
Szanowni Państwo –
Dyrektorzy szkół i placówek oświatowych,
Nauczyciele i Sprzymierzeńcy oświaty

Wakacje… Zakończenie roku szkolnego sprzyja refleksji, podsumowaniom, snuciu planów. Gdy
opadnie zmęczenie, gdy znowu się będzie chciało chcieć, może warto poświęcić chwilę na refleksję. Może
nawet na autorefleksję? Zgodnie z definicją zamieszczoną w Słowniku Języka Polskiego, autorefleksja to:
zastanawianie się nad samym sobą; myśl, wypowiedź wynikająca z takiego zastanowienia się. Gdzie indziej
można przeczytać, że autorefleksja to m.in.: zaduma; droga do samowiedzy; myśl, wypowiedź będąca
wynikiem takiego zastanowienia się; samoocena; rozmarzenie; introspekcja; moment zadumy nad
własnym postępowaniem. Autorefleksja skłania nas do oderwania się od niektórych oczywistych pomysłów
i kwestionowania sztywnych idei. Przypomina nam, że jesteśmy wolnymi istotami, ludźmi mającymi
zdolność bycia niezależnymi przy podejmowaniu decyzji (https://pieknoumyslu.com/autorefleksja-klucz-
do-rozwoju). Rzeczywistość, w której czas przyspiesza, wymuszając zmiany w każdej dziedzinie życia –
w sferze społecznej, politycznej, prawnej, w której media, w tym społecznościowe odbijają się na naszej
prywatności i na pracy – nie jest już rzeczywistością bezpiecznej stagnacji.

Sukces zawodowy oraz sukces życiowy współczesnego człowieka jest teraz uzależniony od jego
refleksyjnej postawy, diagnozy rzeczywistości i gotowości do przyjmowania wyzwań. Ludzie są różni –
mają różne rodzaje inteligencji, różne postawy życiowe, inne zaplecze społeczne. Dotyczy to też uczniów.
Warto o tym pamiętać, bo rozpoznanie tych różnic i ich wpływu na proces uczenia się to klucz do dobrego
uczenia.

Jaka będzie szkoła po wakacjach? Abstrahując od warunków zewnętrznych, od rzeczy, na które
nie mamy wpływu? Może być przyjaźniejsza – jeśli zastanowimy się, które elementy jej funkcjonowania są
dla nas najważniejsze i poddamy refleksji nasze wobec nich usytuowanie. Naszą postawę i stosunek – czy
wszystko, co teraz wydaje się tak ważne, rzeczywiście takie jest? Czy może zza papierów i dokumentów
lepiej zobaczyć ucznia, jego potrzeby i własną pasję?

A może – zgodnie z definicją – uznać autorefleksję za… marzenie? O dobrej, satysfakcjonującej
wszystkich szkole i własnej roli w jej tworzeniu?

Czasem to trudne, ale życzę Państwu radości z pracy, polecając przy okazji najnowszy numer
naszego kwartalnika, a w nim wśród innych artykuły poświęcone diagnozie edukacyjnej i kompetencjom
nauczyciela XXI wieku.

Niech nadchodzący rok szkolny obfituje w same dobre wydarzenia i przyjazne wyzwania!
Pamiętajcie Państwo, ze RODN „WOM” w Katowicach to zespół specjalistów, którzy są w stanie pomóc
Państwu odnaleźć się w nowej rzeczywistości. Czekamy na sygnały, jakiego wsparcia sobie Państwo życzą,
jakie tematy są dla Państwa najistotniejsze, jakie formy pracy są przez Państwa najbardziej pożądane. Temu
celowi służy też ankieta na naszej stronie internetowej (www.womkat.edu.pl). Prosimy o jej wypełnianie.

Bądźmy w kontakcie, również na FB. Zapraszamy do ośrodka!

Wicedyrektor RODN „WOM” w Katowicach

Iwona Kruszewska-Stoły

OD REDAKCJI

Szanowni Państwo!

Zaczynamy od pytania o kompetencje nauczyciela XXI wieku. Jakie
one powinny być? Na co, lub na kogo powinny być zorientowane?
Które są najważniejsze? Słowem: jaki powinien być współczesny
nauczyciel. Odpowiedzi na te pytania znajdziecie Państwo w artykule
otwierającym numeru naszego Forum.
Autor tekstu drugiego zwraca szczególną uwagę na jedną
z kompetencji, jaką jest umiejętność diagnozowania. Bo diagnoza
jest jedną z podstawowych czynności umożliwiających skuteczne
i celowe działanie. Jak doskonalić tę umiejętność? Pomocnym może
tu m.in. być Polskie Towarzystwo Diagnostyki Edukacyjnej (PTDE).
Choć jest już po maturach, to jednak warto przeczytać tekst
o egzaminie ustnym z języka polskiego. Zwłaszcza, gdy jego przebieg,
budowę, itp. opisuje ekspert z Okręgowej Komisji Egaminacyjnej
w Jaworznie.
Kontynuujemy cykl artykułów poświęcony edukacji polonistycznej
i edukacji medialnej.
Po raz pierwszy natomiast piszemy o Zintegrowanym Systemie
Kwalifikacji i Polskiej Ramie Kwalifikacji. Jest to system, który
je porządkuje. Warto wiedzieć, jakie ma znaczenie i dlaczego warto
go poznać.
Po dłuższej przerwie powracamy do prezentacji najnowszych
nabytków Pedagogicznej Biblioteki Wojewódzkiej w Katowicach.
Autorki – nauczycielki tej biblioteki – przedstawiają publikacje
dotyczące zachowań dzieci, także niepełnosprawnych, które mogą
być przydatne rodzicom i nauczycielom.
I na koniec, jak zwykle znajdziecie Państwo propozycje scenariuszy
lekcji i zajęć, w tym scenariusz lekcji języka polskiego nagrodzony
I miejscem w IX Konkursie na Najciekawszy Scenariusz Lekcji
Polskiego organizowany przez nasz ośrodek pod patronatem
Marszałka Województwa Śląskiego.
Zapraszamy do lektury!

