
0

5

25

75

95

100

0

5

25

75

95

100

Spis treści

3

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Koordynator:

Michał Babiarz
Urząd Marszałkowski Województwa

Kujawsko-Pomorskiego

Redaktorzy:
Dorota Łańcucka

KPCEN we Włocławku

Danuta Potręć
KPCEN w Toruniu

Anna Rupińska
KPCEN w Bydgoszczy

Zespół redakcyjny:
Ewa Kondrat

Anna Puścińska
Katarzyna Karska-Rasmus

Tadeusz Wański
(projekt okładki)

Korekta:
Anna Rupińska

Opracowanie graficzne i skład:
Monika Lis

Wydanie cyfrowe:
Krzysztof Kosiński

Przyjmowanie materiałów:
e-mail: d.lancucka@cen.info.pl

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

Wydawca:
Kujawsko-Pomorskie Centrum

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

Edukacji Nauczycieli we Włocławku

Skład i druk:
Kujawsko-Pomorskie Centrum

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

Redakcja zastrzega sobie prawo
adiustowania i skracania tekstów
oraz niezwracania materiałów

Na okładce:
Canva dla Edukacji

Czasopismo UczMy

Prawda, dobro, Piękno
Anna Rupińska
Prawda, dobro, piękno 5
Dorota Andrzejewska
Jak się poruszać w świecie wartości? 6
Agnieszka Przybyszewska
Matematyka jest piękna 8
dr Dominika Wojtasińska
Transcendentalia w literaturze – interpretacja Cypriana Norwida 9
dr Aleksandra Stolarczyk, Ivanna Bachynska
Piękno małych rzeczy w edukacji 14
Joanna Słowińska
Tyle razy jesteś człowiekiem, ile znasz języków 16
Marta Głodkowska-Chojnacka
Prawda, dobro, piękno i … ekologia 18
Dorota Łańcucka
Wilanowskie Debiutantki „pod skrzydłami Króla Jana” 19
Joanna Piernikowska
Drogowskazy św. Jana Bosko odpowiedzią na potrzeby autorytetów 21
Joanna Estkowska, Alicja Lewandowska
Quo vadis, młody człowieku? 23

oblicza edukacji
Grażyna Troszyńska
Wielokulturowość w systemie edukacji włoskiej na przykładzie Sycylii 25
Justyna Miklaszewska-Polcyn, Dorota Salińska
Podróże uwrażliwiają na prawdę, dobro i piękno 28
Danuta Frankowska
Ergonomia pracy w szkole 31

z Praktyki nauczyciela
Danuta Potręć
Motywować – tak, ale jak? 34
Justyna Kopczyńska
Europejska obsługa gościa i konsumenta wraz ze szkoleniem kadry 36
dr Aleksandra Stolarczyk
Z ostatniej… strony – o dydaktycznym wymiarze blurbów 38
Maria Jaczun, Anna Rumas
Misja - escape room, czyli nauka na wesoło 40
Konrad Trokowski
Analiza fizykochemiczna wody z Wisły - projekt edukacyjny
ZSK współfinansowany przez Fundację ANWIL 42
Beata Smeja
Zabawki, które nie bawią 45
Marta Głodkowska-Chojnacka
Ćwiczenia poprawiające sprawność umysłową 46

biblioteki Pedagogiczne dla edukacji
Małgorzata Sudomir
200 wydań „Pana Tadeusza” na 200-lecie polskiego romantyzmu 47
Beata Cieślińska
Prawda, dobro, piękno - zestawienie bibliograficzne 50

W następnym numerze
Kształcenie zawodowe

Szanowni Państwo

Żyjemy podobno w czasach postprawdy. W każdym razie media i show-business,
które dziś zastąpiły nam filozofów i duchownych, tak jak dwa tysiące lat temu Piłat
z Pontu zdają się wciąż nas pytać: „Cóż to jest prawda?”

Z radia, telewizji i Internetu płynie nieprzerwany strumień komunikatów: „każdy
ma swoją prawdę”, „liczysz się TY i Twoje szczęście, Twoje zadowolenie, Twoje życie”.
Działa to nawet na nas - ludzi przecież doświadczonych i dojrzałych. Obawiam
się, że dla młodych, którzy nie znają świata bez wszechwładzy mediów, dostrzeżenie
w komunikacyjnym zgiełku i wrzasku tego, że istnieją takie wartości, jak: prawda,
piękno, dobro i po prostu inny człowiek, może być bardzo trudne. A przecież już Lew
Tołstoj zauważył, że: „Wszystko, co łączy ludzi jest dobrem i pięknem; wszystko co ich
rozdziela jest złem i brzydotą”.

Dlatego z wielkim zainteresowaniem zapoznałem się z zamieszczonymi w tym
numerze „UczMy” artykułami, których myślą przewodnią jest to, jak dotrzeć do
młodych ludzi z tradycyjnymi wartościami, jak ich do nich przekonać, zachęcić do ich
poznawania.

I do tych mądrych i ważnych spostrzeżeń chciałbym dorzucić jedno. Wydaje mi się,
iż problem z wartościami we współczesnej szkole leży również w tym, że uczniowie nie
mają wypracowanego „aparatu”, który umożliwiałby im zauważenie piękna czy dobra.
To, co roboczo nazwałem „aparatem”, to odpowiednio ukształtowany system odbierania
świata, nastawiony nie na karmienie zmysłów, ale na skupienie, wrażliwość, cierpliwość.
Kiedyś rozwijano te cechy i umiejętności przez dziś tak archaiczne ćwiczenia, jak:
kaligrafia, nauka wierszy na pamięć, słuchanie w ciszy.

Nie czuję się kompetentny, by udzielać rad, jak w dzisiejszych czasach codziennego
bombardowania bodźcami, obrazami i dźwiękami rozwijać te umiejętności i cechy
w uczniach. Wiem jedno, że jeżeli tego nie zrobimy, ziści się scenariusz, który przed
laty przewidział już w swym „Songu i ciszy” Jonasz Kofta:

„Gdy kiedyś łomot nagle umrze w dyskotekach,
Do siebie nam będzie dalej niż do gwiazd,

Zanim coś powiesz, tak jak człowiek do człowieka,
Cisza zgruchocze i wykrwawi wszystkich nas;

Dlatego uczmy się ciszy i milczenia,
To siostry myśli, świadomości przednia straż”.

Piotr Całbecki
Marszałek Województwa Kujawsko-Pomorskiego

Praw
da, dobro, piękno

5

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Anna Rupińska
KPCEN w Bydgoszczy

Prawda, dobro, piękno
Myśleć to co prawdziwe, czuć to co piękne i kochać co dobre –

w tym cel rozumnego życia.
Platon

Triada: prawda, dobro, piękno występowała już
w starożytności. Jak pięknie wypowiedział się o niej
Platon, możemy przeczytać choćby w zacytowanym
wyżej fragmencie służącym za motto niniejszych roz-
ważań. W filozofii średniowiecznej verum, bonum,
pulchrum określane były mianem tzw. transcenden-
taliów. Później przypisywano te wartości do konkret-
nych form kultury duchowej: w nauce dąży się do
prawdy, w moralności do dobra, w sztuce do piękna.
To oczywiście skrócony do minimum rys dziejów
tych zacnych pojęć.

Definicje słownikowe wspomnianych wartości
każdy potrafi znaleźć. Każdy też wie, co dla niego
znaczą te pojęcia. No właśnie – dla niego. Czyżby nie
były to więc wartości na tyle uniwersalne, by mogła
być dla nich jedna jedyna definicja? Problem istotny,
do rozważenia i pofilozofowania choćby na własny
użytek.

Prawda to antonim kłamstwa, fałszu. Jeśli po-
sługujemy się prawdą i w niej żyjemy, to jesteśmy
w zgodzie z faktami, z rzeczywistością. Twierdzenia
piękne. Dlaczego wobec tego mówi się na przykład
o tym, że jest wiele prawd albo że prawda leży po
środku? Gorzej – jest też powiedzenie: Lepsza byle
jaka prawda, niż dobre kłamstwo. Oj, to prawda może
być byle jaka? Ile wina w głowie, tyle prawdy w słowie.
Oj po raz drugi, czyli na trzeźwo ludzie prawdy nie
mówią?! I w końcu niemal obrazoburcze: Prawda bez
kłamstwa skonałaby z nudów i rozpaczy. No i proszę
zobaczyć: pięć zdań w akapicie, a o prawdzie i jej od-
cieniach aż tyle tzw. ludowej mądrości.

Podobnie rzecz się ma z pięknem. Piękno to jed-
na z podstawowych kategorii estetyki. Pewien ideał
estetyczny, doskonałość. Tymczasem mówi się, że są
różne oblicza piękna, to znów, że o gustach się nie
dyskutuje. Jeszcze inne ciekawe stwierdzenia to na
przykład: Prawdziwe piękno jest odblaskiem duszy lub
Prawdziwie piękne jest jedynie to, co nie służy do ni-
czego. No i proszę – znów rozbieżności w myśleniu
o pięknie.

A dobro? Z tym to dopiero jest problem. W ba-

śniach dobro wygrywa ze złem. Każdy powinien być
dobry. Dobro powraca!…. Dziecko powinno być do-
bre dla swoich rodziców, rodzice dla swojego dziecka,
ludzie dla zwierząt… Teoria jak zwykle jest piękna.
A czy aby tak naprawdę dobro jest w modzie? Czy
nie jest tak, że czasem człowiek dobry kojarzony jest
trochę z taką życiową ciapą, co to pewnie o swoje nie
zawalczy, co to nie myśli kategoriami: ja, moje, mój –
a to przecież źle, bo egoistą być nie wolno, ale żeby
znów w nadmiarze kierować się dobrem innych – ech,
taki trochę obciach! My, ludzie, tak już mamy – czę-
sto chcemy ratować świat, ale nie dostrzegamy ma-
lutkiego „światka” tego tuż obok. Głosimy szczytne
hasła o ratowaniu klimatu, słowo ekologia odmienia-
my przez wszystkie możliwe przypadki, ale nie ura-
tujemy chorego, bezdomnego zwierzaka, bo czas, bo
pieniądze... Bierzemy udział w wielkich akcjach cha-
rytatywnych, choćby typu szlachetna paczka (i bar-
dzo dobrze!), ale jednocześnie nie umiemy zauważyć,
że ktoś obok nas umiera z rozpaczy, bo dopóki może,
kryje tę rozpacz pod przyklejonym uśmiechem…
Tacy już jesteśmy. Często dobrze znamy teorię, gorzej
praktyką. Większość czytelników oburzy się zapew-
ne: Jak to, ja wiem, co to jest dobro i ja jestem, no
przynajmniej staram się być dobrym człowiekiem!
I to też jest „najprawdziwsza prawda”. Taki jest czło-
wiek – rzadko czarno-biały, częściej pełen odcieni.
Ważne, by, jak mówi Platon, celem swojego życia
uczynił miłość do tego co dobre.

Wychowanie zmierzające do osiągnięcia ludzkiej
dojrzałości poprzez kształtowanie postaw ukierunko-
wanych na prawdę, dobro i piękno, uzdalniających
do odpowiedzialnych decyzji – to jeden z podstawo-
wych kierunków realizacji polityki oświatowej pań-
stwa w bieżącym roku szkolnym.

Kształtujmy więc tych naszych wychowanków
najlepiej jak potrafimy. Kierujmy ich serca i młode
myśli w kierunku tych wielkich wartości, dajmy im
z siebie wszystko co prawdziwe, najlepsze i najpięk-
niejsze. Niech te wartości staną się dla nich sensem
i celem życia.

Pr
aw

da
, d

ob
ro

, p
ię

kn
o

6

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Dorota Andrzejewska
KPCEN w Toruniu

Jak się poruszać w świecie wartości?

Wartości są jak odciski palców. Nikt nie jest taki sam,
ale zostawiasz je we wszystkim, co robisz.

Elvis Presley

Pojęcie wartości przewija się od zarania świata.
Temat ten poruszany jest w każdej epoce historycz-
nej i literackiej. O wartościach mówili już starożytni
poeci, pedagodzy i filozofowie. John Locke, angielski
myśliciel odwoływał się do pojęcia tabula rasa (łac.
„czysta tablica”) - według niego człowiek rodzi się
jako niezapisana karta. Na rozwój jego osobowości
i postaw wpływają otaczające go środowisko, w tym
wzorce osobowe oraz reprezentowane przez nie war-
tości. Można powątpiewać w słuszność tej teorii,
gdyż istoty żywe dziedziczą cechy po swoich rodzi-
cach, czyli mają już ze sobą materiał genetyczny. Nie-
mniej jednak faktem jest, że rodzimy się nie w pełni
ukształtowani pod wieloma względami, w tym także
pod kątem postaw i wartości.

„Myśleć to, co prawdziwe, czuć to, co piękne i ko-
chać, co dobre - w tym cel rozumnego życia” - według
Platona, twórcy pierwszego systemu filozofii ideali-
stycznej, naczelnymi wartości stanowi triada: do-
bro, piękno i prawda. Słynne stwierdzenie Sokratesa
„Jedno wiem - że nic nie wiem” jest przykładem na
to, że pokora i skromność to ważne wartości. Czło-
wiek uczy się całe życie m.in. po to, by pracować nad
swoim charakterem. Zasadę „carpe diem”, chwytaj
chwile, bo życie jest krótkie, mija i więcej nie będzie
nam dane żyć na tym świecie, wyznawał grecki filo-
zof Epikur, twórca filozofii szczęścia. O wartościach,
jakimi są zdrowie, uroda i bogactwo, mówił Platon:
„Zdrowie jest najpierwszym dobrem, uroda drugim,
a bogactwo trzecim”. Miłość jako wartość znalazła
swoje miejsce w kulturze starożytnej: małżeńska na
przykładzie Penelopy i ojcowska, której przykładem
był król Priam i literaturze średniowiecznej: miłość
do Boga reprezentowana przez Hioba. Jakie wartości
istotne dla bohaterów dawnych epok są Twoimi wła-
snymi? Które z nich są ponadczasowe?

Czym są wartości, które z nich są dla mnie waż-
ne, a które najważniejsze? Wielu z nas zadaje sobie

to trudne pytanie w różnych sytuacjach życiowych.
Człowiek dąży do wybranych wartości, kieruje się
nimi, poddaje analizie, weryfikuje. Wartości ujmo-
wać należy jako ważne życiowe drogowskazy - obej-
mują wszystkie jego wymiary, dotyczą sfery fizycznej,
psychicznej, duchowej i społecznej. Wartości to kry-
teria naszych ocen i decyzji. Umożliwiają realizację
planów, więc i wpływają na nasz rozwój. Wartości
wyznaczają postawy wobec ludzi i rzeczy. Mówią też
o tym, kim jesteśmy i wpływają na naszą samooce-
nę. Przyjmuje się, iż pojęcie wartość stanowi podsta-
wową kategorię aksjologii i że oznacza ona według
M. Łobockiego „[…] to wszystko, co uchodzi za
ważne i cenne dla jednostki i społeczeństwa oraz jest
godne pożądania, co łączy się z pozytywnymi prze-
życiami i stanowi jednocześnie cel dążeń ludzkich”1.

kto nas uczy Poznawać wartości?
Wartości wynosimy przede wszystkim z domu.

Moralny rozwój dziecka w dużym stopniu zależy
od działań jego najbliższych: rodziców, rodzeństwa,
dziadków i opiekunów. Wpływ mają zachowania,
postawy i sądy tych osób. Z upływem czasu dzieci
i młodzież czerpią wzorce też z innych źródeł: przed-
szkola, szkoły, nauczycieli, rówieśników, mediów, po-
dróży, a także filmu i literatury.

Przedszkole i szkoła to miejsce, gdzie należy mó-
wić o wartościach, pomagać w ich budowaniu i je
pielęgnować. Instytucje te to świetna przestrzeń do
kształtowania akceptacji, spokoju, troski, tolerancji,
zaufania, poszanowania tradycji, wrażliwości, przy-
jaźni i rozwoju. Sytuacje typu wyjścia do kina, wy-
cieczki, praca w projektach, konkursy, działalność
pomocowa i charytatywna dzieci i młodzieży pozwa-
lają na wzbogacenie wiedzy o samym sobie. W tym

1. M. Łobocki, Pedagogika wobec wartości, w: Kontestacje pedago-
giczne, red. B. Śliwerski, Kraków 1993, s. 125.

Praw
da, dobro, piękno

7

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

autorefleksję: kim jestem, jak funkcjonuję społecz-
nie, z czym sobie radzę, a z czym nie? Dają możli-
wość dokonania wyboru: kto i co jest dla mnie ważne
w życiu, jaka droga daje mi szansę rozwoju, jak moje
wybory wpłyną na moją przyszłość i ludzi, z którymi
jestem w relacjach społecznych? Dlatego też trzeba
być bardzo uważnym, by wartości praktykowane na
co dzień przez nas, nauczycieli i wychowawców, były
spójne z tymi, które głosimy.

Fundacja „ABCXXI - Cała Polska Czyta Dzie-
ciom” od kilku lat realizuje program „Wychowanie
przez czytanie”, którego celem jest edukacja czytel-
nicza, moralna i społeczna młodzieży. Punktem wyj-
ścia do dyskusji i pracy uczniów są teksty literackie
z książki Gorzka czekolada i inne opowiadania o waż-
nych sprawach. Jest to zbiór 15 opowiadań na temat
uniwersalnych wartości moralnych, napisanych przez
uznanychpisarzy, w tym bestsellerowego autora i re-
żysera Magicznego drzewa - Andrzeja Maleszkę. War-
tości, o których mowa, to między innymi szacunek,
uczciwość, odpowiedzialność, przyjaźń, piękno
i inne. Do każdego z opowiadań fundacja opracowała
scenariusze i multimedia. Może warto skorzystać z tej
propozycji, żeby mówić, a co ważniejsze - rozmawiać
o wartościach.

jak rozmawiać o wartościach?
Funkcjonujemy w określonej społeczności: zawo-

dowej, lokalnej, zbiorowości, w której mieszkamy,
funkcjonujemy. W związku z tym wchodzimy w re-
lacje z ludźmi, tworzymy grupy społeczne. Niektóre
z nich powstają z naszej inicjatywy, inne niezależnie
od naszej woli. Ludzi, którzy podzielają nasze warto-
ści, po prostu lubimy. Myślą i zachowują się jak my,
z takimi ludźmi łatwo jest spędzać życie. Otaczanie
się wyłącznie osobami reprezentującymi te same war-
tości, o podobnych poglądach, jest zaprzeczeniem
otwartości. Mówi o niechęci do uczenia się i własnego
rozwoju oraz daje fałszywe poczucie bezpieczeństwa.

Thomas Chamorro-Premuzik, psycholog biznesu
(«Fast Company») podaje proste wskazówki, które
pomogą nam zaakceptować ludzi, którzy nie myślą
tak jak my. Naukowiec zapewnia, że stosowanie się
do nich pozwala wzbogacić poznawczą różnorodność
we własnym życiu i zdecydowanie ułatwia codzien-
ne funkcjonowanie, na przykład w miejscu pracy.
Pierwsza ze wskazówek - „Spotkanie z człowiekiem
o innych postawach i wartościach potraktuj to jak
naukę” - zaleca, aby nie traktować takich sytuacji
jako okazji do walki. Sugeruje, aby w rozmowie być
otwartym na nowe doświadczenia. Mówi: „Nie po-
zwól twojemu mózgowi zgnuśnieć i serwuj mu jak

najczęściej nowe stymulacje”2.
Chęć słuchania i uczenia nie wyklucza utrzyma-

nia własnych przekonań i wartości. Akt słuchania
nie oznacza zgody. Gdy kogoś wysłuchamy, będzie
nam łatwiej zrozumieć, co tak naprawdę wzbudza
nasz sprzeciw lub na co się nie zgadzamy. Dlatego
też próba zrozumienia drugiej osoby nie jest oznaką
zgody. Wartości są silnie powiązane z naszą samooce-
ną, dlatego rozmowy o nich nie pozbawione są emo-
cji. Warto zaakceptować to, co czujemy i cierpliwie
wysłuchać drugiej strony. Gdy nasz rozmówca skoń-
czy, zadbajmy o swoją przestrzeń do przedstawienia
własnego punktu widzenia - przekonuje Thomas
Chamorro-Premuzik3.

Umiejętność pozostania w dialogu, nawet jeśli
to, co zostało w jego trakcie powiedziane, nie od-
zwierciedla naszych osobistych wartości, wymaga
ogromnej dyscypliny. Łatwiej jest odwrócić się na
pięcie i odejść. Jednak kontynuacja takiej niekomfor-
towej rozmowy być może pozwoli na odkrycie siebie
samego. Być może da szansę na przekonanie się, że
z rozmówcą łączy nas prawdopodobnie więcej podo-
bieństw, niż początkowo sądziliśmy.

Żyjemy w świecie wielu sprzecznych wskazań
i przeciwstawnych wartości. Jak poruszać się w gąsz-
czu różnych ludzkich spraw i interesów, by dobrze
przeżyć życie? I co to znaczy - dobrze? Czy być czło-
wiekiem uczciwym, czy człowiekiem sukcesu - za
każdą cenę? Czy mądrość polega na tym, by postępo-
wać przyzwoicie i z szacunkiem? Być skromnym czy
popularnym, uczciwym czy skutecznym? Opcje te
często bywają nie do pogodzenia. Za każdym zacho-
waniem i decyzją - czy sobie to uświadamiamy, czy
nie - stoją ważne dla nas wartości. Decydują o tym,
jakiego dokonamy wyboru. Życzę wszystkim czytel-
nikom tego artykułu i sobie możliwości zatrzymania
się, dokonania refleksji nad własnymi wartościami
i satysfakcjonujących nas odpowiedzi na pytania: do-
kąd zmierzam, co jest dla mnie ważne, po co to robię?
Powodzenia w ich poszukiwaniu…

Literatura:
1. B. Dymara, M. Łopatkowa, M. Pulinowa, A. Murzyn,
Dziecko w świecie wartości, Kraków 2003.
2. M. Łobocki, Pedagogika wobec wartości, w: Kontestacje
pedagogiczne, red. B. Śliwerski, Kraków 1993
3.https://innpoland.pl/170759,jak-rozmawiac-z ludzmi-
o-innych-wartosciach-4-zasady-otwartej-dyskusji

2.https://innpoland.pl/170759,jak-rozmawiac-z-ludzmi-o-
innych-wartosciach-4-zasady-otwartej-dyskusji (dostęp: listopad
2022).
3. Tamże.

Pr
aw

da
, d

ob
ro

, p
ię

kn
o

8

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Agnieszka Przybyszewska
KPCEN w Toruniu

Matematyka jest piękna
Matematyka to nauka, która uczy, jak się nie mylić w swoich ocenach, a jej techniki

i narzędzia zostały wypracowane przez setki lat sumiennej pracy i dyskusji.
 Z wykorzystaniem jej zasobów patrzysz na świat

w głębszy, zdrowszy i bardziej wnikliwy sposób.
Jordan Elenberg,

Jak się nie pomylić, czyli potęga matematycznego myślenia

Matematyka uczy precyzyjnego myślenia i chociaż
wielu osobom kojarzy się przede wszystkim z liczba-
mi, to warto podkreślić, że wokół dostrzegamy mate-
matykę poprzez piękno geometrii, a nie arytmetyki.
Kształty, symetrie, wzory i różne konstrukcje geome-
tryczne spotykamy w sztuce, kulturze, architekturze
oraz w codziennym życiu. Okazuje się, że aby to
wszytko zauważyć, patrzymy na świat nie tylko ocza-
mi, a przede wszystkim umysłem, wykorzystując ma-
tematykę w praktyce.

Na przykładzie jednej figury geometrycznej chcia-
łabym zaprezentować prostotę, a jednocześnie złożo-
ne piękno, które odkrywa przed nami matematyka,
a precyzyjniej rzecz ujmując geometria.

Siła tkwi w prostocie… Zwróćmy uwagę, jak pięk-
ne figury można otrzymać, powielając jeden okrąg.

Na uwagę zasługuje też figura zwana kwiatem życia.

Figura składa się z dziewiętnastu okręgów, 36
częściowych łuków i na bazie sześciokąta tworzy per-
fekcyjnie symetryczny wzór. Środek każdego koła,
który się w nim znajduje, umiejscowiony jest na
obwodzie sześciu otaczających go okręgów, a wszyst-
kie mają taką samą średnicę. Można powiedzieć, że
dziewiętnaście okręgów tworzy symetryczną, kołową
konstrukcję geometryczną. Równomiernie rozmiesz-
czone okręgi, nakładające się na siebie tworzą wzór
kwiatu.

Co ciekawe, ta matematyczna konstrukcja na
bazie jednego okręgu również zaliczana jest do świę-
tej geometrii. Wielu ludzi uważa, że kwiat życia jest
symbolem ochronnym. Z tego powodu często ozda-
bia się nim budynki i ich wnętrza, a także umieszcza
wszędzie tam, gdzie potrzebne jest odzyskanie rów-
nowagi. Wyjątkowość tej figury jest bezsprzeczna.
Można ją odnaleźć w różnych miejscach globu, wid-
nieje również w świątyniach wielu religii.

Ten z pozoru trudny wzór łatwo narysować, na-
wet kredą na boisku. W celach edukacyjnych pole-
cam filmik: https://youtu.be/twiSBLvYZ8Y.

Poza tym kwiat życia to prosta, a jednocześnie
piękna mandala, którą można stworzyć, rysując wzór
i wzbogacając w paletę barw. Stąd wykorzystanie
wzoru w arteterapii – podnosi on poziom energii
i może wywołać radość oraz spokój.

Uniwersalność tej kompozycji kołowej sprawia, że
kwiat życia często jest wykorzystywany jako motyw
w biżuterii lub dekoracja różnych przedmiotów.

Jeden okrąg, a tyle możliwości. Poprzez geome-
tryczne konstrukcje, gdzie należy zachować precy-
zję, z jednego okręgu może powstać wiele ciekawych
wzorów. Precyzja myślenia w połączeniu z wyobraź-
nią pozwala stwierdzić, że matematyka jest piękna.

Zwróćmy uwagę na rysunek.
Otrzymany wzór składa się
z siedmiu nachodzących na
siebie okręgów tego samego
rozmiaru.
Okazuje się, że jest to symbol,
który zalicza się do „świętej
geometrii”, zwany nasieniem
życia.
Gdy do danej figury dodamy
kolejne okręgi, to otrzymamy
równie ciekawe wzory.

Rys. 1.

Rys. 2.

