

Sp
is treści

3

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 5/2016

Koordynator:

Tadeusz Kierel
Urząd Marszałkowski Województwa

Kujawsko-Pomorskiego

Redaktorzy:

Aneta Gabryelczyk
KPCEN we Włocławku

Danuta Potręć
KPCEN w Toruniu

Anna Rupińska
KPCEN w Bydgoszczy

 Zespół redakcyjny:
Ewa Kondrat

Dorota Łańcucka
Ilona Zduńczuk
Tadeusz Wański
(projekt okładki)

Korekta:
Anna Rupińska

Opracowanie graficzne i skład:
Paulina Szczupak

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

Na okładce:
Praca wizualna Ewy Kondrat

Projektował okładkę:
Tadeusz Wański

Czasopismo UczMy

Myślenie wizualne
Klaudia Tolman
Dlaczego myślenie wizualne działa? 6
Renata Pardon
Rysuj wiedzę 8
Ewa Kondrat
Myślenie wizualne - przez obraz do mózgu 9
Agnieszka Przybyszewska
Rysowane rozwiązania 13
Magdalena Brewczyńska
Animacja poklatkowa - wizualizacja, która rozwija umiejętności
kluczowe ucznia 15
Danuta Potręć
Coaching i karty 17
Dorota Łańcucka
Sztuka filmowa w edukacji szkolnej 19
Violetta Kalka
Myślenie wizualne w praktyce szkolnej 21
Joanna Sałasińska-Andruszkiewicz
Myślenie wizualne w klasach 1-3. Lapbooki 23
Anna Piątek
Czytać inaczej 25
Aneta Licznierska
Myślenie wizualne 26

Oblicza edukacji
Anna Rupińska
Każdy umie rysować? 28
Danuta Potręć
Liderzy edukacji globalnej szkolą się 29
Zofia Spalińska
Podsumowanie III edycji projektu Toruński Urząd dla Młodzieży 30
Ilona Zduńczuk
IV Kujawsko-Pomorskie Forum Edukacyjne 32
Ilona Zduńczuk
Olimpiada Wiedzy o Rodzinie 33
Aneta Gabryelczyk
Konkurs o Wielkich Polakach ma już 5 lat 34
Małgorzata Zalewska
Jak zaktywizować młodzież do działania? 35
Maria Pawłowska, Magdalena Stempska
„Szkolni papieroszwacze”, czyli literacki projekt modowy 39
Magdalena Wasilewska
Halo, czy to już uzależnienie? 41
Robert Preus
Mobilny świat. Laboratorium smartfona 43
Bartosz Woźniak
Nowe wiosenno-letnie atrakcje w Młynie Wiedzy 47

z praktyki nauczyciela
Lucyna Wosman
101 pomysłów - zabawy ułatwiające organizowanie sytuacji początkowych 48
Lucyna Wosman
Zabawy, gry, ćwiczenia przygotowujące do nauki czytania i pisania 49
Jolanta Nadolna
Wiedza i sport... zgrany duet? 54
Wiesława Majewska
Kwalifikacje w zawodzie i kompetencje kluczowe - jak je rozwijać wśród uczniów? 55

regiOnalne OknO

Jolanta Storzyńska
Nowe pokolenie dziecięcego zespołu ludowego Pałuczaczki 59

bibliOteki pedagOgiczne dla edukacji
Iwona Skowron, Małgorzata Kalinowska
Barwy i symbole narodowe 60
Beata Cieślińska
Porozmawiajmy o wartościach 61
Jadwiga Grabarska
Rok Władysława Raczkiewicza 61
Dorota Gołębiewska, Joanna Grabowska
Myślenie wizualne 62

4

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 2/2017

W następnym numerze:
Kultura wokół nas

Myślenie wizualne

Myślenie wizualne to myślenie obrazami. Najprościej rzecz ujmując,
w praktyce to przedstawienie najistotniejszych treści w formie graficznej.

Wizualizację można zastosować przy rozwiązywaniu problemów w komu-
nikacji międzyludzkiej, zdobywaniu wiedzy, szkoleniach i w innych dziedzi-
nach ludzkiej aktywności. Rysowanie głęboko angażuje w proces przetwarza-
nia informacji, co różni je od automatycznego zapisywania tekstu.

Zapraszamy Państwa do lektury bardzo interesującego numeru „UczMy”.
Znajdą w nim Państwo między innymi przepis na notatkę wizualną, od-
powiedź na pytanie, dlaczego myślenie wizualne działa, dowiedzą się
o możliwościach wykorzystania kart coachingowych. Autorzy podzielą się
informacjami o tym, jak wykorzystują myślenie wizualne podczas szkoleń
dotyczących między innymi rozumienia trudnego, popularnonaukowego
tekstu, matematyki, filmu czy nauki języka angielskiego. Opowiedzą, jak
uczą się trudnej sztuki rysunku, aby uatrakcyjnić i uczynić bardziej zrozu-
miałym swój przekaz.

W numerze także inne ciekawe tematy: o niecodziennym sposobie na
rozwijanie czytelnictwa, o zjawisku fonoholizmu, o tym, czy znane nam
urządzenia mobilne są na pewno mobilne …

Tradycyjnie znajdą też Państwo wiele przykładów dobrej praktyki. Cieka-
we inicjatywy edukacyjne mogą zainspirować do przeróżnych działań.

Aneta Gabryelczyk

Danuta Potręć

Anna Rupińska

5

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 4/2016

Jerzy Zastempowski
(1946 – 2017)

2 kwietnia 2017 roku po
długiej i ciężkiej chorobie
odszedł Pan Jerzy Zastem-
powski. Przez większość
swojego życia związany był
z edukacją. W latach 1990 –
2013 kierował Kujawsko-Po-
morskim Centrum Edukacji
Nauczycieli w Bydgoszczy,
wcześniejszym Wojewódzkim
Ośrodkiem Metodycznym.

Swoją drogę zawodową
rozpoczął po ukończeniu
Liceum Pedagogicznego
w Nakle.

W 1968 roku ukończył
Państwowy Instytut Pedago-
giki Specjalnej w Warszawie,
a w 1973 roku Wyższą Szko-
łę Pedagogiczną w Krakowie
kierunek pedagogika specjal-
na. Pracę rozpoczął w szko-
le podstawowej, następnie
pracował w szkole specjalnej,
potem w bydgoskim oddzia-
le Instytutu Kształcenia Nauczycieli i Badań Oświa-
towych w Warszawie.

W 1985 roku obronił pracę doktorską Społecz-
no-ekonomiczne aspekty działalności domów dziecka
w świetle wyników w nauce.

Jego pasją była praca w środowisku oświato-
wym. Pełniąc funkcję dyrektora, inspirował do
podejmowania wyzwań edukacyjnych. Sam dosko-
nalił swoje kompetencje. Był autorem wielu publi-
kacji. Jednym z priorytetów jego pracy było tworze-
nie i wspieranie systemu doradztwa metodycznego.
Wspólnie z dyrektorami wielkopolskich placówek
doskonalenia zawodowego nauczycieli opracował
projekt funkcjonowania doradztwa metodycznego,
który został zaprezentowany na komisji sejmowej.

Aktywnie włączał się w realizację wielu progra-
mów i projektów krajowych oraz międzynarodo-
wych.

Był otwarty na nowoczesne sposoby doskonale-
nia zawodowego nauczycieli. Zainicjował utworze-
nie platformy zdalnej, umożliwiającej kształcenie
na odległość.

Był pomysłodawcą miesięcznika Wiadomości,
Głosy, Rozmowy o Szkole, a potem jego wielkim
orędownikiem. Zaangażował się również w two-
rzenie nowego czasopisma UczMy kierowanego do

nauczycieli województwa kujawsko-pomorskiego.
Za swoją wyróżniającą pracę otrzymał liczne

odznaczenia i nagrody:
Nagroda Ministra Oświaty i Wychowania trzeciego
stopnia
Złoty Krzyż Zasługi
Nagroda Dyrektora Instytutu Kształcenia Nauczy-
cieli w Warszawie
Nagroda Dyrektora Centrum Doskonalenia Na-
uczycieli w Warszawie
Nagroda Kuratora Oświaty
Medal Komisji Edukacji Narodowej
Nagroda Kujawsko-Pomorskiego Kuratora Oświaty
Nagroda Ministra Edukacji Narodowej
Nagroda Zarządu Województwa Kujawsko-Po-
morskiego.

Po przejściu na emeryturę nadal aktywnie
uczestniczył w życiu środowiska nauczycielskiego
i akademickiego.

Mimo ciężkiej choroby nie opuszczał go opty-
mizm i takim pozostanie w naszej pamięci.

Dyrekcja i Pracownicy
Kujawsko-Pomorskiego Centrum Edukacji Nauczycieli

w Bydgoszczy

M
yś

le
n

ie
 w

iz
u

al
n

e

6

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Klaudia Tolman - ryślicielka, wykładowca WSB przedmiotu myślenie wizualne, trener myślenia wizualnego,
aktorka Rysującej Ręki z ExplainVisually.co, Graphic Recorder oraz członkini International Forum of Visual
Practitioners

Dlaczego myślenie wizualne działa?

Powodów, dla których warto używać prostego
rysunku i wizualizacji na co dzień jest bardzo dużo,
poniżej wymieniam kilka.
Po pierwsze: każdy z nas wie, bo słyszał niejedno-
krotnie truizm, że obraz wart jest tysiąc słów.
I rzeczywiście tak jest. Obraz rzadko kiedy niesie za
sobą jednoznaczną
treść – ona niemal
zawsze jest wielo-
znaczna, dzięki cze-
mu zyskujemy tyle
interpretacji, ile
głów oglądających
dany rysunek czy
zdjęcie. Obraz jest
metaforą, a skoro
tak, to rozszerza
nasze pole percep-
cji świata.
Po drugie: wzrok
to nasz wiodący
zmysł. Wzrok „ra-
tuje nam życie” (kiedy widzimy zagrożenie – wie-
my, że mamy uciekać).
Po trzecie: jako ludzie kodujemy informacje dwoma
niezależnymi, ale równie istotnymi kanałami:
werbalnym (przekaz słowny, czyli słysza-
ny przez nasze uszy albo czytany tekst) oraz
wizualnym (obrazy odbierane wzrokiem).
Funkcjonuje to w psychologii poznawczej
pod nazwą koncepcji podwójnego kodo-
wania. Oznacza to, że jeśli mamy się czego-
kolwiek nauczyć, wskazane jest, aby docie-
rające do nas informacje były przekazywane
do obu kanałów jednocześnie. Przykładowo:
słuchamy czyjejś wypowiedzi, a w tym sa-
mym czasie ta osoba rysuje skrót tych treści
na flipcharcie czy białej tablicy albo opiera się
na mocno wizualnej prezentacji Power-Point.
Każdorazowo zapamiętamy o wiele więcej
(wskaźnik ilościowy) i na o wiele dłuższy czas
(wskaźnik jakościowy), niż gdybyśmy tylko kodowa-
li informacje jednokanałowo. Co jednak w sytuacji,

kiedy nie masz wpływu na to, jak komunikuje się
z nami osoba przekazująca wiedzę (trener, wykła-
dowca, szef?). Wtedy możemy ruszyć własną… ręką!
Zdarza Ci się w trakcie rozmowy telefonicznej kre-
ślić na kartce różne bazgroły – figury geometryczne,
kwiatki, uśmiechy, linie (polecam przeszukać Inter-

net na hasło zentangle)? Badania opubliko-
wane niedawno w Wall Street Journal (The
Power of the Doodle: Improve Your Focus and
Memory, 29.07.2014) dowodzą, że nawet wy-
konywanie takich prostych bazgrołów (które
nie muszą być związane z treścią rozmowy)
poprawia koncentrację, a także umiejętność
uczenia się i zapamiętywania nowych infor-
macji. Kiedy wykonujemy „bezmyślne” ba-
zgroły (choć – zapewniam Was – nie mają nic
z bezmyślności!), pamiętamy prawie 30% wię-
cej z takiej rozmowy czy sytuacji! Z kolei z ob-
serwacji prowadzonych przeze mnie na moich
ekstremalnie wizualnych szkoleniach wynika,
że kiedy uczestnicy świadomie, intencjonalnie
notują odbierane treści, pamiętają od 60% do

90% podawanych informacji.
Dlaczego tak się dzieje? Dlatego, że rysowanie jest
polisensoryczne, angażuje wiele naszych zmysłów

jednocześnie. Anga-
żuje słuch – robiąc
notatki wizualne bar-
bardzo intensywnie
słuchasz, bo podej-
mujesz ciągłą decyzję
co jest najważniejsze.
Angażuje dotyk – ry-
sujesz przecież ręka-
mi, czujesz gładkość
albo fakturę papieru,
niejednokrotnie się
brudzisz długopisa-
mi czy mazakami,
czujesz ich tempe-
raturę czy wilgoć

tuszu na skórze. Angażuje węch – możesz przecież
używać pachnących owocowo mazaków. I co

M
yślen

ie w
izu

aln
e

7

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

oczywiste - angażuje wzrok. Rysowanie głębiej nas
angażuje w proces przetwarzania informacji. Za-
dajesz sobie wtedy bowiem
pytania w stylu: Jak to na-
rysować? Jak narysować, żeby
pamiętać? Co jest w tym
najważniejsze? Różni się to
znacząco od automatycznego
zapisania samej tekstowej
treści ze słuchu, dlatego, że
zapisaną treść zapomnimy
najprawdopodobniej z chwilą
zapisania jej na kartce. Ryso-
wanie wywołuje także emocje
(zarówno w osobie rysującej,
jak i odbiorcach rysunku).
Kiedy rysujesz człowieka
w jakiejś emocji (np. ko-
goś, kto jest szczęśliwy, bo
osiągnął sukces - stoi uśmiechnięty na szczycie góry

z uniesionymi rękami), naturalną dla Ciebie reak-
cją jest uruchomienie neuronów lustrzanych – za-

czynasz czuć te emocje w ciele!
Wszystko, w co angażujesz się
emocjonalnie, zostaje w Tobie
na dłużej.

Podsumowując
Zatem następnym razem,

kiedy przyjdzie Ci być w sytu-
acji edukacyjnej (przyjmować
wiedzę, albo tym bardziej ją
przekazywać komuś innemu) –
pamiętaj: wzbogać informacje
przekazem wizualnym: zdję-
ciem, grafiką, ale najlepiej wła-
snoręcznie wykonanym prostym,
schematycznym rysunkiem. Za-
pamiętasz więcej, zapamiętasz na
dłużej, a przy tym będziesz mieć

wielką frajdę z samego procesu uczenia!

M
yś

le
n

ie
 w

iz
u

al
n

e

8

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Renata Pardon
trener myślenia wizualnego
prowadzi szkolenia „Rysuj wiedzę”

Rysuj wiedzę

Bombardowani potokiem informacji, czasem
zagubieni w gąszczu wiedzy, próbujemy odnalezć
skuteczny sposób na zapamiętywanie. Umiejętność
tworzenia dobrych notatek, z których szybko można
wyłowić kluczowe informacje dotyczące danego
zagadnienia, jest w dzisiejszym świecie niezbędna.
Dlatego warto zapoznawać uczniów również
z nielinearnymi sposobami zapisywania: takimi jak:
mapa myśli czy notatka wizualna, gdzie obok słów są
również rysunki, symbole i znaki.

Rysuj wiedzę, czyli utrwalaj to co ważne, nie tylko
za pomocą słów, ale także rysunków, obrazów.
Doświadczaj tworzenia notatki wizualnej, która
pozwala na eksperymentowanie, wyzwala działanie,
uruchamia proces skojarzeń, odwołuje się do emocji,
ponadto jest procesem, w który zaangażowane są
najważniejsze zmysły wzrok, dotyk i słuch oraz prawa
i lewa pólkula mózgowa.

Skoro notatka wizualna ma tyle zalet, dlaczego nie
jest w powszechnym użyciu. Co zrobić by zachęcić
i przekonać uczniów do rysowania map myśli,
tworzenia notatek graficznych?

Najlepszą zachetą jest własny przykład. Notaka
graficzna jest idealną formą do wprowadzeń

i podsumowań wiedzy, stworzona na dużej kartce
papieru może służyć wiele razy. Kiedy w trakcie
ustnego przekazu słowa zostają zapisane i zilustrowane,
zyskują magiczną moc, zapamiętywanie odbywa się
dwoma kanałami wzrokowym i werbalnym, jeden
poziom aktywuje drugi, to sprzyja uaktywnieniu
dotychczasowej wiedzy, uruchamia skojarzenia
i wnioskowanie staje się naturalne. Wzrasta
poziom koncentracji i zaangażowanie emocjonalne.
Dodatkowo słuchacz - uczeń nie nudzi się, bo

może śledzić wzrokiem
ikony, rysunki w trakcie
wykładu i nadawać im
znaczenie. Przekaz słow-
ny jest ilustrowny na bie-
żąco. Powstaje minifilm
animowany na oczach
widza. Warto spróbować,
podaję najprostszy przepis.
Przepis na notatkę
wizualną:
25 kg luzu, zabawy
40 kg odwagi
garść kluczowych słów, haseł
3 pęczki rysunków, symboli,
znaków
4 mazaki
kartka
szczypta humoru.

Pomieszać luz z odwagą,
wysypać garść kluczowych

słów na papier, za pomocą mazaków rozłożyć
rysunki, znaki, dodać szczyptę humoru.
Dobra rada: nie dosypuj ocen.

Dlaczego tak rzadko używamy rysunku w trakcie
zapisywania informacji. Odpowiedź jest prosta, nie
mamy takiego nawyku. Mimo że żyjemy w kulturze
przepełnionej obrazami, nie sięgamy po kredki czy
mazaki, by przekazać informacje. Jako społeczeństwo
my dorośli nie dajemy sobie przyzwoleniana na
używanie rysunku w celu przekazania wiedzy,
wymagamy od rysunku, by był ładny, dopracowany,
co tu kryć, wstydzimy się rysownia, zasłaniamy się
tym, że nie potrafimy, nie mamy zdolności. Tak
naprawdę każdy z nas zetknął się z rysowaniem

M
yślen

ie w
izu

aln
e

9

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

jako dziecko. Niezależnie od narodowości każde
dziecko w wieku 2-4 lat przechodzi przez tak zwaną
fazę bazgrot, a później całkiem dobrze radzi sobie
ze sztukami plastycznymi w przedszkolu. Pytanie
dlaczego starsze dzieci, nastolatki tak rzadko rysują?

Istnieje kulturowa norma zakazująca „bazgrania”.
Bazgrzesz – znaczy: nic nie robisz, z badań wynika,
że nawet bezwiedne rysowanie w trakcie słuchania
wykładu zwiększa koncentrację oraz wspiera
zrozumienie i przyswojenie omawianych zagadnień.

Kreślenie bezwiednych znaków na kartce może
czasem wystarczyć, by zapobiec błądzeniu myślami.

Polska Agencja Prasowa podaje: „Rysowanie może
być pomocne w zapamiętywaniu nowych informacji
- wynika z badania opublikowanego na łamach
„Quarterly Journal of Experimental Psychology”.
Naukowcy z Uniwersytetu Waterloo (Kanada)
porównali kilka strategii zapamiętywania informacji
i doszli do wniosku, że najbardziej efektywnym
sposobem na zapamiętywanie jest samodzielne
przedstawienie informacji w postaci rysunku.

Rysowanie w klasie przed kolegami będzie
ogromnym wyzwaniem dla większości. Dlatego jeśli
chcemy, by nasi uczniowie tworzyli mapy myśli,
notatki wizualne, zachęcajmy do tego zadania
poprzez pracę w niedużych grupach, traktujmy jako
element integracji, zabawy, który sprzyja procesowi
wchłaniania wiedzy, nie oceniajmy, skupmy się na
odkrywaniu radości z procesu twórczego.

Nieodzownym elementem lekcji są częste
powtórki podsumowujące zajęcia. Notatka graficzna

najlepiej stworzona przez uczniów w procesie
grupowym bardzo ułatwia ten proces.

Rysowanie wiedzy pomaga stworzyć ogólny obraz
sytuacji, daje mózgowi czas na zrozumienie i zebranie
wszystkiego, co wie na dany temat. Dzięki aktywności
rąk, pobudza wiele struktur neuronalnych i ułatwia
zapamiętywanie. Kreatywność, która wyzwala się
w trakcie tego procesu, pozwala wyrazić samego
siebie i jednocześnie zredukować stres.

Nasi uczniowie nie wpadną na genialny pomysł
tworzenia notatek rysunkowych, jeśli my nauczyciele
nie damy takiego przykładu, nie pokażemy, że warto
kształcić tę umiejętność w sobie, bo ona wzbogaca
naszą osobowość, pozwala nam lepiej komunikować
się z otoczeniem i jest niezwykle przydatna w trakcie
wystąpień publicznych.

Rysowanie notatek to zajęcie twórcze wymagające
zmiany nawyków. Najważniejsza jest motywacja
wewnętrzna i chęć wyjścia poza swoje ograniczenia
oraz wyzwolenie pozytywnych emocji.

Myślę, że dla większości z nas największym
wyzwaniem jest rysowanie w trakcie wykładu, przed
grupą. Aby przełamać towarzyszące temu bariery,
warto rozwijać swoje umiejętności na szkoleniach
z tego zakresu, gdzie można poznać techniki tworzenia
prostych rysunków, ikon i zasad tworzenia notatek, a co
najważniejsze nabrać odwagi i przekonać się, że można,
że warto przejść przez zmianę i inspirować innych do
czerpania i łączenia wiedzy na różne sposoby.

Chcesz wiedzieć więcej? mamto.com.pl lub
pracowniando.com.pl

Ewa Kondrat
KPCEN w Toruniu

Myślenie wizualne - przez obraz
do mózgu

Szukając inspiracji do zwiększenia atrakcyjności
i skuteczności własnych zajęć, a tym samym
zaangażowania uczestników, trafiłam na wypo-
wiedź Klaudii Tolman, ryślicielki, na temat
wykorzystania myślenia wizualnego w biznesie oraz
w edukacji. Po udziale w szkoleniach związanych
z praktycznym zastosowaniem narzędzi myślenia
wizualnego, upowszechniam tę ideę w środowisku
oświatowym pokazując, jak prostymi sposobami

można zaangażować mózg, zarówno nauczycielski
jak i uczniowski, do efektywnego przetwarzania
informacji.

czyM jest Myślenie wizualne?
Jednym zdaniem: przedstawienie najistotniejszych

treści w prostej formie graficznej.
Dan Roam, prekursor myślenia wizualnego,

w książce Narysuj swoje myśli proponuje następujący

M
yś

le
n

ie
 w

iz
u

al
n

e

10

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

była niepiśmienna. W Polsce dopiero w 1919 roku
wydano dekret o obowiązku szkolnym. Wprowadzał
on obowiązkową siedmioletnią szkołę powszechną
dla wszystkich dzieci od 7. do 14. roku życia. Szkoła
miała być bezpłatna, co nakładało na państwo
obowiązek zapewnienia dostępu do niej wszystkim
dzieciom. Warto dodać, że od 1919 do 1956

roku z obowiązku szkolnego
zwalniane było dziecko, którego
droga z domu do szkoły była
dłuższa niż 3 km.

Znajomy mieszkaniec Pod-
hala wspominał, jak jego
dziadek uczył dzieci ze wsi przed
pierwszą wojną światową. Jakie
miał wykształcenie? Nauczył się
czytać i pisać dopiero podczas
kilkuletniej służby wojskowej
w austriackiej armii.

W serialu Dom, poka-
zującym lata po II wojnie
światowej, jest scena, która
ilustruje poziom alfabetyzacji
w polskim społeczeństwie.
Aktywistka, prowadząca lekcje
czytania i pisania dla junaków

ze Służby Polsce, zwraca się do młodych mężczyzn
pochodzących przeważnie ze wsi słowami:
- Zanim skończycie służbę, każdy już będzie umiał sam
napisać list do domu.
- Dobra, ale kto to przeczyta? - komentuje ze śmiechem
jeden z nich.
- Nie ma się z czego śmiać. To dziedzictwo minionych
epok. Za kilka lat nie będzie już w Polsce analfabetyzmu.

Skoro obraz był formą przekazu informacji
od tysiącleci, a słowo pisane jest dostępne całemu
społeczeństwu polskiemu dopiero od 70 lat, dlaczego
często z pogardą traktowane są zapisy graficzne,
komiksy czy komunikaty przekazywane za pomocą
emotikon :(?

teOria pOdwójnegO kOdOwania
(słOwO + wyObraźnia)

Upowszechnianie czytelnictwa, rozwijanie
kompetencji czytelniczych wśród dzieci i młodzieży
to jeden z podstawowych kierunków realizacji
polityki oświatowej państwa w roku szkolnym
2016/2017. Teoria podwójnego kodowania Allana
Paivio (1925), profesora psychologii w University of
Western Ontario w Kanadzie, może wspierać metody
efektywnego czytania ze zrozumieniem.

Według tej teorii tekst jest przyswajany na
dwóch poziomach, w dwóch odrębnych systemach.
Paivio mówi o systemie słownym i obrazowym.
Odpowiednio do tego istnieją dwa systemy

proces przekładania treści na obraz:
patrz - zobacz - wyobraź sobie - pokaż

W aspekcie czytania ze zrozumieniem lub
notowania treści wykładu można przyjąć następujący
proces:
przeczytaj, posłuchaj – pomyśl, przeanalizuj i wyobraź
sobie – zapisz, zwizualizuj ...i już.

Obraz kOntra słOwO -
rys histOryczny

Który sposób przedstawiania świata bardziej
zapada w pamięć: opisany słowami czy przedstawiony
wizualnie? Historycznie rzecz ujmując, w przekazie
treści najpierw dominował obraz. Wizualizacja
pełniła funkcję utrwalenia rzeczywistości a także
informacyjną i dydaktyczną.

Przywołać można ostatnie wyniki badań
indonezyjskich i australijskich archeologów, którzy
datują naskalne malowidła w jaskini w pobliżu
indonezyjskiej miejscowości Maros na wyspie
Sulawesi na 40 tysięcy lat. Ryty przedstawiają sceny
z życia ówczesnych ludzi, głównie polowania na
zwierzęta. Prehistoryczne malowane dzienniki na
antypodach czy w europejskich jaskiniach w Lascaux
we Francji świadczą o dążeniu do utrwalaniu
rzeczywistości za pomocą obrazu.

Piktogramy, pojęcia przedstawione za pomocą
obrazka, były obecne w jednej z odmian pisma
hieroglificznego w starożytnym Egipcie. Obecnie
wróciły jako forma komunikacji pozajęzykowej.
Przykładem mogą być znaki drogowe czy też
przydatne w podróży koszulki z nadrukiem
piktogramów ułatwiających porozumiewanie się bez
znajomości obcego języka.

Przez wieki typowo informacyjny charakter
miały mozaiki, freski i obrazy przedstawiające
treści religijne czy też obyczajowe. Dostęp do ksiąg
mieli nieliczni, większość populacji przez stulecia

M
yślen

ie w
izu

aln
e

11

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

poznawcze. Jednym jest system werbalny, drugim
niewerbalny (wyobrażeniowy). Obydwa te systemy
istnieją równocześnie i są od siebie niezależne.
Pomimo ich rozdzielczości i niezależności istnieją
ścisłe związki między nimi. Wzajemnie się
uzupełniają i podczas czytania generują określone
sensy. Jeżeli jeden system zostaje uruchomiony,
inicjuje reakcje drugiego systemu. Powstaje w ten
sposób wyobrażenie istoty czytanego tekstu. Ilość
zakodowanych wiadomości w obydwu systemach
ma wpływ na rozumienie przekazywanej przez tekst
informacji, na przypominanie treści i za pamiętanie
możliwie dużej ilości danych.

Obydwa systemy się wspomagają i jeżeli pewne
informacje zostaną zapomniane w jednym systemie,
nie powoduje to zmniejszenia ogólnej możliwości
rozumienia, ponieważ informacje są pamiętane
i wydobywane z innego systemu. Oczywiście większe
możliwości daje czerpanie z zasobów obydwu
systemów. Podwójny sposób kodowania sprzyja
rozumieniu, pamiętaniu i przywoływaniu określonych
treści. Informacje przesyłane na dwa sposoby
uzupełniają się, a ich kodowanie jest bardziej proste
i efektywne. Dzieje się tak wtedy, kiedy tekst i obrazy
współgrają, tworząc jednoznaczne skojarzenia.
Osoba czytająca tekst łączy informacje werbalne
z wizualnymi. Wzmacnia to przekaz informacyjny
i ułatwia rozumienie. To co werbalne i wyobrażeniowe
wzajemnie się przeplata, wzmacniając rozumienie.

Teoria Paivio jest często przywoływana przez
osoby zachęcające do wykorzystania zapisu
graficznego w celu lepszego, efektywniejszego
zrozumienia tekstu pisanego, wypowiedzi ustnej czy
też do zaprezentowania strategii.

przeciążenie kOMunikataMi
werbalnyMi

Słowa, słowa, słowa, słowa - chwilami odbiorca
komunikatów czuje się tak jak Maryna, bohaterka
Wesela S. Wyspiańskiego, zarzucona przez Poetę

potokiem refleksji. O tym, jak istotne może być
uproszczenie treści, mówi historia pewnego spotkania
biznesowego.

Wcześniej już wspomniany Dan Roam, autor
bestselerowej książki Wszystko można narysować!
pokazuje metodę, która w szybkim czasie pozwoliła
na powstrzymanie katastrofy. W kryzysowej dla firmy
sytuacji dyrektor generalny przedstawił 4 strategie
wyjścia z impasu. Okazało się, że wystąpienie zrobiło
bardzo pozytywne wrażenie na większości słuchaczy,
ale zapamiętali 1 - 2 strategie. Dopiero przełożenie
wystąpienia na 4 proste rysunki - szkice, obrazujące 4
strategie pozwoliło na pełne zapoznanie się z pomysłami

dyrektora i podjęcie działań. Graficzna forma
przekazu okazała się najskuteczniejsza.

Biznes opiera się na zasadzie: wysokie
wyniki, dobra jakość jak najmniejszym
kosztem. W tej dziedzinie najszybciej
docenia się pomysły, które przekładają się na
efekt, stąd taka popularność wizualizacji.

Myślenie wizualne wOkół nas

Informacje przekazywane za pomocą
obrazów oraz słów można spotkać w różnych
dziedzinach życia:
- regulaminy parków narodowych, placów
zabaw, kąpielisk, boisk szkolnych
- zasady zdrowego odżywiania, korzystania
z sauny

- instrukcje: mycia rąk, postępowania w przypadku
ataku psa, udzielania pierwszej pomocy.

Można szybko zapoznać się z informacjami,
które w formie zwizualizowanej są zrozumiałe także
dla obcokrajowców. Coraz więcej instytucji sięga po
graficzną reprezentację komunikatów, które mają
trafić do jak najszerszej grupy odbiorców. MEN też
wykorzystało wizualizację, przybliżając obowiązujące
do niedawna obszary ewaluacji zewnętrznej w szkole.

wszyscy pOtrafią rysOwać
- Ale ja nie umiem rysować. - to najczęstsza wypowiedź
uczestników szkoleń myślenia wizualnego.
- Umiesz narysować kółko, prostokąt, linię? Jeżeli tak,
dasz radę!

Pod koniec zajęć nauczyciele z zachwytem
podziwiają swoje prace. Wyćwiczenie graficznych
trików wymaga zaangażowania, ale jest do
opanowania.
Trzy kolory, ciekawe liternictwo, magiczne
cieniowanie, niebanalna ramka i mamy gotową
ilustrację istotnych zagadnień.

Jeżeli wykonanie prac zgodnie z zasadami myślenia
wizualnego jest takie proste, to co sprawia problemy?
Barierę często stanowi umiejętność analizowania
treści, wyszukiwania kluczowych informacji oraz
przełożenie ich na prosty rysunek. Doskonale

M
yś

le
n

ie
 w

iz
u

al
n

e

12

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

można zauważyć to zjawisko podczas tworzenia
banku ikon - rysunków symbolizujących zjawiska,
które chcemy zwizualizować. Jak narysować miłość,
ale bez ckliwych serduszek? Za pomocą jakiego
symbolu wyrazić: zmianę, samodzielność, innowację,
programowanie? Tutaj zaczynają się schody. Jeżeli
tworzy się pracę dla siebie, która ma pomóc w nauce,
można pójść na skróty. Natomiast wizualizując treści
dla innych odbiorców, trzeba posłużyć się znakami,
które się kojarzą z danym zagadnieniem. Fachowcy
zachęcają do tworzenia własnych zasobów znaków
ilustrujących abstrakcyjne pojęcia. Doskonałą bazą
stanowią słowniki obrazkowe z serii Bikablo Martina
Haussmanna.