* * *

Wszystkim naszym Czytelnikom, Autorom, Współpracownikom
życzymy spokojnego, pełnego satysfakcji zawodowej i osobistej
nowego roku szkolnego 2019/2020.

Redakcja

O kompetencjach nauczyciela

3

Żyjemy i funkcjonujemy w rzeczy-
wistości, w której wielu różnym obsza-
rom towarzyszy idea permanentnej
zmiany. Dotyczy to również, a może
przede wszystkim, modernizacji sys-
temu oświaty. Stawia to przed na-
uczycielami nowe wyzwania co do
roli i kontekstu wykonywanych zadań.
Obecnie nauczyciel przygotowuje
ucznia do uczenia się przez całe ży-
cie, staje się organizatorem procesu
uczenia się i poznawania otaczającej
rzeczywistości. Powinien też być men-
torem wspierającym rozwój uczniów,
pomagać im tworzyć ład w otaczają-
cym go szumie informacyjnym, przy-
gotowywać do nieuniknionej zmiany,
wdrażać do samodzielności, kształto-
wać zdolności do dialogu i negocjacji.
Wykonując te zadania, ma dbać o ich
bezpieczeństwo. Ta zmieniająca się
rzeczywistość rodzi potrzebę nowego
typu nauczyciela. Nauczyciela, który
umożliwi wychowankom orientację
we współczesnym świecie oraz twór-
cze myślenie i działanie. Nauczyciela,
który jest indywidualnością refleksyj-
ną, myślącą krytycznie i twórczo, zdol-
ną do współdziałania z innymi, a także
potrafiącą sprostać nowym wyzwa-
niom.

Współczesny rynek pracy wymaga,
by przyszły pracownik był mobilny,
elastyczny, gotowy do zmiany, przy-
gotowany do współpracy w zespole,
nastawiony na uczenie się przez całe
życie. Trzeba sobie zadać pytanie: Czy
obecne akademickie przygotowanie
do zawodu nauczyciela jest wystar-
czające? Czy absolwent wyższej uczel-
ni jest praktycznie i kompetencyjnie
przygotowanych do pracy nauczycie-
la-wychowawcy?

Stawiane obecnie przed nauczy-
cielem wyzwania obligują go do cią-
głego rozwoju, samodoskonalenia
i pracy nad rozwijaniem siebie. Do

dr Tomasz Grad

kazując przy tym zdecydowanie więk-
szą wrażliwość na ich sprawy. W pracy
chętniej i częściej opierają się na rozu-
mieniu uczuć i potrzeb innych osób.

Inną, bardzo ważną kompetencją
nauczyciela jest zdolność kształtowa-
nia innych. Nauczyciele posiadający
tę umiejętność potrafią sprawnie przy-
dzielać zadania będące wyzwaniem
i służące rozwijaniu zdolności, poma-
gając tym samym uczniom w popra-
wieniu swoich osiągnięć oraz wyraża-
jąc wiarę w to, że sobie z nimi poradzą.

Kolejnymi istotnymi umiejętno-
ściami odgrywającymi ważną rolę
w kształtowaniu postaw i zachowań
oraz wpływającymi w znaczący spo-
sób na efektywność procesu edukacji
są: prawidłowy przekaz informacji
zwrotnych oraz zdolność wspierania
różnorodności. Nauczyciele, którzy
przyswoili sobie te umiejętności, po-
strzegają różnorodność jako szansę na
tworzenie środowiska stymulującego
rozwój. Potrafią kształtować postawy to-
lerancji, szacunku i zrozumienia dla od-
miennych światopoglądów. A to z kolei,
w korelacji z umiejętnością komuni-
kowania się, pozwala nauczycielom na
przełamywanie barier oraz nawiązywa-
nie prawidłowych relacji. Dzięki temu
potrafią być elastyczni w rozmowie,
otwarci na wypowiedzi innych i opa-
nowani. Takie kompetencje sprzyjają
łagodzeniu konfliktów, unikaniu agresji
oraz ułatwiają rozstrzyganie sporów, co
jest szczególnie istotne w przypadku
nauczycieli-wychowawców.

Inną z kluczowych umiejętności
nauczycieli jest zdolność wpływania
na innych, ale połączona z empatią,
co w pracy z uczniami i ich rodzicami
stawia nauczyciela w pozycji natural-
nego lidera zespołu. Lidera, który staje
się przewodnikiem grupy, potrafiącym
dodawać energii i budzić entuzjazm.
Będącym źródłem emocjonalnego tonu
zespołu oraz pomagającym w zwięk-
szaniu motywacji jego członków. Tacy
nauczyciele potrafią kierować pracą in-
nych, udzielać cennych wskazówek, nie
zwalniając ich jednocześnie z odpowie-
dzialności za swoje decyzje i ich skutki.
Goleman w swojej teorii wyróżnia jesz-
cze jedną ważną kompetencję, a mia-
nowicie zdolność ułatwiania zmian.
Nauczyciele, którzy mają tę umiejętność

permanentnego podnoszenia swoich
kompetencji interpersonalnych, zo-
rientowanych na ucznia i rodzica. Ob-
szar rozwoju osobistego, kompeten-
cyjnego i personalnego doskonalenia
jest obecnie najbardziej potrzebny.
Rozwijanie tych umiejętności jest ko-
nieczne, aby nauczyciel mógł sprostać
współczesnym wymaganiom stawia-
nym przed tym zawodem. Aby potrafił
zmierzyć się z wyzwaniami edukacji
XXI wieku.