Praw
da, dobro, piękno

9

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

dr Dominika Wojtasińska
KPCEN w Toruniu

Transcendentalia w literaturze –
interpretacja Cypriana Norwida

Jak rozmawiać z uczniami o wartościach? 2022
rok ogłoszono Rokiem Romantyzmu Polskiego,
poprzedni poświęcony był Cyprianowi Norwidowi
z okazji 200. rocznicy urodzin poety. Zastanawiając
się, jak przybliżyć uczniom twórczość autora Prome-
thidiona, warto sięgnąć po platońskie1 transcenden-
talia i na ich przykładzie w interpretacji Norwida
rozpocząć z młodzieżą rozmowę o wartościach. Wy-
bierając utwory, które podczas lekcji języka polskiego
nauczyciel chciałby omówić z uczniami - a zalecenia
z listy lektur pozwalają na indywidualny wybór tek-
stów poetyckich - skupić można się na kilku wątkach
istotnych dla zrozumienia Norwidowskiej myśli, np.
dotyczących artysty wobec wartości. Portret artysty
w twórczości Cypriana Norwida nierozerwalnie łączy
się z: Pięknem, Dobrem i Prawdą, wymienionymi
razem już przez Platona w Fajdrosie. Owe wartości
należały do świata idei, jedynego prawdziwego i nie-
zmiennego, który powinna wyrażać sztuka. Włady-
sław Tatarkiewicz zauważa, że te trzy wartości mogą
odpowiadać trzem dziedzinom filozofii: logice, etyce
i estetyce2. Wartości platońskie powiązane są z Nor-
widowską myślą etyczną i estetyczną. Piękno, Dobro
i Prawda stanowią trzy kategorie, do których moż-
na przypisać problemy pojawiające się w utworach
Norwida. Jednocześnie warto zwrócić uwagę na fakt,
iż zarówno te trzy transcendentalia platońskie, jak
i wartości pojawiające się u Norwida, mają płynną
granicę i nie można ich jednoznacznie zaklasyfiko-
wać ani wyznaczyć precyzyjnie zakresu semantycz-
nego każdej z nich. Piękno, Dobro i Prawda w in-
terpretacji Norwidowskiej zyskują podobne, lecz
nie identyczne z Platońskim znaczenie. Podczas gdy
u Platona najwyższą wartością było Dobro, u autora
Promethidiona najważniejsza jest Prawda3. Ona za-

1. Przyjmuję pisownię małą literą, ponieważ mowa jest o warto-
ściach, o których mówił Platon, ale podlegających Norwidow-
skiej reinterpretacji.
2. W. Tatarkiewicz, Dzieje sześciu pojęć, Warszawa 1976, s. 9.
3. Prawda jest najważniejszą wartością na przykład w Promethi-
dionie. Jednak poeta nie trzyma się tej hierarchii konsekwentnie
w całej twórczości, gdyż chociażby w wierszu Do Bronisława Z.
na pierwsze miejsce wysuwa się Dobro.

wiera w sobie elementy Piękna i Dobra, a osiągnię-
cie jej jest możliwe tylko pod warunkiem zgodności
z nimi. Piękno i Dobro nie są u Norwida katego-
riami samodzielnymi, stanowią warunek konieczny
dotarcia do Prawdy. Pomiędzy Pięknem i Dobrem
zaistnieć musi harmonijny dialog, aby mogły prowa-
dzić ku Prawdzie, która jest wobec nich nadrzędna:
„W dialogu pierwszym idzie o f o r m ę, to jest P i
ę k n o. / W drugim o t r e ś ć, to jest o D o b r o,
i o światłość obu, P r a w d ę” (Promethidion, III,
429)4. Wszystkie trzy idee przenikają się, są niezbęd-
nymi czynnikami w docieraniu do ideału. Norwid
uważa te trzy wartości za nadrzędne wobec wszyst-
kich innych, istotnych dla człowieka. Piękno, Dobro
i Prawda to semantycznie pojemne pojęcia, w których
zawrzeć można wiele bardziej szczegółowych.

Artysta realizując swoje powołanie, wykorzystu-
jąc swój talent i pełniąc rolę w społeczeństwie, nie-
ustannie dokonuje, jak inni ludzie, wyborów pomię-
dzy wartościami. Determinują one kształt jego dzieł
i wpływają na jego stosunek do sztuki. Decyzje do-
tyczące problemu, po której stronie się opowiedzieć
i którym wartościom hołdować, wpływają na odbior-
ców poprzez dzieło, mogą decydować o przekona-
niach innych osób i formują społeczeństwo.

Artysta jest pierwiastkiem Norwidowskiego
„wiecznego-człowieka” - odzwierciedla doświad-
czenia ludzkości, jej pragnienia, wybrane wartości,
postawy. W Promethidionie, oryginalnym w formie5
i treści poemacie o sztuce, dla którego inspiracją były
Dialogi Platońskie (zwłaszcza Uczta) i dyskusje pro-
wadzone przez Norwida w Rzymie z przyjaciółmi,
czytamy: „– Spytam się tedy wiecznego-człowieka, /
Spytam się dziejów o spowiedź piękności: / Wieczne-
go człeka, bo ten nie zazdrości, / Wiecznego człeka,

4. Wszystkie cytaty z utworów Norwida podaję za: C. Norwid,
Pisma wszystkie, zebrał, tekst ustalił, wstępem i uwagami krytycz-
nymi opatrzył Juliusz W. Gomulicki, t. I-XI, Warszawa 1971-
1976.
5. Zob. S. Sawicki, Wstęp, w: C. Norwid, Promethidion, Kraków
1997. Autor tego opracowania pisze, że poemat ma formę colla-
ge’u. Dostrzega w poemacie elementy greckiego dialogu, mono-
logu, improwizacji, klasycystycznej ody.

Pr
aw

da
, d

ob
ro

, p
ię

kn
o

10

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

bo bez żądzy czeka, / Spytam się tego bez namiętno-
ści: / „Cóż wiesz o p i ę k n e m ?...” […] / Tu człeka
znów wiecznego zapytam, bo wieczny / Bo prawdę
mówi - kłamać nie może jak dziecię, / Od pychy sław
pancerzem historii bezpieczny…” (Promethidion, III,
437-438). Transcendentalia platońskie odnoszą się
do życia każdego człowieka, jednak w przypadku ar-
tystów zyskują znaczenie szczególne. Piękno, Dobro
i Prawda obecne w sztuce oddziaływają na pozostałe
sfery życia twórców i odbiorców. W utworach Nor-
wida zawarty jest obraz dążenia do Prawdy poprzez
Piękno i Dobro, toteż analizę wątku artysty w twór-
czości Norwidowskiej zawsze warto poprowadzić tą
drogą.

Piękno
W ujęciu Norwida powinnością artysty jest, by

Piękno w sztuce było harmonią wymiaru horyzon-
talnego i wertykalnego. Poeta pragnął, by prawdziwy
artysta poprzez piękno sztuki dawał wyraz głębszym
wartościom, by zawierał w niej ukryte znaczenia.
Harmonia, forma i miłość to wartości konstytuują-
ce znaczenie Piękna dla Norwida. Pojęcie Piękna,
jak pisze Tatarkiewicz6, ma długą tradycję w kulturze
zachodniej i jest traktowane jako jedna z najważniej-
szych wartości. Jego charakter, sens i sposób istnie-
nia jest różnie rozumiany i ten problem sięga czasów
starożytnych7. Już wówczas bowiem zarysowała się
opozycja: Piękno obiektywne a Piękno subiektyw-
ne, sprowadzająca się do pytania: czy to właściwości
przedmiotu decydują o tym, że jest on piękny, czy
raczej sposób postrzegania podmiotu? Ku obiekty-
wistycznej teorii Piękna skłaniali się pitagorejczycy,
akceptował ją Platon, święty Augustyn. Subiekty-
wistyczne spojrzenie na Piękno cechowało sofistów.
Według ich teorii, jest to wartość zależna całkowicie
od postrzegania podmiotu, relatywna i zmienna. Nie
ma jednego wzorca Piękna, pięknym jest to, co po-
doba się danej osobie. W świetle tych teorii nasuwa
się pytanie o Norwidowskie rozumienie tej kwestii.
Autorowi Vade-mecum trudno przypisać wyłącznie
obiektywistyczne lub tylko subiektywistyczne podej-
ście. Co prawda to drugie, pamiętając o poglądach
Norwida, można od razu odrzucić, jednak całkowicie
obiektywistyczny stosunek do Piękna, wykluczający
jakikolwiek wpływ człowieka także wydaje się nie
przystawać w pełni do Norwidowskiej myśli. Poeta
postulował czynny charakter człowieka i jego udział
w tworzeniu sztuki, każdy człowiek może być, we-
dług niego, w pewnych okolicznościach artystą. Jed-
nocześnie sprzeciwiał się relatywizacji pojęcia Pięk-
na, pisząc w Promethidionie, iż „pięknym nie jest to,

6. Zob. W. Tatarkiewicz, Dzieje sześciu pojęć, Warszawa 1976, s. 9.
7. Zob. Tamże, s. 228-256; W. Stróżewski, O pięknie [w:] Wokół
piękna, s. 155-179.

co się podoba, lecz co się winno podobać”. Zatem
konkludując, należałoby przypisać mu stanowisko
pośrednie, zakładające harmonię między przedmio-
tem a podmiotem. Taka trzecia droga w rozumieniu
istoty Piękna została zapoczątkowana przez święte-
go Bazylego Wielkiego i rozwinięta przez świętego
Tomasza z Akwinu. Piękno w ujęciu Platońskim
zawarte było w ideach, do których człowiek powi-
nien się przybliżać. Podobnie dzieje się u Norwida -
przeznaczeniem człowieka jest dążenie do ideału. Cel
w pełni w rzeczywistym świecie nigdy nie będzie osią-
gnięty, ale sens owego nieustannego przybliżania się
do „całości” polega na stopniowym doskonaleniu się
podczas tych starań. Proces ten jest ściśle związany
z postępowaniem w duchu Piękna, Dobra i Prawdy.

Jednym z głównych problemów dotyczących idei
Piękna jest kwestia harmonii. W myśli Norwida obej-
muje ona łączenie wzniosłości z praktycznością, wy-
miaru wertykalnego z horyzontalnym, sztuki „wyso-
kiej” z ludową. W Promethidionie powyższy problem
znajduje szczegółowe konkretyzacje. Jedną z nich jest
relacja pomiędzy sztuką „wysoką” a „niską” - dosto-
sowaną do poziomu intelektualnego i wrażliwości es-
tetycznej przeciętnego odbiorcy lub użytkową. Nor-
wid pragnie pogodzić te dwie drogi poprzez postulat:
„Słowo - jest czynu testamentem; czego się nie może
czynem dopiąć to się w słowie testuje - przekazuje; ta-
kie tylko słowa są potrzebne i takie tylko zmartwych-
wstają czynem - wszelkie inne są mniej lub więcej
uczoną frazeologią albo mechaniczną koniecznością,
jeżeli nie rzeczą samej sztuki” (Promethidion, III,
463). Znamy tę myśl z bardziej popularnego cytatu:
„Pieśń a praktyczność - jedno, zaręczone / Jak mąż
i dziewka w obliczu wieczności […] (Promethidion,
III, 440). „Pieśń” i „praktyczność” to symboliczne
dwa wymiary: wertykalny i horyzontalny, które po-
winny współgrać ze sobą, a nie tworzyć dysonanse.
Koniecznym warunkiem dojrzałej działalności arty-
sty jest zachowanie harmonii w relacji sztuka-praca:
„Bo piękno na to jest, by zachwycało / Do pracy -
praca, by się zmartwychwstało” (Promethidion, III,
440). W ujęciu Norwidowskim praca i Piękno, praca
i sztuka nie są pojęciami przeciwstawnymi. Przeżycie
estetyczne, zachwyt, chęć artystycznego wyrażenia
siebie i świata powinno skłaniać do działania rozu-
mianego jako aktywność jednostki w doskonaleniu
siebie i otaczającej ją rzeczywistości. Taka Norwidow-
ska praca przybliża zwykłego człowieka i artystę do
doskonałości. Sfera sztuki powinna zatem łączyć się
z praktycznym działaniem. Sztuka wysoka nie jest
zjawiskiem całkowicie oddzielnym od sztuki użytko-
wej czy ludowej twórczości. Synteza tych dwóch wy-
miarów działalności ludzkiej przekłada się na harmo-
nię w społeczności, w różnych jej sferach - a w efekcie

Praw
da, dobro, piękno

11

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

na dojrzałość całej zbiorowości: „Żadne się społe-
czeństwo nie ostoi i żaden naród nie utrzyma, jak
przez pracy harmonię tradycyjną powiązane ze sobą
słowo ludu i słowo społeczeństwa w dwie się strony
rozprzęgną” (Promethidion, III, 467). Odseparowa-
nie sztuki „wysokiej” od użytkowej i ludowej jest, jak
twierdzi Norwid, błędem skutkującym zagubieniem
ważnej funkcji artystów – godzenia przeciwieństw
i łączenia różnych elementów. Czytamy w Epilogu:
„Rozdzielenie ekspozycji publicznych na ekspozycje,
czyli wystawy, sztuk pięknych i rzemiosł albo prze-
mysłu jest najdoskonalszym dowodem, o ile sztuka
dziś swej powinności nie wypełnia. […] Dziś jest
to rozdział duszy z ciałem, czyli śmierć!...” (Prome-
thidion, III, 470). Norwid chciałby widzieć w sferze
sztuki: „Podnoszenie ludowych natchnień do potęgi
przenikającej i ogarniającej Ludzkość całą - podno-
szenie l u d o w e g o do L u d z k o ś c i […]” (Pro-
methidion, III, 464), czyli zintegrować dwa, pozornie
przeciwstawne, warianty twórczości człowieka. Tym
samym zauważa, że idea Piękna nie jest kategorią
zarezerwowaną jedynie dla działania artystów reali-
zujących wzorzec sztuki „wysokiej”, wzniosłej i dla
wybranych odbiorców o wysublimowanych estetycz-
nych gustach. Harmonia wzniosłego z praktycznym,
miłość, praca i… forma - te trzy kategorie ściśle łą-
czą się z Norwidowskim pojęciem Piękna. Formę,
w świetle Promethidiona, można rozumieć dwojako:
jako negatywnie wartościowaną pustą zewnętrzność,
pozór oraz pozytywnie, jako nadanie kształtu, uwy-
puklającego istotne treści. W tym drugim znaczeniu
formą jest Piękno, które uzupełnia ideę Dobra, inter-
pretowaną jako treść - jak pisze Norwid we wstępie
Do czytelnika. Sam stara się być wierny tak sformu-
łowanej pozytywnej definicji formy, wyjaśniając od-
biorcy, dlaczego formę greckiego dialogu uważa za
odpowiednią dla poruszania problemów dotyczących
sztuki.

dobro
Piękno w ujęciu Norwidowskim, jako niesamo-

dzielna kategoria, nie może zawierać w pełni wartości
i ideałów chrześcijańskich, do których autor Assun-
ty często się odwoływał. Piękno łączy się z kategorią
Dobra jako swoją treścią. Co więcej, Piękno, jako ta
Platońska idea, którą Norwid w swojej interpretacji
umieszcza na początku ciągu „Piękno-Dobro-Praw-
da”, wymaga wynikania z niej Dobra, jako warto-
ści dopowiadającej, wznoszącej na wyższy poziom.
W przedmowie Do czytelnika, poprzedzającej dialog
Bogumił w Promethidionie, Norwid stwierdził, iż
Piękno jest formą sztuki, natomiast Dobro jej treścią.
Artysta realizuje w swych dziełach Dobro, gdy dba
o warstwę treści, stara się, by przekazywała ona ważne
prawdy, idee, by była „pyłem” Boskiego tworzenia.

Idea Dobra to szczerość, prawdziwość uczuć w sztuce,
to spontaniczne wyrażanie stanu swego ducha. Szcze-
rość wyrażania i chęć realizowania w swym działaniu
pierwiastka Dobra może być udziałem wszystkich
artystów, bez względu na dziedzinę sztuki, w któ-
rej są aktywni. Artyści stworzą sztukę wartościową,
jeśli przyczyni się ona do poprawy kondycji moral-
nej odbiorców. Czytamy w Promethidionie: „I to, co
d o b r e, nie jest, z czym przyjemniej, / Lecz co u l e
p s z a…” (Promethidion, III, 435). Stosunek artysty
do idei Dobra w znacznej mierze jest uwarunkowany
jego postawą wobec Piękna. Subiektywne pojmowa-
nie tej wartości Platońskiej prowadzi do relatywizacji
wartości, a w efekcie do braku stałego punktu od-
niesienia wyznaczającego granicę pomiędzy tym, co
dobre, a tym, co złe - także w sztuce. Pisze Norwid:
„[…] zobaczycie, że druga osoba / Pięknego - d o b r o
 - też zsamolubnieje / I na w y g o d n o koniecznie
zdrobnieje […]” (Promethidion, III, 439). Sytuacja,
iż „dobro zsamolubnieje” - czyli jego wartość i prze-
słanie będzie zależało od subiektywnej interpretacji
artystów - może zaistnieć, gdy szczera postawa twór-
cza ustąpi podążaniu za przelotnymi modami i pogo-
ni za nietrwałą sławą.

Vade-mecum to jedno z ważniejszych dzieł Norwi-
da, przynoszące wiele refleksji dotyczących artystów,
wartości i sztuki. Analizując kwestię Dobra interpre-
towaną jako szczerość artystycznego wyrażania przy
zachowaniu wierności głównym etycznym i este-
tycznym wartościom, dwa wiersze wydają się szcze-
gólnie ważne: Powieść i Dwa guziki (z tyłu). Poezja
nie jest wyłącznym tworem człowieka, jej źródło leży
w wymiarze metafizycznym - pisze Norwid. Poeta
powinien umieć dać słowom „ich wygłos pierwszy”
- w miarę możliwości odtworzyć wartość słowa, któ-
re pochodziło od Boga, zawrzeć w przesłaniu swego
dzieła metafizyczne przesłanie, bliskie każdemu czło-
wiekowi i będące w zgodzie z ideą Dobra. Artyści
respektujący powyższe prawdy staną się umocnieni
potęgą Dobra, które zapewni im umiejętność roz-
ważnego poruszania się w świecie pełnym pułapek.
Twórca, będący współpracownikiem Boga, czerpiący
mądrze z tego źródła wartości, nie ugnie się w chwili
próby: „Lecz on odejrzał mu, jak gdy artysta / Mierzy
swego kształt modelu; / I spostrzegło, że on patrzy -
co? skorzysta / Na swym nieprzyjacielu: / I zachwiało
się całą postaci wagą / - I nie ma go!” (Fatum, II, 49).
Twórca nieustannie pragnący harmonii z ideą Dobra
potrafi obrócić wszelkie przeciwności na swoja ko-
rzyść. Trudności wzbogacają go wewnętrznie, czyniąc
jeszcze silniejszym i dojrzalszym artystą. Słowo po-
etyckie i Dobro są w sztuce, którą pragnął widzieć
Norwid, nierozłączną parą: „Zniknie i przepełznie
obfitość rozmaita, / Skarby i siły przewieją, ogóły całe
zadrżą, / Z rzeczy świata tego zostaną tylko dwie, /

Pr
aw

da
, d

ob
ro

, p
ię

kn
o

12

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Dwie tylko: p o e z j a i d o b r o ć… i więcej nic…”
(Do Bronisława Z., II, 238). Powyższe słowa udowad-
niają ugruntowaną w światopoglądzie autora pew-
ność, że wszystkie tendencje do nadmiaru - w formie,
przywiązywaniu wagi do sławy, pozorów „wielkości”
- osiągną kiedyś swój kres. Ostatecznie zostanie tylko
to, co od początku swego istnienia było powołane, by
wyrażać prawdziwe wartości - słowo poetyckie i idea
Dobra. Dobroć powinna być wszechogarniającą siłą,
której świat byłby podporządkowany. Jest symbolem,
w Norwidowskiej interpretacji, samego Stwórcy. Po-
ezja nie ulegnie zagładzie, będzie trwać razem z Nim
- ponieważ powstaje z materii słowa pochodzącego
od Boga, wyraża sferę metafizyczną, pomimo że może
również być bliska wymiarowi horyzontalnemu. Jej
wieczne współistnienie z Dobrem jest jednak moż-
liwe ze względu na jej rzeczywisty cel, który realizo-
wali artyści - doskonalenie odbiorców, wprowadza-
nie w obręb praktycznego wymiaru świata tego, co
wzniosłe, piękne, dobre.

Dobro w sztuce, bliskie pojęciu miłości, wymaga
od artysty poświęceń i moralnego doskonalenia. Czy-
tamy: Ty się zamieniasz w t o n - czekasz w trybunie,
/ Aż się sumienie kształtem wymarmurzy, Podniesie
czoło - i fałsz w proch aż runie!” (Promethidion, III,
428). Artysta powinien sprawić, że sumienie stanie
się symbolem całkowitego wypełnienia postulowa-
nego przez Norwida wzorca. Tylko posłuszeństwo
sumieniu, rozumianemu jako osobisty drogowskaz
pomagający odnaleźć szlak prowadzący do „całości”,
zapewni zwycięstwo sztuki zgodnej z platońskimi
transcendentaliami. W cyklu Vade-mecum motyw
sumienia powraca między innymi w wierszu Ad-
dio! Obok tej kategorii pojawia się też w nim inna,
kluczowa dla Norwidowskiej twórczości, wartość
- Prawda. Utwór jest w pierwszych dwóch strofach
prezentacją argumentów upersonifikowanej „Praw-
dy” i „Popularności”. Pierwsza wymaga od pragnące-
go ją poznać człowieka całkowitego zerwania związ-
ków z „namiętnościami czasowemi”, z doczesnymi
sprawami. Druga dowodzi, że liczy się tylko czyn,
a prawda jest nienamacalną złudą, niewartą poświę-
cenia i zainteresowania. Norwid od obu się odcina,
ponieważ prezentują dwa skrajne wybory. Pierwsza
nie jest prawdziwą wartością, gdyż nie uznaje harmo-
nii ze sferą horyzontalną. Pozornie wydaje się treścią
życia, w rzeczywistości jest pustą formą. Druga nie
ma sumienia - pozbawiona jest głębszego wymiaru.

Prawda
Dobro zawiera w sobie kategorię Piękna, obie

te wartości mają zatem wymiar estetyczny i etycz-
ny. Pierwsze stanowi przede wszystkim treść
o pozytywnym przesłaniu. Drugie nadaje treści kształt
uwypuklający znaczenie Dobra. Obie te wartości, gdy

zostają spełnione, prowadzą do Prawdy i dają artyście
siłę, by mógł żyć i tworzyć w harmonii z nią. Prawda
jest, jak pisał Norwid w Promethidionie, „światłością”
dwóch poprzednich wartości. Nie tylko uzupełnia
ich zakres semantyczny, lecz przede wszystkim jest tą
ideą, która obejmuje wszystkie najważniejsze sprawy
w życiu człowieka. Postawa artysty wobec Prawdy jest
mocno zaakcentowana w twórczości Norwida. Do-
tyczy ona wszystkich wspomnianych wyżej aspektów
jego działalności, celów, funkcji i wizerunku, które
są elementami Piękna i Dobra8. Prawda pojawia się
najczęściej spośród wszystkich wspominanych przez
Norwida wartości, jest kluczem do jego twórczości
i według poety ma charakter obiektywny, nie pod-
lega relatywizacji. Jest ideą pełną, do której człowiek
powinien dążyć i starać się ją wcielać w swoje życie.
Jednocześnie zauważa Norwid, że umysł człowieka
jest niedoskonały, nie potrafi objąć całkowitego za-
kresu Prawdy, nie zdoła nigdy w pełni jej zdefinio-
wać. Przeciwstawiał się tutaj niemieckiej idealistycz-
nej filozofii, która głosiła, że przedstawienie Prawdy
w całej jej postaci jest osiągalne9. Zdolności ludz-
kiego poznania są zbyt niedoskonałe, aby człowiek
mógł w sposób kompletny wyrazić złożony charakter
Prawdy. W twórczości Norwida ma więc ona z jed-
nej strony charakter epistemiczny: „[…] prawda nie
jest tylko w i e d z ą, a l e i ż y c i e m r a z e m
[…]” (List do M. Kamieńskiego, VIII, 369). Istnieje
u Norwida jeszcze prawda ontyczna, symbolizująca
postawę lub działanie zgodne z tym, co uważa się za
prawdziwe, komponujące się z Bożymi prawami10.
Ta sfera prawdy dotyczy rzeczywistości, egzystencji
człowieka i jego zachowania w sytuacjach, w których
stawia go życie. Prawda ontyczna jest zarazem etycz-
na. Artysta zobowiązany jest do odkrywania Prawdy
i jej głoszenia, by przez to przyczynić się do ewolucji
mentalnej swojego społeczeństwa. Wymaga to przy-
jęcia odpowiedniej postawy, siły charakteru i umie-
jętności wyznaczenia sobie właściwych priorytetów.
Już we wczesnym okresie twórczości, zauważa Nor-
wid konieczność działania dla Prawdy. W później-
szych latach następuje stopniowa konkretyzacja tego
przekonania. Pojawiają się precyzyjniejsze postulaty
pod adresem twórców. W Promethidionie czytamy:
„[…] ja bym główniej m y ś l artysty badał, / I czy
dosłownie naród on spowiadał, / Czy się nie wstydził
prawdy i nie stłumił, / Mogąc łatwiejszy oklask zy-
skać sobie, / Mogąc być prędzej i szerzej uznanym; /
Czy, mówię, prawdę na swym stawiał grobie, / Czy

8. W mojej interpretacji kategoria sumienia jest cząstką idei Do-
bra. O relacji prawdy z sumieniem pisze J. Fert, Poeta sumienia.
Rzecz o twórczości Norwida, Lublin 1993, s. 13-22.
9. Zob. Tamże, s. 60.
10. Tamże.