Myślenie wizualne
w szkOle i w dOMu

Biznes wizualizacją stoi, a nauczyciele przyglądają
się tej technice nieco nieufnie. Podczas warsztatów
z pedagogami spotykam się z zarzutem, że prezentacja
ważnych treści za pomocą rysunków i słów - kluczy
prowadzi do zbytnich uproszczeń. Zachodzi
pewne nieporozumienie. Studiowanie tekstów
filozoficznych, naukowych, popularno-naukowych
ma swój cel głównie poznawczy. Tworzenie zapisów
rysunkowych okraszonych słowami - kluczami ma na
celu analizę treści i taką formę syntezy, która pozwala
m.in. na przeniesienie treści z pamięci krótkotrwałej
do długotrwałej. Nic się nie wyklucza a wręcz
uzupełnia.

Pokazując podstawy myślenia wizualnego różnym
grupom nauczycieli, proszę o wskazanie obszarów,
w których widzą zastosowanie poznanej techniki.
Oto najczęstsze pomysły na prace atrakcyjne tekstowo
i wizualnie:
- kontrakt klasowy, plakat informacyjny, zaproszenia
na imprezy, promocja, dyplomy
- wizualizacja zjawisk przyrodniczych, fizycznych,
chemicznych
- fiszki do nauki słówek, dat, nowych terminów
- technika pracy z tekstem

- przysłowia, frazeologizmy
- ortografia
- ćwiczenia słownikowe, synonimy
- atrybuty postaci historycznych
- przebieg wydarzeń w lekturze
- notatki wspierające proces segregowania treści,
hierarchizowania i zapamiętywania.

W pracy nauczyciela konsultanta myślenie
wizualne pomaga w tworzeniu logicznie ułożonego
schematu szkolenia. Materiały dla uczestników
zajęć, na których najważniejsze treści zostały
zwizualizowane, cieszą się dużą popularnością.
Opracowanie funkcjonalnego plakatu, prezentu-
jącego omawiane zagadnienia, pomaga skupić uwagę

odbiorców.
Prywatnie wykorzystuję myślenie

wizualne do zaplanowania wakacyjnego
wypoczynku, świątecznego menu, wy-
konania oryginalnych kartek z życzeniami
czy codziennych list zakupów i prac do
wykonania - na domowników działa.

Czy: Musicie zapamiętać..., czy:
Narysujcie!

Historia cywilizacji zaczyna się
od rysunku i do rysunku powraca.
Proces uczenia się jest skomplikowany,
a umiejętność wyszukiwania i selekcji
informacji staje się sztuką. W tej sytuacji
z pewnością warto wykorzystać kod,

który sprawdzał się przez tysiąclecia i stosować
myślenie wizualne w szkole i poza nią. Na efekty nie
będzie trzeba długo czekać.

Bibliografia:
M. Haussmann, The illustrations in the visual
dictionary bicablo, 2015
K. Jóźwik, S. Zwoliński, Myślenie wizualne w biznesie,
MT Biznes 2016
D. Roam, Narysuj swoje myśli, Helion 2010
D. Roam, Wszystko można narysować, 2010
Art. 33 dekretu o obowiązku szkolnym (Dz.U. 1919
nr 14 poz. 147)
http://www.newsweek.pl/nauka/najs tarsze-
dz ie la - sz tuki -malowidla-z- indonezy j sk ich-
j a sk in -ne wsweek , a r t yku ly,350102 ,1 .h tml
[dostęp:26.01.2017]
ht tp : / / encyk loped ia .pwn.p l /ha s lo /Po l ska -
Oswia t a -Dr uga -Rzeczpospo l i t a ;4575098 .
html[dostęp:26.01.2017]
http://psb.ur.edu.pl/koncepcja-podwojnego-
kodowania-allana-paivio-w-procesie-percepcji-
czytanego-tekstu [dostęp:3.03.2017]
https://www.klaudiatolman.pl/[dostęp:26.01.2017]
Dom, serial w reż. Jana Łomnickiego, odc.5.

M
yślen

ie w
izu

aln
e

13

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Matematyka szkolna jest często kojarzona jedynie
z rachunkami. Natomiast matematyka ma swój język
również poza liczbami i symbolami. W matematycz-
nym świecie jest wiele kształtów. Uczeń na różnych
etapach rozwoju uczy się w inny sposób. Warto tak
komunikować się językiem matematyki, aby dzieci
rozumiały, o czym jest mowa.

Umiejętności rachunkowe są oczywiście niezbęd-
ne i bardzo przydatne do rozwiązywania problemów
matematycznych. Jednak dzieci powinny przede
wszystkim uczyć się samodzielnego myślenia i radze-
nia sobie w różnych sytuacjach.

Rozwiązywanie zadań tekstowych to przy zarad-
ności rachunkowej kolejna ważna umiejętność, którą
powinny mieć opanowaną wszystkie dzieci kończące
szkołę podstawową.

Wiele zadań w matematyce można rozwiązać kil-
koma sposobami. Wśród nich są takie, które można
,,rozgryźć'' zarówno za pomocą rysunku, jak i układu
równań. Zadanie na układ równań można zapropo-
nować gimnazjaliście, ale nie uczniowi szkoły podsta-
wowej. Natomiast, gdy zadanie da się rozwiązać przy
pomocy rysowania go, to można spróbować nawet
w edukacji wczesnoszkolnej.

Obrazek to forma komunikowania się. Zatem
sporządzony rysunek i jego analiza może być z powo-
dzeniem traktowane jak rozwiązanie zadania.

Poniżej przykładowe zadanie, które rozwiązane jest
różnymi sposobami.

W zagrodzie były kaczki i króliki. Razem było 20
głów i 68 nóg.
Ile było kaczek, a ile królików?

I sposób rozwiązania:

x liczba kaczek
y liczba królików
 x + y = 20
 2x + 4y = 68
 x = 20 - y
 2 (20 - y) + 4y = 68
 40 - 2y + 4y = 68
 2y = 28

x = 20 - y
y=14
x=6
y=14

Odpowiedz: W zagrodzie jest 14 królików i 6 kaczek.

II sposób rozwiązania:

Zauważmy, że liczba głów wynosi 20. Zatem, gdy-
by wszystkie głowy należały do kaczek, to w zagro-
dzie byłoby 20 . 2 = 40 nóg. Z treści zadania wiemy,
że nóg jest 68. Zatem jest o 28 więcej nóg i wszystkie
należą do królików (po dwie nogi na królika).

28 2 = 14, czyli 14 królików.
20 - 14 = 6, tyle jest kaczek.
Sprawdźmy
 14 . 2 nogi = 56 nóg
 6 . 2 nogi = 12 nóg
 56 + 12 = 68

Odpowiedz: W zagrodzie jest 14 królików i 6 kaczek.

III sposób rozwiązania:

Wykonuję rysunek prezentujący 20 głów:

Teraz nogi. Wszystkich nóg jest 68. Kaczka ma
2 nogi, a królik 4. Dorysowuję do każdej głowy po
dwie nogi.

Agnieszka Przybyszewska
KPCEN w Toruniu

Rysowane rozwiązania

 {
 {

 {
 {

:-

M
yś

le
n

ie
 w

iz
u

al
n

e

14

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Doliczyłam do 40, a muszę policzyć do 68, bo
tyle jest wszystkich nóg. Zatem liczę dalej dorysowu-
jąc kolejne dwie nogi do każdej głowy, do momentu,
aż uzyskam 68.

Zauważmy, że powyższe rysunki, to odpowiednio:

Zatem z rysunku łatwo wyczytać, że jest 14 kró-
lików i 6 kaczek.

Przykłady rozwiązania powyższego zadania od-
krywają, jak może wyglądać myślenie matematyczne.
Okazuje się, że typowe zadanie, w którym wykorzy-
stuje się układ równań - metodę poznawaną przez
ucznia dopiero w gimnazjum, może być rozwiąza-
ne inaczej, a nawet rozrysowane. Jednak w sytuacji
wizualizacji rozwiązania zadania warto postarać się,
aby przekaz był czytelny i nie budził wątpliwości, co
przedstawiają rysunki. Nie trzeba rysować królików
i kaczek, wystarczą symboliczne znaki i krótki opis,
jak w zadaniu.

Z powyższych przykładów widać, że nie zawsze
trzeba wprowadzać zmienne, aby rozwiązać zadanie.
Rozwijać umiejętności matematyczne można rów-

nież za pomocą rysowania. Wystarczy rozumieć i do-
konać wizualizacji, wykorzystując rysunki.

Nie każdy zrozumie rozwiązanie za pomocą ukła-
du. Natomiast każdy, kto potrafi rozwiązać zadanie
za pomocą układu równań, zrozumie również roz-
wiązanie rysunkowe.

Zatem jeśli jest to możliwe, to może warto spró-
bować rozrysować zadanie? Sytuacja z pozoru prosta
może nas zaskoczyć. Czasem, gdy mamy gotowy spo-
sób na zadanie, to trudno znaleźć inny.

Kolejnym pomysłem na rysowanie na matematy-
ce są rebusy matematyczne. Jest wiele gotowych, np.

Niejednokrotnie znalezienie rozwiązania wymaga
znajomości wielu pojęć i wiedzy matematycznej.

Natomiast ciekawym zadaniem na rozwijanie
kreatywności i sposobem wykorzystującym rysowa-
nie jest wymyślenie własnego rebusu do wskazanego
hasła, po prostu wizualne myślenie na matematyce.

Rozwiązanie: STOPA PROCENTOWA.

Bibliografia:

M. Dąbrowski, Pozwólmy dzieciom myśleć, CKE 2008
Rebusy matematyczne, GWO

Sprostowanie

W numerze 2 (19) III-IV 2017 „UczMy” został błędnie przypisany tytuł doktora Lucynie Grzelińskiej,
autorce tekstu „O potrzebie innowacji”. Przepraszamy za pomyłkę.

Redakcja

M
yślen

ie w
izu

aln
e

15

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Magdalena Brewczyńska
KPCEN we Włocławku

Animacja poklatkowa - wizualizacja,
która rozwija umiejętności kluczowe
ucznia

Animacja poklatkowa to technika animacji,
w której ręcznie poruszamy nieruchome przedmioty,
fotografując z jednego i tego samego miejsca każdy
kolejny ruch wybranego obiektu. Dlatego najlepiej
wykonywać zdjęcia ze statywu, dbając również o od-
powiednie doświetlanie miejsca akcji. Po zmontowa-
niu kilkunastu lub kilkudziesięciu zdjęć w formie fil-
mu pojawia się wrażenie, że przedmioty poruszają się.

Animacja poklatkowa powstaje na pod-
stawie klatek, które są kolejnymi zdjęciami
wprawionego w ruch obiektu. Animator
– tak nazywa się osobę odpowiedzialną
za przygotowanie animacji – w celu zro-
bienia zdjęcia kolejnej klatki nieznacznie
przekształca, przemieszcza obiekty tak, aby
fotografie w połączeniu sprawiały wrażenie
płynnego ruchu. Od czego zacząć? Naj-
ważniejszy jest pomysł na animację, który
rozwija kreatywność uczniów oraz myślenie
przestrzenno-wizualne. Sprawdzonym spo-
sobem jest przygotowanie sobie scenariusza
filmu – a właściwie rozrysowanie poszcze-
gólnych scen w klatkach, które staną się
kolejnymi ujęciami w filmie. W tym celu
można zastosować formatki storyboardu - z pusty-
mi polami, które odpowiadają kolejnym slajdom.

W ten sposób można usystematyzować wymyśloną
opowieść i narysować ją w storyboardzie. To waż-
ne, żeby uczniowie wkomponowali swoją historię
w określoną liczbę pól. Takie ograniczenie pozwoli
im stworzyć logiczne przejścia w narracji, ograni-
czyć poboczne wątki, nauczyć się myślenia obrazami.
W tym ćwiczeniu nie chodzi o wysoki poziom rysun-
ków, ale o sprawne, schematyczne przełożenie narra-

cyjnego pomysłu na obrazy.
Należy pamiętać, że na odbiór filmu ma

wpływ scenariusz filmu, pewna dramaturgia,
która jest budowana poprzez odpowiedni
dobór zdjęć. Każda fabuła przedstawia jakąś
historię, która ma początek, rozwinięcie i za-
kończenie. Zatem należy najpierw stworzyć
swoją wizję filmu – a następnie ją urealnić
- jak w przypadku każdego dobrego filmu/
materiału wizualnego, na początku należy
stworzyć ramy narracyjne.

Następna czynność to przygotowanie sce-
ny będącej tłem do filmu. Na niej układa
się obiekty, które zostaną wprawione w ruch
(mogą to być np. klocki, figurki, rysunki

 i inne).

Ważne jest odpowiednie ustawienie aparatu fotogra-
ficznego zamontowanego na statywie, który sprawi,

Proces przygotowywania sceny

Rys. Storyboard

M
yś

le
n

ie
 w

iz
u

al
n

e

16

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

że obraz końcowy będzie stabilny. Profesjonalnie
używa się pudła animacyjnego, które spełnia podwój-
ną rolę: stanowi tło do zdjęć oraz utrzymuje aparat
w stałej ekspozycji.
Jeśli chodzi o konfigurację aparatu, to praktycznie
każdy aparat cyfrowy daje możliwość wyboru jakości
zdjęcia. Duża wartość pozwoli na swobodną obróbkę
zdjęć bez utraty jakości, spowolni natomiast jej pro-
ces. Zbyt mała z kolei spowoduje, że końcowy obraz
będzie za mały a w powiększeniu nieostry.

Kolejna czynność to fotografowanie „akcji”. By
uzyskać płynność ruchu, różnica pomiędzy kolejny-
mi zdjęciami (klatkami) powinna być niewielka.

Po skompletowaniu zdjęć przechodzimy do
montażu filmu. Gotowe zdjęcia kopiujemy na dysk
komputera. Sprawdzamy: jasność, kontrast itd. To
połowa pracy - teraz czas na montaż filmu. W tym
celu można użyć programu Windows Movie Maker.
Posiada on standardowe opcje edycyjne – możliwość
przycinania, dzielenia i łączenia klipów, wstawiania
przejść, napisów i ilustracji muzycznej, a także prze-
twarzania obrazów za pomocą efektów i przejść.

Instrukcja obsługi programu:
1. Klikamy w komputerze na ikonę

i uruchamiamy Windows Live Movie Maker.
2. Po chwili zobaczymy okno edytora.
3. Aby wypełnić nasz projekt zasobami, wybieramy
opcję „Kliknij tutaj, aby poszukać plików wideo
i zdjęć”.

4. Dodajemy napisy do filmu.
5. Dodajemy do filmu muzykę.
Aby właściwie przyciąć muzykę, by odpowiadała dłu-
gości filmu, klikamy dwa razy na pasek muzyki w wi-
doku scenariusza.
Ustawiamy kursor w widoku scenariusza na końcu
filmu i klikamy w menu na: Ustaw punkt końcowy.
Ustawiamy odpowiednią głośność za pomocą suwaka.
6. Zapisujemy film.

Mamy możliwość zapisania filmu
na dysku twardym, płycie DVD,
wysłania go na YouTube, udo-
stępnienia na Facebooku.

Praca z animacją poklatkową
pozwala na rozwijanie umiejęt-
ności kluczowych: podejmowania
decyzji dotyczących wyboru te-
matu; technologicznych – zwią-
zanych z robieniem zdjęć, prze-
syłaniem ich na komputer,
obróbki i montażu filmu. Poza
tym uczniowie rozwijają kreatyw-
ność, inicjatywność oraz kompe-
tencje społeczne – ponieważ ani-

mację poklatkową można potraktować jako pretekst
do pracy projektowej. Uczniowie muszą samodziel-
nie rozwiązywać różne problemy, aranżować swoje
miejsce pracy i nauki.

Praca z tą techniką pozwala także na personali-
zację nauczania – ponieważ każdy uczeń znajdzie
przestrzeń na rozwijanie swojego potencjału – czy to
na etapie wymyślania, czy kreślenia kolejnych scen,
lub przy obróbce, montażu, czy też publikacji i upo-
wszechnianiu filmu.

Ustawienie aparatu pozwalające na stabilne robienie zdjęć.

Widok scenariusza, w którym widocz-
ne są pliki wczytane do programu.
Tutaj mamy możliwość przemieszcza-
nia ich – ustawiania w odpowiedniej
kolejności (przeciągamy je myszą w
widoku scenariusza), a także otrzymu-
jemy informację o szczegółach klipów.

Tworze-
nie filmów
p o b u d z a
wyobraźnię.
C i e k a w y
efekt daje
z r o b i e n i e
zdjęć pokla-
t k o w y c h
topniejącej
kostki lodu
lub rosnące-

go nasiona fasoli. Animację poklatkową
można zastosować także do śledzenia
zjawisk przyrodniczych – rozwoju ro-
ślin, zjawisk atmosferycznych.

W zależności od wyobraźni ucznia
i nauczyciela animacja poklatkowa mo-
że stać się inspirującą techniką naucza-
nia i uczenia się oraz wizualizacją proce-
su dydaktycznego.

M
yślen

ie w
izu

aln
e

17

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Danuta Potręć
KPCEN Toruń

Coaching i karty

Mówi się, że świat stał się obrazkowy. Reklamy,
wizualne myślenie, mapy mentalne, notatki w formie
rysunków, scenariusze konferencji w formie rysunko-
wej. Lubimy marzyć… i marzymy obrazami. Zachę-
cani jesteśmy do myślenia pozytywnego i wizualizo-
wania swojej przyszłości i sukcesów.

kOłczOgry stO Map dO celu

Miałam szczęście i okazję uczestniczyć w szkole-
niach z wykorzystaniem kołczoGRY Sto map do celu,
której autorem jest coach, trener, pisarz Maciej Ben-
newicz. Przedstawię swoje doświadczenia osobiste
i zawodowe zastosowania kart w pracy szkoleniowej.

Karty Sto map do celu Macieja Bennewicza są
przykładem metafory wizualnej, która pozwala
mieć lepszy wgląd w swoje myśli, system wartości
i przekonania. Na dodatek w sposób lekki i przy-
jemny pozwalają one zwiększyć samoświadomość
i poszukać rozwiązań. Możemy dzięki nim twórczo
podejść do różnorodnych zagadnień.

Pierwsza tzw. srebrna talia to zdjęcia metaforycz-
ne, piękne, kolorowe fotografie, które są metaforami.
Metafora, według Słownika języka polskiego, to wy-
stępowanie wyrazu w nowym znaczeniu łączącym się
ze znaczeniem realnym w sposób obrazowy, plastyczny
i rozumianym poprzez odniesienie do znaczenia real-
nego, inaczej przenośnia, np. podzielę się z wami wia-
domością, jesteś moim oczkiem w głowie.

Używamy metafor w języku potocznym, czasami
nie wiedząc o tym. Wyszukane, ciekawe i nowe me-
tafory tworzą najczęściej poeci.

Bennewicz poprzez pojęcie metafory w coachin-
gu rozumie (...) każdą opowieść, cytat, skojarzenie,
doświadczenie, porównanie, analogię, a także literackie
zapożyczenie, fragment filmu i tym podobna przeka-
zana drugiej osobie w postaci narracji mającej na celu
poszerzenie jej poglądów.1

Ćwiczenie myślenia metaforycznego w trakcie
treningu twórczości proponuje Edward Nęcka, pod-
kreślając fakt, że myślenie metaforyczne wymaga
tworzenia nowego znaczenia a zatem wytworzenia
czegoś, co jest nowe i cenne.2

Zdjęcia na kartach coachingowych mają wywołać
skojarzenia, wzbudzić fantazję i kreatywność u od-
biorcy. Patrząc na obraz, łatwiej jest nam to zrobić.

Możemy znaleźć analogie między sytuacją ukazaną
na fotografii a naszą życiową, naszymi możliwościa-
mi, celami, marzeniami… W bezpieczny sposób na-
wiązujemy do tematu, który chcemy poruszyć, do
aspektu naszego życia, który chcemy zmienić. Zdję-
cie - metafora otwiera nasze umysły, jest pewnym
wyjściem do przemyśleń, podstawą do analizy nas
samych, do poszukiwania nowych rozwiązań.

przykład pracy z kartaMi

Losujemy lub wybieramy kartę z serii Metafor

PYTANIE do karty: Jaka jest rola nauczyciela?
Moje skojarzenia.

Karta TALENT, z serii Metafor, przedstawia małe
dziecko, które trzyma w ręce drewniany samolot. Dziec-
ko ma okulary (lotnicze, używane przez pilotów),
czapkę oraz fantazyjnie przewiązany szal. Marzy mu
się latanie. Jest pilotem, który spogląda w niebo. Dla
mnie rolą nauczyciela jest odkrywanie talentów, moc-
nych stron ucznia. Rozpalanie w nim marzeń i wiary,
że poprzez działanie i determinację można je urzeczy-
wistnić. Nauczyciel nie może gasić zapału i wyśmiewać
marzeń. Dobrze gdy dopytuje, interesuje się pasjami
uczniów, wskazuje drogę rozwoju. Patrząc na kartę, tak
widzę rolę nauczyciela, jedną z wielu…

M
yś

le
n

ie
 w

iz
u

al
n

e

18

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Losujemy lub wybieramy kartę z serii Archetypów

PYTANIE do jednego obrazu: Jakie są moje mocne
strony w wyżej opisanej roli?

Karta z serii Archetypów pokazuje w pierwszej czę-
ści orła szybującego po błękitnym niebie. Myślę, że
potrafię spojrzeć z perspektywy, zobaczyć drogę dziecka
do rozwijania jego pasji. Cenię sobie wolność i prze-
strzeń w realizacji planów. Świat z wysoka jest rozległy
i piękny. Każdy znajdzie w nim swoje miejsce ze swoimi
umiejętnościami, talentami oraz potrzebami. Takie po-
dejście do siebie, innych i do świata, chcę przekazywać.

PYTANIE do drugiego obrazu: Co potrzebuje we
mnie wzmocnienia w ramach roli, jaką powinien wy-
pełniać nauczyciel?

Druga cześć karty z serii Archetypów obrazuje mia-
sto (może miasto Inków) położone wysoko w górach, za-
słonięte mgłą i okryte chmurami. Mówi ono o moich
zwątpieniach w to, co robię pod wpływem trudów życia
codziennego. Może za mało mam energii i radości. Bra-
kuje mi pomysłów na rozwijanie swoich talentów, ale
i uzdolnień moich podopiecznych.

W taki sposób mogłaby przebiegać praca z przy-
kładami metafory wizualnej. Potem można konty-
nuować proces coachingowy, określając cel, zadając
kolejne pytania lub/i zadania rozwojowe… Autor Sto
map do celu proponuje różne gry z wykorzystaniem
kart. Są gry proste i zaawansowane, indywidualne lub
grupowe, takie, które inspirują, integrują, prowadzą
w drodze do zmian.

kOrzyści ze stOsOwania kart

 Kiedy podczas szkolenia rady pedagogicznej,
prosiłam nauczycieli, aby patrząc na wylosowaną kar-
tę, powiedzieli, jakie ich mocne strony pozwalają im
być nauczycielami, chętnie odpowiadali, a często byli
sami zaskoczeni tym, co odkrywali. Dla tych, którzy
pracowali już długie lata w szkole, własne wypowiedzi
były jak powiew świeżego wiatru lub przypomnienie
sobie, z jakiego powodu podjęli pracę w edukacji.
Inni przekonali się, że w innej profesji nie sprawdzili-
by się, że właściwie są tu, gdzie powinni być.

Na pytanie do kart Metafor, co dla każdego
z osobna jest ważne w edukacji, co jest celem eduka-
cji, padały ciekawe, innowacyjne odpowiedzi, na któ-
rych mogłam bazować, przeprowadzając warsztaty na
temat nowoczesnych metod nauczania lub podejścia
do ucznia.

Zaskakujące dla mnie samej był fakt, że większość
nauczycieli chętnie wypowiadała się pomimo krót-
kiego zawahania i lęku na początku gry, bo co stałoby
się, gdyby wypowiedzieli się… błędnie lub za bardzo
otworzyli – taki mały syndrom szkolny, któremu
wszyscy lub większość z nas ulega. A przecież każdy
z nas inaczej widzi sytuację na zdjęciu w odniesieniu
do pytania i do własnego doświadczenia. Każdy ma
inne skojarzenia, dostrzega inne analogie i … wszy-
scy mamy do tego prawo.

Karty zastosowane na początku spotkania z radą
pedagogiczną, oprócz powyższych atutów, dawały
również dobrą zabawę i wytworzyły miłą atmosferę.
Świetnie wprowadzały w temat.

W przypadku spotkań uczestników sieci Coaching
w edukacji karty pomagały nam znaleźć odpowiedzi
na dylematy, które chcieliśmy rozstrzygnąć.

Dopiero wizualizacja pozwala uzyskać odpowiedź
z poziomu potrzeb (rozumianych jako korzyści do osią-
gnięcia).3

Jedna z nauczycielek wykorzystała karty Metafo-
ry podczas spotkania z rodzicami przedszkolaków.
Opowiadała, że było to naprawdę pierwsze chyba tak
ciekawe i owocne spotkanie, podczas którego rodzice
swobodnie wypowiadali się, zaangażowali się w po-
szukiwanie rozwiązań i wyszli zadowoleni z poczu-
ciem sprawczości.

Kiedy pracowałam z młodą osobą, która miała
dużo życiowych problemów, ale też ogromną deter-

M
yślen

ie w
izu

aln
e

19

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

minację wyjścia z nich i zmiany swojego życia, uży-
wałam całej talii kart: Metafor (srebrna), Archetypów
(niebieska) i Pytań (złota). Okazało się, że do niej karty
przemawiały szybko. W oparciu o fotografie stawiała
sobie pytania, odpowiadała na nie, układała plan dzia-
łania i sama szukała analogii. Była zaskoczona własny-
mi odkryciami. Przy kolejnym dylemacie wręcz pytała
mnie, czy możemy popracować z kartami, ponieważ
dzięki nim wszystko układa mi się w głowie – mówiła.

Przy okazji rodzinnego zjazdu któregoś popołu-
dnia wyjęłam karty i każdy miał na podstawie wy-
losowanej karty z talii Metafor powiedzieć o mocnej
stronie osoby siedzącej obok. Okazało się, że wszyscy
świetnie się bawili, ale również mogli uświadomić so-
bie swoje osobiste zasoby, widziane oczyma bliskich
osób. Najmłodszy, trzynastoletni wtedy uczestnik,
z ochotą i zaciekawieniem podjął grę.

wizualizacja przed liczenieM...
Trening wizualizacji to element twórczego podej-

ścia, spojrzenia inaczej na siebie, na cel, na drogę do
niego, to trening kreatywności. Gdy powstają wizuali-
zacje, marzenia, kreatywne połączenia, dopiero wówczas
należy zaprosić (czyli zaktywizować) funkcje inżynier-
skie: liczenie, wymiarowanie, nadawanie formy, kontro-
lę – słowem: urealnienie wcześniejszych wizualizacji.4

Okazuje się, że najsilniej oddziaływujące na nas
wizualizacje odbieramy z taką samą mocą jak rzeczy-
wiste obrazy, sytuacje i przeżycia. Dlatego potrze-
bujemy wyobrazić sobie rezultaty własnych działań,
zanim do nich przystąpimy – podkreśla Maciej Ben-
newicz5 . Karty Sto map do celu swoim obrazem pobu-
dzają wyobraźnię i aktywizują nasze skojarzenia oraz
poszerzają naszą mapę percepcyjną.

Karty Sto map do celu można używać:
- do pracy z uczniami, np. na godzinach wychowaw-

czych, przy analizie lektur
- na początku zebrań, szkoleń jako element otwiera-
jący i integrujący
- w rozmowach z pracownikami jako podsumowanie
i rozmowa o rozwoju
- dla odkrycia mocnych stron, swoich zasobów oraz
sposobu ich rozwijania
- dla uzyskania wglądu w dylematy dotyczące po-
strzegania sprzeczności w danej sytuacji
- dla znalezienia rozwinięcia niemal każdego tematu
- dla dobrej zabawy

Karty, wszelkie wizualizacje, obrazy mogą wyko-
rzystywać w swojej pracy nauczyciele, psycholodzy,
pedagodzy, doradcy zawodowi, coachowie, tutorzy,
rodzice …

Bibliografia:

M. Bennewicz, Coaching, kreatywność, zabawa. Na-
rzędzia rozwoju dla pasjonatów i profesjonalistów, 2014
M. Bennewicz, Sto Map do Celu. KołczoGra. Sto map.
Sto możliwości. Zabawy i gry coachingowe. Narzędzia
rozwoju dla pasjonatów i profesjonalistów, 2013
E. Nęcka, Trening twórczości, GWP, Gdańsk 2008
http://autobusikanapa.pl/2015/06/30/sto-map-do-
-celu/ 8.02.2017
http://bonito.pl/k-1131914-kolczogra-sto-map-do-
-celu 8.02.2017
Słownik języka polskiego, PWN, Warszawa 1984

Przypisy:

1. M. Bennewicz, Coaching, kreatywność, zabawa.
Narzędzia rozwoju dla pasjonatów i profesjonalistów,
2014, s. 220
2. E. Nęcka, Trening twórczości, Gdańsk 2008, s. 89
3. M. Bennewicz, ibidem, s. 219
4. M. Bennewicz, ibidem, s. 209
5. M. Bennewicz, ibidem, s. 208

Dorota Łańcucka
KPCEN we Włocławku

Sztuka filmowa w edukacji szkolnej

W kulturze ostatnich dziesięcioleci, w której ob-
raz stał się podstawowym kodem komunikacji
między ludźmi, a codzienna egzystencja stymulowa-
na jest nieustannie bodźcami wizualno-informacyj-
nymi, niezwykle istotne staje się odpowiednie przy-
gotowanie dziecka do skrótowego przekazu i odbioru
myśli.

Taki proces kształcenia zmierza do wyposażenia
dziecka/ucznia/osoby dorosłej w następujące umie-
jętności:
- twórczej percepcji i ekspresji (skupienie, rozwijanie
wyobraźni, odkrywanie sensu)
- oceniania (akceptacja bądź kontestacja, indywidu-
alne odczucia)

M
yś

le
n

ie
 w

iz
u

al
n

e

20

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

narny Program Edukacji Medialnej o nazwie „Ki-
noSzkoła”.

Corocznie w ramach programu odbywa się w ki-
nie 15 projekcji filmowych. Zazwyczaj wszystkie
miejsca na sali kinowej są zajęte, gdyż oprócz lipnow-
skich podstawówek w zajęciach uczestniczą grupy
z Maliszewa, Chrostkowa, Trzebiegoszcza i Kikoła.
„KinoSzkoła” to nagrodzona przez POLSKI IN-
STYTUT SZTUKI FILMOWEJ pozaszkolna forma
edukacji dla przedszkolaków, uczniów szkół podsta-
wowych, gimnazjalnych i ponadgimnazjalnych. Pro-
jekt jest propozycją zajęć edukacyjnych, wykorzystu-
jących film w praktyce dydaktyczno-wychowawczej.
Uczniowie przychodzą do kina z nauczycielami,
biorą udział w trzydziestominutowej prelekcji oraz
seansie, a na lekcjach uczestniczą w zajęciach zain-
spirowanych zagadnieniami poruszonymi w filmie.
Po spotkaniach w ramach cyklu społeczno-profilak-
tycznego pod nazwą „FILMOWE DROGOWSKA-
ZY” nauczyciele otrzymują profesjonalne materiały
dydaktyczne.

Dlaczego edukacja filmowa jest tak ważna i cenna?
Praca wychowawcza z wykorzystaniem filmu nie
opiera się jedynie na przekazaniu informacji
o twórcy, gatunku, czy prądzie artystycznym, lecz
jej bazą jest emocjonalne przeżycie. To znacznie
zwiększa szansę na przeprowadzenie ciekawych
zajęć i na zaangażowanie uczniów – mówi Moni-
ka Głowacka, koordynatorka i prelegentka programu
KinoSzkoła w Lipnie.
Film jako narzędzie wychowania wyzwala emocje, uczy
empatii, pomaga poznać i zrozumieć świat. Uczniowie
doświadczają wielu różnorodnych przeżyć (złości, rado-
ści, frustracji, smutku) – dyskusja o świecie przedsta-
wionym w filmie i o jego bohaterach stwarza przestrzeń
dla wyrażenia tych emocji. Uczniowie mogą chętniej
wypowiadać swoje zdanie i ujawniać swoje postawy,
niż gdyby mieli to robić bez filmowej opowieści jako
punktu odniesienia. Dzięki poznaniu filmowych boha-

- społeczno-moralnej wrażliwości (ukierunkowanie
na wartości uniwersalne, krytyczny stosunek do war-
tości destrukcyjnych moralnie)
- wrażliwości estetycznej i przeżywania
- świadomego podejścia do funkcji
sztuki w życiu człowieka (postawa
szacunku do piękna, kreatywne wyra-
żanie siebie, realizacja artystycznych
wizji).