D. Goleman w swoich badaniach
wskazuje, że do najbardziej istotnych
kompetencji skutecznego pracownika
należą kompetencje emocjonalne.
I że mają dwukrotnie większe zna-
czenie niż połączone ze sobą iloraz
inteligencji i wiedza fachowa. Ma to
odniesienie do wszystkich rodzajów
stanowisk, we wszystkich rodzajach in-
stytucji1. Szkoła również podlega temu
prawu z uwagi na fakt, iż jest organiza-
cją uczącą się oraz miejscem kształto-
wania osobowości dzieci i młodzieży.
Umiejętności człowieka, które składa-
ją się na kompetencje emocjonalne,
regulują emocjonalne doświadczenia
oraz prawidłowe relacje interperso-
nalne. Stanowią razem z wiedzą bazę
kompetencji społecznych. Niedosta-
tek kompetencji emocjonalnych na-
tomiast stanowić może czynnik za-
kłócający obszar relacji społecznych.
W pracy nauczyciela obok samoświa-
domości i dojrzałości emocjonalnej
bardzo istotne znaczenie mają również
inne kompetencje społeczne, takie jak
np.: rozumienie innych, czyli empatia,
zdolność kształtowania innych, umie-
jętności komunikacyjne, wspieranie
różnorodności, wpływanie na innych,
przewodzenie, łagodzenie konfliktów,
ułatwienie zmian.

Nauczyciele bardziej wyczuleni na
sygnały emocjonalne umieją lepiej słu-
chać swoich uczniów i rodziców, wy-

Kompetencje
nauczyciela XXI wieku

1	 D. Goleman: Inteligencja emocjonalna w praktyce. Poznań 1999.

O kompetencjach nauczyciela

4

opanowaną, są otwarci na zmiany, po-
trafią je zauważyć i zrozumieć potrzebę
ich wprowadzania. Są wzorem zmiany,
której oczekują od innych, i dają po-
czucie bezpieczeństwa, niezbędnego
w konfrontacji z czymś nowym2.

Nauczyciele tych cech i umiejętno-
ści nie nabędą podczas studiów, które
wyposażają ich głównie w wiedzę me-
rytoryczną i praktyczne umiejętności.
Zdobycie kompetencji kluczowych,
niezbędnych do bycia nauczycielem
na miarę XXI wieku wymaga autore-
fleksji, analizy efektów swojej pracy
oraz obszarów relacji z beneficjentami
procesu edukacji.

W literaturze przedmiotu dotyczą-
cej rozwoju zawodowego nauczycieli,
wymienia się wiele powodów koniecz-
ności stałego doskonalenia. Należą do
nich m.in. niekontrolowana inflacja
wiedzy i umiejętności pedagogicznych
oraz potrzeba przygotowania uczniów
do zmieniających się wyzwań cywiliza-
cyjnych, twórczego uczestnictwa w ży-
ciu społecznym, jak i dalszego rozwoju
i istnienia. Według W. Okonia należy się
doskonalić przynajmniej tak długo, jak
długo jest się nauczycielem.

Zdaniem Senge, nauczyciel XXI
wieku powinien uczyć tego, czego nie

umie. Brzmi to kontrowersyjnie, ale
dzięki poruszaniu na lekcji tematów, na
które nie ma jednoznacznej odpowie-
dzi, zmusza się dzieci do szukania kre-
atywnych rozwiązań. A chyba nikogo
nie trzeba specjalnie przekonywać do
tego, że szkoła w wielu przypadkach
nie tylko nie rozwija, ale może wręcz
zabijać kreatywność3.

Nauczyciel powinien też dążyć do
tego, żeby to uczeń sam siebie oce-
niał, widział swoje postępy lub niedo-
ciągnięcia. Tylko wtedy jest w stanie
samodzielnie i kreatywnie się rozwi-
jać, a nie jedynie spełniać oczekiwania
innych. Niestety, współczesny model
edukacji zdaniem wielu pedagogów
nie jest przyjazny uczniom. Zakłada on,
że każdy uczeń powinien pasować do
schematu bądź ramy. A zdaniem wybit-
nego fizyka N. Bohra wszystko potrze-
buje swojego czasu. Bo przecież każde
dziecko dorasta w swoim tempie i, jak
pokazuje historia rozwoju cywilizacji,
wielu wybitych naukowców latami do-
chodziło do swoich osiągnięć.

Edukacja XXI wieku wymaga zatem
nowego typu nauczyciela: optymisty,
twórczego i pełnego inicjatywy, wy-
kształconego, dydaktyka o ugruntowa-
nej i aktualnej wiedzy. Empatycznego

człowieka, który rozumie ludzi i nie
boi się konfrontacji z ich problemami.
Entuzjasty, który potrafi za sobą po-
ciągnąć innych. Wizjonera, patrzącego
w przyszłość szkoły, który nie opiera
się zmianom i nowościom. Rozumie-
jącego współczesny świat i współcze-
snego ucznia. Dzielącego się nie tylko
swoją wiedzą, ale przede wszystkim
swoim doświadczeniem. Nowoczesne-
go pedagoga, którego nieodłącznym
atrybutem pracy jest współpraca – nie
tylko z uczniem i rodzicem, ale też in-
nymi nauczycielami. Współpraca w ze-
społach, której efektem będzie m.in.
wspólna refleksja nad własnym sposo-
bem uczenia się i uczenia innych. Pe-
dagoga, do którego pasują współcze-
sne określenia: inquier, knowledgeable,
thinker, principled, open-minded, caring
czy balanced.

Jaki więc powinien być nauczyciel
XXI wieku? Powinien kochać swoją pra-
cę i entuzjastycznie przekazywać wie-
dzę. Powinien nieustannie się uczyć.
Innowacyjność takiego nauczyciela
powinna przejawiać się przede wszyst-
kim w zmianie sposobu myślenia o roli
nauczyciela w procesie edukacji. Naj-
wyższym dobrem powinien być dla
niego rozwój ucznia jako osoby.