Praw
da, dobro, piękno

13

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

się jej grobem podpierał ciosanym?” (Promethidion,
III, 433). Jednym z zadań artysty jest „spowiadanie
swojego narodu” - wyrażanie uczuć tej zbiorowości,
jej natury, dążeń, cech, których ten naród jest świa-
domy i tych, których nie dostrzega. Umysł twórcy
decyduje w znacznej mierze o jego postawie wobec
prawdy - o tym, czy będzie starał się najpełniej ją
oddać, czy zatai jakieś jej aspekty, by przesłanie jego
dzieła było lepiej przyjęte. Idealny artysta będzie do-
ciekał Prawdy niezależnie od ceny, jaką mu przyjdzie
za to zapłacić, ponieważ wierzy w doskonalącą moc
prawdziwej sztuki. Artysta, który spełni te warunki
może sprawić, iż odbiorca takich prawdziwych dzieł
powie: „[…] chociaż mam małe wyobrażenie / O
sztuce - przecież wiem, co jest muzyka, / I może lepiej
wiem od grającego: / Jeśli mi serce bierze i odmyka,
/ Jak ktoś do domu wchodzący własnego…” (Pro-
methidion, III, 433). Aby dotrzeć do prawd, artysta
musi stać się też prorokiem - zdaje się mówić Norwid
w drugim dialogu Promethidiona. Prawda jest sumie-
niem, sercem sztuki, lecz „wieszcza” droga do Praw-
dy wiedzie przez kształt, Piękno: „Jako więc prorok,
wychodząc z sumienia, / P r a w d ą d l a p r a w
d y gore w kształt płomienia, / Tak wieszcz z p i ę
k n o ś c i wychodzi poczucia […]” (Promethidion,
III, 456). Artysta staje się odpowiedzialny za Praw-
dę w społeczeństwie, które w świetle drugiego dialo-
gu Promethidiona jest głosem „Opinii”, zbiorowego
sumienia. Artyści, jako ludzie „prawdą żyjący i dla
prawdy” (Promethidion, III, 468) dbają o byt swego
narodu, kształtują jego wyobraźnię, przekazują mu
wiedzę o rzeczywistości i o nim samym, wpajają mu
najważniejsze idee i wartości. Zadaniem poety było
kształtowanie języka zbiorowości, do której należał,
pisał Norwid w odczytach O Słowackim. Kolejną
jego funkcją powinno być utrwalanie w tym języku
tradycji i historii narodu, ocalanie od zapomnienia
najważniejszych jego wartości. Artysta odkrywający
Prawdę jednocześnie działa w sferze idei, nadaje im
odpowiednią rangę, sprawia, że umocnione pier-
wiastkiem Prawdy stają się trwałe, nabierają większe-
go znaczenia.

W jednym z wierszy cyklu Vade-mecum Norwid
przywołuje sytuację znaną z mitologii. Według te-
bańskich legend, istniał Sfinks zadający spotkanym
osobom zagadkę, której nikt nie potrafił rozwikłać
i potwór zrzucał ich w przepaść. Poprawną odpo-
wiedź podał dopiero Edyp - Sfinks, słysząc ją, po-
dzielił los zrzucanych przez siebie ludzi. Historię tę
poddaje Norwid w wierszu Sfinks reinterpretacji.
Mitologiczna bestia wymagająca Prawdy, „prawd

zgłodniała”, wyłania się zza „ciemnej skały” niczym
człowiek noszący w sobie piętno zła lub nieszczęścia.
Słyszy odpowiedź: „ - „C z ł o w i e k?... j e s t t o k
a p ł a n b e z w i e d n y / I niedojrzały…” –”(Sfinks,
II, 33). Przepuszczając przechodnia, Sfinks uznaje
prawdziwość tej odpowiedzi. Jednak Norwidowski
Sfinks nie rzuca się sam w przepaść, tylko cofa do
swej ciemnej skały. To zakończenie można interpre-
tować tak, że Sfinks jest personifikacją niewiedzy,
nieświadomości i symbolizuje współczesne czasy, tak
bardzo potrzebujące Prawdy. Artysta powinien zatem
wyjść naprzeciw tym oczekiwaniom. Powinien nie
tylko głosić Prawdę, lecz przede wszystkim być świa-
domy swojego przeznaczenia do niesienia ludziom
nadziei i wartości. Jednocześnie powinien z pokorą
uzmysławiać sobie własną „niedojrzałość”. Pomimo
tego, wzmocniony mocą Prawdy, będzie gotowy do
wypełnienia swoich funkcji wobec sztuki i wobec
społeczeństwa.

Poemat Promethidion już wymową swego tytu-
łu sugeruje konieczność walki i ofiary artystów dla
Prawdy w sztuce. Artysta powinien być „Promethi-
dionem”, czyli duchowym potomkiem Prometeusza,
poświęcającym się dla sztuki bez względu na cenę.
Motto do poematu, zaczerpnięte z Historia naturalis
Pliniusza, przywołuje wymowę rzeźby Kryzelasa Ko-
nający Gal, którą mógł oglądać Norwid w muzeum
w Rzymie. Jej znaczenie, w kontekście konieczności
wyrażania Prawdy przez artystów, podkreśla motto ze
Wstępu, parafraza słów wypowiadanych przez gladia-
torów w starożytnym Rzymie jako pozdrowienie dla
Cezara: „Morituri te salutant, Veritas”…

Granice pomiędzy Prawdą, Dobrem i Pięknem są
nieostre. Wierność Prawdzie i dawanie jej świadectwa
wymaga, zgodnie z koncepcją Norwida, zachowania
harmonii z pozostałymi dwiema wartościami, Pięk-
nem i Dobrem. Odkrywanie i głoszenie Prawdy wiąże
się z kwestią wolności, przeciwstawiania się temu, co
fałszywe i powierzchowne. Platońskie transcendenta-
lia i związane z nimi Norwidowskie idee artystyczne
stają się wykładnią właściwego postępowania czło-
wieka. Czy wobec tego rozważania XIX-wiecznego
poety nie są dobrym punktem wyjścia do rozmowy
o wartościach z młodzieżą osadzoną w realiach XXI
wieku? Przekaz płynący z Norwidowskiej myśli jest
uniwersalny i wcale nie jest, jak się potocznie mówi,
poetą trudnym. Pokażmy go w taki sposób uczniom,
prowokujmy do rozważań, czym dla nich jest Piękno,
Dobro i Prawda w sztuce i w życiu. Może okaże się,
że wykładnia Norwida jest im bliska?

Pr
aw

da
, d

ob
ro

, p
ię

kn
o

14

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

dr Aleksandra Stolarczyk, Ivanna Bachynska
Toruńskie Technikum Informatyczne

Piękno małych rzeczy w edukacji

Podczas lekcji-wprowadzenia do modernizmu eu-
ropejskiego wyświetlam swoim uczniom Wjazd na
stację w Ciotat braci Lumiere1. Premierę filmu sytu-
ujemy na osi czasu i obliczamy różnicę – wszak ta
matematyczna obrazuje ewolucję formy i treści kine-
matografii na przestrzeni ponad stu lat (2022-1895).
Nieme kino francuskie drugiej połowy XIX wieku
daje asumpt do rozmowy o ewolucji piękna: bo to,
co zachwyciło odbiorców epoki fin de siecle – choć
podszyte lękiem stratowania przez rozpędzony pociąg
przemierzający kadr filmowy – dziś… nudzi. Moi
podopieczni mówią o tym wprost, ale – co godne
podkreślenia – ci, którzy filmu wcześniej nie oglądali,
zaznaczają, że podczas emisji tego niespełna minu-
towego obrazu do końca żywili nadzieję na suspens.
Inni – to przede wszystkim ta grupa uczniów, która
o dziele francuskich reżyserów słyszała – przyznali, że
nie dziwią się reakcji ówczesnych widzów (z jednej
strony – zaintrygowaniu novum, z drugiej – panice).
Nie można bowiem mierzyć tamtego postrzegania
świata skalą oceny odbiorców kina 3D.

Niniejszy szkic to próba zwrócenia uwagi na to,
jak czas wpływa na odbiór i rozumienie piękna ma-
łych rzeczy w edukacji, przyjrzymy się także – samo-
kształceniu jako procesowi dojrzewania do zauwa-
żania piękna spraw drobnych. Do refleksji nad tym
drugim aspektem zaprosiłam moją byłą studentkę
z Uniwersytetu im. Iwana Ohijenki w Kamieńcu Po-
dolskim. Rozważania Ivanny na tle wojennej sytuacji
za wschodnią granicą uwrażliwiają na jeszcze jeden
ważny problem: potrzebę doceniania piękna chwili –
przemijającej w graniach tempus, lecz trwałej siłą pa-
mięci. Spostrzeżenia Ivanny mogą zostać wykorzy-
stane w edukacji humanistycznej i wychowawczej
jako świadectwo uważności i tekst źródłowy do zajęć
o „uchwyceniu piękna”.

1. Materiał filmowy: https://www.youtube.com/ watch?
v=2rdBJJKcrJw, dostęp: 30 września 2022 r.

w Poszukiwaniu Piękna
Gdy w ramach realizacji lekcji poświęconej kate-

gorii piękna i brzydoty – a było to w ostatnim roku
nauczania wiedzy o kulturze (2019/2022) – zapro-
ponowałam swoim wychowankom zwiedzenie wy-
stawy Katarzyny E. Legendź „Szajs. The Gentle Art
of Death Cleaning” spotkałam się z entuzjazmem
uczniów. Dla wielu z nich wizyta w Centrum Sztu-
ki Współczesnej w Toruniu była okazją do poznania
nowego punktu na kulturalnej mapie miasta, innych
zaintrygował tytuł. Zajęcia w CSW zorganizowałam
wokół trzech zagadnień-pytań: 1. Czego doświad-
czasz dzięki przedmiotom i zdjęciom, które tu wi-
dzisz?, 2. Przy którym przedmiocie zatrzymałeś się na
dłużej?, 3. Co zabrałbyś z domu na bezludną wyspę?
Dlaczego?

Autorka wystawy prezentowała na niej drobne
rzeczy – nierzadko codziennego użytku – które sta-
nowiły pamiątkę i określały jej osobistą tożsamość.
Moi uczniowie pochylili się m.in. nad gablotą z do-
kumentami z archiwum prywatnego artystki. Mówili
później, że czuli się trochę zażenowani wkroczeniem
w jej osobisty świat, ale z drugiej strony – skoro Kata-
rzyna E. Legendź zgodziła się na ich upublicznienie –
czuli się niejako zaproszeni do cudzego domu. Moi
wychowankowie opowiadali o tym, że przedmioty,
które ich otaczają, są zniszczone, ale dają świadectwo
życia. Podkreślali nie ich wartość materialną, lecz
emocjonalną – indywidualną dla autorki, obrazują-
cą osobom postronnym wagę rzeczy drobnych, któ-
re stanowią o naszym „tu i teraz”. Z każdą minutą
zwiedzania, później rozmowy, odkrywali piękno
drobiazgów stanowiących też o sile naszej pamięci,
czemu dali świadectwo w ostatniej części naszej
lekcji. Do walizki podróżnej spakowaliby bowiem
nie telefon komórkowy, lecz… breloczek od uko-
chanego dziadka, skrzynkę z narzędziami – pamiątkę
po tragicznie zmarłym tacie (nie szkodzi, że nie zmie-
ściłaby się do torby – mój uczeń przyznał, że wziąłby
ją do ręki jako bagaż podręczny), zdjęcie z przed-

Praw
da, dobro, piękno

15

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

szkolnego balu przebierańców (bo nad strojem su-
perbohatera pracowała cała rodzina, a on i tak nie
spełnił oczekiwań grymaśnego wtedy sześciolatka –
dziś dziewiętnastolatka doceniającego zaangażowanie
domowników).

Wspominając tamto wyjście myślę, dziś ze swoimi
uczniami o wszystkich obywatelach Ukrainy, którzy
w lutym 2022 roku w pośpiechu pakowali swoje wa-
lizki, by wyruszyć w nieznane, do obcego, ale bez-
piecznego kraju. Myślimy o rodzinnych albumach,
które zostały pod ruinami wysadzonego domu, świa-
dectwach narodzin, które spłonęły, nade wszystko –
o poległych w wojnie, która odebrała im prawo do
ziemi, języka, kultury, do bycia obywatelem swojego
kraju. Myślimy też o tych, którzy przeżyli i w pamięci
zachowują oraz pielęgnują piękno tak brutalnie ode-
branych dobrych chwil.

„chwilo trwaj” - PersPektywa ivanny
„Doceniamy, kiedy tracimy” – tak często mówią

Ukraińcy, kiedy nie docenili pewnego momentu,
a teraz jest już za późno. Za późno, bo minęły
lata, zmieniło się życie, zmieniły się poglądy, myśli
i wartości, a czasem nawet miejsce zamieszkania. Tak
zdarzyło się w moim życiu. W pewnym momencie
nie doceniałam chwil młodości i studenckiego życia,
które spędziłam w małym ukraińskim miasteczku
utrwalonym w literaturze – w Kamieńcu Podolskim.

Dopiero wtedy, gdy ludzie dorosną, zaczynają
rozumieć znaczenie rzeczy minionych. Nie
zakochałam się w Kamieńcu od pierwszego wejrzenia,
jak to było w przypadku moich znajomych. Miasto
wydawało mi się monochromatycznym labiryntem,
w którym ludzie zawsze wędrują w pośpiechu,
by uciec od problemów i samotności. Prawdo-

podobnie takie wrażenie pojawiło się w związku
z przeprowadzką na studia. Nie chciałam wyjeżdżać
z rodzinnego miasta, w którym dorastałam i miałam
wielu przyjaciół, ale trzeba było ruszyć i zacząć życie
od nowa, choć, jak zauważa Wisława Szymborska,
„każdy przecież początek / to tylko ciąg dalszy”2.

Dni mijały i przyzwyczaiłam się do nowego miasta
i nowego sposobu życia. Zaczęłam patrzeć na niego
innymi oczami, dostrzegać jego piękno i spokój,
wąchać aromaty kawy, wina czy świeżych wypieków
sprzedawanych w pobliżu naszej uczelni i bazaru.
W oczach ludzi nie widziałam już strachu, samotności
i pośpiechu. Przeciwnie – radość i umiejętność
cieszenia się życiem i doceniania chwili. Mieszkań-
cy Kamieńca potrafili wdrożyć w życie horacjańską
maksymę o chwytaniu dnia (łac. carpe diem).

Minęło kilka lat, odkąd skończyłam naukę
na uniwersytecie i przeniosłam się
do innego kraju. Teraz, mieszkając
w wielkim i hałaśliwym mieście3,
czuję, jak bardzo tęsknię za swoim Ka-
mieńcem. Brakuje mi tych aromatów
ciastek i kawy, ludzkiej energii
i energii samego miasta, tych małych,
przytulnych uliczek. Z biegiem lat
zrozumiałam także znaczenie terminu
„mała ojczyzna”, który oddaje piękno
przywiązania do miejsca tworzonego
przecież przez innych. Leszek Koła-
kowski powiedział: „[Mała ojczyzna]
to miasto czy wieś, w której się urodzi-
liśmy, to środek świata. To przestrzeń
niewielka, w której się obracamy – na-
sze domy, ulice, cmentarze, kościoły,
to przestrzeń niewielka wielkim wysił-

kiem ludzkim zabudowana, przez wojny niszczona
i odbudowywana, to centrum świata”4. Tak jest też
w moim przypadku. To miasteczko mojej młodości
jest centrum mojego świata, o którym nigdy nie za-
pomnę. Pamięć o tych kilku latach daje mi siły i in-
spiruje do nowych osiągnięć.

Piękno (nie)uchwytne
Paulina Wilk w jednym z esejów z cyklu Znaki

szczególne zauważa: „Niedoskonałość obrazu niczego
nie odbiera. Uruchamia wspomnienia, by dopowie-
działy co znajduje się poza kadrem”5. A poza nim
dzieje się naprawdę wiele: to wspomnienie konkret-
nej chwili, sytuacji, może wypowiedzianych słów,

2. W. Szymborska, Miłość od pierwszego wejrzenia, w: tejże, Wier-
sze wybrane, s. 311.
3. Mieszkam w Lizbonie.
4. Czym jest mała ojczyzna?, za: https://teatrnn.pl/leksykon/arty-
kuly/mala-ojczyzna/, dostęp: 04.10.2022 r.
5. P. Wilk, Znaki szczególne, Kraków 2014, s. 67.

Fot. 1. Przed CSW, w lewym górnym roku plakat promujący wystawę
Źródło: archiwum własne.

Pr
aw

da
, d

ob
ro

, p
ię

kn
o

16

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

reakcji, których nie sposób w pełni wyrazić ujęciem
fotograficznym. To pewna historia, którą można snuć
jak wspomnienie-opowieść (raczej dobre, bo przecież
chcemy mieć w swoich albumach to, co niesie
z sobą pozytywne emocje).

Ivanna pisała wyżej o pięknie swojej „ma-
łej ojczyzny” – słowo stało się tu narzędziem
wyrażenia emocji, wyrazem piękna lokalnego.
Piękno emocji wyraża też nieco niedoskonałe
zdjęcie, które wykonałam w pewne listopa-
dowe popołudnie, kilka dnia przed rocznicą
upamiętniającą odzyskanie niepodległości.
(Nie)doskonałość tej fotografii polega na tym,
że osoba w jej centrum nie patrzy w kadr,
bo jest tak zajęta wycinaniem serc, z których
ułożymy za chwilę biało-czerwony znak „V”
(zwycięstwa), że zdaje się nie zauważać foto-
grafa-nauczyciela. Pochylony nad blokiem
technicznym Arek zakasał rękawy do pracy
i nie widzi nawet kartki (kartkówki), która
spadła z ławki. Jest jeszcze bohater drugiego planu
– z opatrunkiem na placu, odwrócony w stronę kole-
gów siedzących z tyłu – szuka inspiracji? Chce poży-
czyć nożyczki? Dać wycięte serce koledze, bo ten nie
mógł sobie poradzić z odrysowaniem szablonu? Od-
powiedzi są naszą tajemnicą – moją i moich uczniów.

To zdjęcie jest źródłem naszej klasowej pamięci, na-
szej wspólnej szkolnej drogi. Ona jest nasza i dlatego
tak piękna.

Ta fotografia to wspomnienie dnia, w którym
moi wychowankowie – uczniowie klasy o kierunku
informatycznym – z werwą, chęcią i zaangażowaniem
przystąpili do realizacji projektu dekoracji szkoły na
11 listopada. Więcej – to piękna pamiątka pięknej
chwili pełnej pięknych emocji wychowawczych.

Źródło: archiwum własne.

Joanna Słowińska
Szkoła Podstawowa im. Janusza Korczaka w Choceniu

Tyle razy jesteś człowiekiem,
ile znasz języków
 Johann Wolfgang von Goethe

PRAWDĄ jest, iż dziecko posiada wrodzone
cechy, lecz od najmłodszych lat uczy się i naśladuje
najbliższe mu otoczenie. Interesuje się tym, co nowe
i atrakcyjne, zadaje wiele pytań. Podstawową formą
aktywności dzieci jest zabawa stanowiąca fundament
ich działalności. Dzięki niej dziecko uczy się, zdobywa
doświadczenia, wiadomości, kształtuje umiejętności
komunikacyjne. Jest to także czas, w którym kolejny
język może się bardzo dobrze rozwijać. W tym okre-
sie dzieci, ucząc się drugiego języka, mogą korzystać
ze swoich wrodzonych „zdolności uczenia się języka”.

Liczne badania naukowe pokazują, że wczesny kon-
takt z drugim językiem może mieć bardzo pozytywne
skutki w wielu sferach dziecięcego rozwoju. Wpływa
pozytywnie także na rozwój poznawczy i rozwój my-
ślenia dziecka. Badania naukowe wskazują, iż inten-
sywny kontakt z drugim językiem stwarza DOBRE
podstawy do opanowania w przyszłości kolejnych
języków obcych.

Aby nauka drugiego języka była nie tylko ciekawa
i atrakcyjna, musi być przede wszystkim dostosowana
do możliwości i poziomu rozwoju dzieci. Oddziału-

Praw
da, dobro, piękno

17

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

jąc na wychowanie i edukację dziecięcą, oprócz wy-
sokich kompetencji językowych należy mówić języ-
kiem PIĘKNYM, płynnym, barwnym, ze swobodą
i wyrazistością, w sposób dostosowany do poziomu
młodego odbiorcy

Wierząc, podobnie jak Nelson Mandela, że: „Jeśli
przemówisz do człowieka w jego języku, przemówisz
do jego serca”, postanowiłam przeprowadzić w Szko-
le Podstawowej im. Janusza Korczaka w Choceniu
innowację pedagogiczną „Deutschlandia”. Stymulo-
wanie rozwoju jest największym zadaniem środowi-
ska, w jakim przebywa dziecko. W głównej mierze
dotyczy to środowiska szkolnego, w którym dostar-
czanie wiedzy i umiejętności językowych zwiększa
pojemność pamięci, wpływa na rozwój procesów
poznawczych, a odpowiednie metody i techniki oraz
oddziaływanie na wiele zmysłów wspomagają rozwój
motoryczny i stymulują percepcję zmysłową dziecka.

Innowacja „Deutschlandia” jest moją odpowie-
dzią na potrzeby szkoły, a także wyjściem naprzeciw
wymaganiom edukacyjnym zawartym w aktualnej
podstawie programowej dla I etapu edukacyjnego.
Na podstawie wieloletnich obserwacji oraz prze-
prowadzonych diagnoz w szkole zauważyłam, że
uczniom najbardziej brakuje motywacji. Dlatego
też główną przyczyną opracowania innowacji z tego
przedmiotu była potrzeba osłuchania się z językiem
oraz stworzenia uczniom naszej szkoły możliwości
nauki języka niemieckiego ze szczególnym naciskiem
na jej najistotniejszy aspekt - umiejętność sprawnej
komunikacji, a także poszerzenie wiedzy uczniów
o zagadnienia kulturoznawcze krajów niemieckoję-
zycznych.

Znajomość języków obcych jest we współcze-
snym świecie koniecznością.

Wprowadzenie innowacji pedagogicznej
„Deutschlandia” podyktowane było chęcią rozbudze-
nia zainteresowań uczniów językiem obcym i dalszy
ich rozwój na wyższych szczeblach edukacyjnych.
Dlatego tak ważne jest podjęcie pracy z uczniem już
na wczesnym etapie. Dzięki tym działaniom ucznio-
wie będą mieli większą motywację do nauki języka
niemieckiego, nabiorą pewności siebie. Uczniowie
i ich rodzice przekonają się, że nauka języków po-
szerza horyzonty, jest ciekawym sposobem spędzania
wolnego czasu, poznawania innych kultur i życia in-
nych ludzi.

Wspomaganie wszechstronnego rozwoju uczniów
odbywa się poprzez ruch i zabawę. Uczestnicy zajęć
mają możliwość rozwijania swoich zainteresowań
dzięki metodom aktywizującym oraz pracy z wyko-
rzystaniem technologii informacyjno-komunikacyj-
nej. Uczniowie poznają różnorodne narzędzia inter-
netowe wspomagające naukę języków obcych, zatem
część zajęć językowych realizowanych jest w pracow-
ni komputerowej. Podczas realizacji zajęć w ramach
innowacji proces dydaktyczny opiera się w znacznej

mierze na wykorzystaniu materiałów autentycznych.
Są to: mapy, autorskie zdjęcia, nagrania zawierające
oryginalne wypowiedzi i dialogi, filmy, menu, ta-
bliczki informacyjne, plakaty, broszury, ulotki, pocz-
tówki, gazety i czasopisma, fragmenty książek, teksty
piosenek, źródła internetowe, prezentacje multime-
dialne, spoty reklamowe.

Niezbędną pomocą praktycznie na każdych za-
jęciach jest tablica multimedialna. To bardzo prosty
sposób na zaangażowanie uczestników i ich aktywny
udział w zajęciach.

Na „spotkaniu z językiem” wykorzystuję niemiec-
kojęzyczne filmiki, bajki i fragmenty filmów. Wyko-
rzystanie tych elementów stanowi ważną część rozwi-
jania sprawności rozumienia ze słuchu oraz okazję do
kontaktu z autentycznym językiem.

Korzyści z wdrożenia innowacji dają także moż-
liwość uatrakcyjnienia czasu pobytu wielu uczniów
w świetlicy szkolnej. Kształtując umiejętności zasto-
sowania zdobytej wiedzy w praktycznych sytuacjach
językowych uczniowie pogłębiają ogólną wiedzę,
wzbogacają słownictwo oraz doskonalą poszczególne
sprawności językowe. Podnosząc atrakcyjność oferty
edukacyjnej naszej szkoły budujemy pozytywny wize-
runek szkoły wśród uczniów i rodziców.

Wszelkie podejmowane przeze mnie działania ję-
zykowe stanowią źródło wiedzy o świecie i są sposob-
nością do rozwijania umiejętności twórczego myśle-
nia. Eksperymentowanie z językiem obcym pozwala
na poznawanie własnych możliwości. Pamiętać należy
także, że uczeń powinien doznawać podczas lekcji jak
najwięcej możliwości stymulowania rozwoju mózgu.
Sprzyjać temu będą różne formy integracji naucza-
nia języka niemieckiego z edukacją wczesnoszkolną.
Oznacza to, że zorganizowane w ten sposób zajęcia
pomogą uczniom poznać wartości i adekwatne do
nich zachowania, osiągnąć sukces budujący poczucie
własnej wartości oraz motywację do dalszej nauki.

Niniejsza innowacja ma na celu zaprezentowanie
korzyści płynących z dodatkowej oferty edukacyjnej
mojego autorstwa, której celem nadrzędnym jest pro-
pagowanie nauki języka niemieckiego w formie jak
najbardziej praktycznej, komunikatywnej i „żywej”.
Program ma przyczynić się do rozbudzenia w uczniach
zainteresowania wiedzą o krajach niemieckojęzycz-
nych, kulturoznawczą i obyczajową z uwzględnie-
niem wszystkich niezbędnych elementów zawartych
w podstawie programowej. Mam nadzieję, że w per-
spektywie czasu przyczynię się do dalszych sukcesów
językowych uczniów, bowiem moja koncepcja wycho-
wawcza oparta jest na systemie wartości, wokół któ-
rego tworzę sytuacje doświadczania przez uczniów sa-
tysfakcji z własnego rozwoju. Dbam, aby każdy uczeń
mógł rozwijać wartości moralne, pewność siebie, pa-
sję do uczenia się, zdolność do samodzielnego myśle-
nia, odkrywania i rozwijania różnych zainteresowań.

Pr
aw

da
, d

ob
ro

, p
ię

kn
o

18

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Marta Głodkowska-Chojnacka
Przedszkole Publiczne nr 16 we Włocławku

Prawda, dobro, piękno i … ekologia

Jaki jest ten świat? Dokąd dziś zmierza? Kto odpo-
wiada za kierunek tej drogi, jeśli nie młode pokolenie?
A kto kieruje tym pokoleniem? Kto nauczy ich, jak?
Czyż nie byłoby cudownym pomyśleć, że my nauczy-
ciele mamy na to realny wpływ?

W codziennym życiu coraz częściej napotykamy
na slogany dotyczące edukacji dla świata, edukacji
dla przyrody, dla zwierząt, edukacji ekologicznej…
czyli jakiej? Być może takiej, gdzie intuicyjne i pozy-
tywne nastawienie dzieci do przyrody stawałoby się
zachowaniem celowym? Chodzi o to, by ukształto-
wał się w nich styl życia i nowy sposób współdzia-
łania - w harmonii ze środowiskiem przyrodniczym,
społecznym, kulturowym. Naszą wiedzę przyrodniczą
kształtujemy przez całe życie, a edukacja przyrodnicza
w przedszkolu jest jednym z etapów.

