najbliż-
szego otoczenia nabywa umiejętności odtwarzania
ruchów mownych oraz fraz. Okres mowy echolalicz-
nej powinien jednak skończyć się około 3 roku życia.

U dzieci dotkniętych autyzmem utrzymuje się ona
jednak często dłużej, przeradzając się w zjawisko patolo-
giczne. W mowie dziecka autystycznego echolalię okre-

śla się jako przechowywanie elementów słuchowych
z otoczenia. Wypowiedzi echolaliczne mogą być swo-
iście zarejestrowanymi przez dziecko doświadczeniami
nabytymi podczas wydawania przez dorosłego poleceń
podniesionym głosem. Dziecko, które w takiej sytuacji
może wydawać się bierne i obojętne, zapisuje te silne
doświadczenia w swojej świadomości, co umożliwia
mu później odtwarzanie zapamiętanych fraz. Mowa
echolaliczna u dzieci z autyzmem jest przedłużeniem
kształtowania się etapów rozwoju mowy lub wiążę się
z trudnościami wynikającymi z braku przekształcenia
umiejętności werbalnych na wyższy poziom.

Zjawiskiem typowym w mowie dzieci autystycz-
nych jest też mówienie o sobie w formach drugiej lub
trzeciej osoby (dzieci autystyczne nie używają zaim-
ka ja) bądź za pomocą imienia (jednakże zjawisko
to może być objawem także innych niż autystyczne
zaburzeń rozwojowych i wiąże się z ogólnym zaha-
mowaniem rozwoju).

Specyficzną cechą mowy w autyzmie jest wie-
lokrotne powtarzanie tych samych pytań. Dziecko
sprawia wrażenie, jakby nie słyszało lub nie rozumiało
udzielanych mu odpowiedzi. Częsta jest też tendencja
do powtarzania rzadziej występujących, obco brzmią-
cych słów, mimo braku rozumienia ich znaczenia.

Zaburzenia w komunikowaniu się u dzieci auty-
stycznych mogą się realizować w kilku wariantach.
Pierwszy wariant to używanie przez dziecko z auty-
zmem języka charakterystycznego tylko dla niego (tu
m.in. wypowiedzi stereotypowe, echolalie, błędne uży-
wanie zaimków) lub mowy ograniczonej (na zasadzie
bodziec – reakcja). W drugim wariancie u dzieci wystę-
puje brak umiejętności inicjowania i kontynuowania
rozmowy mimo dobrze rozwiniętej mowy werbalnej.
Może się to objawiać brakiem udzielania odpowiedzi
na pytanie, monologowaniem na ulubione tematy
lub ciągłym stawianiem pytań na interesujące dziec-
ko tematy, pomimo braku zainteresowania ze strony
otoczenia. Trzeci wariant dotyczy zaburzeń w rozwo-
ju mowy, które mogą polegać na opóźniony rozwoju
mowy, postępującym regresie mowy lub całkowitym
brak rozwoju mowy z jednoczesnym brakiem prób
alternatywnego komunikowania się poprzez mimikę,
gest, wskazywanie, pozycje ciała lub uśmiech.

Opóźnienie w rozwoju mowy może być nasilone
w różnym stopniu, może się więc wahać od kilku-
miesięcznego lub długotrwałego/wieloletniego opóź-
nienia w przyswajaniu słów aż do całkowitej niezdol-
ności do ich produkowania (70% autystów wykazuje
albo znaczne opóźnienia w nabywaniu funkcji mowy,
albo też poważne zaburzenia językowe, 30% osób
autystycznych w ogóle nie mówi). Faza przejścia od
pierwszych kombinacji słownych do pierwszego peł-
nego zdania wydaje się być bardzo trudna dla dzieci
autystycznych i postępuje bardzo wolno.

Paula Menyuk z Uniwersytetu w Bostonie podzie-
liła dzieci autystyczne ze względu na rozwój językowy

O
blicza edukacji

31

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

na trzy grupy: 1) dzieci, które w ogóle nie przyswoiły
sobie języka ustnego; 2) dzieci z echolalią oraz po-
sługujące się językiem metaforycznym i neologizma-
mi; 3) dzieci, które są w stanie dojść do pewnych
uogólnień oraz potrafią przypomnieć sobie pewne
struktury językowe, lecz u których zaawansowane
umiejętności tylko częściowo odpowiadają wymaga-
niom poprawnego użycia języka (u około 50% dzieci
autystycznych nigdy nie rozwija się mowa funkcjo-
nalna, a u tych, u których się rozwija, jest to mowa
jakościowo różna od mowy dzieci normalnych lub
dzieci z innymi jej zaburzeniami).

Z kolei Hanna Jaklewicz, biorąc pod uwagę dy-
namikę nieprawidłowości mowy w autyzmie, wyod-
rębniła dwie grupy dzieci autystycznych: 1) dzieci
z wczesnym rozwojem autyzmu (do dwunastego mie-
siąca życia), 2) dzieci z późnym rozwojem autyzmu
(po dwunastym miesiącu życia).

U dzieci z wczesnym rozwojem autyzmu nieprawi-
dłowości ujawniają się już w okresie noworodkowym,
kiedy dziecko nie reaguje na głos matki, nie używa
swojego głosu w celu zwrócenia na siebie uwagi, na-
wiązania kontaktu społecznego i wyrażania emocji,
ani też nie podejmuje prób komunikacji niewerbalnej.
Część z tych dzieci nie mówi do końca życia. Woka-
lizacja odruchowa i gaworzenie są u nich słabo wyra-
żone lub nie występują. Rzadko pojawia się echolalia
bezpośrednia i dotyczy powtarzania zazwyczaj pierw-
szych lub ostatnich sylab wyrazu. Rozumienie mowy
jest lepsze niż mowa czynna, która pozostaje na etapie
wokalizacji odruchowej, w miarę dorastania pojawiają
się proste formy przekazu niewerbalnego, około piate-
go roku życia mogą pojawić się pierwsze słowa, które
nie służą komunikacji interpersonalnej.

Dzieci z późnym rozwojem autyzmu początkowo
przechodzą przez kolejne fizjologiczne okresy rozwo-
ju mowy. Mogą więc budować proste słowna, a mowa
służy im do komunikacji interpersonalnej. Jednak wraz
z początkiem rozwoju autyzmu następuje szybki regres
mowy. Dziecko przestaje formułować proste zdania,
zastępując je pojedynczymi słowami, które w coraz
mniejszym stopniu służą komunikacji społecznej. Po-
jawia się echolalia odwleczona i bezpośrednia a równo-
legle obserwuje się zanik komunikacji pozawerbalnej.

Specyficzną cechą dzieci autystycznych są także
duże problemy w rozumieniu informacji przeka-
zywanych im za pomocą gestów, ekspresji twarzy
oraz intonacji głosu (najprawdopodobniej na skutek
nieumiejętności budowania normalnych, opartych
na empatii więzi z innymi ludźmi) oraz w wyraża-
niu komunikatów niewerbalnych (jak gaworzenie
w okresie niemowlęcym, a później mimika i gesty).
Zdaniem Elżbiety Minczakiewicz u dzieci autystycz-
nych wzmacnianie komunikatu werbalnego różnymi
środkami niewerbalnymi (mimiką, gestami, balanso-
wanie ciałem) ma często charakter wyłącznie autosty-
mulacyjny, pozbawiony intencjonalnej komunikacji.

Spośród osób autystycznych, które nie mówią, znacz-
na część z nich nie używa przy tym gestów ani mimi-
ki w celu zrekompensowania braku tej funkcji. Zwra-
ca się również uwagę na zaburzenia ekspresji emocji
w autyzmie, przy czym obecnie dominuje przekona-
nie, iż to uczucia przeżywane przez dzieci autystyczne
są wielokrotnie nieadekwatne do sytuacji, a nie, że
nieprawidłowa jest ich ekspresja.

Brak rozwoju zdolności mówienia u dzieci auty-
stycznych stanowi dotkliwy problem dla rodziców.
Umiejętność ta bowiem normalnie służy komunikacji
międzyosobowej, w rodzinie dziecka z autyzmem sta-
nowi natomiast barierę w nawiązywaniu kontaktu.
Dzieci autystyczne często nie rozumieją celu i znaczenia
języka, dlatego też nie potrafią posługiwać się nim jako
narzędziem komunikacji. Zatem istotną sprawą jest
umożliwienie tym osobom takiego sposobu komuni-
kowania się, jakiego potrzebują. Mowa jest najlepszym
narzędziem osiągnięcia tego celu, o ile tylko można jej
nauczyć. Równie istotnym, o ile nie ważniejszym, jest
próba nauczenia rozumienia komunikatu, co zwykle
leży u podstaw nabywania umiejętności językowych.
S. Grabias wskazał trzy typy procedur logopedycznych
w pracy nad zaburzeniami mowy osób autystycznych: 1)
budowanie wszelkich rodzajów kompetencji, a następ-
nie ich usprawnianie; 2) usprawnianie realizacji różnych
poziomów systemu komunikacyjnego; 3) odbudowy-
wanie wszystkich typów kompetencji i usprawnianie
ich realizacji. Postuluje się jak najwcześniejsze rozpoczy-
nanie terapii (przed ukończeniem przez dziecko piątego
roku życia). W przypadku najmłodszych dzieci jej celem
jest przede wszystkim rozwijanie zdolności komuniko-
wania się, traktowanej jako wyjściowy warunek rozwoju
dziecka, a także rozwijanie zdolności do podejmowania
aktywności wspólnej z innymi osobami.

Bibliografia:
1. J. Błeszyński, Mowa i język dzieci z autyzmem. Wybrane zagadnienia,

Słupsk 1998.
2. T. Gałkowski, Autyzm, [w:] T. Gałkowski, T. Tarkowski, T. Zaleski,

Diagnoza i terapia zaburzeń mowy, Lublin 1993.
3. S. Grabias, Logopedyczna klasyfikacja zaburzeń mowy, „Audiofonologia”

VI, 1994.
4. S. Grabias, Typologie zaburzeń mowy. Narastanie refleksji logopedycznej,

„Logopedia” 23, 1996.
5. H. Jaklewicz, Autyzm wczesnodziecięcy. Diagnoza, przebieg, leczenie,

Gdańsk 1993.
6. L. Kaczmarek, Korelacyjna klasyfikacja zaburzeń słownego i pisemnego

porozumiewania się, „Logopedia” 12, 1975.
7. J.T. Kania, Podstawy językoznawczej klasyfikacji zaburzeń mowy, [w:]

J.T. Kania, Szkice logopedyczne, Warszawa 1982.
8. M.M. Konstantareas, E.B. Blackstock, C.D. Webster, Autyzm, War-

szawa 1992.
9. K. Markiewicz, Możliwości komunikacyjne dzieci autystycznych, Lublin 2004.
10. I. Styczek, Logopedia, Warszawa 1979.
11. E. Minczakiewicz, Rozwój umiejętności komunikacyjnych dzieci auty-

stycznych, „Szkoła Specjalna” 2, 1998.
12. E. Minczakiewicz, Z badań nad rozwojem mowy dzieci autystycznych,

[w:] Wokół diagnozowania autyzmu. Wybór tekstów wygłoszonych na
I seminarium polsko-francuskim na temat autyzmu dziecięcego, red. A.
Gardziel, Kraków 1994.

13. D. Wolska, Terapia i edukacja dziecka autystycznego, [w:] Usprawiedli-
wienie, wychowanie i nauczanie osób z głębszym upośledzeniem umysło-
wym, red. J. Pilecki, Kraków 2002.

O
bl

ic
za

 e
du

ka
cj

i

32

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Mariola Pińska, Robert Zaradzki
Poradnia Psychologiczno-Pedagogiczna w Radziejowie

Przemoc wobec dzieci

Przemoc wobec dzieci to zjawisko społeczno-
-psychologiczne mające wielorakie uwarunkowania
związane z siłami tkwiącymi w jednostce, w rodzinie,
a także w środowisku i kulturze, w które uwikłane są
zarówno jednostka, jak i rodzina.

Głęboko zakorzenione jest przekonanie, że dziec-
ko karze się biciem dla jego dobra. Wiele osób uwa-
ża, że zjawisko to jest marginalne i że występuje tylko
w rodzinach patologicznych, a w porządnych domach
zdarza się rzadko... Okazuje się jednak, że biją wszyscy.

Statystyki są zatrważające!
Polacy pytani, jaki odsetek dzieci doświadcza kar fi-

zycznych: „bicia za karę”, szacują, że około 60% dzieci
w Polsce doświadcza łagodnych kar (klapsy), a blisko
jedna czwarta surowych kar fizycznych (bicie pasem).

O znacznie większej skali problemu mówią ba-
dani nauczyciele. Oceniają, że w Polsce karcenia

klapsem doświadcza ponad 70% dzieci, a surowych
kar fizycznych (pozostawiających sińce, urazy), aż
26,3% dzieci. (FDN)

Najczęściej doświadczaną przez Polaków formą
przemocy jest przemoc psychiczna, której przynaj-
mniej raz doświadczyło 31% badanych.

Przemocy fizycznej doświadczyło mniej, bo 17%
respondentów. 8% przyznaje, że zdarzyło im się być
ofiarą przemocy ekonomicznej, zaś 3% deklaruje
bycie ofiarą przemocy seksualnej. (TNS/OBOP)

Istnieje umowny podział przemocy ze względu na
rodzaj stosowanego działania. I tak wyróżnia się:

I. Zaniedbanie dziecka, które jest uważane cza-
sem za najłagodniejszą formę przemocy, choć to nie-
zaspokajanie potrzeb dziecka niezbędnych dla jego
prawidłowego rozwoju obejmuje zarówno jego sferę
psychiczną, jak i fizyczną.

Na co zwrócić uwagę?

Dziecko: Rodzic lub opiekun:

często jest nieobecne w szkole lub w przedszkolu nie interesuje się sprawami dziecka

kradnie jedzenie bądź pieniądze kolegom, żebrze jest bezradny życiowo lub pogrążony w depresji

nie otrzymuje koniecznej opieki medycznej: szczepień, okularów często nie dociera na umówione spotkania

jest często brudne, nieprzyjemnie pachnie nadużywa alkoholu lub zażywa narkotyki

często jest ubrane nieodpowiednio do pogody, pije alkohol lub
zażywa narkotyki, mówi że w domu nie ma osoby, która mogłaby
się nim zająć

całymi dniami przebywa poza domem, pozostawiając dziecko bez
opieki

popełnia czyny niezgodnie z prawem, np. akty wandalizmu

II. Przemoc fizyczna - nazywamy nią takie za-
chowanie wobec dziecka, które wywołuje u niego
znaczny ból fizyczny, bez względu na to, czy na jego
ciele pozostaną ślady, czy też nie. Zazwyczaj jednak

zostają - u maltretowanych dzieci są widoczne uszko-
dzenia skóry spowodowane kopnięciami, uderzenia-
mi pięścią, pasami, drągami.

Na co zwrócić uwagę?

Dziecko: Rodzic lub opiekun:

ma widoczne obrażenia ciała (poparzenia, ślady po ugryzieniu, si-
niaki, złamania kości), których pochodzenie trudno jest wyjaśnić

podaje sprzeczne lub nieprzekonujące wyjaśnienia dotyczące ob-
rażeń dziecka bądź w ogóle odmawia wyjaśnień

boi się rodzica lub opiekuna stosuje surową dyscyplinę wobec dziecka, w tym kary fizyczne

podawane przez nie wyjaśnienia dotyczące ran i siniaków nie są
spójne z charakterem obrażeń nadużywa alkoholu lub narkotyków

ciągle obwinia i krytykuje dziecko

O
blicza edukacji

33

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

III. Psychiczna (emocjonalna), czyli rozmyślne
niszczenie lub znaczące obniżanie możliwości prawi-
dłowego rozwoju dziecka, od wyzwisk poczynając,

przez emocjonalne odrzucenie, po nadmierne wyma-
gania i nieliczenie się z możliwościami rozwojowymi
dziecka.

IV. Przemoc seksualna - według Józefy Brągiel
jest to wciąganie dziecka w sferę aktywności seksu-
alnej nieadekwatnej do jego etapu rozwojowego,

Na co zwrócić uwagę?

Dziecko: Rodzic lub opiekun:

zachowuje się w sposób nieadekwatny do wieku ciągle obwinia, poniża, strofuje dziecko

wykazuje zaburzenia jedzenia nie interesuje się problemami dziecka, otwarcie odrzuca dziecko

jest opóźnione w rozwoju fizycznym bądź emocjonalnym faworyzuje jedno z rodzeństwa

moczy się bądź zanieczyszcza kałem w oczekiwaniach i wymaganiach wobec dziecka nie bierze pod
uwagę jego możliwości

samookalecza się nadużywa alkoholu lub narkotyków

ma problemy ze snem

Na co zwrócić uwagę?

Dziecko: Rodzic lub opiekun:

przejawia dziwne bądź niezwykłe dla swojego wieku zachowania
seksualne

przekracza dopuszczalne granice w kontakcie fizycznym z dziec-
kiem

jest wycofane, depresyjne, infantylnie się zachowuje, ma trudno-
ści w relacjach z rówieśnikami

nadużywa alkoholu lub narkotyków

odmawia przebierania się w towarzystwie innych nie utrzymuje relacji z osobami spoza najbliższej rodziny

nadużywa alkoholu lub narkotyków przejawia nadopiekuńczość w stosunku do dziecka, ogranicza
jego kontakty z rówieśnikami

pogorszyło się w nauce

ma trudności z chodzeniem lub siadaniem

jest w ciąży lub jest chore wenerycznie

ucieka z domu

chwali się nagłym przypływem gotówki lub prezentów

w sferę działań, których dziecko nie rozumie i nie jest
w stanie zaakceptować, i które naruszają jednocześnie
normy prawne i społeczne.

Przemoc wobec dzieci ze strony rodziców lub
opiekunów jest zatem problemem, który wymaga
zdecydowanego i jednocześnie wyważonego działania
wszystkich osób, które dowiedziały się o niej lub po-
dejrzewają jej występowanie. Ważne jest, by było ono
oparte na profesjonalnej wiedzy i umiejętnościach
poszczególnych osób w placówce, zespołowe, sko-
ordynowane, by bazowało na przyjętych w szko-
le, zgodnych z prawem, zasadach i procedurach,
a także wykorzystywało wiedzę i kompetencje in-
nych służb odpowiedzialnych za pomoc. Do współ-
pracy między sobą, w tym także ze szkołą, zobowią-
zują je przepisy prawa.

Połączenie kompetencji szkoły, poradni specjali-
stycznej, służby zdrowia, ośrodka pomocy społecznej,
gminnej komisji rozwiązywania problemów alkoho-
lowych, organizacji pozarządowych, policji, prokura-
tury, sądu podnosi skuteczność udzielanej pomocy.

W szczególności daje możliwość kompleksowej
oceny sytuacji dziecka i jego rodziny, szybszego i ade-
kwatnego do potrzeb zareagowania oraz dalej – mo-

nitorowania i ewaluowania skuteczności podjętych
działań tak, by zapewnić dziecku i jego rodzinie od-
powiednią pomoc oraz stworzyć warunki do dalszego
prawidłowego rozwoju.

W odniesieniu do profesjonalistów – poszerza ich
doświadczenie, pomaga radzić sobie z trudnymi emo-
cjami i nieść odpowiedzialność pomocy dziecku krzyw-
dzonemu, chroni ich przed wypaleniem zawodowym.

Bibliografia:
1. Lipowska-Teutsch A. (1998). Wychować, wyleczyć, wyzwolić. War-

szawa: PARPA.
2. Lipowska-Teutsch A. (1992). Rodzina a przemoc. Kraków: Ośrodek

Pomocy i Interwencji Psychologicznej.
3. Lipowska-Teutsch A., Rodzina a przemoc, Państwowa Agencja Roz-

wiązywania Problemów Alkoholowych, Warszawa 1993.
4. Michałek D. Z. (2001). Dziecko wykorzystywane psychicznie, fizycz-

nie, seksualnie. Program edukacyjno-terapeutyczny dla uczniów szkół
podstawowych. Kraków: Wydawnictwo ARC-EN-CIEL.

5. Milewska E., Szymanowska A. (2000). Rodzice i dzieci, psychologicz-
ny obraz sytuacji problemowych. Warszawa: CMPPP MEN.

6. Miller A. (1999). Zniewolone dzieciństwo: ukryte źródła tyranii. Po-
znań: Media Rodzina.

7. Muszyńska E. (1998). Swoboda, przymus, przemoc w relacjach dziec-
ko – dorosły. Poznań: Wydawnictwo Naukowe UAM.

O
bl

ic
za

 e
du

ka
cj

i

34

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Magdalena Łuniewska, Uniwersytet Warszawski
Joanna Durlik, Uniwersytet Jagielloński
Joanna Kołak, Uniwersytet Jagielloński
Karolina Mieszkowska, Uniwersytet Warszawski
Ewa Haman, Uniwersytet Warszawski
Zofia Wodniecka, Uniwersytet Jagielloński

Cykl artykułów: O dwujęzyczności
w szkole i nie tylko

Chociaż dwujęzyczność jest na świecie powszechna,
jeszcze nie tak dawno w polskiej szkole niełatwo było
trafić na ucznia posługującego się dwoma językami.
W ostatnich latach jednak liczba dzieci dwujęzycznych
w Polsce wzrosła - czy to ze względu na zwiększoną
imigrację, czy ze względu na coraz liczniejsze powroty
polskich rodzin zza granicy - i dziś nawet w dotych-
czas jednojęzycznych regionach pojawiają się dzieci,
dla których polski nie jest jedynym językiem. Praca
z takimi dziećmi dla wielu nauczycieli i pedagogów
stanowi novum, w naszym cyklu artykułów postaramy
się dostarczyć najważniejszych informacji dotyczących
dwujęzyczności i edukacji dwujęzycznych dzieci.

W pierwszej odsłonie cyklu przedstawimy naszą
dotychczasową działalność naukową oraz populary-
zatorską. W kolejnych tekstach poświęcimy uwagę
meritum, czyli poznawczym i rozwojowym korzy-
ściom płynącymi z dwujęzyczności, trudnościom,
jakie towarzyszą dzieciom polskich emigrantów po-
wracających do kraju, sytuacji prawnej tych dzieci
oraz problematyce diagnozy psychologicznej dzieci
dwujęzycznych, opiszemy także to, jak z edukacją
dzieci dwujęzycznych radzą sobie szkoły poza grani-
cami Polski. Mamy nadzieję, że cykl tekstów pozwoli

nauczycielom, pedagogom i psychologom szkolnym
poznać zagadnienie dwujęzyczności i lepiej zrozu-
mieć sytuację dwujęzycznych podopiecznych.

Nasze projekty związane z dwujęzycznością

Bi-SLI Polska [http://psych.uw.edu.pl/bi-sli-pl]

Celem projektu Bi-SLI-PL było opisanie typo-
wego rozwoju dwujęzycznego dzieci polsko-angiel-
skich oraz wskazanie szans i zagrożeń wynikających
z ich dwujęzyczności. W badaniach prowadzonych
w ramach projektu wzięło udział 180 dzieci polskich
emigrantów mieszkających w Wielkiej Brytanii oraz
ich rówieśnicy - przedszkolaki - w Polsce. Dzieci wy-
konywały szereg zadań związanych ze znajomością
obydwu języków - znajomością słów i gramatyki,
a także uwagą i pamięcią. Obecnie badania są już za-
kończone, a zespół naukowców analizuje ich wyniki.

W Bi-SLI-PL staraliśmy się także wypracować
podstawy narzędzi, które pozwolą psychologom i tera-
peutom diagnozować zaburzenia rozwoju językowego
polskich dzieci dwujęzycznych. Jest to o tyle ważne,
że rozwój językowy dzieci dwujęzycznych przebiega
inaczej niż u ich jednojęzycznych rówieśników, i pew-

8. „Niebieska Linia” - dwumiesiecznik poswiecony problematyce prze-
mocy, wydawca: Instytut Psychologii Zdrowia PTP.

9. Pacewicz A. (1996). Przemoc wobec dzieci. Warszawa: PARPA.
10. Piekarska A. (1991). Przemoc w rodzinie: agresja rodziców wobec

dzieci, przejawy i psychologiczne uwarunkowania. Warszawa: Pracow-
nia Testów Psychologicznych.

11. Poradnik dla gmin i organizacji pozarządowych, jak organizować lokal-
ny system pomocy dzieciom krzywdzonym. (1998). Warszawa: FDN.

12. Poradnik dla ofiar przemocy w rodzinie. Powiem Ci co zrobić....
(1995). Warszawa: PARPA.

13. Poraj G., Rostowski J. (2003). Zagrożenia życia rodzinnego. Łódź:
Wydawnictwo Uniwersytetu Łódzkiego.

14. Pospiszyl I. (1998). Przemoc w rodzinie. Warszawa: WSiP.
15. Pospiszyl I. (1999). Razem przeciw przemocy. Warszawa: Żak.
16. Rosiano A. (2002). Przemoc wobec dzieci. Kraków: eSPe.
17. Sabler P. R., Taliaferron M. D. (1998). O przemocy domowej. Porad-

nik dla lekarza pierwszego kontaktu. Jak stawiać pytania, by rozpoznać
problem i ocalić czyjeś życie. Warszawa: PARPA.

18. Sajkowska M. (1994). Co o nich wiemy? Lekarze i pedagodzy o dzie-
ciach krzywdzonych. Warszawa: Fundacja Dzieci Niczyje.

19. Wojcieszek K. A. (1997). Nigdy dzieciom. Chrońmy młodość, kam-
pania profilaktyczna. Warszawa: PARPA.

20. Zmarźlik J., Piwnik E. (1999). Dziecko pod parasolem prawa. Poradnik
dla osób pomagających dzieciom. Warszawa: Fundacja Dzieci Niczyje.

O
blicza edukacji

35

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

ne naturalne opóźnienia w przyswajaniu języka często
są - niesłusznie - traktowane jako nieprawidłowości.
Bi-SLI-PL działało we współpracy z europejskim pro-
gramem współpracy COST IS0804, który za cel obrał
opracowanie standardów diagnozy rozwoju językowe-
go u dzieci dwujęzycznych w Europie.