2	 Tamże.
3	� Jaki powinien być idealny nauczyciel. https://podaj.to/post/4362,1,jaki-powinien-by- idealny-nauczyciel-xxi-wieku-a-jaki- jest-ten-artyku-wielu-oburzy.htm. Data

dostępu: 10.12.2018.

Dr Tomasz Grad jest konsultantem w Pracowni Rozwoju Zawodowego Nauczycieli w Regionalnym Ośrodku
Doskonalenia Nauczycieli „WOM” w Katowicach.

Warto wiedzieć!
ZALECENIE RADY z dnia 22 maja 2018 r.

w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie

[…] (7) W gospodarce opartej na wiedzy zapamiętywanie faktów i procedur jest kwestią kluczową, lecz nie wystarcza, by zapewnić postęp i suk-
cesy. W naszym szybko zmieniającym się społeczeństwie istotniejsze niż kiedykolwiek wcześniej są takie umiejętności, jak umiejętność rozwiązy-
wania problemów, krytycznego myślenia, zdolność do współpracy, umiejętność kreatywnego myślenia, myślenia komputacyjnego i samoregulacji.
Są to narzędzia pozwalające to, czego się nauczono, wprowadzać w życie w czasie rzeczywistym, by generować nowe idee, nowe teorie, nowe
produkty i nową wiedzę […].
[…] (10) Rozwijanie kompetencji kluczowych, ich walidacja oraz zapewnianie kształcenia, szkolenia i uczenia się ukierunkowanych na kompeten-
cje powinny być ułatwiane poprzez ustanowienie dobrych praktyk w zakresie lepszego wspierania kadry edukacyjnej w realizacji jej zadań oraz
doskonalenia jej kształcenia, a także w zakresie aktualizacji metod i narzędzi oceny i walidacji oraz wprowadzania nowych i innowacyjnych form
nauczania i uczenia się […].
(12) Na kształt definicji zestawu kompetencji kluczowych warunkujących samorealizację, zdrowie, szanse na zatrudnienie oraz włączenie społecz-
ne wpływ mają nie tylko zmiany społeczne i gospodarcze, ale także różne inicjatywy podejmowane w Europie w ostatnim dziesięcioleciu. Szcze-
gólną wagę przywiązywano do poprawy umiejętności podstawowych, inwetowania w uczenie się języków, wzmocnienia kompetencji cyfrowych
i w zakresie przedsiębiorczości, znaczenia wspólnych wartości w funkcjonowaniu naszych społeczeństw oraz zachęcania większej liczby młodych
ludzi do angażowania się w karierę naukową […].
(Dziennik Urzędowy Unii Europejskiej, 2018/C 189/01)

O kompetencjach nauczyciela

5

W swojej nowej, niedawno opu-
blikowanej książce1, profesor Bolesław
Niemierko przytacza pouczającą histo-
rię o uczniu Tymoteuszu, którą w innej
książce opowiedział pewien amerykań-
ski nauczyciel: Tymoteusz był zdolnym
chłopcem, choć jako jego nauczyciel
języka ojczystego muszę przyznać, że
oceny, które wystawiłem mu na koniec
dwóch pierwszych okresów, nie odzwier-
ciedlały jego wrodzonych zdolności.
W uwagach, które wpisywałem do jego
dzienniczka, wyrażałem opinię na temat
jego obojętności, niechętnej postawy
oraz braku wysiłku z jego strony.

Ojciec ucznia odpisał nauczycielo-
wi, że także jest niezadowolony ze swo-
jego syna. Ale w lutym sytuacja, którą
opisuje nauczyciel, bardzo się zmieni-
ła. Dowiedziałem się przypadkiem, że
Tymoteusz interesuje się tenisem.

Ponieważ najstarszy syn nauczy-
ciela był znany jako miejscowy mistrz
tenisa, to udało się doprowadzić do
spotkania ucznia i tenisisty w pew-
ne sobotnie popołudnie. Nauczyciel
opisuje je tak: Gdy po pokazie różnych
uderzeń tenisowych Tymoteusz wycho-
dził z mojego domu, dźwigał z pół tuzina
książek poświęconych technice i strategii
tej gry.

Kontakty obu młodych ludzi nadal
dobrze się układały, a uczeń w dalszej
relacji nauczyciela często zostawał po
lekcjach, by porozmawiać ze mną o swo-
ich lekturach. Z wielkim zapałem zaczął
wygłaszać przed kolegami z klasy całe
referaty na temat swojego hobby. Na-

Krzysztof Bednarek

Doskonalenie rozwoju
kompetencji

diagnostycznych

1	 B. Niemierko: Jak pomagać (a nie szkodzić) uczniom ocenianiem szkolnym. Smak Słowa, Sopot 2018.
2	� A. Konieczna: Problem oceniania uczniów w placówkach integracyjnych i włączających. W: Diagnozowanie potrzeb edukacyjnych dziecka pod red. A. Koniecznej. APS,

Warszawa 2010.
3	 http://www.ptde.org/
4	 http://www.ptde.org/mod/page/view.php?id=660

Jeśli ktoś chce nauczyć Johna matematyki,
to musi znać nie tylko matematykę, ale i Johna.

pisał (zmagając się z gramatyką) kilka
artykułów do gazetki szkolnej o etyce gry
w tenisa i o naukach, jakie wypływają
z dziejów życia wielkich mistrzów tej dys-
cypliny.

Nauczyciel przy wystawianiu na-
stępnego obok nowej oceny wpisanej
w dzienniczek ucznia dopisał infor-
mację dla jego ojca: Tymoteusz poczy-
nił ostatnio szybkie postępy i gratuluję
mu. Już wkrótce nauczyciel otrzymał
odpowiedź od ojca Tymoteusza. Jest
Pan zbyt łaskawy dla mojego syna, Sir.
To Panu należy pogratulować szybkich
postępów, które poczynił Pan jako na-
uczyciel.