Działania, których podejmują się dzieci, wymaga-
ją pomocy ze strony nauczyciela. Planować czynności
należy w taki sposób, aby sprzyjały rozwojowi myśle-
nia, a przede wszystkim dokonywaniu odkryć. Aby
uzyskać zamierzony cel, należy z dziećmi rozmawiać,
stawiać im pytania i zachęcać do obserwacji. Prowa-
dzi do wspólnej analizy i wyciągania wniosków oraz
porządkowania materiału. Takie działania powodują,
że dziecko przez cały czas jest aktywne. Największym
celem edukacji jest nie wiedza, ale czyn - tak mówił
Herbert Spencer. Czyn ten rozumiany jako coś po-
zytywnego, jako twórcze działanie, co w wychowaniu
przedszkolnym stanowi podstawę procesu rozwojo-
wego dziecka.

Pozytywne rezultaty w działalności ekologicznej
osiągamy, stwarzając dzieciom okazje do: obserwo-
wania i oglądania, poznawania i przeżywania, do-
świadczania i badania, wypowiadania się oraz działa-
nia i tworzenia. Przedszkole w swojej strukturze oraz
sposobie funkcjonowania jest i powinno być pierw-
szym przystankiem w drodze budowania wrażliwości
na wartości przyrodnicze. Nauczyciele przedszkolni
mają możliwość i przestrzeń do tego, aby „rozluź-
niać” system klasowo-lekcyjny, wówczas czas przestaje
być „poganiaczem”, a przestrzeń nie jest tylko z góry
danym miejscem. Staje się przedmiotem wspólnej
refleksji, miejscem, gdzie my nauczyciele możemy
stworzyć warunki do różnych form aktywności, by
w konsekwencji rozwijać dziecięcą wrażliwość na war-

tości świata przyrody. Wrażliwość ta oraz zdolność
do wnikliwej obserwacji przyrody, a co najważniejsze
dziecięca ciekawość i radość, przeradza się w sposób
naturalny w budowanie szacunku do przyrody. Wraż-
liwe dziecko będzie chciało funkcjonować w zgodzie
z przyrodą. Nie złamie celowo i dla zabawy gałązki,
nie zdepcze, a ominie ścieżkę mrówek, przystanie i za-
milknie, gdy zobaczy sarnę, pochyli się nad zranio-
nym ptakiem.

Dzieci stać na więcej niż dorosłych - są bardziej
naturalne, rzetelne, wytrwałe i opiekuńcze.

Dlaczego i jak należałoby takie zajęcia prowadzić?
W gruncie rzeczy nic w tym trudnego, wymaga tyl-
ko od nas nieco innego podejścia do nauczania. Jeżeli
nauczyciel w przedszkolu nie jest ograniczony na-
zwą przedmiotu, a jego zajęcia ograniczone są jedy-
nie czasem, to oczywistym i naturalnym wydają się
rozwiązania najprostsze: wycieczki do lasów, parków,
skwerków „wplatane” w codzienne przebywanie na
świeżym powietrzu; aranżowanie wspólnie z innymi
nauczycielami oraz dyrektorem przestrzeni wokół
przedszkola: ogródki warzywne, kwiatowe, łąki dla
owadów i małych stworzeń, budki dla motyli i owa-
dów; budowanie przestrzeni w salach, gdzie dajemy
dzieciom szansę do sadzenia, pielęgnowania, podpa-
trywania, jak rosą rośliny, kwiaty; tworzenie kącików
z ziołami, które możemy wykorzystywać później jako
dodatek do codziennych posiłków; hodowla małych
zwierząt w salach; angażowanie się w akcje proeko-
logiczne; włączanie do nich rodziców, rodzeństwa,
dziadków; budowanie przestrzeni i społeczności,
która skupia się na tym, co najważniejsze, bez czego
człowiek nie zaspokoi swoich fizycznych ani emocjo-
nalnych potrzeb.

Edukacja ekologiczna to konkretne działanie
w środowisku i dla środowiska. Budowanie świado-
mości ekologicznej poprzez edukację ma oznaczać nie
tylko, że się coś wie i ma się swoje przekonania, ale że
czuje się je i głęboko przeżywa.

Bibliografia:
R. Łukaszewicz, Edukacja z wyobraźnią, czyli jak podróżować
bez map, Wrocław 1994.
G. Kutyłowska, Ekologia w przedszkolu, Warszawa 1997.
T. Gałczyńska, Ten piękny tajemniczy świat, Warszawa 1997.

Praw
da, dobro, piękno

19

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Dorota Łańcucka
KPCEN we Włocławku

Wilanowskie Debiutantki
„pod skrzydłami Króla Jana”

W Muzeum Pałacu Króla Jana III Sobieskiego od
wielu lat realizowany jest program historyczno-edu-
kacyjno-charytatywny Debiutantki, dedykowany
dziewczętom z całej Polski w wieku 18-25 lat. Ce-
lem programu jest przede wszystkim rozwój społecz-
nej, historycznej i estetycznej wrażliwości młodych
kobiet, przy jednoczesnym umacnianiu poczucia
własnej wartości. Wiedza i doświadczenie, które De-
biutantki zdobywają są bezcenne, a także stanowią
niezbędne elementy w życiu każdego kulturalnego
człowieka.

Twórczynią programu jest Agnieszka D. Mi-
chalczyk, Prezes Fundacji im. Królowej Marii
Kazimiery, absolwentka wydziału filozoficzno-hi-
storycznego Uniwersytetu Jagiellońskiego, znana
społeczniczka, wychowawczyni, organizatorka Balu
Debiutantek, kuratorka wystaw, mentorka, wykła-
dowca, producentka, Mecenas Dobrego Stylu Klubu
Integracji Europejskiej, „Wielka Jałmużniczka” świa-
towego Zakonu Templariuszy - OSMTJ Pologne,

prywatnie mama trzech dorosłych córek.
18-20 uczestniczek bierze udział w 12-dwudnio-

wych (sobota i niedziela, raz w miesiącu) spotkaniach
tematycznych (tzw. Pensje Debiutantek) w Wilano-
wie (począwszy od Uroczystej Inauguracji - otwarcie
X edycji miało miejsce 8 października 2022 r.) oraz
dobroczynieniu. Każda edycja organizuje ogólno-
polskie akcje charytatywne dedykowane m.in. wy-
chowankom Domów Dziecka, osobom będącym
w kryzysie bezdomności, ubogim i potrzebującym
w okresie wigilii, artystom weteranom mieszkającym
w Domu Artysty Weterana w Skolimowie, czworo-
nogom ze schronisk, zaś w chwili obecnej uciekają-
cym przed wojną mieszkańcom Ukrainy, zwłaszcza
dzieciom.

Agnieszka D. Michalczyk

Debiutantki w stylu belle epoque
Fot. Wojtek Mosiołek

Pr
aw

da
, d

ob
ro

, p
ię

kn
o

20

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Debiutantki, pozostając pod nieustanną opieką
Jana III Sobieskiego, władcy wykształconego, me-
canasa wielu artystów i naukowców, realizują
działania w obrębie szeroko pojętej edukacji,
kultury, sztuki oraz nauki. Program Debiutantki
zapoczątkował w czasie wilanowskich Nocy Muzeów
nową tradycję, polegającą na produkcji i wystawianiu
widowisk kostiumowych z określonych epok (barok,
rokoko, empire, belle epoque, lata dwudzieste itd.),
które przyciągają tysiące widzów. Do tej pory, w la-
tach 2013-2022, zrealizowano w Wilanowie dziewięć
Nocy Muzeów. Udział w tych historycznych poka-
zach to świetny sposób na wzmocnienie umiejętności
z zakresu wystąpień publicznych, kompetencji spo-
łecznych, ekspresji i podniesienie poczucia własnej
wartości. Nie jest łatwo uczestniczkom programu
wyjść na scenę i zaprezentować się przed tak wielką
widownią, zwłaszcza, że w większości przypadków
nie mają wcześniej do czynienia z pokazami mody
czy tańcem. Mimo swoich bardzo często wyimagino-
wanych kompleksów i ograniczeń widowiska w cza-
sie Nocy Muzeów należą do ulubionych aktywności
Debiutantek. Podobnie jak wspólne zajęcia integra-
cyjne, na których prezentują najważniejsze fakty ze
swojego życia, dzieląc się nimi i budując więzi w „ro-
dzinie Debiutantek”. Wartością dodaną programu
są trwające latami przyjaźnie, niektóre być może na
całe życie. Mottem programu są słowa „Piękno we-
wnętrzne jest nieśmiertelne”, które uczestniczki za-
pisują w swoich sercach i które wcielają w życie.

Niezwykle pięknym gestem pani prezes było za-
kwalifikowanie do programu Debiutantki Mai Bał-
dys, uczennicy Liceum Zespołu Szkół Katolickich
im. J. Długosza we Włocławku, która w Roku Poli
Negri zajęła I miejsce w lipnowskim castingu Marka
Probosza „Pola Negri potrzebna od zaraz”.

W grudniu 2022 r., tym razem z udziałem człon-
ków Klubu Integracji Europejskiej odbyła się kolejna
edycja świątecznej gali charytatywnej „Od serca do
serca” (hotel Mazurkas), z której dochód został prze-
znaczony na wigilię dla osób będących w kryzysie
bezdomności i potrzebujących.

Fundacja serdecznie zaprasza wszystkich, którzy
chcą dołączyć i pomóc w akcjach towarzyszących
kolejnym edycjom Debiutantek.
https://www.instagram.com/program_debiutantki/
https://www.facebook.com/Debiutantki/about/?re-
f=page_internal

Maja Bałdys jako Pola Negri

Debiutantki
Fot. Aleksander Ikaniewicz

Debiutantki
Fot. Jacek Piekarzewski

Praw
da, dobro, piękno

21

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Joanna Piernikowska
KPCEN we Włocławku

Drogowskazy św. Jana Bosko
odpowiedzią na potrzeby autorytetów

Wychowanie zmierzające do osiągnięcia ludzkiej
dojrzałości poprzez kształtowanie postaw ukierun-
kowanych na prawdę, dobro i piękno, uzdalniają-
cych do odpowiedzialnych decyzji to nie tylko jeden
z podstawowych kierunków polityki oświatowej
państwa w roku szkolnym 2022/2023, ale przesłanie
towarzyszące nauczycielowi w jego pracy dydaktycz-
no-wychowawczej. Coraz częściej daje się zauważyć,
iż młodzież kształtuje swoje poglądy, wzorując się na
osobach, które nic w życiu nie osiągnęły samodziel-
nie i nic nie zrobiły dla świata. Przekonanie młodego
człowieka do poszukiwania prawdziwych autoryte-
tów oraz przestrzegania w życiu ważnych i kluczo-
wych wartości bywa dla nauczycieli niełatwym wy-
zwaniem.

Jedną z postaci - nauczyciela, wychowawcy
młodzieży, salezjanina - która może stać się auto-
rytetem dla młodego człowieka, jest św. Jan Bosko.
Zasadniczy akcent swojej pracy kładł nie tylko na wy-
chowanie religijne, ale na pokazanie, jak można stać
się dobrym człowiekiem. Dzisiaj młodzież potrzebuje
życzliwych nauczycieli, pokazujących prawdę i zara-
żających prawdą, dokładnie takich jak św. Jan Bosko.

Oto scenariusz zajęć z wychowawcą do wykorzy-
stania w klasach IV-VII szkoły podstawowej.

Temat: Drogowskazy św. Jana Bosko odpowiedzią
na potrzebę obecności autorytetów w życiu młodego
człowieka.
Klasa: IV – VII szkoła podstawowa
Czas trwania zajęć: 45 minut
Cele ogólne:
1. Kształtowanie w młodym człowieku systemu i hie-
rarchii wartości.
2. Rozwijanie kompetencji kluczowych ucznia.
Cele operacyjne:
Uczeń:
• potrafi udzielić odpowiedzi na pytanie: Kto jest dla
Ciebie największym autorytetem?
• potrafi zdefiniować słowo autorytet
• słucha z uwagą wypowiedzi innych uczestników
zajęć
• potrafi odpowiedzieć na pytanie: Czy św. Jana Bosko

można określić mianem autorytetu ludzi młodych?
• rozumie sentencje i myśli św. Jana Bosko oraz po-
trafi odnieść je do konkretnych sytuacji w życiu co-
dziennym
• korzysta z nowoczesnej technologii i odczytuje po-
prawnie kody QR
• efektywnie pracuje przy realizacji zadań w grupie.
Metody pracy (według W. Okonia):
• podające (pogadanka, dyskusja, opowiadanie, wy-
kład)
• problemowe - aktywizujące
• metoda ekspresyjna.
Formy pracy: indywidualna, zbiorowa, grupowa.
Środki dydaktyczne:
• karta pracy (załącznik nr 1)
• portret św. Jana Bosko wyświetlony na tablicy in-
teraktywnej
• kody QR (załącznik nr 2)
• telefon z czytnikiem kodów OR
• classtools.net (strona internetowa do podziału
uczniów na grupy)
• tablica interaktywna z dostępem do Internetu
• kolorowe karty z kodami QR dla każdej grupy do
umieszczenia na terenie szkoły.
Przebieg lekcji
Część wstępna:
1. Czynności organizacyjno-porządkowe.
2. Zapoznanie dzieci z tematem i celami lekcji: do-
wiesz się, kogo możemy nazwać naszym autorytetem,
dowiesz się, jak odróżnić to, co rozwija i umacnia, od
tego, co szkodzi i niszczy Twój rozwój, poznasz naj-
ważniejsze przesłanie, które kieruje św. Jan Bosko do
młodych ludzi, dokonasz analizy myśli Jana Bosko
i będziesz mógł wskazać konkretne sytuacje w życiu,
kiedy mógłbyś się do nich odnieść.
Część właściwa zajęć:
1. Nauczyciel zapisuje na tablicy słowo AUTORY-
TET i zadaje uczniom pytanie: Kto to jest autorytet?
Uczniowie udzielają odpowiedzi, z których powstaje
mapa myśli.
AUTORYTET. Nauczyciel pyta: Kto może być auto-
rytetem dla młodych ludzi? Kto jest Twoim autorytetem?

Pr
aw

da
, d

ob
ro

, p
ię

kn
o

22

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Czy święty może być autorytetem dla młodzieży w dzi-
siejszych czasach? Czy nasz jakiegoś świętego, którego
uznasz za swój autorytet?
2. Podział uczniów na grupy. Nauczyciel, korzystając
ze strony internetowej classtools.net, przyznaje każdej
grupie odpowiedni kolor, który posłuży do realizacji
następnego zadania. Następnie rozdaje każdej grupie
kartę pracy (załącznik nr 1) z zadaniem do wykona-
nia.
3. Nauczyciel rozmieszcza kody QR na terenie szkoły
(może być też klasa) do znalezienia przez każdą gru-
pę. Zadaniem uczniów jest znalezienie kodów QR
w odpowiednim kolorze, odczytanie wyrazów ukry-
tych w kodach, ułożenie sentencji oraz wpisanie od-
powiedzi do tabeli (załącznik nr1).
4. Nauczyciel monitoruje pracę uczniów, pomaga
w odczytaniu kodów QR, wyjaśnia niezrozumiałe dla

uczniów wyrazy pojawiające się w cytatach św. Jana
Bosko.
5. Po uzupełnieniu tabeli wybranym cytatem, ucznio-
wie prezentują swoją pracę. Pozostali uczniowie uzu-
pełniają brakujące informacje w tabeli.
Część końcowa lekcji:
1. Uczniowie dochodzą do wniosku, iż św. Jan Bosko
może być dla wielu z nich współczesnym autoryte-
tem, a jego nauka jest uniwersalna i służy poznaniu,
czym jest dobro, piękno i miłość do drugiego czło-
wieka.
2. Nauczyciel zadaje uczniom pracę domową. Prosi
o stworzenie plakatu i zapisanie na nim najważniej-
szego przesłania, jakie kieruje do młodego człowieka
św. Jan Bosko. Plakat może być wykonany dowolną
techniką.
3. Zakończenie lekcji.

Karta pracy (załącznik nr 1)

Cytat ks. Bosko Jaką wskazówkę daje
nam ks. Bosko?

Podaj przykład
z życia, kiedy można

ją zastosować
Kolor grupy

Nie mów ciągle tego, co wiesz, ale dobrze poznaj
to, co mówisz.

niebieski

Bycie dobrym nie polega na tym, że nie popełnia
się żadnego błędu: bycie dobrym polega na

posiadaniu woli poprawy.
czerwony

O bliźnim trzeba mówić dobrze albo milczeć. żółty
Aby czynić dobro, trzeba mieć odrobinę odwagi,
być gotowym na zniesienie każdego upokorzenia

i nigdy nikogo nie upokarzać, być zawsze
życzliwym.

zielony

Chętnie znoś wady innych, jeśli chcesz, aby inni
znosili twoje.

pomarańczowy

Najlepszym przyjacielem jest ten, kto nie pytając
o powód twego smutku, potrafi sprawić, że znów

wraca radość.
różowy

Kody QR do wydrukowania dla każdej grupy -
plik pdf (załącznik nr 2)

file:///C:/Users/J.Piernikowska/OneDrive%20-%20Ku-
jawsko-Pomorskie%20Centrum%20Edukacji%20Na-
uczycieli%20we%20W%C5%82oc%C5%82awku/Pul-
pit/Za%C5%82%C4%85cznik%20nr%202.pdf

* Dla uczniów, którzy nie znają postaci św. Jana
Bosko nauczyciel może zrobić krótkie wprowadze-

nie w części wstępnej lekcji, prezentując krótki film
lub poprosić uczniów o zapoznanie się z jego treścią
w domu. Linki do filmów:

• https://www.youtube.com/watch?v=9c2fg_2_Fig
• https://www.youtube.com/watch?v=eTnyby3heqg

Netografia:
•https://www.gov.pl/web/edukacja-i-nauka/pod-
stawowe-kierunki-realizacji-polityki-oswiatowej-
panstwa-w-roku-szkolnym-20222023
• https://pl.wikiquote.org/wiki/Jan_Bosko
• https://pl.wikipedia.org/wiki/Jan_Bosko
• https://www.youtube.com/watch?v=9c2fg_2_Fig
• https://www.youtube.com/watch?v=eTnyby3heqg

Praw
da, dobro, piękno

23

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Joanna Estkowska, Alicja Lewandowska
Szkoła Podstawowa nr 13 im. Prezydenta Leona Barciszewskiego
Zespół Szkół nr 29 w Bydgoszczy

Quo vadis, młody człowieku?

Innowacja metodyczno-organizacyjna „Fizyka,
humanistyka i teologia - wspólne korzenie wiedzy
o naturze świata i człowieka” łącząca nauki ścisłe
z humanistycznymi została opracowana w celu uka-
zania wspólnego dobra, jakim jest rozwój i kształ-
towanie osobowości, postawy moralnej i światopo-
glądu młodego człowieka. Uczniowie klas siódmych
wkraczają powoli w poważny wiek wyborów i życio-
wych decyzji. Przed młodzieżą stoją wyzwania i wy-
bory, najpierw szkoły średniej, następnie kolejnych
etapów kształcenia i zawodu. Etykę i wartości moral-
ne, którymi powinien kierować się człowiek, należy
zaszczepiać jak najwcześniej i pielęgnować w wieku
dojrzewania oraz dorosłości. Synteza dorobku nauk
ścisłych i humanistycznych jest kluczem do pozna-
nia natury człowieka i jego miejsca w świecie. Na-
zwa dziedziny nauki, jaką jest fizyka, wywodzi się od
słowa „physis”, oznaczającego w języku greckim „na-
turę”. Teologia to nauka o Bogu, pochodzi od słów
„Theos”, czyli „Bóg” i logos - „słowo”, „nauka”. Na-
tomiast słowo „filozofia” oznacza „umiłowanie mą-
drości”. Filozofowie greccy i rzymscy dali podwaliny
pod rozwój nauk ścisłych i humanistycznych. Wielu
z nich, będąc mędrcami, zastanawiało się nad natu-
rą człowieka i otaczającego świata. Pierwsze dzieła
z fizyki, ale także matematyki, medycyny czy nauk
humanistycznych powstały już w starożytności i są
aktualne po dzień dzisiejszy. Absolwenci medycyny
zanim rozpoczną zawodową praktykę lekarską skła-
dają przysięgę Hipokratesa. Najnowocześniejsze bu-
dowle na globie ziemskim nie powstałyby, gdyby nie
znajomość twierdzenia Talesa czy Pitagorasa. Wkład
matematyki starożytnej w rozwój architektury jest
nie do przecenienia. Dzieła filozofów stanowią źródło
inspiracji dla współczesnych twórców, odkrywców
i pisarzy. Idąc śladami filozofów greckich, rzymskich
i filozofów wieków późniejszych, mających ogrom-
ny wkład w rozwój nauk ścisłych i humanistycznych,
wspólnie z uczniami na zajęciach w ramach innowa-
cji staraliśmy się odkrywać naturę człowieka i świata,
w którym funkcjonuje młody człowiek. W oparciu
o osiągnięcia nauki zadaliśmy pytania egzystencjalne
i staraliśmy się spojrzeć w przyszłość, zastanawiając
się nad tym, co daje rozwój cywilizacji. Czy warto

znaleźć czas na refleksję w świecie uzależnionym
od technologii? Jakie wartości moralne utożsamiają
mnie? Etos, etyka i kultura - czy to moja wizytówka?
Quo vadis młody człowieku? Koncepcja innowacji
wpisywała się w kierunki polityki oświatowej
państwa tj. 1) profilaktyka uzależnień w szkołach
i placówkach oświatowych, 2) wychowanie do war-
tości przekształtowanie postaw obywatelskich i pa-
triotycznych, 3) rozwijanie kreatywności, 6) tworze-
nie oferty programowej w kształceniu zawodowym,
a także wymagania Ministerstwa Edukacji Narodo-
wej tj. 1) szkoła realizuje koncepcję pracy ukierun-
kowaną na rozwój uczniów, 4)uczniowie są aktywni,
5) respektowane są normy społeczne, 7) nauczyciele
współpracują w planowaniu i realizowaniu procesów
edukacyjnych, 8) promowana jest wartość edukacji.

Celem nadrzędnym innowacji było zapoznanie
uczniów ze znaczeniem wartości moralnych w życiu
człowieka, wychowanie do wartości, rozwój świa-
topoglądu i wzbogacenie wiedzy o naturze świata
i człowieka. Zajęcia miały charakter warsztatowy,
uczniowie pracowali samodzielnie i w grupach. Treści
były realizowane zgodnie z programem na lekcjach
fizyki i religii oraz na zajęciach pozalekcyjnych w sali
fizyczno-chemicznej i w bibliotece, która stała się
czytelnią filozoficzno-teologiczną. Realizowane były
treści przedmiotów tj. fizyka i religia. Interdyscypli-
narność innowacji umożliwiła osiągnięcie założonych
celów i spodziewanych efektów.

Cele szczegółowe:
- poszerzenie wiedzy z dziedzin nauk przyrodniczych
tj. fizyka, antropologia, filozofia przyrody, język pol-
ski, religia
- praktyczne wykorzystanie informacji i umiejętności
zdobytych na lekcjach fizyki, religii, języka polskiego,
doradztwa zawodowego i zajęciach dodatkowych,
- zapoznanie z dziełami filozofów, teologów, pisarzy
i poetów
- kształtowanie umiejętności prowadzenia obserwacji,
samodzielnego myślenia i formułowania wniosków
- rozwijanie umiejętności rozwiązywania problemów
w sposób twórczy
- rozwijanie zainteresowań naukowych

Pr
aw

da
, d

ob
ro

, p
ię

kn
o

24

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

- kształtowanie umiejętności prowadzenia dyskusji,
przedstawiania swoich racji
- zwiększenie wiary we własne możliwości.

Formy realizacji zajęć:
- indywidualna i grupowa podczas zajęć.

Metody:
- metoda problemowa
- metody aktywizujące
- debata i dyskusja
- analiza tekstów źródłowych.

Efekty:
Uczeń:
- utrwala i pogłębia wiedzę z wybranych działów
przedmiotów tj. fizyki, religii
- wykorzystuje wiedzę i umiejętności w praktyce
- umiejętnie prowadzi obserwacje i formułuje wnioski
- bierze aktywny udział w debacie i dyskusji
- ma poczucie odpowiedzialności za bezpieczeństwo
swoje i innych
- utwierdza się w przekonaniu, jak ważną rolę pełni
nauka w rozwoju cywilizacyjnym człowieka.

Sposoby ewaluacji: ankieta uczniowska, obserwa-
cje uczniów, analiza klasyfikacji śródrocznej i rocznej,
w tym ocen z zachowania, rozmowy z uczniami i ro-
dzicami.
Tematyka zajęć:
1. Humanizm - maksyma Terencjusza „Człowiekiem
jestem i nic co ludzkie nie jest mi obce”.
2. Czym zajmuje się fizyka?
3. Teologia.
4. Filozofia - „umiłowanie mądrości”.
5. Myśl Sokratesa „Poznaj samego siebie, a stanie
przed tobą otworem cały świat”.

6. Role społeczne na każdym etapie życia człowieka.
7. Śladami filozofów greckich i rzymskich.
8. Tales i początek filozofii. Twierdzenie Talesa w ar-
chitekturze.
9. Koncepcja prawdy.
10. Platonizm.
11. Rozważania Arystotelesa.
12. Pitagoras - genialny matematyk.
13. Od Archimedesa do Pascala.
14. Atomiści a rozwój fizyki i chemii.
15. Filozofia wychowania - epikureizm.
16. Filozoficzne i empiryczne pojęcie istoty ludzkiej.
Ekologia i filozofia Świętego Franciszka.
17. Czym jest piękno i estetyka?
18. Człowiek jako istota złożona z ciała i ducha. Du-
sza jako część nadrzędna - Filozofia Świętego Augu-
styna.
19. Święty Tomasz z Akwinu - podstawy tomistycz-
nego rozumienia człowieka.
20. Newton - fizyk, matematyk i badacz Biblii.
21. Einstein i jego teoria względności.
22. Cogito ergo sum - myślę więc jestem.
23. Związki kultury i nauki w oświeceniu.
24. Kultura duchowa i materialna.
25. Patriotyzm i świadomość narodowa.
26. Fizyka, humanistyka i teologia - wspólne korze-
nie wiedzy o naturze świata i człowieka.

Innowacja miała na celu kształtowanie u uczniów
pożądanych postaw moralnych i społecznych, zapo-
znanie z cechami natury człowieka i otaczającego
świata, rozwojem osobowości człowieka, zapoznanie
z osiągnięciami człowieka na przestrzeni wieków oraz
kształtowanie umiejętności posługiwania się języ-
kiem, a także kształtowanie kultury języka.