Portal dwujęzyczność.info

Portal dwujęzyczność.info to miejsce, gdzie oso-
by mające pytania i wątpliwości związane z dwuję-
zycznością czy dwujęzycznym wychowaniem mogą
znaleźć przydatne dla siebie informacje i namiary na
rzetelne źródła wiedzy. Portal powstał, aby zachęcić
Polaków mieszkających za granicą do podtrzymy-
wania znajomości języka polskiego i uczenia dzieci
mówienia po polsku. Staramy się pokazać rodzicom,
że warto, aby ich dzieci znały więcej niż jeden język –
czyli ten używany w kraju ich zamieszkania, a argu-
mentów szukamy w badaniach naukowych.

Serwis Wszystko o dwujęzyczności

Serwis informacyjny „Wszystko o dwujęzyczno-
ści” ma na celu wsparcie wybranych mediów polonij-
nych poprzez dostarczanie im gotowych do publika-
cji pakietów informacji nt. języka i dwujęzyczności.
Dzięki temu serwis umożliwia popularyzacją naj-
nowszych zdobyczy nauki.

Materiały te mają za zadanie pomóc Polakom na
obczyźnie w podjęciu decyzji o przekazaniu języka
dziedzictwa poprzez dwujęzyczne wychowanie swo-

ich dzieci, a także dostarczyć im wiedzy pomocnej
w tym zadaniu oraz „wzorców dobrych praktyk“.
Serwis publikowany jest na amerykańskim portalu
Dobra Polska Szkoła (http://www.dobrapolskaszkola.
com), francuskim portalu Strefa PL (http://strefapl.
com/PL) oraz w internetowych wydaniach dwóch
magazynów brytyjskich: Emigrant (http://www.ma-
gazynemigrant.pl) oraz Opinia (http://www.opinia.
co.uk), a projekt finansuje polski MSZ.

(Nie)łatwe powroty do domu? Badanie funkcjono-
wania dzieci i młodzieży powracających z emigracji

Dla nauczycieli i pedagogów interesujący bę-
dzie z pewnością jeszcze jeden realizowany obecnie
projekt, dotyczący tematyki szerszej niż sam język
i dwujęzyczność: powrotów dzieci i młodzieży,
które przez mieszkały na emigracji, a obecnie wra-
cają do Polski. Projekt ten jest prowadzony przez
Centrum im. Bronisława Geremka we współpracy
z zespołem psychologów z Uniwersytetu Jagielloń-
skiego i SWPS, pod kierunkiem prof. dr hab. Ha-
liny Grzymała-Moszczyńskiej. Celem badań jest
zebranie informacji na temat przebiegu procesu
adaptacji dzieci i młodzieży powracających do Pol-
ski oraz przygotowanie rekomendacji dla rodziców
dzieci i młodzieży, którzy już powrócili lub dopiero
planują powrót do Polski; nauczycieli oraz poradni
psychologiczno-pedagogicznych pracujących z po-
wracającymi uczniami.

Więcej na temat projektu przeczytać można na
stronie: https://nielatwepowroty.wordpress.com

dr Magdalena Zubiel-Kasprowicz
WSB w Bydgoszczy, Katedra Nauk Społecznych

Zatroszczmy się o nauczycieli

Idea powszechnej edukacji ma swoje źródła w po-
czątkach epoki industrialnej. W tamtym czasie głów-
nym zadaniem szkoły było przygotowanie pracowni-
ków linii produkcyjnych. Dlatego w placówkach edu-
kacyjnych uczono przede wszystkim podstaw wiedzy
i wykonywania prostych powtarzalnych czynności.
Tylko kadra kierownicza, inżynierska czy intelektu-
aliści musieli poznać określony zasób wiedzy i przy
tym udowodnić, że potrafią zastosować ją w prakty-

ce. Od tamtego czasu wiele się zmieniło, jeśli chodzi
o oczekiwania społeczno-gospodarcze w stosunku
do młodego pokolenia. Podejście do procesu edu-
kacyjnego pozostało jednak niezmienne. Dzisiejsza
szkoła czerpie z modelu, który powstał w XIX wieku
na potrzeby świata, którego już nie ma. Od tamtego
czasu radykalnie zmienił się kontekst kulturowy oraz
wymagania rynku pracy. Obecne uwarunkowania
narzucają konieczność wprowadzenia dalekosiężnych

O
bl

ic
za

 e
du

ka
cj

i

36

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

zmian, których ukoronowaniem byłby model eduka-
cyjny na miarę XXI wieku będący stale zmieniającym
się systemem wymuszającym ciągłe dopasowywanie
go do nowych potrzeb.

Nauczyciele, którzy pracują z młodym pokole-
niem we współczesnych szkołach, zostali wykształceni
w starym, archaicznym paradygmacie i nikt nie przy-
gotował pedagogów do zmian, które zachodzą w spo-
łeczeństwie. Ogranicza ich dodatkowo podstawa pro-
gramowa i nakaz trenowania uczniów w jak najefek-
tywniejszym rozwiązywaniu testów. Dobra szkoła to
taka, do której uczniowie lubią chodzić, w której się
nie nudzą, rozwijają swoje talenty i w której nie tracą
motywacji do nauki. Jednak dla wielu osób zadaniem
szkoły pozostaje przygotowanie do zdawania testów.

Poza ograniczeniami formalnymi w szkołach panuje
często surowa hierarchizacja środowiska, która wpływa
negatywnie na kontakty międzyludzkie i komunikację
interpersonalną. Młodzi, ambitni i jeszcze nieopierzeni
nauczyciele napotykają na swojej drodze wiele kamieni
o ostrych krawędziach, o które łatwo się potykają.

Kolejnym frustrującym elementem systemu by-
wają rodzice. Nauczyciele często mówią o nich, że są
roszczeniowi, nachalni i rzadko odporni na krytykę
syna czy córki. Zapominają jednak, że rodzice po-
dobnie jak dzieci również odbiegają od modelu ro-
dziców ery industrialnej. Szkoła ma do czynienia ze
współczesnymi rodzicami lojalnymi wobec własnych
dzieci, którzy nie podporządkowują się bezkrytycznie
decyzjom szkoły tak jak kiedyś. Interakcje ze współ-
czesnymi rodzicami czy opiekunami często mają nie-
przyjemny wydźwięk. Nauczyciel czuje się w takich
relacjach niepewnie. Nauczycielom brakuje dzisiaj
pewności siebie, brakuje kompetencji komunikacyj-
nych, dlatego już od początku czują się atakowani,
obrażają się albo wycofują na pozycje obronne. Wielu
z nich po prostu nie potrafi budować partnerskich
relacji, ponieważ nikt ich tego dotąd nie nauczył.

Nauczyciele narzekają na brak autorytetu. Nie
rozumieją jednak, że budowanie autorytetu tylko
i wyłącznie na funkcji, którą pełnią, za pomocą kar
i gróźb, to pieśń przeszłości. Dzisiejsze dzieci rzeczy-
wiście nie mają szacunku dla takiego rodzaju autory-
tetu. Będą go za to mieć dla kogoś, kto ma autorytet
osobisty.

Świetnych nauczycieli, rozumiejących potrzeby
uczniów, jest naprawdę wielu. Niestety w prawie każ-
dej szkole są również tacy, którzy nie lubią dzieci i nie
mają dla ich potrzeb i trudności zrozumienia, którzy
do klasy wchodzą bez uśmiechu na twarzy i bez za-
pału do pracy. Motywacja uczniów najszybciej znika
na lekcjach prowadzonych przez pozbawionych mo-
tywacji nauczycieli. Można uczyć z pasją, ale można
też w biurokratyczny i pozbawiony zaangażowania
sposób realizować podstawę programową. Najlepsi
nauczyciele są zafascynowani swoim przedmiotem,

lubią uczniów i emanują pozytywną energią. Od ta-
kich właśnie osób chętnie się uczymy.

Jak pomóc współczesnej szkole i nauczycielom?
Przede wszystkim poprzez zagwarantowanie im
adekwatnego wykształcenia, wsparcie i szkolenia.
Wielu młodych nauczycieli po kilku latach przepra-
cowanych w szkole odczuwa wypalenie zawodowe.
I chociaż mają często olbrzymią chęć zmiany, to po
zetknięciu się z tak sztywną strukturą przegrywają.
Brakuje im narzędzi, wiedzy i umiejętności. To wła-
śnie ta grupa zawodowa potrzebuje przede wszystkim
rozwijania kompetencji w budowaniu relacji, kształ-
cenia się w dialogu z rodzicami, dziećmi i innymi na-
uczycielami. Idealnym rozwiązaniem byłaby szkolna
codzienność zakładająca pracę w zespołach. Nauczy-
ciele powinni spotykać się cyklicznie w gronie sze-
ściu, siedmiu osób, żeby omówić swoje kłopoty dy-
daktyczne czy personalne. Ważne jest, żeby odbywało
się to w życzliwej, konstruktywnej atmosferze, a nie
w aurze krytyki czy oceniania się.

Nadrzędną rolę odgrywa w szkole kadra kierow-
nicza z dyrektorem na czele. To właśnie on powinien
być profesjonalistą, a nie biurokratą. Powinien po-
siadać kompetencje kierownicze, mediacyjne, umieć
zarządzać zespołem, ale przede wszystkim powi-
nien wykazywać się kompetencjami przywódczymi
oraz wizją. Powinien kierować placówką edukacyj-
ną w taki sposób, aby ta elastycznie reagowała na
zmiany w przestrzeni społeczno-gospodarczej. Lider
w oświacie wie, że jego działaniom musi przyświecać
motywacja łączenia, integrowania, a nie dzielenia
i wykluczania.

Ostatnia debata wokół fenomenu neurodydakty-
ki pokazała, jak głodni nowości, zmian i wiedzy są
współcześni nauczyciele. Pokazała przede wszystkim,
że szkoła chce się zmienić. Głośno i odważnie mówi
się o tym, że nasze mózgi pracują inaczej, niż wyma-
ga tego obecny system edukacyjny. Naturalnie przy
okazji tak ważnego tematu pojawiły się odosobnione
głosy krytyki, które przyczyniły się w efekcie końco-
wym do rozpowszechnienia tematyki.

Potrzeba nam mądrych pedagogów z misją i prze-
konaniem o wyjątkowości wykonywanej pracy. Dro-
gi Nauczycielu, to Ty kreujesz jakość życia kolejnych
pokoleń, to na Tobie spoczywa wielka odpowiedzial-
ność. Dlatego należy Cię wspierać, zatroszczyć się
o narzędzia, jakimi dysponujesz, umiejętności, które
możesz wzbogacić i poszerzać. To dlatego należy bu-
dować świadomość wśród rodziców, dyrektorów i sa-
mych nauczycieli, którzy wspólnie powinni zmieniać
system i szukać nowych rozwiązań. Tylko powolny
ruch oddolny, aktywność jednostek, którym nie jest
obcy los przyszłych pokoleń, może wnieść zmiany
do polityki edukacyjnej tego kraju. Nie nawołuję do
rewolucji. Namawiam do ewolucji, do powolnej, ale
trwałej zmiany z nauczycielami i dla nauczycieli.

O
blicza edukacji

37

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Ilona Zduńczuk, Norbert Łysiak
KPCEN w Bydgoszczy

Festiwal Zdrowego Stylu Życia

Malejąca aktywność fizyczna dzieci i młodzieży,
nagminność zwolnień z zajęć wychowania fizyczne-
go w szkołach oraz nadmierne przesiadywanie przed
komputerem i telewizorem wzbudzają niepokój.
Obserwujemy pośpiech w życiu rodzin, co skutku-
je nieregularnym trybem odżywiania, popularnością
niezdrowych fast foodów.

Mała aktywność fizyczna i złe nawyki żywienio-
we prowadzą do otyłości, anoreksji, pogorszenia
zdrowia, problemów natury psychicznej. Dlatego też
chcemy o tym mówić i wskazywać przykłady zdrowe-
go stylu życia.

Kujawsko-Pomorskie Centrum Edukacji Na-
uczycieli w Bydgoszczy, Unia Europejskich Fe-
deralistów w Łodzi i Wyższa Szkoła Gospodarki
w Bydgoszczy inicjują cykliczne działania pod na-
zwą Festiwal Zdrowego Stylu Życia.

Festiwal ma na celu:
• popularyzowanie aktywnego trybu życia po-

przez zajęcia sportowe oraz promowanie właściwego
sposobu odżywiania poprzez szerzenie wiedzy o zdro-
wej żywności i dobrych nawykach żywieniowych

• zwrócenie uwagi nauczycieli i rodziców na po-
trzebę motywowania dzieci i młodzieży do aktywno-
ści fizycznej i właściwych wyborów żywieniowych.

Patronat nad Festiwalem Zdrowego Stylu Życia
objęli: Marszałek Województwa Kujawsko-Pomor-
skiego, Prezydent Miasta Bydgoszczy i Kujawsko-Po-
morski Kurator Oświaty.

Sponsorem przedsięwzięcia jest Fundacja Współ-
pracy Polsko-Niemieckiej.

Festiwal Zdrowego Stylu Życia odbędzie się
w Bydgoszczy:

• 28-30 września 2015 roku - spotkania w bydgo-
skich szkołach

• 30 września i 1 października 2015 roku - Wyż-
sza Szkoła Gospodarki w Bydgoszczy:

- 30.09.2015 roku - targi i imprezy sportowe
- 1.10.2015 roku - międzynarodowa konferencja.
W czasie spotkań w szkołach prelegenci przybliżą

młodym ludziom zasady zdrowego stylu życia. Do
działań aktywnie włączą się także organizacje poza-
rządowe, Wojewódzka Stacja Sanitarno-Epidemio-
logiczna, Powiatowa Stacja Sanitarno-Epidemiolo-
giczna, Straż Miejska oraz nauczyciele i uczniowie
Zespołu Szkół Gastronomicznych w Bydgoszczy.
Odbędą się także zajęcia związane z Nordic Wal-

king, lekkoatletyki i sztuk walki. Warsztaty kulinarne
wskażą na atrakcyjność zdrowej żywności. Zajęcia
z psychologami uświadomią, jaki może być wpływ
psychiki młodzieży na stan zdrowia, otyłość, anorek-
sję i zachowania społeczne.

W dniach 30 września i 1 października 2015 roku
w campusie w Wyższej Szkole Gospodarki w Byd-
goszczy będą miały miejsce targi i imprezy sportowe
oraz międzynarodowa konferencja. Wydarzenia te
staną okazją do wymiany doświadczeń dotyczących
aktywizowania dzieci i młodzieży do ruchu, walki
z otyłością, anoreksją i depresją.

Pierwszego dnia w gościnnych progach WSG
w Bydgoszczy odbędą się targi sportu, podczas których
dzieci i młodzież poznają ofertę wielu klubów oraz
szkół sportowych. Tego dnia uczestnicy będą mieli
okazję porozmawiać z Mistrzami Świata i Olimpijczy-
kami. Prezentacja pokazów tanecznych, akrobatycz-
nych oraz sztuk walki uświadomi młodym ludziom,
ile można osiągać, mając pasję sportową. Niewątpliwą
atrakcją dla uczestników będzie popłynięcie w smoczej
łodzi i obejrzenie nowoczesnego sprzętu sportowego.
Młodzież, ich rodzice oraz nauczyciele zostaną zapro-
szeni na warsztaty, pokazy, zawody sportowe oraz mi-
nitargi sportowe i gastronomiczne.

Organizatorzy festiwalu przygotowali również
szereg konkursów, w których uczniowie będą mogli
sprawdzić swoje siły w koszykówce, siatkówce i ko-
larstwie (symulator tras kolarskich). Interesująco za-
powiada się także wystawa prac przygotowanych na
konkurs plastyczny i fotograficzny.

Drugiego dnia podczas konferencji zostanie przed-
stawiona Strategia Rozwoju Edukacji Miasta Bydgosz-
czy na lata 2013-2020 i dobre praktyki bydgoskich
szkół dotyczące promowania zdrowego stylu życia.

Wykład prof. dr hab. Jan Gawęckiego wskaże
na wagę problematyki żywienia dzieci i młodzieży
w wieku szkolnym. Dr Dorota Mroczkowska i dr Be-
ata Ziółkowska w formie wykładu i warsztatów przy-
bliżą fakty i mity na temat diet i zaburzeń odżywiania.
Dr hab. Anna Kołajtis-Dołowy omówi kierunki zmian
w przepisach dotyczących sklepików szkolnych.

Zapraszamy do udziału w Festiwalu Zdrowego
Stylu Życia.

Na uwagę zasługuje fakt, że jest to przedsięwzięcie
bezpłatne. Szczegółowe informacje na stronie WWW
KPCEN w Bydgoszczy.

O
bl

ic
za

 e
du

ka
cj

i

38

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Katarzyna Zawacka
KPCEN we Włocławku

Narodowy Dzień Życia - promocja
wartości rodziny

Życie rodziców jest księgą, którą czytują dzieci.
św. Augustyn

Narodowy Dzień Życia został ustanowiony przez
Sejm RP w 2004 roku, aby stać się „okazją do na-
rodowej refleksji nad odpowiedzialnością władz
państwowych, społeczeństwa i opinii publicznej za
ochronę i budowanie szacunku dla życia ludzkiego,
szczególnie ludzi najmniejszych, najsłabszych i zda-
nych na pomoc innych”, a także stać się motywem
„solidarności społecznej, zachętą dla wszelkich dzia-
łań służących wsparciu i ochronie życia”.

Od jedenastu już lat Kujawsko-Pomorskie Cen-
trum Edukacji Nauczycieli we Włocławku wraz
z Wydziałem Duszpasterstwa Ogólnego Kurii Die-
cezjalnej Włocławskiej - Referatem Duszpasterstwa
Rodzin i Katolickim Stowarzyszeniem „Civitas Chri-
stiana”, Oddział we Włocławku organizuje obchody
Narodowego Dnia Życia we Włocławku.

W ramach obchodów organizatorzy każdego
roku ogłaszają dla nauczycieli i uczniów wszystkich
etapów edukacyjnych szereg konkursów literackich
i plastycznych, o tematyce promującej rodzinę, jej
naturalne funkcje oraz życie ludzkie od poczęcia aż
do naturalnej śmierci. Zwieńczeniem działań zwią-
zanych z obchodami Narodowego Dnia Życia jest
konferencja regionalna, która odbywa się w auli
Wyższego Seminarium Duchownego we Włocław-
ku, podczas której uczestnicy: młodzież, nauczyciele,
wychowawcy, katecheci i doradcy życia rodzinnego
mają okazję wziąć udział w wykładach i lekcjach in-
teraktywnych, poświęconych miłości, małżeństwu,
dzieciom i rodzinie. Spotkania te są również okazją
do wysłuchania wykładów, obejrzenia przedstawień,
a także udziału w lekcjach interaktywnych dotyczą-
cych wartości życia ludzkiego, małżeństwa i pro-
mocji rodziny, ponieważ wpajane przez rodziców
wartości w największej mierze decydują o tym, jacy
będziemy w przyszłości. To właśnie w domu młodzi
ludzie dowiadują się, jak zachowywać się w poznawa-
nym przez nich świecie, uczą się obcowania z inny-
mi, by później móc funkcjonować w otaczającej ich
rzeczywistości. W czasie konferencji uczestnicy mają
również możliwość do spotkań z osobami, które swo-
im życiem i postępowaniem dają świadectwa miłości
rodzinnej ponad wszystko.

Od kilku już lat patronat honorowy nad przed-
sięwzięciem przyjmują: Biskup Włocławski Wie-
sław Alojzy Mering oraz Marszałek Województwa
Kujawsko–Pomorskiego Piotr Całbecki. Podczas
konferencji wręczane są również nagrody laureatom
wspomnianych już konkursów, na które co roku do
KPCEN we Włocławku wpływa około 500 prac.
Zwykle największym powodzeniem cieszą się kon-
kursy plastyczne, które zwłaszcza dla najmłodszych
uczestników są najlepszą i najprostszą formą przeka-
zu wartości małżeństwa rodziny i życia.

Główną ideą przedsięwzięcia jest promocja warto-
ści rodziny i jej wspieranie w pełnieniu naturalnych
funkcji. Rodzina jest bowiem najlepszym miejscem
do zrównoważonego i harmonijnego rozwoju osób
ją tworzących. Silna rodzina posiada potencjał do
tego, aby wpływać na najbliższe otoczenie i zmieniać
otaczającą rzeczywistość na lepszą. Promując rodzinę
jako miejsce budowania dobrych relacji, dajemy prak-
tyczny przykład oddziaływań społecznych rodziny na
sferę publiczną, bowiem to ludzie są najważniejszym
zasobem nowoczesnego społeczeństwa. Działania po-
dejmowane podczas obchodów mają na celu przygo-
towanie nauczycieli do podejmowania zadań wycho-
wawczych i edukacyjnych związanych z wspieraniem
rodziny w jej funkcjonowaniu zarówno w wymiarze
społecznym, jak i ekonomicznym. Obchody Naro-
dowego Dnia Życia we Włocławku co roku cieszą się
dużym zainteresowaniem zarówno uczniów, jak i na-
uczycieli, którzy aktywnie włączają się w ich realizację.

O
blicza edukacji

39

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Małgorzata Koc
Prezes Stowarzyszenia „Inicjatywa i Twórczość” w Toruniu

I Kongres Nauczycieli Wychowania
Przedszkolnego

Nauczyciele z toruńskich przedszkoli i szkół podsta-
wowych oraz żłobków, a także z wielu placówek i szkół
naszego rejonu mieli możliwość spotkania się podczas
I Kongresu Nauczycieli Wychowania Przedszkolne-
go, który odbył się 23 maja 2015 roku w Centrum
Kształcenia Ustawicznego w Toruniu. Temat wiodą-
cym kongresu była praca z dzieckiem zdolnym.

Inicjatorem tego przedsięwzięcia było działające
od 2002 roku w Toruniu Stowarzyszenie Edukacji
Przedszkolnej „Inicjatywa i Twórczość”, natomiast
współorganizatorem Kuratorium Oświaty w Byd-
goszczy Delegatura w Toruniu i Wydział Edukacji
Urzędu Miasta Torunia. Honorowy patronat nad
Kongresem objęła Anna Łukaszewska Kujawsko-Po-
morski Kurator Oświaty.

Głównymi celami spotkania były:
• prezentacja metod wspierających aktywność

twórczą i rozwój dziecka
• podkreślenie wpływu przedszkola na rozwój

zdolności, talentów i możliwości oraz twórczych
działań dzieci

• promowanie przykładów dobrych praktyk
• wymiana doświadczeń między podmiotami or-

ganizującymi edukację przedszkolną
W kongresie wzięli liczny udział nauczyciele z To-

runia oraz z wielu szkół i placówek naszego rejonu.

Spotkanie zaszczycili swą obecnością: Anna Łukaszew-
ska Kujawsko-Pomorski Kurator Oświaty, Zbigniew
Fiderewicz Zastępca Prezydenta Miasta Torunia, Da-

nuta Brzózka-Ciechanowska p.o. Dyrektora Toruń-
skiej Delegatury Kuratorium Oświaty w Bydgoszczy,
Katarzyna Nowicka-Skuza p.o. Dyrektora Wydziału
Edukacji Urzędu Miasta Torunia wraz ze współpra-
cownikami, Tadeusz Kierel z Departamentu Kultu-
ry i Edukacji Urzędu Marszałkowskiego w Toruniu,
reprezentujący Marszałka Województwa Kujawsko-
-Pomorskiego, przedstawiciele Toruńskiego Stowarzy-
szenia Pomocy Szkole: Roch Kiełpiński, Janusz Ślot
i Ryszard Tuliszewski, pracownicy naukowi Uniwer-
sytetu Mikołaja Kopernika w Toruniu, Uniwersytetu
Kazimierza Wielkiego w Bydgoszczy oraz Państwowej
Wyższej Szkoły Zawodowej we Włocławku.

Kongres rozpoczął występ dzieci z Prywatnego
Przedszkola „Pod Muchomorkiem” i z Przedszkola
Miejskiego nr 12 im. Władysława Szafera w Toruniu.

Na program konferencji złożyły się prezentacje,
filmiki, zabawy i działania z dziećmi. Cały kongres
prowadzony był w formie aktywnej konferencji, pod-
czas której zaprezentowane zostały przez nauczycie-
li z toruńskich przedszkoli skuteczne metody pracy
z dzieckiem. Wykład inauguracyjny wygłosiła prof.
dr hab. Wiesława Limont z Uniwersytetu Mikołaja
Kopernika w Toruniu.

Przedszkole Miejskie nr 14 im. Janusza Korczaka
pokazało „Jak rozwijać talenty muzyczne?” poprzez
grę na dzwonkach diatonicznych i chromatycznych.
Przedszkole Miejskie nr 12 im. Władysława Szafera
pochwaliło się flażoletową orkiestrą dziecięcą i po-

O
bl

ic
za

 e
du

ka
cj

i

40

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

dzieliło się swoim doświadczeniem w zakresie pracy
systemem edukacji przez ruch. Przedszkole Miejskie
nr 13 im. Mikołaja Kopernika prezentowało temat
„Edukacja teatralna, czyli jak rozwijać mowę dziecka.”.
Przedszkole Niepubliczne „Kangurek” zademonstro-
wało jogę w przedszkolu, ukazując wartość ćwiczeń
relaksacji i medytacji dla dzieci. Praktyczne wykorzy-
stanie plastikowych butelek w niezwykle pięknych de-
koracjach pokazało Przedszkole Miejskie nr 4. Każdy
uczestnik kongresu został także zaproszony przez pro-
wadzące na zajęcia praktyczne, podczas których mógł
wykonać elegancką bransoletkę. Przedszkole Niepu-
bliczne „Bim Bam Bino” omówiło pomysł wdraża-
nia dzieci do samodzielności poprzez organizowanie
„Nocy w przedszkolu”, a Przedszkole Miejskie nr 17
im. Fryderyka Chopina podzieliło się swoim bogatym
doświadczeniem w zakresie rozwijania zdolności dzie-
ci. Przedszkole Miejskie nr 3 podjęło temat związany

z nowatorskimi rozwiązaniami pod wspólnym tytu-
łem „Kolorowe dni ”. Kongres zakończyło Przedszko-
le Miejskie nr 10, dostarczając wrażeń związanych ze
swoją pracą z teatrem dziecięcym.

Przedszkola przygotowały także piękne prezenta-
cje pomysłów plastycznych, wystawiając swoje dzieła
na przygotowanych stoiskach. W te ciekawe, pomy-
słowe i bardzo kolorowe inspiracje zaangażowały się
takie placówki, jak: Szkoła Podstawowa nr 35 w To-
runiu, toruńskie Przedszkola Miejskie nr 4,12,15,16,
Przedszkole Niepubliczne „Krasnal” i Prywatne
Przedszkole „Pod Muchomorkiem”.