Przytoczona historia zdaje się po-
twierdzać fakt, że jednym z najbardziej
pożądanych składników kompetencji
współczesnego nauczyciela są jego
umiejętności diagnostyczne. Umiejęt-
ności szeroko rozumiane, które okażą
się być niezwykle przydatne w realiza-
cji znaczących celów w pracy każdego
nauczyciela2:
›	� wstępnemu rozpoznaniu specjal-

nych potrzeb edukacyjnych,
›	� wspomaganiu procesu nauczania –

uczenia się,
›	� porównywaniu osiągniętych przez

uczniów wyników,
›	� oraz monitorowaniu standardów

edukacyjnych.
Zorganizowana przez Polskie To-

warzystwo Diagnostyki Edukacyjnej
(PTDE) we współpracy z Regionalnym
Ośrodkiem Doskonalenia Nauczycieli
„WOM” w Katowicach we wrześniu ub.

roku specjalna konferencja była wła-
śnie poświęcona osiąganiu tych celów.
XXIV Krajowa Konferencja Diagnostyki
Edukacyjnej nosiła tytuł: Wspomaganie
rozwoju kompetencji diagnostycznych
nauczycieli. Teksty wszystkich wystą-
pień oraz inne materiały konferencyjne
są w pełni dostępne dla każdego zain-
teresowanego na stronie internetowej3
PTDE w zakładce Otwarta baza. Jest
tam w czym wybierać, bo jednocześnie
można podejrzeć teksty z wszystkich
wcześniejszych konferencji. To baza
już grubo ponad tysiąca tekstów, wy-
ników badań, raportów, które zostały
opracowane przez grono specjalistów
zajmujących się właśnie szeroko poj-
mowaną diagnozą, tak ważną w pracy
nauczycielskiej.

PTDE funkcjonuje oficjalnie od
2004 r. Kilka wcześniejszych konferen-
cji było organizowanych m.in. przez
uczelnie wyższe, ośrodki doskonalenia
nauczycieli. W czasie konferencji łódz-
kiej z 2003 r. pojawiła się inicjatywa
powołania osobnego stowarzyszenia
dla osób zajmujących się zawodowo
lub tylko zainteresowanych diagnosty-
ką edukacyjną. Jak można przeczytać
w deklaracji4 założycieli PTDE […] wy-
łaniająca się w świecie od ćwierćwiecza
teoria naukowa, diagnostyka edukacyj-
na zajmuje się opisem i wyjaśnianiem
sposobów rozpoznawania sytuacji emo-
cjonalnej i poznawczej ucznia, w tym
zwłaszcza zmian, jakie w nim zachodzą
pod wpływem działania edukacyjnego.
Rejestruje stan i wyjaśnia kontekst osią-
gnięć uczniów. Jej główną metodą
jest pomiar dydaktyczny, wzbogacony
warsztatem psychologii i socjologii. […]
Jednym z głównych zagadnień diagno-
styki edukacyjnej w naszym kraju jest
działanie wewnątrzszkolnych systemów
oceniania i wykorzystanie egzaminów
zewnętrznych oraz przeglądowych ba-
dań osiągnięć uczniów do stopniowego
ulepszania nauczycielskich systemów
kształcenia. Łączenie wysiłku działaczy
wydaje się tu niezbędne.

Stąd wśród członków PTDE moż-
na odszukać pracowników wyższych
uczelni, ośrodków naukowo-badaw-
czych, placówek doskonalenia nauczy-

O kompetencjach nauczyciela

6

cieli, organów nadzoru pedagogiczne-
go, a także przedstawicieli oświatowej
kadry kierowniczej i środowisk nauczy-
cielskich z terenu całej Polski. O nich
wszystkich można dalej przeczytać
w wyżej cytowanej już deklaracji:
Chcemy wiedzieć o uczniu więcej: o jego
środowisku, samoocenie i aspiracjach,
o zachętach i zniechęcaniu do szkoły
przez najbliższe otoczenie, warunkach
uczenia się w domu, umiejętnościach
poznawczych, odgrywaniu roli ucznia
w szkole, o rozkładzie osiągnięć i braku
osiągnięć. Chcemy o tym wiedzieć w spo-
sób bardziej uporządkowany i silniej we-
wnętrznie powiązany niż dotychczas.
Najważniejsza jest dla nas zależność wy-
niku uczenia się od przebiegu uczenia się
w określonych warunkach wewnątrz i na
zewnątrz ucznia. Taką wiedzę, ożywianą
chęcią niesienia pomocy, możemy wła-
śnie nazwać rozumieniem ucznia.

Diagnoza jest jedną z podstawo-
wych czynności umożliwiających sku-
teczne, celowe działanie. Działaniem
takim bez wątpliwości jest proces
edukacyjny (w tym dydaktyczny), wy-
chowawczy, a także terapeutyczny.
Podstawowym miejscem dokonywa-
nia takiej diagnozy jest właśnie szkoła.
Diagnozę należy zatem bezwzględnie
potraktować jako podstawowe narzę-
dzie w pracy osób, które procesem
tym kierują. Drogi budowania nowego
typu rozumienia nauczycielstwa, opi-
sywane szeroko w literaturze pedeuto-
logicznej5, to ewoluowanie od proste-
go przekazu wiedzy do kształtowania
samodzielności w uczeniu się. Od bez-

pośredniego kierowania do inspiro-
wania jednostek w ich autonomicz-
nym rozwoju. Od prostego przekazu
do wprowadzania w świat wiedzy, do
pomagania w odnajdywaniu porząd-
ku w informacjach. Od stawiania na
intelekt do włączania we własną pracę
myślenia o emocjach oraz twórczego
i partnerskiego dialogu.