Chociaż pismo obrazkowe i sta-
rożytne rysunki były już w użyciu
wieki temu, to jednak nowe techno-
logie dały współczesnej sztuce nowe
możliwości – wizualny język prze-
nika do wszystkich sfer życia, za-
tem oczywistym staje się znalezienie
dla niego właściwego miejsca w dzi-
siejszej edukacji. Dlatego z satysfak-
cją możemy obserwować nabierające tempa działania
interdyscyplinarne związane z uczestnictwem dzieci
i młodzieży w szeroko pojętej kulturze.

Wśród różnorodności grafik i animacji kom-
puterowych, plastyki intermedialnej, plakatu czy
instalacji, film jest sztuką audiowizualną o dowol-
nej długości, bardziej lub mniej objaśnioną, do
wielokrotnego odtwarzania na różnych nośnikach.
Z większą symboliką w kinie mieliśmy do czynie-
nia w epoce filmu niemego. Umownie przyjęło się,
że od 14 listopada 1896 roku zaczyna się historia
polskiego kina. Wtedy to bracia Lumière pokazali
w Krakowie swoje pierwsze filmy oraz innowacyj-
ne urządzenie do ich wyświetlania – czyli kinema-
tograf. Polacy też mieli swoich wynalazców. W tym
samym czasie Kazimierz Prószyński skonstruował
pleograf, który był aparatem zdjęciowym i projek-
cyjnym. Tematem ożywionych fotografii mogło być
wtedy wszystko, a zapis i projekcje służyły głównie
dokumentacji i edukacji. Warto podkreślić, że na
rozwój światowego kina ogromny wpływ mieli Pola-
cy, którzy od początku budowali potęgę Hollywood.
Przenośny projektor wymyślił Siegmund Lubin (Zyg-
munt Lubszyński), a pierwszy pełnometrażowy film
fabularny należał do Samuela Goldwyna (wł. Szmul
Gelbfisz). Bracia Warnerowie (wł. Wonsal) dokonali
dźwiękowej rewolucji technologicznej. Billy Wilder
to jeden z najwybitniejszych reżyserów w historii fil-
mu. Pola Negri (często mówiła, że uczucie objaśnio-
ne traci swą siłę) jako pierwsza Europejka wybiła się
ponad hegemonię amerykańskich gwiazd ekranu i do
dziś nikt z polskich artystów nie powtórzył skali jej
międzynarodowego sukcesu.

Aby wyjść naprzeciw oczekiwaniom uczniów
i nauczycieli, w Lipnie, rodzinnym mieście Poli Ne-
gri, Kino Nawojka w roku szkolnym 2016/2017 już
po raz czwarty realizuje Ogólnopolski Interdyscypli-

M
yślen

ie w
izu

aln
e

21

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

terów, z którymi dzieci i młodzież mogą się utożsamiać,
młodzi widzowie mają szansę przekonać się, jakie mogą
być konsekwencje różnych, często trudnych decyzji. Film
wspiera niezależność uczniów, rozwija ich we-
wnętrzną wolność. Pokazując niecodzienne sytuacje,
pomaga też przełamywać kwestie tabu, dotykać różnych
perspektyw w sprawach kontrowersyjnych, gdzie łatwo
o nieporozumienia i konflikty. Pozwala dzięki temu zo-
baczyć odmienny punkt widzenia, zwrócić uwagę dzieci
i młodzieży na obecność innych osób w ich otoczeniu,
mających inne problemy (Monika Głowacka).

Kolejnym cennym materiałem edukacyjnym
w dziedzinie kultury audiowizualnej jest program
Filmoteka Szkolna, którego otwarta formuła umoż-
liwia prowadzenie zajęć w zróżnicowany sposób, za-
równo w systemie lekcyjnym, jak i pozalekcyjnym.
Portal edukacyjny dla nauczycieli i uczniów (www.
filmotekaszkolna.pl) stanowi źródło materiałów
uzupełniających. Można na nim znaleźć m.in. recen-
zje i artykuły dotyczące filmów z pakietu, polecane
filmy, książki i artykuły stanowiące kontekst dla po-
szczególnych tematów, zagadnienia do dyskusji i sce-
ny do analizy. Na portalu zamieszczane są również
scenariusze lekcji oraz wymieniane kontakty i do-
świadczenia zainteresowanych.

W analizie dzieła filmowego dużym powodze-
niem cieszy się mapowanie myśli. Metoda ta po-
zwala uchwycić – za pomocą czytelnego schematu
(mapa) - ulotne, indywidualne i niepowtarzalne
wrażenia uczniów, będące wynikiem obcowania

z materią filmową. Mapowanie myśli należy zacząć
od umieszczenia w centralnym punkcie mapy obraz-
ka z wybranej sceny, a następnie dopisywanie słów
wywołujących skojarzenia odzwierciedlające proces
spontanicznego myślenia. Metoda ta wydobywa in-
dywidualizm w wyrażaniu odczuć i opinii, jednocze-
śnie jest płaszczyzną do współpracy grupowej.

W oparciu o wybrany film można realizować
wiele treści podstaw programowych nie tylko na
języku polskim, ale także na innych przedmiotach,
w obszarze wychowawczym czy profilaktycznym. Do
twórczego nauczania nauczyciele powinni wykorzy-
stywać sztukę, a film jest dziełem, które z łatwością
można wykorzystać nie tylko w szkole. Myślenie
wizualne pozwala stosować niestereotypowe rozwią-
zania, kształtować u uczniów postawy poszukujące
i twórcze, a jednocześnie równoważyć oddziaływanie
technologii informacyjnych.

Bibliografia:
Beata Mazepa-Domagała, Teresa Wilk, Edukacja
w zakresie sztuk wizualnych, czyli o przygotowaniu
dzieci w młodszym wieku szkolnym do odbioru i kre-
owania otaczającej je ikonosfery, „Chowanna”, tom 2
(45), Katowice 2015.
Roman Sowa, Mapa myśli w analizie dzieła filmowe-
go, „Język Polski w Liceum”, Zeszyty Kieleckie nr 3
2012/2013.
Michalina Butkiewicz, Film i twórcze nauczanie, Po-
lonistyka 5/2016.

Violetta Kalka
ZSEiE w Toruniu

Myślenie wizualne w praktyce szkolnej

Jeszcze parę lat temu mało kto słyszał o czymś
takim jak graphic recording lub facylitacja graficzna,
czyli graficzny zapis przebiegu konferencji. Dziś
coraz więcej konferencji branżowych i spotkań
kadry managerskiej jest okraszonych ręką graphic
recorderów i facylitatorów graficznych. Metody te są
coraz częściej przenoszone do edukacji. Na lekcjach
języka polskiego, wiedzy o kulturze czy godzinie do
dyspozycji wychowawcy uczę moich uczniów, by
w czasie rzeczywistym ustrukturyzowali na papierze
treści przekazywane przez nauczyciela czy kolegów

i przedstawili je przy pomocy obrazów, kształtów
i haseł. Graficzne zapisywanie treści ułatwia ułożenie
zagadnień w logiczną całość, pokazywanie niuansów,
tworzenie panoramy dyskusji. W ten sposób postaje
także materiał do lekcji powtórzeniowych i dalszej
pracy. Uważam, że w wielu aspektach życia ta
metoda pozwala nie tylko dużo lepiej przyswoić
informacje, ale także ułatwia logiczne i kreatywne
myślenie. Rysunkowe notatki (tworzone wspólnie)
ułatwiają dzielenie się wiedzą. Dzięki graficznemu
przedstawieniu poznanie opinii innych staje się

M
yś

le
n

ie
 w

iz
u

al
n

e

22

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Wszystko po to, by lepiej utrwalić materiał
w pamięci moich uczniów i wprowadzić element
zabawy do trudnych merytorycznie treści. Skutecznie
zniechęcam uczniów do tworzenia linearnych
notatek, bo jaki sens ma tracenie czasu na zapisywanie
informacji, które mogą znaleźć w podręczniku lub
w Internecie. Zapis linearny jest jedną z najmniej
skutecznych metod przyswajania wiedzy. W książce
„Rewolucja w uczeniu” czytamy, że nasz mózg,
korzystając z wzorców i skojarzeń, gromadzi

informacje w przypominających
drzewka dendrytach. Nauka
jest zatem tym łatwiejsza, im
prędzej zrozumiemy, że nasz
mózg uczy się szybciej, gdy
dostosujemy się do jego metod
zapamiętywania. Warto więc
tworzyć przykładowe mapy
skojarzeń – pełne drzewek,
obrazków, kolorów i symboli.

Stosując technikę myślenia
twórczego opartego na mapach
myśli, uczniowie zwiększają
swoją kreatywność. Mapy są
bardzo przydatne podczas
porządkowania myśli i odczuć.
Obejrzenie stworzonego przez
siebie obrazu przywołuje
potrzebne treści.

Mapy myśli mają różno-
rodne zastosowanie. Mogą być wykorzystywane
na lekcjach, zajęciach dodatkowych służących
rozwojowi, w rozwiązywaniu konfliktów i problemów
osobistych. Mogą tworzyć nielinearny dziennik
osobisty, służyć układaniu historii wykorzystywanych
do wspólnej nauki czy w rodzinnych zabawach. Mapy
myśli pomagają w pisaniu wypracowań, dłuższych
prac, raportów i projektów.

proste. Graficzne analizowanie
problemu, wymyślanie rozwiązań
znacząco wpływa na jakość
nauczania i ilość zapamiętywanych
treści. Za pomocą rysunków mogę
pokazać uczniom takie informacje,
jak:
- procesy (w literaturze, sztuce,
języku)
- myśli (koncepcje, teorie, ideologie)
- chronologię wydarzeń
- relacje (między bohaterami, zja-
wiskami).

Współczesne czasy i współczesna
edukacja aż proszą się o wizualizacje,
gdyż żyjemy w społeczeństwie
informacyjnym, przeładowanym in-
formacjami, z trudem skupiającym
uwagę na dłużej. Wizualizacja
treści ułatwia przekazywanie sobie informacji
i rozpowszechnianie ich przez dostępne kanały, takie
jak Internet czy media społecznościowe.

Mark Smiciklas w swojej książce „Infografiki.
Praktyczne zastosowanie w biznesie” pisze, że
wzrokowcy stanowią 65% naszego społeczeństwa.
Włączenie wizualizacji w strategię uczenia się
wydaje się więc zasadne. Mózg jest bowiem
naturalnie przystosowany do komunikacji wizualnej.

Technologie i media cyfrowe przyczyniły się do tego, że
uczniowie stracili naturalną zdolność do utrzymania
koncentracji przez dłuższy czas. Programy nauczania
przeładowane są danymi, liczbami, statystykami,
których umysł nie jest w stanie przyswoić. Może
warto więc zastanowić się nad tym i zmienić swój
sposób przekazywania wiedzy?

W swojej pracy coraz częściej stosuję myślenie
wizualne. Rysuję, tworzę wykresy, mapy myśli.

M
yślen

ie w
izu

aln
e

23

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Doskonałe przykłady takich notatek znajdziemy
w książkach Tony’ego Buzana.

Mark Smiciklas wyróżnia następujące zalety
wizualizacji:
- zwięzłość
- sens
- inicjatywa
- zaangażowanie.

Zwięzłość wiąże się z przed-stawianiem
danych (treści) w łatwy do zrozumienia sposób.
Wizualizowanie wszystkich treści jest niemożliwe.
Należy więc skupić się tylko na tych, które oddają
sens naszego przekazu. Pod pojęciem sens kryje się
stojąca za rysunkiem historia. Rysunki pomagają
w podejmowaniu decyzji (inicjatywa) i przyciągają
uwagę uczniów (zaangażowanie).

Moją propozycją na sprawdzenie tej metody jest
autoprezentacja, która zastąpi nudne przedstawianie
się na pierwszej lekcji w nowej szkole. Zaproponujmy
uczniom, by stworzyli autoportrety, korzystając
z dostępnych materiałów: pisaków, kredek, starych
gazet. Taka prezentacja ma zupełnie inny wymiar.
Uczniowie muszą zastanowić się, w jaki sposób
przedstawić swoje pasje czy cechy charakteru. Nie
brakuje elementów humorystycznych.

Dobrym pomysłem na prezentowanie idei
mogą też być karykatury i komiksy. Komiksy
są jednym z najbardziej plastycznych sposobów

wizualizacji. M. Smiciklas zwraca uwagę na to,
że poczucie humoru prezentowane dzięki takim
obrazkom pomaga w nawiązaniu emocjonalnej więzi
z odbiorcą: „Komiksy sprawdzają się świetnie jako
medium komunikacji. Nie cierpią na natłok danych,
ludzie lubią je czytać, a same przekazują niezwykle
dużo informacji, choć jednocześnie nie zajmują
dużo miejsca. Zapewniają prostotę. Sprowadzenie
informacji do jednej, prostej myśli, którą można
z łatwością przekazać innym, sprawdza się niezwykle
dobrze w kontekście komunikacji wizualnej.” Moi
uczniowie tworzą komiksy do lektur i wierszy,
tworząc w ten sposób bazę do późniejszych powtórek.

Pozwalajmy też naszym uczniom na używanie
zakreślacza, niech zaznaczają na kolorowo kluczowe
sformułowania, daty, wzory. Pomoże im to
w powiązaniu najważniejszych zagadnień i skupieniu
uwagi na istotnych dla danego tematu treściach.

Myślenie wizualne uściśla treść i nadaje mu
określone znaczenie, tworząc kompatybilną całość.
Szkolne doświadczenia przyczyniły się do tego, że
używam słów tak samo często jak ich wizualizacji.
Tylko wtedy jestem w stanie zainteresować uczniów
i przyciągnąć ich uwagę na dłużej. W tej metodzie
sprawdza się powiedzenie, że jeden obraz zastępuje
sto słów, bo buduje system skojarzeń. Wizualizację
stosujemy zresztą od dawna, korzystając z gotowych
plansz i wykresów, ale nigdy nie zastąpią one obrazów
tworzonych przez samych uczniów.

Joanna Sałasińska-Andruszkiewicz
Szkoła Podstawowa nr 65 w Bydgoszczy

Myślenie wizualne w klasach 1-3.
Lapbooki

Od zawsze w szkole gościło myślenie wizualne.
Kiedyś pisałam kolorowaną kredą po zielonej tabli-
cy. Dzieci łatwiej rozróżniały dzięki temu samogłoski
od spółgłoski, kiedy jedne były czerwone, a drugie
niebieskie. Potem nauczanie wzbogaciło się o mind
mapy. Uczniowie rysowali je często w grupach na
kartach wielkość A

3
 lub A

2
, np. na temat: „Co otrzy-

mujemy ze zbóż?” Świetnie się bawili, a wiedza była
łatwiej przyswajana. Gazetka ścienna wykonana
z takich plakatów - mind mapy stanowiła świetną
pomoc dydaktyczną do utrwalania materiału. Dzisiaj

jest wiele programów w Internecie do tworzenia ta-
kich map lub osi czasowych. Polecam!

Właściwie cała edukacja wczesnoszkolna to ciągłe
zaznaczanie kolorem i rysowanie obrazków, zamiana
tekstu na obraz czy łączenie słowa z ilustracją. Takim
przykładem są też bajki wymyślanie i rysowane przez
uczniów z postaciami, w których nazwach znajduje
się np. „ó”, „rz”. Przeplatanie tekstu z grafiką też jest
na porządku dziennym. Zawsze uważałam, że dzię-
ki temu dzieci się nie nudzą, a nauka jest łatwiejsza
i ciekawsza.

M
yś

le
n

ie
 w

iz
u

al
n

e

24

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

wałam do tematu. Był to na przykład pociąg z lite-
rami wypisanymi i do uzupełnienia, części garderoby
do powieszenia na symbolicznej lince też do wpisa-
nia samogłosek, kieszonki na obrazki itp. Oczywi-
ście można samemu wymyśleć kształty karteczek do
wklejania. Uważam, że z czasem, jak dzieci nabiorą
doświadczenia, to same będą wymyślać kształty na-
szych wklejek do lapbooka.

Poprosiłam, aby uczniowie przygotowali w domu
obrazki z nazwami zaczynającymi się od samogło-
sek. Wyszukałam też do wydruku małą książeczkę.
Była ona związana z naszym aktualnym tematem
zajęć o porach roku. W niej dzieci miały zakreślać
samogłoski. W dniu pracy nad lapbookiem, niektó-
rzy uczniowie przynieśli książeczki wykonane razem
z rodzicami, np. o zwierzętach. Z duża przyjemnością
je oglądaliśmy. Sama też w domu przygotowałam
lapbooka na wzór dla dzieci. Małą książeczkę o po-
rach roku przygotowaliśmy, wcześniej oczywiście
omawiając jej treść. Dzieci pracowały dwie godziny.
Nie wszystkie zdążyły skończyć. Początki są zazwy-
czaj trudne. Potem usiedliśmy w kręgu na wykładzi-
nie. Wspólnie oglądaliśmy nasze lapbooki. Zrobili-
śmy pamiątkowe zdjęcia dla rodziców na naszą stronę
w https://classdojo.com. Już planuję wykonanie lap-
booka o spółgłoskach, tylko tym razem dzieci będą
pracowały w parach. Będzie to trudne, ponieważ nie
zawsze chętnie dzielą się wspólnymi wytworami pracy.

Zachęcam wszystkich do wykonania takiej „książ-
ki na kolanach”. Widziałam lapbooki o bohaterach
książek, ich autorach, miastach, krajach. Można
naprawdę wymyśleć bardzo wiele tematów książek.
Oczywiście taką pracę mogą wykonać dzieci samo-
dzielnie w domu jako zadanie domowe, szczególnie
w starszych klasach. Często prosimy o przygotowa-
nia jakiś informacji na zajęcia, czemu tego nie zadać
w formie lapbooka? Mnie wykonanie takiej książ-
ki też sprawiło przyjemność, dlatego polecam ten
pomysł na realizację wizualnego myślenia do pracy
z naszymi uczniami.

Teraz słyszę z wielu stron o myśleniu wizualnym,
czy o myślografii. Jak o tym czytam, to mam wraże-
nie, że to sposób uczenia dzieci w młodszym wieku
szkolnym. Okazuje się, że myślenie wizualne bardzo
pomaga się uczyć w każdym wieku.

Ostatnio postanowiłam w mojej klasie pierwszej
wykonać lapbooka. Jest to nic innego jak tak zwana
książka wykonana na kolanach. Pomysł jej powstał
w krajach, gdzie często rodzice sami uczą swej dzie-
ci w domu. Świetnie się ona wpisuje w stosowanie
myślenia wizualnego w praktyce szkolnej. Najczę-
ściej książka jest wielkości A

3
, o dowolnej liczbie

stron. Wkleja się do niej różnego kształtu i rozmaicie
złożone karteczki. Materiały do lapbooka też mogą
być samodzielnie wykonanymi rysunkami lub goto-
wymi ilustracjami, czasami opatrzonymi tekstem.

Przyznam, że taka książka przyciąga uwagę i daje
duża przyjemność nie tylko wykonawcy, ale również
oglądającemu. Oczywiście przy wykonaniu książki
dziecko się uczy. Wzbogaca swoją wiedzę i umiejęt-
ności oraz doskonali sprawność manualną, wyczucie
estetyki, rozwija myślenie koncepcyjne. Jest też kre-
atywne, samo planuje, co znajdzie się w książeczce
i w którym miejscu. Jeżeli wykonuje ją z rodzicami,
to dodatkowo wiąże się z pogłębianiem więzi z bli-
skimi. Można też zaplanować tworzenie lapbooka
jako pracę w grupach. Wtedy rozwijamy zdolność do
współpracy, wspólnego planowana, podziału pracy,
komunikatywności, czyli bardzo ważne umiejętno-
ści kluczowe. Tworzenie zawsze sprawiało dzieciom
przyjemność. Czyli nic dodać, nic ująć, tylko zabrać
się do pracy.

Tematem, który wybrałam dla naszego lapbo-
oka, były samogłoski. Przed zajęciami zamieściłam
na moim bogu klasowym kompendium wiedzy dla
rodziców, gdyby sami chcieli z pociechami wyko-
nać taką książeczkę. Przygotowałam tablicę z pinów
w programie Pinterest (https://pl.pinterest.com/
andruas/lapbook-po-polsku/). Ze stron anglojęzycz-
nych, gdzie jest dużo wzorów karteczek o różnych
kształtach, ściągnęłam szablony. Później je dostoso-

Tworzenie lapbooka

M
yślen

ie w
izu

aln
e

25

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Anna Piątek
KPCEN w Toruniu

Czytać inaczej

Mówi się, że jesteśmy społeczeństwem obrazko-
wym, czyli nie powinien nikogo dziwić fakt, iż po-
szukujemy wizualnych sposobów na podniesienie
efektów nauczania dzieci w szkole. Treści wizualne są
po to, żeby skupiać uwagę. Nie ma co biadolić, że
zamieniamy się w społeczeństwo obrazkowe. Zawsze
nasz mózg lepiej reagował na obraz niż na tekst, który
zresztą w teorii również jest obrazem.

Współcześni ludzie są coraz bardziej wygodni
i w związku z tym szukają sposobów, by swoje ży-
cie ułatwić. To dotyczy także czytania. Dzieci mniej
chętnie czytają książki pewnie dlatego, że stajemy się
ludźmi, którzy wolą oglądać obrazki obok tekstu, niż
go przeczytać, nawet jeżeli jest go bardzo mało.

Szkoła bierze na siebie obowiązek kształcenia
kompetencji czytelniczych i nauczyciele powinni po-
szukiwać metod, które z jednej strony pozwolą w na-
turalny sposób zaangażować umysł i emocje z drugiej
zaś, będą stymulowały uczniów do czytania.

Według koncepcji D. Markowej i A. Powell1 ist-
nieją odmienne sposoby i różnice w funkcjonowaniu
umysłu dziecka. Każdy z nas inaczej się uczy, ma inny
umysł. Należy więc odkryć u dziecka jego sposób po-
znawania rzeczywistości. Wiemy, że wszyscy, w róż-
nym stopniu, poznajemy ją poprzez wzrok, słuch

i ruch, co wiąże się z obrazowaniem wzrokowym,
słuchowym i ruchowym.

Wydaje się więc, że metoda, nazywana mapą my-
śli lub mapą pamięci czy mapą mózgu powinna być
stałym elementem warsztatu pracy nauczyciela.

Twórcą metody jest Tony Buzan, który oparł
się o najnowsze badania mózgu. Myśli człowieka są
spontaniczne, nieuporządkowane w struktury logicz-

ne. Do ich zapisania zaangażowany jest cały
mózg. Myśli należy uporządkować.

W metodzie mapa myśli - zbieranie
informacji odbywa się poprzez notowanie
skojarzeń. Metoda pomaga uaktywnić wie-
dzę uczniów, pobudzić wyobraźnię, uczyć
się od kolegów, robić notatki z długich
wykładów. Pozwala na logiczne porządko-
wanie wiedzy indywidualnie do potrzeb
i sposobu uczenia się każdego ucznia. Służy
do wizualnego opracowania pojęcia, tekstu
lub sytuacji z wykorzystaniem rysunków,
symboli, wycinków, krótkich słów i haseł.
Mapy konstruuje się wg schematu:
- tytuł umieszczony jest na środku i w jakiś
sposób jest wyróżniony, pogrubiony, zapi-
sany innym kolorem, itp.
- od centralnego tematu rozchodzą się gru-
be linie, na których zapisane są główne sło-
wa - klucze

- od tych linii rozchodzą się następne słowa - klucze,
tworząc swoistą mapę z informacjami
- w miarę dokładania informacji mapy rozrastają się
- aby mapy były bardziej przeźroczyste dodajemy: ko-
lor, strzałki, symbole, rysunki, zdjęcia, itp.
Mapy pojęciowe można modyfikować i mogą przy-
pominać kształtem plakat.
W doskonaleniu warsztatu pracy nauczycieli często
wykorzystuje się mapę pojęciową do poszerzenia
i porządkowania wiedzy uczniów.

Podczas warsztatów „Jak kształtować kompeten-
cje czytelnicze z wykorzystaniem literatury popular-
nonaukowej na przedmiotach przyrodniczych” była
to jedna z metod pracy z tekstem. Nauczyciele anali-
zowali artykuł Glena Phelana Największy narząd na-
szego ciała, który nas okrywa z czasopisma „Odkryw-
ca” (nr 12 z 2014 r.).

Mapy pojęciowe wypracowane w trakcie zajęć

M
yś

le
n

ie
 w

iz
u

al
n

e

26

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Do analizy zastosowano strategię słów kluczo-
wych2). Nauczyciele, czytając artykuł wypisali tylko te
słowa, które mają znaczenie dla zrozumienia i zapa-
miętania tekstu. W dalszej części zajęć stały się one
punktem wyjścia do stworzenia przez uczestników
map pojęciowych. Zauważyli, że można pominąć
nawet 95% słów w tekście, a jednak go zrozumieć.
Ma to znaczenie przy powtarzaniu materiału. Pozwa-
la zaoszczędzić od 50 do 90% czasu na powtarzanie
zagadnienia, a jak wiemy, powtarzanie jest kluczowe
w zapamiętywaniu. Może to być motywacją i zachętą
dla uczniów i nie odstraszać ich ilością materiału. Dys-
kusję, wzbudziła uwaga, że mapy myśli są charaktery-
styczne dla indywidualnego myślenia poszczególnych
osób. Nauczyciele zauważyli, że mapy wypracowane
w zespole nie zawsze będą satysfakcjonowały wszyst-
kich uczestników opracowujących problem.

Nauczyciele z edukacji wczesnoszkolnej wpadli na
pomysł, aby zaproponować w klasie ścianę słów klu-
czowych, gdyż często są to wyrazy trudne, dalekie od
języka codziennego, z problemem ortograficznym. To
dodatkowa szansa na utrwalenie słownictwa.

Jedną z cenniejszych uwag nauczycieli, było
stwierdzenie, że słowa kluczowe umieszczane na
mapach myśli, przywołują pełen obraz zagadnienia
w przeciwieństwie do notatek linearnych – które
przypominają tylko to, co zostało zanotowane.

Ciekawym elementem poprzedzającym pracę nad

mapą, były ćwiczenia rysunkowe z zakresu myślenia
wizualnego. To połączenie działań uczestników szko-
lenia dało efekt w postaci bardzo bogatych map z cie-
kawą grafiką. Zabawa z rysowaniem, zdaniem nauczy-
cieli, też jest ciekawą ofertą odchodzącą od typowej
lekcji. Na pewno u dzieci jak i u uczestników szkolenia
wywołało to moment odprężenia, ale też wytworzyło
postawę kreatywną w doborze wizualizacji tekstu.

W konwencji wizualizacji treści zajęć mieściło się
też zapisanie na plakacie tematu i celu szkolenia.

Nauczyciele po zajęciach dostrzegli w metodzie
mapa pojęciowa sposób dotarcia do dzieci i młodzieży
z rozwiniętymi różnymi kanałami postrzegania rzeczy-
wistości. Jako zachętę dla uczniów uznali też osobliwy
sposób notowania wiadomości. Warunki pracy tą me-
todą nie wymagają wielu przygotowań i reorganizacji
pracy. Wystarczy wcześniej zgromadzić papier i pisaki.

Najważniejszą jednak rzeczą jest fakt, że trudny
tekst popularno-naukowy może być w przyjazny spo-
sób oswojony, a wiedza w nim zawarta bezboleśnie
przyswojona przez uczniów.

Bibliografia:

Markowa D., Powell A., Twoje dziecko jest inteligentne.
Jak poznać i rozwijać jego umysł, Wydawnictwo „Książka
i Wiedza”, Warszawa 1998.
Podręcznik uczestnika, materiał opracowany w ramach
programu Szkoła z klasą 2.0.

Aneta Licznerska
Publiczne Przedszkole nr 19 „Bajka” we Włocławku

Myślenie wizualne

Na pojęcie myślenie wizualne natknęłam się cał-
kiem przypadkowo, podczas poszukiwania skutecznej
metody nauki języka angielskiego. Należę bowiem do
tej grupy nauczycieli przedszkola, którzy postanowili
wzbogacić swój warsztat pracy o umiejętność posłu-
giwania się językiem obcym. Do poznania strategii
myślenia wizualnego zachęciło mnie określenie „no-
woczesne” (to coś dla mnie – lubię poszukiwać nowa-
torskich rozwiązań).

Poszukiwania rozpoczęły się od sketchrotingu (sketch
- szkic, noting - notowanie), czyli tworzenie notatek
rysunkowych, notowanie z elementami szkicowania,
rysowania. Zdaniem Klaudii Tolman, trenerki myśle-

nia wizualnego [...] „Sketchnoting to forma wspoma-
gania, zapamiętywania poprzez przenoszenie pozy-
skiwanych informacji do postaci wizualnej, w formie
różnych ręcznie wykonywanych rysunków, szkiców
oraz bohomazów. Jest to mieszanka pisma ręcznego,
rysunków, ręcznej typografii, kształtów, elementów
wizualnych, takich jak: strzałki, pudełka, linie”. Proces
ten może być nieświadomy (bazgranie w czasie rozmo-
wy telefonicznej, wykładu, szkolenia) oraz świadomy
i stymulowany przez nas samych. Sketchnoting jest
ściśle powiązany z myśleniem wizualnym.

Na początku stwierdziłam, że to nie dla mnie…
nie potrafię rysować, materiały potrzebne na zajęcia

M
yślen

ie w
izu

aln
e

27

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

tujemy. Dlatego w pracy z małymi dziećmi elementy
myślenia wizualnego realizuję poprzez:
1. rysunek jako formę swobodnej ekspresji (rysowa-
nie do muzyki, opowiadania, wiersza, bajki, hasła czy
konkretnego tematu),
2. wizualizację – za pomocą której rozwijamy wy-
obraźnię poprzez kreowanie w myślach rozmaitych
stanów rzeczy (zabawy teatralne, zabawy ruchowe,
techniki relaksacyjne),
3. obraz, jako pomoc dydaktyczną, będący niezbęd-
nym elementem podczas wprowadzania nowych
treści, nauki języków obcych, utrwalania materiału
(kodeksy, zasady zachowania, ilustracje, plansze, hi-
storyjki obrazkowe i wiele innych).

Dlaczego myślenie wizualne jest skuteczne?
Dlatego, że organizuje informacje w intuicyjny i sy-
multaniczny sposób. Prezentowanie zagadnień za po-
mocą obrazów zwraca uwagę na przedstawiany temat
lub przedmiot, zwiększając nasze zainteresowanie.
Przy pomocy wizualizacji przyswajanie wiedzy odby-
wa się na zasadzie skojarzeń, co znacznie ułatwia po-
znanie oraz zrozumienie trudnych i abstrakcyjnych
zagadnień. Uczymy się szybciej, skuteczniej, pamię-
tamy rzeczy dłużej i dokładniej.

Oszczędzamy czas, nie przeciążamy mózgu niepo-
trzebnymi informacjami, ale stymulujemy go do
efektywniejszej pracy przez notowanie „esencji” oraz
samych najważniejszych danych.

Reasumując uważam, że rysunek i obraz potrafią
zastąpić słowo, ponieważ ich wykonywaniu towarzy-
szą emocje, a kodowanie informacji werbalnie i wzro-
kowo pozwala na ich lepsze zapamiętywanie.

Wracając do mojego angielskiego, … zaczęłam
tworzyć mapki gramatyczne, moja nauka nabrała
właściwego tempa…

Bibliografia:

Jagodzińska M., Obraz w procesach poznania i uczenia się,
WSiP, Warszawa 1991
Roam D., Narysuj swoje myśli. Jak skutecznie prezentować
i sprzedawać pomysły na kartce papieru, 2016
Skolinowska K., Sketchnoting, www.inspiracjedlaszkoly.pl
Szpilska M., Raport Krajowy na temat stanu Wizualizacji
uczenia się w Polsce, Instytut Technologii Eksploatacji –
Państwowy Instytut Badawczy, Radom 2006

z dziećmi kopiuję i drukuję. Nigdy niczego nie na-
rysowałam tak, abym była zadowolona. Na szczęście
doczytałam, że to reakcja każdej osoby rozpoczyna-
jącej swoją przygodę z myśleniem wizualnym. Ode-
tchnęłam z ulgą… może jednak jest dla mnie nadzie-
ja i bliżej zainteresowałam się tematem.

Termin myślenie wizualne, czyli myślenie obra-
zami, zdefiniował dr Robert Horn, który zauważył,
że wzajemne powiązanie obrazów i słów uzupełnia
oraz rozbudowuje standardowy język komunikacji,
tworząc tzw. „język wizualny” (a właściwie, jak sam
napisał, „język wizualno-werbalny”). Język wizualny
z kolei to ścisłe powiązanie takich elementów poro-
zumiewania się jak: słowa, wyobrażenia - skojarzenia
i kształty. Proces myślenia wizualnego to: patrz, zo-
bacz, wyobraź sobie i pokaż. Patrzenie to porządko-
wanie i filtrowanie informacji, dokonywanie wstęp-
nej oceny danych. Wyobraźnia to widzenie czegoś,
czego nie ma. Pokazanie to podsumowanie i sposób
prezentacji.