Podczas kongresu obecne były także wydawnic-
twa, których stoiska zebrani chętnie odwiedzali.
Kongres spotkał się z dużym uznaniem nauczycieli,
które zachęciło organizatorów do kontynuowania
działania w przyszłym roku.

Autorka zdjęć: Iwona Danielczyk

Iwona Rostankowska, Krystyna Karpińska
KPCEN w Bydgoszczy

Sztuka Wyboru

Przestępczość wśród nieletnich wciąż stanowi po-
ważny problem. Skutkuje to zmniejszeniem poczucia
bezpieczeństwa przez przeciętnych obywateli. Charak-
terystyczną cechą przestępczości nieletnich jest nie-
jednokrotnie jawność, a wręcz chęć zamanifestowania
swojej brawury, odwagi czy zuchwałości przed grupą
rówieśniczą, bądź też szerzej – lokalną społecznością.
Przestępczość nieletnich nacechowana jest zarówno
agresją fizyczną, jak i psychiczną. Co zatem robić,
aby dać młodym ludziom inną, ciekawszą propozy-
cję zaistnienia w grupie rówieśniczej? Może zaprosić
przedstawicieli pokolenia millenijnego do współtwo-
rzenia interesujących rozwiązań, alternatywnych form
aktywności. Z pewnością interesująca jest propozycja
Komendy Wojewódzkiej Policji w Bydgoszczy.

Sztuka Wyboru to program o charakterze pre-
wencyjnym organizowany przez Komendę Woje-
wódzką Policji w Bydgoszczy, Urząd Marszałkowski
Województwa Kujawsko-Pomorskiego w Toruniu
i Fundację Tumult. Partnerem projektu jest Ku-
jawsko-Pomorskie Centrum Edukacji Nauczycie-
li w Bydgoszczy. Sztuka Wyboru realizowana jest
cyklicznie od 2011 roku. Adresatem są uczniowie

gimnazjów i szkół ponadgimnazjalnych. Ideą pro-
jektu jest zwrócenie uwagi młodzieży na różnorakie
problemy i zagrożenia czyhające na młodych ludzi,
a będące wielokrotnie podłożem przestępstw. Cel
wieloaspektowych działań koncentruje się wokół
zwiększenia świadomości, a co za tym idzie przeciw-
działania przestępstwom lub wykroczeniom. Co roku
tematyka dotyczy jednego problemu.

2011 – Kręcimy filmy, a nie jointy!
2013 – Kręcimy filmy, a nie zadymy!
2014 – Nie kliknij w przestępstwo!
2015 – Kręcę na trzeźwo!
Uczniowie razem z nauczycielami przygotowu-

ją krótki materiał filmowy (spot, film) dotyczący
problematyki tematu przewodniego. Odbywa się
też konkurs graficzny na projekt koszulki. Wszyscy
uczestnicy przygotowują scenariusz zajęć edukacyj-
no-profilaktycznych, podczas których wykorzystany
zostanie materiał filmowy nakręcony przez uczniów.
Nauczyciele konsultanci Kujawsko-Pomorskiego
Centrum Edukacji Nauczycieli w Bydgoszczy od
2011 roku wspierają działania Komendy Wojewódz-
kiej Policji przy realizacji tego projektu. Krystyna

O
blicza edukacji

41

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Karpińska i Iwona Rostankowska prowadzą zajęcia
dydaktyczne na temat przygotowania projektu scena-
riusza zajęć. Uczniowie wraz ze swoimi opiekunami
analizują strukturę lekcji, wskazują jej mocne i słabe
strony, planują swoje zajęcia tak, by umieścić w nich
film. Opracowane lekcje z filmem są publikowane
i upowszechniane w szkołach gimnazjalnych i po-
nadgimnazjalnych. Ponadto nauczyciele konsultanci
uczestniczą w pracach jury konkursu. Oceniają filmy

i projekty graficzne. Uroczyste wręczenie nagród od-
bywa się podczas Festiwalu CAMERIMAGE.

Tegoroczna edycja zatytułowana Kręcę na trzeź-
wo odbyła się w czerwcu. Do dwóch tur warsztatów
w ramach Sztuki wyboru zakwalifikowały się 24 szko-
ły z województwa kujawsko-pomorskiego. Kwestią
niezmierne ważną i wciąż aktualną jest problem nad-
używania przez młodzież środków psychoaktywnych.
Ta sprawa zdominowała tegoroczne warsztaty.

Aneta Gabryelczyk
KPCEN we Włocławku

Dziecko jako podmiot edukacji…
Refleksje uczestnika wizyty studyjnej
do Finlandii

W dniach od 21 do 27 kwietnia 2015 roku na-
uczyciele gimnazjów województwa kujawsko-po-
morskiego uczestniczyli w wizycie studyjnej System
fińskiego szkolnictwa przykładem efektywnej edu-
kacji w Finlandii.

W drodze do Finlandii uczestnicy wyjazdu stu-
dyjnego przemierzyli Litwę, Łotwę oraz Estonię.
W Tallinie ogromną atrakcją była możliwość zwie-
dzenia XIII-wiecznej Starówki. Następnego dnia od-
była się przeprawa promowa przez Morze Bałtyckie
do stolicy Finlandii Helsinek, które uczestnicy wyjaz-
du zwiedzili późnym popołudniem.

Pierwsza wizyta edukacyjna miała miejsce w Szkole
Podstawowej w Riihimäki. Sirkka Ojaniemi dyrektor
szkoły, pokazała polskim nauczycielom swoją placów-
kę, szczegółowo omówiła pierwszy etap fińskiego sys-
temu szkolnictwa – nauczanie początkowe w klasach
1-5. Duży nacisk kładzie się w tych oddziałach na usa-
modzielnienie uczniów, stąd doskonale wyposażone
sale zajęć praktycznych: warsztaty stolarskie, sale do
nauki szycia, pracownie muzyczne i inne.

Następnego dnia odbyły się dwa kolejne spotkania.
Nauczyciele z Polski zwiedzili szkołę w miejscowości
Palokka. Spotkanie pt. Efektywny system szkolnic-
twa na poziomie szkoły podstawowej w Finlandii
z uwzględnieniem klas 7-9 poprowadziła pani dy-
rektor Annukka Talja, tłumaczył zaś z fińskiego pan
Kimmo Rahunen - nauczyciel muzyki, który praco-
wał w Polsce. O swoich przemyśleniach na temat sys-
temu szkolnictwa w Republice Finlandii oraz różnic
między szkolnictwem polskim a fińskim opowiedział
on podczas popołudniowego spotkania w hotelu Alba.
W kolejnym dniu wizyty studyjnej w Jyväskylä odbyło
się spotkanie z panem Risto Hietala - przedstawicie-
lem Fińskiego Centrum Edukacyjnym FINEEC,
który omówił zagadnienia związane z nadzorem Fiń-
skiego Centrum Edukacyjnego nad pracą nauczycieli
w Finlandii w kontekście efektywności nauczania.Wizyta edukacyjna

O
bl

ic
za

 e
du

ka
cj

i

42

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

W czwartek 26 marca miały miejsce dwie ostatnie
wizyty edukacyjne. Najpierw odbyło się spotkanie
z dyrektorem Szkoły Podstawowej w Petäjävesi Timo
Holmem, który przedstawił system szkolnictwa na
poziomie szkoły podstawowej w Finlandii. Ciekawą
propozycją był udział nauczycieli w zajęciach pro-
wadzonych w poszczególnych oddziałach. W tej sa-
mej miejscowości nauczyciele zostali zaproszeni do
liceum. Dyrektor szkoły – pani Heljä Nummela -
przedstawiła szczegółowo, jak wygląda system szkol-
nictwa na poziomie liceum w Finlandii, jakie egza-
miny zdają fińscy uczniowie i jaka jest efektywność
systemu nauczania. Także w tej szkole nauczyciele
mogli uczestniczyć w zajęciach.

Fiński system edukacji należy do najbardziej efek-
tywnych w Europie. Biorący udział w wyjeździe studyj-
nym mieli możliwość, by przekonać się, co leży u pod-
staw tego sukcesu. Wszyscy spotkani przedstawiciele
fińskiego systemu edukacji podkreślali, że praca nauczy-
ciela w Finlandii wiąże się z ogromnym prestiżem. Aby

uczyć w szkole, trzeba posiadać tytuł co najmniej ma-
gistra. Nauczyciel to obok lekarza drugi cieszący się za-
ufaniem społecznym zawód w Finlandii. Uczelnie peda-
gogiczne kształcą na najwyższym poziomie i niezwykle
trudno się na nie dostać, na jedno miejsce przypada tu
minimum ośmiu kandydatów. Podczas studiów przyszli
nauczyciele odbywają praktyki w szkołach. Natomiast
to, co z pewnością zachwyciło nauczycieli z Polski, to
system wspomagania uczniów z trudnościami w nauce.
Duże wrażenie zrobiły zajęcia prowadzone z uczniami
mającymi problemy z opanowaniem materiału, które
odbywały się równolegle do lekcji z całą klasą. To świet-
ny sposób, by od razu nadrobić zaległości i zindywidu-
alizować zajęcia. Ciekawym pomysłem były też lekcje
w zespołach uczniów, którzy nie mieli motywacji do na-
uki. Zadaniowe plany tygodniowe, atmosfera wsparcia
i włączanie uczniów w zagospodarowanie przestrzeni to
pomysł na zaktywizowanie młodzieży.

Wyjazd do Finlandii z pewnością stanie się inspi-
racją do pracy dla wszystkich uczestników wizyty.

Patryk Krzemiński
KPCEN we Włocławku

Samokształcenie, ale w zespole –
z praktyki nauczyciela konsultanta

Zgodnie z Rozporządzeniem Ministra Edukacji
Narodowej z dnia 26 października 2012 r. zmienia-
jącym rozporządzenie w sprawie placówek doskona-
lenia nauczycieli jednym z obowiązkowych zadań
publicznych placówek doskonalenia prowadzonych
przez samorząd województwa, powiat lub gminę jest
organizowanie i prowadzenie sieci współpracy i sa-
mokształcenia dla nauczycieli oraz dyrektorów szkół
i placówek, którzy w zorganizowany sposób współ-
pracują ze sobą w celu doskonalenia swojej pracy,
w szczególności poprzez wymianę doświadczeń. Sieci
współpracy i samokształcenia stanowią jeden z ele-
mentów zmodernizowanego systemu doskonalenia
i wspomagania szkół, który będzie funkcjonował
obowiązkowo od 1 stycznia 2016 roku. Sieci po-
wstają również w ramach projektów wdrożeniowych
w powiatach, a ich adresatami są nauczyciele, peda-
godzy, psycholodzy szkolni oraz dyrektorzy szkół.

A czym tak naprawdę jest sieć współpracy i samo-
kształcenia? Sieć to międzyszkolny zespół nauczycieli
lub dyrektorów współpracujących ze sobą w ramach
wybranego zagadnienia. Celem jej funkcjonowania
jest wspólne rozwiązywanie problemów, dzielenie
się pomysłami, spostrzeżeniami i propozycjami - za-
równo za pośrednictwem internetowej platformy
traktowanej jako forum wymiany doświadczeń, jak
i spotkań osobistych. Członkowie sieci korzystają
z własnych doświadczeń, ale mogą również sięgać
po pomoc zewnętrznych ekspertów. 1 Ich pracą kie-
ruje koordynator, którym może zostać nauczyciel,
psycholog szkolny, pedagog szkolny, dyrektor szko-
ły lub przedszkola, doradca metodyczny, pracownik

1 M. Kocurek, I. Sołtysińska, M. Świeży, I. Wachna-Sosin, Przewodnik
metodyczny dla koordynatorów sieci współpracy i samokształcenia,
Kraków 2012, s. 4.

O
blicza edukacji

43

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

merytoryczny placówki doskonalenia nauczycieli,
biblioteki pedagogicznej lub poradni psychologicz-
no-pedagogicznej. Sieć może przyjmować charakter
sieci problemowej lub przedmiotowej.

Od roku szkolnego 2013/2014 w Kujawsko-Po-
morskim Centrum Edukacji Nauczycieli we Włocław-
ku koordynuję pracą członków dwóch sieci przedmio-
towych: jedna z nich skierowana jest bezpośrednio do
nauczycieli języków obcych, druga zaś do nauczycieli
wiedzy o społeczeństwie, a ich aktualne nazwy brzmią:
„Akademia nauczycieli języków obcych” oraz „Jak
efektywnie uczyć wiedzy o społeczeństwie?”. Funkcjo-
nowanie wyżej wymienionych sieci w placówce służy
dzieleniu się wiedzą i doświadczeniem zawodowym
uczestników oraz zorganizowanemu nawiązywaniu
kontaktów i współpracy pomiędzy nauczycielami,
analizie dobrych praktyk z zakresu danego przedmiotu
nauczania, wspólnemu tworzeniu nowych rozwiązań
a zarazem poszerzaniu kompetencji zawodowych
nauczycieli, a wszystko to - wspomaganiu jakościowe-
go rozwoju ich pracy.

Z czym wiąże się uczestnictwo nauczyciela w sieci
współpracy i samokształcenia? Obok kontaktów zawo-
dowych na platformie internetowej i/lub kontaktów
mailowych odbywają się 3-4 obowiązkowe spotkania
stacjonarne członków sieci w ciągu danego roku szkol-
nego. Przystąpienie nauczyciela do sieci jest dobrowol-
ne. W dowolnym momencie może on zrezygnować
z udziału w sieci współpracy i samokształcenia, jednak
do tej pory nie miałem do czynienia z taką sytuacją,
przeciwnie - obie sieci wciąż poszerzają się o nowych
członków. Podczas pierwszego spotkania zapoznaję
uczestników z zasadami funkcjonowania sieci, zawie-
ram z nimi kontrakt określający zasady współpracy
i przeprowadzam diagnozę potrzeb członków sieci.
Na tej podstawie wybierany jest obszar do pracy na
dany rok szkolny i wspólnie planujemy zadania zgod-
nie z potrzebami nauczycieli, co przyjmuje następnie
formę rocznego planu pracy sieci. Na tym spotkaniu
proponuję również terminy wszystkich kolejnych spo-
tkań i konsultuję je z grupą. Kolejne spotkania sieci
poświęcone są generowaniu przez członków sieci no-
wych pomysłów związanych z wybranym obszarem
pracy i wspólnym opracowywaniu materiałów dydak-
tycznych pomocnych im w codziennej pracy. Efektem
pracy sieci nauczycieli języków obcych w bieżącym
roku szkolnym jest opracowanie katalogu najbardziej
skutecznych metod nauczania języków obcych i zasto-
sowanie ich w praktyce szkolnej, natomiast członkowie
sieci nauczycieli wiedzy o społeczeństwie wypracowali
katalog „Metody i techniki pracy w zakresie realiza-
cji edukacji prawnej na lekcjach wiedzy o społeczeń-
stwie”. Fundamentami w budowaniu efektywnej
współpracy pomiędzy członkami sieci są:

- potrzeba wiedzy o tych, z którymi będziemy
współpracować

- potrzeba zrozumienia sytuacji tych, na rzecz któ-
rych będziemy współpracować

- potrzeba wzajemnego szacunku i zaufania
- potrzeba dobrej komunikacji
- potrzeba elastyczności i zgody na zmiany
- potrzeba gotowości do dawania i przyjmowania

wsparcia
- potrzeba gotowości do dzielenia się własnymi

zasobami. 2

Ostatnie w roku szkolnym spotkanie sieci ma
charakter podsumowujący i jest okazją do dzielenia
się przez nauczycieli dobrymi praktykami w zakre-
sie wykorzystania zasobów edukacyjnych w praktyce
i ich upowszechnienia. Po podsumowaniu pracy sieci
w danym roku szkolnym jej członkowie wybierają
obszar tematyczny do pracy na kolejny rok szkolny,
który może wpływać na zmianę nazwy tej sieci.

Inną nietypową formę doskonalenia warsztatu pra-
cy nauczycieli stanowi Włocławskie Koło Germanistów,
które prowadzę od 2 lat w Kujawsko-Pomorskim Cen-
trum Edukacji Nauczycieli we Włocławku. Nadrzędnym
celem tego forum wymiany doświadczeń jest umożli-
wianie nauczycielom języka niemieckiego wszystkich
etapów edukacyjnych z Włocławka i powiatów: aleksan-
drowskiego, lipnowskiego, radziejowskiego, rypińskiego
i włocławskiego wymiany doświadczeń zawodowych
i podniesienie jakości ich pracy. Spotkania dla nauczycie-
li germanistów odbywają się cyklicznie dwa razy w roku
szkolnym. Podczas nich są oni zapoznawani z aktualnymi
tendencjami w nauczaniu języka niemieckiego, omawiają
sposoby efektywnego przygotowania ucznia do egzami-
nów zewnętrznych z języka niemieckiego i pokonywa-
nia niepowodzeń edukacyjnych, otrzymują interesujące
materiały i pomysły na lekcje języka niemieckiego oraz
korzystają z przykładów dobrych praktyk edukatorów
z krajów niemieckojęzycznych.

Sieci współpracy i samokształcenia mają charakter
otwarty i wzbogacają się wciąż o nowych członków.
Z informacji zwrotnej otrzymanej od członków koor-
dynowanych przez mnie sieci wnioskuję, iż taka for-
ma samokształcenia w grupie złożonej z nauczycieli
tego samego przedmiotu stanowi dla nich metodycz-
ne wsparcie warsztatu pracy i możliwość konfrontacji
wiedzy i umiejętności zawodowych. Mam nadzieję,
iż niniejszy artykuł przekonał do uczestnictwa w sieci
tych nauczycieli oraz dyrektorów szkół i placówek,
którzy wcześniej byli sceptyczni.

Bibliografia:
1. M. Kocurek, I. Sołtysińska, M. Świeży, I. Wachna-Sosin, Prze-

wodnik metodyczny dla koordynatorów sieci współpracy i sa-
mokształcenia, Kraków 2012.

2. K. Leśniewska, Rola sieci współpracy i samokształcenia w sys-
temie edukacji, ORE, Warszawa 2014.

2 - K. Leśniewska, Rola sieci współpracy i samokształcenia w systemie
edukacji, ORE, Warszawa 2014.

O
bl

ic
za

 e
du

ka
cj

i

44

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

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

Edukacja w cyfrowym wymiarze

28 kwietnia 2015 roku odbyła się czwarta edycja
konferencji „Edukacja w cyfrowym wymiarze” orga-
nizowana przez Kujawsko-Pomorskie Centrum Edu-
kacji Nauczycieli we Włocławku.

Honorowym patronatem konferencję objęli: Jo-
anna Kluzik-Rostkowska Minister Edukacji Narodo-
wej, Andrzej Halicki Minister Administracji i Cyfry-
zacji, Domicela Kopaczewska poseł na Sejm RP oraz
Piotr Całbecki Marszałek Województwa Kujawsko-
-Pomorskiego.

Jak ważne jest upo-
wszechnianie wiedzy
o możliwościach sto-
sowania nowoczesnych
technologii w procesie
kształcenia dzieci i mło-
dzieży, podkreślali w swoich wystąpieniach goście
konferencji: Domicela Kopaczewska poseł na Sejm
RP, zastępca przewodniczącego Komisji Edukacji,
Nauki i Młodzieży, Sławomir Kopyść członek zarzą-
du Województwa Kujawsko -Pomorskiego oraz Anna
Łukaszewska Kujawsko-Pomorski Kurator Oświaty.

Wyniki badań opinii światowych autorytetów,
doświadczenia rozwiniętych krajów są jednoznaczne -
nowoczesne technologie, umiejętnie zastosowane,
rewolucjonizują proces edukacji. Zajęcia z wykorzy-
staniem multimedialnych programów edukacyjnych
i nowoczesnych elektronicznych narzędzi pomiaro-
wych rozwijają w uczniach kreatywność, ciekawość,
wyobraźnię, umiejętność logicznego myślenia i pracy
w zespole. Znalazło to odzwierciedlenie w wystąpie-
niach prelegentów.

O rosnącej roli zaawansowanych kompetencji
cyfrowych podczas konferencji mówił Tomasz Na-
piórkowski reprezentujący Departament Społeczeń-
stwa Informacyjnego w Ministerstwie Administracji
i Cyfryzacji. Podkreślił m.in. znaczenie umiejętności
cyfrowych dzieci i młodzieży w rozwoju społeczno-
-gospodarczym kraju.

Założenia tzw. ustawy podręcznikowej oraz za-
gadnienia związane z wprowadzaniem e-podręcz-
ników omówił Janusz Krupa Naczelnik Wydziału
Podręczników i Nowych Technologii w Edukacji
w Ministerstwie Edukacji Narodowej.

Rozwój kompetencji cyfrowych poprzez na-
ukę kodowania w swoim interaktywnym wykładzie
przedstawiła koordynatorka Projektu Mistrzowie
Kodowania Iwona Brzózka-Złotnicka. Dzięki nauce
programowania dzieci nabywają kluczowe umiejęt-
ności cyfrowe, ale co równie ważne, uczą się pracy
w grupie, nawiązywania relacji z innymi ludźmi, wy-
ciągania wniosków z popełnianych błędów. Nauczy-
ciele natomiast zdobywają nowe kwalifikacje, które

mogą wykorzystać na własnych
zajęciach.

E-projekty realizowa-
ne w województwie ku-
jawsko-pomorskim jako

szansę na rozwój innowa-
cyjnej edukacji w naszym

regionie zaprezentował Ry-
szard Rumiński Dyrektor Departamentu Informaty-
zacji Urzędu Marszałkowskiego w Toruniu.

Tablica interaktywna jako środek dydaktyczny to
temat wystąpienia Arkadiusza Stefana, konsultanta
edukacyjnego SMART IRS. O nowoczesnym na-
uczaniu przedmiotów przyrodniczych z wykorzysta-
niem cyfrowego laboratorium mówił Łukasz Barski,
specjalista PASCO.

W drugiej części konferencji uczestnicy mieli moż-
liwość eksperymentowania na przygotowanych stano-
wiskach, gdzie teoria stała się praktyką. Zainteresowa-
ni pracowali z czujnikami pomiarowymi, wybierali się
w podróż na Marsa i Wenus podczas pracy z tablicą in-
teraktywną. W mobilnej bibliotece pedagogicznej two-
rzone były multimedialne materiały dydaktyczne. Ist-
niała także możliwość zapisania się do tej nowoczesnej
książnicy i uzyskania dostępu do jej bogatych zbiorów.
W strefie Mistrzów Kodowania uczestnicy konferencji
mieli okazję zapoznać się ze stosowanymi w programie
innowacyjnymi rozwiązaniami dydaktycznymi oraz
wspólnie poszukiwać nieszablonowych rozwiązań.

Kujawsko-Pomorskie Centrum Edukacji Nauczy-
cieli we Włocławku aktywnie uczestniczy w procesie
cyfryzacji edukacji. Jest akredytowaną wojewódzką
placówką doskonalenia nauczycieli, gdzie prowadzo-
ne są zajęcia dla nauczycieli i uczniów, które cieszą się
dużym zainteresowaniem.

Nowoczesne technologie,
umiejętnie zastosowane,
rewolucjonizują proces edukacji)(

O
blicza edukacji

45

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Robert Preus
KPCEN w Bydgoszczy

Chmury komputerowe.
Wykorzystanie i bezpieczeństwo…1

Od kilku lat oszałamiającą karierę robi pojęcie
chmury komputerowej (ang. cloud computing),
często nazywanej też chmurą obliczeniową. Po-
jęcie stało się tak popularne, że dzisiaj już prawie
nikt w publikacjach nie używa cudzysłowu przy
wyrazie chmura. Oznacza to, że jeśli mówimy, że
pracujemy w chmurze, to na pewno jest to chmura
komputerowa. 1

Mimo dużej popularności, tytułowe zagadnienie
ma ciągle przed sobą ogromną przyszłość zarówno
w edukacji, jak i w biznesie. Rozwiązania chmuro-
we nieustannie się rozwijają i udoskonalają. Można
śmiało powiedzieć, że przyszłością sieci jest chmura2.

Czym jest chmura komputerowa i w jaki sposób
możemy w niej pracować? O tym będą nasze dalsze
rozważania. Zanim jednak powiemy więcej o rozwią-
zaniach chmurowych, zastanówmy się przez chwilę,
w jaki sposób każdy z nas pracuje z nowoczesnymi
technologiami.

Okazuje się, że większość ludzi (szczególnie śred-
niego i starszego pokolenia) pracuje jeszcze w sposób
„tradycyjny”, posługując się komputerem i aplika-
cjami (najczęściej biurowymi), które są na nim zain-
stalowane. Takie rozwiązania mają bardzo wiele wad
i narażają nas na spore trudności na przykład z syn-
chronizacją danych.

Jak to wygląda w praktyce szkolnej?
Często zdarza się, że materiał, który opracujemy

w domu, chcemy zaprezentować w szkole, szerszej
publiczności (np. nauczycielom, uczniom). Tym
samym zmuszeni jesteśmy, aby utworzone treści
przenieść w inne miejsce. Do kopiowania danych

1 Rozwiązania, o których będę pisał są bezpłatne, pozbawione reklam
i wielokrotnie testowałem je na zajęciach edukacyjnych z nauczyciela-
mi i uczniami.

2 IDC przeprowadziło, na zlecenie firmy EMC, badanie na grupie ponad
680 decydentów IT z dużych przedsiębiorstw. Badanie miało na celu
prześledzenie rozwoju rozwiązań zbudowanych w oparciu o chmurę
w dużych organizacjach (...) na całym świecie. Blisko 93% przedsię-
biorstw rozważa lub jest w takcie wdrażania różnych typów rozwiązań
chmurowych. (Chmura hybrydowa przyszłością IT – raport IDC, http://
transformation.emc2.pl/articles/chmura-hybrydowa-przyszloscia-it-ra-
port-idc/)

wykorzystujemy dostępne na rynku nośniki: pen-
drive, CD/DVD, dysk zewnętrzny i inne. Całość
możemy też przesłać pocztą elektroniczną pod wa-
runkiem, że materiał nie jest zbyt duży. W pracy
nasze treści przenosimy, tym razem na komputer,
z którego będą wyświetlane. Niezależnie którą z me-
tod przyjmiemy (kopiowania z pendrive’a czy prze-
syłania pocztą), może się zdarzyć, że jeszcze przed
zaprezentowaniem całości albo (co gorsza) w jego
trakcie zauważymy drobne błędy, nieścisłości albo
po prostu literówki, które zapewne będziemy chcieli
poprawić. Wówczas trzeba będzie to zrobić co naj-
mniej w trzech miejscach:

• na komputerze, z którego chcemy prezentować
treści

• na nośniku, z którego został skopiowany materiał
• na komputerze, na którym został opracowany.