W tym miejscu warto przypomnieć
niezwykle barwną metaforę postaw
badawczych (diagnostycznych), której
autorem jest duński profesor, Steinar
Kvale6. Przeciwstawne metafory, bada-
cza jako górnika i badacza jako podróż-
nika, mogą być ilustracją dla dwóch
różnych epistemologicznych koncepcji
procesu gromadzenia wiedzy albo pro-
cesu jej konstruowania.

W pierwszej z nich wiedza jest po-
strzegana jako znajdujący się pod zie-
mią metal, a badacz (diagnosta) jako
górnik wydobywający to cenne dobro.
Druga opisuje badacza (diagnostę)
jako podróżnika jadącego do dale-
kiego kraju i konstruującego historię,
którą opowie po powrocie do domu.
Pierwszy wie, czego szuka i za tym się
rozgląda. Drugi jest nastawiony na nie-
spodzianki i nieprzewidziane sytuacje.

Podobnie współczesny nauczyciel
w swoich działaniach diagnostycznych
powinien oderwać się od gotowych
(rutynowych) rozwiązań i być nasta-
wionym na niespodziewane odkrycia,
które będzie mógł wykorzystać w swo-
jej pracy z uczniem.

Przed laty (ok. 2008 roku) odwie-
dziłem chyba po raz pierwszy interne-

tową stronę wrocławskiego Kolegium
Tutorów. Znalazłem tam bardzo zna-
mienne − w kontekście tego, o czym
teraz piszę − powiedzenie, ponoć sta-
roangielskie. Nie na darmo stanowi
motto tego tekstu. Jeśli ktoś chce na-
uczyć Johna matematyki, to musi znać
nie tylko matematykę, ale i Johna.

Współczesność wymusza na na-
uczycielach bezustanne kształcenie,
doskonalenie swoich zawodowych
kompetencji. Wraz z postępem wiedzy
i elektronicznych środków nauczania
zwiększa się wymagania wobec nauczy-
ciela. Powstaje realna potrzeba, a wła-
ściwie konieczność jego ustawicznej
edukacji. Kwalifikacje nauczycielskie nie
mają postaci finalnej7.

W cytowanej już wcześniej dekla-
racji PTDE jest jeszcze taki ważny frag-
ment: By nauczać, trzeba znać przed-
miot i dydaktykę. By kształcić, trzeba
nadto rozumieć ucznia. Tak, w najwięk-
szym uproszczeniu, można ująć zasa-
dę skutecznej pracy z uczniami. Ale jak
przygotować się do jej stosowania?

Może zatem warto skorzystać
z pomocy oferowanej właśnie przez
PTDE? Z jego zasobów zamieszczonych
w sieci, a także z udziału w kolejnych
konferencjach. Najbliższa − do tego
jubileuszowa, bo XXV – odbędzie się
w Krakowie. Jej tytuł: Znaczenie diagno-
styki edukacyjnej dla procesu kształcenia.
Szczegółowe zagadnienia planowanej
konferencji, dokładne miejsce jej odby-
wania się i warunki w niej uczestnictwa
są zamieszczone na stronie interneto-
wej8 PTDE.

5	 Tersa K.: Kompetencje diagnostyczne nauczycieli: oczekiwania i wyzwania. „Niepełnosprawność” nr 16/2014.
6	 Kvale S.: Prowadzenie wywiadów. PWN, Warszawa 2010.
7	 Kwiatkowska H.: Pedeutologia. WAiP, Warszawa 2008.
8	 http://www.ptde.org/mod/page/view.php?id=720

Krzysztof Bednarek jest konsultantem w Pracowni Zarządzania i Analiz Oświatowych w Regionalnym Ośrodku
Doskonalenia Nauczycieli „WOM” w Katowicach.

Regionalny Ośrodek Doskonalenia Nauczycieli „WOM” w Katowicach
proponuje program kompleksowego wsparcia szkół w ich projakościowym rozwoju.

Struktura programu wsparcia szkół
1.	 Zgłoszenie się szkoły do programu.
2.	 Podpisanie porozumienia pomiędzy dyrektorem szkoły i dyrektorem RODN „WOM” w Katowicach.
3.	 Diagnoza wstępna – analiza czynników kontekstowych szkoły i określenie obszarów do rozwoju.
4.	 Opracowanie ogólnych założeń programu działań.
5.	 Pomoc ośrodka w realizacji procesu kompleksowego wsparcia poprzez koordynację szkoleń, konsultacji i spotkań z ekspertami.
6.	 Podsumowanie, wspólnie z nauczycielami, programu wsparcia poprzez określenie stopnia realizacji założonych celów.
7.	 Wspólne zaplanowanie dalszych projakościowych działań szkoły.

Zapraszamy do współpracy!

7

O egzaminie maturalnym z języka polskiego – informacje OKE w Jaworznie

Część ustna egzaminu maturalnego
z języka polskiego w formule wprowa-
dzonej w roku szkolnym 2014/2015
odnosi się do podstawy programowej
w zakresie umiejętności i wiadomości
z IV etapu edukacyjnego (i niższych).
Egzamin nie ma określonego poziomu
zdawania, ale jest obowiązkowy. Trwa
30 minut i jest przeprowadzany w szko-
le przez przedmiotowy zespół egzami-
nacyjny, złożony z dwóch nauczycieli
języka polskiego – przewodniczącego
(egzaminator wpisany do ewidencji
egzaminatorów okręgowej komisji eg-
zaminacyjnej) i członka zespołu.

Egzamin składa się z dwóch ele-
mentów: wypowiedzi monologowej
zdającego oraz rozmowy z zespołem
egzaminacyjnym. Losowanie zadania
egzaminacyjnego (w formie wydruku
lub na komputerze), przygotowanie
wypowiedzi na wylosowany temat1
(do wykorzystania wyłącznie czyste
kartki przygotowane przez szkołę),
dwóch maturzystów w sali oraz prze-
rwa na ustalenie wyników przez ze-

Romana Patyk-Lenarczyk

Egzamin ustny
z języka polskiego

1	� Losowanie odbywa się według zasad określonych w Informacji o sposobie organizacji i przeprowadzania egzaminu maturalnego w „nowej” formule... obowiązującej
w danym roku szkolnym.