Tematy kolejnych numerów „UczMy”

marzec/kwiecień: Kształcenie zawodowe
maj/czerwiec: Media społecznościowe
wrzesień/październik: Nasz region
 Wydanie jubileuszowe

O
blicza edukacji

25

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Grażyna Troszyńska
KPCEN we Włocławku

Wielokulturowość w systemie edukacji
włoskiej na przykładzie Sycylii

W dniach 6-11.10.2022 roku nauczyciele konsul-
tanci KPCEN we Włocławku uczestniczyli w wizycie
studyjnej do Włoch. Temat i program seminarium
został przygotowany we współpracy z łódzką Unią
Europejskich Federalistów i obejmował zagadnie-
nia związane z kulturowym pluralizmem w systemie
edukacji włoskiej na przykładzie szkół na
Sycylii.

Sycylia to największa wyspa na Morzu
Śródziemnym (ponad 25 tys. km²), poło-
żona we Włoszech na południe od Półwy-
spu Apenińskiego, od którego oddziela ją
wąska Cieśnina Mesyńska. Od południa
oddzielona Cieśniną Maltańską od Malty.
Razem z wyspami tworzy od 1946 roku
specjalny region autonomiczny (o po-
wierzchni 25,7 tys. km² i 5,1 mln ludno-
ści) ze stolicą w Palermo. Bliskość Sycylii
do Afryki i Azji sprzyja migracjom ludno-
ści, dlatego w szkołach sycylijskich spoty-
kają się uczniowie wywodzący się z rodzin
o różnych kulturach.

Dzięki wykładom wprowadzającym
na temat historii Sycylii, styku cywilizacji
trzech kontynentów, uczestnikom wizyty
łatwiej było przyswoić informacje dotyczą-
ce współżycia mieszkańców, priorytetów
kształcenia i wychowania oraz metod na-
uczania w szkołach.

Pierwszą wizytę odbyliśmy w Szkołach Podsta-
wowej i Gimnazjum im. Leonardo da Vinci. Są to
szkoły wielonarodowe skupiające 1123 uczniów (198
dzieci przedszkolnych, 453 uczniów ze szkoły pod-
stawowej i 472 uczniów gimnazjum), w tym 192 ob-
cojęzycznych, w których dominują dwie wspólnoty
tj. Bangladesz i Ghana. Dziecko wiekowo przypisy-
wane jest do danej klasy. W szkole priorytetem jest
nauczanie języka włoskiego, nawet kosztem innych
zajęć lekcyjnych - niektóre godziny, szczególnie na
początku nauki, odejmowane są z planu nauczania
i dodatkowo uczniowie uczą się języka włoskiego
jako obcego. Taki styl nauczania powoduje, że dzieci

i młodzież dość szybko uczą się nowego języka, co
potwierdzają wyniki nauczania, lepsze niż u dzieci
włoskich. Dzięki takim kompetencjom dzieci i ich
rodzice mogą łatwiej komunikować się i asymilować
w środowisku. Cudzoziemcy osiągają również lepsze
wyniki, np. w matematyce.

W szkole podstawowej i w gimnazjum funkcjo-
nuje liczna grupa uczniów, bo aż 67 ze specjalnymi
potrzebami edukacyjnymi.W organizacji pracy szkół
unika się kilkorga dzieci z dysfunkcjami w jednej kla-
sie. Jest to duża szkoła, więc przyjęte jest, że w jednej
klasie funkcjonuje 2 uczniów, przy których są na-
uczyciele wspomagający. Każdy uczeń wymagający
wsparcia objęty jest pomocą psychologiczno-pedago-
giczną. W szkołach tych zorganizowane są różne pra-
cownie: językowe, muzyczne, automatyki i robotyki.
Uczniowie korzystają również z dóbr kultury, rozma-
wiając jednocześnie o kulturach swoich państw. Uła-
twiają to realizowane projekty unijne, dzięki którym

O
bl

ic
za

 e
du

ka
cj

i

26

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

uwzględniane są pochodzenie i tożsamość kulturowa
dzieci, co pomaga rozwijać ich zdolności i zaintereso-
wania, np. muzyczne czy sportowe. W szkole działa
orkiestra, organizowane są też spotkania między-
kulturowe, podczas których uczniowie spotykają się
i grają wspólnie na różnych instrumentach. Edukacja
artystyczna ma duże znaczenie w szkołach skupiają-
cych wielokulturowych uczniów.

Bardzo dobrze układa się współpraca z rodzicami,
której podstawą jest dialog społeczny. Podczas pan-
demii za specjalnym pozwoleniem zorganizowany
został dla rodziców „Koncert pod balkonem”. Pod-
trzymywanie tożsamości narodowej polega m.in. na
tym, że tworzone są dodatkowe szkoły, np. dla dzieci
z Bangladeszu, gdzie mogą uczyć się swojej kultury.

Nauczyciele w szkołach wielonarodowych zwra-
cają również uwagę na matki dzieci, u których często
występuje słabe poczucie własnej wartości. Pomagają
im umacniać wiarę w siebie, bo uważają, że zdrowa
mama to zdrowe dzieci. Ponadto kładą nacisk na
poszukiwanie i badania - eksperymenty dotyczą np.
ochrony środowiska - uczniowie badają, jak rośliny
reagują na dotyk, dźwięk, jak wygląda wzajemne
oddziaływanie człowieka i roślin. Często wykorzy-
stują dla nauki warunki atmosferyczne, uczą się na
zewnątrz budynku szkoły.

Bardzo dobrze układa się współpraca z Uniwer-
sytetem w Palermo, dzięki czemu szkoły mogą „wy-
pożyczyć” studenta, by ten mógł pomóc w sferze ko-
munikacji językowej, jeśli przybędzie ktoś z innego
obszaru językowego.

Kolejną wizytę odbyliśmy w Państwowym Insty-
tucie Kompleksowym im. Giuliana Saladino w Pa-
lermo, w którym uczą się dzieci i młodzież z trud-
nościami wychowawczymi i w nauce. Miłym dla
nas akcentem było powitanie gości z Polski naszym

hymnem narodowym. Uczniowie zaśpiewali kil-
ka piosenek w języku włoskim, co sprzyjało przy-
jaznej atmosferze i poznawaniu siebie nawzajem.
Dyrektor szkoły prof. Giusto Catania przedstawił
system kształcenia w Instytucie oraz system kształ-
cenia dzieci i młodzieży w przedszkolach, szkołach
podstawowych i gimnazjach oraz system udzielania
im pomocy psychologiczno-pedagogicznej i specja-
listycznej. Podczas tego spotkania mieliśmy okazję
porozmawiać o problemach dydaktycznych, wycho-
wawczych i opiekuńczych. W toku rozmowy oka-
zało się, że systemy kształcenia są bardzo podobne,
istnieją przedmioty humanistyczne, w tym nauczanie
języków obcych i włoskiego jako obowiązkowego,
przedmioty matematyczno-przyrodnicze oraz arty-
styczne i wychowanie fizyczne. Różnicą podstawową
jest przydzielanie godzin zajęć edukacyjnych - na Sy-
cylii w dużej szkole wielonarodowej kładzie się nacisk
przede wszystkim na nauczanie języka włoskiego, na-
wet kosztem innych zajęć (jeśli jest taka potrzeba),
w Polsce podyktowane to jest stałymi zajęciami edu-
kacyjnymi zawartymi w planach nauczania zgodnie
z wytycznymi polskiego prawa. Wspólnie doszliśmy
do wniosku, że pomoc psychologiczno-pedagogicz-
na jest udzielana każdemu potrzebującemu uczniowi
i że każdy uczeń w obu systemach jest bardzo ważny.
W toku rozmów z nauczycielami włoskimi i polskimi
przedstawiłam system kształcenia specjalnego w Pol-
sce, który w odróżnieniu od systemu włoskiego jest
systemem mieszanym. Na Sycylii nie ma szkół spe-
cjalnych, w szkołach udzielana jest pomoc dzieciom

oraz ich rodzinom w systemie
edukacji włączającej.

Ciekawym dla nas do-
świadczeniem było spotka-
nie z panią Beatą Kowalczyk,
Polką kierującą Sobotnią
Szkołą Kultury Języka Pol-
skiego (szkoła społeczna) pro-
wadzoną przez stowarzyszenie
„Wspólnota Polska”, zrzesza-
jącą polskie rodziny. Szkoła
ta powstała dzięki wejściu
Polski do Unii Europejskiej.
W 2010 roku stowarzyszenie
uzyskało pomoc od państwa
polskiego (MSZ, Kancelaria
Prezesa Rady Ministrów). Jest
to jedyna taka szkoła, pozo-
stałe to punkty konsultacyjne

dla Polaków w Katanii i w Syrakuzach, które pracu-
ją na zasadzie punktów podziału w grupach wieko-
wych. Dzieci uczące się języka polskiego nie uczą się
z podręczników z Polski, bo jest to dla nich za trudne.
Szkoła wykorzystuje rozwiązania z USA z Ośrodka

O
blicza edukacji

27

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Rozwoju Polskiej Edukacji za Granicą. Dzieci ko-
rzystają z podręczników, które uczą języka polskiego
jako obcego. Celem jest podniesienie prestiżu języka
polskiego na Sycylii. Program jest dostosowany do
możliwości dzieci i realizowany na bieżąco. Ważna
jest też działalność społeczna na rzecz tej szkoły. Tłu-
maczone są baśnie polskie na język włoski. Weronika
Madrys napisała książkę pt. „Sycylijska opowieść” -
podróż skrzata Feliksa na Sycylię i przetłumaczyła ją
na język włoski, by przybliżyć polskie realia polskim
dzieciom na emigracji i nie tylko. Podczas spotkania
Beata Kowalczyk omawiała i prezentowała podręcz-
niki do nauki języka polskiego na różnym etapie na-
uczania.

Następną wizytę złożyliśmy na uniwersytecie
w Palermo. Poznaliśmy zasady przyjmowania studen-
tów, organizację ich pracy, przepływ dokumentacji,
możliwości wymiany studentów oraz odbywania
praktyk i uzyskiwania stypendiów, a także funkcjo-
nowanie studentów w ramach programu Erasmus.
Przybliżono nam także uregulowania wszystkich in-
nych kwestii społecznych związanych z funkcjono-
waniem studentów na uczelni. Władze sycylijskiego
uniwersytetu od chwili agresji Rosji na Ukrainę nio-
są pomoc także ukraińskim studentom – do chwili
obecnej przydzielono 30 stypendiów. Pomoc polega
także na włączaniu, integracji, organizacji przejść hu-
manitarnych dla studentów. Od 2007 roku dla ta-
kich studentów nauka języka włoskiego odbywa się
bezpłatnie.

Uniwersytet w Palermo współpracuje ze szkoła-
mi podstawowymi i gimnazjami, a także ze szkołami
ponadpodstawowymi. Nauczyciele akademiccy są

pierwszymi osobami wdrażającymi do życia uczniów
i studentów. Organizowane są spotkania bezpośred-
nio ze studentami i absolwentami, udzielana jest po-
moc psychologiczna.

W integracji i asymilacji ważne jest wzajemne
poszanowanie tożsamości kulturowej. Codziennym
kontaktom sprzyja otwartość i wymiana myśli, komu-
nikacja, uczucia i przenikanie kultur. Ważna jest wza-
jemna akceptacja i zrozumienie. Podczas odwiedzin
w szkołach mieliśmy okazję zaobserwować uczniów
i nauczycieli w trakcie zajęć lekcyjnych, okazywaną
nam spontaniczność, życzliwość i otwartość, a także
wyposażenie sal i pracowni dydaktycznych. Ciekawe
było eksponowanie prac dzieci i młodzieży oraz nie-

zwykłość kolorystyki
charakterystycznej dla
tego rejonu świata.

Wizytom na uni-
wersytecie w Palermo
i w szkołach im. Giu-
liana Saladino towa-
rzyszył Davide Farina,
Konsul Honorowy
RP w Palermo, co do-
datkowo podkreśliło
ważność i prestiż na-
szej wizyty. Podczas
wszystkich spotkań
obecny był dzienni-
karz miejscowych me-
diów. Relacja z wizyty
studyjnej została opi-
sana w sycylijskiej pra-
sie oraz przedstawiona

w lokalnej telewizji i w mediach społecznościowych.
Udział w szkoleniu poszerzył naszą wiedzę w ob-

szarze kompetencji kluczowych, głównie społecz-
nych, obywatelskich i osobistych, ale także języ-
kowych i świadomości kulturowej. Współczesne
pokolenia funkcjonują w środowisku ciągłych zmian
cywilizacyjnych, dlatego kształtowanie kompetencji
międzykulturowych jest dzisiaj priorytetem w edu-
kacji. Wyspiarskie doświadczenia i rozwiązania szkół
w Palermo są przykładem dobrych praktyk dla na-
uczycieli w Polsce, którzy również coraz częściej pra-
cują w wielokulturowych zespołach uczniów. Wizyty
i obserwacje w szkole Leonardo da Vinci, IC Giu-
liana Saladino, Sobotniej Szkole Kultury Języka Pol-
skiego i na Uniwersytecie UNIPA Orienta w Palermo
na pewno przyczynią się do wzbogacenia warsztatu
pracy nauczycieli konsultantów podczas realizowa-
nych form doskonalenia.

O
bl

ic
za

 e
du

ka
cj

i

28

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

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

Podróże uwrażliwiają na prawdę,
dobro i piękno

Wiele ofert dzisiejszej kultury łudzi odbiorców możliwością
pokonania na skróty wielkich różnic przestrzeni i czasu.

Dawniej książki podróżnicze były zamiast świata,
którego nie mogliśmy zobaczyć.

Adam Poprawa, Kolumbowie.
Zapiski z przeczytanych podróży,

„Tygodnik Powszechny”, 2.07.2012 r.

Był lipiec 2021. Jeszcze odczuwałam ciężar mi-
nionego roku szkolnego. Ledwo skończyłam czytać
trzy spośród czterech książek Carlosa Luiza Zafóne’a,
a już musiałam planować i dopinać podróż na Maltę.
Wędrowałam wraz z autorem po uliczkach Barcelony
i Madrytu. Poznawałam smaki i zapachy tych miast.
Odkrywałam mroczne strony różnych typów oso-
bowości. Byłam uczestnikiem hiszpańskiej historii.
Zafón zabrał mnie w cudowną podróż po Hiszpanii
oraz w podróż po wyobraźni – bo czyż pomysł na wy-
branie z labiryntu zapomnianych książek tej jednej
jedynej i podążanie do jej źródeł nie jest ekscytujący?
Zmęczona, ale dopieszczona literacko zastanawiałam
się, czy będę równie dobrym bohaterem własnej po-
dróży, w której po trochu miałam dokarmić mózg,
a po trochu aspiracje podróżnika. Podzieliłam się
tymi przemyśleniami z koleżanką, wraz z którą orga-
nizowałyśmy w tamtym czasie mobilność nauczycieli
w ramach projektu „Design yourself for life!”.

Sytuacja na świecie nie pomagała we właściwym
nastawieniu do podróży. Pandemia! Covid! Nauka
zdalna! Testy! Maseczki! Dezynfekcja! Szczepienia!
Paszport covidowy! M-Obywatel! Strajki! Śmierć!
Depresja! Kanały informacyjne donosiły na bieżąco
wciąż niepokojące newsy. Wielu z nas miało dość.
Nie wiedziałyśmy do końca, czy podróż odbędzie
się, czy też nie? Czy zostaniemy wypuszczeni z Pol-
ski i czy do niej wrócimy? Rzeczywiście nie tylko my,
jako główne zaangażowane w organizację mobilność
na Maltę w lipcu 2021 r., odczuwałyśmy niepokój
w tej kwestii. Czułyśmy odpowiedzialność za prze-
bieg i pomyślność wyjazdu naszej dość licznej grupki.
Wreszcie czy uda nam się zachować zdrowy rozsądek?

termin/transPort
I tak pandemia zweryfikowała warunki wyjazdu.

Zamiast 2-4 osobowej grupy, w wyjeździe uczestni-
czyła grupa 8 osób. Dlaczego? W tamtym czasie tylko
tyle spośród 22 osób zdecydowało się na wyjazd, na
własną odpowiedzialność.nStarałyśmy się jednak za-
planować podróż według nas w miarę rozsądnie, już
choćby biorąc pod uwagę jej termin. Był kluczowy,
bo pomyślałyśmy, że w pierwszym tygodniu lipca nie
będzie jeszcze podróżniczego boomu. Nasze przy-
widywania potwierdziły się, bo nie wszystkie miej-
sca w samolocie były zajęte – zarówno w jedną, jak
i w drugą stronę. Pierwszym zaskoczeniem były dla
nas po wyjściu z lotniska na Malcie salwy armatnie
oraz eksplozja fajerwerków. Dumnie zażartowałyśmy,
że z takim powitaniem na naszą cześć to z pewnością
wyjazd będzie udany. Jak się okazało, Maltańczycy
obchodzili tego dnia swoje tradycyjne święto ulicy.
Dowiedziałyśmy się, że Maltańczycy to społeczeń-
stwo, które lubi świętować i hucznie obchodzą święta
narodowe, państwowe i tradycyjne. Po zakupieniu
tygodniowego biletu za 21 EUR i wyborze komu-
nikacji miejskiej, w skupieniu i w kolorowej i hucz-
nej scenerii przemierzałyśmy ulice stolicy i kolejnych
miast, aż po około godzinie dojechałyśmy bezpośred-
nio do hotelu. Malta nocą jest pięknie oświetlona,
a na głównych ulicach widać bawiących się ludzi.

hotel
Od początku zostałyśmy miło powitane. Trzy

z czterech pokoi spełniały opisane w ofercie warun-
ki. Jednak jeden nie. I tu musiałyśmy wznieść się na

O
blicza edukacji

29

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

wyżyny swoich językowych możliwości i koleżeńskiej
pomocy. Sprawa wyjaśniła się po dwóch dniach i od
tego momentu wszystkie mogłyśmy się poczuć kom-
fortowo.

„Bez śniadania nie wychodzimy!”. Tak zaintono-
wała jedna z naszych koleżanek i tego się trzymały-
śmy. A że serwowane było ono w bajkowej scenerii
na tarasie hotelowego dachu z widokiem na starą
i nową Maltę, to rekompensowało kilka niedogodno-
ści. W jednym pokoju air condition – broken, jedna
z wind – broken, okno – broken, scanomat – broken.
Tak - to słówko rzeczywiście było w użyciu. Niemniej
lubiłyśmy ten hotel i tych ludzi (właściciele pocho-
dzenia włosko-arabskiego).

Mobilność właściwa,
czyli wędrówka ludu w poszukiwaniu szkoły

uliczkami Sliemy i St. Julian’s. Wesołe powitanie wło-
skiego właściciela szkoły pozwoliło nam poczuć się
jak w domu. „John Paul 2, Walesa!” + opowieść o…
Szkoła niewielka, ale grup sporo. Sekretariat znajdo-
wał się przy drzwiach wejściowych, zostaliśmy po-
dzieleni na grupy i pierwszego dnia zdiagnozowano
nas pod kątem umiejętności językowych w praktyce.
Zarówno koleżanki z grupy mobilności językowej,
jak i metodycznej tego dnia skończyły razem. Od
kolejnego dnia każdy przypisany był do swojej gru-
py. Językowi słuchacze mieli zajęcia do południa, zaś
metodyczni trochę później. Tym samym od wtorku
po zajęciach stworzyły się dwie, a nawet trzy grupy
turystyczne.

język
Gdyby wskazać największą z barier towarzyszą-

cą mobilności, to jest to dla nas bariera językowa.
Stąd zanim wybrałyśmy się na mobilność właści-
wą, uczestnicy wszystkich planowanych mobilności
wzięli udział w zajęciach warsztatowych, językowych
i kulturowych. Podzieliliśmy się zgodnie z naszymi
językowymi możliwościami, mając za mentorów ję-
zykowców z naszej szkoły i twórczynie projektu. Na
Malcie z dnia na dzień nie tylko odwagi dodawał fakt,
że było wielu obcokrajowców, którzy byli w takiej sa-
mej sytuacji jak my i próbowali się porozumieć, ale
wszechobecne doświadczenie, bezpośredniość, prak-
tyka i nieuchronność otwierała nas i poszerzała nasze
kompetencje.

kultura
Ruszyliśmy w świat w grupie, a potem w podgru-

pach. Gdyby zsumować ilość kroków w ciągu dziesię-
ciu dni, to mogłybyśmy być niezłym wyzwaniem dla
niejednych piechurów lub pielgrzymów J

Najciekawszym miejscem należącym do Malty
jednomyślnie ogłosiłyśmy Gozo – są tam piękne kra-
jobrazy pasterskie, klifowe i morskie.

Ciekawą formą zwiedzania Malty i Gozo dla tych
z barierą językową i nie tylko, jest autokar Hop on –
Hop off Sightseeing. Możemy z otwartego busa po-
dziwiać widoki, wysłuchiwać w ojczystym języku
historii odwiedzanego miejsca, można wysiąść w do-
wolnym momencie i bliżej poznać wybrane miejsce,
a następnie wrócić do zwiedzania w kolejnym nad-
jeżdżającym autobusie. Można rozłożyć zwiedzanie
na dwa dni.

Miejsc, które nas oszołamiały widokami, kusiły
zapachami i smakami oraz uwodziły orientalnym kli-
matem było na Malcie znacznie więcej. To choćby
cudowna Mdina (Silent City – Miasto Ciszy), wpi-
sana na światową listę dziedzictwa UNESCO stoli-
ca Valletta, Rabat z katakumbami, Klify Dingliczy
Blue Grotto (Błękitna Grota). A poza miastami na
każdym kroku widziałyśmy piękne plaże i urzekające
niesamowitym błękitem fale.

Wspomnienie Kasi:
„Pamiętam samotną wyprawę do megalitycz-

nych budowli – ruin prehistorycznych świątyń. Po
zatłoczonych atrakcjach turystycznych Malty była to
miła odmiana. Obok niewątpliwych walorów histo-
ryczno-archeologicznych zwróciłam tam uwagę na
przyrodę, jakże odmienną od tej znanej mi z Polski.
Pośród wypalonej słońcem roślinności, na jednym
z głazów zauważyłam jaszczurkę maltańską. To niesa-
mowite połączenie magicznej architektury z tamtej-
szą nieznaną mi przyrodą stworzyły niezapomniany
klimat tego miejsca.”

Podsumowanie
W zasadzie mobilność nie była długa. Trwała za-

ledwie 10 dni, ale dla nas to był niesamowicie inten-
sywny czas. 10 dni łapczywego wręcz poszukiwania
nowych miejsc, nowych smaków, zapachów i wrażeń.
10 dni odkrywania obcej kultury i otwierania co
chwilę nowych drzwi. Przede wszystkim zaś 10 dni
niezwykle intensywnego posługiwania się językiem
angielskim i siłą rzeczy poszerzania oraz rozwijania
naszych kompetencji językowych. Chcesz czy nie
chcesz, uczysz się! Już bowiem po kilku godzinach
od przylotu przestałyśmy w głowie starannie dobierać
słówka i wyszukiwać w zakamarkach pamięci struk-
tur gramatycznych. Codzienne sytuacje wymuszały
na nas konieczność porozumiewania się w języku an-
gielskim. I szło nam to z każdą chwilą lepiej. Trudno
sobie wyobrazić bardziej intensywny kurs językowy,
nie mówiąc już o niezwykłych i urokliwych warun-
kach jego odbywania się.

Udało się przełamać, uwierzyć w siebie i swoje
możliwości, nabrać śmiałości. Zdobyć klucz do drzwi
z napisem „Swobodnie komunikuję się po angielsku”.

O
bl

ic
za

 e
du

ka
cj

i

30

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

A jak to wszystko ma się do realizacji polityki
państwa?

Jako nauczycielki już doświadczone kolejny rok
szkolny rozpoczynamy od analizy podstawowych
kierunków realizacji polityki państwa oświatowych
na bieżący rok szkolny. Od razu nasunęło nam się
pytanie, co w tej sytuacji z wdrażaniem rezultatów
naszego przedsięwzięcia do bieżącej pracy właśnie
w kontekście nowych kierunków oświatowych. Otóż
okazało się, że nie mogło być lepiej! I wcale nie jest to
na wyrost hurraoptymizm.

To, co założyłyśmy sobie jako rezultaty naszego
projektu, to, co zaczęłyśmy stosować i praktykować
w naszej codziennej pracy, to właśnie kształtowanie
w naszych uczniach postaw ukierunkowanych na
prawdę, dobro i piękno. Tym wszakże jest uwraż-
liwianie na inne kultury, oswajanie ze sztuką i jej
dziełami, uczenie języków obcych, wprowadzanie
elementów dwujęzyczności, budowanie postaw tole-
rancji, otwartości i chęci do poznawania świata, roz-
wijania siebie i dzielenia się tym, co ma się w sobie
najlepszego, z innymi.

O
blicza edukacji

31

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Danuta Frankowska
KPCEN w Bydgoszczy

Ergonomia pracy w szkole

czym jest ergonomia?
Według encyklopedii PWN ERGONOMIA to

[gr. érgon ‘dzieło’, ‘praca’, nómos ‘prawo’], antropo-
technika, czyli nauka o optymalnym przystosowaniu
stanowisk, procesów i środowiska pracy do możli-
wości psychofizycznych człowieka tak, by nie tylko
uchronić jego życie i zdrowie, lecz dać mu również
możliwość jak najlepszego rozwoju osobowości.

organizacja stanowiska Pracy
uczniów

Ergonomia stanowiska pracy uczniów jest bar-
dzo ważna. Każde nieodpowiednie dobranie mebli
ma ujemny wpływ na zdrowie dzieci i młodzieży,
wyniszczając układ mięśniowo-kostny, powodując
zbyt duże zmęczenie i skrzywienie kręgosłupa. We
wczesnym okresie nauki uczniowie są wdzięcznymi
i chłonnymi odbiorcami, pozbawionymi utrwalo-
nych złych nawyków w zakresie zachowań zdro-
wotnych, dlatego na wszystkich lekcjach należałoby
przypominać o zasadach poprawnego siedzenia na
krzesłach, aby zminimalizować w przyszłości choro-
by. Pożądane byłoby również zwrócenie uwagi na:
- płaskie ułożenie stóp na podłodze
- tylną część podudzia, która nie powinna dotykać
krawędzi siedziska
- przednią część krawędzi siedziska, która nie powin-
na wywierać ucisku na uda
- zachowanie przestrzeni między górną powierzchnią
uda a dolną powierzchnią płyty stołu
- wysokość stołu, aby łokcie kończyny górnej były
zgięte pod kątem prostym
- oparcie krzesła, które powinno podpierać kręgosłup

w okolicy lędźwiowej oraz poniżej łopatek.
Chcąc wyeliminować ryzyko zdrowotne uczniów

należy każdemu uczniowi zmierzyć wysokość ciała
w pozycji stojącej i/lub podkolanową w pozycji sie-
dzącej, na podstawie której trzeba dostosować roz-
miar mebli. Meble szkolne należy dostosować do
zasad ergonomii, bo tego wymaga prawo. Podczas
wyboru zwracamy uwagę, aby siedzisko nie było za
wysokie, głębokie, niskie.