Przyznacie Państwo, że synchronizacja takiego ma-
teriału przy wykorzystaniu tradycyjnych rozwiązań jest
dość czasochłonna i wymaga nie lada czujności.

To jednak nie wszystkie kłopoty, które możemy
napotkać. Z doświadczenia wiem, że nośniki są za-
wodne. Jeśli zostanie uszkodzony ten, na którym
chcieliśmy przenieść treści, to całe nasze wystąpienie
może okazać się katastrofą. A co jeśli – mimo naszych
starań i dobrego nośnika – nie skopiowały się dane?
Albo zabraliśmy – po wielu poprawkach – złą wersję
pliku? A jeśli zapomnimy zabrać pendrive’a z mate-
riałami?

Rozważmy jeszcze jedną sytuację. Przyjeżdżamy
do miejsca, w którym chcemy zaprezentować materiał

Źródło: opracowanie własne

O
bl

ic
za

 e
du

ka
cj

i

46

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

z własnym komputerem. Tak przecież często się zda-
rza. Wszystko w trosce o bezpieczeństwo opracowa-
nych treści. I nagle okazuje się, że system, który do tej
pory działał niezawodnie, właśnie teraz nie chce się
uruchomić i wyświetla tzw. blue screen3. Katastrofa!

Takie sytuacje można wymieniać bez końca. Są-
dzę, że każdy z nas spotkał się z podobnymi trud-
nościami. Antidotum na nasze kłopoty jest praca
w chmurze. To nie jest rozwiązanie doskonałe, ale
znacznie ułatwiające pracę i eliminujące większość
z zaprezentowanych tutaj trudności.

Ponieważ w poprzednim artykule4 wspominałem
ogólnie co to jest chmura komputerowa, dlatego te-
raz ograniczę się jedynie do zalet, wad i bezpieczeń-
stwa tych rozwiązań ze szczególnym uwzględnieniem
edukacji.

ZALETY PRACY W CHMURZE

W moim przekonaniu zdecydowanie najważniej-
szą zaletą pracy w chmurze jest dysk udostępniony
nam bezpłatnie. Wielkość dysku jest różna i zależy od
polityki firmy, która go oferuje. W chmurach spoty-
kamy dyski od 2GB do przestrzeni niemal nieogra-
niczonej5. Łączymy się z nimi poprzez przeglądarkę
internetową.

W chmurach (na dyskach) możemy przecho-
wywać dowolne pliki na przykład muzykę, filmy,
zdjęcia, dokumenty i foldery. Możemy je usuwać,
zmieniać im nazwę, kopiować, wklejać czy budo-

3 Żargonowe określenie dla poważnego błędu systemu operacyjnego Mi-
crosoft Windows.

4 Zob. W kierunku nowoczesnej edukacji…, UczMy 2015 Tu pisałem
też o wykorzystaniu chmury w edukacji i podałem kilka przykładów
takich rozwiązań.

5 W sierpniu 2014 r. chińska firma Qihoo 360 Yunpan udostępniła dla
każdego użytkownika, który założy konto na ich serwerze 36 TB
bezpłatnej przestrzeni dyskowej (http://yunpan.360.cn/). To tyle, ile
posiada 65 osób, w komputerach wyposażonych w dyski, każdy po
około 500 GB. Dzisiaj współczesne duże serwerownie to ogromne bu-
dynki, których często łączna powierzchnia zajmuje 6,5h. Wewnątrz
pracują tysiące komputerów, które zasilane są małą elektrownią. (zob.
https://cudainzynierii.wordpress.com/2014/04/13/komputery-dane-
megawaty-czyli-najwieksze-serwerownie/)

wać skomplikowaną strukturę. Do tego mamy nie-
ograniczony dostęp przez 24 godziny, 7 dni w ty-
godniu przez cały rok. I to niezależnie od miejsca,
w którym jesteśmy oraz urządzenia. Może być to
smartfon, tablet, netbook, notebook czy stary wy-
służony PC.

Drugą istotną zaletą jest możliwość tworzenia
w chmurze dokumentów. I nie chodzi tu tylko o do-
kumenty tekstowe, ale również arkusze kalkulacyjne,
prezentacje multimedialne oraz inne. Do ciekawych
rozwiązań takich chmur należy automatyczne zapi-
sywanie prac. Aplikacje chmurowe z pakietami biu-
rowymi nie mają przycisku Zapisz, którym posłu-
gujemy się w programach komputerach. Śledzą one
każdy znak, który wpiszemy i natychmiast zapisują
w tle naszą pracę. W chmurach możemy edytować
również zdjęcia i montować filmy. Wszystko zależy
od szybkości łącza, przepustowości sieci i serwera,
z którym się łączymy.

Cenną zaletą takiej pracy jest synchronizacja da-
nych. To, co zrobimy w chmurze przy użyciu kom-
putera, jest natychmiast widoczne na innych urzą-
dzeniach. Tym samym pracę możemy kontynuować
na dowolnym smartfonie, tablecie czy netbooku. Za-
wsze będzie aktualna.

W chmurach nie ma konieczności posiadania
licencji i jej aktualizacji. Dotyczy to zarówno pro-
gramów użytkowych, jak i innych (np. antywiru-
sowych). W tradycyjnych rozwiązaniach wiele razy
musieliśmy martwić się o kolejną wersję oprogramo-
wania i w związku z tym ponosiliśmy znaczne koszty.
Teraz wszystko spoczywa po stronie twórców chmu-
ry, którzy rozpieszczają nas i dosłownie prześcigają się
w pomysłach ułatwiających pracę.

W chmurze pracujemy niezależnie od systemu
operacyjnego. Cieszą się z tego użytkownicy Win-
dowsa, Androida, Mac OS X czy Linuxa. Każdy
system wyposażony w przeglądarkę i dostęp do In-
ternetu pozwala na swobodną pracę w cyfrowych ob-
łokach. Tu nie ma konfliktów, a bariery systemowe
zostały skutecznie zlikwidowane.

Największą zaletą pracy w chmurze jest współ-
dzielenie plików i folderów. Już samo udostęp-
nianie było nie lada wyzwaniem. Do tego jeszcze
doszła możliwość wspólnego edytowania doku-
mentów. Niezwykle cenną okazała się przy tym
praca zespołowa. Kilka osób może edytować jeden
materiał, opracowywać projekt, tworzyć prezenta-
cję. Użytkownicy chmury mogą to robić w różnym
czasie lub online. Każda zmiana jest natychmiast
widoczna dla innych. Wówczas w edytowanym do-
kumencie pojawiają się zapisy w kolorze odpowia-
dającym innemu użytkownikowi. Wszyscy widzą
modyfikacje, mogą sugerować swoje, komentować
i edytować je.

Współczesne serwerownie: https://cudainzynierii.wordpress.com

O
blicza edukacji

47

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

PODSUMOWANIE ZALET
• Bezpłatny, zewnętrzny

dysk:
• przechowywanie plików

i folderów
• swobodna praca na pli-

kach i folderach
• stały dostęp do swoich

zasobów.
• Opracowywanie doku-

mentów (nie tylko w po-
pularnych aplikacjach
biurowych).

• Automatyczne zapisywa-
nie pracy.

• Synchronizacja danych
na wielu urządzeniach.

• Brak konieczności posia-
dania licencji.

• Praca niezależna od sys-
temu operacyjnego.

• Współdzielenie plików
i folderów.

WADY PRACY W CHMURZE

Nic nie jest doskonałe, także chmury komputero-
we mają wady. Pierwsza, jaka mi się nasuwa, to ogra-
niczone możliwości programów, które udostępniają.
Szczególnie chodzi o aplikacje biurowe, z których ko-
rzystamy najczęściej, ale z innymi programami (np.
do edycji zdjęć czy filmów) będziemy mieli podob-
ne problemy. I nie jest to kwestia braku możliwości
czy nieumiejętności programistów, a tym bardziej
ograniczeń technologicznych. Bezpłatne rozwiązania
chmurowe mają nas zachęcić do ich płatnych krew-
nych. Mamy się w nich rozsmakować, by – po jakimś
czasie – kupić lepsze rozwiązania. Na mnie to na ra-
zie nie działa, ale jestem pewien, że na wielu innych
użytkowników tak.

Drugą wadą jest Internet. Oponenci twierdzą, że
jego brak uniemożliwia dostęp do zasobów umiesz-
czonych w chmurach. To wada tylko połowiczna,
ponieważ twórcy chmur, szukając rozwiązania tego
problemu zaoferowali użytkownikom instalację spe-
cjalnego oprogramowania na komputerze lokalnym.
Umożliwia ono synchronizowanie zasobów między
tym, co jest w komputerze a chmurą. Słowem mate-
riały są klonowane, a w przypadku braku Internetu
nie musimy łączyć się z naszymi zasobami zdalnymi,
bo wszystko znajduje się również na naszym dysku.

Trzecia wada wydaje mi się mało poważna. Nie-
którzy boją się, że twórcy chmur zmienią zasady ofe-
rowanych usług z bezpłatnych na płatne. Istnieje ta-
kie prawdopodobieństwo, ale bardzo nikłe. Uważam,
że duże i znane korporacje nie mogłyby sobie na to
pozwolić. Raczej – a widać to z tendencji panującej
na rynku informatycznym – usługi tego typu będą
rozwijane, a nie ograniczane.

Ostatnia wada wydaje mi się najpoważniejsza.
Aplikacje zainstalowane w chmurze działają wol-
niej od tych tradycyjnie instalowanych na kompu-
terze lokalnym. To zrozumiałe. Wszystko zależy od
wydolności serwera, z którym mamy do czynienia

oraz połączenia internetowego i przepustowości sie-
ci. Często nie przebiega to tak płynnie jak podczas
pracy z aplikacjami na komputerze lokalnym. Trzeba
jeszcze dopowiedzieć, że spotkamy się – wprawdzie
rzadko - z nietypowymi błędami, z którymi do tej
pory nie mieliśmy do czynienia6. Pamiętajmy jednak,
że w aplikacjach instalowanych na komputerach też
zdarzają się błędy.

Mimo problemów, jakie mogą wystąpić, jestem
zwolennikiem pracy w chmurze. Widzę w niej zde-
cydowanie więcej zalet niż wad.

PODSUMOWANIE WAD
• Udostępnianie przez usługodawców programów

o ograniczonych możliwościach (w rozwiązaniach
bezpłatnych).

• Internet (brak Internetu = brak dostępu do chmury
i swoich danych).

• Wolniejsze działanie aplikacji (zależne od serwera
i transferu danych).

• Rzadkie błędy, np. wystąpił nietypowy problem i dysk
musi zostać zamknięty.

BEZPIECZEŃSTWO DANYCH.
WADA CZY ZALETA?7

Wiele osób powoli przenosi swoje zasoby do In-
ternetu. Dlatego rozumiem ich obawy i słyszę nie-
ustanne pytania dotyczące bezpieczeństwa danych.
Raz po raz docierają do nas informacje, że hakerzy
włamują się na dyski celebrytów i stamtąd kradną
pikantne szczegóły ich życia. Czy jest to zabieg mar-
ketingowy znanych ludzi, czy hakerzy są tak dobrzy,
czy też zabezpieczenia słabe? Warto o tym kilka słów
powiedzieć.

W jaki sposób twórcy chmur chronią nasze
dane? Na poziomie hal serwerowych dostęp do dys-
ków mają tylko specjaliści, którzy mogą się do nich
dostać przy pomocy kodów dostępu (np. systemu
biometrycznego). Jeśli chodzi o użytkowników (czy-
li nas) dostęp do danych następuje poprzez wpisa-
nie loginu i hasła w oknie przeglądarki. Oczywiście
wcześniej musimy założyć konto i określić swoje
wymagania. Większość osób ogranicza się do takiej
procedury.

To wcale nie oznacza, że jest to jedyne rozwiąza-
nie. Twórcy chmur już dawno zaproponowali wery-
fikację dwuetapową, ale użytkownicy rzadko z niej
korzystają, chociaż zapewnia dużo skuteczniejsze
zabezpieczenie danych. Oprócz loginu i hasła prze-
syłane są specjalne jednorazowo generowane kody,

6 Przed niektórymi z nich ostrzega firma Google i opisuje na swoich
stronach, jak je rozwiązać. (Typowe błędy na Dysku Google, https://
support.google.com/drive/answer/2456903?hl=pl)

7 Na ten temat odbyło się już wiele ciekawych konferencji naukowych
(zob. np. Bezpieczeństwo w Internecie. Cloud computing-przetwarzanie
w chmurze, 28 – 29 maja 2012, www.giodo.gov.pl/plik/id_p/2727/j/pl)

O
bl

ic
za

 e
du

ka
cj

i

48

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

które możemy otrzymać w postaci SMS. Dodatkowo
można dostać kod weryfikacyjny w postaci połącze-
nia głosowego na komórkę lub telefon stacjonarny.
Firma Google w zapewnieniu bezpieczeństwa poszła
jeszcze dalej. Umożliwia na przykład wygenerowanie
kodów zapasowych, które można potraktować jak
zdrapki takie same jakie otrzymywaliśmy niegdyś
w bankach. Aby jeszcze lepiej zabezpieczyć się przed
wyłudzeniem informacji, kody weryfikacyjne możemy
zastąpić kluczem bezpieczeństwa wkładanym do portu
USB komputera8.

Z powyższych informacji widać, że dane w chmu-
rze mogą być dużo bardziej bezpieczne niż w rzeczy-
wistości są na naszych komputerach lokalnych. Pro-
blem więc nie tkwi w braku możliwości czy dostęp-
ności zabezpieczeń, ale ich używania.

Dodatkowo trzeba jeszcze wiedzieć, że chmura
chroni nas przed ewentualną utratą danych w razie
awarii urządzenia, na którym pracujemy. Jeśli nie bę-
dziemy mogli uruchomić ulubionego komputera, to
zawsze możemy dostać się do materiałów z dowolne-
go urządzenia. Opracowane lub przeniesione mate-
riały będą na nas czekać w chmurze. Podobnie będzie
wtedy, gdy nasze urządzenie ktoś ukradnie. Stracimy
wprawdzie sprzęt, ale nie cenne zasoby.

JEST WIELE CHMUR. KTÓRĄ WYBRAĆ?

Dzisiaj każda znacząca firma z branży ICT pro-
ponuje chmurę. Obserwujemy ich rozwój i duże
możliwości. Swoje dyski udostępnia Dropbox,
Onet, Box, MediaFire, Spideroak i wiele innych.

8 Szczegółowy opis zabezpieczeń można znaleźć na stronie https://www.
google.com/intl/pl/landing/2step/features.html

Źródło: opracowanie własne

Niemal każde rozwiązanie jest w dwóch warian-
tach: bezpłatnym i płatnym. Różnią się pojem-
nością dysków oraz szczegółami przechowywania
i udostępniania, a także formatami plików, które
można odtwarzać bezpośrednio z chmury. Najbar-
dziej popularnym miejscem do przechowywania
zasobów jest chyba Dropbox9. Ale konkurencja
skutecznie go goni. Wszystkie wymienione chmury
mają jedną wadę. Nie można na nich opracowywać
dokumentów. W tym zakresie liderami są Google
i Microsoft. Pierwszy udostępnia Dysk z zainsta-
lowanymi aplikacjami do tworzenia dokumentów
tekstowych10, arkuszy kalkulacyjnych, prezentacji,
rysunków i formularzy. Ma też wiele modułów
pozwalających znacząco rozszerzyć te możliwości.
Znajdziemy tu bezpłatne konwertery wideo, audio,
z formatów PDF na Word, schematy do tworzenia
map myśli, kalendarze. Zadziwiająca ilość odtwa-
rzaczy, edytorów i gier, które w łatwy sposób może-
my zainstalować na Dysku Google. Niektóre można
wykorzystywać do celów edukacyjnych. Świetnie się
do tego nadają. Wiele jeszcze wymaga dopracowa-
nia. Czas pokaże, czy wytrzymają próbę czasu i zo-
baczymy je w pełni funkcjonalne.

Z kolei Microsoft ma zdecydowanie skromniej-
sze możliwości, ale za to bardzo dobrze dopracowa-
ne. Firma z Redmond postawiła przede wszystkim
na pakiet Office, którego jest twórcą i trzeba przy-
znać, że pielęgnuje go znakomicie. Zdecydowanie
lepiej się w nim pracuje niż w jego odpowiedniku
na Dysku Google. Poza tym w swoim produkcie za-
warła znacznie więcej opcji. Lepiej – w porównaniu
z propozycją Google - przebiega też konwersja doku-
mentów utworzonych na komputerze lokalnym na
analogiczny format w chmurze. W pakiecie Micro-
soft znajdziemy Outlooka, Kontakty, Kalendarz,
Worda, Excela, PowerPointa, OneNote. W każdej
z tych chmur mamy możliwość udostępniania doku-
mentów na różnym poziomie: przeglądania, komen-
towania, sugerowania i pobierania. Poza tym wiele
osób może pracować nad dokumentem jednocześnie,
niezależnie gdzie się znajdują i jakie urządzenia kom-
puterowe wykorzystali do połączenia11.

9 Użytkownicy Office 365 mogą już otwierać dokumenty z aplikacji
Dropbox i edytować je w Office na telefonach i tabletach (https://
www.dropbox.com/pl/business/resources/app-integrations).

10 Przy okazji warto wspomnieć o depapieryzacji. Zastępowanie papieru
cyfrowymi narzędziami w zastosowaniach do tworzenia, przetwarzania,
przechowywania, przesyłania, współdzielenia i publikowania informacji
wszędzie tam, gdzie to daje wymierne, dodatnie efekty. (Eric Curts, The
Paperless Classroom with Google Docs, tł. L.Hojnacki, E.Kędracka,
A.Turula, T.Walasek)

11 Takie rozwiązanie możemy wykorzystać także w szkole jako zorganizo-
wane środowisko do samodzielnego uczenia się (Akronimem SOLE -
Self Organized Learning Environment posłużył się prof. Sugata Mitra
podczas swojego wystąpienia Build a School in the Cloud, http://www.
ted.com/talks/sugata_mitra_build_a_school_in_the_cloud#t-9553

O
blicza edukacji

49

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Gdybyśmy dzisiaj mieli zadecydować, z któ-
rej chmury korzystać, to trzeba byłoby wziąć pod
uwagę kilka – moim zdaniem – istotnych kryte-
riów: wielkość bezpłatnego dysku, maksymalną
wielkość przesyłanego pliku, obsługiwane syste-
my, udostępnianie plików i folderów, opracowy-
wanie dokumentów, proponowany system pomo-
cy. Nie ma sensu robić zestawienia porównawcze-
go chmur, ponieważ ich możliwości tak szybko
się zmieniają, że napisanie o tym dzisiaj będzie
nieaktualne jutro. Tak więc każdy musi „posma-
kować” cyfrowych obłoków, wyrobić sobie wła-
sną opinię, żeby podjąć decyzję, która z nich
tak naprawdę będzie spełniała jego oczekiwania.
W miarę zdobywania doświadczeń na pewno
znajdziemy najlepsze rozwiązanie12.

JAKIEJ UŻYWAĆ PRZEGLĄDARKI?

Na co dzień każdy z nas używa różne przeglą-
darki w zależności od przyzwyczajeń i preferencji.
Niektórzy instalują na komputerze kilka. Pracując
w chmurze, musimy zdawać sobie sprawę, że nie każ-
da z nich spełni nasze oczekiwania. W miarę zdoby-
wania doświadczeń zapewne się o tym przekonamy.
Jeśli chcemy pracować swobodnie, to – moim zda-
niem - najlepszym rozwiązaniem jest używanie Go-
ogle Chrome. Ma ona zalety, których nie posiadają
konkurencyjne produkty. Oto kilka z nich:

12 Jeśli jesteście Państwo ciekawi, jak to wygląda u mnie, to: w Dropbox
przechowuję i udostępniam prywatne zasoby, w Google Drive prze-
chowuję służbowe pliki i foldery oraz opracowuję dokumenty teksto-
we, a w OneDrive opracowuję arkusze kalkulacyjne. We wszystkich
wymienionych rozwiązaniach udostępniam pliki i foldery w różnym
zakresie (np. do wyświetlania, edytowania, komentowania).

PROPOZYCJE MICROSOFT

PROPOZYCJE GOOGLE • przenoszenie folderów z lokalnego kompu-
tera wprost do chmury (inne przeglądarki tego
nie umożliwiają; najpierw trzeba założyć folder
w chmurze, a potem przenieść zasoby, co bardzo
utrudnia pracę).

• kopiowanie/wklejanie z kontekstowego menu
lub paska narzędzi (w niektórych przeglądarkach
możemy używać tylko skrótów klawiaturowych, np.
Mozilla Firefox)

• drukowanie bezpośrednio z chmury bez ko-
nieczności generowania pliku PDF

• wbudowany w przeglądarkę odtwarzacz anima-
cji Flash (nie trzeba go ciągle uaktualniać)13.

PODSUMOWANIE

Tak sobie myślę, że szkoła nie zawsze jest w sta-
nie nadążyć za nowoczesnymi technologiami. Ze
względów finansowych często nie może dotrzymać
im kroku. Jest więc okazja, żeby to nadrobić. Tym
bardziej, że chmura to nie jednorazowe czy szyb-
ko przemijające zjawisko. Widać wyraźnie z ten-
dencji rynku ICT, że rozwój cyfrowych obłoków
jest dopiero w fazie początkowej. Dla sektora edu-
kacyjnego to okazja, żeby skorzystać z rozwiązań
bezpłatnych, znacznie ułatwiających pracę i dostęp
do danych. Poza tym można sporo zaoszczędzić na
aplikacjach, które dla szkół są kupowane i aktuali-
zowane za całkiem spore pieniądze. Minimalizacja
kosztów w tym zakresie to pokusa warta przemy-
ślenia. Zaoszczędzone pieniądze warto przeznaczyć
na przykład na budowę solidnej infrastruktury in-
formatycznej szkoły: szybki Internet i sieć o dużej
przepustowości.

Jeżeli jeszcze Państwa nie przekonałem do pracy
w chmurze, to zainteresowanych zapraszam na warsz-
taty, które prowadzę dla indywidualnych osób oraz
szkoleniowe rady pedagogiczne realizowane w pla-
cówce zamawiającego.

13 Lista zalet jest dłuższa. Wymieniłem tylko najważniejsze, ułatwiające
pracę w chmurze.

O
bl

ic
za

 e
du

ka
cj

i

50

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Beata Laskowska, Jarosław Przybył
Departament Kultury i Edukacji Urzędu Marszałkowskiego w Toruniu

Jak odkrywamy tajemnice
Wszechświata…

W 2011 roku Samorząd Województwa Kujawsko-
-Pomorskiego uruchomił pierwszą z czternastu Astro-
baz Kopernik w regionie. Ambitny pomysł stworzenia
sieci przyszkolnych obserwatoriów astronomicznych
miał na celu podjęcie próby popularyzacji nauk ści-
słych wśród młodzieży właśnie poprzez astronomię.
Dziś możemy stwierdzić, że zamierzenie się powiodło,
a region śmiało może aspirować do miana centrum
polskiej astronomii. Okazało się, że nauka, która łą-
czy w sobie elementy fizyki, matematyki, informatyki,
optyki czy geografii, może pozytywnie oddziaływać na
wybory ścieżek edukacyjnych uczniów różnych szcze-
bli kształcenia i stać się jednym z elementów doskona-
lenia jakości edukacji w obszarze nauk ścisłych w wo-
jewództwie kujawsko-pomorskim.

kopernikańskie traDycje zobowiązują

Nasz region posiada bogatą tradycję astronomiczną
związaną z postacią Mikołaja Kopernika, a także dorob-
kiem i potencjałem naukowym Uniwersytetu Mikoła-
ja Kopernika w Toruniu. Doskonałymi miejscami pro-
mowania astronomii są od lat toruńskie i grudziądzkie
planetaria. Dlatego Samorząd Województwa dążąc do
uczynienia z Kujaw i Pomorza centrum polskiej astro-
nomii, zdecydował się na budowę unikalnej w skali
Polski i Europy sieci Astrobaz Kopernik. W czterna-
stu mniejszych miejscowościach regionu powołano
do życia innowacyjną inicjatywę w postaci obserwato-
riów wyposażonych w profesjonalne teleskopy, sprzęt
komputerowy i cyfrowe stacje pogody pozwalające na
ciekawe obserwacje astronomiczne i prowadzenie zajęć
dydaktycznych w niekonwencjonalnej formie.

najlepsi na świecie

Już w tej chwili uczniowie z Kujaw i Pomorza
mogą powiedzieć, że są najlepsi na świecie! W siódmej
edycji międzynarodowego projektu The Great World
Wide Star Count (Wielkie Ogólnoświatowe Liczenie
Gwiazd) najliczniej uczestniczyli właśnie mieszkańcy
naszego regionu. Nauczyciele, uczniowie i pasjonaci
astronomii działający przy astrobazach wykonali aż

95% obserwacji w Polsce! Drugie miejsce zajęły Sta-
ny Zjednoczone, a na trzecim uplasowała się Kanada.
W naszych astrobazach zebraliśmy więcej pomiarów
niż na całym obszarze USA, a osiągnięte wyniki po-
twierdzają sens ich powstania.