2	� Zob. Załącznik 1. Szczegółowe kryteria oceniania wypowiedzi ustnej. W: Informator o egzaminie maturalnym z języka polskiego od roku szkolnego 2014/2015 opra-
cowany przez Centralną Komisję Egzaminacyjną we współpracy z okręgowymi komisjami egzaminacyjnymi w Gdańsku, Jaworznie, Krakowie, Łodzi, Łomży, Poznaniu,
Warszawie i we Wrocławiu. Warszawa 2013, s. 133 − 137.

3	 Tamże, s. 14.
4	 Tamże, s. 13 − 14 oraz materiały na szkolenia dla kandydatów na egzaminatorów.

spół (na postawie nowych kryteriów
oceniania2) po przeegzaminowaniu 5
zdających to nowości wprowadzone
w egzaminie ustnym z tego przedmio-
tu w roku 2015.

Właściwy czas egzaminu (wypo-
wiedź i rozmowa – zob. schemat 1.)
to 15 minut, ramy czasowe nie są jed-
nak ostre. Jeśli maturzysta przedstawi
swoją wypowiedź w krótszym czasie,
nie może to stać się podstawą jej ne-
gatywnej oceny. Zespół przedmiotowy
może przerwać wypowiedź zdającego
tylko wówczas, gdy jej czas zostanie
przekroczony.

Ocenie podlega zarówno wypo-
wiedź zdającego, jak i jego udział w roz-
mowie (zob. wykres 1). Oceniana jest
treść, forma, język oraz styl, zgodnie ze
szczegółowymi kryteriami oceniania
wypowiedzi w części ustnej egzaminu
maturalnego z języka polskiego. Ma-
turzysta może zdobyć maksymalnie 40
punktów, a wynikiem wystarczającym
do zdania egzaminu jest 12 punktów
(30%).

Wykres 1. Wagi punktów3

Celem tej części egzaminu jest
sprawdzenie nie tylko wiedzy o litera-
turze i języku (a szerzej: kulturze), ale
przede wszystkim umiejętności wypo-
wiadania się w sposób logiczny, po-
prawny językowo i zgodny z zasadami
retoryki. Egzamin w tej formie staje się
okazją do zaprezentowania umiejęt-
ności analizowania i interpretowania
określonego tekstu kultury (w sposób
twórczy), a także do pokazania dojrza-
łości intelektualnej i komunikacyjnej,
w tym umiejętności prowadzenia roz-
mowy4.

	� Zadanie egzaminacyjne, rozpoczy-
nające się od pytania (określenie
tematu i jego aspektu), składa się
z trzech zasadniczych elementów,
jakimi są:

Schemat 1. Przebieg egzaminu

losowanie
zadania

egzaminacyjnego

przygotowanie
wypowiedzi

[do 15 min]

WYPOWIEDŹ
MONOLOGOWA

[ok. 10 min]

INFORMACJA
O WYNIKU
EGZAMINU

ROZMOWA
Z ZESPOŁEM

PRZEDMIOTOWYM

[ok. 5 min]

q q

q

q

meritum
wypowiedzi
dialogowej

i przestrzeganie zasad
uczestniczenia

w rozmowie (8 pkt)
20%

język i styl
wypowiedzi

monologowej
i dialogowej (8 pkt)

20%
organizacja
wypowiedzi

monologowej
(8 pkt) 20%

meritum
wypowiedzi

monologowej
(16 pkt) 40%

8

O egzaminie maturalnym z języka polskiego – informacje OKE w Jaworznie

Przykłady realizacji zadania

Poniżej dwa przykłady realizacji za-
dania egzaminacyjnego, które zostały
zamieszczone w informatorze Central-
nej Komisji Egzaminacyjnej i okręgo-
wych komisji egzaminacyjnych z języ-
ka polskiego5. Obszerny Zbiór zadań
do części ustnej wraz z przykładowymi
wypowiedziami znajdziemy także na
stronie internetowej Centralnej Komi-
sji Egzaminacyjnej, w dziale dotyczą-
cym nowej formuły matury: Materiały
dla uczniów i nauczycieli – Język polski
– część ustna.

	 Zadanie 2.

Labirynt – przestrzeń zaprasza-
jąca do odkryć czy pułapka bez wyj-
ścia? Rozważ problem, odwołując
się do podanego fragmentu opowia-
dania Brunona Schulza i innego tek-
stu kultury.

Bruno Schulz

Sklepy cynamonowe

Jest lekkomyślnością nie do daro-
wania wysyłać w taką noc młodego
chłopca z misją ważną i pilną, albowiem
w jej półświetle zwielokrotniają się, plą-
czą i wymieniają jedne z drugimi ulice.
Otwierają się w głębi miasta, żeby tak
rzec, ulice podwójne, ulice sobowtóry,
ulice kłamliwe i zwodne. […]

W taką noc niepodobna iść Pod-
walem ani żadną inną z ciemnych ulic,
które są odwrotną stroną, niejako pod-
szewką czterech linij rynku, i nie przy-

pomnieć sobie, że o tej późnej porze
bywają czasem jeszcze otwarte nie-
które z owych osobliwych a tyle nęcą-
cych sklepów, o których zapomina się
w dnie zwyczajne. Nazywam je skle-
pami cynamonowymi dla ciemnych
boazeryj tej barwy, którymi są wyłożo-
ne. […]

Trzeba się było zapuścić według
mego obliczenia w boczną uliczkę, mi-
nąć dwie albo trzy przecznice, ażeby
osiągnąć ulicę nocnych sklepów. To
oddalało mnie od celu, ale można było
nadrobić spóźnienie, wracając drogą
na Żupy Solne.