W pierwszym przypadku może dojść do defektu/
zaburzeń/zakłócenia:
- w układzie krążenia i efekcie do drętwienia nóg
- w okolicy barków, karku i może prowadzić do zwy-
rodnienia kręgów szyjnych
- skrzywienia kręgosłupa.

W drugim przypadku dziecko automatycznie zsu-
wa się do przodu, wówczas kręgosłup traci podparcie
na odcinku lędźwiowym.

W trzecim natomiast doprowadzamy do ucisku
narządów wewnętrznych, co może doprowadzić do
dużego bólu, ma również wpływ na nieprawidłową
pozycję kończyn dolnych i nie opiera o podłoże ca-
łych stóp.

Przestrzeganie prawidłowego siedzenia będzie
miało wpływ na zapobieganie powstawania:
- napięcia szyi, karku i łopatek
- bólu i wad kręgosłupa
- ociężałości w nogach i stopach
- chorób narządu wzroku
- minimalizujemy migrenę i zaburzenia koncentracji.

Wymiary funkcjonalne krzeseł i stołów dla insty-
tucji edukacyjnych

Wzrost dziecka
w mm

Wysokość
podkolanowa

w mm

Wysokość płyty
roboczej

Wysokość
siedziska

w mm ± 10
Nr mebli Kolor

(kolor stelaża)

800-950 200-250 400 210 0 biały
930-1160 460 460 260 1 pomarańczowy
1080-1210 280-315 530 310 2 fioletowy
1190-1420 315-355 590 350 3 żółty
1330-1590 355-405 640 380 4 czerwony
1460-1765 405-435 710 430 5 zielony
1590-1880 435-485 760 460 6 niebieski
1740-2070 485+ 820 510 7 brązowy

O
bl

ic
za

 e
du

ka
cj

i

32

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

organizacja stanowiska Pracy
Pracowników Pedagogicznych

Ergonomia w procesie pracy
Ergonomia przede wszystkim oparta jest na zna-

jomości samego człowieka. Dużo wagi poświęca sta-
nowiskom pracy, a wśród nich jest również stanowi-
sko pracy nauczyciela. Głównym zadaniem jest tak
zaprojektować stanowisko pracy aby zadbać o kom-
fort, bezpieczeństwo i zdrowie nauczyciela. Wzorowe
stanowisko pracy powinno składać się m.in. z wygod-
nego krzesła, dużego biurka zapewniającego właściwe
podparcie dla nadgarstków, podnóżka stanowiącego
ochronę dla kolan oraz odpowiedniego oświetle-
nia zmniejszającego obciążenie oczu. Przygotowane
w ten sposób stanowiska pracy ma pozytywnie wpły-
nąć na naszą kondycję i samopoczucie.

cele ergonomii
Celem ergonomii jest przyjazne i użytkowe

usprawnianie elementów do różnych aspektów pracy
poprzez dostosowanie ich do właściwości organizmu
ludzkiego funkcjonującego w sztywnych ramach
środowiska wewnętrznego i zewnętrznego. Dlatego
ergonomia szuka najlepszych rozwiązań usprawniają-
cych pracę, przy których pracownik nie jest zmuszo-
ny do wykonywania powtarzalnych, niesymetrycz-
nych ruchów lub wymuszonej pozycji ciała. Takie
nastawienie powoduje spadek występowania chorób
zawodowych.

zasady ergonomii Pracy
Stanowisko pracy dostosowane do możliwości
pracownika
• przyjmowanie naturalnej postawy w trakcie wie-
logodzinnej pracy przed komputerem - chroni nas
przed zwyrodnieniami, kurczami oraz innymi, rów-
nie nieprzyjemnymi dolegliwościami
• biurko powinno spełniać wymagania
- blat biurka koloru jasnego, aby nie tworzyć kon-
trastu między białymi kartkami papieru a ciem-
ną powierzchnią stołu, o wymiarach co najmniej
100x80 cm o zaokrąglonych brzegach,
- regulacja wysokości stołu - przystosowana do pracy
zarówno w pozycji siedzącej jak i stojącej
• krzesło biurowe powinno posiadać:
- regulację wysokości siedziska
- wyprofilowane oparcie odpowiednio do lordozy lę-
dźwiowej
- regulację wysokości oparcia (o co najmniej 5-7 cm)
i kąta pochylenia oparcia (zwykle w zakresie od 90 do
110 stopni od płyty siedziska)
- podłokietniki umożliwiające przysunięcie się do
biurka, sięgające mniej więcej od oparcia do połowy
siedziska (niezbyt długie)
- regulację wysokości podłokietników i odległości
między nimi.

• monitor powinien posiadać ze względu na:
- obciążenia narządu wzroku odpowiednie ustawie-
nie jak i parametry
- ostry obraz - odpowiednią rozdzielczość ekranu mo-
nitora
- kontrast monitora powyżej 1000:1 - w tym przy-
padku najlepiej stosować jasną, nie odbijającą światła
obudowę
- odległość patrzenia na monitor-około 60-70 cm
• myszka powinna być dobrana dla konkretnego
użytkownika z uwzględnieniem wielkości ręki, pod-
czas pracy z myszką nie należy przyjmować statycz-
nej, nienaturalnej pozycji, np. wyciągać lub skręcać
nadgarstka czy przedramienia
• klawiatura:
- stosuje się ją w zapobieganiu napięcia mięśni, po-
nieważ dzięki niej przedramię i nadgarstek znajdują
się w lepszej pozycji względem siebie
- między klawiszami na klawiaturze odległość musi
wynosić co najmniej 19 mm.

Analizowanie warunków pracy
• stworzenie stanowiska pracy dostosowanego do
możliwości psychofizycznych pracownika
• systematyczne analizowanie i modyfikowanie ist-
niejących warunków - temperatura w pomieszczeniu
nie może być niższa niż 18 stopni Celsjusza.
Efektywność pracy
• przestrzeganie zasad ergonomii ma na celu zwięk-
szenie efektywności działań podejmowanych przez
pracownika
• przechowywanie w zasięgu ręki to, co jest nam po-
trzebne i starajmy się stosować metody i narzędzia,
które nas odciążają
• minimalizowanie zmęczenia - niewłaściwe oświetle-
nie w miejscu pracy
• stosowanie okularów korygujących wzrok, jeżeli ba-
dania lekarskie wykażą potrzebę ich stosowania.
Redukcja stresu
• negatywny wpływ stresu na organizm można zredu-
kować poprzez wyciszenie stanowiska pracy - specjal-

O
blicza edukacji

33

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

ne ekrany akustyczne.
Tempo i rodzaj pracy
• zwrócenie uwagi na możliwości i predyspozycje za-
trudnionego - przeniesienie na inne stanowisko, jeśli
lekarz uzna, że wykonywane przez nią/niego obo-
wiązki mogłyby niekorzystnie wpłynąć na ich zdro-
wie
• przy korzystaniu z urządzeń elektrycznych pamiętać
o stosowaniu sprawnych ochron przeciwpożarowych
oraz pracy ze sprawnym technicznie sprzętem, prawi-
dłowymi wyłącznikami.
Przerwy
• po każdej godzinie pracy przy komputerze przysłu-
guje pięciominutowa przerwa na odpoczynek
• dobrym pomysłem jest wykonywanie ćwiczeń roz-
luźniających i rozciągających.

niePrzestrzeganie zasad ergonomii
Skutkiem nieprzestrzegania zasad ergonomii

mogą być wypadki przy pracy i choroby zawodowe
związane na przykład ze zmęczeniem pracą, niewła-
ściwą organizacją przestrzeni pracy, przeciążeniem
układu ruchu, drganiami, hałasem.

Podstawa Prawna
• Obwieszczenie Ministra Edukacji Narodowej z dnia
4 września 2020 r. w sprawie ogłoszenia jednolitego
tekstu rozporządzenia Ministra Edukacji Narodowej
i Sportu w sprawie bezpieczeństwa i higieny w pu-
blicznych i niepublicznych szkołach i placówkach
(Dz. U. z 2020 r. poz. 1604)

§ 2. Dyrektor zapewnia bezpieczne i higieniczne
warunki pobytu w szkole lub placówce, a także bez-
pieczne i higieniczne warunki uczestnictwa w zaję-
ciach organizowanych przez szkołę lub placówkę
poza obiektami należącymi do tych jednostek.
§ 9.2. Sprzęty, z których korzystają osoby pozostające
pod opieką szkoły lub placówki, dostosowuje się do
wymagań ergonomii.
3. Szkoły i placówki nabywają wyposażenie posiada-
jące odpowiednie atesty lub certyfikaty.
§ 24.1. Stanowiska pracy dostosowuje się do
warunków antropometrycznych uczniów.
2. Jeżeli ze stanowisk pracy korzystają osoby niepeł-
nosprawne, dostosowuje się je do potrzeb wynikają-
cych z ich niepełnosprawności oraz
• PN-EN 1729-1:2007 Meble - Krzesła i stoły dla
instytucji edukacyjnych - Część 1: Wymiary funkcjo-
nalne.
• PN-EN 1729-2:2012 Meble - Krzesła i stoły dla
instytucji edukacyjnych - Część 2: Wymagania bez-
pieczeństwa i metody badań.
• Obwieszczenie Ministra Zdrowia z dnia 4 listopa-
da 2016 r. w sprawie ogłoszenia jednolitego tekstu
rozporządzenia Ministra Zdrowia i Opieki Społecz-
nej w sprawie przeprowadzania badań lekarskich pra-
cowników, zakresu profilaktycznej opieki zdrowotnej
nad pracownikami oraz orzeczeń lekarskich wyda-
wanych do celów przewidzianych w Kodeksie pracy
(Dz.U. 2016 poz. 2067)
• Rozporządzenie Ministra Pracy i Polityki Socjalnej
z dnia 26 września 1997 w sprawie ogólnych prze-
pisów bezpieczeństwa i higieny pracy (Dz. U. 2003
nr 169 poz. 1650)
Ze zmianami:
Dz.U. 2007 nr 49 poz. 330
Dz.U. 2008 nr 108 poz. 690
Dz.U. 2011 nr 173 poz. 1034
Dz.U. 2021 poz. 2088
• Rozporządzenie Ministra Pracy i Polityki Socjal-
nej z dnia 1 grudnia 1998 r. w sprawie bezpieczeń-
stwa i higieny pracy na stanowiskach wyposażonych
w monitory ekranowe (Dz. U. 1998 nr 148 poz. 973)

Bibliografia:
• Wojewódzka Stacja Sanitarno-Epidemiologiczna,
Poznań 2012 - opracowano na podstawie prezenta-
cji Ewy Kalki Dostosowanie mebli szkolnych do zasad
ergonomii w aspekcie polskiej normy - metodyka doko-
nywania pomiarów
• Ośrodek Szkoleń Doradztwa i Doskonalenia Kadr,
Strzałkowo - Ergonomia pracy przy komputerze na-
uczycieli
• Źródło internetowe: https://www.gov.pl/web/psse-
-wolsztyn/ergonomia-stanowiska-pracy-ucznia, Sta-
nowisko pracy ucznia i przedszkolaka - poradnik

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

34

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Danuta Potręć
KPCEN w Toruniu

Motywować – tak, ale jak?

Pytanie postawione w tytule spędza sen z powiek
wielu nauczycielom. Zadają sobie pytanie, jak to ro-
bić w czasach komputerów, smartfonów, Internetu
oraz podczas nauki zdalnej. Szukają szkoleń, podczas
których trenerzy podpowiedzieliby im, jak motywo-
wać podopiecznych, zainspirowaliby pedagogów do
generowania pomysłów i prób.

Uczestnicząc w warsztatach online zorganizo-
wanych przez Centrum Edukacji Obywatelskiej
(02.12.2021) „Poszukując jednorożca, czyli o mo-
tywowaniu uczennic i uczniów”, poznałam model
ARCS Johna Kellera1. Zaciekawił mnie, ponieważ
pokazuje zasady motywowania pracowników, a także
uczniów.

Model Johna Kellera składa się z 4 elementów,
które opiszę, a następnie przedstawię konkretne pod-
powiedzi, jak realizować je w szkole podczas procesu
nauczania i uczenia się.

A – uwaga (ang. attention)
R – znaczenie (ang. relevance)
C – pewność (ang. confidence)
S – satysfakcja (ang. satisfaction)

1. W artykule wykorzystuję materiały przedstawione i wypra-
cowane podczas warsztatów Poszukując jednorożca, czyli o mo-
tywowaniu uczennic i uczniów (prowadząca J. Stojak), CEO,
2.12.2021.

1. UWAGA/SKUPIENIE
Pozyskanie i utrzymanie uwagi ucznia, pobudzenie
u niego chęci poznania.
Co może zrobić nauczyciel?
• łączyć różne typy materiałów
• użyć multimediów (obraz, piosenka, muzyka, film,
memy)
• zaskoczyć formą, np. inaczej ustawione ławki, wyj-
ście poza pomieszczenie klasowe, wspólne zajęcia
z inną klasą
• prowokować, np. efekt zaskoczenia na początku
lekcji, pytanie kluczowe
• wykorzystać historie (również osobiste)
• wykorzystać zdjęcia, np. dawne
• pobudzać kreatywne myślenie poprzez stawianie
wyzwań intelektualnych w formie pytań, zadań itp.

2. ZNACZENIE
Znaczenie ważne dla osobistego doświadczenia,

znaczenie potrzeb i celów osób uczących się.
Co może zrobić nauczyciel?
• ważne jest, aby pokazał korzyści z nauki, w jaki spo-
sób zdobyta wiedza wpłynie na życie osoby uczącej
się, jakie problemy pozwoli jej rozwiązać, z jakimi
wyzwaniami zmierzyć się
• zdobyć informację na temat potrzeb uczniów
• nawiązywać do życia dzieci, ich doświadczeń
• nadawać celom osobistego znaczenia
• układać i modyfikować cele do lekcji razem
z uczniami, np. Co planujemy zrealizować dziś (lub
w semestrze), Jest to ważne badanie, ponieważ pomoże
ci…, Ważne jest, aby zrozumieć, ponieważ…
• dać możliwość doświadczania
• dać możliwości wyboru, np. tematu prac domo-
wych, sposobu robienia notatek, tematy projektów,
wystroju klasy, projektów przestrzeni w szkole
• dać możliwość decyzji, np. liczby zadań do rozwią-
zania, żeby nabyć daną kompetencję
• uważnie słuchać uczniów.

Z praktyki nauczyciela

35

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

3. PEWNOŚĆ
Zwiększenie zaufania do własnych umiejętności.

Przekonanie, że potrafię uczyć się. Kontrolowanie
swojego sukcesu.
Co może zrobić nauczyciel?
• dać uczniowi możliwości zrobienia czegoś po swo-
jemu, np. OK zeszyt, forma notowania, mapy men-
talne
• uczyć refleksji na temat popełnionego błędu, np.
wykorzystanie metody stacji – rola błędów (Anna
Konarzewska)2

• formułować jasne kryteria i monitorować je, co
zwiększa świadomość rozwoju
• wspólne określanie kryteriów sukcesu.

4. SATYSFAKCJA
Zwiększenie satysfakcji osób uczących się poprzez

nagrody wewnętrzne i zewnętrzne.
Co może zrobić nauczyciel?
• dostrzegać starania ucznia, np. miła naklejka w ze-
szycie dla młodszych uczniów
• doceniać nawet małe sukcesy (informacja zwrotna:
słowna, pisemna, mimiczna…)
• cieszyć się z uczniami z sukcesów, świętować sukcesy
• okazywać zainteresowanie.

Niektórzy mogą kwestionować potrzebę nagra-
dzania zewnętrznego, czyli metodą kija i marchewki.

Daniel H. Pink wyróżnia 3 elementy motywa-
cji, którą określa jako motywację 3.0 (wewnętrzną)
w odróżnieniu od motywacji 2.0 (zewnętrznej)3

• autonomia (wolność), czyli wewnętrzne pragnienie,
by kierować własnym życiem
• mistrzostwo, czyli chęć stawania się coraz lepszym
w czymś, co ma dla nas znaczenie
• cel (poczucie sensu), czyli robienie tego, co się robi,
nie dla pieniędzy, ale w poczuciu misji.

Ważne jest to, że uczeń wewnętrznie zmotywowa-
ny (ma poczucie wolności, chce być w czymś coraz
lepszy, ma poczucie sensu tego, co robi, wie, po co
czegoś się uczy) jest ciekawy świata, uczenie się odbie-
ra jako przyjemność, chce dowiedzieć się więcej, zgłę-
bia treści mimo braku nagród zewnętrznych, mimo
ocen. Zmotywowani uczniowie angażują się w zada-
nia, które postrzegają jako wyzwanie, chcą sprawdzić
swoje umiejętności przy ich rozwiązywaniu.

2. http://bycnauczycielem.blogspot.com/2019/08/o-roli-bedu-
-w-edukacji-i-w-zyciu.html (19.10.2022)
3. https://www.projektgamma.pl/strefa-wiedzy/wiki/motywa-
cja-3-0-daniela-pinka (19.10.2022)

Jeśli nauczyciel nie wyobraża sobie uczenia bez
stopni, to może pomyśleć o połączeniu motywacji
wewnętrznej z zewnętrzną.

W pracy z młodszymi uczniami można wyko-
rzystać kolorowe karty, które znalazłam na portalu
Librusa. Na nich są zapisane wspierające uczniów
zdania4:
• Jesteś blisko celu. Trzymam za Ciebie kciuki.
• Nie zniechęcaj się. Możesz liczyć na moją pomoc.
• Doceniam Twój wysiłek. Tak trzymaj.
• Robisz postępy. Bardzo mnie to cieszy.
• Podoba mi się Twoje zaangażowanie. Pracuj tak dalej.

Przedstawiony Model Johna Kellera nie jest meto-
dą do jednorazowego zastosowania i oczekiwania suk-
cesu. To propozycja systematycznego, długofalowego
planowania procesu edukacyjnego w taki sposób,
żeby tworzyć atmosferę, klimat do uczenia się, żeby
motywować uczniów do głębokiego przetwarzania
wiedzy. Zachęcam do przyjrzenia się metodzie Johna
Kellera z uwagą. Nauczyciele wykorzystują na swo-
ich lekcjach wiele sposobów pracy z uczniami. Warto
zobaczyć je z szerszej perspektywy dla uświadomie-
nia sobie sensowności i efektywności ich stosowania.
Może pomóc w tym książka Jay McTighe, Harvey F.
Silver, Uczyć (się) głębiej. Jak to zrobić na lekcji, CEO
2021. Są w niej ciekawie opisane umiejętności zwią-
zane z wizualizacją treści przedstawianych w szkole
i pomysły służące rozumieniu czytanego tekstu. Lek-
tura zawiera inspiracje i gotowe przykłady do zasto-
sowania w pracy z uczniami5.

Literatura:
1. http://bycnauczycielem.blogspot.com/2019/08/o-
-roli-bedu-w-edukacji-i-w-zyciu.html (19.10.2022)
2. https://www.projektgamma.pl/strefa-wiedzy/wiki/
motywacja-3-0-daniela-pinka (21.01.2022)
3. M. Tuchowska, Jak budzić motywację uczniów,
https://portal.librus.pl/szkola/artykuly/jak-budzic-
-motywacje-uczniow (19.10.2022)
4. A. Wenda, Próbujmy uczyć się… głębiej, https://
www.edunews.pl/system-edukacji/warto-przeczyta-
c/5725-probujmy-uczyc-sie-glebiej (19.10.2022)

4. M. Tuchowska, Jak budzić motywację uczniów, https://por-
tal.librus.pl/szkola/artykuly/jak-budzic-motywacje-uczniow
(19.10.2022)
5. A. Wenda, Próbujmy uczyć się…głębiej, https://www.edunews.
pl/system-edukacji/warto-przeczytac/5725-probujmy-uczyc-sie-
-glebiej (19.10.2022)

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

36

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Justyna Kopczyńska
Zespół Szkół RCKU w Przemystce

Europejska obsługa gościa
i konsumenta wraz ze szkoleniem
kadry

Zespół Szkół w Przemystce koło Radziejowa to
szkoła z tradycjami i ponad 60-letnim doświadcze-
niem, dająca swoim uczniom i kadrze możliwości
zdobywania praktycznej wiedzy i umiejętności za-
wodowej nie tylko w Polsce, ale takżepoza nią. Po
zrealizowanych już projektach POWER i Erasmus+
w Niemczech, Estonii, Norwegii i Szwecji przyszedł
czas na kolejny, tym razem realizowany w irlandzkich
Youghal i Mallow.

1 listopada 2020 roku rozpoczął się w szkole pro-
jekt POWER „Europejska obsługa gościa i konsumen-
ta wraz ze szkoleniem kadry” - zagraniczna praktyka
zawodowa na zielonej wyspie wspierająca kształcenie
zawodowe uczniów klas hotelarskich i żywieniowych
oraz szkolenie nauczycieli zawodu. W projekcie wzię-
ło udział 49 uczniów w przedziale wiekowym 16-20
lat oraz 6 nauczycieli takich specjalności, jak: hotelar-
stwo, gastronomia, język angielski zawodowy, przed-
siębiorczość i doradca zawodowy. Projekt w Irlandii
zakładał realizację miesięcznej praktyki zawodowej
dla dwóch grup uczniów i 5-dniowe szkolenie typu
job shadowing, czyli obserwacje zajęć dla nauczycieli.
Po otrzymaniu dofinansowania dyrektor szkoły wraz
z koordynatorem projektu wyjechali do Youghal na
wizytę przygotowawczą, podczas której omówiono
najważniejsze zagadnienia współpracy, zwizytowano
miejsca praktyk i warunki zakwaterowania uczestni-
ków projektu. Ze względu na trwające obostrzenia
pandemiczne wyjazdy zostały przesunięte na lata
2021-2022. Grupa pierwsza wyjechała w sierpniu
2021. Na okres 4 tygodni wyjechało 23 uczniów.
Mobilność nauczycieli odbyła się w kwietniu 2022,
natomiast druga grupa młodzieży (26 osób) wyjecha-

ła na przełomie czerwca
i lipca 2022 roku. Każdej
z grup młodzieżowych
towarzyszyło 2 opieku-
nów. Grupy uczniów
mieszkały w portowym
miasteczku Youghal
w południowej Irlandii,
natomiast nauczycie-
le w Mallow nad rzeką
Blackwater. Obie miej-
scowości leżą w hrab-
stwie Cork.

Głównym celem pro-
jektu było umożliwienie

Hotelarstwo

Gastronomia

Z praktyki nauczyciela

37

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

uczniom zdobycia umiejętności i kompetencji do-
tyczących praktycznego wykorzystania zdobytej wie-
dzy teoretycznej, a także poznanie nowych tendencji
w rozwoju hotelarstwa i gastronomii. Dzięki udzia-
łowi w projekcie uczniowie mieli szansę zdobywać
nowe doświadczenie, ale przede wszystkim rozwijać
swoje kompetencje kluczowe w zakresie nauki języka
obcego, umiejętności społecznych i ekspresji kultu-
ralnej. W czasie pobytu w Irlandii uczyli się języka
angielskiego na zajęciach z native speakerem, miesz-
kali w irlandzkich rodzinach, dzięki czemu pozna-
wali język branżowy i codzienny, kulturę, tradycje,
codzienne życie ludzi mieszkających na wyspie oraz
domowe smaki irlandzkie. W czasie wolnym aktyw-
nie poznawali tamtejsze atrakcje i obyczaje. Podczas
trwania projektu młodzież miała organizowane wy-
cieczki do Cork, Mahon Falls, Lismore i na klify.

6-osobowa grupa nauczy-
cieli z naszej szkoły zrealizowa-
ła program w Cork College of
FET Mallow Campus. Podczas
pobytu nauczyciele poznali ir-
landzki system edukacji, wy-
posażenie pracowni lekcyjnych,
proces nauczania, zasady nabo-
ru do szkoły, rozmawiali o róż-
nicach między szkołą w Polsce
i Irlandii. Była to dobra lekcja
dla kadry dla obu stron projek-
tu. W programie szkolenia zre-
alizowano wizytę studyjną do
jednego z najstarszych uniwer-
sytetów w Irlandii - uniwersy-
tetu w Cork. Nauczyciele naszej

szkoły również mieszkali u rodzin goszczących, co
dawało możliwość obserwacji codziennego życia na
wyspie. W trakcie pobytu poznawali atrakcje Mallow
i przepiękne Moherowe Klify.

Realizacja szkolenia dla nauczycieli to szansa na
rozwój swojego warsztatu pracy. Poprzez obserwacje
zajęć w szkole irlandzkiej mogą wprowadzić nowe
metody, narzędzia, a nawet treści nauczania na swo-
ich lekcjach. Jest to także podniesienie prestiżu na-
uczyciela, wzmocnienie pozycji szkoły w środowisku
lokalnym, może wpłynąć na efekty nauczania i wyni-
ki egzaminów zewnętrznych uczniów.

Dla uczniów realizacja projektu to szansa na
doświadczenie i optymizm w spoglądaniu na przy-
szłość zawodową. Zrealizowany staż zachęca praco-
dawców do zatrudnienia uczestników posiadających
międzynarodowe doświadczenie zawodowe, fachową

wiedzę, otwartość na podno-
szenie kompetencji, komuni-
katywność oraz wysokie kom-
petencje społeczne. Już teraz
widzimy większą otwartość
u uczniów na kolejne wyjaz-
dy, lepszy wyniki nauczania
i umiejętność radzenia sobie
w nowych sytuacjach.

Obecnie w Zespole Szkół
RCKU w Przemystce reali-
zowany jest kolejny projekt
z zakresu kształcenia zawo-
dowego. Tym razem grupa
uczniów w zawodzie technik
rolnik, mechanizacji rolnic-
twa i agrotroniki wyjedzie na
dwutygodniowy staż zawo-
dowy do Niemiec.

Klify

Nauczyciele

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

38

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

dr Aleksandra Stolarczyk
Toruńskie Technikum Informatyczne

Z ostatniej… strony –
o dydaktycznym wymiarze blurbów

„Do czego zdolna jest boska siła? Ile człowiek po-
trafi poświęcić dla dobra ojczyzny? Co sprawia, że
razem potrafimy stawić czoła naszym największym
wrogom? III część Dziadów to poruszający dramat
romantyczny pokazujący, ile dla prawdziwego patrio-
ty znaczy ojczyzna, jak wielką rolę odgrywa Bóg, pie-
kło, niebo, przez jak wielkie cierpienia przeszli polscy
patrioci, byśmy dziś mogli stąpać po naszej ziemi”.
To nie rekomendacja uznanego krytyka literackiego,
to nie zapis redaktora wydawnictwa, pod egidą któ-
rego wydano dramat Adama Mickiewicza. To blurb
[czyt. ‘blerp’] napisany przez Daniela, ucznia klasy
II szkoły ponadpodstawowej (klasy o profilu technik
programista) w roku szkolnym 2021/2022.