W tym roku dwójka uczniów z Kujawsko-Pomor-
skiego znalazła się wśród laureatów Ogólnopolskiej
Olimpiady Astronomicznej organizowanej już po raz
58 przez Planetarium Śląskie. W nagrodę Zofia Kacz-
marek z I klasy Liceum Akademickiego UMK w To-
runiu oraz Paweł Ciuba z III klasy Liceum Ogólno-
kształcącego im. Ziemi Kujawskiej we Włocławku
wyjadą do Indonezji na światowy finał olimpiady.

nie tylko Dla uczniów

Dziś wiemy, że Astrobazy to nie tylko atrakcyjna
i nowoczesna oferta edukacyjna, ale także miejsce do-
stępne dla społeczności lokalnej mającej na co dzień
utrudniony dostęp do ośrodków popularyzacji nauk
przyrodniczych i astronomii. Prowadzimy tu nie tylko
zajęcia edukacyjne, tu spotykają się mieszkańcy, orga-
nizowane są spotkania z astronomią. Astrobazy odwie-
dzają przedszkolaki, seniorzy, wycieczki szkolne, a także
goście z zagranicy. Niezwykłym zainteresowaniem cieszą
się prelekcje dla przedszkolaków „Mały Naukowiec”.
Obecnie trwa druga edycja przedsięwzięcia w 50 przed-
szkolach z terenów wiejskich. Prelekcje to przygotowane

Fot. J. Piotrowski, Urząd Marszałkowski Województwa Kujawsko-
-Pomorskiego

O
blicza edukacji

51

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

przez doświadczonych animatorów z Fundacji Aleksan-
dra Jabłońskiego pokazy, eksperymenty oraz warsztaty
z zakresu nauk ścisłych, przyrodniczych oraz astronomii
dla dzieci. Proste, ale bardzo ciekawe doświadczenia
wywołują żywiołowe reakcje maluchów oraz zachęcają
przedszkolaków do samodzielnego eksperymentowania
i obserwacji otaczającego świata. W sumie w dodatko-
wych zajęciach wzięło już udział ponad 5000 przedszko-
laków z Kujaw i Pomorza.

astrofestiwale

Zachęcamy do zainteresowania astronomią i nauka-
mi ścisłymi poprzez naukę i zabawę, czego przykładem
jest Astro Festiwal, który w tym roku zorganizowaliśmy
już po raz czwarty. Impreza jest okazją dla całych rodzin
do spotkania z astronomią w piknikowej atmosferze.
Bogaty program festiwalu oferuje atrakcje dla dzieci
i dorosłych, miłośników astronomii oraz dla osób za-
wodowo związanych z astronomią. Ważną częścią Astro
Festiwalu są obserwacje nieba, zarówno w warunkach
dziennych jak i nocnych, prowadzone w plenerze przy
wykorzystaniu profesjonalnego sprzętu na co dzień do-
stępnego w 14 Astrobazach. W programie są również
wykłady dla szerokiej publiczności przygotowane przez
cenioną w środowisku kadrę naukową.

Mizar i alkor w chorwacji

W Astrobazach zrealizowaliśmy także cykl „Prelek-
cji Kopernikańskich” adresowany do społeczności lo-
kalnych. Dzięki temu miłośnicy astronomii mieli oka-
zję do poznania mało znanych faktów i ciekawostek
z życia Mikołaja Kopernika. Mamy również gwiazdę
Kujawsko-Pomorskiego! Mizar i Alkor - podwój-
na gwiazda, została wybrana w konkursie, w którym
udział mogli wziąć wszyscy mieszkańcy regionu.

W tym roku przeprowadziliśmy już po raz trzeci
Wojewódzki Konkurs Astronomiczny dla uczniów szkół
gimnazjalnych. W konkursie oceniane są praktyczne ze-
społowe projekty badawcze obejmujące tematykę astro-
nomiczną, w tym prace obserwacyjne i konstrukcyjne,
a także indywidualne projekty badawcze, w których te-
matyka astronomiczna przedstawiana jest w kontekście
historii, kultury i sztuki. W tym roku kolejna grupa 15
laureatów pojechała na obóz żeglarski do Chorwacji,
gdzie pod okiem nauczycieli - koordynatorów astrobaz
miała szansę zgłębiać swoje astronomiczne pasje oraz
dokonywać obserwacji chorwackiego nieba.

współpraca MięDzynaroDowa

Ważną częścią działań, które prowadzimy z nadzie-
ją na poszerzenie możliwości edukacji astronomicznej
w regionie, jest nawiązywanie relacji ze środowiskiem
naukowców oraz popularyzatorów astronomii na
świecie. Gościliśmy już czterdziestoosobową grupę
uczestników Międzynarodowej Konferencji Com-

municating Astronomy with the Public CAP 2013,
a wśród nich Connie Walker z amerykańskiego Na-
tional Optical Astronomy Observatory, koordynującą
ogólnoświatowy projekt Globe at Night. Zaproszenie
do obejrzenia Astrobaz przyjęła także międzynarodo-
wa grupa 20 uczonych na czele z prof. Krzysztofem
Górskim, pracujących nad projektem satelity Planck,
obecnie największym projektem kosmicznym NASA
oraz Europejskiej Agencji Kosmicznej, a także Michel-
le Larson, dyrektor Planetarium Adlera w Chicago.
Goście docenili wiedzę, efekty pracy uczniów oraz
astrofotografie wykonane przez miłośników astrono-
mii, zaskoczył ich także poziom wiedzy i umiejętności
dzieci mimo braku szerszej realizacji tematyki astrono-
micznej w szkołach. Wizyta znamienitych gości słu-
żyła pokazaniu przedsięwzięć związanych z astronomią
realizowanych na Kujawach i Pomorzu, a rozmowy
dotyczyły między innymi możliwości realizacji wspól-
nych projektów edukacyjnych w zakresie populary-
zacji astronomii, np. organizacji zajęć dla młodzieży
z regionu oraz Chicago czy wymiany kadry populary-
zującej astronomię.

astroregion
na antenie ogólnopolskiej

Całokształt działań w zakresie popularyzowania
astronomii w województwie kujawsko-pomorskim
została przedstawiona w programie telewizyjnym
„Astroregion” emitowanym na antenie TVP Byd-
goszcz oraz na ogólnopolskim kanale TVP Regional-
na. W 18 odcinkach emitowanych przez cały 2014
rok widzowie, oprócz kosmicznych ciekawostek
i nowinek, mieli okazję poznać uczniów i nauczycieli
opowiadających o swojej pasji, dokonaniach i prowa-
dzonych w astrobazach obserwacjach.

Wymienione powyżej działania spotykają się
z szerokim zainteresowaniem innych województw,
które pytają o szczegóły budowlane oraz wyposa-
żenie Astrobaz. Płyną do nas sygnały świadczące
o zainteresowaniu ideą oraz potrzebie podzielenia się
dobrymi praktykami w nowoczesnej edukacji. Wysi-
łek wkładany przez profesjonalistów oraz miłośników
astronomii znajduje uznanie w międzynarodowym
środowisku związanym z astronomią.

Mamy nadzieję, że popularyzowanie tak niszowej
dziedziny jak astronomia oraz propagowanie nauk
ścisłych w nietuzinkowej formie już wśród przedszko-
laków przyczyni się do pobudzenia ciekawości i zwięk-
szenia zainteresowania nimi młodych ludzi, zaś zdoby-
wanie doświadczeń od najlepszych na świecie pozwoli
wzmocnić jakość oferty edukacyjnej w regionie.

Działania prowadzone są w ramach dwóch edycji
projektu „Kujawsko-Pomorskie Regionem Astrono-
micznym” finansowanego ze środków Regionalnego
Programu Operacyjnego Województwa Kujawsko-
-Pomorskiego na lata 2007-2013.

O
bl

ic
za

 e
du

ka
cj

i

52

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Milena Morgulec
Centrum Nowoczesności Młyn Wiedzy w Toruniu

Nowy rok szkolny i zmiany w Centrum

Wraz z początkiem września 2015 roku rozpo-
czynamy nowy rok szkolny, a tym samym nową
przygodę w Młynie Wiedzy! Zapraszamy do
udziału w warsztatach i zajęciach pracowni specja-
listycznych Centrum Nowoczesności Młyn Wie-
dzy. Po raz pierwszy, specjalnie dla uczniów klas
4-6 szkoły podstawowej, przygotowaliśmy zajęcia
tematyczne w pracowni biologicznej i fizycznej.

Nowy rok szkolny idzie w parze ze zmianami
w Centrum Nowoczesności Młyn Wiedzy! W la-
tach poprzednich z zajęć pracowni biologicznej i fi-
zycznej korzystali głównie uczniowie ostatnich eta-
pów edukacyjnych. Od pierwszego semestru roku
szkolnego 2015/16 zapraszamy również uczniów
niższych etapów edukacyjnych. Specjalnie dla nich
przygotowaliśmy zajęcia, w których kładziemy na-
cisk na pracę eksperymentalną i doświadczenia.
Zajęcia zostały skonstruowane w ten sposób, aby
przeprowadzić uczniów przez proces eksperymen-
tu naukowego - zaczynając od hipotezy, poprzez
planowanie doświadczeń sprawdzających, po we-
ryfikację i wnioski. Odwzorowanie eksperymentu
naukowego uczy przede wszystkim samodzielnego
myślenia oraz pozwala na bardziej świadomą inter-
pretację wyników doświadczeń.

Oprócz zajęć laboratoryjnych dla uczniów wszyst-
kich etapów nauczania przygotowaliśmy nową ofertę
warsztatów szkolnych. W pierwszym półroczu nie
zabraknie zajęć z zakresu: przyrody i biologii, che-
mii oraz matematyki. Za sprawą studialnych szkiców
sztuki latania Leonarda da Vinci, odkryjemy tajem-
nicę mechanizmu utrzymującego ptaki w powietrzu.
Wspólnie sprawdzimy czym jest analiza strąceniowa
oraz jak ją wykorzystać w chemii analitycznej przy
badaniu gleby. Poruszymy zagadnienia związane
z poszukiwaniem fałszywej monety i figur magicz-
nych. To niezwykle interesujące i rozwijające zadania
- zmuszają do planowania i szukania relacji między
liczbami. Z kolei na warsztatach z zakresu chemii
gospodarczej i kosmetyków wykonamy odświeżacze
powietrza oraz pachnące i kolorowe mydełka.

Najmłodszym dzieciom proponujemy zarówno
piątkowe warsztaty przedszkolne jak i wtorkowe zajęcia
w pracowni kreatywnej. W tym semestrze dzieci dowie-

dzą się między innymi, w jaki sposób widzimy, czujemy
i poznajemy - odpowiedzi na te i inne pytania udzielą
„Zmyślaki”! W czasie warsztatów przybliżymy dzieciom
podstawowe fakty na temat zmysłów i otaczającego je
świata. A wszystko za sprawą ciekawych eksperymentów
oraz zaczarowanego labiryntu świateł i powierzchni.

We wtorki przeniesiemy się z kolei do pracowni
kreatywnej „przeBUDOWA”. Prowadzone w jej ra-
mach zajęcia umożliwią twórczą pracę nad niezwy-
kłymi projektami i spontaniczny trening komunikacji
z rówieśnikami. Przedszkolaki i uczniowie klas zero-
wych mogą wybrać jedno z trzech zajęć tematycznych.

Wesołe Miasteczko Profesora Młynka i Jego
Przyjaciół

To zajęcia dla dzieci w wieku od 3 do 4 lat.
A wszystko w świecie najbliższym dzieciom, w świe-
cie zabawy, czyli wesołym miasteczku. Tak zapro-
jektowana okazja edukacyjna stwarza możliwość za-
obserwowania, jakie role grupowe pełnią dzieci, jak
odnajdują się w relacjach międzyludzkich.

Odkrywamy planetę
To zajęcia skierowane do dzieci w wieku od 3 do

6 lat. Podczas warsztatów powstaną rakiety kosmicz-
ne, a uczestnicy odbędą podróż, aby odkrywać nowe
planety. Dzięki nabytej wiedzy o planetach Układu
Słonecznego – przedszkolaki nie tylko odkryją nie-
zwykłą planetę, ale także zaplanują jak będzie wyglą-
dać na niej życie, tworząc niepowtarzalne wynalazki
pomocne nowym mieszkańcom planety.

Czarodziejska szafa gra!
Starszakom proponujemy podróż po krainie

muzyki, dzięki której zbudujemy czarodziejskie sza-
fy. Zajęcia będą połączeniem edukacji muzycznej
z elementami Metody Ruchu Rozwijającego. Dzieci
nie tylko udoskonalą swoją zdolność myślenia dy-
wergencyjnego, nauczą się także procesu przekuwa-
nia swoich pomysłów na konkretne plany i działania.
Przy okazji przećwiczą umiejętności oceniania wiel-
kości, szeregowania, grupowania elementów, stosun-
ki przestrzenne i proste rachunki.

Szczegółowych informacji w sprawie pracow-
ni oraz warsztatów udziela Michał Matuszak,
tel. 56 690 49 90 wew. 512,
e-mail: m.matuszak@centrumnowoczesnosci.org.pl

O
blicza edukacji

53

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Jadwiga Nowomiejska-Błaszczyk
Prywatne Gimnazjum nr 1 im. Jadwigi Jałowiec w Lipnie

Jest taka prywatna szkoła …

Szkół prywatnych w Polsce jest bardzo wiele,
zwłaszcza uczelni o różnym poziomie, ale także szkół
podstawowych, liceów i gimnazjów. Jednak na tere-
nie powiatu lipnowskiego prywatnych szkół niewiele
a gimnazjum tylko jedno - Prywatne Gimnazjum nr 1
im. Jadwigi Jałowiec w Lipnie.

cóż to za szkoła, że warto o niej napisać?

Fenomen placówki polega na tym, że w tak ma-
łym środowisku, przy ciągle zmniejszającej się licz-
bie dzieci, potrafiła się obronić i działa już 15 lat.
Właśnie jubileusz 15-lecia stał się okazją do podsu-
mowania dorobku szkoły i pokazania efektów pracy
uczniów i zespołu nauczycielskiego.

Prowadząca szkołę to mgr Aleksandra Furmań-
ska - absolwentka pedagogiki UMK w Toruniu,
która przez wiele lat pracowała w Poradni Psycho-
logiczno-Pedagogicznej w Lipnie. Szkoła nie posia-
da własnej bazy lokalowej, jej siedzibą jest budynek
Zespołu Szkół im. Romualda Traugutta w Lipnie,
ma jednak własną pracownię komputerową, tablicę
multimedialną, sprzęt sportowy. W roku szkolnym
2014/2015 uczęszcza do niej 99 uczniów. Więcej
informacji można znaleźć na stronie internetowej
gp.lipno.prv.pl

jak to się zaczęło?

Wszystko zaczęło się w roku 1999, kiedy wpro-
wadzono reformę systemu szkolnego, tworząc
sześcioletnią szkołę podstawową, trzyletnie gim-
nazjum i trzyletnie szkoły ponadgimnazjalne. To

wtedy - jak sama mówi - w głowie pani Oli zro-
dził się pomysł utworzenia małej prywatnej szkoły,
do której rodzice zapisywaliby dzieci świadomie
i z własnego wyboru, w której klasy liczyłyby nie
więcej niż 20 uczniów, z dobrą kadrą pedagogicz-
ną, z wieloma zajęciami dodatkowymi rozwijający-
mi zainteresowania i talenty dzieci, z różnorodny-
mi metodami nauczania, a jeśli zajdzie potrzeba -
natychmiastową pomocą, gdzie uczniowie czuliby
się bezpiecznie i lubili swoją szkołę. Realizacja tego
pomysłu nie była jednak łatwa. Trzeba było spro-
stać wielu urzędowym wymogom: uzyskać pozy-
tywną opinię Kuratorium Oświaty w Bydgoszczy,
opracować pełną dokumentację, różne regulaminy,
plany pracy, statut szkoły, pozyskać wykwalifiko-
waną kadrę, znaleźć odpowiednie pomieszczenia
i uzyskać zgodę władz samorządowych na realiza-
cję tego projektu. Placówka rozpoczęła swoją dzia-
łalność 1 września 1999 roku. Od początku też
przyjmowani są wszyscy chętni, nie tylko ci zdol-
ni, lecz coraz częściej uczniowie mający problemy
z nauką lub nawet orzeczenia poradni. Wszyscy
znajdują tu opiekę i pomoc nie tylko naukową, ale
też psychologiczną. Dlatego do gimnazjum zgła-
szają się uczniowie z okolicznych miejscowości,
a nawet z powiatu golubsko-dobrzyńskiego czy
toruńskiego. Główną zaletą szkoły według rodzi-
ców jest bezpieczeństwo dzieci, małe liczebnie kla-
sy oraz indywidualne podejście do ucznia i co jest
bardzo istotne - czesne dostosowane do możliwości
przeciętnej rodziny.

jakie są efekty takiej forMuły szkoły?

W ciągu 15 lat działalności szkoły było wiele
sukcesów i osiągnięć w różnych obszarach. Warto
zacząć od najważniejszych – naukowych. Średnia
szkoły od lat utrzymuje się na stałym poziomie
i wynosi powyżej 4,20. Nie to jednak świadczy
o wysokim poziomie nauczania lecz wyniki egzami-
nów zewnętrznych, które otwierają uczniom drogę
do dalszego kształcenia się. Są one najwyższe w po-
wiecie, wyższe od średniej wojewódzkiej i krajowej.
Także EWD plasuje szkołę w przedziale ,,szkoły
sukcesu”. Dumą szkoły są laureaci i finaliści kon-
kursów przedmiotowych. Na przestrzeni 15 lat uzy-

O
bl

ic
za

 e
du

ka
cj

i

54

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

skali 24 tytuły laureatów i 18 finalistów. Należy też
wymienić inne konkursy, w których nasi uczniowie
zdobywali znaczące miejsca np. Liga Zadaniowa,
Konkurs Ekologiczny, Konkurs Młodych Twórców,
konkursy historyczne, fotograficzne, ortograficzne,
Wiedzy o Zdrowiu, konkursy artystyczne, recyta-
torskie, w których gimnazjum reprezentował zespół
teatralny ,,Paghetos”.

Teatr jako forma działalności pozalekcyjnej jest
doskonałą formą aktywizacji uczniów, ich otwarcia
się na innych ludzi, pozbycia się kompleksów czy roz-
ładowania emocji. Podobnie zajęcia sportowe i mu-
zyczne, psychologiczne, sekcja pływacka, które cieszą
się dużym zainteresowaniem.

Atrakcją dla młodzieży szkoły są też wycieczki, za-
równo krajowe jak i zagraniczne. Uczniowie zwiedzili
już Anglię, Litwę, Niemcy, Danię, Francję, Grecję,
byli w Pradze, Budapeszcie, Wiedniu, co roku uczest-
niczą w dwóch wycieczkach krajowych, wyjeździe do
teatru lub muzeum.

Bardzo duże znaczenie przywiązuje się do aspek-
tu wychowawczego, zwłaszcza podczas uroczystości
szkolnych – rozpoczęcie, zakończenie roku szkolne-
go, Wigilia, Święto Szkoły, bal gimnazjalny, otrzęsiny
klas pierwszych – wszystkie te wydarzenia szkolne są
bardzo starannie przygotowane i nadzorowane.

czy w tej szkole nie Ma probleMów?

Chociażby z racji wieku uczniów jest sporo sy-
tuacji wymagających interwencji, ale są one od razu
rozpoznawane i diagnozowane, natychmiast pojawia-
ją się działania wychowawcy, psychologa, rodziców.

Można by powiedzieć, że takie formy pracy
podejmują wszystkie szkoły, są przecież organizo-
wane i wycieczki, i zajęcia pozalekcyjne, i różne
atrakcyjne formy zajęć. Skąd więc się bierze wy-
jątkowy sukces tej szkoły? Jest to zasługa prowa-
dzącej szkołę, kolejnych dyrektorów oraz kadry
pedagogicznej. W większości są to nauczyciele
pracujący w liceum, którzy mają już sprawdzone
metody pracy z dziećmi w wieku gimnazjalnym.
Potrafią zainteresować uczniów swoim przedmio-
tem, wytłumaczyć i zwyczajnie egzekwować wie-

dzę oraz doskonalić umiejętności. Duże znacze-
nie ma też wsparcie ze strony rodziców, którym
zależy na wynikach uczniów a i sami uczniowie
mają ambicje bycia najlepszymi i chcą otrzymy-
wać dobre oceny.

Szkolnictwo prywatne często jest postrzegane
jako zagrożenie dla szkół publicznych, zwłaszcza
w małych środowiskach, ale to proces nieunikniony
w warunkach gospodarki wolnorynkowej. Takie jest
zapotrzebowanie, a rodzice są świadomi, że dobra
szkoła gimnazjalna daje większe możliwości dalszej
edukacji w renomowanych liceach.

15 lat działalności Gimnazjum Prywatnego nr 1
im. Jadwigi Jałowiec w Lipnie sprawiło, że szko-
ła ta wrosła w pejzaż środowiska, stała się kolejną
ofertą edukacyjną powiatu i ci, którzy ją wybierają,
czynią to bardzo świadomie i wiedzą, że placówka
ta sprosta ich oczekiwaniom. Ponadto patronką
gimnazjum została pani Jadwiga Jałowiec, miejsco-
wa nauczycielka, poetka, pasjonatka pracy z dzieć-
mi i młodzieżą. Ma to związek z pewnym modelem
działań nauczycielskich, który propaguje się w tej
szkole – najważniejszy jest uczeń, ale ważny jest
też zespół!

a jakie są losy absolwentów giMnazjuM?

Część naszych absolwentów zostaje w liceum
w Lipnie, część wybiera szkoły ponadgimnazjalne
w Toruniu lub Włocławku. I to jest normalne, mają
wybór, więc z niego korzystają. Wielu z nich dzisiaj
to dorośli, dobrze wykształceni ludzie – lekarze, inży-
nierowie, pracownicy naukowi, aktorzy.

co absolwenci zawDzięczają
giMnazjuM prywatneMu nr 1?

Z okazji jubileuszu przysłali odpowiedzi na to py-
tanie. Oto kilka z nich:

Gimnazjum Prywatnemu nr 1 w Lipnie zawdzię-
czam rozwój mojej inteligencji emocjonalnej, stymulo-
wanie kiełkujących pasji. Nauczyciele potrafili, pomimo
naszego buntu i silnej potrzeby bycia indywidualistą,
nauczyć nas, jak stać się członkiem wspólnoty

 A. W. biotechnolog
Gimnazjum zapoczątkowało moją miłość do języka

niemieckiego oraz pozwoliło uwierzyć, że ciężką pracą
i determinacją można spełniać marzenia.

 A. K. lekarz
(…) Przyjazna atmosfera, różnorodność dodatko-

wych zajęć, treningi sportowe oraz ciekawe wycieczki
pozwoliły czerpać radość z bycia uczennicą. Mili i wy-
magający nauczyciele zadbali o to, aby każdy zapamię-
tał, iż tylko pracą i szczerością można osiągnąć wyma-
rzone cele. Dziękuję za wspólną drogę w zdobywaniu
wykształcenia i osiąganiu dojrzałości.

A. L. absolwentka Uniwersytetu Kardynała
Stefana Wyszyńskiego w Warszawie

O
blicza edukacji

55

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Dariusz Chrobak
Szkoła Podstawowa w Czernikowie

Jubileusze i talenty uczniów
Karta z historii szkoły

 Szkoła w Czernikowie na ziemi dobrzyńskiej ma
bogate tradycje. Pod koniec XVI wieku pojawiła się już
szkółka przyparafialna, która funkcjonowała efemerycz-
nie. Czernikowo dostało się pod zabór pruski, ale po
kampanii napoleońskiej trafiło do Królestwa Polskiego
pod zaborem rosyjskim. Po powstaniu styczniowym
władze carskie nałożyły na gminy obowiązek szkolnic-
twa i już w 1865 roku gmina Obrowo otworzyła szkołę
w Czernikówku i w Czernikowie. Mimo tendencji ru-
syfikacyjnych szkoła się rozwijała, ok. 1880 roku pobu-
dowano budynek z cegły. Nauczycielowi Z. Sołtykiewi-
czowi społeczeństwo wystawiło pomnik w 1910 roku.
Powstała Polska Macierz Szkolna. Podczas niemieckiej
okupacji S. Kołaczyński powołał Polską Katolicką Szko-
łę Ludową i powstała już po wyzwoleniu w 1918 roku
placówka polska, wpierw dwuklasowa, wkrótce sied-
mioklasowa. Szkoła mimo trudności lokalowych roz-
wijała się dzięki pasjonatom (działacz OSP, kierownik
Kołaczyński, legionista, komendant Strzelca - Suski, za-
łożyciel teatru - Klimczewski). Wojna odebrała nadzie-
ję na oświatę, a wyżej wspomnianym - aresztowanym
i osadzonym w obozach - życie. Po wojnie pobudowa-
no budynek szkoły, który służył aż do dnia dzisiejszego.
Dzisiaj jest w rozbudowie.

goście

24 kwietnia 2015 roku odbyła się uroczy-
stość 150-lecia szkoły w Czernikowie. Przebiegła
w dwóch etapach, wpierw apel dla uczniów i zapro-
szonych gości, a później zjazd absolwentów.

Stawiły się poczty sztandarowe Koła łowieckiego
Bażant, SP Osówka i SP Steklin. Był obecny sztan-
dar naszej szkoły. Wśród zaproszonych gości znaleź-
li się Starosta Toruński, Wójt Gminy Czernikowo
z delegacją UG, GZK, emerytowany wizytator ku-
ratorium, dyrektor SP Osówka i Szkoły Muzycznej,
przedstawiciel Kujawsko-Pomorskiego Centrum
Edukacji Nauczycieli w Toruniu, Rady Rodziców,
przedstawiciele rodzin „ludzi z obelisku” (S. Ko-
łaczyńskiego, J. Suskiego, J. Klimczewskiego), S.
Ziemkiewicza, Zarząd Stowarzyszenia Czyż-nie,
dyrektor Biblioteki Publicznej w Czernikowie,
Wiceprezes Stowarzyszenia Gmin Ziemi Dobrzyń-
skiej, szefowa i członkowie Zespołu Obsługi Szkół,
przedstawiciel Nadleśnictwa Dobrzejewice, prezes
i przedstawiciele koła myśliwskiego, KGW Czerni-
kowo i Witowąż, Klubu Seniora, Zespołu Charyta-
tywnego, sołtysi, nagrodzeni w gminnym konkur-
sie literackim, emerytowani i czynni nauczyciele,
pracownicy szkoły, uczniowie. Otrzymaliśmy wiele
życzeń z okazji jubileuszu.

jak uroczystości rocznicowe
wykorzystać Do prezentacji

talentów uczniów?