Jak się okazuje, myślenie wizualne nie jest niczym
nowym. Jest to raczej szersze spojrzenie na rolę ry-
sunku czy obrazu w kodowaniu i zapamiętywaniu
informacji.
Proces ten jest realizowany niemal codziennie. W na-
szej głowie podczas myślenia pojawiają się różne
wizje, a etapy procesu myślenia wizualnego wyko-
rzystujemy nieświadomie w życiu codziennym, np.
przejście przez ulicę, przygotowywanie się do zajęć.
Każdy z nas w mniejszym lub większym stopniu
jest wzrokowcem i każdy urodził się z umiejętnością
myślenia wizualnego. Później społeczeństwo „wyko-
rzenia” z nas to twórcze podejście, kiedy obraz za-
stępujemy słowem. Mimo wszystko, dalej z niego
nieświadomie korzystamy.

Mój syn ma notatki na kilka stron. Na pytanie:
„Dlaczego tak brzydko piszesz?” odpowiada: „Bo
pani tak szybko dyktuje”. Czy mój syn zapamiętuje
coś z lekcji? Raczej nie, pisze automatycznie wyraz za
wyrazem. A przecież dzieci uwielbiają rysować i uży-
wać wyobraźni. Jest to baza, z której my nauczyciele
powinniśmy korzystać, ponieważ bazgranie, rysowa-
nie to właśnie efekt myślenia wizualnego, a udowod-
niono, że rysując, nawet bezcelowo, lepiej zapamię-

O
b

li
cz

a
ed

u
k

ac
ji

28

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Anna Rupińska
KPCEN w Bydgoszczy

Każdy umie rysować?

Pracownicy KPCEN w Bydgoszczy uczestniczyli w szkoleniu Wykorzystanie myślenia wizualnego w pracy na-

uczyciela konsultanta. Warsztaty przeprowadziła Ewa Kondrat z zaprzyjaźnionego KPCEN w Toruniu.
Zebranym początkowo towarzyszyła nie-

pewność działań i pewność, że „i tak nie po-
trafimy rysować”. Prowadząca szybko poka-
zała jednak korzyści płynące z posługiwania
się rysunkiem, a pierwsze próby samodziel-
nych wizualizacji okazały się dobrą zabawą.
Potem kolejno: ramka, napisy, rysunki,
ozdobniki. Jedno jest pewne, nauczyciele
konsultanci wykazali się olbrzymią kreatyw-
nością, a prowadząca zebrała całkiem pokaźny
bank ikon. Wszyscy z zadowoleniem oglądali
prace swoje i kolegów, a rysunki końcowe na
certyfikacie przygotowanym przez panią Ewę
były najlepszą ewaluacją zajęć. Bo cóż się oka-
zało? Otóż to, o czym zapewniała prowadzą-
ca: Każdy potrafi rysować!

Nauczyciele konsultacji swoimi pracami wzbogacają bank ikon

Do czego wykorzystam zdobytą wiedzę i umiejętności?

O
b

licza ed
u

k
acji

29

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Danuta Potręć
KPCEN w Toruniu

Liderzy edukacji globalnej szkolą się

Nauczyciele – liderzy szkolni edukacji globalnej
ze szkół województwa kujawsko-pomorskiego,
w ramach ogólnopolskiego projektu „Edukacja
globalna. Liderzy edukacji na rzecz rozwoju”, brali
udział w szkoleniu „Sieć Liderów Szkół EG – Moduł
II” z 4 regionów: kujawsko-pomorskiego, podlaskiego,
warmińsko-mazurskiego oraz mazowieckiego,
które miało miejsce w Sulejówku w Centrum
Szkoleniowym ORE. Projekt jest współfinansowany
w ramach programu polskiej współpracy rozwojowej
MSZ RP 2016-2017.

Przywitała wszystkich i wprowadziła w założone
cele szkolenia Grażyna Kurowska, kierownik
projektu, a Mariola Ratschka, p.o. Dyrektor Ośrodka
Informacji ONZ, mówiła o tym, dlaczego Cele
Zrównoważonego Rozwoju są ważne dla młodych
ludzi.

Trzydniowe warsztaty (24-26.02.2017) poś-
więcone były głównie metodom i technikom
w kontekście pracy nad Celami Zrównoważonego
Rozwoju.

Pierwszego dnia trenerki Edukacji Globalnej
z czterech wymienionych wyżej województw
prowadziły zajęcia dotyczące budowania zespołu
liderów edukacji globalnej, rozwoju osobistego lidera
i motywowania zespołu, wykorzystania doświadczeń
oraz komunikacji i współpracy zespołu.

Danuta Potręć i Regina Strzemeska, trenerki
edukacji globalnej i konsultantki Kujawsko-Pomor-
skiego Centrum Edukacji Nauczycieli w Toruniu zajęły

się rozwojem osobistym lidera i motywowaniem
zespołu. Wykorzystując metodę SMS-a i Matrycę
Celów, wprowadziły liderów w refleksję nad ich
zasobami, ograniczeniami hamującymi decyzje
i działania, wartościami, którymi kieruje się lider
oraz celami wyznaczanymi wraz z zespołem.

Kolejnego dnia obie konsultantki moderowały
dyskusję nad wybranymi tematami w ramach
edukacji globalnej podczas pracy metodą WolrdCafe
oraz uczestniczyły w grywalizacji, pracując przy
jednej ze stacji związanej z wyszukiwaniem

i odczytywaniem QR
kodów oraz krótkim
sprawdzianem wiedzy
z tematyki globalnej.

Liderzy szkolni,
uczący młodsze dzieci
w klasach 0/1-3 szko-
ły podstawowej, zaj-
mowali się edukacją
globalną w szkolnych
programach naucza-
nia w kontekście Ce-
lów Zrównoważonego
Rozwoju.

Trzeci dzień poświęcony był filmowi w edukacji
globalnej, metodom i technikom pracy z filmem.
Uczestnicy szkolenia stworzyli bazę filmów do
wykorzystania na lekcji oraz konstruowali scenariusze
zajęć dla uczniów na różnych etapach kształcenia.

Nauczyciele bardzo aktywnie uczestniczyli we
wszystkich sesjach szkolenia, widząc przydatność
i możliwość wykorzystania pomysłów, materiałów,
ćwiczeń w swoim warsztacie nauczycielskim.
Wyjeżdżali z Sulejówka bardzo zadowoleni ze spotkania
grupy liderów z czterech województw oraz spotkania
z trenerami edukacji globalnej. Czuli się przygotowani
do realizacji Modułu II projektu „Edukacja globalna.
Liderzy edukacji na rzecz rozwoju”.

Dziękujemy dyrektorom za delegowanie nau-
czycieli na szkolenie oraz nauczycielom, którzy podjęli
się realizacji projektu w szkołach i są zainteresowani
tematyką edukacji globalnej, za chęć poszerzenia
swojej wiedzy, zdobycia nowych umiejętności
i wymianę doświadczeń.

Liderzy szkolni z województwa kujawsko-pomorskiego

O
b

li
cz

a
ed

u
k

ac
ji

30

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Szkoły, które uczestniczą w projekcie:
- Zespół Szkół Gastronomiczno-Hotelarskich
w Toruniu (technikum i szkoła zasadnicza)
- Specjalny Ośrodek Szkolno-Wychowawczy
w Toruniu
- Szkoła Podstawowa w Czernikowie

- Szkoła Podstawowa w Świętosławiu
- Szkoła Podstawowa w Nowogrodzie
- Szkoła Podstawowa nr 3 w Chełmży
- Szkoła Podstawowa w Płużnicy
- Szkoła Podstawowa w Osieku koło Brodnicy
- Zespół Szkół w Dąbrowie Biskupiej.

Zofia Spalińska
KPCEN w Toruniu

Podsumowanie III edycji projektu
Toruński Urząd dla Młodzieży

Nauczyciele i uczniowie odebrali podziękowania
i dyplomy za zaangażowanie w realizację projektu III
edycji: Toruński Urząd dla Młodzieży podczas gali
podsumowującej 3 marca 2017 roku w Centrum
Dialogu im. Jana Pawła II w To-
runiu. Zespoły uczniowskie: trzy
nagrodzone i jeden wyróżniony
dokonały uroczystej prezentacji
projektów edukacyjnych.

Projekt zrealizowany został
przy współudziale Urzędu Mia-
sta Torunia. Celem projektu To-
ruński Urząd dla Młodzieży jest
zwiększenie aktywnego udziału
młodzieży w życiu publicznym,
rozwój postaw obywatelskich,
inwestycja w młode pokole-
nie poprzez budowanie kapita-
łu społecznego oraz rozwijanie
kompetencji społecznych i oby-
watelskich. Uczniowie pogłębili
wiedzę na temat funkcjonowania samorządu teryto-
rialnego.

To przedsięwzięcie było efektem współpracy to-
ruńskich samorządowców i naszej placówki doskona-
lenia. Kontynuacja realizowanego projektu edukacyj-
nego to efektywny sposób na edukację obywatelską
oraz zwiększanie udziału młodych Polek i Polaków
w życiu publicznym. Realizacja projektu w roku
szkolnym 2016/17 wpisuje się w priorytety MEN
i KO.

Po uroczystym wręczeniu dyplomów i po-
dziękowań strukturę, kompetencje i zasady funk-

cjonowania samorządu terytorialnego w Polsce na
przykładzie Torunia omówił dr Mariusz Popławski
z Wydziału Politologii i Studiów Międzynarodowych
UMK w Toruniu.

Miasto - rzecz wspólna to tytuł wystąpienia Adama
Popielewskiego dyrektora Wydziału Architektury
i Budownictwa Urzędu Miasta Torunia.

Pierwszym elementem projektu było seminarium
dla nauczycieli realizujących projekt, na którym po-
znali założenia przedsięwzięcia i otrzymali zadania
dla swoich uczniów.

Program obejmował wizyty w sześciu wydziałach
Urzędu Miasta Torunia. Uczniowie mieli zaplanować
i załatwić typowe sprawy urzędowe oraz zapoznać
się z pracą poszczególnych wydziałów. Pracownicy
urzędu przygotowali 28 ciekawych zadań do realiza-
cji przez uczniów. Działania te stworzyły młodzieży

Wyróźniony zespół z II LO w Toruniu

O
b

licza ed
u

k
acji

31

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Laureaci (placówka, nazwa projektu, opiekunowie,
liczba uczniów)
• I miejsce - Zespół Szkół Inżynierii Środowiska
w Toruniu, Wolność Tomku w swoim domku, czyli jak
uzyskać pozwolenie na budowę? Małgorzata Sobczak,
3 uczniów
• II miejsce - II Liceum Ogólnokształcące w To-
runiu, Ślub cywilny a konkordatowy, Jacek Zywert, 3
uczniów
• III miejsce - Gimnazjum nr 18 w Toruniu, Gdy
wymieniam piec, czyli jak uzyskać dotację z tytułu li-
kwidacji ogrzewania węglowego, Marlena Stanek, 3
uczniów
• wyróżnienie - II Liceum Ogólnokształcące
w Toruniu, Procedury zawarcia małżeństwa cywil-
nego w lokalu i poza nim, Jacek Zywert, 3 uczniów.

Gratulacje dla laureatów III edycji Toruńskiego
Urzędu dla Młodzieży

Projekty edukacyjne realizowane w szkołach an-
gażują całą społeczność uczniowską. Podczas pracy
metodą projektu największy nacisk położony jest na
proces: od planowania, poprzez realizację do podsu-
mowania i oceny.

Edukacja obywatelska nie może sprowadzać się
jedynie do przekazywania informacji na temat samo-
rządu. Musi rozwijać także umiejętności przydatne
podczas załatwiania konkretnych spraw życiowych
w urzędach.

Realizowany projekt zapoznaje uczniów z zada-
niami, których realizacją zajmuje się Urząd Miasta
Torunia i poszczególne jego wydziały oraz z obowiąz-
kami urzędników wobec obywateli.

Ważne jest, by młodzież jak najwcześniej uczest-
niczyła w życiu społecznym. To szczególnie istotne
w Polsce, ponieważ w naszym kraju jest obserwowa-
ny problem niskiego kapitału społecznego, rozumia-
nego jako zaangażowanie ludzi w sprawy publiczne.
Przejawem takiego stanu rzeczy są niskie wskaźniki
zaufania międzyludzkiego, nieduży odsetek osób
działających w różnego rodzaju oddolnych inicjaty-
wach, stowarzyszeniach, niskie czytelnictwo gazet,
wreszcie niska frekwencja wyborcza. Niski kapitał
społeczny oznacza, że Polacy wciąż nie odnajdują
się w roli obywateli – osób zaangażowanych,
współdecydujących o sprawach publicznych. Pro-
blem ten dotyczy w poważnym stopniu ludzi mło-
dych. Jedną z przyczyn takiego stanu rzeczy jest
kształt edukacji obywatelskiej w polskich szkołach.

Pragniemy podziękować nauczycielom, uczniom,
dyrektorom, kierownikom i pracownikom, którzy
wzięli udział w tym projekcie.

Koordynatorem projektu jest Zofia Spalińska,
nauczyciel konsultant w Kujawsko-Pomorskim Cen-
trum Edukacji Nauczycieli w Toruniu.

możliwość komunikowania się w sprawach publicz-
nych.

Podczas realizacji projektu uczniowie dowiedzieli
się, gdzie mieszczą się niektóre wydziały Urzędu Mia-
sta Torunia, znają ich adresy:
• Wydziału Spraw Administracyjnych
• Wydziału Ewidencji i Rejestracji
• Wydziału Środowiska i Zieleni
• Ochrony Ludności
• Architektury i Budownictwa
• Urzędu Stanu Cywilnego.

W tym roku szkolnym 2016/17 w realizację pro-
jektu włączyły się trzy nowe wydziały UMT: Ochro-
ny Ludności, Architektury i Budownictwa oraz
Urząd Stanu Cywilnego. Uczniowie potrafią pobrać
i wypełnić proste formularze urzędowe oraz sformu-
łować kilka praktycznych rad dotyczących załatwia-
nia spraw urzędowych. W czasie realizacji projektu
zastosowano metody pracy:
• miniwykład
• pracę z tekstem
• pracę w grupach lub parach
• wypełnianie formularzy
• rozmowę nauczającą.

Uczniowie mieli okazję przećwiczyć wizytę
w urzędzie, poznać wydziały oraz obowiązki urzęd-
ników wobec obywateli.

Efekty projektów, które zostały zaprezentowane
podczas uroczystości podsumowującej, wyróżniały
się pomysłowością, wielością podjętych działań oraz
olbrzymim zaangażowaniem uczniów i nauczycie-
li (m.in. filmy, wywiady, profesjonalne prezentacje
multimedialne). Pojawiły się nowe tematy, zapre-
zentowano kolejne z pasją i olbrzymim zaangażowa-
niem. Nadesłane prace przedstawiają wysoki poziom
merytoryczny i oryginalną, atrakcyjną formę prezen-
tacji. III edycja Toruńskiego Urzędu dla Młodzieży
za nami. Wpłynęły prace o bardzo zróżnicowanym
charakterze.

Do realizacji projektu przystąpiło 9 toruńskich
szkół, czyli 29 zespołów uczniowskich. W sumie pro-
jekt realizowało 102 uczniów szkół gimnazjalnych
i ponadgimnazjalnych pod kierunkiem 12 nauczy-
cieli.

W projekcie wzięły udział następujące szkoły
z miasta Torunia:
• II Liceum Ogólnokształcące
• VI Liceum Ogólnokształcące
• Gimnazjum nr 3
• Gimnazjum nr 6
• Gimnazjum nr 8
• Gimnazjum nr 18 z oddziałami integracyjnymi
• Gimnazjum nr 21
• Zespoły szkół ponadgimnazjalnych: Zespół Szkół
Technicznych i Zespół Szkół Inżynierii Środowiska.

O
b

li
cz

a
ed

u
k

ac
ji

32

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Ilona Zduńczuk
KPCEN w Bydgoszczy

IV Kujawsko-Pomorskie Forum
Edukacyjne

Kujawsko-Pomorskie Centrum Edukacji
Nauczycieli w Bydgoszczy i Wyższa Szkoła
Bankowa w Bydgoszczy zorganizowały
15 marca 2017 roku IV Kujawsko-Pomorskie
Forum Edukacyjne Uczeń zdolny czy kukiełka
edukacyjna? – o przekraczaniu sztywnych ram.

Po uroczystym otwarciu Forum przez dr. Tomasza
Marcysiaka i przywitaniu gości przez rektora
Wyższej Szkoły Bankowej w Toruniu prof. dr. hab.
Marka Jacka Stankiewicza prof. Ewa Filipiak z UKW
w Bydgoszczy zaprezentowała wykład Przekonania
nauczycieli dotyczące dziecka i ich konsekwencje
dla podejmowanych strategii edukacyjnych.

Następnie miało miejsce wystąpienie psychologa
i terapeuty Marii Rotkiel Emocje w świecie dziecka
- trudności i wyzwania stojące przed zdolnymi
uczniami.

W drugiej części Forum odbyły się warsztaty
dla nauczycieli prowadzone przez psychologów

i pedagogów z Poradni Psychologiczno-
-Pedagogicznej w Świeciu, nauczycieli
konsultantów z KPCEN w Bydgoszczy
oraz pracowników WSB w Bydgoszczy:
• Rola nauczyciela w tworzeniu
przestrzeni psychologiczno-społecznej
dla ucznia - Roman Jonac
• Ćwiczenia i zabawy rozwijające
umiejętności psychologiczno-społeczne
uczniów klas I-V - Magdalena
Kutowska, Marietta Wieczorek
• Uczeń jako mediator - Magdalena
Chylebrant–Karolak
• Czy uczeń zdolny może mieć naukę

w nosie? – dr Dorota Ackermann–Szulgit
• Uczeń zdolny na lekcji języka obcego - Małgorzata
Tyszkowska
• Warsztaty aktorskie jako źródło kreatywnego roz-
woju dziecka zdolnego - autorskie warsztaty aktora
Dawida Kartaszewicza.

Przedsięwzięcie wzbogaciły: wystawa przygo-
towana przez nauczycieli bibliotekarzy
Pedagogicznej Biblioteki Wojewódzkiej
w Bydgoszczy dotycząca książek
o uczniu zdolnym i stoisko z ma-
teriałami dydaktycznymi Kujawsko-
Pomorskiego Centrum Edukacji
Nauczycieli w Bydgoszczy.

IV Kujawsko-Pomorskie Forum
Edukacyjne Uczeń zdolny czy kukiełka
edukacyjna? – o przekraczaniu sztyw-
nych ram już za nami. Przyniosło wiele
ciekawych doświadczeń i wzbogaciło
wiedzę na temat ucznia zdolnego.

Na V edycję zapraszamy już za rok.

Rektor WSB prof. dr hab. Marek Jacek Stankiewicz

prof. Ewa Filipiak

O
b

licza ed
u

k
acji

33

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Ilona Zduńczuk
KPCEN w Bydgoszczy

Olimpiada Wiedzy o Rodzinie

Celem Olimpiady Wiedzy o Rodzinie jest pro-
mowanie wartości małżeńskich i rodzinnych, zain-
teresowanie młodzieży problematyką małżeństwa
i rodziny, kształtowanie pozytywnej postawy wobec
instytucji małżeństwa i rodziny oraz wspieranie edu-
kacji w zakresie wychowania do życia w rodzinie.

Wydział Teologii Uniwersytetu Warmińsko-Ma-
zurskiego (Kierunek kształcenia – Nauki o Rodzinie)
wygrał konkurs ogłoszony przez Ministra Edukacji
Narodowej na organizację i przeprowadzenie ogólno-
polskiej Olimpiady Wiedzy o
Rodzinie w latach 2016-2019
dla uczniów szkół ponadgim-
nazjalnych.
Olimpiada jest współfinanso-
wana przez Ministerstwo Edu-
kacji Narodowej.
W roku szkolnym 2016/2017
hasło Olimpiady brzmiało: Ro-
dzina – to drużyna.

Skład Komitetu Okręgowe-
go w województwie kujawsko-
-pomorskim:
Ilona Zduńczuk – przewodni-
cząca (KPCEN w Bydgoszczy)
Urszula Feit - sekretarz (Zespół
Szkół Ekonomiczno-Admini-
stracyjnych w Bydgoszczy)
Bożena Klimczewska – członek
(Zespół Szkół nr 16 w Byd-
goszczy).

W województwie kujawsko-pomorskim do I edy-
cji Olimpiady zgłosiło się 16 szkół ponadgimna-
zjalnych z Kruszwicy, Strzelna, Torunia, Włocławka
i Bydgoszczy (100 zespołów – 200 uczniów).
Udział wzięło 180 uczniów (90 zespołów) z 16 szkół.

Do II etapu zakwalifikowało się 9 zespołów z 8
szkół.

28 lutego 2017 roku w Zespole Szkół Ekono-
miczno-Administracyjnych w Bydgoszczy odbył się
II etap Olimpiady Wiedzy o Rodzinie. Uczestniczyło
w nim 7 zespołów z 6 szkół.
Poziom Olimpiady był bardzo wysoki. Wszystkie ze-
społy były przygotowane i miały interesujące pomy-
sły na prezentację czy film na wybrany przez siebie
temat.

Z 7 zespołów 4 otrzymały ponad 80% punktów:
I miejsce - Edyta Hejman, Tadeusz Wendt, II Liceum
Ogólnokształcące im. Mikołaja Kopernika - 25 pkt
II miejsce - Joanna Dąbrowska, Jagoda Stosik, Zespół
Szkół Ekonomiczno-Administracyjnych - 22,6 pkt
II miejsce - Kinga Foksińska, Lidia Małycha, Zespół
Szkół Ogólnokształcących nr 6 - 22,6 pkt
III miejsce - Julita Stachowska, Natalia Kotowska, Ze-
spół Szkół Centrum Kształcenia Rolniczego w Byd-
goszczy - 21,6 pkt

Wręczenie dyplomów uczennicom Zespołu Szkół Centrum Kształcenia Rolniczego w Bydgoszczy

Zespołem rekomendowanym do III etapu Olim-
piady był zespół, który otrzymał najwyższą liczbę
punktów: Edyta Hejman i Tadeusz Wendt z II Li-
ceum Ogólnokształcącego im. Mikołaja Kopernika
w Bydgoszczy. Komitet Główny Olimpiady Wiedzy
o Rodzinie zakwalifikował ten zespół do III etapu
Olimpiady.

Finał odbył się w Olsztynie 5 kwietnia 2017 roku
na Wydziale Teologii Uniwersytetu Warmińsko-
-Mazurskiego. Uczniowie II LO w Bydgoszczy
Edyta Hejman i Tadeusz Wendt zostali finalistami
ogólnopolskiej Olimpiady Wiedzy o Rodzinie.

Zapraszamy w przyszłym roku szkolnym do
udziału w II edycji Olimpiady Wiedzy o Rodzinie.
Więcej informacji na stronie: http://www.uwm.edu.
pl/owor/.

O
b

li
cz

a
ed

u
k

ac
ji

34

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Kujawsko-Pomorskie Centra Edukacji Nauczy-
cieli w Bydgoszczy, Toruniu i Włocławku wspierają
szkoły i inne instytucje w działaniach promujących
wychowanie do wartości. Stąd z wielką radością przy-
jęliśmy zaproszenie do
współorganizacji Wo-
jewódzkiego Konkursu
o Wielkich Polakach.
W 2012 roku po raz
pierwszy odbyło się
spotkanie w patio Urzę-
du Marszałkowskiego
z michalitą ks. Pawłem
Nowogórskim, dyrek-
torem powołanego do
życia Centrum Eduka-
cji Młodzieży w Gór-
sku. Pomysłodawca
i główny organizator
zaraził nas swoim opty-
mizmem i wiarą w ce-
lowość konkursu. Oka-
zało się, że podobne
przedsięwzięcie miało
miejsce już w 2000 roku
w Miejscu Piastowym. Jak wspomina ks. Paweł No-
wogórski, podczas swojej pracy katechetycznej za-
uważył, że młodzi ludzie poszukują wzorców, auto-
rytetów, które w sposób autentyczny swoim życiem
świadczą o wyznawanych wartościach. Tak powstała
Olimpiada Wiedzy o Wielkich Polakach, której pierw-
sza edycja odbyła się we wspomnianym 2000 roku na
Podkarpaciu w Miejscu Piastowym, a jej bohaterem
był wówczas Papież Jan Paweł II. Wkrótce Olimpiada
Wiedzy rozszerzyła się na Archidiecezję Przemyską.
Obecnie odbywa się już jej 15 edycja. Od początku
istotne były dla organizatorów atrakcyjne nagrody dla
uczestników, którzy przecież całkowicie poza swoimi
obowiązkami zgłębiali biografię Wielkich Polaków,
ich nauczanie i dorobek naukowy oraz duchowy. Już
od pierwszej edycji główną nagrodą był wyjazd do
Rzymu i innych miast we Włoszech.

W województwie kujawsko-pomorskim Konkurs
Wiedzy o Wielkich Polakach przyjął się doskonale. Za
nami jego 5 edycja i pierwszy mały jubileusz. Dotąd

bohaterami konkursu byli: Mikołaj Kopernik, Święty
Jan Paweł II, ks. Jerzy Popiełuszko, Błogosławiony
Wincenty Frelichowski, Prymas Tysiąclecia Stefan
Wyszyński.

Aneta Gabryelczyk
KPCEN we Włocławku

Konkurs o Wielkich Polakach
ma już 5 lat

Laureatka I miejsca Kamila Kosela uczennica Gimnazjum nr 1 im. ks. Stefana Kard. Wyszyńskiego
w Wąbrzeźnie

Tegoroczna edycja jest pod każdym względem
wyjątkowa. Wyjątkowy jest temat: Św. Jan Paweł
II w województwie kujawsko-pomorskim - obecność
i dziedzictwo. W marcu br. Stolica Apostolska ofi-
cjalnie zatwierdziła patronat Jana Pawła II nad wo-
jewództwem pomorsko-kujawskim. Niezwykła jest
liczba uczestników etapu wojewódzkiego, która prze-
kroczyła liczbę 100. Wyjątkowe są także nagrody: 21
laureatów konkursu weźmie udział w Międzynaro-
dowym Programie Edukacyjnym dla młodzieży
śladami Jana Pawła II i wyjedzie w sierpniu na
9 dni do Włoch, by być w miejscach ważnych dla
Ojca Świętego. Podczas uroczystej gali podsumowu-
jącej w Górsku nagrodzeni zostali zarówno laureaci,
finaliści oraz wyróżnieni, a także ich opiekunowie,
dyrektorzy szkół i osoby zaangażowane w organizację
konkursu.

Laureatką I miejsca jest Kamila Weronika Kose-
la uczennica Gimnazjum nr 1 im. ks. Stefana Kard.
Wyszyńskiego w Wąbrzeźnie. Wszystkim uczestni-
kom konkursu serdecznie gratulujemy!

O
b

licza ed
u

k
acji

35

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Małgorzata Zalewska
Technikum Menadżerskie i Zasadnicza Szkoła Wielozawodowa w Toruniu

Jak zaktywizować młodzież
do działania?

Od wielu lat moje życie zawodowe jest związane
z nauczaniem etyki. Jestem osobą pełną pasji, peda-
gożką z powołania, filozofką o specjalizacji etycznej.
Uważam, że etyka to przedmiot niezwykle ważny,
fundament do samodzielnego myślenia u młodego
człowieka.

Zależy mi na wspieraniu każdego ucznia w jego
rozwoju, wychowywaniu młodzieży w atmosferze
wolności, równości, szacunku dla każdego człowie-
ka, kształtowaniu postaw moralnych zgodnie z ideą
demokracji, pokoju i przyjaźni między ludźmi róż-
nych narodów, ras i światopoglądów. Staram się, by
strategie edukacyjne, które wykorzystuję w swojej
praktyce, były przemyślane i logiczne, a argumen-
tacja głęboka i przystosowana do wieku uczniów.
Materiały, którymi posługuję się na zajęciach nie są
odtwórcze. Każdy temat, który przygotowuję, jest
głęboko przemyślany, a celem zajęć jest namysł mo-
ralny, pobudzenie ciekawości i wrażliwości młodego
człowieka. Sięgam do interdyscyplinarnego dyskur-
su, przez co lekcje i omawiana tematyka dotykają
różnych aspektów rzeczywistości. Lekcje przybierają
formę dialogu. Nie boję się podejmować konwersacji
z uczniami, prowokuję ich do rozmowy, utwierdzam
w przekonaniu, iż ich słowa są ważne i godne uwagi.
Podkreślam indywidualność każdego z tych młodych
ludzi, uczę samodzielności i odwagi w podejmowa-
niu decyzji i wyrażaniu swoich opinii. Staram się
ze swoimi uczniami tworzyć atmosferę wzajemnego
zrozumienia. Zachęcam ich do dzielenia się wiedzą
i umiejętnościami.

Aktualnie pracuję w kilku toruńskich szkołach.
Jednak dziś chciałabym podzielić się z czytelnikami
moimi działaniami w Technikum Menedżerskim
i Zasadniczej Szkole Wielozawodowej w Toruniu,
gdyż jest to miejsce, które daje mnie i moim uczniom
wiele możliwości do wspaniałych inicjatyw.

W połowie listopada w 2016 roku zorganizowa-
łam w naszej szkole Tydzień Tolerancji, który wpisał
się w Wielką Międzyszkolną Akcję Społeczną z oka-
zji Światowego Dnia Tolerancji. Do tego działania
zaprosiłam aktywistki z toruńskiej grupy Amnesty

International, z którymi wspólnie zorganizowałyśmy
Maraton Pisania Listów. Podczas akcji napisaliśmy
229 listów, które były wsparciem dla bohaterów i ich
bliskich - dały siłę i nadzieję w walce o swoje prawa.
Podczas Tygodnia Tolerancji także z wolontariuszka-
mi z Amnesty zorganizowałam pokaz filmu „Scena
Ciszy” połączonego z dyskusją. Celem spotkania było
wspólne obejrzenie filmu dotyczącego ludobójstwa
w Indonezji z 1965 roku i zastanowienie się nad tym,
jak można przeciwdziałać złu zrodzonemu z nietole-
rancji. Rozważania dotyczyły także problemów natu-
ry moralnej, przed jakimi stawali bohaterowie filmu.

Podczas Tygodnia Tolerancji odbywały się na go-
dzinach wychowawczych warsztaty antydyskrymina-
cyjne: Czym są stereotypy? Działania przeprowadzili
wolontariusze ze Stowarzyszenia Pracowni Różno-
rodności. Ich celem było przybliżenie uczennicom
i uczniom podstawowych pojęć z zakresu problema-
tyki antydyskryminacyjnej: sterotyp, uprzedzenie,
dyskryminacja. Zajęcia dały możliwość kształtowania
krytycznego podejście do stereotypów.

W ubiegłym roku szkolnym wolontariusze ze
Stowarzyszenia „Pracownia Różnorodności” prze-
prowadzili w naszej szkole warsztaty dotyczące osób
LGBTQ. Przygotowali dla uczniów i uczennic film
„Motylki w brzuchu” autorstwa Kampanii Przeciw
Homofobii. Młodzież miała możliwość zadania py-
tań na temat osób LGBTQ.
Na lekcjach etyki podczas Tygodnia Tolerancji prze-
prowadziłam zajęcia dotyczące tolerancji, „Cztery
portrety, czyli skąd się biorą uprzedzenia”? Edukacja
jest bez wątpienia najlepszym sposobem przeciwdzia-
łania stereotypom, uprzedzeniom i dyskryminacji.

Ważnym działaniem było także zorganizowanie
dla wszystkich uczniów i uczennic zajęć dotyczących
profilaktyki zdrowego, bezpiecznego i odpowiedzial-
nego życia, wolnego od uzależnień. Zajęcia przepro-
wadziła Magdalena Braun Wołczyńska z Fundacji
Dobry Dotyk. Młodzi ludzie nabyli kompetencje
związane z tworzeniem przyjaznych warunków do in-
tegracji i wzajemnego wspierania się, kształtowaniem
pozytywnych wzorców spędzania wolnego czasu. Za-

O
b

li
cz

a
ed

u
k

ac
ji

36

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

jęcia dotyczyły także edukacji seksualnej związanej
z okresem dojrzewania. Dowiedzieli się, w jaki spo-
sób chronić się przed HIV, i AIDS i wykorzystaniem
seksualnym. Młodzież chętnie rozmawiała na trudne
tematy, zyskała wiedzę, jak ważne jest podejmowanie
świadomych wyborów i decyzji. Uświadomiła sobie
znaczenie profilaktyki.