Z blurbem jako krótką formą użytkową, tj. re-
komendacją tekstu kultury (wszak może dotyczyć
filmu, spektaklu, fonoteki, nawet albumu artystycz-
nego-plastycznego) z elementami jego streszczenia,
zaznajamiamy się m.in. przy zakupie książki. Nie-
rzadko bowiem odwiedziny w Empiku – o ile nasz
wybór nie jest jasno sprecyzowany – zaczynamy od
lektury tylnej strony okładki. To bowiem, co się na
niej znajduje, jest właśnie blurbem.

W niniejszym szkicu pragnę podzielić się kilko-
ma pomysłami na wykorzystanie blurbu w edukacji
literackiej i językowej. Warto też zaznaczyć, że do-
skonalenie umiejętności redagowania blurbów przez
uczniów bardzo dobrze sprawdza się w rozwijaniu
udzielania informacji zwrotnej oraz samokształcenia
autorów tekstów.

Blurb – ujęcie 1.
Przybliżenie sposobów wykorzystania blurbów

zacznę od radosnej konstatacji: uczniowie lubią pisać
blurby. Młodzieńcza satysfakcja ma kilka źródeł: po
pierwsze – czują się odpowiedzialni za kształtowanie
artystycznych upodobań swoich rówieśników (świa-
domość tego, że ich głos ma charakter opiniotwór-
czy działa motywująco, chcą niejako udowodnić, że

znają tekst kultury i są kompetentni do jego oceny).
Po drugie – szkolni autorzy wiedzą, że siłą blurbu
jest jego wartość językowa, umiejętność uprawiania
gry słów, formułowania pytań retorycznych, które
mają wzbudzić ciekawość i pogłębić zainteresowanie
utworem. Autor blurbu jest twórcą i kreatorem wraż-
liwości odbiorcy. Wreszcie – uczniowie, którzy piszą
blurby, są ciekawi reakcji grupy. Bywa, że czasami
jedno słowo – a taka sytuacja miała miejsce podczas
lektury blurbu Michała, który sprawnie i pomysło-
wo użył czasownika borykać się z nazwiskiem Baryka,
bohatera powieści Stefana Żeromskiego – inicjuje
rozmowę o wartości języka i uzasadnia zastosowany
zabieg stylistyczny.

Blurby pomagają sprawdzić znajomość tekstu
(lektury) – uczniowie muszą w nich bowiem wyko-
rzystać treść dzieła, uczynić to w sposób pomysło-
wy (tj. pochwalić się znajomością utworu, ale tak,
by nie zdradzać rozwiązania), mający zaintrygować,
poprawny pod względem językowo-stylistycznym.
Uczniowie mogą napisać blurb również w ramach
podsumowania pracy z lekturą.

Blurb – ujęcie 2.
Redagowanie blurbów uczy formułowania infor-

macji zwrotnej. Z moimi uczniami odczytuję blurby
na forum klasy, przy czym pierwsza lektura jest za-
wsze anonimowa. Nie chodzi bowiem o to, by oce-
niać autora (a łatwo opiniować blurb przez pryzmat
osoby, która go napisała), lecz wartość przekazu.
Uczniowie ćwiczą udzielanie feedbacku w myśl zasady
kompozycyjnej: informacja pozytywna – informacja
negatywna (ze wskazaniem drogi poprawy) – infor-
macja pozytywna. Blurb, który zyska aprobatę zespo-
łu, słowem: uznanie czytelnicze – zostaje opatrzony
imieniem i nazwiskiem autora. Ten jawnie już odpo-
wiada na ewentualne pytania, reaguje werbalnie na
sugestie. Na lekcji poświęconej mrokom egzystencji
w powieści Józefa Korzeniowskiego z wielkim entu-

Z praktyki nauczyciela

39

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

zjazmem spotkał się m.in. blurb Dariusza:
„Jądro ciemności autorstwa Josepha Conrada to

emocjonująca podróż mężczyzny o nazwisku Charles
Marlow. Aby poznać siebie, zstępuje on do piekła,
jakim jest środek kongijskiej dżungli. Jak wpłynie na
niego spotkanie z panującym tam terrorem Kurtza?

Jest to świetna książka dla osób zainteresowanych
wyzwaniami moralnymi i miłośników historii kolo-
nizacji, Uwaga dla czytelników o słabych nerwach!
Opisy strasznych wydarzeń dziejących się przy wy-
dobywaniu kości słoniowej są przerażająco
realistyczne”.

Odbiorcy docenili znajomość elemen-
tów świata przedstawionego, namiastkę
rysu psychologicznego bohaterów oraz
autorski niepokój o emocje czytelnicze
tak dobrze wpisane w porządek fabular-
ny utworu i intensyfikujący napięcie, co
– paradoksalnie – zachęca do tego, by po
książkę sięgnąć. Zwrócono uwagę na nie-
ścisłość „wyzwań moralnych”, choć – na
tle wcześniejszego (negatywnego) spostrze-
żenia o piekle kongijskiej dżungli – są one,
zdaniem słuchaczy, bardziej przejrzyste.

Blurby ochoczo przyjęte przez odbior-
ców są dodatkowo nagradzane brawami
oraz promowane na profilu społecznościo-
wym szkoły.

Blurb – ujęcie 3.
Blurb bez wątpienia stanowi dziś in-

tegralną część utworu literackiego. W ra-
mach korelacji przedmiotowej można go
wykorzystać jako narzędzie rozwijające wy-
brane kompetencje kluczowe:
a) posługiwanie się językiem rodzimym,
językiem obcym, świadomość i ekspresja
kulturalna – zachęcam do tłumaczenia blurbów na
język obcy nowożytny, to dobra okazja do wzbudze-
nia w podopiecznych poczucia promowania polskiej
kultury za granicą (to szczególnie cenne, gdy nasza
szkoła prowadzi współpracę międzynarodową), oczy-
wiście sytuację można odwrócić i przetłumaczyć
blurb z języka obcego na polski;
b) posługiwanie się językiem rodzimym, umiejętno-
ści informatyczne, świadomość i ekspresja kulturowa,
inicjatywność – blurb może stanowić dopełnienie
projektu okładki książki autorstwa ucznia/uczniów,
praca w duecie rozwinie też zdolności komunikacji
społecznej i uczenia się (od siebie): uwrażliwia na kul-
turę dyskusji, uczy sztuki argumentacji, staje źródłem
wielu pomysłów, spośród których należy wybrać je-
den wspólny. Praca w tandemie to też okazja do tego,

aby w mniejszym gronie omówić rozwiązania infor-
matyczne i wesprzeć kolegę/koleżankę w zadaniu
literacko-informatycznym. Poniżej prezentuję pracę
wspomnianego wyżej Daniela. Materiał powstał przy
współudziale Tomka, kolegi z klasy. Uczniowie mogą
także ocenić spójność treści utworu, grafiki i blurbu:

„Do czego zdolna jest boska siła? Ile człowiek po-
trafi poświęcić dla dobra ojczyzny? Co sprawia, że
razem potrafimy stawić czoła naszym największym
wrogom?

III część Dziadów to poruszający dramat roman-
tyczny pokazujący, ile dla prawdziwego patrioty zna-
czy ojczyzna, jak wielką rolę odgrywa Bóg, piekło,
niebo; przez jak wielkie cierpienia przeszli polscy pa-
trioci, byśmy dziś mogli stąpać po naszej ziemi”.

Redagowanie blurbów to szkoła poszukiwań i in-
spiracji – zarówno dla autorów (treść i forma wypo-
wiedzi), jak i dla ich odbiorców (poznają nowe, do-
wiadują się więcej, czują się zaintrygowani opisem).
Blurb zachęca do tego, aby być blisko kultury i dru-
giego człowieka – bo blurby powstają właśnie z myślą
o nim: czasami zagubionym, niepewnym, zdezorien-
towanym. Blurb ułatwia wybór i może sprawić, że
młody człowiek chętniej przekroczy próg księgarni
lub częściej zajrzy na stronę dyskontu książkowego.

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

40

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Maria Jaczun, Anna Rumas
Szkoła Podstawowa nr 307 im. Króla Jana III Sobieskiego w Warszawie

Misja - escape room, czyli nauka
na wesoło

Internet daje nam niemal nieograniczony dostęp
do tekstów, filmów, obrazów, muzyki, wiadomości
i informacji. Uczniowie korzystają z nich chętnie,
czasami niestety… bezrefleksyjnie. Trzeba im wtedy
powiedzieć: „Halo! Tu Ziemia! Korzystając z tych
zasobów, musicie pamiętać o prawach twórców!”.
Dostęp do zasobów zgromadzonych nie tylko w In-
ternecie powinien odbywać się zgodnie z wolą i in-
teresami twórców. Uświadomienie uczniom tego to
był pierwszy element naszej misji. Drugi - to zachę-
cić uczniów do udziału w konkursach (z przeróżnych
przyczyn zainteresowanie słabło). Co zrobić, by prze-
konać uczniów do zabaw oraz wzbudzić motywację
wewnętrzną do pracy i aktywnego w nich udziału? Tu
narodził się pomysł do poszukania innowacyjnej for-
my pracy, by młodzież z entuzjazmem wzięła w niej
udział, zdobywając przy okazji wiedzę i umiejętności,
dobrze się bawiąc, działając i pozytywnie rywalizując.

Przeszukałyśmy zasoby internetu i tak natrafiły-
śmy na ogólnopolską akcję Kwietniowi Antypiraci.
VI edycja Kwietniowych Antypiratów organizowana
przez Kujawsko-Pomorskie Centrum Edukacji Na-
uczycieli we Włocławku była doskonałą okazją, aby
upowszechniać wiedzę o prawach autorskich w połą-
czeniu z realizacją projektu polegającego na tworze-
niu escape room-u, a nadto zrobić z tego innowację
pedagogiczną.

Escape room (pokój zagadek) to rodzaj gry polega-
jącej na tym, że gracze zamykani są w pomieszczeniu,
z którego muszą się wydostać w określonym z góry czasie
po rozwiązaniu powiązanych ze sobą zagadek lub za-
dań manualnych; grę tę obserwuje mistrz gry, z którym
można się kontaktować w celu uzyskania podpowiedzi,
czasem wewnątrz oprócz graczy znajdują się aktorzy,
którzy wchodzą w interakcję z graczami; każdy escape
room ma swoją tematykę (np. kryminalną, przygodo-
wą, podróżniczą itp.) [31.03.2022 https://dobryslow-
nik.pl/slowo/escape+room/223238/].

Realizacja naszego projektu jest nieszablonowym
sposobem pracy, kształtującym u uczniów postawę
świadomego i odpowiedzialnego użytkownika infor-
macji oraz dóbr kultury. Chciałyśmy w nim przekazać

wiedzę o możliwości legalnego korzystania z utworów
objętych prawami autorskimi oraz zasady korzysta-
nia z wolnych zasobów. Ważne było także pogłębie-
nie świadomości oraz wiedzy młodych uczestników
na temat publikowania twórczości w sposób, który
ułatwi innym sięganie po nią bezpiecznie, zgodnie
z prawem i etyką. Ideą było pokazanie wykorzystania
w legalny sposób nie tylko źródeł pisanych, ale tak-
że utworów muzycznych, zdjęć, obrazów, wizerunku
i reklamy.

Pierwszym krokiem było zapoznanie się z cela-
mi akcji sformułowanymi na stronie VI edycji akcji
Kwietniowi Antypiraci. Bardzo spodobał nam się cel,
czyli: upowszechnianie wiedzy dotyczącej własności
intelektualnej i praw autorskich poprzez wykorzysty-
wanie innowacyjnych metod pracy (tworzenie escape
roomu).

Po przeanalizowaniu harmonogramu i zasad
uczestnictwa przystąpiliśmy do akcji. Na początku
marca wysłałyśmy do uczniów i nauczycieli ogłoszenie
o planowanej akcji. Zaprosiłyśmy chętnych uczniów
do zespołów, które miały pracować nad tworzeniem
escape roomów (zgłosiło się 10 uczniów z klasy 6 oraz
3 uczniów klasy 7). Po rejestracji zespołu uczniow-
skiego ruszyliśmy po wiedzę. Korzystaliśmy z ma-
teriałów zamieszczonych na oficjalnej stronie An-

Fot. Anna Rumas

Z praktyki nauczyciela

41

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

typiratów. Później wraz uczniami uczestniczyliśmy
w bezpłatnym seminarium online dla uczestników
akcji, w którym poszerzyliśmy wiedzę merytoryczną
dotyczącą praw autorskich i własności intelektualnej
oraz techniczne umiejętności dotyczące tworzenia
escape roomów. Wystąpienia prelegentów zainspiro-
wały uczestników zespołów. Ustaliśmy plan działania
i w połowie marca zaczęliśmy tworzyć plan pokoju
zagadek. Organizator akcji zakładał pokój zagadek
w formie wirtualnej. Nasz zespół wraz z koordyna-
torami postanowił zorganizować zabawę w realnej
rzeczywistości, wykorzystując do tego pomieszczenie
biblioteki.

Po burzliwych spotkaniach i pojawieniu się wielu
szalonych pomysłów wyłonił się plan gry. Głównym
założeniem naszego projektu było: „Naprawienie
wszystkich błędów, które popełnili koledzy podczas
zakładania swojego kanału na You Tube”. Uczestni-
cy gry mieli odgadnąć i rozwiązać zdania dotyczące
praw autorskich.

Do przejścia escape roomu zaproszeni zostali
wszyscy uczniowie klas VI-VIII, a my jako nauczy-
cielki koordynujące projekt zgłosiłyśmy w swojej
szkole realizację innowacji pedagogicznej.

W trakcie gry prowadzone były obserwacje każ-
dej grupy zdaniowej - ich współpraca, zaangażowa-
nie, rywalizacja, zdobywanie i poszukiwanie wiedzy.
W większości grup uczniowie tworzyli zgraną paczkę,
z entuzjazmem podchodzili do zadań, komentując je
np. „co to jest”, „super”, „wiem, o co chodzi”, „bez
sensu”, „szybko, szybko, bo nie zdążymy”. Przeważ-
nie w każdej grupie wyłonił się lider. Z obserwacji
wynikało, że niektórzy uczestnicy nie brali udziału
w grze - byli tylko biernymi uczestnikami, nie zostali
dopuszczeni do zadań lub sami decydowali, kiedy się
włączyć do gry. Każdej drużynie zależało na ukoń-
czeniu zadań, aby rozwiązać zagadki i wydostać się
z escape roomu. Jeśli chodzi o zagadnienia dotyczą-
ce praw autorskich, uczniowie zdawali się nie mieć
z tym trudności. Natomiast problemem było… czy-

tanie instrukcji ze zrozumieniem. Jako organizatorki
musiałyśmy kilkukrotnie powtarzać, by czytać do-
kładnie, pomału i do końca.

Pokój zagadek cieszył się ogromnym zaintere-
sowaniem uczniów. Każda zaproszona grupa (klasy
były dzielone na 2 grupy ok. 10-12 osobowe) z en-
tuzjazmem przystąpiła do zabawy. Chętni byli nawet
uczniowie z klas nie objętych akcją tzn. kl. IV- V, dla-
tego planujemy w przyszłym roku szkolnym powtó-
rzyć organizację pokoju zagadek, który dostosujemy
do młodszej grupy uczniów.

Więcej zdjęć i film z naszego escape roomu moż-
na obejrzeć na stronie Kwietniowych Antypiratów:
https://bpkpcen.blogspot.com/p/kwietniowi-antypi-
raci-2022-edycja-vi.html oraz na blogu naszej biblio-
teki https://bibliotekaszkolna307.blogspot.com/.

Fot. Anna Rumas

Mobilny escape room

Mobilny escape room LOKOMOTYWA przygotowany na motywach
utworu Juliana Tuwima może przyjechać do Twojej szkoły.

Rozwiąż serię zagadek, złam szyfry i kody, wykaż się znajomością
treści utworu, a osiągniesz wskazany cel!

KPCEN w Bydgoszczy zaprasza nauczycieli bibliotekarzy, edukacji
wczesnoszkolnej, języka polskiego, świetlicy do skorzystania z tej oferty.

Zgłoś 4-5-osobową grupę na adres

grazyna.szczepanczyk@cen.bydgoszcz.pl

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

42

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Konrad Trokowski
Zespół Szkół Katolickich im. ks. Jana Długosza we Włocławku

Analiza fizykochemiczna wody
z Wisły - projekt edukacyjny ZSK
współfinansowany przez Fundację
ANWIL

W dniach od 10 maja do 27 czerwca 2022 roku
w Zespole Szkół Katolickich im. ks. Jana Długosza
we Włocławku realizowany był projekt edukacyjny
„Analiza fizykochemiczna wody z Wisły” współfinan-
sowany przez Fundację ANWIL. W trakcie czterech
spotkań w dni wolne od zajęć dydaktycznych grupa
uczniów szkoły podstawowej i liceum wraz ze mną
pobrała trzydzieści próbek wody z Wisły przez kolejne
trzydzieści dni i oznaczyła w nich kilkanaście podsta-
wowych parametrów fizykochemicznych. Pracowali-
śmy według procedur analitycznych zmodyfikowa-
nych pod możliwości manualne uczniów oraz dostęp-
ność sprzętu i odczynników chemicznych w szkolnej
pracowni. Do każdego oznaczenia stworzyłem pre-
cyzyjne karty pracy napisane w języku ucznia. Takie
zajęcia laboratoryjne to idealne połączenie nauki i za-
bawy, a może nawet nauki przez zabawę. Uczniowie
niejako od kuchni poznali tajniki pracy chemika ana-
lityka, nauczyli się pipetowania, ważenia i miareczko-
wania, a także zapoznali się z techniką chemii w małej
skali, czyli wykonywaniem reakcji chemicznych z uży-
ciem niewielkich ilości odczynników.

Na pierwszych zajęciach uczniowie zostali wypo-
sażeni w niezbędną wiedzę teoretyczną i podstawowe
zasady pracy laboratoryjnej chemika analityka, które
są szeroko wykorzystywane w analizie próbek cie-
kłych. Uczniowie nauczyli się techniki pipetowania,
ważenia analitycznego i przygotowywania roztworów
w kolbie miarowej oraz klasycznego miareczkowania.
W trakcie zajęć, panowała luźna, miła i bezstresowa,
choć mocno naukowa atmosfera dzięki wykorzysta-
niu prawdziwego sprzętu analitycznego i odczyn-
ników używanych w akredytowanych laboratoriach
środowiskowych.

Po zajęciach w naszej pracowni chemicznej wy-
braliśmy się na spacer nad Wisłę i wybraliśmy miejsce
poboru wody do analizy. Pierwszą próbkę pobraliśmy
wspólnie, aby wszyscy mogli zapoznać się z techniką

bazującą na standardach światowych, ale dopasowa-
nych do naszych warunków.

W trakcie kolejnych dwóch spotkań wykona-
liśmy analizy próbek wody pobieranych każdego
dnia z Wisły we Włocławku. W momencie pobrania
próbki uczniowie dokonywali pomiaru temperatury
i oceniali klarowność wody. Następnie próbki przy-
nosili do pracowni chemicznej, gdzie czekały na ana-
lizy typowo laboratoryjne.

Dla każdej z próbek wody zmierzyliśmy pH oraz
oznaczyliśmy pięciokrotnie gęstość, suchą pozosta-
łość, twardość ogólną, w tym zawartość kationów
wapnia i magnezu po wcześniejszym zmianowaniu
roztworu wersenianu disodowego (EDTA), kwaso-
wość lub zasadowość mianowanym roztworem od-
powiednio zasady sodowej lub kwasu solnego oraz
sprawdziliśmy, czy składniki wody reagują z charak-
terystycznymi jonami, wykorzystując technikę che-
mii w małej skali.

Oznaczanie gęstości wody
Do czystej, suchej i zważonej na wadze analitycz-

nej zlewki odmierzyliśmy pipetą jednomiarową 25
ml badanej próbki wody. Zlewkę z wodą zważyliśmy
na wadze analitycznej. Różnica obu tych pomiarów
to masa wody w zlewce. Gęstość w g/ml obliczyliśmy,
dzieląc tę masę wyrażoną w gramach przez 25 ml.

Oznaczanie suchej pozostałości
Do czystej, suchej i zważonej na wadze analitycz-

nej zlewki odmierzyliśmy pipetą jednomiarową 25
ml badanej próbki wody. Zlewkę szczypcami posta-
wiliśmy na kuchence elektrycznej i odparowaliśmy
do sucha. Po ostygnięciu w atmosferze powietrza,
zlewkę ponownie zważyliśmy. Różnica mas to nieroz-
puszczalne składniki wody z Wisły. Wyniki podawa-
liśmy w mg/ml.

Z praktyki nauczyciela

43

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Woda z Wisły to próbka środowiskowa, dlatego
jej skład z dnia na dzień może się mocno różnić. Po-
bierając próbkę, staraliśmy się nie zaczerpnąć piasku
z dna. Cała sucha pozostałość to zatem składniki nie-
rozpuszczone niesione przez wodę płynącą.

Analiza jakościowa reakcji z charakterystycznymi
jonami i pomiar pH
(pH próbek wody zmierzyliśmy za pomocą skalibro-
wanego pH-metru).

Reakcje składników wody z charakterystycznymi
jonami przeprowadziliśmy, wykorzystując nowator-
ską i szybko rozwijającą się na świecie technikę chemii
w małej skali. Zamiast prowadzić reakcje w zlewkach,
kolbach czy probówkach w ilościach mililitrowych,
można identyczny efekt uzyskać, używając wyłącznie
jednej kropli każdego odczynnika. Reakcję przepro-
wadza się bezpośrednio na stole, jeśli jest on pokryty
odpowiednim materiałem lub na zabezpieczającym
tworzywie, np. zwykłej plastikowej koszulce. Spraw-
dziliśmy, czy składniki wody reagują z dwunastoma
kationami i dziewięcioma anionami.

Oznaczanie twardości ogólnej oraz kationów wap-
nia i magnezu

W celu oznaczenia twardości ogólnej wody, czyli
sumy kationów wapnia i magnezu, wykorzystaliśmy
szeroko stosowaną miareczkową metodę w układzie
klasycznym z wersenianem disodowym (EDTA) jako
titrantem. Stężenie EDTA zostało wyznaczone na
odważki soli wapniowej.

Oznaczanie kwasowości i zasadowości
Tę analizę wykonywaliśmy w dwóch wariantach

w zależności od zmierzonego wcześniej pH. Wyni-
ki przedstawialiśmy jako liczbę mililitrów roztworu
kwasu solnego o stężeniu 0,1 mol/l (zasadowość) lub
liczbę mililitrów roztworu zasady sodowej o stężeniu
0,1 mol/l (kwasowość), którą należy zużyć na zmia-
reczkowanie 100 ml badanej wody wobec odpowied-
niego wskaźnika kwasowo-zasadowego (oranżu me-
tylowego lub fenoloftaleiny).

Ostatnie spotkanie projektowe to zajęcia tereno-
we, podczas których dokonaliśmy pomiarów tempe-
ratury i pH wody płynącej w Wiśle w pięciu punk-
tach zlokalizowanych na trasie przepływu tej rzeki od
włocławskiej tamy do mostu Marszałka Rydza Śmi-
głego. Korzystając z upalnej pogody, znaleźliśmy też
czas na krótką biesiadę nad wodą.

Nasze spotkanie zaczęliśmy wcześnie rano od wy-
druku mapy Wisły przepływającej przez Włocławek
i wyboru miejsc pomiarów. Do tej pory pobieraliśmy
próbkę wody i analizy przeprowadzaliśmy w pracow-
ni, a na ostatnim spotkaniu mierzyliśmy pH i tem-
peraturę wody bezpośrednio w rzece. Wspólnie wy-
braliśmy oczywiście takie miejsca pomiarów, aby nie

narażać nikogo na jakiekolwiek niebezpieczeństwo.
Woda z Wisły jest próbką środowiskową, zatem

nie jest homogeniczna, bo woda ciągle płynie. Z tego
właśnie powodu uzyskane wyniki mogą wydawać
się na pierwszy rzut oka chaotyczne, trudne do in-
terpretacji i dające niepewne wnioski. Tymczasem,
analizując próbki środowiskowe, należy spodziewać
się takich rezultatów, które raczej słabo ze sobą kore-
lują, gdyż wpływ na nie wywiera wiele różnych, nie-
zależnych od analityka i niemożliwych do zmierzenia
czynników.

Odczyn wody z Wisły był generalnie zasadowy
(najwyższe zmierzone pH wynosiło 8,24), ale dwa
pomiary dały odczyn kwasowy (pH poniżej 7). Wi-
sła jako główna rzeka Polski jest rezerwuarem wie-
lu przeróżnych substancji wlewanych do niej także
niezgodnie z prawem. Znaczne wahania pH i brak
istotnej statystycznie korelacji tego wskaźnika z in-
nymi oznaczonymi parametrami jest więc zjawiskiem
całkowicie naturalnym. Przypadkowe wyniki analiz
jakościowych tylko potwierdzają zmienny skład che-
miczny wody, co wywnioskowano już na podstawie
pomiarów pH.

Gęstość wody to jedyny zmierzony parametr
utrzymujący mniej więcej stałą wartość w trakcie
analiz. Jest on bowiem w zdecydowanie mniejszym
stopniu zależny od wyników pozostałych oznaczeń,
ale i tak nie dał z nimi istotnych statystycznie ko-
relacji. Zmierzona gęstość wody z Wisły była nieco
mniejsza od 1,0000 g/cm3 i spełniała fizyczne założe-
nia tego parametru. Najwyższą możliwą gęstość, czyli
właśnie 1,0000 g/cm3, woda osiąga wyłącznie w ści-
śle określonych warunkach fizykochemicznych (pod
ciśnieniem równym 1013,25 hPa i w temperaturze
4OC). Temperatury pomiarów były znacznie wyższe
od 4OC, zatem wyniki gęstości powinny być mniejsze
od 1,0000 g/cm3 i takie wartości uzyskano.

Twardość wody to parametr, który wśród ozna-
czanych wyróżnia się zdecydowanie najwyższymi
wahaniami wartości od 32 do 200 On bez żadnej za-
uważalnej tendencji. Nie znaleziono też istotnej sta-
tystycznie korelacji między twardością wody a jakim-
kolwiek innym parametrem fizykochemicznym. Spo-
śród wszystkich wykonanych analiz najlepszą korela-
cję otrzymano dla pomiarów twardości wody i jej gę-
stości. Współczynnik determinacji określający jakość
tejże korelacji jest jednak bardzo niski (R2=0,1009),
dlatego ta korelacja jest słaba i nieistotna statystycz-
nie. Jest jednak najlepszą uzyskaną ze względu na
wpływ ilości substancji rozpuszczonych w wodzie na
jej gęstość. Im więcej jonów i składników niejono-
wych zawiera woda, tym jej gęstość będzie większa.
Stężenia tych substancji w Wiśle są jednak na tyle
małe, że nie wywierają znaczącego wpływu na bez-
względną wartość gęstości. Fakty te są też kolejnym
potwierdzeniem niestabilności składu wody w Wiśle.