Już w 2014 roku rada pedagogiczna naszej szkoły
uchwaliła Rok Obchodów 150-lecia. Podjęto wiele
działań, konkursów, projektów. Był gminny konkurs
plastyczny i fotograficzny Moja Szkoła i literacko-pla-
styczny Moje ulubione zdjęcie. Wydaliśmy kalendarze Fot. Marek Kopaczewski

Fot. Dariusz Chrobak

O
bl

ic
za

 e
du

ka
cj

i

56

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

i widokówki, folder na 150-lecie. Zorganizowaliśmy
zjazd absolwentów. Odbyły się konkursy o szkolnic-
twie i o ludziach z obelisku, akademie i apele pamię-
ci, Podjęto się poszukiwań zdjęć do publikacji, która
ukazała się już w grudniu 2014 roku dzięki projekto-
wi Stowarzyszenia Czyż-nie. Uczniowie przygotowali
tradycyjnie na rocznicę nadania imienia wystąpienia
interdyscyplinarne całych klas, tzw. 3 minuty dla kla-
sy. Dodatkowo klasa była w skansenie w Kłobce, by
nagrać film niemy o szkolnictwie sprzed lat. W czasie
uroczystości mogliśmy na korytarzach i sali zaprezen-
tować projekty plakatów, logo na 150-lecie, ilustrację
fragmentów wierszy patrona. Zaprezentowaliśmy dla
uczniów i gości oraz absolwentów dokonania chó-
ru (pieśni o patronie, wiersze), teatru 4-5-6 (piękny
spektakl symboliczny o bajkach), recytatorów (finali-
stów regionalnego i szkolnych konkursów), poetów
(laureatów gminnego konkursu literackiego Rzeczy
niepokój), zespołu ludowego w strojach dobrzyń-
skich „Mali Czernikowianie”, grupy cheerleaders,
solistów muzycznych, gitarzysty, pianistki i flecistki.
Gościnnie wystąpił międzyszkolny zespól PIKOLO
złożony z naszych uczniów i absolwentów oraz zespół
saksofonowy ze Szkoły Muzycznej oraz absolwent-
ka solistka Dorota Bułakowska. Goście i absolwenci
obejrzeli wystawy o patronie, na korytarzu - z kon-
kursów plastycznych na logo, plakat, prezentację
komputerową o 150-letnim szkolnictwie, gdzie za-
prezentowano inne osiągnięcia i działania uczniów

(sportowe, plastyczne, przedmiotowe, regionalne, hi-
storyczne, polonistyczne, w Odysei Umysłu, w pro-
gramie Myśliwi-Dzieciom, Śladami przeszłości).

kliMat szacunku Dla talentów

Jak widać podczas uroczystości rocznicowej
można zaprezentować osiągnięcia szkoły, a także
promować uczniowskie talenty. Podczas obchodów
udało nam się pokazać dzień dzisiejszy - zwykłe
działania (zgodnie z teorią wielorakich inteligencji):
plastyczne, fotograficzne, techniczne, muzyczne, ta-
neczne, recytatorskie, wokalne, teatralne uczniów,
ale również udowodnić, że talenty są na wyciągnię-
cie ręki, wystarczy dać uczniom szansę zaprezen-
towania się, a ich umiejętności kwitną. W końcu
certyfikat „Szkoły promującej Talenty” zobowiązu-
je. A jeśli nawet coś nie wyjdzie, to świat się nie
zawali. Człowiek jest ludzki właśnie ze swoimi po-
myłkami i przywarami. Profesjonalizm i pedanteria
nie są najważniejsze. Klimat wzajemnego szacunku,
radości, że ktoś wspaniale występuje, jest wartością
dodaną. Od lat staramy się kształtować przekonanie
wśród uczniów, „nie tylko ważny jest mój występ,
równie ważny jest inny”.

Poza tym w prezentacji udało nam się przypo-
mnieć najważniejsze chwile i osiągnięcia szkoły, któ-
rych nie mieliśmy możliwości pokazania podczas
uroczystości.

Katarzyna Nicholls
długoletnia nauczycielka metodyki j. angielskiego w NKJO w Toruniu, autorka wielu artykułów i publikacji książkowych

Spotkanie z angielską szkołą średnią

Wielka Brytania słynie z doskonałych prywat-
nych szkół z internatami. Jednakże dla wielu, nawet
dobrze sytuowanych Brytyjczyków z klasy średniej,
ich koszt jest zbyt wysoki. Pozostaje zatem zapisanie
dziecka do szkoły państwowej. Państwowe szkoły
średnie w Wielkiej Brytanii są szkołami rejonowy-
mi. O przyjęciu do placówki decyduje zatem miej-
sce zamieszkania. Jako, że szkoła szkole nierówna,
decyzja o miejscu zamieszkania często zależy tu od
tego, czy pobliska szkoła rejonowa reprezentuje od-
powiedni poziom. Wysoka jakość szkoły winduje
więc często ceny nieruchomości, które znajdują się
w jej rejonie.

etapy kształcenia

Dzieci rozpoczynają naukę w szkole podstawowej
w oddziale przedszkolnym (Reception class) po ukoń-
czeniu piątego roku życia. Do oddziału przedszkolnego
przyjmowane są też czterolatki, jeśli ukończyły 4 lata
przed 1 września. Rocznik szkolny to dzieci urodzo-
ne pomiędzy 1 sierpnia danego roku kalendarzowego
a 1 września roku następującego. Po ukończeniu od-
działu przedszkolnego nauka w szkole podstawowej
trwa kolejne 6 lat. Szkoła podstawowa dzieli się na dwa
etapy Key Stage 1 (R-2) i Key Stage 2 (3-6). Nauka ma
charakter zintegrowany. Za realizację programu w da-

O
blicza edukacji

57

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

nym roku odpowiada jeden nauczyciel. Inaczej jednak
niż w Polsce, nauczyciel zwykle zmienia się co roku.
Liczebność klasy zależy od tego, gdzie się dana szkoła
znajduje, ale przeciętnie klasa liczy ok. 30 uczniów.

W wieku 11 lat, uczniowie przechodzą do szkół
średnich, zaczynając od klasy 7. Tutaj po raz pierw-
szy pojawia się podział na przedmioty, których uczą
różni nauczyciele. Pierwsze trzy lata szkoły średniej
to Key Stage 3. Pod koniec klasy dziewiątej ucznio-
wie wybierają przedmioty, które będą zdawać na eg-
zaminie kończącym szkołę średnią tzw. GCSE. Przez
następne dwa lata (etap Key Stage 4) uczestniczą
w lekcjach obowiązkowych i wybranych przedmio-
tów. Przedmioty obowiązkowe to język angielski, ma-
tematyka i przyroda. Oprócz wymienionych ucznio-
wie mogą też zdawać przedmioty z wybrane z nastę-
pujących bloków: Sztuka (plastyka, media, drama,
muzyka, taniec), Projektowanie i technologia, Nauki
humanistyczne (historia i geografia) lub Języki Obce.
Przeciętnie, uczeń, który chce podjąć studia wyższe
wybiera 8-10 przedmiotów w ramach GCSE. Wyniki
egzaminów GCSE brane są pod uwagę przy rekru-
tacji do liceum. Liceum nie jest obowiązkowe i nie
obowiązuje tu rejonizacja.

Nauka w angielskim liceum trwa dwa lata, klasa
12 i 13. Uczniowie wybierają 3-4 przedmioty, które
chcą zdawać na egzaminie końcowym GCE (odpo-
wiednik matury) i przez dwa lata intensywnie przygo-
towują się do egzaminów końcowych. Dzięki temu,
że tych przedmiotów jest tylko kilka, liczba godzin na
nie przeznaczonych wzrasta. Liczebność grup waha
się od 5 do 20 uczniów, więc też i efektywność na-
uczania jest wyższa. Obecnie egzaminy podzielone są
na dwa etapy. Etap As odbywa się pod koniec nauki
w klasie 12, a etap A2 w klasie 13. Ostateczny wynik
egzaminu to suma wyników uzyskanych z poszcze-
gólnych przedmiotów na etapach As i A2. Doko-
nując wyboru przedmiotów na egzamin, uczniowie
kierują się swoimi zainteresowaniami, wymaganiami
uniwersytetów i możliwościami szkoły.

typowy Dzień szkolny

Dzień szkolny rozpoczyna się zwykle o godzinie
8.55 sprawdzeniem obecności przez wychowawcę.
Jest to też czas na krótkie sprawy porządkowe i ogło-
szenia. O 9.00 rozpoczynają się lekcje. Każda trwa
60 minut. Po dwóch pierwszych lekcjach uczniowie
mają 25 minutową przerwę, potem kolejne dwie lek-
cje i dłuższą 40 minutową przerwę na obiad. Po obie-
dzie klasy spotykają się na 25 minut z wychowaw-
cą. W różnych szkołach ten czas planuje się różnie.
Jednego dnia można go poświęcić na pracę domową,
innego na zabawy integracyjne lub dyskusje, lekturę
albo apel szkolny. Potem jest jeszcze jedna lekcja, któ-
ra kończy się o 15.30.

Każdy uczeń ma swój indywidualny plan lekcji.
Nauka większości przedmiotów odbywa się bowiem
na trzech etapach zaawansowania. Uczniowie przy-
dzielani są do danej grupy na podstawie wyników
osiągniętych w danym semestrze. Uczeń może zatem
w kolejnym semestrze przejść do grupy o wyższym
lub niższym poziomie zaawansowania w zależności
od poczynionych postępów.

rok szkolny

Rok szkolny rozpoczyna się na początku września,
a kończy pod koniec lipca. Dzieli się na trzy seme-
stry: jesienny, wiosenny i letni. W każdym semestrze
uczniowie mają tygodniową przerwę śródsemestral-
ną. Poza tym są jeszcze po dwa tygodnie przerwy
świątecznej na Boże Narodzenie i Wielkanoc. W każ-
dym roku szkolnym kilka dni przeznacza się na szko-
lenie nauczycieli. Uczniowie nie mają wtedy lekcji.
Jest to zwykle pierwszy dzień po przerwie. Wakacje
letnie trwają ok. 6 tygodni.

przeDMioty

W szkole średniej po raz pierwszy pojawia się wy-

raźny podział na przedmioty. Zwykle do nauczania
każdego przedmiotu przydziela się w każdej grupie
dwóch nauczycieli. Każdy z nich zajmuje się innym
zakresem materiału. Plan lekcji ustalany jest w cy-
klach dwutygodniowych. Rozkłady zajęć w tygodniu
pierwszym i tygodniu drugim różnią się od siebie.
Ciekawe jest to, że przedmioty artystyczne i technicz-
ne traktowane są równie poważnie jak przedmioty ty-
powo akademickie. Przedstawienia i koncerty szkol-
ne są w związku z tym na profesjonalnym poziomie.
W ramach zajęć z technologii wszyscy uczniowie
uczą się szyć, gotować oraz wykonywać przedmioty
codzinnego użytku z drewna lub metalu.

poDręczniki i poMoce szkolne

Uczniowie brytyjscy nie kupują podręczników ani
zeszytów. Wszelkie pomoce szkolne zapewnia za dar-
mo szkoła. Do podręczników przywiązuje się tu dużo
mniejszą wagę niż w Polsce. Nauczyciele mają do dys-
pozycji zestawy podręczników, ćwiczeń lub czytanek do
wykorzystania w klasie, ale korzysta się z nich spora-
dycznie i nie zabiera do domu. Prace domowe zmusza-
ją uczniów do szukania informacji w różnych źródłach
i zachęcają do wyrażania własnych opinii i przemyśleń.

zebrania z roDzicaMi

Szkoły organizują spotkania z rodzicami 1-2 razy do
roku. Wyglądają one nieco inaczej niż w Polsce. Przed
zebraniem uczeń ustala z poszczególnymi nauczycie-

O
bl

ic
za

 e
du

ka
cj

i

58

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

lami dokładny termin spotkania. Każdy nauczyciel
ma do dyspozycji 5 minut na ucznia. W spotkaniu
uczestniczą nie tylko rodzice, ale również uczniowie,
którzy są pełnoprawnymi partnerami w rozmowie.
Na początku spotkania nauczyciel opisuje osiągnięcia
ucznia oraz obszary, na których powinien się skupić,
aby te osiągnięcia były jeszcze wyższe. Nacisk kładzie
się na pozytywne aspekty pracy ucznia. Potem jest czas
na pytania i rozmowę. Choć 5 minut wydaje się krót-
kim czasem na spotkanie i omówienie pracy ucznia,
to jednak moje pierwsze doświadczenia takich spotkań
dowodzą, że czas ten w zupełności wystarcza.

oceny

W pierwszych trzech latach szkoły średniej oce-
na, podobnie jak w szkole podstawowej, ma charak-
ter opisowy. Rodzice otrzymują list z oceną opiso-
wą ucznia po każdym z trzech semestrów. Ocena ta
składa się z dwóch elementów. Pierwszy element to
opis osiągnięć ucznia w zakresie każdego przedmiotu.
Nauczyciele określają przy tym poziom, na którym
uczeń obecnie pracuje oraz poziom, do ktorego dąży.
Drugi element oceny to stosunek do nauki, który
wyrażony jest w skali 1-6, przy czym 1 opisuje ucznia
charakteryzującego się wysokim poziomem moty-
wacji i autonomii, a 6 ucznia mało zmotywowane-
go i przeszkadzającego w lekcjach. Opisy poziomów
osiągnięć dołączane do każdej oceny znajdują się też
w dzienniczkach uczniów.

W wyższych klasach szkoły średniej oraz liceum
uczniowie oceniani są w skali A*, A, B, C, D, E, U.
Ocena A* jest oceną najwyższą, ocena U to odpo-
wiednik polskiej oceny niedostatecznej. Oceny uzy-
skane w trakcie roku szkolnego mają charakter in-
formacyjny. Oceny, które liczą się przy rekrutacji na
studia wyższe lub do pracy, to te uzyskane na egzami-
nach końcowych, czyli po roku 11 (odpowiednik eg-
zaminu gimnazjalnego) i 13 (odpowiednik matury).
Sesja egzaminacyjna odbywa się w maju i w czerw-
cu. W zależności od liczby przedmiotów wybranych
przez ucznia może on w tym czasie zdawać od 10 do
25 egzaminów. Jest to zatem okres bardzo intensyw-
nej pracy dla uczniów. Wyniki egzaminów publiko-
wane są w połowie sierpnia.

wsparcie Dla uczniów

W szkole, z którą mam kontakt, centrum wspar-
cia ucznia znajduje się w osobnym budynku na tere-
nie szkoły. Centrum przeznaczone jest dla uczniów,
którym ze względu na różnego rodzaju problemy
trudno jest danego dnia wytrzymać w klasie. Uczeń
może się tam zrelaksować w pokoju aromaterapii, po-
słuchac relaksującej muzyki albo ułożyć puzzle. Cza-
sami wystarczy pół godziny, żeby mógł się uspokoić

i wrócić na lekcje. Do Centrum Wsparcia trafiają też
uczniowie, których zachowanie destruktywnie wpły-
wa na pozostałych uczniów i realizację materiału.
Taki uczeń spędza dzień szkolny pod opieką pedago-
ga, który nadzoruje i wspiera go w realizacji materia-
łu omawianego przez pozostałych uczniów w klasie.

koMputeryzacja szkół

Nowoczesne technologie informacyjno-komu-
nikacyjne wykorzystywane są na coraz większą ska-
lę w szkołach brytyjskich. Większość sal lekcyjnych
wyposażona jest w tablice multimedialne i zestawy
przenośnych komputerów. Logując się na platformie
szkolnej do ShowMy Homework, uczeń i rodzice
mogą sprawdzić, jaką pracę domową zadano na ko-
lejny dzień i pobrać karty pracy lub inne materiały
potrzebne do jej wykonania. Techologia ułatwia też
rodzicom na przykład dokonywanie opłat za obiady
i różne szkolne wyjścia. Parent Pay pozwala im prze-
lać środki bezpośrednio na konto szkoły. Uczeń może
wtedy bezgotówkowo zakupić obiad w szkolnej ka-
feterii – wystarczy odcisk palca! Technologia poma-
ga również monitorować frekwencję. Nieobecność
ucznia w szkole automatycznie powoduje wysłanie
informacji do rodziców za pośrednictwem telefonu
lub emaila. W ten sam sposób rodzice informują
szkołę o usprawiedliwionej nieobecności ucznia. Sys-
tem ten pomaga automatycznie monitorować i ana-
lizować frekwencję uczniów. Informacja o uczęszcza-
niu na zajęcia jest dołączana do oceny semestralnej.

poDsuMowanie

Niespełna dwa lata doświadczeń z angielską szko-
łą średnią budzą w mnie mieszane uczucia. Komuś,
kto wychował się w systemie polskiej edukacji, trud-
no przestawić się i właściwie ocenić edukację w szkole
angielskiej. Analizując program wielu przedmiotów na
poziomie gimnazjalnym, wydaje się, że zakres wiedzy
jest nieco niższy niż w Polsce. Z drugiej strony liceum
daje możliwość dużo większej specjalizacji w zakresie
wybranych przedmiotów i zakres wiedzy i umiejętno-
ści wymaganych od uczniów na tym etapie jest chyba
jednak wyższy. Szkoła angielska nie zapewnia uczniom
takiej wiedzy ogólnej, jak szkoła polska, ale daje za to
możliwość pogłębiania wiedzy, zainteresowań i prak-
tycznych umiejętności w zakresie wybranych przed-
miotów. Wyposaża też uczniów w praktyczne umiejęt-
ności życiowe, które nieco zaniedbaliśmy w szkołach
polskich. Poza tym, daje możliwość rozwoju wielu róż-
nych, nie tylko typowo akademickich zdolności. Fakt,
że uczniowie mogą się rozwijać na swoim poziomie,
pozytywnie wpływa na ich motywację. Ogólnie bio-
rąc, system brytyjski - według mnie - lepiej odpowiada
wymogom czasów, w których żyjemy.

O
blicza edukacji

59

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Agnieszka Jankowska
Miejska Biblioteka Publiczna we Włocławku, filia nr 11

Nowa biblioteka we Włocławku

Już działa we Włocławku nowa filia Miejskiej Bi-
blioteki Publicznej im. Z. Arentowicza we Włocław-
ku. Zamysłem organizatorów filii było stworzenie
biblioteki rodzinnej: takiej, w której dobrze będą się
czuli wszyscy: dzieci, młodzież i osoby starsze. Pla-
cówka zaskakuje i zachwyca nowoczesną aranżacją
wnętrz – kolorowe regały w kształcie łuków, barwne
okrągłe dywany, kanapy zachęcające do odpoczyn-
ku. To biblioteka, gdzie można zdjąć buty i oddać
się czerpaniu przyjemności z obcowania z książką,
audiobookiem, gazetą... Można posłuchać tu też
płyt winylowych, część tej kolekcji można wypoży-
czać do domu.

Czytelników, zwłaszcza tych najmłodszych, cieszą
audiobooki. Miło wieczorem posłuchać bajki w wy-
konaniu wspaniałych lektorów. Oczywistą rzeczą jest
popularność stanowisk komputerowych – bibliote-
ki od tego trendu nie uciekną. Jednak bibliotekarze
starają zwrócić uwagę młodych ludzi na inne niż In-
ternet sposoby spędzania wolnego czasu: słuchanie
muzyki, czytanie prasy, czytanie książek, które roz-
winą zainteresowania, umiejętności i talenty (literac-
kie, plastyczne itd.). Biblioteka zachęca do udziału
w spotkaniach różnego rodzaju. Formy tych spotkań
powinny być więc na tyle atrakcyjne, aby oderwały
młodych ludzi od komputera.

W maju tego roku gościem biblioteki był na przy-
kład włocławski raper – Smoldi. Kolejnym gościem
będzie młodziutka poetka (absolwentka Gimnazjum
nr 2 we Włocławku) Julia Szczapińska.

Zamysłem bibliotekarzy pracujących w nowej
filii było zrewolucjonizowanie stylu przeprowadza-
nych zajęć w bibliotece, które odbywają się w ramach
współpracy ze szkołami i przedszkolami. Dotychcza-
sowe lekcje biblioteczne przeobraziły się w „pogadu-
chy biblioteczne”. A atmosfera tych zajęć przynosi
owoce: dzieci przyprowadzają do biblioteki swoich
rodziców i w ten sposób sami stają się przewodnika-
mi po niej dla własnych mam, ojców...

Można sobie tylko wyobrazić dumę pięcioletnie-
go Maciusia, który pełen emocji oprowadzał mamę
i opowiadał jej, co i gdzie można znaleźć. Rodzinne
wyprawy po książkę kończą się często długą, wspólną
zabawą w otoczeniu gier i puzzli. Sukcesem zakoń-
czyły się pierwsze ferie zimowe w historii biblioteki.

Każdego ranka czekała na dzieci nowa zagadka czy
zadanie z cyklu: „11 tajemnic zimowych”. Atrakcją oka-
zało się tu na przykład zdobywanie specjalnych pieczą-
tek po wykonaniu zadania na osobistej karcie uczestni-
ka. Najaktywniejsi otrzymali na koniec ferii nagrody.

Bibliotekarze nie chcą pozostawać w murach bi-
blioteki. Realizowane są wyjścia w plener w ramach
cyklu „dyżurów bajkowych”. Podczas tych spotkań na
placach zabaw, w piaskownicach czytane są bajki, dzie-
ci biorą udział w konkursach, odpowiadają na zagadki.

Współczesna biblioteka musi być elastyczna
i otwarta na nowinki techniczne. Sympatyczny zespół,
odwaga w działaniach, zrywanie ze stereotypami –
to obok bogatych zbiorów dobry sposób na sukces.
Młodzi ludzie, jeśli mają korzystać z bibliotek, muszą
je widzieć jako placówki im przyjazne i nowoczesne.

Re
gi

on
al

ne
 o

kn
o

60

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Danuta Potręć
KPCEN w Toruniu

Moja rodzina, to cały mój świat –
Dni Dialogu 2015

Kujawsko-Pomorskie Centrum Edukacji Nauczycie-
li w Toruniu od pięciu lat współpracuje z Wyższą Szkołą
Filologii Hebrajskiej w zakresie edukacji o Holocauście
i tolerancji. W 2014 roku miała miejsce konferencja „Jak
rozmawiać z uczniami o dyskryminacji?” z warsztatami
dla nauczycieli zwłaszcza szkół gimnazjalnych i ponad-
gimnazjalnych. W ramach Dni Dialogu – Bliżej siebie
w roku 2014 nauczyciele edukacji o Holocauście, pod
kierownictwem Iwony Michałek, przeprowadzili zajęcia
z uczniami, rozmawiając z nimi o zagładzie Żydów, do
czego zobowiązują zapisy w podstawie programowej.
Setna rocznica urodzin Jana Karskiego stała się okazją
do współpracy między dwiema instytucjami. Również
110 rocznica urodzin Juliana Tuwima zaowocowała kil-
koma przedsięwzięciami, którymi w obchody włączyli
się konsultanci KPCEN w Toruniu.

Tegoroczne Toruńskie Dni Dialogu - przedsięwzię-
cie zorganizowane przez Kujawsko-Pomorskie Centrum
Edukacji Nauczycieli w Toruniu - zostały podsumowa-
ne podczas gali, która miała miejsce 21 maja 2015 roku
w Wyższej Szkole Filologii Hebrajskiej w Toruniu.

Zebranych w auli dyrektorów szkół, nauczycieli,
uczniów i rodziców powitali o. dr Jozue Misiak pre-
zes Fundacji „Hodos”, współorganizator Toruńskich
Dni Dialogu, oraz Małgorzata Trzeciak dyrektor
KPCEN w Toruniu.

Spotkanie uświetniły występy uczniów klas dru-
gich i klasy piątej ze Szkoły Podstawowej nr 2 w To-
runiu, którzy zaprezentowali piosenki oraz miniaturę
teatralną „Bogowie jak ludzie” do mitu „Demeter

i Kora”. Dziękujemy nauczycielom-opiekunom: Re-
nacie Nogajskiej, Beacie Markowskiej i Małgorzacie
Rogulskiej oraz uczniom.

W ramach Toruńskich Dni Dialogu konsultanci
zaproponowali następujące działania skierowane do
uczniów i nauczycieli naszego województwa:

• Przegląd poetycki - O rodzinie w kilku wersach
(koordynatorki: Danuta Potręć i Ewa Kondrat)

• Konkurs plastyczny - Dom, rodzina i ja (koordy-
natorka Dorota Andrzejewska)

• Konkurs na scenariusz projektu - Rodzinne
gry i zabawy w różnych kulturach (koordynatorka
Agnieszka Przybyszewska)

• Konkurs - Życie rodzinne w różnych krajach
i kulturach w ćwiczeniach interaktywnych (koordyna-
torka Marzenna Wierzbicka)

• Plakat promujący książki Rodzina i życie codzien-
ne w różnych krajach (koordynatorka Anna Piątek)

• Wernisaż plakatów i rysunków (przygotowali:
Tadeusz Wański i Regina Strzemeska)

Zespołem kierowała Iwona Michałek. Galę pro-
wadziła Danuta Potręć.

Sponsorami wspaniałych nagród byli: KPCEN
w Toruniu, IRS w Warszawie oraz wydawnictwa:
„Znak”, „W drodze”, „Drzewo Babel”. Na podkreśle-
nie zasługuje fakt, że KPCEN w Toruniu jest wydaw-
cą tomiku wierszy uczniów ze szkół województwa
kujawsko-pomorskiego, którego egzemplarz otrzy-
mał każdy uczeń-autor oraz nauczyciel.

Z utworów poetyckich oraz plakatów i rysunków
wykonanych przez uczniów wyłania się obraz rodzi-
ny radosnej, wspierającej się pomimo konfliktów,
spędzającej wspólnie czas, w której ważni są wszyscy
członkowie. Zadziwia u młodych autorów świado-
mość, że rodzina jest najważniejszą wartością w życiu.

Gratulujemy laureatom i wyróżnionym uczniom
oraz nagrodzonym w konkursach nauczycielom. Wy-
niki konkursów i decyzje dotyczące przeglądu zamiesz-
czone zostały na stronie KPCEN w Toruniu www.
kpcen-torun.edu.pl. Dziękujemy nauczycielom, któ-
rzy przygotowywali uczniów do uczestnictwa w przed-
sięwzięciach realizowanych w ramach Toruńskich Dni
Dialogu – Rodzina oraz dyrektorom szkół i rodzicom
za umożliwienie uczniom uczestniczenie w gali.

Fot. Tadeusz Wański

Regionalne okno

61

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Iwona Rostankowska
KPCEN w Bydgoszczy

Gala Kujawsko-Pomorskiegiego
Festiwalu Gimnazjalnych Projektów
Edukacyjnych

16 czerwca 2015 roku w Muzeum Etnograficznym
im. Marii Znamierowskiej-Prüfferowej odbyła się gala
podsumowująca V edycję Kujawsko-Pomorskiego Fe-
stiwalu Gimnazjalnych Projektów Edukacyjnych.