Staram się także, by moi uczniowie i uczenni-
ce brali udział w ciekawych wydarzeniach. Żeby
przeprowadzić temat o sztuce, zabrałam młodzież
do Centrum Sztuki Współczesnej w Toruniu, gdzie
obejrzeliśmy fotografie prezentowane podczas World
Press Photo 2016-prestiżowego konkursu fotografii
prasowej na świecie. Uczniowie mieli możli-
wość obejrzenia tegorocznych zdjęć, nad któ-
rymi nie dało się przejść obojętnie. Większość
prac dotyczyła problemów współczesnego
świata, zwłaszcza kryzysu migracyjnego.

W tym roku szkolnym 2016/2017 zosta-
łam koordynatorką Szkolnego Klubu Wo-
lontariusza w Technikum Menedżerskim
w Toruniu, gdzie pracuję. Sama jestem wo-
lontariuszką już od kilku lat. Współpracuję
z Polską Akcją Humanitarną, zajmuję się edu-
kacją globalną. Wolontariat daje mi wiele ra-
dości i satysfakcji z tego, że można coś zrobić
dla drugiego człowieka. Jest to też źródło wie-
lu nowych doświadczeń, które przydają mi się
w życiu. Poznaję wielu ciekawych ludzi, któ-
rzy chcą zmienić świat na lepsze. Daje mi też
siłę, odwagę i umacnia mój charakter. Główna mo-
tywacja do bycia wolontariuszką bierze się z moich
przekonań. Chcę żyć nie tylko dla siebie samej, ale
także dla innych, dając im to, co mam najcenniejsze-
go, czyli siebie. W zamian otrzymuję wiele korzyści,
których nie da się przeliczyć na wartość pieniądza.
One są o wiele cenniejsze. Cieszę się z tego, że moja
wiedza i umiejętności mogą się komuś przydać.

Z moich obserwacji wynika, że wielu uczniów
angażuje się w działalność wolontariacką. Współ-
czesna młodzież jest świadoma, że wolontariat daje
korzyści, jak choćby możliwość rozwoju. Choć świat
wabi ich dostępnością dóbr materialnych, a media
atakują przekazem, że im więcej posiadamy, tym je-
steśmy szczęśliwsi, to jednak w ich życiu jest miejsce
na bezinteresowne działanie, na dobrowolną i świa-
domą pracę na rzecz społeczeństwa. W zabieganym
współczesnym świecie, znajdują czas na wolontariat.

Udało mi się włączyć młodych ludzi do działa-
nia. Z uczniami biorę udział w wydarzeniach, zbiór-
kach, które wpływają na podniesienie świadomości
i uwrażliwiają ich na potrzeby innych. Wraz z moimi
wolontariuszami udało się zorganizować szereg cieka-
wych akcji.

Schronisko dla zwierząt w Toruniu
Moi uczniowie i ja postanowiliśmy działać od po-
czątku roku szkolnego 2016/2017 i już we wrześniu
zorganizowaliśmy zbiórkę karmy dla czworonogów
ze Schroniska dla Bezdomnych Zwierząt w Toruniu.
W październiku szkolni wolontariusze dzielnie pra-
cowali na rzecz zwierząt. Uczniowie z naszej szkoły
wiedzą, że zwierzęta trzeba karmić, sprzątać ich bok-
sy i wyprowadzać na spacery. Trzeba też z nimi być,
mówić do nich, głaskać, pomagać im poczuć się ko-
chanymi. Dzięki wielkiemu oddaniu i poświęceniu
takich osób schronisko rozwija się, a los podopiecz-
nych staje się choć trochę lżejszy.

Wymienialnia książek
Pod koniec października Szkolny Klub Wolontariu-
sza zorganizował szkolną Wymienialnię Książek „TU
SIĘ CZYTA”. Była to świetna okazja, aby podzielić
się z innymi uczniami książkami, których czytanie
sprawiło nam dużo przyjemności. Wolontariusze
pomagali znaleźć ciekawe pozycje, w zależności od
zainteresowań czytelnika. Wymienialnia książek była
częścią działań wolontariuszy ze Szkolnego Klubu
Wolontariusza, które promują aktywność pozalek-
cyjną uczniów. Celem akcji było upowszechnianie
czytelnictwa, a także integracja rówieśnicza.

Świąteczna Zbiórka Żywności
Pod koniec listopada wolontariusze włączyli się
w Świąteczną Zbiórkę Żywności organizowaną przez
Bank Żywności w Toruniu. Dzięki ich zaangażowa-
niu kosze zostały zapełnione po brzegi. Bank Żywno-
ści przekazał dary najbardziej potrzebującym. Dzięki
pracy wolontariuszy możliwe było dotarcie z pomocą
żywnościową do osób potrzebujących w Toruniu, by
zapewnić im radosne święta. Dobre uczynki na rzecz
najbardziej potrzebujących to także lekcja wrażliwo-
ści dla mieszkańców Torunia, zwrócenie uwagi na
problemy ludzi mniej zamożnych.

O
b

licza ed
u

k
acji

37

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Świąteczny Stół Pajacyka
Na początku grudnia wolontariusze wraz z Polską
Akcją Humanitarną zapraszali do 15. edycji akcji
Świąteczny Stół Pajacyka 2016, podczas której zbie-
rane były pieniądze na dożywianie dzieci w Polsce
i na świecie.

Szlachetna Paczka
Cała społeczność szkolna włączyła się do akcji „Szla-
chetna Paczka”, by zapewnić godne święta potrzebu-
jącej rodzinie. Udział w akcji to była dla nas nauka
empatii i otwarcia na potrzeby drugiego człowieka.
Dzięki wspólnemu zaangażowaniu rodzina oprócz
rzeczy materialnych otrzymała także wsparcie psy-
chiczne, bo to w całym działaniu jest najważniejsze –
pokazać potrzebującym, że nie są sami, że komuś na
nich zależy. Trudno chyba o lepszą lekcję budowania
społeczeństwa obywatelskiego i o lepszy sposób two-
rzenia lokalnych społeczności.

Kiermasz świąteczny
W okresie przedświątecznym zorganizowaliśmy
Kiermasz Świąteczny, który był okazją, by zapewnić
wsparcie rzeczowe dla kobiet i dzieci z Domu Samot-
nej Matki w Ciechocinku. To miejsce jest schronie-
niem dla kobiet i dzieci w chwilach osamotnienia
i wewnętrznego rozdarcia związanego z niemożliwo-
ścią pobytu we własnym domu. Po-
stanowiliśmy wesprzeć młode, dzielne
kobiety w trudnej sytuacji, by dać im
sygnał, że nie są same, zapomniane.
Dzięki dobrym chęciom uczniów i na-
uczycieli udało się zgromadzić środki
na najpotrzebniejsze rzeczy dla małych
dzieci i ich mam.

Wielka Orkiestra Świątecznej Po-
mocy
Na początku stycznia 2017 roku włą-
czyliśmy się do akcji Wielkiej Orkiestry
Świątecznej Pomocy. Nasi wspaniali
wolontariusze kwestowali na ulicach
Torunia podczas 25. finału WOŚP.

Zbiórka ubrań NIE BĄDŹMY OBOJĘTNI!
Szkolny Klub Wolontariuszy zaprosił całą społecz-
ność szkolną do włączenia się w zbiórkę ubrań dla
uchodźców z Aleppo i innych miejsc, gdzie toczy się
wojna. Zbiórka była organizowana we współpracy
z Fundacją Wolna Syria. Choć nie mogliśmy poje-

chać do Syrii jako wolontariusze,
to postanowiliśmy dać ciepłe ubra-
nia osobom uciekającym przed
wojną, których sytuacja jest bardzo
trudna.

Jadłodzielnia
Nasi wolontariusze w lutym wcieli-
li się w rolę ratowników żywności.
Naszym celem było dostarczenie
żywności niesprzedanej przez han-
dlowców do Jadłodzielni, by po-
trzebujące osoby mogły ją zabrać,
zaś jedzenie nie uległo zmarnowa-

niu. Celem Jadłodzielni jest dzielenie się żywnością,
zamiast jej marnowania, gdyż w Polsce wyrzuca się
rocznie ok. 9 mln ton jedzenia. Uczniowie mieli
możliwość podwyższania świadomości w kwestii za-
pobiegania marnowaniu żywności.

Mam także wiele pomysłów na kolejne akcje.
Planuję we współpracy z Stowarzyszeniem Pracow-
nia Różnorodności zorganizować Żywą Bibliotekę.
To inicjatywa, w czasie której społeczność szkolna
będzie miała możliwość porozmawiać z „żywymi
książkami”- osobami z grup społecznych, obarczony
stereotypami, które na co dzień spotykają się z uprze-
dzeniami i dyskryminacją. W ramach tej inicjatywy
uczniom umożliwi się bezpośredni kontakt z osobami
reprezentującymi różne grupy społeczne, w tym m.in.
mniejszości kulturowe, religijne, etniczne, seksualne
– podobnie jak z książkami w tradycyjnej bibliotece.
Misją Żywej Biblioteki jest promowanie zrozumienia,
tolerancji i akceptacji, gdyż poprzez bezpośrednie
spotkanie najlepiej można zrozumieć inność.

O
b

li
cz

a
ed

u
k

ac
ji

38

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Myślę, że będzie to doskonała okazja, aby zmie-
rzyć się ze swoimi uprzedzeniami i stereotypami, by
zweryfikować własne wyobrażenia o świecie, szansa
na przekonanie się, że jest on pełen różnorodności.

Do działań chcę także zaprosić Polską Akcję Hu-
manitarną na warsztaty szkolne podczas Światowego
Dnia Wody. Głównym celem warsztatów będzie
przekazanie wiedzy uczestnikom z tematyki wodno-
-sanitarnej. To, że przeszło 600 mln ludzi na świecie
nie ma dostępu do czystej wody, nie jest w całości
spowodowane fizycznym brakiem wody, ale brakiem
infrastruktury wodnej. Uczniowie dowiedzą się, że
dostęp do wody zmienia jakość życia, zaś brak dostę-
pu do niej generuje wiele innych barier, jak dostęp do
żywności czy edukacji. Będą mieli możliwość zwró-
cenia uwagi na szczególną sytuację kobiet, dla któ-
rych bieżący dostęp do wody z racji pełnionych ról
społecznych ma ogromne znaczenie w życiu. Poznają
tematykę wodną w kontekście pomocy humanitar-
nej - różne sposoby dostarczania jej i pozyskiwania.
Bawiąc się i dyskutując uświadomią sobie, że dostęp
do wody na świecie to także nasza wspólna odpowie-
dzialność.

Chcę także zaprosić uczniów naszej szkoły do
włączenia się w Masy Rowerowe organizowane przez
Stowarzyszenie Rowerowy Toruń, aby promować
wartość sportu i odpowiedzialne podejście do środo-
wiska w ramach Dnia bez Samochodu.

Wolontariat
Moim zdaniem w dzisiejszych czasach wolontariat
powinien stać się ważnym narzędziem w wychowa-
niu młodzieży. Pomaganie innym przynosi korzyści
osobom potrzebującym, ale sami młodzi ludzie zy-
skują dużo więcej – otwierają się na potrzeby oto-
czenia, dzieląc się swoim czasem, umiejętnościa-
mi, kształtują w sobie postawę odpowiedzialności
i współdziałania. Czują się potrzebni i ważni dla in-
nych. Czas przeznaczony na wolontariat pomaga od-
naleźć się we wspólnocie. Podejmowana aktywność
na rzecz innych wpływa pozytywnie na rozwój ich
osobowości i jest sposobem na doskonalenie umie-
jętności społecznych. Dzięki niemu łatwiej jest spro-
stać życiowym wyborom.

Ważne, aby uwagę skupić na wychowywaniu
młodzieży w duchu odpowiedzialności i współpracy.
Świetnym sposobem na kształtowanie takich postaw
może być Szkolny Klub Wolontariusza. Szkoła sku-
pia uczniów, którzy w bezpiecznym otoczeniu szkol-
nego budynku, wraz z zaangażowanymi pedagogami
mogą rozpocząć swą przygodę z wolontariatem. Po-
przez swoje działania mogą zdobywać doświadczenia
i umiejętności społeczne, czyli to wszystko, czego nie
da się nauczyć z książek.

W wolontariacie widzę szansę dla swoich uczniów
na podniesienie kompetencji społecznych, wzrost ich
wiedzy dotyczącej świata i ludzi, na ustabilizowanie
poczucia własnej wartości. Działanie w wolontariacie
skutkuje dopełnieniem obrazu samego siebie, wpły-
wa na kształtowanie się samooceny, budowania tożsa-
mości, daje możliwość podnoszenia różnych umiejęt-
ności z zakresu kompetencji społecznych. To realny,
osobisty kontakt z drugim człowiekiem, sprawa nie-
zwykle istotna, biorąc pod uwagę współczesne prze-
niesienie znacznej części codziennego życia uczniów
do sieci. Widzę pożyteczny wpływ wolontariatu na
niwelowanie postaw niepożądanych wychowawczo.
Jest to obszar, na którym mogą zaistnieć także osoby,
które gorzej radzą sobie w szkole podczas typowych
zajęć lekcyjnych. Mogą odnieść sukces, odbudować
sferę emocjonalną i przebudować swoją dotychczaso-
wą tożsamość.

Warto przybliżać tę ideę, by wolontariat stał się
postawą upowszechnianą w szkołach, wpojoną mło-
dzieży nie dlatego, że działania społeczne punktowa-
ne są przy naborze do kolejnej szkoły, ale dlatego, że
rozwinięta świadomość społeczna przyczynia się do
rozwoju cywilizacji państwa, którego przyszłość bę-
dzie stanowić obecna młodzież.
Wszystkich zachęcam do promowania różnorod-
nych pomysłów na aktywności wolontariackie. Dla
młodzieży to najlepsza, bo praktyczna, lekcja wiedzy
o funkcjonowaniu społeczeństwa obywatelskiego.
Wolontariat uczy człowieczeństwa, pomaga wyzbyć
się egoizmu, który mocno rozprzestrzenia się w XXI
wieku.

Dzieje się
Dzięki mojemu osobistemu zaangażowaniu oraz spo-
sobowi, w jaki motywuję swoich uczniów do dzia-
łania, zwiększa się liczba młodych osób aktywnych
społecznie. Te wszystkie inicjatywy nie byłyby jednak
możliwe bez samych uczniów, którzy chętnie się an-
gażują, bez wspaniałych wolontariuszy, mojej kole-
żanki Joanny Surmy-Kucharskiej, z którą wspólnie
koordynuję wolontariat i dyrektora Michała Dem-
bińskiego, który jest otwarty na moje pomysły.
Technikum Menedżerskie i Zasadnicza Szkoła Wie-
lozawodowa w Toruniu to miejsce, w którym na-
prawdę wiele się dzieje!

Małgorzata Zalewska - wolontariuszka Polskiej Akcji
Humanitarnej, koordynatorka Szkolnego Klubu Wo-
lontariusza, filozofka, nauczycielka etyki, redaktor-
ka portalu Etyka w Szkole oraz gazety „Nicodziennik
etyczny”. Fascynatka edukacji globalnej.

O
b

licza ed
u

k
acji

39

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Maria Pawłowska, Magdalena Stempska
Gimnazjum nr 3 im. Jana Pawła II w Toruniu

„Szkolni papieroszwacze”, czyli
literacki projekt modowy

„Jak nie czytam, jak czytam!” to hasło ubiegło-
rocznej ogólnopolskiej akcji promującej czytelnictwo,
zorganizowanej przez redakcję czasopisma „Bibliote-
ka w Szkole”. Akcja była odpowiedzią na niepoko-
jące wyniki badań przeprowadzonych przez Biblio-
tekę Narodową w 2015 roku, z których wynika, że
z roku na rok czytelnictwo w naszym kraju spada.
I tak w roku 2004 czytających 7 i więcej książek było
32,9%, a w roku 2015 zaledwie 8,4%, ponadto 63%
ankietowanych nie czyta
książek w ogóle.1 Pozytyw-
ną stroną wyników badań
jest fakt, że młode poko-
lenie Polaków czyta więcej
niż dorośli. Trudno ocenić,
czy wynika to z rzeczywi-
stej chęci, czy konieczno-
ści, bowiem młodzi ludzie
penetrujący publiczne
i szkolne biblioteki to z re-
guły uczniowie i studen-
ci, na których ciąży obo-
wiązek czytania związany
z procesem pokonywania
kolejnych szczebli eduka-
cji. Sytuacja wydaje się być
dramatyczna, ponieważ
jeśli czytanie książek wy-
nika z wyżej wskazanych
pobudek, to znaczyłoby,
że wśród młodych ludzi nie
ma pasjonatów czytelnictwa. Jak więc zaradzić tej
trudnej sytuacji, zaszczepić pokoleniu określanemu
mianem mobilni2, które nad książkę przedkłada gry
komputerowe i ustawicznie funkcjonuje online, chęć

1 Podstawowe wyniki badań czytelnictwa za rok 2015, [w:] Bi-
blioteka Narodowa [online]. Protokół dostępu:
http://www.bn.org.pl/aktualnosci/1093-podstawowe-wyniki-
badan-czytelnictwa-za-rok-2015.html [dostęp 28.02.2017].
2 P. Górecki: Pokolenie born mobile. Czy będziemy normalni?,
[w:] Tabletowo [online]. Protokół dostępu: https://www.table-
towo.pl/2014/04/12/pokolenie-born-mobile-czy-bedziemy-nor-
malni/ [dostęp 28.02.2017].

przenoszenia się w świat książki, tak cenny, bo po-
zwalający żyć życiem bohaterów. Warto zauważyć, że
często dzięki nim właśnie młodzież uczy się doko-
nywać trudnych i łatwych wyborów, wartościować,
odróżniać dobro od zła, a czasami odzyskiwać zwykłą
wiarę w ludzi i możliwość pokonywania przeszkód,
które nieodłącznie towarzyszą człowiekowi.

ikOny MOdy różnych epOk

Potrzeba rodzi pomysły. Im są one atrakcyjniej-
sze i przeradzają się w wyzwania, młodzież chęt-
niej w nich uczestniczy. Postanowiliśmy wspólnie
z uczniami przygotować literacki projekt modowy.
Działania innowacyjne, które podjęliśmy, miały na
celu zachęcić młodzież do przeszukania literatury
pod kątem ikon mody różnych epok. Ta czynność
zapewniła uczestnikom akcji kontakt z dziełami
znanych twórców polskiej i światowej literatury.
Gimnazjaliści dotarli m. in. do: „Krzyżaków” H.
Sienkiewicza, „Pana Tadeusza” A. Mickiewicza,

Oryginalne stylizacje inspirowane tekstami literackimi

O
b

li
cz

a
ed

u
k

ac
ji

40

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

„Przedwiośnia”, „Syzyfowych prac” i „Siłaczki” S. Że-
romskiego, „Przestróg dla Polski” S. Staszica oraz do
„Hamleta” i „Poskromienia złośnicy” W. Szekspira.
Przy okazji przebrnęli przez dłuższe fragmenty litera-
tury wskazane przez nauczycieli. Ukierunkowanie to
było o tyle potrzebne, by nie zniechęcić uczestników
przedsięwzięcia, a zainteresować. To działanie dostar-
czyło młodzieży sporo radości, pojawiły się pierwsze
pytania odnośnie archaizmów, które stanęły na dro-
dze do pełnego zrozumienia tekstów. Poza tym stało
się one wycieczką w krainę dziadów i pradziadów.
A ta wędrówka to kontakt z obyczajowością i klima-
tem różnych epok. Naturalną reakcją na to co stare,
często dziwne, ale bywa, że eleganckie jest emocja i to
ona połączyła młodzież. Gimnazjaliści sami dobrali
się w grupy, chcąc zrealizować ten pomysł, który był
im najbliższy. Okazało się, że to najlepszy sposób or-
ganizacji pracy w zespołach, ponieważ młodzi ludzie
realizują własną koncepcję na zadany temat. Wiedzą
do jakiego celu zmierzają i co chcą osiągnąć, współ-
pracują, a to jest zaczynem sukcesu.

gazetOwe prOjekty

Kolejnym etapem, najdłuższym i najbardziej pra-
cochłonnym, było przygotowanie finału akcji, który
wymagał precyzyjnego wykonania strojów, których
wizja zrodziła się podczas lektury wybranych frag-
mentów pozycji literackich. To działanie to kolejne
oswajanie literatury, czytanie jej fragmentów w celu
wyłuskania szczegółów oraz, co najistotniejsze, do-
konywania przekładu intersemiotycznego, który za-
owocował niezwykłymi projektami strojów.

Następnie młodzież musiała przystąpić do wyko-
nania małych arcydzieł modowych. By uatrakcyjnić
działania innowacyjne i wdrożyć uczniów do działań
proekologicznych, a zarazem nadal wyczulać na
wartość słowa pisanego, gimnazjaliści zmuszeni byli
dokonać selekcji czasopism, które wykorzystali jako
materię do wykonania modelu. Wyzwanie było tym
trudniejsze, że papier kredowy jest trudniejszy w ob-
róbce, ale trwalszy. Pojawił się kolejny problem, czy
wykorzystać prasę codzienną, czy czasopisma ukazu-
jące się jako dwutygodniki i miesięczniki, które oka-
zało się, że w odczuciu młodzieży zawierają warto-
ściowe treści. Ujawnił się sentyment gimnazjalistów
do prasy, która wydawałoby się jest im obojętna.

Tworzywem stała się prasa codzienna. W odczu-
ciu młodzieży treści znajdujące się w niej szybko się
dezaktualizują, zawierają informacje, nadające się ich
zdaniem, tylko na „prasówki” a nie stanowią przed-
miotu ich zainteresowań.

Wykonanie strojów okazało się zajęciem najbar-
dziej pasjonującym. Wielogodzinne zwijanie arkuszy
gazet, spinanie ich zszywaczem, podklejanie, łączenie
elementów, przytwierdzanie do elementów mate-

riału to tylko niektóre z czynności podjętych przez
„szkolnych papieroszwaczy”. Dyskusje rodzące się
przy każdym rękawie, nogawce, spódnicy czy gorse-
cie zmuszały uczestników projektu do odpowiedniej
argumentacji, opiniowania, a przede wszystkim za-
skakiwania nowymi pomysłami, choćby takimi, że
nagłówek artykułu czy lid może stanowić doskonałą
aplikację czy wzór zdobiący strój. Na przykład „To
było czyste szaleństwo, które nas do siebie zbliży-
ło”. Okazało się, że pracując nad strojem, młodzież
czyta to, co znajduje się na tworzywie, czyli mate-
riale prasowym. Odkrycie kolejnej możliwości za-
bawy tekstem rozpoczęło poszukiwania czytelnicze,
które trwały już do momentu ukończenia wszyst-
kich strojów. Aspekt zdobienia wyszukanymi frag-
mentami tekstów był spontaniczną reakcją, któ-
rej nie uwzględniałyśmy w założeniach projektu.
Wpłynął jednak na jego uatrakcyjnienie i wzmocnił
motywację uczniów, którzy prześcigali się w wyszu-
kiwaniu ich, a warto dodać, że stanowiły one war-
tościowy materiał, często z ciekawym przesłaniem.
Aby młodzież nie zapomniała o idei innowacji,
model miał być wzorem łączącym literaturę
z obrazem, zadaniem opiekunów było czuwanie, by
tekst literacki nadal był inspiracją tworzonego dzieła.
Posiadał znamiona epoki, odnalezione podczas lek-
tury i był możliwie jak najwierniejszym jej wzorem.

Następnym krokiem w realizacji projektu było
wyszukanie przez młodzież odpowiedniego podkładu
muzycznego, będącego oprawą dla prezentacji dane-
go modelu modowego.

Ostatnim elementem przygotowań do finału
były próby z tekstem literackim, podczas których
uczniowie mogli wykazać się talentami aktorskimi
oraz pięknym czytaniem, interpretowaniem, tek-
stów z klasyki literatury. Nie było to łatwe zadanie,
bowiem dla współczesnego gimnazjalisty bariera se-
mantyczna niektórych jednostek leksykalnych była
skomplikowana, wręcz trudna. Przykładem mogą
być słowa: salopka i baszłyk.

finał
Kiedy działania modowo-literackie zostały ukoń-

czone, połączono je z akcją ogólnopolską bicia re-
kordu czytania w jednym momencie, realizowaną
pod wyżej wspomnianym hasłem „Jak nie czytam,
jak czytam!”. Inauguracja przedsięwzięcia odbyła się
z udziałem całej społeczności szkolnej, co było na-
grodą za trud, czas i zaangażowanie. Rozpoczęła się
na boisku szkolnym, następnie impreza przeniosła się
do sali. Piękne, oryginalne stylizacje, atrakcyjne stro-
je z epok, zabawne opisy będące ilustracją do nich,
zostały nagrodzone gromkimi brawami i sesją zdję-
ciową, bowiem po pokazie każdy z nas zyskał bezcen-
ną wiedzę, czysto Szekspirowską, ,,że ubranie zdradza

O
b

licza ed
u

k
acji

41

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

grunt człowieka”, a każdy powinien wiedzieć, że no-
sić należy się kosztownie, o ile mieszek na to pozwoli,
ale bez przesady; wytwornie, ale nie wybrednie. Z tą
nauką płynącą z kart „Hamleta” młodzież musi się
oswoić i wdrożyć ją w życie.

wartO byłO
Atrakcyjność imprezy, jej pozytywny odzew

wśród grona rówieśniczego zachęcił gimnazjalistów
do podejmowania kolejnych wyzwań. Przedsięwzię-

cie zakończyło się sukcesem, połączyło młodzież,
zmotywowało do czytania trudnych dzieł, należących
do klasyki literatury. Bawić można się dalej, wyszu-
kując nowych motywów, które posłużą jako inspi-
racja do wdrażania czytelnictwa, tym bardziej, że na
1 czerwca 2017 roku redakcja czasopisma „Bibliote-
ki w Szkole” ponownie zapowiedziała akcję bicia re-
kordu czytania.3

3 Jak nie czytam, jak czytam. Bijemy rekord czytania w jednym momencie!,
„Biblioteka w Szkole” 2017, nr 3, s. 3.

Magdalena Wasilewska
Szkoła Podstawowa nr 32 im. Armii Krajowej w Toruniu

Halo, czy to już uzależnienie?
Fonoholizm, czyli uzależnienie od telefonu

Współcześnie mało kto wyobraża sobie życie
bez telefonu komórkowego. Postęp technologiczny
sprawiał, iż większość ludzi na świecie jest
posiadaczami co najmniej jednego telefonu oraz
ma dostęp do Internetu. Korzystanie z telefonu
komórkowego stało się już tak powszechne, że nie
dziwi nas fakt, iż korzystają z niego coraz młodsze
dzieci. Codziennością stał się widok osób zapatrzonych
w ekrany telefonów na przystankach, w autobusach,
tramwajach czy wielu innych miejscach publicznych.
Jednakże to dobrodziejstwo pomimo, iż jest w wielu
sytuacjach życia niezbędne, coraz częściej staje się też
swego rodzaju przekleństwem - smyczą dla człowieka.

czyM jest uzależnienie Od telefOnu?
Definicja uzależnienia nie jest jednorodna,

bowiem zależy indywidualnie od człowieka, jego
zachowań, substancji od jakiej jest uzależniony.
Jednocześnie można stwierdzić, iż osoba uzależniona,
to człowiek, który nie może obejść się bez danej
czynności czy przedmiotu. Jest tak nią pochłonięty,
że zaniedbuje rodzinę, pracę i inne ważne sprawy1.
Definicja ta jednak zdecydowanie mówi o środkach
uzależniających chemicznych, wdychanych przez
człowieka lub przyjmowanych doustnie. Należy

1 C. Guerreschi, Nowe uzależnienia, Kraków 2006, s. 19

też mieć na uwadze proces, który rozpoczął się
w drugiej połowie XX wieku i spowodował
pojawienie się nowych form uzależnień już nie tylko
od określonych środków chemicznych, ale mających
naturę uzależnienia psychicznego2. Reasumując
uzależnienie to każde nawykowe zachowanie, które
ogranicza ludzką wolność. Ograniczenie to sprawia,
iż człowiek traci kontrolę nad własnym życiem. Cała
jego egzystencja skupiona jest na danym nawykowym
zachowaniu, co sprawia, że żyje on dla danej czynności
lub przedmiotu. Nowym pojęciem, które pojawiło się
w słowniku dotyczącym uzależnień, jest fonoholizm,
czyli uzależnienie od telefonu komórkowego.

kiM jest fOnOhOlik?
Pierwszym krajem, w którym zdiagnozowano

nową formę uzależnienia - fonoholizm - były
Chiny. Psychologowie zajmujący się tym zjawiskiem
scharakteryzowali cechy osób uzależnionych od
telefonów. Jaki jest więc fonoholik?
• Zdecydowanie przywiązuje ogromną wagę do po-
siadanego modelu telefonu komórkowego.
• Nigdy nie odkłada go nawet na chwilę (nawet kiedy
śpi ma go blisko siebie).
• Telefon służy mu do codziennego kontaktu z in-

2 J. Pawłowicz, Fonoholizm - problem moralny, [w:] Collectanea
Theologica 2010/4, s. 164

O
b

li
cz

a
ed

u
k

ac
ji

42

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

którzy, świadomi zagrożeń, jakie niesie za sobą
korzystanie z telefonów komórkowych, powinni
ograniczyć swoim dzieciom ich użytkowanie i uczyć
kultury korzystania z nich.

Już od dawna naukowcy, którzy zajmują się
aspektem zagrożeń wynikających z fonoholizmu,
biją na alarm. Często telefony komórkowe oprócz
konsekwencji zdrowotnych, o których kilka słów za
chwilę, zagrażają psychice człowieka. Fobia związana
z brakiem telefonu komórkowego doczekała się

swojej nazwy określanej mianem nomofobii
(no mobile phobia)5.

Zagrożenia zdro-
wotne wynikające
z nadmiernego
korzystania z

telefonów komór-
kowych, o których

mówią najnowsze badania naukowe (telefony
wytwarzają pole elektromagnetyczne podobnie
jak kuchenka mikrofalowa), to przede wszystkim
guzy mózgu, choroba Alzheimera czy niepłodność
u mężczyzn6.

Zagrożenie dla życia i zdrowia stwarza też
rozmawianie przez telefon komórkowy podczas jazdy
samochodem. Powoduje to dużą dekoncentrację
kierującego, który może spowodować wypadek.
Nowelizacja ustawy z 2005 roku o prawie w ruchu
drogowym bardzo jasno określa zakaz korzystania
z telefonów komórkowych podczas jazdy
samochodem, za co grozi kara grzywny7. Oczywiście
jesteśmy również nierzadko świadkami sytuacji
odwrotnych, gdy osoba zaabsorbowana pisaniem
smsów lub rozmowy przez telefon wybiega wprost
pod pędzące auto. Takich sytuacji zdarza się w Polsce
dużo każdego dnia.

Telefony komórkowe pomimo mnóstwa zalet
mają też wady, które mogą prowadzić do uzależnienia.
W grupie ryzyka znajdują się przede wszystkim dzieci
i młodzież, gdyż nowoczesne technologie (w tym
telefony komórkowe) są dla nich czymś normalnym,
czymś co znają od urodzenia i nie widzą z ich strony
żadnego zagrożenia. Ważna jest tu rola rodzica,
którego zadaniem jest kontrolować i nadzorować
swoje dziecko, by uniknąć fonoholizmu.

5 Tamże, s.78
6 J. Pawłowicz, Fonoholizm - problem moralny, [w:] Collectanea
Theologica 2010/4, s. 171
7 Zob. DU z 2005 r. NR 108 poz. 908, Ustawa z dnia 20 czerwca
1997 r., Prawo o ruchu drogowym

nymi, często komunikuje się wyłącznie za jego
pośrednictwem.
• Odczuwa wysoki niepokój, lęk, wpada w panikę, gdy
ma do dyspozycji telefon, który nie jest nieładowany.
• Telefon jest niezbędny do ciągłego i nieustającego
kontrolowania innych, szczególnie obiektów uczuć.
• Odczuwa ciągłą potrzebę kontaktowania się z in-
nymi za pomocą telefonu.
• Potrafi swoje zachowanie usprawiedliwić, na przy-
kład względami bezpieczeństwa.
• Podąża za modą, stara
się mieć najnowszy
model telefonu.
• Często są to osoby
cierpiące na fobię
społeczną bądź
obawiające się
samotności3.