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

44

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Zasadowość (kwasowość) nie koreluje z żadnym
oznaczanym wskaźnikiem. Można było spodziewać
się jej korelacji z wartościami pH, ale takowa i tutaj
nie występuje. pH i oczywiście także odczyn wody
związany jest z obecnością kationów wodorowych
i anionów wodorotlenkowych w tej wodzie, a ściśle
mówiąc: z ich wzajemną relacją ilościową względem
siebie. Odczyn zasadowy wody, czyli wartość pH po-
wyżej 7, świadczy o przewadze wolnych anionów wo-
dorotlenkowych. O zasadowości natomiast decyduje
sumaryczna zawartość substancji o odczynie i charak-
terze zasadowym, które nie muszą być zdysocjowane.
Taka jest przyczyna znaczących różnic w wartości
pH i zasadowości (kwasowości) wody. Najważniejsze
jest jednak, że wartości zasadowości (kwasowości) są
w przeliczeniu znacznie wyższe niż wartości pH, co
czyni wyniki wiarygodnymi i prawidłowymi logicznie.

Miejsce poboru próbki ma duże znaczenie, co
widać po wynikach pomiarów przeprowadzonych
w pięciu lokalizacjach wzdłuż Wisły na odcinku
most Marszałka Rydza-Śmigłego - tama włocławska.
Interpretacja uzyskanych rezultatów jest jednak dość
prosta i stanowi tylko potwierdzenie ogólnie znanych
reguł. Niższą temperaturę zmierzono w miejscach
mniej nasłonecznionych, w cieniu i wśród gęstej,
bujnej roślinności. W tym przypadku była to różnica
aż 2,2OC na krótkim odcinku rzeki. Wyższe wartości
pH wody również należy powiązać z roślinnością wy-
stępującą po jednej stronie Wisły od strony Zawiśla.
Tam pH wody było istotnie wyższe właśnie ze wzglę-
du na obecność fauny i flory. Po stronie rzeki z wy-
betonowanym brzegiem zmierzono wyższe wartości
temperatury i niższe wartości pH. Jak niesłychanie
istotne wnioski dla ochrony środowiska i klimatu
mogą wyciągać uczniowie na podstawie przeprowa-
dzanych badań.

Uczniom wyraźnie spodobała się for-
ma i tematyka zajęć, gdyż pomimo bar-
dzo licznej grupy przez całe zajęcia, czyli
ponad 60 godzin lekcyjnych, nie zauwa-
żyłem żadnego problemu wychowawcze-
go. Współpraca między uczniami klasy
siódmej szkoły podstawowej a najstarszy-
mi licealistami układała się świetnie. Za-
wsze staram się w trakcie każdej mojej ak-
tywności dążyć do scalenia grupy i niwe-
lowania, na ile to jest oczywiście możliwe,
barier komunikacyjnych wynikających
z różnic wiekowych między uczniami.

Zajęcia zostały tak zaplanowane, aby
opracowane i przetestowane procedu-
ry analityczne z wykorzystaniem tech-

nik instrumentalnych i klasycznych mogły zostać
użyte ponownie do analiz innych partii wód (woda
z kranu, mineralna, butelkowana, deszczówka itd.).
Uczestnicy projektu poznali niejako od kuchni za-
wód chemika analityka, co wpisuje się w realizację
podstaw doradztwa zawodowego na lekcjach chemii.
Udział w zajęciach chemicznych kształtuje i rozwija
w uczniach szereg kompetencji kluczowych wskaza-
nych przez Unię Europejską, a także pozwala na ćwi-
czenie kompetencji miękkich, tak bardzo potrzeb-
nych w dzisiejszym świecie. Wspólne wycieczki po
wodę nad Wisłę, a potem grupowa analiza pobranych
próbek pozytywnie wpływają na integrację uczestni-
ków, rozwijają w nich umiejętności planowania czasu,
nastawienia swoich działań na realizację określonych
celów, czytania ze zrozumieniem przepisów laborato-
ryjnych i współpracy w grupie. Uczniowie zdobywają
nowe umiejętności posługiwania się pipetami, wagą
analityczną, biuretą, pH-metrem i odczynnikami
chemicznymi, co zwykle zarezerwowane jest dla wą-
skiego grona specjalistów. Być może odnajdą w sobie
uzdolnienia manualne i łącząc je z wiedzą chemiczną
zwiążą swoją zawodową przyszłość z szeroko pojętą
analityką?

Udostępniam autorskie karty pracy, na podstawie
których przeprowadzone zostały wszystkie powyższe
zajęcia. Zamieszczam też sprawozdanie końcowe,
które powstało we współpracy z uczestnikami pro-
jektu - uczniami Zespołu Szkół Katolickich im. ks.
Jana Długosza we Włocławku. Link do materiałów:
https://tiny.pl/wx2v4

Opisane zajęcia chemiczne były częścią realizacji
projektu edukacyjnego „Matematyka mentalna i che-
mia eksperymentalna - nic trudnego z Długoszem!”
współfinansowanego przez Fundację ANWIL.

Udział w zajęciach chemicznych kształtuje
i rozwija w uczniach szereg kompetencji

kluczowych wskazanych przez Unię
Europejską, a także pozwala na ćwiczenie

kompetencji miękkich,tak bardzo
potrzebnych w dzisiejszym świecie.

Z praktyki nauczyciela

45

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Beata Smeja
Szkoła Podstawowa w Jeżewie

Zabawki, które nie bawią

Jestem nauczycielką przedmiotów artystycznych.
W ramach zajęć z muzykoterapii i arteterapii często
proszę uczniów, aby przynieśli z domu swoje ulubio-
ne maskotki, lalki czy zabawki z dzieciństwa swoich
rodziców. Wspólnie z uczniami podczas lekcji muzyki
i plastyki wykorzystujemy je do zabaw z piosenką, do
rytmiki i tańca czy w działalności plastycznej. Ucznio-
wie klas starszych także lubią przynosić na lekcję swoje
pamiątki z dzieciństwa.

W minionych latach
mojej pracy uczniowie
przynosili najczęściej sa-
mochodziki, lalki, misie,
pluszaki, żołnierzyki, pa-
jacyki. Zabawki, które do-
tychczas dzieci zabierały
do szkoły były ładne, lalki
miały przyjazny uśmiech
i przypominały boba-
sy, a pluszaki były miłe
w dotyku jak przystało na
przytulanki. Można było

zrealizować na lekcjach wiele ćwiczeń i pracować nad
emocjami uczniów, często udało się opanować nega-
tywne zachowania u dzieci poprzez muzyczną dramę
czy pantomimę, korzystając z przyniesionych zabawek.
Uczniowie potrafili dopasować zabawkę do rodzaju
muzyki, którą słyszały. Na przykład lubiane piosenki
„Laleczka z saskiej porcelany” czy „Bal drewnianych
lalek” były inspiracją do prezentowania zabawek ro-
dziców dzieci z dawnych lat, kukiełek i pajacyków.
Tworzyliśmy w ten sposób muzyczny teatr kukiełkowy
lub pantomimę. Chłopcy naśladowali ruchem utwór
Piotra Czajkowskiego pt. „Marsz ołowianych żołnie-
rzyków”. Wskazywali przy tym na różnorodne rodzaje
żołnierzyków, które zbierali jeszcze ich ojcowie. Bardzo
ciekawe i lubiane przez młodszych uczniów są muzo-
gramy czyli znaki graficzne opracowywane do utworów
muzyki klasycznej, co w połączeniu z lalkami i plusza-
kami dawało ciekawe efekty artystyczne.

Od pewnego czasu niektórzy uczniowie przynoszą
maskotki, których nie da się przytulać. Lalki, które
wyglądają jak modelki na wybiegu i małe dziewczęta
chciałaby wyglądać podobnie. Na któreś z zajęć uczeń
przyniósł stwór o nazwie huggy wuggy, który nazy-
wany jest w sklepach maskotką. Niby taki misiaczek
o ładnym niebieskim kolorze, dzieci bawią się tym

już w przedszkolach. Z przerażeniem przeczytałam, że
huggy wuggy to postać z gry, a rolą tej „zabawki” jest
przytulać, żeby zabijać. Do kompletu z „misiaczkiem”
są inne gadżety dla dzieci: koszulki, plecaki. Nawet
urodzinowe torty dla dzieci można zamówić z moty-
wem huggy wuggy!!!

Z psychologii wiadomo, że pluszaki są kojące dla
dzieci zwłaszcza w pierwszych dniach przedszkolnych
czy w żłobku, kiedy maluchy uczą się pozostawać bez
mamy przez kilka godzin. Lekarze i policjanci obdaro-
wują pluszakami dzieci w trudnych chwilach choroby
podczas pobytu w szpitalu czy wypadku. Miś uszatek
pomaga zasnąć dzieciom od najdawniejszych czasów,
ale jak tu się przytulać do huggy wuggy???

Lalki Monster w trumience to kolejne tzw. nowo-
czesne lalki-zabawki. Jak się tym bawić przy piosence
„Zuzia lalka nieduża i na dodatek cała ze szmatek”? Jak
działać na emocje dzieci poprzez zabawę lalką w tru-
mience?

Oczywiście - można powiedzieć, że nie trzeba ku-
pować takich zabawek i rodzice sami decydują, czym
ich dziecko będzie się bawiło.

Dlatego zastanówmy się zanim kupimy zabawki….

Arteterapia z zabawkami

Lalki rodziców uczniów

Z
pr

ak
ty

ki
 n

au
cz

yc
ie

la

46

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Marta Głodkowska-Chojnacka
Przedszkole Publiczne nr 16 we Włocławku

Ćwiczenia poprawiające sprawność
umysłową
Grupa wiekowa: 6-latki

Temat: Zestaw ćwiczeń poprawiających sprawność
umysłową
Powiązanie z wcześniejszą wiedzą: umiejętność sku-
piania uwagi, poprawność wykonywanych ruchów

Cele zajęcia sformułowane w języku nauczyciela:
- rozwój procesów poznawczych - stymuluje obie pół-
kule jednocześnie, koordynuje pracę oczu, odróżnia
stronę lewą od prawej oraz orientacje przestrzenną
 rozwój sprawności/umiejętności: potrafi zintegrować
myśli i działania czyli kontroluje ciało i umysł
- rozwój społeczno-emocjonalny: rozluźnia ciało, na-
pięcie mięśniowe, wyzbywa się stresu.

Cele sformułowane w języku dziecka: potrafię skupić
uwagę na wykonywanym zadaniu, wiem, jakie ćwi-
czenia wykonać, by rozluźnić ciało, zrelaksować się.

Na co będziemy zwracać uwagę:
1. Czy dziecko jest spokojne, gotowe do wykonywa-
nia zadań.
2. Czy potrafi odtworzyć ruchy naprzemienne /
ósemki/słonia.
3. Czy rozumie konieczność wykonywania ćwiczeń
poprawiających koncentrację, skupienie, rozluźniają-
cych.

Kluczowe pytania dla dzieci:
1. Dlaczego potrzebne nam są ćwiczenia wyciszające/
rozluźniające?
2. W jaki sposób możemy to robić?
3. Czy potrafisz wykonać ruchy naprzemienne, orien-
tujesz się w przestrzeni (wysoko, nisko, lewo, prawo)?

Metody i aktywności:
- elementy metody P. Dennisona
- pokazowa
- czynnościowa.

Przebieg zajęć:
1. Picie wody przed zajęciami. Nauczyciel przykleja
każdemu dziecku na prawą rękę i lewą stopę kółka
z papieru w kolorze czerwonym, na lewą rękę i prawą
stopę kółka w kolorze zielonym.
2. Aktywne patrzenie na znak X. Nauczyciel wyja-

śnienia czym są ruchy naprzemienne - wykonywanie
ruchów naprzemiennych.
3. Zabawa orientacyjno-porządkowa „Słońce świe-
ci - pada deszcz” z wykorzystaniem krążków. Dzieci
biegają po sali, wykonując ruchy naprzemienne, na
sygnał dźwiękowy wracają do swoich „domków”; gra
na bębenku w rytmie półnutowym - podskoki na-
przemienne, gra w rytmie ósemkowym - powrót do
krążków.
4. Aktywne słuchanie - „Oddychanie przeponowe”,
„Kapturek myśliciela” - dzieci w siadzie skrzyżnym
na krążkach, ręce na brzuchu - oddychają tak, aby
poruszał się brzuch, ręce się stykają i rozchodzą; dalej
w siadzie skrzyżnym - dzieci masują sobie uszy po-
przez uciskanie od góry do dołu.
5. Kreślenie leniwej ósemki (pozioma ósemka-znak
nieskończoności). Nauczyciel wyjaśnia, jak wykonać
poprawnie zadanie i robimy to kolejno:
- palcem wskazującym najpierw jedną, potem drugą
ręką, obiema (ósemka na tablicy)
- innymi częściami ciała: np. nosem
- słoń (prawe ramie styka się z prawym polikiem)
- w pozycji stojącej - rysowanie ósemki palcami stopy
(ósemka na podłodze)
- w pozycji leżącej - nogami (ósemka na suficie).
6. Relaksacja i wizualizacja - wyobraźcie sobie, że je-
steście kropelkami wody, które spadają z chmur na
ziemię, zamknijcie oczy, jeśli chcecie, kropelka spada
powoli i rozbija się na mniejsze części, wyobraźcie
sobie, jak kropelka spływa spokojnie po szybie, naj-
pierw jedna, później druga i następna - dzieci leżą
na dywanie w pozycji Dennisona (nogi wyciągnięte,
skrzyżowane w kostkach, ręce splecione, oczy za-
mknięte, język na podniebieniu, spokojny oddech)
i słuchają spokojnej muzyki/dźwięków wody.

Notatki i dodatkowe ćwiczenia: inne ćwiczenia na
poprawę koncentracji, myślenia i pamięć:
- punkty na myślenie
- pozycja Cook`a
- rysowanie oburącz.

Materiały i pomoce dydaktyczne: woda, obręcze, ko-
lorowe nalepki, muzyka - woda, plansze z ósemkami.

Biblioteki pedagogiczne dla edukacji

47

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Małgorzata Sudomir
Biblioteka Pedagogiczna KPCEN we Włocławku

200 wydań „Pana Tadeusza”
na 200-lecie polskiego romantyzmu

Pamięć romantyzmu polskiego jest zatem pamięcią najważniejszych
znaków określających narodową tożsamość. W roku 2022 przypadają
dwusetne urodziny tej epoki i jest to dobry powód do przypomnienia du-
chowego depozytu, jaki pozostawili nam romantyczni bohaterowie, arty-
ści i myśliciele- czytamy w Uchwale Sejmu Rzeczypospolitej Polskiej
z dnia 17 listopada 2021 r. w sprawie ustanowienia roku 2022 Ro-
kiem Romantyzmu Polskiego.

„Pan Tadeusz” Adama Mickie-
wicza, dzieło z epoki romantyzmu,
jest szczególnie bliskie sercu każdego
Polaka i zapewne w prawie każdym
polskim domu jest co najmniej jeden
egzemplarz spośród kilkuset, jakie
ukazały się od 1834 roku. Jest jednak taki dom w To-
runiu, gdzie tych egzemplarzy jest ponad dwieście.
To dom Krystyny Warachowskiej, która z niebywałą
pasją i zaangażowaniem gromadzi je od ponad dwu-
dziestu lat.

Zbiór wyjątkowo bogaty, składa się z ponad trzy-
stu pięćdziesięciu eksponatów - książek, w tym kilku-
nastu XIX-wiecznych oraz publikacji w postaci au-
diobooków, filmów, nagrań muzycznych na różnych
nośnikach (płytach winylowych, kasetach magneto-
fonowych, kasetach video, płytach CD). Głównie są
to kolejne wydania „Pana Tadeusza”, począwszy od
pierwszego, jakie ukazało się na ziemiach polskich
jeszcze w okresie zaborów, poprzez edycje z okresu
międzywojennego, aż po współczesne masowe, bi-
bliofilskie, bogato ilustrowane, a także tłumaczenia

na kilkanaście języków. Dopełnieniem kolekcji są
nagrania recytacji i adaptacje filmowe utworu oraz
mickiewicziana, tj. publikacje związane z życiem
i twórczością Adama Mickiewicza. Szczególnie cen-
nym eksponatem jest jedyny na świecie ręcznie tkany
kilim z tekstem inwokacji.

Kolekcja ta po raz pierwszy została publicznie za-
prezentowana na wystawie zorganizowanej przez Ku-
jawsko-Pomorskie Centrum Edukacji Nauczycieli we
Włocławku.

Wernisaż wystawy odbył się 13 września 2022
roku. Pani Krystyna Warachowska wygłosiła wykład
„Moja pasja - kolekcja Pana Tadeusza”.

Wystawa była dostępna od połowy września do
końca października. Zwiedzający mieli możliwość
przyjrzenia się poszczególnym eksponatom - zwracali

Bi
bl

io
te

ki
 p

ed
ag

og
ic

zn
e

dl
a

ed
uk

ac
ji

48

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

uwagę na różnorodność czcionek, opraw, ilu-
stracji, oryginalnej pisowni. Wśród nich były
egzemplarze z tzw. wartością dodaną - dedy-
kacjami, pieczęciami, notatkami, exlibrisami,
które, jak podkreślała Krystyna Warachowska,
czynią je niepowtarzalnymi. O wielu z nich
usłyszeli coś, co jest warte uwagi i zapamię-
tania, co robi wrażenie, rozbudza wyobraźnię
i wzrusza. Niektórzy, nie kryjąc emocji, recyto-
wali Inwokację z kilimu wiszącego na ścianie.

Wśród prezentowanych edycji były:

Jeden z dwóch tomów „Pana Tadeusza”, jaki
ukazał się na ziemiach polskich, wydany w War-
szawie w 1858 roku przez polskiego księgarza
i wydawcę Samuela Marzbacha. Najstarszy i naj-
cenniejszy egzemplarz w kolekcji.
Warszawa: nakł. S. H. Merzbacha; Poznań: u Lu-
dwika Merzbacha, 1858.

Reprint z okładką i stroną tytułową pierwszego,
paryskiego, wydania „Pana Tadeusza”.
Warszawa: Wydawnictwo Wadium, 1990.

Publikacja jubileuszowa z okazji 120. rocznicy ukazania się
tzw. toruńskiego wydania „Pana Tadeusza”, jednego z dwóch
pierwszych na ziemiach polskich.
Toruń: Książnica Miejska im. Mikołaja Kopernika, 1980.

„Wydanie ludowe” z portretem Adama
Mickiewicza charakterystycznym dla tej
oficyny wydawniczej, wykonanym na za-
mówienie wydawcy Karola Miarki.
Mikołów: Spółka Wydawnicza Karola
Miarki, 1920.

Biblioteki pedagogiczne dla edukacji

49

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Wydanie polonijne „Pism” składają-
ce się z 7 tomów, w skórzanej oprawie ze
złoconymi brzegami kart, w tym tom 4
z tekstem „Pana Tadeusza”.
Chicago: nakładem i drukiem Włady-
sława Dyniewicza, 1905.

Tłumaczenie na język japoński.
Tōkyō: Kodansha, 1999.

Wydanie powojenne. Księga IV Dyplomatyka
i łowy - odręczna notatka „Opis bigosu”. Przepis na
mickiewiczowski bigos?
Brak strony tytułowej, prawdopodobna data wydania
po 1948 r.

Wydanie z 1943 roku w serii Szkolna Bibliotecz-
ka na Wschodzie z pieczęcią Polskiego Czerwonego
Krzyża i odręczną dedykacją na stronie tytułowej
„Rannemu Żołnierzowi Polskiemu we Włoszech”.
Jerozolima: Ministerstwo W. R. i O. P. Nakład Sekcji
Wydawniczej A. P. W., 1943.

„Pana Tadeusza część druga” autorstwa Ryszarda
Ligockiego. Poemat napisany we Francji w okresie
międzywojennym.
Londyn: Wojskowe Biuro Propagandy i Oświaty,
1941

Wydanie z połowy lat 90. z odręczną de-
dykacją „Szanownej Pani Krystynie od aktorów
teatru w Wilnie w dniu 10 stycznia 2020 roku”
oraz własnoręcznymi podpisami aktorów.
Warszawa: Agencja Elipsa, 1996.

Wystawę zwiedziło wiele osób, pozostawiając pamiąt-
kowe wpisy. Szczególnym gościem był Adam Cedro,
wydawca jubileuszowego wydania „Ballad i romansów”
Adama Mickiewicza. Liczną grupę stanowili uczniowie ze
szkół z Włocławka i okolic wraz z nauczycielami.

Bi
bl

io
te

ki
 p

ed
ag

og
ic

zn
e

dl
a

ed
uk

ac
ji

50

Kujawsko-Pomorski Przegląd Oświatowy UczMy nr 1/2023

Beata Cieślińska
Pedagogiczna Biblioteka Wojewódzka im. Mariana Rejewskiego w Bydgoszczy

Prawda, dobro, piękno
zestawienie bibliograficzne w wyborze

książki

1. 12 ważnych opowieści: polscy autorzy o war-
tościach / Anna Onichimowska, Agnieszka
Frączek, Anna Sójka, Eliza Piotrowska, Irena
Landau, Joanna Krzyżanek, Liliana Fabisińska,
Marcin Przewoźniak, Maria Ewa Letki, Natalia
Usenko, Paweł Beręsewicz, Roksana Jędrzejew-
ska-Wróbel. - Poznań: Centrum Edukacji Dzie-
cięcej, 2020. - 127 s.: ilustracje kolorowe

2. Blask prawdy o człowieku, rodzinie i społeczeń-
stwie: w kręgu myśli św. Jana Pawła II / Jan Ma-
zur. - Toruń: Wydawnictwo Adam Marszałek,
2019. - 110 s.

3. Gorzka czekolada i inne opowiadania o waż-
nych sprawach / Paweł Beręsewicz, Barbara Ko-
smowska, Katarzyna Ryrych, Wojciech Cesarz,
Andrzej Maleszka, Katarzyna Terechowicz ; ilu-
stracje Anita Głowińska. - Warszawa : Prószyński
Media: Fundacja ABCXXI - Cała Polska czyta
dzieciom, 2016. - 300, [3] s.: ilustracje

4. Instynkt sztuki: piękno, zachwyt i ewolucja czło-
wieka / Denis Dutton ; tłumaczenie i wstęp Jerzy
Luty. - Kraków: Copernicus Center Press, 2019.
- 444, [1] s.

5. Jak myśleć o sobie dobrze?: o sztuce akceptacji
i życiu bez lęku / Stefanie Stahl; tłumaczenie Syl-
wia Miłkowska, Marta Książkiewicz. - Kraków:
Otwarte, 2022. - 318, [10] s.

6. Niespodziankowe bajki: wielkie prawdy w ma-
łych opowiastkach / Wojciech Prus OP, Małgo-
rzata Swędrowska; ilustrowała Maria Malcher. -
Poznań: Wydawnictwo W Drodze, 2020. - 126,
[2] s: ilustracje

7. Po supełku do kłębka / Micia Mieszkowski. -
Konin: Psychoskok, 2022. - 225, [1] s.

8. Podręcznik antymanipulacji: naga prawda! / Ma-
ryann Karinch; przełożył z angielskiego Michał
Kompanowski. - Warszawa: Bellona, 2021. - 311
s.: ilustracje

9. Prawda - dobro - piękno: pamięci profesora Ja-
nusza Gniteckiego / pod redakcją Małgorzaty
Kabat. - Poznań: UAM Wydawnictwo Nauko-
we, 2020. - 276, [2] s.

10. Prawda i życie: dlaczego prawda jest ważna /
Michael Patrick Lynch; w tłumaczeniu Dawida
Misztala. - Łódź: Wydawnictwo Uniwersytetu
Łódzkiego, 2020. - 491 s.

11. Skąd się wzięło dobro i zło i kilka innych pytań /
Andrzej Koraszewski. - Katowice: Stapis, 2022. -
175, [1] s.: fotografie, ilustracje

artykuły z czasoPism

1. Gdy dobro rodzi dobro / Małgorzata Szcześniak,
Agata Hiacynta Świątek, Gloria Rondón // Psy-
chologia w Szkole. - 2015, nr 4, s. 18-25

2. Pedagog i dziecko w świecie wartości / Agnieszka
Łaszczych // Poradnik Bibliotekarza: miesięcznik
Stowarzyszenia Bibliotekarzy Polskich. - 2022,
nr 1, s. 5-11

3. Pinokio i autentyczność / Norman E. Rosenthal
// Charaktery. - 2016, nr 1, s. 94-96

4. Prawa dziecka a dobro dziecka / Krystyna Żu-
chelkowska // Nauczyciel i Szkoła. - 2018, nr 2,
s. 31-44

5. Prawda dobrze zaokrąglona / Tomasz Mazur //
Charaktery. - 2020, nr 1, s. 80-83

6. Prawda pod fejkiem / Rozm. Robert Cialdini,
Agnieszka Chrzanowska, Dorota Krzemionka //
Charaktery. - 2019, nr 1, s. [30]-[33]

7. Prawdziwe piękno: scenariusz zajęć świetlico-
wych / Marta Barszczowska // Świetlicaw Szkole.
- 2020, nr 2, s. 24-25

8. Przedszkole: przestrzeń odkrywania dobra, praw-
dy i piękna / Dorota Dziamska // Wychowanie
w Przedszkolu. - 2017, nr 8, s. 25-28

9. Tajne na zawsze / Maria Król-Fijewska, Piotr Fi-
jewski // Charaktery. - 2017, nr 11, s. 44-45

10. W stronę dobra / Paul Bloom // Charaktery. -
2016, nr 5, s. 70-71

11. Wzajemność pośrednia, czyli ty mnie, a ja jemu /
Małgorzata Szcześniak, Agata Hiacynta Świątek,
Gloria Rondón // Psychologia w Szkole. - 2015,
nr 3, s. 49-55

12. Życie nie do powiedzenia / Maria de Barbaro,
Bogdan de Barbaro ; Rozm. przepr. Dorota Krze-
mionka // Charaktery. - 2016, nr 10, s. 28-33

KUJAWSKO-POMORSKIE CENTRUM EDUKACJI NAUCZYCIELI WE WŁOCŁAWKU
AKREDYTOWANA WOJEWÓDZKA PLACÓWKA DOSKONALENIA

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