Zebranych przywitała prowadząca uroczystość
Agata Wesołowska specjalista Departamentu Kultury
i Edukacji Urzędu Marszałkowskiego Województwa
Kujawsko-Pomorskiego w Toruniu. Galę swoją obec-
nością zaszczycili: Krzysztof Bylicki z Kuratorium
Oświaty w Bydgoszczy dyrektor Delegatury w To-
runiu, Mariola Cyganek dyrektor Kujawsko-Pomor-
skiego Centrum Edukacji Nauczycieli w Bydgoszczy,
Małgorzata Trzeciak dyrektor Kujawsko-Pomorskie-
go Centrum Edukacji Nauczycieli w Toruniu, Graży-
na Szczepańska wicedyrektor Kujawsko-Pomorskie-
go Centrum Edukacji Nauczycieli w Toruniu.

Celem festiwalu jest promocja dobrych praktyk
w zakresie kształtowania tożsamości regionalnej, pro-
mocja małych ojczyzn i regionu. Zainteresowanie
młodych ludzi spuścizną regionu, tradycjami w ma-
łych ojczyznach oraz historią najbliższego otoczenia
przekłada się na realizację niezwykle ciekawych pro-
jektów edukacyjnych.

W imieniu organizatora konkursu Piotra Całbec-
kiego Marszałka Województwa Kujawsko-Pomor-
skiego głos zabrał Czesław Ficner zastępca dyrektora
Departamentu Kultury i Edukacji. Podkreślił ogrom
pracy włożony w przygotowanie zadań, wysoką ja-
kość i ciekawe tematy projektów. Złożył gratulacje
uczniom, nauczycielom, opiekunom i wszystkim oso-
bom wspierającym działania. Podziękowania usłysze-
li również członkowie Kapituły oceniający nadesłane
prace konkursowe. Dyrektor Krzysztof Bylicki zwró-
cił uwagę na wartość prac eksponujących dziedzictwo
lokalne i tożsamość kulturową. Gimnazjaliści są świa-
domi siły, jaką daje poczucie związku z regionem. To
kształtuje osobowość i postawę życiową.

W imieniu Kapituły głos zabrała Maria Aleksandra
Gancarz. Potwierdziła coraz wyższy poziom prac kon-
kursowych, a co za tym idzie trudność i wielość zadań

członków Kapituły. Niezmiernie cieszy różnorodność
działań podejmowanych przez uczniów przekładają-
ca się na wytwory w formie monografii, sprawozdań,
bibliografii, dzienników, albumów, kronik, filmów,
wywiadów, piosenek, prezentacji multimedialnych.
W V edycji Kujawsko-Pomorskiego Festiwalu Gim-
nazjalnych Projektów Edukacyjnych Kapituła obra-
dowała w następującym składzie:

• Czesław Ficner – Przewodniczący Kapituły, Wi-
cedyrektor Departamentu Kultury i Edukacji Urzę-
du Marszałkowskiego Województwa Kujawsko-Po-
morskiego

• Kamila Łajczak, Urząd Marszałkowski Woje-
wództwa Kujawsko-Pomorskiego

• Agnieszka Puzinowska, Urząd Marszałkowski
Województwa Kujawsko-Pomorskiego

• Ewa Ignaszak, Kuratorium Oświaty w Bydgosz-
czy, Delegatura w Toruniu

• Joanna Banach, Kuratorium Oświaty w Byd-
goszczy, Delegatura w Toruniu

• Violetta Panfil-Smolińska, Kujawsko-Pomorskie
Centrum Edukacji Nauczycieli w Bydgoszczy

• Iwona Rostankowska, Kujawsko-Pomorskie
Centrum Edukacji Nauczycieli w Bydgoszczy

• Maria Aleksandra Gancarz, Kujawsko-Pomor-
skie Centrum Edukacji Nauczycieli w Toruniu

• Grażyna Szczepańska, Kujawsko-Pomorskie
Centrum Edukacji Nauczycieli w Toruniu

• Aneta Gabryelska, Kujawsko-Pomorskie Cen-
trum Edukacji Nauczycieli we Włocławku

• Małgorzata Kowalczyk-Przybytek, Kujawsko-Po-
morskie Centrum Edukacji Nauczycieli we Włocławku

• Maria Jadczak, Centrum Kształcenia Ustawicz-
nego – Toruński Ośrodek Doradztwa Metodycznego
i Doskonalenia Nauczycieli

• Elżbieta Tomaszewska, Centrum Kształcenia
Ustawicznego – Toruński Ośrodek Doradztwa Me-
todycznego i Doskonalenia Nauczycieli

• Ewa Kondrat, Kujawsko-Pomorskie Centrum
Edukacji Nauczycieli w Toruniu – sekretarz Kapituły.

Re
gi

on
al

ne
 o

kn
o

62

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

W wyniku obrad wyłoniono najlepsze projekty.
Laureatami i zdobywcami wyróżnień są:

I miejsce – Miejski Zespół Szkół Publiczne
Gimnazjum nr 1 w Radziejowie Żołnierze Wyklęci:
Historia o nich głucho milczała...

II miejsce – Zespół Szkolno-Przedszkolny w Bąd-
kowie Pamięć o naszych przodkach zapisano w księgach
parafialnych - My tylko pomagamy ją odczytać

III miejsce - Zespół Szkół w Ostromecku Marian
Rejewski - Kopernik Bydgoszczy

Prace wyróżnione
Zespół Szkół w Dąbrowie Chełmińskiej - Zapo-

mniane grodzisko w Gzinie
Gimnazjum nr 1 w Barcinie - Śladami przydrożnych

krzyży i kapliczek
Zespół Szkół nr 6, Gimnazjum Specjalne nr 19

w Toruniu - Obrzędy i Zwyczaje w Polskiej Tradycji.
Rok Oskara Kolberga

Gimnazjum nr 1 w Łasinie - Święci, błogosławieni,
słudzy Boży rejonu toruńskiego.

Podczas gali wysłuchano ciekawych prezentacji.
Uczestnicy zmagań wielokrotnie podkreślali, jak ważne
są umiejętności zdobyte podczas realizacji zadań projek-
towych. Samodzielność w działaniu, dociekanie istoty
sprawy, samokształcenie, ale też umiejętność współpra-
cy, działanie na rzecz społeczności lokalnej, aktywność
i kreatywność są elementem wzbogacającym uczestni-
ków zmagań. Niezwykle ważne jest bowiem poczucie
dumy z narodowej i lokalnej historii, kultywowanie
pamięci o przodkach i dążenie do odkrywania własnej
tożsamości. Szanując i rozumiejąc przeszłość, budujemy
teraźniejszość, aby przyszłość napawała nadzieją. Wszy-
scy uczestnicy uroczystości ze wzruszeniem nucili refren
piosenki zespołu Chłopcy z Placu Broni:

Wolność kocham i rozumiem
Wolności oddać nie umiem…

Ewa Kondrat
sekretarz Kapituły
KPCEN w Toruniu

V edycja Kujawsko-Pomorskiego
Festiwalu Gimnazjalnych Projektów
Edukacyjnych rozstrzygnięta

W projektach zgłoszonych do V edycji Kujawsko-
-Pomorskiego Festiwalu Gimnazjalnych Projektów
Edukacyjnych wzięło udział 233 uczniów pod kierun-
kiem 52 nauczycieli. Członkowie Kapituły, powołani
przez Urząd Marszałkowski, ocenili prace konkursowe
przysłane przez 23 zespoły uczniowskie z 21 placówek.
Kapitule przewodniczył Czesław Ficner Wicedyrektor
Departamentu Kultury i Edukacji Urzędu Marszał-
kowskiego Województwa Kujawsko-Pomorskiego.

Poniżej recenzje nagrodzonych projektów opraco-
wane przez członków Kapituły.

I miejsce – Miejski Zespół Szkół Publiczne
Gimnazjum nr 1 w Radziejowie

Żołnierze Wyklęci: Historia o nich głucho milczała...
Nauczyciele: Barbara Rolirad, Maria Ezman, na-

uczycielele wspierający: Paweł Centkowski, Krzysztof
Marcyjaniak, 15 uczniów

Celem projektu było upowszechnienie wśród
uczniów i społeczności lokalnej wiedzy o Żołnierzach
Wyklętych, którzy walczyli o niepodległość Polski po
II wojnie światowej na terenie Kujaw Wschodnich.
Uczniowie potraktowali trudny i bolesny temat, bo
wiele lat ukrywany, wnikliwie i wielowątkowo. Przed-

Gimnazjum w Radziejowie

Regionalne okno

63

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

stawili przyczyny i skutki działania drugiej konspi-
racji w latach 1944-1963, współpracując z różnymi
instytucjami, m.in. IPN-em w Warszawie i w Byd-
goszczy, Miejską i Powiatową Biblioteką Pedagogicz-
ną w Radziejowie, krewnymi wybranych bohaterów
oraz szkołami powiatu radziejowskiego.

Efektem materialnym pracy było przygotowanie
wielu przydatnych materiałów, takich jak: sporzą-
dzenie literatury przedmiotu, monografie i pre-
zentacje multimedialne o wybranych bohaterach,
puzzle autorskiego logo projektu, wystawa fotogra-
ficzna, wystawa pokonkursowa, będących cennymi
pomocami dydaktycznymi. Natomiast niewątpliwą
wartością była umiejętność współpracy i współdzia-
łania a także emocjonalne podejście do zagadnienia
widoczne zarówno w trakcie Wieczornicy przygoto-
wanej dla społeczności Radziejowa, jak i w prezen-
tacji pokazującej realizację projektu. Na podkreśle-
nie zasługuje fakt, iż uczniowie potrafili zaangażo-
wać do realizacji swojego projektu także uczniów
innych szkół powiatu, ogłaszając i realizując kon-
kurs plastyczny W hołdzie żołnierzom wyklętym. Te
różne aktywności uczniów uzupełniły zajęcia warsz-
tatowe, wycieczki do miejsc pamięci o bohaterach,
udział w Biegu tropem wilczym w Inowrocławiu
Fundacji Wolność i Demokracja, udział w grze tere-
nowo-sprawnościowej O szablę pułkownika Pileckie-
go w Toruniu (uzyskanie III miejsca).

Szeroko upowszechnione efekty i rezultaty pro-
jektu wśród społeczności lokalnej stanowią znaczący
wkład w popularyzację wiedzy historycznej istotnej
dla tożsamości narodowej i regionalnej. Wielość wy-
konanych działań, pomysłowość i kreatywność a tak-
że rzetelność i odpowiedzialność umożliwiły uznanie
tego projektu przez Kapitułę jako najlepszego w V
Edycji Festiwalu.

Maria Aleksandra Gancarz KPCEN w Toruniu

II miejsce – Zespół Szkolno-Przedszkolny

w Bądkowie
Pamięć o naszych przodkach zapisano w księgach

parafialnych – My tylko pomagamy ją odczytać
Nauczyciel: Józef Nowakowski, 16 uczniów

Projekt edukacyjny Pamięć o naszych przodkach
zapisano w księgach parafialnych – My tylko pomaga-
my ją odczytać miał charakter badawczy. Wśród celów
praktycznych uczestnicy wskazali znalezienie partne-
rów projektu, czyli osób oraz instytucji archiwalnych
mogących pomóc w zdobyciu informacji i dokumen-
tów. Ponadto celem projektu było rozwijanie umie-
jętności korzystania z ksiąg jako źródeł historycznych,
zasad ich weryfikacji, kopiowania, opracowywania
i cytowania.

Praktycznym wytworem prac zespołu jest prezen-
tacja multimedialna Krótki poradnik genealogiczny,
który został wykorzystany podczas warsztatów gene-
alogicznych pt. To dopiero gratka, gdy wnuczek uczy
dziadka dla seniorów – słuchaczy Uniwersytetu Lu-
dzi Aktywnych w Bądkowie. Uczniowie sporządzili
28 skorowidzów zawartości ksiąg parafialnych, które
przekazali m.in. do parafii Łowiczek, Archiwum Die-
cezjalnego we Włocławku i Archiwum Państwowego
we Włocławku.
Aneta Gabryelczyk, Małgorzata Kowalczyk-Przybytek

KPCEN we Włocławku

III miejsce - Zespół Szkół w Ostromecku
Marian Rejewski - Kopernik Bydgoszczy
Nauczyciele: M.Otlewska, A.Gapińska, G. Szat-

kowska, A. Kamrowska-Nowak, K. Wesołowska,
R. Klocek, M. Olszówka, W. Witt, M. Płomiński,
A. Grzybek-Korzeniowska, I. Deja, 15 uczniów

Zespół Szkół w Ostromecku w roku szkolnym
2014/2015 w V Festiwalu Projektów Edukacyjnych
dla Gimnazjów przedstawił wszechstronny, nasta-
wiony przede wszystkim na zdobywanie wiedzy
historycznej i matematycznej, projekt poświęcony
znanemu matematykowi i kryptologowi Mariano-
wi Rejewskiemu. W pracach projektowych uczest-
niczyło piętnaścioro uczniów pod kierunkiem Mi-
rosławy Otlewskiej wspomaganej przez 10 innych
nauczycieli. W poszukiwaniu wiedzy o Marianie
Rejewskim uczniowie dotarli nie tylko do litera-
tury przedmiotu, lecz także odbyli konsultacje na-
ukowe w wielu instytucjach edukacyjnych, np.
w Uniwersytecie Kazimierza Wielkiego, Muzeum ZSP w Badkowie

Zespół Szkół w Ostromecku

Re
gi

on
al

ne
 o

kn
o

64

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Wojsk Lądowych, Muzeum Techniki w Warszawie.
W ramach realizacji projektu uczniowie przygoto-
wali: prototyp Enigmy, konkurs matematyczny dla
gminnych gimnazjów, prelekcję dla mieszkańców
gminy, dekoracje w całej szkole pod hasłem Śla-
dami Mariana Rejewskiego, wywiady, drukowany
magazyn szkolny, album fotograficzny o życiu M.
Rejewskiego, przewodnik po życiu M. Rejewskie-
go, inscenizację, dzień szyfrów. Dotarli także do
wszystkich instytucji w województwie kujawsko-
-pomorskim noszących imię wielkiego kryptologa.
Zwieńczeniem szkolnych prac nad projektem było
nadanie imienia Mariana Rejewskiego Zespołowi
Szkół w Ostromecku. Nietuzinkowa i zróżnicowa-
na forma realizacji tego projektu, ogromny wkład
pracy uczniów i nauczycieli spowodował, że projekt
ten uzyskał III miejsce w V edycji Festiwalu.

Maria Jadczak Centrum Kształcenia Ustawicz-
nego - Toruński Ośrodek Doradztwa Metodycznego
i Doskonalenia Nauczycieli

Prace wyróżnione
Zespół Szkół w Dąbrowie Chełmińskiej
Zapomniane grodzisko w Gzinie
Nauczyciele: Jolanta Romanowska, Agnieszka

Kempa, Grażyna Walczak, 16 uczniów
Zespół projektowy działał pod opieką Jolanty Ro-

manowskiej, nauczycielki biologii i wiedzy o społeczeń-
stwie, Agnieszki Kempy, nauczycielki historii, Grażyny
Walczak, nauczycielki wychowania fizycznego.

Głównym celem projektu było poznanie dziedzic-
twa kulturowego własnego regionu, uświadomienie
wartości kulturowej i historycznej grodziska w Gzi-
nie oraz promowanie i popularyzowanie wiedzy o re-
gionie i grodzisku.

Uczniowie odtworzyli życie codzienne w grodzi-
sku sprzed 2500 lat, poznali jego historię i znaczenie.
Poprzez warsztaty przenieśli się w pradawne czasy,
odkrywali piękno archeologii. Dzięki realizacji za-
dań projektowych dowiedzieli się, w jak niezwykłym
miejscu żyją.

Na podkreślenie zasługuje różnorodność oraz
wielość podjętych działań. Uczniowie odbyli szereg
wyjazdów edukacyjnych, uczestniczyli w wykładach

naukowych i warsztatach archeologicznych, tkackich,
garncarskich, wikliniarskich i kulinarnych. Wszystkie
działania podjęte przez uczniów zadecydowały o war-
tości edukacyjnej i atrakcyjności efektu końcowego.
Uczniowie doskonalili umiejętność zbierania, anali-
zowania i selekcji informacji z różnych źródeł: specja-
listycznej literatury, dokumentów, sprawozdań, Inter-
netu, obserwacji, spotkań z naukowcami i świadkami
wykopalisk, zdjęć. Brali udział w warsztatach: arche-
ologicznych, ceramicznych, tkackich. Samodzielnie
wykonali wytwory rękodzielnicze (stroje, naczynia,
kosze z wikliny). W celu upowszechnienia swoich
działań odbyła się prezentacja filmu dla społeczności
szkolnej, rodziców, a w szczególności mieszkańców
Gzina. Film przedstawiono też na sesji Rady Gminy.

Prezentacja filmu, zdjęć, spotkała się z dużym za-
interesowaniem mieszkańców, miłośników archeolo-
gii, w związku z tym 30 maja 2015 roku na boisku
sołeckim w Gzinie odbył się Festyn Archeologiczny,
w całości przygotowany przez uczniów i nauczycie-
li Zespołu Szkół w Dąbrowie Chełmińskiej (pokazy
dawnego życia, wycieczka na grodzisko, spotkania
z archeologami z UMK).

W realizacji projektu uczniowie zaprezentowali
kreatywność, duże zaangażowanie i samodzielność
w docieraniu do informacji. Z wytworów projektu
uczniowie będą mogli korzystać w czasie zajęć edu-
kacyjnych. Podjęcie działań projektowych przyczy-
niło się do popularyzacji wiedzy o historii regionu,
pozwoliło na rozbudzenie zainteresowań przeszło-
ścią małej ojczyzny, a także kształtowanie poczucia
odpowiedzialności za ochronę zabytków kultury
materialnej.

Działania zespołu projektowego wspierali inni
nauczyciele oraz dyrekcja szkoły. Służy to integracji
lokalnego środowiska, potwierdza sens podejmowa-
nia takich zadań.

Violetta Panfil-Smolińska, Iwona Rostankowska
KPCEN w Bydgoszczy

Gimnazjum nr 1 w Barcinie
Śladami przydrożnych krzyży i kapliczek
Nauczyciele: Jacek Grobelniak, Hubert Łukom-

ski, 9 uczniów

ZS w Dąbrowie Chełmińskiej

Gimnazjum nr 1 w Barcinie

Regionalne okno

65

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Na wyróżnienie zasługuje również projekt edu-
kacyjny Śladami przydrożnych krzyży i kapliczek,
przygotowany przez uczniów Gimnazjum nr 1
w Barcinie. Wykorzystując zabawę w poszukiwa-
nie skarbów (geocaching), młodzież umieszczała
w miejscach kultu religijnego skrytki z informacja-
mi o przydrożnych krzyżach i kapliczkach, a także
opisywała na portalu internetowym miejsca, które
warto zobaczyć. Dużą pomysłowością uczniowie
wykazali się przy tworzeniu logbooków i znajdo-
waniu miejsc ukrycia skrzynek. W sposób nieba-
nalny projekt przekazuje wiedzę o regionie i ocala
od zapomnienia historie, np. kapliczek w Wójci-
nie i Józefince czy krzyży w Kierzkowie i Barcinie.
Z pewnością wiele pracy wymagało przygotowanie
materiałów i mapy założonych skrzynek. Możli-
wość praktycznego wykorzystania, twórcze rozwią-
zanie zadań, pomysłowość wykonania oraz przy-
datność dydaktyczna i wychowawcza – to atuty
omawianego projektu. Duże wrażenie robi sposób
jego dokumentowania poprzez stronę internetową
geocaching.com, na której umieszczane zostały
opisy wraz z koordynatami do odnalezienia dane-
go miejsca. Projekt jest więc oryginalny i w dużym
stopniu wykorzystuje technologię informacyjno-
-komunikacyjną. Dopełnia go estetyczna i ciekawa
prezentacja.

Ewa Ignaszak Kuratorium Oświaty w Bydgoszczy,
Delegatura w Toruniu

Zespół Szkół nr 6, Gimnazjum Specjalne nr 19
w Toruniu

Obrzędy i Zwyczaje w Polskiej Tradycji. Rok Oskara
Kolberga

Nauczyciele: Piotr Szcześniewski, Mirosława
Strutyńska, 12 uczniów

Duże wrażenie robi projekt edukacyjny Obrzędy
i zwyczaje w polskiej tradycji. Rok Oskara Kolberga,
przygotowany przez uczniów Gimnazjum nr 19
w Toruniu. W sposób właściwy i przemyślany zo-
stał przygotowany proces jego realizacji, a produkt
projektu i jego prezentacja charakteryzują się wy-
sokim poziomem merytorycznym i edukacyjnym.
Ujęcie tematu w sposób wszechstronny nawiązuje
do ludowości naszego regionu. Na uwagę zasługuje
twórcze rozwiązywanie zadań, np. przygotowanie
wystroju karczmy w stylu folk oraz wystaw wnę-
trza wiejskiej chaty, prac uczniów i strojów ludo-
wych. Przygotowanie regionalnych potraw, występy
uczniów przed społecznością szkolną, opracowanie
scenariusza krótkiego filmu i wykonanie animacji
poklatkowych, wycieczka na wieś i założenie fo-
tobloga promującego obrzędy, tradycje i zwyczaje
regionu – to kolejne atuty projektu. Ma on dużą
wartość w zakresie praktycznego wykorzystania.
Został przestawiony nie tylko uczniom i rodzicom,
lecz również studentom kursu oligofrenopedagogiki

TWP w Toruniu. Prezentacja projektu została wy-
konana w sposób estetyczny z wykorzystaniem tech-
nologii informacyjno-komunikacyjnej. W zakresie
przybliżania pasji i zainteresowań patrona szkoły
Oskara Kolberga projekt posiada dużą wartość wy-
chowawczą.

Ewa Ignaszak Kuratorium Oświaty w Bydgoszczy,
Delegatura w Toruniu

Gimnazjum nr 1 w Łasinie
Święci, błogosławieni, słudzy Boży rejonu toruń-

skiego
Nauczyciel: Aleksandra Jankowska, 7 uczniów

Projekt edukacyjny Święci, błogosławieni, słudzy
Boży rejonu toruńskiego został przygotowany przez
uczniów Gimnazjum nr 1 w Łasinie pod kierunkiem
mgr Aleksandry Jankowskiej. Głównym celem projek-
tu była prezentacja sylwetek osób świętych, błogosła-
wionych oraz sług Bożych, które życiem i działalnością
związane były z rejonem toruńskim. W ramach pro-
jektu zorganizowano wycieczkę do Rywałdu – miej-
sca internowania Kardynała Stefana Wyszyńskiego.
Uczestnicy wysłuchali wykładu prof. Wojciecha Pola-
ka Kujawsko-Pomorski Szlak Męczeństwa ks. Jerzego Po-
piełuszki. Represje wobec Kościoła Katolickiego w Polsce
po II wojnie światowej na przykładzie błogosławionego
ks. Jerzego Popiełuszki w 30-tą rocznicę Jego męczeńskiej
śmierci oraz wykładu prof. Waldemara Rozynkow-
skiego Związki Prymasa Stefana Wyszyńskiego z woje-
wództwem kujawsko-pomorskim. Gimnazjaliści przy-
gotowali ponadto okolicznościowe montaże słowno-
-muzyczne poświęcone postaciom świętych, albumy
tematyczne oraz wystawy. W ramach działań projekto-
wych uczniowie przeprowadzili wywiady ze świadkami
życia bohaterów projektu, w tym z s. Joanną Grodzic-
ką uzdrowioną za wstawiennictwem błogosławionego
ks. Wincentego Frelichowskiego. O projekcie infor-
mowała lokalna prasa.

Aneta Gabryelczyk,
Małgorzata Kowalczyk-Przybytek

KPCEN we Włocławku

Laureatom Festiwalu serdecznie gratulujemy.

Gimnazjum nr 1 w Łasinie

Bi
bl

io
te

ki
 p

ed
ag

og
ic

zn
e

dl
a

ed
uk

ac
ji

66

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

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

Projekt Środy z TIK-iem

Biblioteka Pedagogiczna im. gen. bryg. prof. Elż-
biety Zawackiej w Toruniu aktywnie wspiera nauczy-
cieli i bibliotekarzy w organizacji szkoleń dotyczących
wykorzystania technologii informacyjno-komuni-
kacyjnych w pracy z uczniem. Przygotowuje ofer-
tę szkoleniową dostosowaną do ich zainteresowań.
Współpracuje z innymi instytucjami oświatowymi,
które wspomagają realizację atrakcyjnych form i te-
matów doskonalenia zawodowego.

Wynikiem współpracy Biblioteki Pedagogicznej
w Toruniu oraz pracowników Instytutu Informa-
cji Naukowej i Bibliologii Uniwersytetu Mikołaja
Kopernika w Toruniu było przedsięwzięcie Środy
z TIK-iem. W projekcie znalazły się zajęcia dotyczące
przywileju bibliotecznego, infografiki, efektywnego
wyszukiwania informacji i samodzielnego założenia
strony WWW. Koordynatorem szkoleń ze strony In-
stytutu Informacji Naukowej i Bibliologii UMK była
dr Małgorzata Kowalska. Zajęcia przeprowadzili:
dr Wanda A. Ciszewska, mgr Przemysław Krysiński,
dr Natalia Pamuła-Cieślak, mgr inż. Mariusz Jaroc-
ki. Bezpłatne warsztaty odbywały się w każdą środę
od 23 kwietnia do 21 maja 2014 roku w godzinach
popołudniowych w sali dydaktycznej Biblioteki Pe-
dagogicznej w Toruniu.

Projekt otworzył wykład otwarty dr Wandy
A. Ciszewskiej Przywilej biblioteczny a prawo do
wynagrodzenia za wypożyczenia biblioteczne (public
lending right) adresowany do bibliotekarzy. Prele-
gentka w przystępny sposób omówiła zagadnienie
dozwolonego użytku oraz prawo publicznego uży-
czenia w odniesieniu do bibliotek. Przedstawiła
także najczęściej pojawiające się w tej sprawie kon-
trowersje.

Warsztaty Kolory mówią, w których uczestni-
czyli nauczyciele i nauczyciele bibliotekarze, prze-
prowadził mgr Przemysław Krysiński. Omówił
i zaprezentował popularne formy graficzne (plakat,
ulotkę, logo, infografikę), które nauczyciele mogą
wykorzystać w przygotowaniu interesujących za-
jęć, pomocy dydaktycznych, materiałów infor-
macyjnych czy prowadzeniu kampanii promocji
czytelnictwa oraz wskazał darmowe narzędzia do

tworzenia infografik. Uczestnicy samodzielnie
projektowali i wykonywali infografiki, korzystając
z cennych uwag prowadzącego.