Odwołując się do powyższych stwierdzeń, łatwo
wykreować sobie obraz osoby uzależnionej od
telefonu. Nasuwa się więc pytanie, czy telefon to
zagrożenie?

fOnOhOlizM - kOnsekwencje
i zagrOżenia

Czym tak naprawdę grozi fonoholizm? Czy
możemy mówić o jakichkolwiek skutkach tego
uzależnienia? Dziś codziennością stało się używanie
telefonów komórkowych, nawet w miejscach
gdzie kultura wymaga tego, by telefon wyłączać
(kino, teatr, kościół). Coraz częściej zdarzają się
sytuacje, w których przed seansem w kinie czy
przed spektaklem w teatrze, lektor przypomina
o wyłączaniu telefonów lub niekorzystaniu z nich
podczas trwania przedstawienia. Istnieje jeszcze wiele
innych przykrych konsekwencji tego uzależnienia,
pozostawiając już na uboczu te, które wymagają
od nas kultury osobistej. Bezwzględnie do takich
skutków należy izolacja społeczna osoby uzależnionej,
która nie potrafi komunikować się z innymi bez
telefonu. Ma ogromne trudności w nawiązywaniu
nowych znajomości, relacji towarzyskich. Młodzieży
czy dzieciom dotkniętych tym problemem trudno
skoncentrować się na zajęciach, mają problem ze
skupieniem uwagi, poza kontrolowaniem telefonu.
Popełniają błędy językowe, a ich dotychczasowe
zainteresowania ulegają całkowitej degradacji4.
Przestają również kontrolować własne emocje
i zachowanie. Ważną rolę mogą odegrać rodzice,

3 S. Kozak, Patologia fonoholizmu, Warszawa 2013, s.80, 90
4 Tamże, s.96

Telefony komórkowe pomimo mnóstwa
zalet, mają też wady.

Mogą prowadzić do uzależnienia.(

(

O
b

licza ed
u

k
acji

43

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Technologie mobilne całkowicie pochłonęły mło-
de pokolenie. Nie trzeba być specjalnie bystrym,
żeby zobaczyć, jakie urządzenia trzymają w rękach

nasi uczniowie, ja-
kimi technologia-
mi posługują się
na co dzień. Część
badaczy uważa, że
Pokolenie Smartfo-
nowe ma problem
z uwolnieniem się
od nowoczesnych
technologii, żeby
złapać oddech i ro-

zejrzeć się wokół otaczającej ich rzeczywistości1. Me-
dia społecznościowe pochłaniają im większość czasu,
a rozstanie się z mobilnymi urządzeniami traktują
niemal jak osobistą tragedię. Mam takie wrażenie,
że wszyscy jesteśmy przeciążeni informacjami, ale
młode pokolenie w szczególności. Czy można temu
przeciwdziałać? Nie zatrzymamy rozwoju cyfrowego
świata. Byłoby to nawet niewskazane, ale możemy
zmienić kierunek zainteresowań naszych uczniów,
wskazać na inne interesujące możliwości wykorzysta-
nia mobilnych urządzeń. Wreszcie „wpuścić” trochę
technologii do szkół. Zacznijmy jednak od począt-
ku. Spróbujmy najpierw uporządkować swoją wiedzę
na temat mobilności, urządzeń, aplikacji, żeby potem
móc wskazać konkretne rozwiązania do realizacji na
lekcjach.

zacznijMy Od MObilnOści
Co to znaczy mobilny? Przede wszystkim trze-

ba zwrócić uwagę na to, że mobilność kojarzy nam
się z wieloma pojęciami, które są jej synonimami.
Mobilność to m.in.: operatywność, obrotność, ak-
tywność, prężność, ruchliwość, przesuwalność, ru-

1 zob. Cyfrowe pokolenie. Cała prawda o przeciążeniu informa-
cją (https://www.youtube.com/watch?v=EPG9ZiuBH7Q). War-
to też obejrzeć bardzo ciekawą reklamę Coca-Cola Social Media
Guard (https://www.youtube.com/watch?v=_u3BRY2RF5I)

Robert Preus
KPCEN w Bydgoszczy

Mobilny świat. Laboratorium
smartfona

chomość, niestacjonarność.2 W Słowniku języka
polskiego (PWN) czytamy, że mobilny to:
1. „taki, który łatwo daje się wprawić w ruch”
2. „zdolny do sprawnego, elastycznego działania”
3. „często zmieniający miejsce pobytu lub miejsce
pracy”3
Z przytoczonych przykładów wynika, że mobilność
dotyczy przede wszystkim ludzi i w tym kontekście
jest między innymi synonimem przemieszczania się,
ale dotyczy także urządzeń i aplikacji, bo to przecież
one zapewniają nam sprawne i elastyczne działanie.
Skąd pomysł na mobilność? Żeby urządzenia były
mobilne, człowiek musi się przemieszczać i sam po-
winien być mobilny. Urządzenia powstały czy raczej
zostały dostosowane do mobilnego człowieka, żeby
było mu wygodniej, żeby miał dostęp do dowolnych
treści, żeby mógł swobodnie pracować i uczyć się
wreszcie, żeby mógł poczuć wolność w tym, co robi,
a nie być uwiązany miejscem pracy czy sprzętem.
Dlatego w dalszej części będziemy mówili o mobil-
nych urządzeniach, aplikacjach i człowieku, bo te trzy
elementy są nierozerwalnie związane z mobilnością.

urządzenia MObilne
Dzisiaj można wymienić wiele takich urządzeń,

ale czy na pewno są one mobilne? No właśnie.

Jakie kryteria powinny spełniać urządzenia, że-
byśmy powiedzieli o nich, że są mobilnymi? Na

2 Słownik synonimów (https://www.synonimy.pl/synonim/mo-
bilny/)
3 http://sjp.pwn.pl/szukaj/mobilno%C5%9B%C4%87.html

O
b

li
cz

a
ed

u
k

ac
ji

44

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

pewno są to urządzenia elektroniczne działające
samodzielnie, które do przenoszenia nie wymaga-
ją innych urządzeń, nie muszą być też połączone
z siecią przewodową. To znaczy mogą być, ale sieć
przewodowa może stanowić jedynie
alternatywę, a nie jedyną możliwością
dostępu do Internetu.
Trzecie kryterium dotyczy rejestro-
wania, odtwarzania, przetwarzania,
odbierania i wysyłania danych. Je-
śli dane urządzenie spełnia wszystkie
z wymienionych kryteriów jednocze-
śnie, to - w moim przekonaniu - jest
urządzeniem mobilnym.
 W wielu publikacjach czytamy, że
czytniki kart pamięci należą do urządzeń mobil-
nych4. Protestuję! To nie są urządzenia mobilne. Nie
spełniają bowiem powyższych kryteriów. Podobnie
karty pamięci. One również nie są samodzielnymi
urządzeniami, a raczej integralną częścią innych urzą-
dzeń, w których mogą być przenoszone i mogą dzia-
łać tylko w nich. Oczywiście wszystko zależy od tego,
jakie przyjmiemy kryteria. Niemniej jednak przy kla-
syfikowaniu urządzeń musimy zachować rozsądek,
żeby nie popaść w pułapkę. Nie wszystko przecież,
co zmieści się w naszych kieszeniach, musi być zaraz
mobilnym urządzeniem.

Sądzę, że kolejnym, ale nieformalnym kryterium
powinna stać się wielkość urządzenia i waga. Ale
granica jest tu płynna i trudna do określenia. Wiel-
kość urządzenia i waga, to kwestia bardzo indywidu-
alna i sporna. Mój laptop jest dla mnie za ciężki, że-
bym mógł o nim powiedzieć, że jest to moje mobilne
urządzenie i pójdę z nim na spacer do Myślęcinka.
Zdecydowanie nie chciałbym tego robić. Taki spacer
byłby dla mnie męczarnią, a jednak mój laptop speł-
nia wszystkie kryteria, które przedstawiłem wyżej.
Mógłbym z nim na przykład wyruszyć w podróż na
rowerze. Wówczas jego wielkość i waga zupełnie by
mi nie przeszkadzały. Jest więc urządzeniem mobil-
nym czy nie? To sprawa bardzo indywidualna.

Jakie mamy urządzenia mobilne? Na listę ich mo-
żemy wpisać na przykład: telefon komórkowy, smart-
fon, smart watch, iPad, iPod, tablet, notebook, lap-
top, netbook, ultrabook, ultrabook konwertowalny,
aparat cyfrowy, kamerę cyfrową i urządzenia, których
jeszcze nie znamy, a pewnie wkrótce pojawią się na
rynku. Czy potrafimy się tymi urządzeniami posługi-
wać? Czy znamy ich możliwości? Mam wrażenie, że
dwa pokolenia patrzą na to samo urządzenie, ale
widzą go zupełnie inaczej.

4 zob. m.in. https://pl.wikipedia.org/wiki/Urz%C4%85dzenie_
mobilne

aplikacje MObline

Są to aplikacje dostosowane do wyświetlania
i działania na mobilnych urządzeniach poprzez gest,
dotyk, polecenia głosowe.

Mają bardzo dużo ciekawych właściwości i duży
potencjał edukacyjny.
Są skalowalne, responsywne (tj. dostosowują się do
rozdzielczości i wielkości urządzeń), interaktywne,
intuicyjne i zachwycają prostotą interfejsu. Umożli-
wiają też atrakcyjne prezentowanie treści i najczęściej
są bezpłatne.
Dzięki nim możemy budować wiedzę i zdobywać
nowe umiejętności. Uruchamiają twórcze myślenie
i działanie. I jest ich bardzo, bardzo, bardzo dużo!
Pisałem już o tym wcześniej, ale warto raz jeszcze te
dane przytoczyć. W 2014 roku analityk Alex Barredo
opublikował na Twitterze wykres, w którym przed-
stawił liczbę aplikacji dostosowanych do urządzeń
mobilnych. Wówczas okazało się, że do systemu An-
droid jest ich około milion czterysta tysięcy. Podob-
nie na systemy IOS, a do Windows Phone było ich
blisko 350.000. Dzisiaj te wartości zapewne są więk-
sze, bo w 2014 roku wykresy wskazywały wyraźnie
tendencje rosnące.

Wiemy już, co to jest mobilność, jakie są mobilne
urządzenia i mamy ogólną orientację o aplikacjach
dostosowanych do tych urządzeń. Mając już taką
wiedzę, można byłoby teraz zapytać, gdzie jest mo-
bilna szkoła?

„władza” nad MObilną edukacją

Kiedy realizuję warsztaty w szkołach wojewódz-
twa kujawsko-pomorskiego, to zawsze pytam na-
uczycieli, czy bardziej wykorzystują technologie mo-

bilnie, kiedy się
uczą czy też kiedy
nauczają.
Odpowiedź za-
wsze jest taka
sama. Więcej mo-
bilnie uczymy się,
niż nauczamy.
Wierzę, że ta sy-
tuacja może się
zmienić.

O
b

licza ed
u

k
acji

45

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Jak uczniowie zachowują się wobec nowych techno-
logii, czym dysponują i co to dla nas oznacza?
Przeprowadzone badania potwierdzają, że 97,2%
uczniów ma komputer multimedialny, 79,4% smart-
fony, tablety, a 95% ma dostęp do Internetu5. To bar-
dzo dużo. Zdecydowanie lepiej i szybciej wychodzi
im czytanie z małego ekranu, preferują obraz, dźwięk
i krótki tekst. Ponadto dużo eksperymentują z urzą-
dzeniami mobilnymi i są wobec nich kreatywni.

Po tym, co już zdołaliśmy powiedzieć, a tak-
że z obserwacji uczniów wynika, a przynajmniej ja
mam takie wrażenie, że „władza” nad mobilną edu-
kacją jest w ich rękach, a nie w naszych. To strasz-
ne, bo to oznacza, że po raz kolejny szkoła nie była
w stanie im pomóc w ukierunkowaniu na ogromny
potencjał edukacyjny mobilnych technologii. Mam
wrażenie, że raz już pozostawiliśmy ich samym so-
bie. Na początku tej komputerowej drogi. Wówczas
kiedy rozwijały się technologie - oni sami się ich
uczyli. W efekcie cyfrowe pokolenie traktuje Internet
jako miejsce rozrywki, bardzo płytko i wąsko, a nie
miejsce intelektualnej pracy. Większość z nich, nie
wszyscy, przegląda strony internetowe, słucha mu-
zyki i ogląda filmy, koncetrując swoje życie przede
wszystkim wokół serwisów społecznościowych, cele-
brytów i rozrywki.

Gdzie w takim razie jest mobilna szkoła? Sądzę,
że tam, gdzie jest mobilny nauczyciel. Szkoła to tylko
formalne określenie miejsca nauki. Ale jeśli pytamy
o mobilną szkołę, to pytamy o nią szeroko. Zajęcia,
czy fragmenty mobilnych lekcji wcale nie muszą
odbywać się w szkole czy klasie. Przecież mobilność
związana jest przede wszystkim z poznawaniem, pra-
cą i nauką poprzez możliwość przemieszczania się.
Wykorzystujmy więc mobilne urządzenia uczniów
nie tylko na lekcjach, ale zachęcajmy ich do wysiłku
cyfrowego poza szkołą. To chyba jest klucz do dalszej
edukacji.
W moim przekonaniu mobilna edukacja jest to:
• sposób uczenia się i nauczania
- bez względu na miejsce i czas
- przy pomocy odpowiednich aplikacji zainstalo-
wanych na mobilnych urządzeniach lub wymaga-
jących połączenia z Internetem.
Taki sposób uczenia się i nauczania dotyczy zarówno
nauczycieli, jak i uczniów, bo uczniowie są też naszy-
mi nauczycielami, a także nauczycielami dla swoich
rówieśników.

labOratOriuM sMartfOna

Osobiście doradzałbym rozpocząć przygodę
z mobilnymi urządzeniami od czujników, które są

5 Diagnoza społeczna 2015. Warunki i jakość życia Polaków. Ra-
port, red. Janusz Czapiński, Tomasz Panek

zainstalowane w smartfonach. Dzisiaj każdy smart-
fon posiada takie czujniki. Jeden ma ich więcej, drugi
mniej. Warto jednak przekonać się, czym dysponuje-
my, podsunąć tę myśl uczniom i spróbować z nimi
pracować na lekcjach. Jeśli nie wiemy, jakie mamy
czujniki, to warto chwilę poświęcić na przejrzenie
dokumentacji naszego urządzenia albo zainstalować
aplikację (np. Android Sensor Box), która wykryje
i pokaże nam ich listę. Dzięki tym aplikacjom bę-
dziemy mogli także przetestować ich działanie. Warto
o tym rozmawiać także z uczniami, bo jestem przeko-
nany, że wielu z nich nie wie o wielu czujnikach i ich
zastosowaniu. Tutaj chciałem tylko zasygnalizować
kilka ciekawych rozwiązań, ale na poziomie bardzo
ogólnym. Raczej będzie to dla Państwa zadanie do-
mowe, bo opis czujników i ich wykorzystanie można
bez trudu znaleźć w Internecie na bardzo dobrym po-
ziomie merytorycznym.

Mam bardzo stare urządzenie:-) Jest ze mną już
trzy lata, a na rynek zostało wprowadzone pięć lat
temu.
W moim smartfonie naliczyłem kilkanaście czujni-
ków i innych urządzeń, które je wspierają. Ich lista
i opis absolutnie nie wyczerpuje tematu ani ich moż-
liwości, ani zastosowania. Należy ją traktować raczej
jako niekompletną. Poza tym wśród nich są czujniki-
-gadżety, które nie pomogą nam w pracy dydaktycz-
nej, ale zaoszczędzą trochę czasu w posługiwaniu się
urządzeniem na co dzień. A może Państwo znajdą dla
nich ciekawe rozwiązanie?

czujniki w dydaktyce
Skoncentrujmy się na czujnikach, które możemy

wykorzystać w dydaktyce. Niżej zamieszczam ich li-
stę z krótkim opisem i pomysłami na zastosowanie.

Czujnik do pomiaru wychylenia (dalmierz)
mierzy odległość od smartfona do obiektu, na który
skierujemy urządzenie. Do obliczenia długości wy-
korzystuje funkcje trygonometryczne i właściwości
trójkątów. Dzięki dalmierzowi można też dokonać
pomiaru wysokości obiektu, którą czujnik dokonuje
stosując metodę triangulacji. Wygodny, szybki i nie-
wymagający bezpośredniego podchodzenia do obiek-
tu. Można go wykorzystywać w turystyce. Na pewno
ciekawe zastosowanie znajdziemy dla niego na lekcji
geografii, ale także na przedmiotach zawodowych
związanych np. z budownictwem.
Żyroskop mierzy położenie kątowe obracających się
obiektów wokół osi X, Y lub Z. Tym samym wykry-
wa położenia naszego smartfona, kiedy nim obraca-
my. Wykorzystywany jest podczas robienia zdjęć do
stabilizacji obrazu, a także do sterowania rozmaitymi
funkcjami w urządzeniu mobilnym. Na przykład po-
przez pochylenie smartfona możemy przewijać ekran
z wyświetlanymi treściami bez konieczności dotyka-
nia go.

O
b

li
cz

a
ed

u
k

ac
ji

46

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Akcelerometr bada ruch i przyspieszenie liniowe.
Podobnie jak żyroskop wykrywa położenie smartfo-
na, ale wykorzystuje tę informację, żeby dostosować
orientację wyświetlanego na ekranie obrazu (w pio-
nie/poziomie). Dodatkowo wspiera optyczną stabi-
lizację obrazu. Dzięki temu jesteśmy w stanie robić
ostre, dobrej jakości zdjęcia nawet wówczas, gdy drżą
nam ręce lub uchwycić obiekt w biegu.
Akcelerometr w urządzeniu mobilnym wykorzysta-
my na pewno na lekcjach fizyki, na przykład dokonu-
jąc pomiaru przyspieszenia. Wystarczy zainstalować
odpowiednie oprogramowanie w smartfonie, a samo
urządzenie przymocować do wózka znajdującego się
na równi pochyłej. Ale warto też uczniów zachęcić do
własnych eksperymentów, pozaszkolnych. W plene-
rze uczeń może dokonywać pomiarów przyspieszenia
podczas ruszania lub hamowania, będąc na łyżworol-
kach, rowerze czy deskorolce. Potencjał edukacyjny
akcelerometru jest ogromny. Dodam, że wspiera on
dokonywanie pomiarów poziomicą oraz wykorzysty-
wany jest jako czujnik wibracji.
Czujnik magnetyczny, czujnik geomagnetyczny
(magnetometr) mierzy pole magnetyczne, odczy-
tując jego natężenie, kierunek i zwrot. Tym samym
wspiera urządzenia wyposażone w odbiorniki nawi-
gacji satelitarnej podczas ustawienia widoku mapy.
Dzisiaj już chyba każdy smartfon posiada magneto-
metr. Żeby się o tym przekonać, wystarczy włączyć
lokalizację w Smartfonie, a następnie mapę. Jeśli na
mapie pokaże się kompas, to znaczy, że nasze urzą-
dzenie jest wyposażone w czujnik magnetyczny.
A skoro tak, to możemy go również używać jako
kompasu. Dzięki swoim właściwościom nasze urzą-
dzenie rozpozna także metalowe przedmioty. Musi-

my jednak pamiętać, że czujnik magnetyczny nie
pomoże nam w ich znalezieniu. Jest po prostu za
słaby. Rozpozna je tylko wówczas, gdy zbliżymy
do nich smartfon. Sądzę jednak, że przy tylu cie-
kawych możliwościach magnetometr warto wy-
korzystywać na lekcjach.
Czujnik ciśnienia atmosferycznego (baro-
metr) pozwala dokładnie określić ciśnienie at-
mosferyczne. Różnica między tym podawanym
przez IMiGW a naszym urządzeniem waha się
tylko o 1-2 hPa. Potrafi też podać wysokość nad
poziomem morza i wspiera moduł GPS. Czujnik
ciśnienia atmosferycznego możemy wykorzystać
do kontrolowania naszego zdrowia, szczególnie
w warunkach wysokogórskich. Na podstawie
pomiaru ciśnienia czujnik wspiera inne aplikacje
obliczające (podczas wspinaczki) liczbę spalanych
przez nas kalorii.
Czujnik światła RGB, luksomierz mierzy in-
tensywność barwy białej, czerwonej, zielonej
i niebieskiej w otoczeniu. Zarządza kolorystyką
ekranu oraz intensywnością jego podświetlenia,
co znacznie ułatwia dostosowanie wyświetlanych

treści do warunków, w jakich przebywamy. W eduka-
cji luksomierz możemy wykorzystać do sprawdzenia
natężenia oświetlenia w pomieszczeniach i porównać
wyniki z wymaganiami Polskiej Normy.
Czujnik natężenie dźwięku rejestruje dźwięki w dB.
Może nam się przydać do pomiaru hałasu otoczenia,
na przykład na korytarzach szkolnych.

Poza wymienionymi czujnikami o charakterze dy-
daktycznych, mamy GPS, który wspiera pracę wielu
aplikacji, higrometr (czujnik wilgotności), czujnik
gestów, obrazu, temperatury, odległości (zbliżenio-
wy), czujnik Halla oraz coraz częściej montowany we
współczesnych smartfonach skaner linii papilarnych
zabezpieczający nasze urządzenia i umożliwiający au-
toryzację płatności.

Można powiedzieć, że dzisiaj smartfony to multi-
medialne centra i urządzenia pomiarowo-rejestracyjne.
Niektóre pomiary można dokonywać z dużą precyzją,
inne pozwalają na uzyskanie orientacyjnych wielko-
ści. W wielu wypadkach mogą rozszerzyć możliwości
pracy na lekcjach w szkole, ale także w plenerze. Nie
zastąpią wprawdzie tradycyjnych urządzeń pomiaro-
wych, ale na pewno mają ogromny potencjał eduka-
cyjny6. Znajdziemy dla nich zastosowanie na fizyce,
matematyce, geografii i innych przedmiotach. Warto
pracować z czujnikami i rozmawiać z uczniami na ten
temat. Kreatywne podejście młodych ludzi do mobil-
nych technologii może także ujawnić nowe możliwo-
ści ich wykorzystania.

6 Wiele ciekawych pomysłów i inspiracji na wykorzystanie mo-
bilnych urządzeń znajdziemy w: Lechosław Hojnacki (red.), M-
-LEARNING, czyli (r)ewolucja w nauczaniu. Poradnik dla edu-
katorów, Warszawa 2013

O
b

licza ed
u

k
acji

47

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Bartosz Woźniak
Centrum Nowoczesności Młyn Wiedzy w Toruniu

Nowe wiosenno-letnie atrakcje
w Młynie Wiedzy

Maj i czerwiec są miesiącami, w których Centrum
Nowoczesności Młyn Wiedzy organizuje i aktywnie
uczestniczy w imprezach plenerowych. W tym roku
również wychodzimy naprzeciw oczekiwaniom i po-
każemy mieszkańcom Torunia i przybyłym gościom
to, na czym znamy się najlepiej – czyli spopularyzu-
jemy naukę!

Tuż po święcie nauki, jakim był XVII Toruński
Festiwal Nauki i Sztuki w końcówce kwietnia, za-
czynają się imprezy plenerowe, w których aktywnie
uczestniczymy. Tegoroczna na-
ukowa majówka startuje już 29
kwietnia i będzie trwała aż do
7 maja. Przez cały czas jej trwa-
nia zapraszamy do Centrum do
zwiedzania interaktywnych wy-
staw stałych i czasowych oraz
na moc wrażeń podczas interdy-
scyplinarnych warsztatów. Do-
datkowo od 5 maja będziemy
jeszcze aktywniej uczestniczyć
w miejskiej majówce. Pojawimy
się ze stoiskami, warsztatami i
krótkimi pokazami naukowymi
pod Krzywą Wieżą na starym
mieście w Toruniu. Nieco póź-
niej, bo 20 maja, startuje kolej-
na edycja konferencji Near Space, która jest wydarze-
niem dedykowanym miłośnikom amatorskich rakiet
i balonów stratosferycznych. Zaproszeni są na nią
goście z całej Polski i z zagranicy. Podczas tej imprezy
konstruktorzy będą wypuszczali balony, które dolecą
aż do stratosfery. Uczestnicy będą mieli okazję obser-
wować proces towarzyszący przygotowaniu balonów
do drogi, ich start i wznoszenie się tak długo, jak to
tylko będzie możliwe. Niesamowitą atrakcją będzie
również demonstracja amatorskich rakiet. Przedsię-
wzięciu będzie towarzyszyła naukowa oprawa w po-
staci ciekawych wykładów i pokazów naukowych.

Między 24 a 27 maja, podobnie jak w latach
ubiegłych, planujemy wziąć udział w Bydgoskim Fe-
stiwalu Nauki, podczas którego będziemy populary-
zowali naukę dla mieszkańców Bydgoszczy i okolic.
Weźmiemy również udział w Pikniku Naukowo-

-Rodzinnym. Na interaktywnych stoiskach będzie-
my rozbudzali ciekawość, prezentując popularne
eksperymenty w ramach warsztatów i pokazów. Na
początku czerwca (od 2 do 4) startuje flagowe przed-
sięwzięcie Centrum Nowoczesności Młyn Wiedzy,
czyli piknik popularnonaukowy „Naukowa Petar-
da” z okazji Dnia Dziecka. Jak co roku zapraszamy
mieszkańców Torunia i przybyłych gości na koncert
i naukowe animacje. Staniemy na głowie, żeby po-
kazać najmłodszym milusińskim, że zagadnienia na-

ukowe nie są niczym strasznym,
a wszystko odbędzie się w miłej
atmosferze w formie zabawy.
Również w czerwcu zapraszamy
do naszej siedziby na unikatową
wystawę pt. Toruń w podczer-
wieni. Przybyli goście będą mie-
li okazję podziwiać niezwykłe
zdjęcia panoramiczne Torunia
wykonane w bliskiej podczer-
wieni. Z okazji inauguracji wy-
stawy przygotujemy stanowiska
doświadczalne prezentujące
techniki fotografii oraz własności
promieniowania elektromagne-
tycznego. W dniach od 22 do
25 czerwca rozpoczniemy lato

podczas Święta Miasta Torunia. Również w ramach
tego święta będziemy chcieli przybliżyć mieszkańcom
Torunia i przybyłym gościom naukę, ale tym razem
w kontekście historii naszego miasta. Podczas przed-
stawianych aktywności, czyli pokazów naukowych,
warsztatów i wspólnych eksperymentów nawiążemy
do przeszłości starego grodu.

Przez cały ten okres zostawiamy otwarte drzwi do
naszego Centrum. Każdy znajdzie coś dla siebie na
interaktywnych wystawach stałych i czasowych zlo-
kalizowanych na 6 piętrach, przez które ciągnie się
najdłuższe, działające bez wytchnienia wahadło Fo-
ucaulta potwierdzające obrót Ziemi wokół własnej
osi. Będzie to ostatnia okazja do skorzystania z oferty
warsztatów szkolnych, podczas których będzie moż-
na doświadczyć mnóstwa atrakcji, zabawy oraz dużo
się nauczyć.

Piknik inspiracji w Iławie. Fot Justyna Strąg

Z
 p

ra
kt

yk
i

n
au

cz
yc

ie
la

48

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Lucyna Wosman
Przedszkole Niepubliczne Muchomorek w Bydgoszczy

101 pomysłów – zabawy ułatwiające
organizowanie sytuacji początkowych

Jak rozpocząć zajęcia z dziećmi? Jak stworzyć
radosny nastrój i wzbudzić zaciekawienie u wycho-
wanków? Każdy nauczyciel zadaje sobie codziennie
takie pytania. Chciałabym przedstawić Państwu kilka
sprawdzonych propozycji rożnych zabaw ułatwiają-
cych organizację sytuacji początkowych w grupie.

zabawy na pOwitanie

1. KOŁO
Hej, dzieciaki stwórzmy koło, pobawimy się wesoło.
2. RAKIETA
Dzieci w kole w przysiadzie podpartym wypowiadają
słowa: aaaaaapsik, jednocześnie powoli podnoszą się
w górę, na słowa: psik wyskakują do góry.
Odmiana zabawy: Wymienianie liczebników,
dni tygodnia, pór roku, itp w podanej kolejności
z klaskaniem w ręce. Wyliczankę kończy ilustracja
słów: bzz, a ku-ku.
3. ZABAWA RYTMICZNA
Dzieci w kole, rytmicznie skandują wiersz za
prowadzącym:
Ta- ram-tam- tam /klaszczemy/
/tupanie /
O gili- gili-gili / łaskotanie partnerów /bis
Ta-ram-tam-tam / klaszczemy /
O-jej! O-jej! / unoszenie rąk do góry /
O-gili-gili- gili / jak wyżej / bis
Ta-ram-tam-tam / tupanie /.
4. ZABAWA W WOJSKO
Dzieci w kręgu skandują za nauczycielem:
Raz, dwa, raz, dwa, trzy / w miejscu maszerujemy jak
żołnierze, klaszcząc i powtarzając słowa / bis , Jestem
ja i jesteś ty / pokazujemy na siebie i na partnera / bis
Hop-hop / podskakujemy w miejscu / bis, tra-la-la
to zabawa na 102!, na słowa : „to zabawa na 102!”
uderzamy o uda i wyskok w górę /.
5. CMOK
Dzieci w kole powtarzają za prowadzącym:
cmok, cmok / pokazują przesyłanie całusków
partnerowi z prawej i lewej strony /
Do tyłu krok, do przodu dwa / pokazują i powtarzają

słowa /
Przybij „piątkę” tak jak ja / witają się z partnerem
z prawej i lewej strony /.
6. DUŻO NAS
Koło, powtarzamy za nauczycielem, ilustrując tekst:
Kiedy jest nasz dużo to robimy tak - bis
Poskaczemy 1,2,3, po klaszczemy 1,2,3.
Kiedy nam wesoło, to robimy tak - bis
Po tupiemy 1,2,3, się śmiejemy hi,hi,hi.
Kiedy nam wesoło, to robimy tak.
A kiedy nam smutno to robimy tak - bis
Pogrozimy 1,2,3, popłaczemy iii
Bo kiedy nam smutno, to robimy tak.
7. ISKIERKA
Dzieci w kole trzymają się za ręce. Prowadzący mówi:
Iskierkę przyjaźni puszczam w krąg, niech wróci do
moich rąk - delikatnie ściska rękę dziecka z prawej
strony, które uścisk przekazuje dalej. Gdy „iskierka”
obiegnie krąg, prowadzący mówi: „Płonę wielką
przyjaźnią”. Następnie dzieci wymyślają inne sposoby
trzymania się za ręce.
8. POWITANIE W OBCYM JĘZYKU
Koło, dzieci przeplatają wyciągnięte na boki ręce
z dłońmi ułożonymi na przemian: ręka A na
wierzchu, B pod spodem itd. Prowadzący rozpoczyna,
skandując wraz z dziećmi, w miarę przekazywania
klaśnięcia z dłoni do dłoni:
Ą - se, ma-dą-se, flo-re
o-ma-de, bis
O-ma,de-o,de-o,ri-ki, ti-ki
De-o,de-o ri-ki, ti-ki
1!,2! 3!
9. TY-JA-MY
 Ustawienie parami, twarzami do siebie, po obwodzie
koła.
TY - pokazujemy na partnera
JA - pokazujemy na siebie
JA - /jak wyżej /
TY - / # /
TO JESTEŚMY - / chwytamy się za ręce, 4 krokami
zamieniamy się miejscami /
MY - / odwracamy się plecami, klaszcząc 3 razy i już

Z
 p

raktyk
i n

au
czyciela

49

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

mamy przed sobą nowego partnera/.
10. RĘCE
Ustawienie jak wyżej. Powtarzamy i ilustrujemy tekst:
Podajmy sobie ręce i zróbmy kółka dwa, i brzuszek
do brzuszka, i pupcia do pupci tak szybko zrób jak
ja. Więc bawmy się / bis/, mam rączki dwie, więc
klaśnij w nie, muzyczka - / bis / wciąż gra.
11. WITAJCIE
Ustawienie w parach, naprzeciwko siebie, po
obwodzie koła. Śpiewamy na melodię ,,Panie Janie”.
Witaj/ imię partnera/bis
Jak się masz - bis
Wszyscy Cię witają, / bis /, do zabawy zapraszają .
12. WSZYSCY SĄ
Ustawienie jak wyżej.
Wszyscy są, witam Was
Zaczynamy, już czas
Jestem Ja, jesteś Ty
Raz, dwa, trzy.

zabawy ruchOwe

1. IMPROWIZACJA RUCHOWA
Dzieci poruszają się swobodnie po sali w rytm
muzyki, proponujemy wykonanie zadań.
- klaszczemy w rytmie ćwierćnut
- klaszczemy w rytmie ósemek
- tupiemy w rytm muzyki
- poruszamy się do tyłu
- zaglądamy sobie w oczy
- podajemy ręce i klaszczemy.