Zajęcia Ukryty Internet, czyli co? prowadziła
dr Natalia Pamuła-Cieślak. W gąszczu informacji
dostępnych w sieci prowadzenie efektywnych po-
szukiwań wcale nie jest proste i często sprawia wie-
le problemów. O tym, jak sobie z nimi poradzić,
mówiła dr Natalia Pamuła-Cieślak. Zdefiniowała
pojęcie Ukrytego Internetu, zaprezentowała strategie
i narzędzia wyszukiwawcze ułatwiające dotarcie do
materiałów głęboko położonych w zasobach WWW
oraz wyszukiwarki ogólne i specjalistyczne. W części
praktycznej uczestnicy spotkania pod kierunkiem
prowadzącej doskonalili swoje umiejętności
informacyjno-wyszukiwawcze.

Warsztaty zamykające cykl Środy z TIK-iem do-
tyczyły systemu WordPress. Prowadzący, mgr inż.
Mariusz Jarocki, pokazał, w jaki sposób samodzielnie
założyć stronę WWW czy blog, który można pod-
łączyć do serwisów społecznościowych. Przy pomo-
cy nauczyciela uczestnicy szkolenia zakładali konta
w serwisie WordPress, ćwiczyli tworzenie wpisów,
strony, galerii zdjęć, obsługę multimediów, systemu
komentarzy, możliwości zmian ustawień systemu czy
szablonów. System WordPress doskonale nadaje się
do wykorzystania w nauczaniu oraz wspólnej pracy
nauczyciela i ucznia.

Zajęcia prowadzone w ramach projektu Środy
z TIK-iem cieszyły się dużym zainteresowaniem
uczestników. Każde spotkanie miało komplet
słuchaczy (16 osób – liczba korzystających z za-
jęć osób dostosowana została do liczby stanowisk
komputerowych w sali dydaktycznej Biblioteki
Pedagogicznej). Wszyscy wypełnili ankiety ewa-
luacyjne, w których pozytywnie ocenili zarówno
tematykę, jak i prowadzących oraz przygotowane
materiały szkoleniowe.

Pozytywna ocena projektu Środy z TIK-iem świad-
czy o tym, że nauczyciele i bibliotekarze nadal są za-
interesowani szkoleniami związanymi z wykorzysta-
niem TIK w pracy z uczniem, dlatego też Biblioteka
Pedagogiczna w Toruniu będzie myśleć o kolejnych,
interesujących propozycjach.

Biblioteki pedagogiczne dla edukacji

67

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

Grażyna Ruta-Balińska, Joanna Grabowska-Janowiak
Pedagogiczna Biblioteka Wojewódzka im. Mariana Rejewskiego w Bydgoszczy

Autorzy literatury dziecięcej
w Dziecięcej Akademii Czytania Bajek

Pedagogiczna Biblioteka Wojewódzka im. Maria-
na Rejewskiego w Bydgoszczy już czwarty rok reali-
zuje projekt edukacyjny pod nazwą Dziecięca Akade-
mia Czytania Bajek. W ramach tego projektu prowa-
dzimy zajęcia edukacyjne dla dzieci przedszkolnych
oraz uczniów młodszych klas szkół podstawowych,
których głównym elementem jest głośne czytanie.
Działalność naszej Akademii od początku wspiera
Fundacja ABCXXI Cała Polska Czyta Dzieciom.

Cele, które przyświecają organizowanym spotka-
niom to:

• popularyzacja książki i biblioteki wśród naj-
młodszych dzieci

• wytworzenie pozytywnej motywacji do czytania
książek

• wspieranie dziecka w rozwoju w celu udanego
startu szkolnego

• budzenie potrzeb estetycznych i poznawczych dzie-
ci oraz kształtowanie wrażliwości artystycznej dzieci

• integracja dzieci i doskonalenie umiejętności
współdziałania w zespole.

We wrześniu 2014 roku zainaugurowaliśmy czwar-
tą edycję pod hasłem „Poznajemy autorów literatury
dziecięcej”, której celem nadrzędnym było wspieranie
programu „Sześciolatek w szkole”. Zależało nam szcze-
gólnie, aby wspierać rozwój dziecka poprzez głośne
czytanie oraz promowanie wartości książki jako waż-
nego elementu prawidłowego rozwoju najmłodszych.

W trakcie comiesięcznych spotkań zapoznawali-
śmy uczestników z postaciami książkowymi i dorob-
kiem artystycznym polskich twórców literatury dla
dzieci. I tak w całym roku szkolnym 2014/2015 dzieci
miały okazję poznania lub przypomnienia sobie twór-
czości Kornela Makuszyńskiego, Jana Brzechwy, Julia-
na Tuwima, Czesława Janczarskiego, Marii Konopnic-
kiej, Wandy Chotomskiej i Agnieszki Stelmaszyk.

Zajęcia, które prowadzimy w Dziecięcej Akade-
mii Czytania Bajek, zawsze rozpoczynają się krótką
pogadanką wprowadzającą w temat. Towarzyszy jej
prezentacja, w trakcie której każdy uczestnik ma oka-
zję wypowiedzenia się. Obowiązkowym elementem
jest głośne czytanie trwające około 20 minut.

Nie brakuje czasu na zajęcia artystyczne indywi-
dualne lub zespołowe, np. kolorowanie, rysowanie,
wykonywanie ilustracji, rozwiązywanie krzyżówek,
zagadek, rebusów. Często z wykonanych prac po-
wstaje wystawka, która zostaje w naszej bibliotece.
Zajęciom towarzyszą wystawy książek ze zbiorów Pe-
dagogicznej Biblioteki Wojewódzkiej im. M. Rejew-
skiego w Bydgoszczy. Zawsze na zakończenie dzieci
otrzymują drobne upominki.

Jednym z najciekawszych tegorocznych wydarzeń
w Dziecięcej Akademii Czytania Bajek było spotkanie
autorskie z bydgoszczanką panią Agnieszką Stelma-
szyk. Jest to autorka wielu niezwykle popularnych oraz
poczytnych książek dla dzieci i młodzieży. Napisała już

Spotkanie z Agnieszką Stelmaszyk

Czytamy Brzechwę

Bi
bl

io
te

ki
 p

ed
ag

og
ic

zn
e

dl
a

ed
uk

ac
ji

68

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

prawie 50 tytułów, które rozeszły się w ponad 200 000
egzemplarzy. Najbardziej znane serie to: „Kroniki
Archeo”, „Kto mnie przytuli”, „Biuro śledcze Tomuś
Orkiszek”, „Klub poszukiwaczy przygód”, „Terra in-
cognita”, „Koalicja szpiegów”. Autorka opowiedziała
o początkach drogi literackiej, o bohaterach swoich
książek, o tym, skąd czerpie inspiracje do swoich po-
wieści, a także o planach na przyszłość. Nie zabrakło
najważniejszego punktu zajęć, czyli głośnego czytania.
Autorka wybrała fragmenty ze swojej najnowszej po-
wieści „Biuro śledcze Tomuś Orkiszek”.

Pani Agnieszka Stelmaszyk okazała się niezwykle
miłą i ciepłą osobą, mającą bardzo dobry kontakt
z dziećmi. Wykazała się ogromną cierpliwością i po-
czuciem humoru, odpowiadając na liczne pytania oraz
wypisując dziesiątki autografów i pozując z dziećmi do
wspólnych zdjęć. Było to dla nich wyjątkowe wydarze-
nie, ponieważ większość jeszcze nigdy nie uczestniczy-
ła w prawdziwym spotkaniu autorskim.

Zwieńczeniem całej czwartej edycji były zajęcia od-
bywające się w czerwcu pod hasłem „Czytanie mnie

kręci”. Podsumowaliśmy wszystkie tematy tegorocz-
nych zajęć i jeszcze raz w ogromnym skrócie przypo-
mnieliśmy wszystkich bohaterów spotkań. Nie zabra-
kło pogadanki na temat książki, biblioteki i czytania.
Towarzyszyła jej prezentacja, w trakcie której uczestni-
cy mieli okazję dowiedzieć się, czym jest książka, dla-
czego jej obecność w życiu dziecka jest tak ważna, co to
jest biblioteka i w jaki sposób funkcjonuje. Dzieci za-
poznały się z regulaminem poszanowania książek oraz
dzieliły się opowieściami na temat swoich ulubionych
tytułów i bohaterów literackich.

Tegoroczna edycja zakończyła się małym jubi-
leuszem. 12 czerwca 2015 roku przeprowadziliśmy
setne zajęcia w Dziecięcej Akademii Czytania Bajek.
Wspólne spotkania zawsze wzbudzają wśród małych
uczestników pozytywne emocje. Mamy nadzieję, że
kolejne propozycje zajęć, w trakcie których promuje-
my wartość głośnego czytania najmłodszym, spotkają
się z równie dużym zainteresowaniem ze strony dzieci
i nauczycieli.

Autor zdjęć: Wojciech Niedźwiedziński

Agnieszka F. Handzel, Małgorzata Tyczyńska
Pedagogiczna Biblioteka Wojewódzka im. Mariana Rejewskiego w Bydgoszczy

Przykłady dobrych praktyk

Pedagogiczna Biblioteka Wojewódzka im. Ma-
riana Rejewskiego w Bydgoszczy oprócz swojej pod-
stawowej działalności, jaką jest gromadzenie i udo-
stępnianie zbiorów, organizuje lekcje dla uczniów,
wspomagając tym samym nauczycieli w ich pracy
edukacyjnej.

Zgodnie z wytycznymi MEN zawartymi w Roz-
porządzeniu z dnia 28 lutego 2013 roku służy to
w szczególności wspieraniu procesu kształcenia,
a także wspomaganiu działalności szkół. Dobre prak-
tyki w realizacji zadań dydaktycznych skupiają się
wokół wszystkich poziomów nauczania, wydarzeń
kulturalnych, społecznych.

Jedna z inicjatyw Pedagogicznej Biblioteki Wo-
jewódzkiej im. Mariana Rejewskiego w Bydgoszczy
jest związana z przypadającą 110. rocznicą urodzin
bydgoszczanina Mariana Rejewskiego, wybitnego
matematyka i kryptologa, oraz uchwaloną w związku
z tym Decyzją Rady Miasta Bydgoszcz o ustanowie-
niu roku 2015 Rokiem Mariana Rejewskiego. Oka-

zja szczególnej organizacji obchodów wynikała także
z nadania 28 listopada 2011 roku Uchwałą Sejmiku
Województwa Kujawsko-Pomorskiego Pedagogicz-
nej Bibliotece Wojewódzkiej w Bydgoszczy imienia
Mariana Rejewskiego.

Działania edukacyjne prowadzone w bibliotece
w związku z wyżej wymienionymi obchodami miały
na celu promowanie naszej placówki, upowszechnia-
nie wiedzy o patronie, budowanie tożsamości regio-
nalnej, wspieranie szkół i nauczycieli.

Obchody rocznicy urodzin patrona miały charakter:
- naukowy - biblioteka była współorganizatorem
z UKW w Bydgoszczy sympozjum „Marian Rejewski -
wielki bydgoszczanin, matematyk, kryptolog, czyli
dlaczego warto zajmować się matematyką i krypto-
logią”, a także brała aktywny udział w Bydgoskim
Festiwalu Nauki poświęconym naszemu rodakowi
- edukacyjny - prowadzone były zajęcia lekcyjne dla
wszystkich poziomów nauczania poświęcone postaci
patrona oraz jego dokonaniom

Biblioteki pedagogiczne dla edukacji

69

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

- artystyczny - zorganizowano konkurs „Marian Re-
jewski - największy haker XX wieku”
- promocyjny - każdy czytelnik otrzymał elektronicz-
na kartę czytelnika z wizerunkiem Marian Rejewskie-
go, a na stronie internetowej biblioteki promowano
konkursy organizowane przez inne placówki i insty-
tucje związane z obchodami.

W Pedagogicznej Bibliotece Wojewódzkiej znaj-
duje się stała wystawa „Marian Rejewski – bydgosz-
czanin, matematyk, kryptolog” przyciągająca ogrom-
ne rzesze zainteresowanych od dnia jej powstania,
w związku z czym okazjonalnie prezentowana jest
również w regionie, była także w stolicy.

Kryptologia, matematyka, historia i dokonania
Mariana Rejewskiego wydają się tematem poważnym
i zbyt skomplikowanym dla najmłodszych. Dlatego
też przekaz powinien być dostosowany do poziomu
uczniów. W przypadku dzieci w wieku przedszkol-
nym i wczesnoszkolnym zagadnienie powinno być
przedstawione w sposób zrozumiały, jasny i prosty.
Zajęcia dla najmłodszych o Marianie Rejewskim
zwracają uwagę na dokonania i wpływ złamania kodu
na losy II wojny światowej, dzieci poznają krótki rys
historyczny, maszynę szyfrującą Enigma, przy pomo-
cy której wysyłano wiadomości, zapoznają się ze spo-
sobem szyfrowania (zamianą liter). Zajęcia uzupełnia
prezentacja multimedialna ukazująca m.in. miejsca
upamiętniające osobę Mariana Rejewskiego w Byd-
goszczy. Przy temacie kryptologii nie mogło także za-
braknąć łamigłówek i rebusów dla dzieci.

Przykładem dobrych praktyk mogą być także re-
alizowane w Pedagogicznej Bibliotece Wojewódzkiej
im. Mariana Rejewskiego w Bydgoszczy zajęcia z do-
radztwa zawodowego dla uczniów szkół gimnazjalnych
i ponadgimnazjalnych. Wybór zawodu jest dziś rozu-
miany nie jako jednorazowy akt, ale ciąg decyzji, pro-
ces, który zaczyna się we wczesnym dzieciństwie. Sko-
ro proces poznania siebie, swoich zainteresowań, a co
się z tym wiąże również wyboru zawodu zaczyna się
w dzieciństwie, a młody człowiek większą część swo-
jego aktywnego czasu spędza w szkole, przygotowanie
ucznia do wyboru zawodu i kierunku kształcenia po-
wierza się nauczycielom. W związku z tym w bibliote-
ce opracowano cykl trzech lekcji: „Jesteś siebie wart”,
„Poznaj zawody” oraz „ABC poszukiwania pracy”.

Szkoła i rodzina to pierwsze miejsca, w których
młodzież kształtuje obraz siebie. Wielu młodych po-
trafi czasem nawet bez zastanowienia wymienić swo-
je wady. A zalety? Większość młodzieży ma ogromny
problem z nazwaniem swoich mocnych stron. Nie po-
trafią określić swoich zalet. Zajęcia „Jesteś siebie wart”
mają to zmienić. Po uczestnictwie w tej lekcji ucznio-
wie mają sobie uświadomić, jakie zalety, mocne strony
posiadają. Umieją je również nazwać. To bardzo waż-
ny krok przed kolejnymi zajęciami, które mają pomóc
uczniom w wybraniu odpowiedniego zawodu.

Nauczyciel, prawnik, kucharz, fryzjer – do pra-
cy w każdym z tych zawodów potrzeba określonych
uprawnień. Lekcja „Poznaj zawody” to kilka ćwiczeń,
dzięki którym uczniowie uświadamiają sobie, jakich
kwalifikacji potrzeba, aby wykonywać określony za-
wód. Co ważne, dowiadują się również, jak istotne
jest dopasowanie osobowości danej osoby do wy-
branego zawodu. Czy Smerf Ważniak byłby dobrym
nauczycielem a Shrek instruktorem szkoły przetrwa-
nia? Pod koniec tej lekcji wszystko staje się jasne,
a uczniowie wiedzą, że wymarzona praca to ta, którą
wykonujemy z pasją.

Co to jest rynek pracy? Jak przygotować się do
rozmowy kwalifikacyjnej? Dlaczego pierwsze wraże-
nie jest ważne? – odpowiedź na te pytania otrzy-
mują uczniowie na trzecich zajęciach „ABC poszu-
kiwania pracy”. Wielu uczniów chciałoby znaleźć
pracę w czasie wakacji, ale nie zawsze się to udaje.
Młodzież zapomina lub też nie wie, że list motywa-
cyjny, CV to pierwsze dokumenty, które widzi nasz
potencjalny pracodawca. Lekcja składa się z pre-
zentacji multimedialnej i ćwiczeń, które w prosty
sposób pokazują uczniom, jak istotne jest pierwsze
wrażenie oraz jak przygotować się do potencjal-
nej rozmowy z przyszłym szefem. Zajęcia nie dają
gwarancji znalezienia pracy, ale zwracają uwagę na
rzeczy ważne, z których uczniowie nie zawsze zdają
sobie sprawę.

Wybór kierunku studiów lub miejsca pracy wy-
maga dokonania wglądu w siebie, oceny własnych
zasobów i możliwości oraz zaplanowania swojej
przyszłości w oparciu o poznanie oferty edukacyjnej
szkół wyższych oraz sytuacji na rynku pracy. Współ-
czesne planowanie kariery edukacyjno-zawodowej
jest koniecznością, przed którą prędzej czy później
stanie każdy uczeń. Praca powinna być nie tylko
źródłem dochodu, lecz także zawodowej satysfakcji
wynikającej z rozwijania swoich pasji, realizowania
zainteresowań i rozwoju osobistego. Podjęcie decy-
zji o dalszym kształceniu i wybór zawodu powinny
być procesem decyzyjnym trwającym dłuższy czas.
Mając na uwadze te kwestie, zajęcia celowo ujęto
w cykl trzech lekcji. Wszystkiego nie dałoby się
omówić w czasie 45 minut a są to sprawy ważne
i warto, żeby młodzież i nauczyciele mieli czas, aby
się z nimi zapoznać.

Wymienione przykłady to tylko kilka z bardzo
licznych propozycji zajęć edukacyjnych oferowanych
w Pedagogicznej Bibliotece Wojewódzkiej im. Maria-
na Rejewskiego w Bydgoszczy. Więcej informacji na
temat działalności edukacyjnej biblioteki można uzy-
skać na stronie internetowej www.pbw.bydgoszcz.pl
w zakładce Działabność edukacyjna. Mamy nadzieję,
że przedstawione powyżej przykłady dobrych praktyk
zachęcą Państwa do skorzystania z oferty naszej biblio-
teki lub zainspirują do opracowania własnych działań.

Bi
bl

io
te

ki
 p

ed
ag

og
ic

zn
e

dl
a

ed
uk

ac
ji

70

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2015

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

Dobra praktyka
Zestawienie bibliograficzne wybranych wydawnictw zwartych
i artykułów z czasopism

wyDawnictwa zwarte:

1. Bydgoski bąbel matematyczny: o wprowadzeniu zmian
w nauczaniu matematyki w klasach I - III / [aut. Wiesława
Binkowska-Wójcik i in.]. - Warszawa: Instytut Badań Eduka-
cyjnych, cop. 2014.

2. Doradztwo edukacyjno - zawodowe: przykładowe rozwiąza-
nia / [praca zbiorowa pod red. Agnieszki Pfeiffer ; aut. Maciej
Barczak et al.]. - Warszawa: Krajowy Ośrodek Wspierania
Edukacji Zawodowej i Ustawicznej, 2014.

3. Dzieci aktywne w społeczności scenariusze projektów eduka-
cyjnych rozwijających kompetencje społeczne i obywatelskie
oraz umiejętność uczenia się w kl. 4 - 6 SP / red. prowadząca
Elżbieta Tołwińska-Królikowska. - Warszawa: Federacja Ini-
cjatyw Oświatowych, 2013.

4. Dzieci badają świat: scenariusze projektów edukacyjnych
rozwijających kompetencje matematyczne i naukowo-tech-
niczne oraz umiejętność uczenia się w kl. 4 - 6 SP / red.
prowadząca Elżbieta Tołwińska-Królikowska. - Warszawa:
Federacja Inicjatyw Oświatowych, 2013.

5. Dzieci obywatele: scenariusze projektów edukacyjnych roz-
wijających kompetencje społeczne i obywatelskie oraz umie-
jętność uczenia się w kl. 1 - 3 SP / red. prowadząca Elżbieta
Tołwińska - Królikowska. - Warszawa: Federacja Inicjatyw
Oświatowych, 2013.

6. Dzieci odkrywają świat: scenariusze projektów edukacyj-
nych rozwijających kompetencje matematyczne i naukowo-
-techniczne oraz umiejętność uczenia się w kl. 1-3 SP / red.
prowadząca Elżbieta Tołwińska - Królikowska. - Warszawa:
Federacja Inicjatyw Oświatowych, 2013.

7. Dzieci w świecie nauki: materiały edukacyjne związane
z rozwijaniem ruchu naukowegow szkole podstawowej / red.
prowadząca Elżbieta Tołwińska - Królikowska. - Warszawa:
Federacja Inicjatyw Oświatowych, 2013.

8. Innowacyjność w edukacji historycznej i w promocji dzie-
dzictwa kulturowego regionu / pod red. Zdzisława Biegań-
skiego i Teresy Maresz. - Toruń: Urząd Marszałkowski Woje-
wództwa Kujawsko - Pomorskiego, 2012.

9. Metoda projektów dla szkół podstawowych: klasy 1-3 / Agnieszka
Mikina. - Poznań: Oficyna MM Wydawnictwo Prawnicze, 2014.

10. Między dzieciństwem a dorosłością: młodzież w bibliotece /
pod red. Anny Marii Krajewskiej. - Warszawa: Wydawnic-
two Stowarzyszenia Bibliotekarzy Polskich, 2012.

11. Projekty edukacyjne w bibliotece / Anna Dobraczyńska. -
Warszawa: Dr Josef Raabe Spółka Wydawnicza, 2013.

12. Teoretyczno-metodyczne aspekty opieki i wychowania
w świetlicy: scenariusze spotkań, programy / Grażyna Gajew-
ska, Elżbieta Turska. - Zielona Góra: PEKW „Gaja”, 2011.

13. Z małej szkoły w wielki świat: realizacja projektu i jego efekty:
raport / koncepcja i nadzór Elżbieta Tołwińska - Królikowska.
- Warszawa: Federacja Inicjatyw Oświatowych, 2013.

14. Zdolni w szkole, czyli o zagrożeniach i możliwościach roz-
wojowych uczniów zdolnych: poradnik dla nauczycieli i wy-
chowawców: praca zbiorowa / pod red. Wiesławy Limont,

Joanny Cieślikowskiej, Dominiki Jastrzębskiej. - Warszawa:
Ośrodek Rozwoju Edukacji, [2012].

artykuły z czasopisM:

1. Dobre praktyki dotyczące kształcenia zawodowego w aspek-
cie transgranicznego rynku pracy / Tadeusz Popowicz // Dy-
rektor Szkoły. - 2010, nr 2, s. 24 - 26

2. Dobre praktyki w szkołach wielokulturowych / Urszula Jędrzejczyk
// Problemy Opiekuńczo-Wychowawcze. - 2012, nr 4, s. 34-37

3. Dobre praktyki współpracy ponadnarodowej w projekcie
„Rozwój zainteresowań uczniów gimnazjum drogą do kariery”
- wnioski dla praktyki wdrażania metody projektów w warun-
kach polskich / Konrad Rokoszewski, Bożena Zając, Agniesz-
ka Mikina // Doradca Zawodowy. - 2012, nr 4, s. 26 - 29

4. Dobry program to dobre praktyki / Krystyna Małysiak, Barbara
Mizia // Wychowanie w Przedszkolu. - 2014, nr 5, s. [36] - [37

5. Film w bibliotece: (przykłady dobrych praktyk) / Anna Knaj-
der - Sowa // Poradnik Bibliotekarza. - 2014, nr 4, s. 43 - 44

6. Jak nie zostać „wykomputerowanym” / Aleksandra Banach – Kaź-
mierczak, Małgorzata Gasik // Meritum. – 2014, nr 3, s. 73-74

7. Konkursy interdyscyplinarne dla uczniów na temat życia i twór-
czości Janusza Korczaka – przykład wartościowego wykorzysta-
nia TIK w edukacji / Grażyna Gregorczyk, Bożena Boryczka,
Małgorzata Rostkowska // Meritum. - 2013, nr 4, s. 88 - 93

8. Kropla krąży kamień, czyli jak przekonać się do OK / Beata
Franczuk // Meritum. – 2015, nr 1, s. 61 - 64

9. O pierwszych Piastach w rzeczywistości rozszerzonej / Bar-
tłomiej Janicki // IT w Edukacji. -2015, nr 2, s. 30 - 32

10. Polonistyczne (i nie tylko) innowacje w szkole ponadgim-
nazjalnej / Wioletta Poturała // Język Polski w Liceum. -
2012/2013, nr 1, s. 73 - 76

11. Rok Czytelnika. Projekt metodą webquest / Jolanta Wawocz-
ny // Biblioteka w Szkole. - 2015, nr 1, s. 24 - 25

12. Rozumiem - chcę - działam: strategie i dobre praktyki kształ-
cenia kompetencji społecznych w szkole / Sylwia Żmijewska
- Kwiręg // Meritum. - 2014, nr 2, s. 48 - 56

13. Sprytny sposób na efektywną naukę / Ewa Weber // Meri-
tum. – 2014, nr 3, s. 71 - 72

14. Tabletowy piątek / Monika Walkowiak // IT w Edukacji. -
2015, nr 2, s. 28 - 29

15. Teatr rodziców / Ewa Rosińska, Aneta Linczerska // Mie-
sięcznik Dyrektora Przedszkola. – 2015, nr 3, s. 53 - 55

16. Tutoring w szkole jako ważna praktyka zmiany edukacyjnej
/ Elżbieta Nerwińska // Meritum. - 2010, nr 3, s. 49 - 56

17. Uczeń pyta, chatbot odpowiada / Agnieszka Czapla, Mariusz
Czapla // IT w Edukacji. - 2015, nr 1, s. 36 - 37

18. W stronę kreatywności...: przykłady dobrych praktyk w bi-
bliotece pedagogicznej / Kamila Jakubczyk // Poradnik Bi-
bliotekarza. - 2010, [nr] 4, s. 33

19. Współpraca szkół zawodowych ze środowiskiem biznesu: od
teorii do dobrej praktyki / Aleksandra Kulpa - Puczyńska //
Edukacja Ustawiczna Dorosłych. - 2012, nr 4, s. 77 - 86

20. Zarządzanie awatarową klasą / Jolanta Okuniewska // Meri-
tum. - 2013, nr 4, s. 78 - 81