2. CZYSZCZENIE
Grupa ustawia się w szpaler. Pierwsza osoba z brzegu
powoli przechodzi przez szpaler, który „czyści”
i „otrzepuje” ją z kurzu i osadu „dorosłości” /
masuje, poklepuje /. Dzieciom proponujemy zabawę
w myjnię samochodów.
3. PINGWIN
Dzieci w rzędzie. Wykonują za prowadzącym podany
ruch śpiewając: O, jak przyjemnie i jak wesoło
w Pingwina bawić się, się, się. Raz nóżka lewa, raz
nóżka prawa do przodu, do tyłu i 1,2,3.
4. POCIĄGI
Zabawa znana i lubiana przez dzieci. Dzieci poruszają
się przy melodii „Jedzie pociąg z daleka”, po każdej
zwrotce zmiana maszynisty/ osoba prowadząca
przechodzi na koniec pociągu.
5. GUMOLUDKI I ROBOTY
Dzieci poruszają się swobodnie po sali i reagują na
muzykę, wykonując określone ruchy, przypominające
sposób poruszania się Gumoludków i Robotów.
Można zmieniać komendy, np. ukłony, powitania...
6. INNE ZNANE DZIECIOM ZABAWY
- Kółko Graniaste
- Krasnoludki
- Mało nas do pieczenia chleba
- Labada
- Jestem muzykantem Konszabelantem
- Stary niedźwiedź
- Karuzela
- Rolnik i wiele innych.

Lucyna Wosman
Przedszkole Niepubliczne Muchomorek w Bydgoszczy

Zabawy, gry, ćwiczenia przygotowujące
do nauki czytania i pisania

aktywnOść uMysłOwa

Masażyki: Tędy płynie rzeczka - wykonujemy ma-
sażyk na plecach dziecka
Tędy płynie rzeczka (ruch falisty od głowy do bio-
der), idzie pani na szpileczkach (stukanie palcami
wskazującymi wzdłuż kręgosłupa). Tu przebiegły ko-
nie - patataj (stukanie piąstkami wzdłuż kręgosłupa).

Tędy przeszły słonie (klepanie dłońmi ułożonymi
w kształcie łódeczki). A tu idzie szczypaweczka (le-
ciutkie szczypanie od krzyża do głowy), zaświeciły
dwa słoneczka (dłonie otwarte, palce złączone, masaż
spiralny). Spadł drobniutki deszczyk (lekkie pukanie
wszystkimi palcami). Czy przeszedł cię dreszczyk?
(lekkie szczypanie szyi).

Z
 p

ra
kt

yk
i

n
au

cz
yc

ie
la

50

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

przykłady ćwiczeń i zabaw
dOskOnalące słuch, przygOtOwujące

dzieckO dO nauki czytania
1. Tworzymy domino głoskowe.
Tworzymy ciąg wyrazów w taki sposób, aby ostatnia
głoska poprzedniego wyrazu była zarazem pierwszą
głoską następnego, np.
burak – kapelusz – sznur – rower – radio – oset –
telefon – nogi – igła –astry.
Uwagi:
- jest to dobra zabawa wzbogacająca słownik, gdyż
jeśli rodzic poda słowo, którego dziecko nie zna, to
jest doskonała okazja, aby je wyjaśnić
- jeżeli słowo zakończy się głoską „y” – zabawa się
kończy
- należy zwracać uwagę na głoskę, którą kończą się
słowa. Jeśli pojawi się np. słowo „samochód”, to na-
stępne słowo powinno zaczynać się na głoskę „t”, po-
nieważ w słowie samochód słychać „t”, a nie „d”.
2. Tworzymy rymy.
Dziecko uzupełnia rymowankę wypowiadanym przez
rodzica słowem związanym z tematem ,,Na wiejskim
podwórku”.
Koło niskiej brzozy pasa się dwie …(kozy).
Kto tak splątał wełny motek, czyżby był to mały (ko-
tek).
Boi się groźnego Burka mała , szara ….(kurka).
W oborze słyszę ryk, odzywa się …..(byk).
Tu rosną wysokie topole, za nimi widać…(pole).
Idą na manowce trzy wesołe…(owce).
3. Rozwijanie uwagi słuchowej.
Mówimy dziecku, że te będzie teraz kukiełką, która
gra w teatrze, prosi o uważne słuchanie, co ma wyko-
nać kukiełka, wchodząc na scenę:
- podnieś lewą rękę i podskocz na prawej nodze
- zrób dwa kroki do przodu
- obróć się wokół własnej osi.
4. Synteza sylabowa – Zakupy.
Osoba dorosła mówi dziecku, że wybrała się do skle-
pu spożywczego, a po drodze deszcz zmoczył kartkę,
na której spisane były produkty, prosi dziecko, aby
pomogło w odtworzeniu listy. Zadaniem dziecka jest
dołączenie brakującej części słowa do sylaby wyma-
wianej przez osobę prowadzącą.
Kaw…, cuk…, czeko…, maj…, mą…., fa… itd.
np. kawa, cukier, czekolada, majonez, fasola
5. Zabawa w rymy.
Dziecko podaje słowa rymujące się z podanym
słowem, np.
rama – mama, dama, sama, rama, jama, lama, tama
kotek – młotek, płotek, psotek, kołowrotek
gala – fala, sala, hala, lala
mina – lina, ślina, wina, modelina, malina, glina,
kawa – ława, strawa, potrawa, trawa, murawa
fasola – Jola, wola, niewola, Lola, Tola, pola, rola

Bawiły się dzieci
Bawiły, bawiły się dzieci paluszkami, jak jeden nie
może to drugi mu pomoże. Bawiły, bawiły się dzieci
paluszkami, jak drugi nie może to trzeci mu pomo-
że. Bawiły, bawiły się dzieci paluszkami, jak trzeci
nie może, to czwarty mu pomoże. Bawiły, bawiły
się dzieci paluszkami, jak czwarty nie może, to piąty
(kciuk) mu pomoże. Bawiły, bawiły się dzieci palusz-
kami, jak piąty (kciuk) nie może, to piąstka mu po-
może. Bawiły, bawiły się dzieci paluszkami, jak piąst-
ka nie może, to łokieć jej pomoże. Bawiły, bawiły
się dzieci paluszkami, jak łokieć nie może, to czoło
mu pomoże. Bawiły, bawiły się dzieci paluszkami, jak
czoło nie może, to głowa mu pomoże. Bawiły, bawiły
się dzieci paluszkami, jak głowa nie może, to nic już
nie pomoże.

Mamo, Mamo...
Składamy razem swoje dłonie (dotykają się tyl-
ko czubki palców). Po każdej sylabie po ko-
lei odrywamy od siebie (zaczynając od kciu-
ka) i z powrotem składamy palce, mówiąc:
Ma-mo, ma-mo!
Co, co, co?
Ja-dą goś-cie!
No to co?
Teraz trzymając pozostałe palce złączone, rusza-
my tylko serdecznymi, które się krzyżują - raz
po jednej, raz po drugiej stronie i mówimy:
Dzień dobry! Dzień dobry! Następnie palce, któ-
re „się kłaniały”, całują się, a my cmokamy (trzy
razy). I powtarzamy jeszcze raz gesty i słowa:
Dzień dobry! Dzień dobry! oraz cmokanie.

Członkowie Rodziny Dziecka
Wesoła i bardzo lubiana przez maluchy zaba-
wa. Każdy członek rodziny jest w niej wymie-
niany i ma swoje miejsce! Często dzieci chcą,
żeby ją powtarzać na obu rączkach. Polega na
głaskaniu/dotykaniu kolejno wszystkich palusz-
ków dziecka. Zaczynamy od kciuka, potem kolej-
no palec wskazujący, środkowy, serdeczny i mały.
Ten paluszek to jest dziadziuś (kciuk), a ten obok
to babunia (wskazujący). Ten paluszek to jest tatuś,
(środkowy), a ten obok to mamunia (serdeczny).
A ten to dziecinka mała... (tu pada imię dziecka -
mały palec). I jest rodzinka cała (zamykamy rączkę
dziecka w piąstkę).

Idzie myszka do braciszka
Idzie myszka do braciszka. Tu wskoczyła, tu się skryła
(ruchy tak jak w zabawie ,,Idzie rak”). Na słowa „tu
wskoczyła, tu się skryła”, chowamy rękę pod pachę,
a następnie za kołnierz dziecka.

Z
 p

raktyk
i n

au
czyciela

51

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

kasa – klasa, kolasa, trasa, rasa, masa, hasa.
Uwagi:
- w łatwiejszych słowach różniących się jedną głoską
dziecko może określić, jakim dźwiękiem różnią się te
dwa słowa
- znając słowa rymujące się, można zapytać dziecko,
jakie słowo powstałoby, gdyby np. w słowie płotek,
„pł” zamienić na „k” - kotek.
6. Układanie słów z pierwszych głosek usłysza-
nych słów.
Mówimy pierwsze słowo, a dziecko wyodrębnia
pierwszą głoskę / może głośno / i stara się ją zapamiętać.
Mówimy drugą nazwę i kolejne, a dziecko stara się je
wszystkie zapamiętać, by następnie złożyć je w nowy
wyraz, np.
kino – oko – tama - kot
wilk – owca – domek – aparat - woda
kapusta – obrazek – garnek – usta – telefon - kogut
Uwagi:
- początkowo w zabawie stosujemy 3 słowa,
stopniowo zwiększając ich ilość w zależności od tego,
jak dziecko radzi sobie z tworzeniem nowego słowa.
7. Ćwiczymy zapamiętywanie ciągów słownych.
Jest to ćwiczenie koncentracji i wrażliwości
słuchowej. Dziecko słucha słowa, a następnie
powtarza je, zachowując tę samą liczbę i kolejność
oraz poprawność brzmieniową, np.
Wyrazy mogą być oparte na związku logicznym / po-
dobna tematyka /
łyżka – nóż – widelec – talerz – miska
stół – taboret – krzesło – fotel – kanapa
ogród – drzewa – gałęzie – liście – owoce – pestki
Wyrazy mogą być bez związku logicznego, np.
sól – but – miód – koza – okno
kolacja – mydło – jabłko – zegar – las
Uwagi:
- jeżeli dziecko ma trudności z zapamiętaniem słów,
można zacząć od podawania 3, stopniowo zwiększając
liczbę
- należy pamiętać o tym, że dziecko szybciej zapa-
miętuje krótkie wyrazy, jedno czy dwusylabowe, niż
dłuższe, a więc od takich należy zaczynać.
8. Układanie zdań z usłyszanych słów.
Dziecko wysłuchuje kilka „rozsypanych” słów /4-5/,
z których powinno ułożyć zdanie, np. mama, obiad,
Kasi, gotuje - Mama Kasi gotuje obiad.
w piłkę, dzieci, na boisku, grają - Dzieci grają w pił-
kę na boisku.
jest, potrzebny, podczas, parasol, deszczu - Parasol
jest potrzebny podczas deszczu.
9. Operacje na sylabach - Zabawa w chowanego.
Dziecko szuka obrazka, którego nazwa jest rozwiąza-
niem zadania, np.
- odszukaj teraz obrazek, który kończy się sylabą lot
- odszukaj obrazek, w którego nazwie jest głoska ł

- odszukaj obrazek, którego nazwa kończy się sylabą
ba
- odszukaj obrazek, w którego nazwie jest głoska n
- odszukaj obrazek, w którego nazwie występuje pięć
sylab
- odszukaj obrazek, którego nazwa rozpoczyna się sy-
labą sza

przykłady ćwiczeń i zabaw
rOzwijające paMięć wzrOkOwą

- świat dookoła nas - obserwacja otoczenia, dostrze-
ganie i nazywanie cech charakterystycznych dla da-
nego przedmiotu, czynności, zjawiska (dostrzeganie
różnic między minioną zimą a wiosną, latem a jesie-
nią - drzewa zimą, wiosną, latem i jesienią
– gdy zmienia się świat - obserwacja najbliższego
otoczenia podczas różnych pór roku - obserwacje
bezpośrednie podczas spacerów, obserwacje zza okna,
ilustracje, obrazki
- jaka to pora roku? - obserwacja i rozpoznawanie
pory roku po cechach charakterystycznych (wskazy-
wanie obrazków lub ich części składowych do okre-
ślonej pory roku, np. śnieg, bałwan - zima; kwiaty,
bocian - wiosna; kolorowe - jesień; plażowa, morze –
lato)
- co robimy gdy…? – obserwacje zachowań ludzi
i zwierząt w różnych porach roku (sposoby ubierania
się, rodzaje zabaw – zabawy wiosną, latem, jesienią
i zimą)
- zabawy pamięciowe – obserwacja wskazanych ele-
mentów, a następnie odgadywanie, jakiego elementu
brakuje (zabawa ,,czego brakuje?”- ćwiczenie pamię-
ci bezpośredniej, rozszerzeniem zabawy może być
opisanie przez dziecko wyglądu brakującego przed-
miotu, elementu)
- ZOO-teatrzyk - naśladowanie ruchów zwierząt
z wykorzystywaniem kukiełek, pacynek lub obrazków
(można naśladować zachowania zwierząt w różnych
porach roku, np. szukanie orzechów przez wiewiórkę
jesienią, przyloty ptaków, budowanie gniazd przez
ptaki wiosną, zabawy żabek wiosną na łące)
- zgadnij, co robię - zabawa w naśladowanie czyn-
ności wykonywanych przez postacie wskazane na
ilustracji (wiosenne porządki), zabawa ,,rób to, co tu
widzisz - np. chłopiec buduje domy i wieże z kloc-
ków - zadanie dziecka jest określenie czynności wy-
konywanych przez chłopca, a następnie odtworzenie
czynności – budowanie z klocków).
- wyszukiwanie elementów składowych przedsta-
wianego wzoru, a następnie nakładanie na wzór bądź
układanie obok lub według wzoru (z różnym czasem
ekspozycji – obrazki przedmiotów, ilustracje, figury)
- dobieranie w pary jednakowych przedmiotów,
obrazków (memory obrazkowe, memory kształtów,
domina obrazkowe, domina kolorowych figur, ćwi-

Z
 p

ra
kt

yk
i

n
au

cz
yc

ie
la

52

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

czenia ,,minipus”)
- wyszukiwanie i składanie figur z części (dziecko
otrzymuje wzór całej figury, następnie wyszukuje ele-
menty będące częściami składowymi wzoru i układa
z nich wskazywana figurę)
- dzielenie większych elementów obrazków, figur
na mniejsze, a następnie scalanie ich
- wyszukiwanie i dopasowywanie konturów, cieni do
pojedynczych obrazków, łączenie w pary: obraz i jego
cień (przedmioty, zwierzęta, rośliny, proste kształty:
koło, kwadrat, trójkąt)
- wprowadzamy różne kształty według możliwości
dziecka
- układanie obrazków z klocków sześciennych ob-
razkowych (obrazki, proste ilustracje, układy figur
geometrycznych)
- układanie z wybranych dowolnie lub wskaza-
nych przez rodzica figur geometrycznych: obraz-
ków, układanek, mozaik, według wzoru lub własnego
pomysłu (wiosenne obrazki)
- układanie ciągów rytmicznych z dostrzeganiem
przemienności, np. pór roku: wiosna, lato, jesień,
zima
- układanie historyjek obrazkowych złożonych
z trzech części, a następnie słowne przedstawienie
ich treści: rozpoczynamy od prostych historyjek ob-
razkowych związanych z czynnościami dnia codzien-
nego, jednocześnie wdrażając do myślenia przyczy-
nowo-skutkowego (budowanie gniazd przez ptaki,
składanie jaj, młode pisklęta w gniazdach)
- układanie obrazków według kolejności występo-
wania po sobie: co było najpierw, a co potem
- zabawa ,,co tu się zmieniło?”, czego brakuje?”-
odgadywanie przez dziecko, co zostało schowane, jak
ten przedmiot wygląda?
- gdzie mniej, gdzie więcej? - porównywanie liczby
elementów, (przeliczanie, porównywanie gdzie wię-
cej, gdzie mniej, próby określania, o ile mniej)
- grupowanie materiału abstrakcyjnego według
podanego kryterium, np. ,,wybierz tylko linie pro-
ste”, „wybierz tylko linie faliste”
- odwzorowywanie i odtwarzanie ułożenie zaba-
wek, przedmiotów i figur
- odwzorowywanie prostych symboli i znaków:
linie proste pionowe, poziome, ukośne, fale, koła, fi-
gury geometryczne
- składanie obrazków z 3-4 elementów (lub więcej,
według możliwości dziecka), porównywanie
- w krótkich ekspozycjach (zapamiętywanie jak naj-
większej liczby przedmiotów znajdujących się na ob-
razku i wyliczanie ich zaraz po przerwie
- dobieranie jednakowych obrazków
- swobodne dobieranie par (wg różnych kryteriów)
- segregowanie obrazków na podstawie właściwości
ich nazw

- dobieranie jednakowych obrazków eksponowa-
nych w skróconym czasie
- segregowanie obrazków podobnych tematycznie
- wyszukiwanie różnic między obrazkami i omó-
wienie ich po pewnej przerwie
- wyszukiwanie ukrytych szczegółów, różnic na ob-
razku
- układanie obrazków według wzoru, w oparciu
o zapamiętany wzór
- uzupełnianie brakujących elementów w rysun-
kach, obrazkach
- odtwarzanie z pamięci eksponowanych przed-
miotów i wskazywanie po krótkiej przerwie miejsca,
w którym leżały

Zabawy z wizytówkami
Sprawdzenie obecności. Nauczyciel rozrzuca wizy-
tówki na dywanie, dzieci mają za zadanie wyszukać
swoją wizytówkę. Przeliczenie przez dzieci, ile jest
obecnych, a ile nieobecnych.
Układanie imion z rozsypanki literowej – dzieci
otwierają koperty, w których znajdują się koloro-
we jajeczka z literkami i układają z nich swoje imię.
Wśród rozłożonych liter wyszukują tą, na którą za-
czyna się dane imię.
Sylabowe kosze – na dywanie rozłożone są kosze, na
każdym koszu narysowane są koła. Dzieci losują ob-
razki, np. balon, samolot, kot, parasol itp. Zadaniem
dziecka jest głośne wypowiedzenie nazwy, podzie-
lenie jej na sylaby, policzenie, z ilu sylab się składa,
i ułożenie pod odpowiednim koszem.
Co jest potrzebne do zabawy? - spośród obrazków
dzieci wybierają te, które potrzebne są do zabawy,
określają głoskę w nagłosie i układają obrazek pod
kartonikiem z odpowiednią literą.
Odczytaj zdanie - dzieci „odczytują” nazwy obraz-
ków wskazane przez nauczyciela - tworzą one zdanie.
Następnie chętne dzieci próbują same budować zda-
nie z wybranych obrazków, np. Smutny zając chodzi
po lesie.
Gra w sylaby - dzieci losują obrazki z podpisami po-
dzielone na sylaby, nauczyciel mówi „Masz słowo czy
nie masz słowa?”. Komu sylaby ułożą się w wyraz wy-
grywa. Należy używać także słów jednosylabowych.
Literowa kostka. Na kostce umieszczone są litery.
Dzieci kolejno rzucają kostką i odczytują, jaka lite-
ra (litery na kostce to inicjały dzieci) jest wyrzucona
i szuka wyrazu zaczynającego się na tę literę. Dzieli
wyraz na głoski (lub liczy litery) i układa odpowied-
nia liczbę klocków.
Jaka to głoska? Na dywanie rozłożone są obraz-
ki, dzieci nazywają je, wyróżniają pierwszą głoskę,
ostatnią, głoskują. Wyszukują wśród wyrazów do
globalnego czytania odpowiednie wyrazy, pasujące
do danego obrazka.

Z
 p

raktyk
i n

au
czyciela

53

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Sylabowa wojna
Obrazki: dowolny zestaw obrazków. Obrazki nale-
ży wymieszać i ułożyć odwrócone na środku stołu.
Dorosły i dziecko losują po jednym obrazku. Każdy
wypowiada sylaby w nazwie swojego obrazka i liczy
je. Kto ma więcej sylab, zabiera obrazek przeciw-
nika. Jeśli liczba sylab jest taka sama, gracze losują
dodatkowe obrazki i ponownie sprawdzają liczbę sy-
lab. Kto ma więcej, zabiera wszystkie odkryte obraz-
ki. Gra toczy się do wyczerpania obrazków. Wygrywa
osoba, która zebrała ich więcej.

aktywnOść ruchOwa
Żabki - dzieci żabki gdy słyszą wolną muzykę ska-
czą pomiędzy wizytówkami, gdy muzyka jest szybsza
dzieci żabki pływają koło swojej wizytówki na brzu-
chu lub w siadzie skrzyżnym.
Sylabowa/literkowa skakanka - na macie umiesz-
czona jest rozsypanka sylabowa lub literowa, dziecko
skacze po sylabach, literach, tworząc nowe słowa, np.
ku-la, k-u-l-a.

ćwiczenia przygOtOwujące rękę
dO nauki pisania

Zabawy z piłką, balonem, woreczkiem...
- podrzucanie, łapanie, toczenie
- rzuty do celu (piłeczek, kulek papierowych itp.)
- ubieranie się, rozbieranie, układanie ubranek, prze-
noszenie ich
- naśladowanie ruchów innych osób, ich mimi-
ki, czynności precyzyjnych (zabawa w „lustro”)
- ćwiczenia równoważne, zabawy bieżne, skoczne,
z woreczkami, piłkami, obręczami...
- rozpoznawanie przedmiotów przy pomocy zmysłu
dotyku (litery plastikowe, cyfry, itd.).

aktywnOść Muzyczna
Tropienie sylab. Na dywanie rozłożone obrazki po-
cięte na części. Podczas gdy gra muzyka, dzieci swo-
bodnie poruszają się, na przerwę zabierają jedną część
obrazka i szukają innej osoby z pozostałą częścią ob-
razka. Składają w całość, nazywają, a następnie dzielą
na sylaby.
Śpiewające samogłoski - dziecko losuje kartki z sa-
mogłoskami
Próbuje wyśpiewać samogłoski we wskazany sposób,
np. smutek, radość.

aktywnOść kOnstrukcyjnO-plastyczna
Tworzenie literek z kolorowych pinezek na tablicy
korkowej.
Budowanie, zabawy konstrukcyjne z klocków
(drewnianych, plastikowych), konstruowanie pro-
stych modeli przestrzennych najpierw według wzoru,

a następnie bez wzoru, nakładanie na wzór, mozaiki,
loteryjki.
Kreatywne rysowanie - czarujemy litery.
Kreślenie dużych swobodnych ruchów:
- wodzenie palcem po wzorze
- odtwarzanie wzoru na dużych arkuszach jedną
ręka w powietrzu, na dywanie przy użyciu obu rąk
jednocześnie, np. w kształcie torów kolejowych, fal,
okien, ślimaków.
Nawlekanie koralików - tworzenie kompozycji
przestrzennych z różnego rodzaju materiałów - kora-
lików, klocków, tasiemek, patyczków, wełny, od du-
żych do coraz drobniejszych dziurek. Baw się razem
z dzieckiem, stwórz rytmiczny ciąg elementów i za-
chęć, by zrobiło taki sam.
Wyszywanki bez igły lub z igłą. Możesz stworzyć
własny model za pomocą kartonu, narysuj wzór
i przekłuj dziurki. Daj dziecku różnokolorowe sznu-
rówki i zaproś do zabawy.
Tworzenie literek z kolorowych pinezek na tablicy
korkowej.
Rysowanie leniwej „ósemki”. Poproś dziecko, aby
rysowało kształt „ósemki” w powietrzu z wyciągnię-
tym kciukiem przed sobą lub na kartce bez odrywa-
nia ręki.
Układanie:
- obrazków z 6-10 części. Wspólnie z dzieckiem
potnijcie, np. pocztówki według linii pionowych,
poziomych, ukośnych, a następnie poproś
dziecko, aby je złożyło. Można rozpocząć zabawę
od układania ze wzorem (zapasowa pocztówka),
a następnie samodzielnie. Przechodzimy od prostych
jednoelementowych do bardziej złożonych obrazków,
puzzli, przechodząc systematycznie od dużych do
coraz mniejszych. Większe rozmiary mogą oczywiście
składać się z większej ilości części, natomiast bądź
ostrożny z małymi elementami. Najpierw sprawdź,
z czym Twoje dziecko sobie radzi: układanie
kompozycji według wzoru, nakładanie na wzór,
mozaiki, loteryjki, odtwarzanie wzorów z pamięci
(z różnego rodzaju materiałów - klocków, patyczków,
ilustracji, stempli...), układanie rozciętych ilustracji
(pocztówek, zdjęć, liter, cyfr...) według wzoru i bez
niego, własne kompozycje z różnego rodzaju mate-
riałów (przyrodniczych, papierowych, drewnianych
- tematycznych i atematycznych).
Wycinanie:
- cięcie papieru po narysowanej linii prostej (paseczki,
trawka, dróżki, deszczyk), falistej (chmurki, fale),
a następnie bez narysowanych linii, po śladzie
prostych przedmiotów, figur geometrycznych, np.
ze ścinków materiałów o różnej fakturze, z gazet
czy reklam obrazków, a następnie naklejanie ich na
karton.

Z
 p

ra
kt

yk
i

n
au

cz
yc

ie
la

54

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Jolanta Nadolna
Zespół Szkół nr 10 w Bydgoszczy

Wiedza i sport… zgrany duet?

Posiadanie wiedzy to za mało.
Musimy ją wdrażać w życie.

Chęci to również za mało.
Musimy działać.

wiedza

Sport jest z całą pewnością jednym z kluczowych
elementów życia społecznego. Miliony ludzi na świe-
cie uprawiają sport dla zdrowia i kondycji fizycznej
oraz po to, aby mieć poczucie wspólnoty i współ-
zawodnictwa z innymi. Nie ulega wątpliwości, że
wyzwala w nas wiele wartości: tolerancję, ducha dzia-
łania zespołowego, poczucie sprawiedliwości i siłę
charakteru. Dlatego właśnie szeroko rozumiany ruch
stanowi niezastąpione narzędzie wychowawcze. War-
to więc lepiej wykorzystywać
edukacyjne wartości sportu.
«Szczególnie ważne jest dla nas
wprowadzenie młodych ludzi
w świat sportu. Podstawy dla
aktywnego uprawiania sportu
w wolnym czasie, aż do późne-
go wieku, rodzą się w kształtu-
jących nas latach dzieciństwa
i wczesnej młodości. We wcze-
snym dzieciństwie i młodości
sport wywiera znaczny wpływ
na rozwój fizyczny, psychiczny,
społeczny i intelektualny. Pro-
muje odpowiednie zachowania,
kształtuje charakter i tożsamość
oraz poprawia naszą ogólną
kondycję - powiedział Viviane
Reling, komisarz UE ds. edukacji i kultury.

działanie

Uwzględniając te sugestie, razem z moimi ko-
leżankami: Bożeną Dirbach i Joanną Lipowicz-Ja-
godzińską, w ramach Zespołu Promocji ZS nr 10
w Bydgoszczy, który tworzymy, przygotowałyśmy
miejską imprezę dla uczniów klas 4-6 szkół podsta-
wowych z Bydgoszczy i okolic. Na początku marca
tego roku odbyła się w naszej szkole, w której re-
alizowany jest cykl szkolenia w pięciu dyscyplinach
sportu: piłka siatkowa dziewcząt, piłka nożna, wio-

ślarstwo, taekwondo i judo, pierwsza edycja druży-
nowego turnieju sportowo-wiedzowego Bydgoski
Omnibus wiedzy o sporcie. Zaproszenie na nasz
konkurs przyjęli przedstawiciele Wydziału Edukacji
i Sportu Urzędu Miasta Bydgoszczy, Komisji Eduka-
cji Rady Miasta Bydgoszczy oraz gość specjalny, czy-
li Bartłomiej Pawełczak - srebrny medalista Igrzysk
Olimpijskich w Pekinie, który nie tylko udzielił nam
wywiadu, ale również zasilił szeregi jury tego kon-
kursu.

Bydgoski omnibus wiedzy o sporcie to przedsięwzięcie,
którego celem jest między innymi rozpowszechnie-
nie informacji dotyczących sportu i wszelkich form
aktywności ruchowej, zachęcanie do aktywnej obser-
wacji wydarzeń sportowych w kraju i regionie oraz
zainteresowanie mniej popularnymi dyscyplinami
sportu. Turniej składał się z dwóch etapów. Pierw-
szy polegał na przygotowaniu prezentacji multime-
dialnej lub filmiku o aktywnych sposobach spędzania
wolnego czasu. Kolejny sprawdzał wiedzę uczniów
o bydgoskich sportowcach, takich jak: Zbigniew
Boniek, Robert Sycz, Miłosz Bernatajtys, Michał

Turniej sportowy

Z
 p

raktyk
i n

au
czyciela

55

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Winiarski, Teresa Ciepły, Magdalena Fularczyk-Ko-
złowska. Poza tym uczestnicy musieli wykazać się
znajomością takich dyscyplin sportu, jak: lekkoatle-
tyka, piłka siatkowa, sztuki walki oraz piłka nożna.
Uwieńczeniem konkursowych zmagań były cztery
konkurencje sprawnościowe, które wzbudziły wiele
emocji wśród naszych uczestników.

Biegając, skacząc, rzucając dziecko rozwija swo-
ją inicjatywę w swobodnym działaniu, którego
cel i zakres określają odpowiednie przepisy.
Przestrzeganie ich to niezawodna droga do kształto-
wania w uczniach świadomej dyscypliny, wyrobienia
w nich umiejętności współdziałania, solidarności
oraz koleżeństwa.

Z przyjemnością informujemy, że zwycięzcami
I edycji Bydgoskiego Omnibusa wiedzy o sporcie
zostali:
I miejsce – SP nr 31, pod opieką Barbary Dix
II miejsce – SP nr 22, pod opieką Jarosława Joachi-
miaka
III miejsce - ZS w Osielsku pod opieką Mirosławy
Krawczyk
wyróżnienia:
SP 4, pod opieką Anity Kownackiej-Adler
SP 45, pod opieką Jolanty Adamskiej
SP 25, pod opieką Agnieszki Andrzejewskiej.

Niespodzianka… słodka niespodzianka, czyli
wielki tort, ufundowany przez jednego z rodziców,

zakończył I edycję Bydgoskiego Omnibusa wiedzy
o sporcie. Przychylna nam Rada Rodziców ZS 10
w Bydgoszczy została sponsorem nagród dla wszyst-
kich uczestników naszego turnieju. Cieszymy się też,
że relację z konkursu można było usłyszeć w zaprzy-
jaźnionym Radiu PiK.

chęci

To przedsięwzięcie było także okazją zaproszenia
do współpracy nauczycieli różnych przedmiotów, ta-
kich jak: plastyka, muzyka (oprawa wizualna i tech-
niczna), wychowanie fizyczne oraz trenerów, którzy
uatrakcyjnili turniej pokazami: judo, takewondo
i piłki nożnej w wykonaniu swoich zawodników.
Natomiast bohaterowie konkursu, czyli uczniowie,
z całą pewnością mieli możliwość kształtowania po-
staw prospołecznych i podniesienia poczucia własnej
wartości.
Słowa Kamila Stocha, najlepszego polskiego skoczka,
mogą być puentą dla tego przedsięwzięcia:
„Ciężka praca połączona z wiarą w siebie, to dwa
składniki, które trzeba dokładnie zmieszać i… po-
tem czerpać radość z tego, co się robi.”
Cóż, nasi zawodnicy pracę wykonali, bo przyjęli za-
proszenie na BYDGOSKIEGO OMNIBUSA, wiarę
w siebie mieli przy sobie, a radość - wielka (!) towa-
rzyszyła im tuż po zakończeniu sportowo-wiedzo-
wych zmagań.

Wiesława Majewska
Zespół Szkół Chemicznych we Włocławku

Kwalifikacje w zawodzie
i kompetencje kluczowe - jak je
rozwijać i doskonalić wśród uczniów?

Kwalifikacja to wiedza w przedmiocie, dokład-
na znajomość tematu, którą można zweryfikować,
zmierzyć i oszacować. Kwalifikacje są związane
z procesem nabywania wiedzy i uczenia się. Zada-
niem szkoły kształcącej zawodowo jest przygotowanie
ucznia zarówno do osiągnięcia kwalifikacji w zawo-
dzie, jak i kwalifikacji kluczowych. Od korelacji tych

zadań i ich wypełnienia zależeć będzie odnalezienie
się przyszłego absolwenta na współczesnym rynku
pracy. Kwalifikacje nie stanowią obecnie jedynego
atutu w procesie rekrutacji u pracodawcy, ponieważ
od pracownika oczekuje się dodatkowo kompeten-
cji, czyli indywidualnych zdolności interpersonal-
nych oraz predyspozycji poznawczych. W ich ra-

Z
 p

ra
kt

yk
i

n
au

cz
yc

ie
la

56

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

mach mieszczą się umiejętności: komunikacji, pracy
w grupie, współpracy oraz adaptacji do zmian.

Kwalifikacje w zawodzie i kwalifikacje kluczowe
w naszej szkole

W Zespole Szkół Chemicznych kładzie się duży
nacisk na doprowadzenie do wszechstronnego rozwo-
ju ucznia przez realizację zadań w zakresach: naucza-
nia, kształcenia kompetencji ogólnych i kompetencji
kluczowych oraz wychowania.

Kwalifikacje kluczowe w szkole to ogólne cele na-
uki szkolnej, realizowane za pośrednictwem wszystkich
nauczanych w szkole przedmiotów1. Kwalifikacje klu-
czowe uznawane są za umiejętności niezbędne zarów-
no do funkcjonowania we współczesnej gospodarce
i społeczeństwie, jak i do rozwoju w życiu osobistym
człowieka. Obejmują one między innymi: umiejęt-
ności komunikacyjne, umiejętność porozumiewania
się zarówno w języku ojczystym, jak i obcym, umie-
jętności matematyczne, techniczne, informatyczne
i społeczno-obywatelskie. Wszystkie wymienione
umiejętności można z powodzeniem włączyć w defi-
nicję kompetencji, na którą składają się trzy czynniki,
a mianowicie: wiedzaz danego zakresu, umiejętności
oraz postawa2. Jednoczesne ich osiągnięcie gwarantu-
je proces nauczania w szkolnictwie zawodowym. Za-
uważyć należy ponadto, że do istotnych kompetencji
zdobywanych w szkole wpisują się także: kompeten-
cje przedsiębiorczości, świadomego uczenia się oraz
ekspresji kulturalnej.

Od momentu wprowadzenia reformy dotyczącej
zmian w szkolnictwie zawodowym z roku 2012 rola
nauczyciela języka obcego rozszerzyła się na pozy-
skanie dodatkowej kompetencji dla niego samego,
a mianowicie: uwzględnienia i odróżnienia dwóch
podstaw programowych: podstawy programowej
kształcenia ogólnego z planami nauczania oraz pod-
stawy programowej kształcenia w zawodach, a wraz
z nią nowej klasyfikacji zawodowej, w której wy-
stępują trzy rodzaje efektów kształcenia. W ramach
jednego wspólnego efektu kształcenia dla wszyst-
kich zawodów mieści się nauczanie języka obcego
ukierunkowanego zawodowo. Oprócz szczegółowo
opisanych rezultatów kształcenia nowa reforma za-
łożyła korelację kształcenia ogólnego z kształceniem
zawodowym, a w jej obrębie kształtowanie umiejęt-
ności pracy zespołowej, uzyskanie kompetencji per-
sonalnych i społecznych oraz uwzględnienie indy-
widulanych potrzeb uczniów. Jak wynika z powyżej
opisanych zadań, nauczyciel języka obcego ukierun-

1 Por. Komorowska H., Metodyka nauczania języków obcych,
Fraszka Edukacyjna ,Warszawa 2005
2 Por. Kompetencje zawodowe, http://wuplodz.praca.gov.pl/docu-
ments/58203/842291/Kompetencje%20zawodowe.pdf?versio-
n=1.0&t=1406796121000, dostęp: 28.01.2017

kowanego zawodowo realizuje wszystkie przesłanki
podstawy programowej, a jednocześnie musi podej-
mować świadome działania dydaktyczne w taki spo-
sób, by spełniały one funkcję przydatności i skutecz-
ności w odniesieniu do założonych celów. Nie jest to
zadanie łatwe, wymaga ono ewaluacji własnej pracy
w trzech obszarach dydaktycznym, wychowawczym
i opiekuńczym. Ocena przydatności i skuteczności
nauczania może stać się bardziej obiektywna i rzetel-
niejsza, gdy na jej wynik złoży się opinia uczestników
z procesu nauczania i uczenia się.

Pełen cykl kształcenia zawodowego w zasadniczej
szkole zawodowej trwa trzy lata, zaś w technikum
odbywa się w ciągu czterech lat nauki. W ciągu jego
trwania uczniowie nabywają nie tylko kwalifikacje
zawodowe, ale i wszechstronne kompetencje nie-
zbędne na przyszłym rynku pracy. Każda szkoła ma
obowiązek prowadzenia monitoringu losu swoich
absolwentów, jednakże w rzeczywistości najwięcej
informacji dotyczących poszczególnych umiejętno-
ści ucznia posiadają nauczyciele przedmiotu. Oceny
własnej pracy i wiedzy zdobytej przez uczniów doko-
nuję w klasach kończących cykl kształcenia. W tym
celu proponuję pracę z projektem, który doskonale
wizualizuje wiedzę i umiejętności, jakich uczniowie
nauczyli się w szkole oraz podczas praktyki. Praca
z projektem jest jedną z metod, która pozwala na
identyfikację tematu/problemu, na wykorzystanie
wszystkich źródeł wiedzy, posługiwanie się technolo-
giami informacyjnymi, co w końcowym wyniku pro-
wadzi do prezentacji efektów projektu, samooceny
podjętych działań oraz skutecznego komunikowania
się w grupie. Uczeń mierzy się w pracy nad projek-
tem z jego poszczególnymi etapami, do których nale-
żą: planowanie, realizacja, prezentacja i refleksja, czyli
podsumowanie procesu realizacji projektu i efektu
końcowego. Z punktu widzenia nauczyciela praca
z projektem przynosi wiele korzyści dla ucznia: wy-
równuje braki, rozwija zainteresowania, stwarza pod-
stawę do dalszej nauki i aktywnego spędzenia czasu
wolnego, a co najważniejsze - doskonali kompeten-
cje kluczowe ucznia poprzez przygotowanie go do
dorosłego życia i uzyskanie wykształcenia zgodnego
z możliwościami ucznia.

Projekt realizowany jest w kilku etapach, jeśli do-
tyczy poszerzenia kompetencji językowych, kwalifika-
cji w zawodzie, to wykonuje się go w języku obcym,
zaś jeśli związany jest z kompetencjami kluczowymi,
to realizowany jest zazwyczaj w języku ojczystym.
Prezentacja wszystkich zdobytych przez ucznia umie-
jętności występuje w formie graficznej (najczęściej są
to: plakaty, karty, rysunki, gadżety) i przedstawio-
na zostaje na wystawie szkolnej. Uczniowie profilu
gastronomicznego wzięli udział w kilku projektach
związanych z kompetencjami kluczowymi: Muzyka

Z
 p

raktyk
i n

au
czyciela

57

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

łączy pokolenia, Mój czas wolny, 4 pory roku i ja, Euro-
wizja 2016, jednym projekcie z kwalifikacjami w za-
wodzie: Stół Bożonarodzeniowy (Kwalifikacja: T.15 -
organizacja żywienia i usług gastronomicznych).

Uczniowie szkoły fryzjerskiej wzięli udział w pro-
jekcie dotyczącym kwalifikacji w zawodzie (Kwali-
fikacja: A.19 - wykonywanie zabiegów fryzjerskich)
pt. Czego nauczyłeś/aś się w ciągu 3 lat praktycz-
nej nauki zawodu? oraz w projekcie dotyczącym
kompetencji kluczowych pt. Czego nauczyłeś/aś
się z przedmiotów ogólnych podczas 3 lat nauki
w naszej szkole?

W oddziale klasowym realizowano projekt Mu-
zyka łączy pokolenia. Jego celem było rozwijanie
kompetencji kluczowych u uczniów, w tym umiejęt-
ności interpersonalnych i komunikacyjnych oraz pra-
cy w zespole. Po dyskusji z uczniami na temat roli
muzyki w świecie dawnym i współczesnym została
jednoznacznie określona jej funkcja - w przeciwień-
stwie do szybko zmieniającej się mody, obyczajów,
czy technologii - muzyka stanowi jedyny most, który
łączy pokolenia. Uczniowie
przygotowali projekt w kilku
etapach: zebrali wywiady, al-
bumy artystów, plakaty, quizy
oraz referaty nt. Co osiągną-
łem/-ęłam dzięki miłości
do muzyki w rozwoju oso-
bistym?, po czym zaprezen-
towali go wystawie szkolnej.
Najciekawszym podsumowa-
niem projektu, godnym dal-
szych refleksji, był wniosek, że
muzyka to nie tylko klucz do
integracji pokoleń, ale i jeden
z głównych czynników, dla
którego uczą się języka an-
gielskiego.

Kolejne projekty zrealizowane zostały również
w oddziałach klasowych, a ich celem był rozwój

kwalifikacji kluczowych. Należały do nich między
innymi projekty pt. Mój czas wolny, 4 pory roku
i ja, Eurowizja 2016. Uczniowie rozwinęli w nich
przede wszystkim myślenie wizualne, pozwalające

na organizowanie myśli
w przestrzenny sposób
obrazowy, na dzielenie się
nimi z innymi osobami,
dzięki komunikacji wer-
balnej i niewerbalnej. Na
wykonanych przez siebie
plakatach zaprezento-
wali własną wyobraźnię
przestrzenną w organi-
zowaniu czasu wolnego
i połączeniu go z prefe-
rowanymi dyscyplinami
sportowymi, przygoto-
wali prezentację ubioru

na cztery pory roku. W obu projektach wszystkie na-
pisy wykonane zostały w języku obcym, co pozwoliło
uczniom na doskonalenie kompetencji językowych.
Projekt Eurowizja 2016 miał na celu rozwijanie
kwalifikacji kluczowej w postaci budowania i uza-
sadniania własnej opinii, umiejętności krytycznego
myślenia oraz wykonywania pracy własnej.

Projektem związanym z kwalifikacją w zawodzie
była praca Stołu Bożonarodzeniowego. Wykonała
go klasa o profilu gastronomicznym dla gości nie-
mieckojęzycznych z okazji Świąt Bożego Narodzenia.
Dzięki niemu zrealizowane zostały kompetencje ję-
zykowe oraz zasób wiedzy w ramach kwalifikacji
w swoim zawodzie.

Kolejny projekt dotyczący kwalifikacji kluczo-
wych i kwalifikacji w zawodzie zrealizowała klasa
o profilu fryzjerskim.

Znamienne doświadczenie i ciekawą refleksję stano-
wiło wydobycie z uczniów wiedzy na temat ich samo-

Z
 p

ra
kt

yk
i

n
au

cz
yc

ie
la

58

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

rozwoju, opisu rezultatów swojej wieloletniej pracy
poprzez odpowiedzi na kluczowe pytania projektu:
Czego nauczyłeś/aś się z przedmiotów ogólnych
w ciągu 3 lat nauki w naszej szkole? oraz Czego
nauczyłeś/aś się w ciągu 3 lat praktycznej nauki
zawodu?.

Jak wynika z analizy projektu wykonanego
przez klasę o profilu fryzjerskim - nasi uczniowie są
zadowoleni zarówno z kwalifikacji w zawodzie jak
i kompetencji kluczowych zdobytych w naszej szko-
le. Ocenili je jako niezbędne do pracy i życia społecz-
nego, dokonali ewaluacji swojej wiedzy oraz pełnego
procesu edukacji w szkole. Najwięcej kwalifikacji
kluczowych podczas pełnego cyklu nauki szkolnej
zdobyli w trakcie nauki takich przedmiotów, jak: ję-
zyk polski, język obcy, historia, biologia, matema-
tyka oraz podstawy przedsiębiorczości. Kwalifikacje
w zawodzie zdobyli dzięki praktycznej nauce zawodu.

Pośród najważniejszych działań dydaktycznych,
które wpłynęły na ich kwalifikacje kluczowe, czyli
wszystkie zdobyte umiejętności, uczniowie wymie-
nili następujące procesy:
- zapoznanie się z literaturą z różnych epok
- przyswojenie mitologii, obcych kultur i terminolo-
gii obcojęzycznej
- tworzenie tekstów użytkowych – charakterystyka
postaci, życiorysów, esejów
- zwrócenie uwagi na kulturę i kinematografię polską,
wzięcie udziału w projekcji pt. Papierowe miasta, Katyń
- zapoznanie się z historią kraju, najważniejszymi
wydarzeniami w historii Polski, ważnymi datami
z historii świata
- wypełnianie dokumentacji i formularzy w przedsię-
biorstwie, związanych z założeniem firmy
- posługiwanie się oprogramowaniem komputero-
wym typu: Word, Excel, PowerPoint
- wykonywanie prac dekoracyjno-reklamowych
- wykonywanie działań matematycznych , obliczanie
procentów
- zapoznanie się z przepisami bhp
- zapoznanie się z nowoczesnymi technologiami
i genetyką
- zapoznanie i przyswojenie, poszerzanie słownictwa
w języku obcym
- zastosowanie terminologii fachowej w symulowa-
nych dialogach z klientem
- wypełnianie dokumentacji w języku obcym, nie-
zbędnej do pracy w firmach zagranicznych
- wykonywanie projektu własnej firmy, jej promocji
w języku obcym.
W ramach kwalifikacji w zawodzie uczniowie zdo-
byli podczas praktycznej nauki zawodu następujące
umiejętności:
- zapoznanie się z zasadami bezpieczeństwa w miej-
scu pracy

- zapoznanie ze stanowiskiem pracy, współpracowni-
kami, wymaganiami klientów
- nawiązanie komunikacji interpersonalnej z klienta-
mi w języku obcym
- zaproponowanie klientowi form spędzania czasu
wolnego, promocji regionu
- przygotowanie usług z branży fryzjersko-kosmetycznej
- wykonywanie masażu i mycia głowy, różnych ro-
dzajów fryzur
- zapoznanie się z wyposażeniem zakładu fryzjerskie-
go, sprzętem fryzjerskim
- wykonywanie różnych technik strzyżenia
- wykonywanie technik modelowania włosów, nakła-
dania farb
- wykonywanie stylizacji fryzur, promocji szerokiego
asortymentu kosmetyków
- przygotowanie się do egzaminu potwierdzającego
kwalifikacje zawodowe.

Reasumując zauważyć należy, że uczniowie o wie-
le efektywniej i chętniej pracują nad zadaniami moż-
liwymi do wcześniejszego przemyślenia, aniżeli nad
pozostałymi formami pracy, które wymagają od nich
natychmiastowej reakcji. Wnioski wyciągnięte z pracy
wieloetapowej są jednoznaczne. Po pierwsze: prowa-
dzą do samorozwoju uczniów, podnoszą ich kompe-
tencje, doskonalą warsztat pracy nauczyciela, po dru-
gie zaś: stopniowe i świadome realizowanie efektów
kształcenia przynosi konkretny wymiar i prestiż dla
szkoły - jest nim otrzymanie dokumentu potwierdza-
jącego zdobycie kwalifikacji w zawodzie oraz świado-
mość absolwenta o własnych umiejętnościach, dzięki
którym z powodzeniem może on wstąpić w etap do-
rosłego i odpowiedzialnego życia zawodowego.

Dla placówki oświatowej wykorzystywanie różno-
rodnych form pracy z uczniami, innowacji i ekspery-
mentów to przede wszystkim oferta wysokiej jakości
edukacji, która sprzyja nie tylko atrakcyjności proce-
su nauczania, ale i autonomii uczącego się oraz indy-
widualizacji procesu nauczania.

Bibliografia

Baraniak B., Edukacja w przygotowaniu człowieka
do pracy zawodowej, Instytut Badań Edukacyjnych,
Warszawa 2008
Gerlach R., Edukacja wobec runku pracy; realia,moż-
liwości,perspektywy, Akademia Bydgoska im. Kazi-
mierza Wielkiego, Bydgoszcz 2003
Szymkowiak L., Praca metodą projektu, http://eduka-
cjaedux.pl/p-14877-praca-metoda-projekt-php
Żarnowska A., Kształtowanie kompetencji kluczowych
w nauczaniu zintegrowanym w kontekście ogólnych za-
dań szkoły, http://profesor.pl/mat/na1/pokaz_material_
tmp.php?plik=na1/na10_a_zarnowska_040327_1.
php&id_m=9916

R
egio

n
aln

e o
k

n
o

59

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Jolanta Storzyńska
Samorządowym Przedszkolu nr 2 w Szubinie

Nowe pokolenie dziecięcego zespołu
ludowego Pałuczaczki

Dziecięcy zespół wokalno-taneczny Pałuczaczki
zaistniał w roku szkolnym 2016/2017 przy Samo-
rządowym Przedszkolu nr 2 w Szubinie. Maluszki
w wieku dwa i pół, trzy i cztery lata podjęły cieka-
wy temat folkloru w od-
dziale popołudniowym,
pięciogodzinnym. Dzieci
poznały gwarę pałucką
oraz panujące tradycje
w regionie Pałuk. Za-
znajomiły się z legen-
dą o Szubinie, małym
miejscu na ziemi, czyli
poznały najbliższy świat
dziecka: kim jestem, skąd
pochodzę, gdzie są moje
korzenie? Swoją małą
ojczyznę odkrywały naj-
pierw w najbliższej ro-
dzinie, poznając tradycje
związane z uroczystościa-
mi świąt religijnych i ro-
dzinnych po poznawanie
miejsc pięknych, cieka-
wych, godnych zaprezen-
towania. Poznając swój
region, najbliższy krajo-
braz: przyrodę, ciekawych
ludzi, tworzących kul-
turę, zachowane obiekty
architektoniczne, zabytki
kultury, dzieci rozpoczęły
kształtowanie poczucia systemu wartości i przynależ-
ności do konkretnego miejsca.

Wczesne poznanie przez maluchy regionu z jego
tradycjami, zwyczajami i sztuką ludową Pałuk to rów-
nocześnie poznanie części historii i kultury polskiej.
Działania takie mają wpływ na budzenie świadomości
narodowej.

Edukacja regionalna jest bardzo ważna już na eta-
pie kształcenia przedszkolnego. Jej sens zamyka się
stwierdzeniem: „zbliżać to, co nasze i małe, ku temu

co wielkie, nie pozwalając temu co małe bezkształt-
ne się rozpłynąć”. Regionalizm umożliwia dziecku
łatwiejsze odnalezienie się i zaadoptowanie w otacza-
jącej rzeczywistości.

Edukacja regionalna wpro-
wadza dzieci w autentyczny
świat swojej społeczności,
świat przeżyć i emocji, pięk-
na, doświadczeń i odkryć.

Dla dzieci w wieku przed-
szkolnym taniec i śpiew
gwarowy są formą aktywno-
ści ruchowej i muzycznej.
Dzieci wypracowują również
umiejętności współdziałania
w zespole, odnosząc się z sza-
cunkiem do nauczyciela oraz
koleżanek i kolegów. Poprzez
taniec i śpiew nabywają po-
zytywnych cech charakteru:
odwagi, cierpliwości, wytrwa-
łości czy odporności na trud
i zmęczenie. Pozyskana w kli-
macie zabawy umiejętność
wokalno-taneczna kształci
u dzieci harmonię psychofi-
zyczną.
Pałuczaczki miały możliwość
popisywania się przed pu-
blicznością podczas Wielkiej
Orkiestry Świątecznej Pomo-

cy na scenie Szubińskiego Domu Kultury oraz przed
dziadkami z okazji ich święta. Cieszył fakt, że mo-
gły przebrać się w lokalne stroje ludowe, wymalować
buzię, zatańczyć „na scenie” i chociaż przez chwilę
poczuć się „prawdziwymi tancerzami i wokalistami”.
Dzieci zatańczyły i zaśpiewały: „Posłała mnie matka”,
„Kukowka”, „Kuminiorz”, a na koniec zaśpiewały
piosenkę o Szubinie.

Mali artyści i ich rodzice wiedzą, że kultura lu-
dowa jest warta szacunku i troski o zachowanie jej
piękna dla przyszłych pokoleń.

Pałuczaczki

B
ib

li
o

te
k

i
p

ed
ag

o
gi

cz
n

e
d

la
 e

d
u

k
ac

ji

60

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Iwona Skowron, Małgorzata Kalinowska
Pedagogiczna Biblioteka Wojewódzka w Bydgoszczy - Muzeum Oświaty

Barwy i symbole narodowe
Warsztaty dla najmłodszych

Kto Ty jesteś? – Polak mały…., każde dziecko zna
ten zwrot, ale czy wiersz Władysławy Bełzy jest znany
naszym milusińskim dalej? Czy znają znaczenie słów:
hymn, flaga, godło? Czy nasze symbole narodowe nie są
dla dziecka abstrakcją, z którą musi się mierzyć w szko-
le, domu, podwórku czy też w wirtualnym świecie.
Zastanawiając się nad tym zagadnieniem, postano-
wiłyśmy wdrożyć w muzeum nowy blok tematyczny
dla przedszkolaków i uczniów szkól podstawowych
klas I-III pt. Barwy i symbole narodowe.

Zanim staniemy przed dzieckiem, musimy zrozu-
mieć kilka rzeczy. Po pierwsze: kim jesteśmy. Odpo-
wiedź nasuwa się sama: Polakami. Po drugie: co chce-
my przekazać dziecku, suche fakty czy świat pełen
poświęcenia, walki, ale także uporu, humoru i wiedzy
o samym sobie. I po trzecie: trzeba pamiętać, że tam,
po drugiej stro-
nie, siedzi młody
człowiek, Polak
i z nim właśnie
rozmawiamy.

Poznawanie naszej Ojczyzny zaczynamy od in-
teraktywnej animacji, która jest podzielona na trzy
etapy:
1. Godło – w tej części dziecko poznaje legendę
o Lechu, Czechu i Rusie, którzy wędrując poszu-
kiwali dogodnego miejsca do osiedlenia się. Nagle
nad ich głowami pojawił się biały orzeł. W tym
miejscu Lech postanowił założyć osadę, której nadał
nazwę Gniezno od gniazda królewskiego ptaka. Tym
samym orzeł biały stał się naszym pierwszym sym-
bolem narodowym, używanym do dzisiaj. Dziecko
poznaje nie tylko symbolikę naszego godła, ale także
nazwę pierwszej stolicy.
2. Flaga - to dwa równolegle połączone ze sobą ko-
lory, ale jednak co one znaczą? Biel, znajdująca się na
górze, symbolizuje skromność i niewinność, czerwień,
znajdująca się na dole to: władza, męstwo i krew
przelana za ojczyznę. Poprzez zabawę uczniowie do-
wiadują się, w jakich okolicznościach wywieszamy
flagę państwową oraz kiedy obchodzimy Dzień Flagi
Rzeczypospolitej Polskiej (zauważyłyśmy, iż większość
dzieci kojarzy flagę z imprezami sportowymi).

3. Hymn – pieśń stworzona przez Józefa Wybickiego
dla legionów polskich we Włoszech w bardzo trud-
nym momencie dziejowym. Miał dodawać Polakom
otuchy, zagrzewać do walki o wolność i niepodle-
głość. Udowadniamy dzieciom, że tak naprawdę
mało który Polak zna hymn Polski. Podczas ważnych
uroczystości najczęściej jest śpiewana pierwsza zwrot-
ka z refrenem. Natomiast hymn Polski posiada cztery
zwrotki. Wykorzystując obrazkowy hymn, uczymy
pełnego tekstu oraz jaką należy przyjąć postawę pod-
czas jego wykonywania.

Zajęcia to nie tylko godło, flaga czy hymn. Ich ce-
lem jest także przybliżenie uczniom naszego położe-
nia geograficznego – tego, że nasze państwo znajduje
się w Europie i najdłuższą rzeką jest Wisła. W tym
celu wykorzystujemy mapy zawieszone w sali, dziec-

ko otrzymuje zadanie
pokazania na mapie
Europy, swojej ojczy-
zny, stolicy, królowej
polskich rzek.

Ważnym elementem naszych zajęć jest wychowa-
nie patriotyczne. Dzieci, oprócz poznania symboli
narodowych, powinny wiedzieć, co znaczy bohater-
stwo, męstwo i poświęcenie wobec Ojczyzny i Naro-
du. Ludzie, którzy oddali swoje życie za Polskę, to
bohaterowie, patrioci, powinniśmy o nich pamiętać
oraz brać z nich przykład.

Zajęcia mają charakter warsztatowy, ich część
poświęcona jest temu, by dzieci kolorowały go-
dło Polski, wykonały kotylion. Celem warsztatów
jest zapoznanie młodego człowieka nie tylko z kolo-
rystką naszych barw narodowych, ale odpowiednim
ich dobraniem przy kolorowaniu i wykonywaniu
kotylionu.

Budowanie tożsamości narodowej u ucznia to
szereg działań. Można w nie włączyć czynności, któ-
re bardzo chętnie wykonują: śpiewanie, uczenie się
wierszyków, samodzielne wykonywanie prac pla-
stycznych przy użyciu różnych technik.

Zajęcia kończymy wspólnym odśpiewaniem
hymnu, zwracając uwagę na fakt, czy uczniowie za-
chowują odpowiednią postawę i powagę.

... by słowa: hymn, flaga, godło nie były
dla dzieci abstrakcją!(

(

B
ib

lio
tek

i p
ed

ago
giczn

e d
la ed

u
k

acji

61

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Beata Cieślińska
Pedagogiczna Biblioteka Wojewódzka im. M. Rejewskiego w Bydgoszczy

Porozmawiajmy o wartościach

Pedagogiczna Biblioteka Wojewódzka im. Mariana Rejewskiego w Bydgoszczy zaprasza uczniów i wycho-
wawców na zajęcia edukacyjne przygotowane w ramach projektu „Wszystko, co najważniejsze, czyli poczytajmy
i porozmawiajmy o wartościach”.

W spotkaniach mogą wziąć udział uczniowie wszystkich poziomów kształcenia. W oparciu o wybrane teksty
literackie ilustrujące daną wartość porozmawiamy o tym, czym są wartości w ujęciu materialnym pozamaterial-
nym i moralnym. Wybrana lektura, wykorzystana podczas zajęć, ma na celu wzmocnić motywacje uczniów do
praktykowania wartości moralnych w życiu.

Projekt został opracowany w związku z jednym z podstawowych kierunków realizacji polityki oświatowej
państwa w roku szkolnym 2016/2017 Kształtowanie postaw. Wychowanie do wartości.

Pamiętajmy, że życie według wartości jest warunkiem bycia mądrym, dobrym i szczęśliwym człowiekiem.

W celu uzgodnienia terminu zajęć prosimy o kontakt telefoniczny lub e-mailowy:
tel. 52 341 30 74, e-mail: pbw@pbw.bydgoszcz.pl

Jadwiga Grabarska
Pedagogiczna Biblioteka Wojewódzka im. M. Rejewskiego w Bydgoszczy

Rok Władysława Raczkiewicza

W związku z obchodami roku Władysława Raczkiewicza Pedagogiczna Biblioteka Wojewódzka im. Mariana
Rejewskiego w Bydgoszczy zaprasza młodzież z gimnazjów i szkół ponadgimnazjalnych na zajęcia:

 WŁADYSŁAW RACZKIEWICZ WŁODARZ WIELKIEGO POMORZA

Celem zajęć jest:
• popularyzacja postaci prezydenta Władysława Raczkiewicza i jego związku z regionem kujawsko-pomorskim
• rozbudzanie i rozwijanie zainteresowań historią Polski i regionu
• promowanie i kształtowanie postaw oraz wartości patriotycznych wśród młodzieży
• wspieranie szkół i nauczycieli w realizacji treści z zakresu edukacji regionalnej

Zapraszamy w czwartki. Zajęcia trwają 60 minut. Konieczne są wcześniejsze zapisy:
tel. (52)-341-30-74 wew. 18, e-mail: czytelnia1@pbw.bydgoszcz.pl

B
ib

li
o

te
k

i
p

ed
ag

o
gi

cz
n

e
d

la
 e

d
u

k
ac

ji

62

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 3/2017

Dorota Gołębiewska, Joanna Grabowska
Biblioteka Pedagogiczna KPCEN we Włocławku

Myślenie wizualne

zestawienie bibliograficzne w wyborze

książki

1. Mapy twoich myśli: mindmapping, czyli Notowa-
nie interaktywne / Tony Buzan, Barry Buzan; tekst
polski oprac. Dariusz Rossowski na podstawie
przekł. Moniki Stefaniak. - Wyd. 3. - Łódź: Wy-
dawnictwo JK; Wydawnictwo Aha!, 2014.

2. Mindware: narzędzia skutecznego myślenia / Ri-
chard E. Nisbett; przekł. Agnieszka Nowak-Młyni-
kowska. - Sopot : Smak Słowa, 2016.

3. Mnemoliterki : ćwiczenia do wprowadzania i utrwa-
lania liter podobnych pod względem kształtu a-o,
m-n-u-w, l-ł-t, b-d-g-p z wykorzystaniem mnemo-
technik / Joanna Skibska ; [il. Piotr Olszówka]. -
Kraków: Oficyna Wydawnicza „Impuls”, 2012.

4. Motywacja samoistna a strategie uczenia się / Wal-
demar Kozłowski. - Warszawa: Instytut Badań
Edukacyjnych, 2012.

5. Myślenie pytaniami / Marilee Adams; przedm.
Marshall Goldsmith; [przekł. z ang. Anna Wojtasz-
czyk]. - Warszawa: Wydawnictwo Studio Emka,
2015.

6. Myślenie wizualne w biznesie / Karolina Jóźwik. –
Warszawa: MT Biznes, 2016.

7. Narysuj swoje myśli / Dean Roam. - Gliwice: He-
lion, 2016.

8. Neurodydaktyka: nauczanie i uczenie się przyjazne
mózgowi / Marzena Żylińska. - Toruń: Wydawnic-
two Naukowe Uniwersytetu Mikołaja Kopernika,
2013.

9. O lepszą jakość uczenia się / Józef Placha. - Warsza-
wa: Wydawnictwo Uniwersytetu Kardynała Stefa-
na Wyszyńskiego, 2010.

10. Obiektywne myślenie / Charles Phillips. – Gliwice,
wydawnictwo Helion, 2016.

11. Pamięć na zawołanie: metody i techniki pamięcio-
we / Tony Buzan; przekł. Marek Szurawski. - Wyd.
4., dodr. - Łódź: Wydawnictwo Aha!, 2015.

12. Techniki zapamiętywania / Bartłomiej Boral, To-
biasz Boral. - Warszawa: Edgard, 2013.

13. Wychowanie w praktyce szkolnej : scenariusze go-
dzin wychowawczych dla klas IV-VI szkoły pod-
stawowej / Teresa Zubrzycka-Maciąg. - Warszawa:
Difin, 2016.

artykuły z czasOpisM

1. Dobra zabawa podczas nauki? To możliwe! / Nata-
lia Minge, Krzysztof Minge // Głos Pedagogiczny.
- 2012, nr 43, s. 41-43

2. Ku pamięci, czyli jak usprawnić proces uczenia się
i zapamiętywania / Katarzyna Droga // Głos Peda-
gogiczny. - 2011, nr 27, s. 28-31

3. Mapowanie myśli w internecie: pierwsze kroki
w programie MindMeister / Michał Luberda //
Biblioteka Centrum Informacji. - 2014, nr 4, s.
19-20

4. Mapy myśli dla dzieci / Marta Chrabąszcz // Edu-
kacja i Dialog. - 2014, nr 11/12, s. 71-75

5. Mapy myśli wsparciem uczenia się i zapamiętywa-
nia / Hanna Basaj // Biblioteka Centrum Informa-
cji. - 2014, nr 4, s. 14-18

6. Mind mapping w sieci / Hanna Basaj // Meritum.
- 2011, nr 4, s. 63-66

7. Mnemotechniki - obraz, wyobraźnia i pozytywne
emocje w służbie pamięci / Edyta Madej // The Te-
acher. - 2016, nr 5, s. 6-12

8. Narysuj mi baranka... / Katarzyna Szymańska //
Meritum. - 2016, nr 2, s. 58-60

9. Nieznośna radość zapominania / Magdalena Lach-
man // Polonistyka. - 2016, nr 5, s. 8-12

10. Notatki zamknięte w lapbooku / Małgorzata Ko-
walska-Tuszyńska // UczMy. - 2017, nr 2, s. 41-42

11. Ryślenie, barwoślady, lapbooki – czyli jak sprawić,
żeby uczenie się było łatwiejsze / Aleksandra Kuba-
la-Kulpińska // Polonistyka. - 2017, nr 2, s. 36-39

12. Techniki szybkiego uczenia się. Cz. 1. Mnemotech-
niki / Paulina Ilska // Sygnał. - 2015, nr 2, s. 46-47

13. Techniki szybkiego uczenia się. Cz. 2. Mapy pamię-
ci / Paulina Ilska // Sygnał. - 2015, s. 46-47

14. Techniki szybkiego uczenia się. Cz. 3. Łańcuchowa
metoda skojarzeń i zakładkowa metoda zapamięty-
wania / Paulina Ilska // Sygnał. - 2015, nr 5, s. 46-47

15. Techniki szybkiego uczenia się. Cz. 4. Zakładkowa
metoda zapamiętywania cd. / Paulina Ilska // Sy-
gnał. - 2015, nr 6, s. 45-47

16. Uczyć notowania / Wachowiak Aleksandra // Język
Polski w Szkole IV-VI. - 2012/2013, nr 3, s. 29-40