Uskrzydlony pragnieniem zwiedze-
nia sklepów cynamonowych, skręciłem
w wiadomą mi ulicę i leciałem więcej
aniżeli szedłem, bacząc, by nie zmy-
lić drogi. Tak minąłem już trzecią czy
czwartą przecznicę, a upragnionej ulicy
wciąż nie było. W dodatku nawet kon-
figuracja ulic nie odpowiadała oczeki-
wanemu obrazowi. Sklepów ani śladu.
Szedłem ulicą, której domy nie miały
nigdzie bramy wchodowej, tylko okna
szczelnie zamknięte, ślepe odblaskiem
księżyca. Po drugiej stronie tych domów
musi prowadzić właściwa ulica, od któ-
rej te domy są dostępne – myślałem so-
bie. Z niepokojem przyspieszałem kroku,
rezygnując w duchu z myśli zwiedzenia
sklepów. Byle tylko wydostać się stąd
prędko w znane okolice miasta. Zbli-
żałem się do wylotu, pełen niepokoju,
gdzie też ona mnie wyprowadzi.

Bruno Schulz: Sklepy cynamonowe.
W: tegoż: Opowiadania. Wybór esejów
i listów.

Oprac. J. Jarzębski, Wrocław 1989.

	 �Wymagania ogólne i szczegółowe

I. Odbiór wypowiedzi i wykorzystanie
zawartych w nich informacji. Uczeń: 1.1)
odczytuje sens całego tekstu […];

1.2) […] odczytuje zawarte w od-
bieranych tekstach informacje zarówno
jawne, jak i ukryte.

II. Analiza i interpretacja tekstów kul-
tury.

Uczeń: 1.2) określa problematykę
utworu;

2.4) rozpoznaje w utworze sposoby
kreowania świata przedstawionego i bo-
hatera […];

3.1) wykorzystuje w interpretacji ele-
menty znaczące dla odczytania sensu
utworu (np. słowa klucze);

3.3) porównuje funkcjonowanie tych
samych motywów w różnych utworach
literackich; 3.4) odczytuje treści […] sym-
boliczne utworu.

III. Tworzenie wypowiedzi. Uczeń:
1.1) tworzy dłuższy tekst […] mówio-

ny […] zgodnie z podstawowymi regu-
łami jego organizacji, przestrzegając za-
sady spójności znaczeniowej i logicznej
[…];

1.3) tworzy samodzielną wypowiedź
argumentacyjną według podstawowych
zasad logiki i retoryki (stawia tezę lub hi-
potezę, dobiera argumenty, porządkuje je,
hierarchizuje, dokonuje selekcji pod wzglę-
dem użyteczności w wypowiedzi, podsu-
mowuje, dobiera przykłady ilustrujące wy-
wód myślowy, przeprowadza prawidłowe
wnioskowanie);

1.4) publicznie wygłasza przygo-
towaną przez siebie wypowiedź, dba-
jąc o dźwiękową wyrazistość przekazu
(w tym także tempo mowy i donośność
głosu).

	 �Przykładowa realizacja zadania (1)

›	 Wprowadzenie
Labirynt w literaturze ma znaczenie

symboliczne. Oznacza:
•	 �sytuację, z której człowiek nie po-

trafi znaleźć wyjścia, jest więc zna-
kiem zagubienia;

•	 �przestrzeń zapraszającą do odkryć
(chęć odkrywania, poznawania cze-
goś nowego wpisana jest w ludzką
naturę).

Schemat 2. Budowa zadania egzaminacyjnego

5	� Zob. 2.1. Przykładowe zadania z języka polskiego z rozwiązaniami. Część ustna. W: Informator o egzaminie maturalnym z języka polskiego od roku szkolnego 2014/2015
s. 23 − 42.

Polecenie

• Odpowiedz...
• Omów zagadnienie...
• �Przedstaw swoje sta-

nowisko...
• Rozważ problem...
• �Uzasadnij swoje

stanowisko...

Tekst

• odwołując się do...
załączonego
tekstu/fragmentu
tekstu: literackiego,
o języku lub
ikonicznego

Wskazanie doboru
innego tekstu

• �...oraz wybranych
utworów literackich

• �...i innego tekstu
kultury

9

O egzaminie maturalnym z języka polskiego – informacje OKE w Jaworznie

›	 Teza
Labirynt jest dla człowieka pułapką

bez wyjścia.

›	 Argumenty
Odwołania do prozy Schulza:

a)	� Motyw labiryntu u Schulza zwykle
związany jest z nocą. Noc symbolizu-
je mroczne strony ludzkiej natury.

b)	� Labirynt tworzą zwielokrotnione,
plączące się i wymieniające jedne
z drugimi ulice. Struktura miasta
w opowiadaniu jest labiryntem,
metaforycznym odwzorowaniem
przeżyć bohatera. Błądzenie po
mieście symbolizuje wysiłek dotar-
cia do takich prawd, które budzą
w bohaterze lęk i niepokój.

c)	� Labirynt składa się z realnych ele-
mentów świata przedstawionego:
topografii miasta w nocy, domów
oraz przyrody, które dziecięca psy-
chika odrealnia, deformuje (ulice
podwójne, ulice sobowtóry, ulice
kłamliwe i zwodne), tworzy prze-
strzeń groźną i nieprzyjazną (domy
nie miały nigdzie bramy wchodowej,
tylko okna szczelnie zamknięte, ślepe
odblaskiem księżyca).

d)	� Bohater chce spełnić swoje marze-
nie obejrzenia sklepów cynamono-
wych nocą, szuka właściwej ulicy,
ale w końcu nocne miasto zaczyna
budzić w nim niepokój i lęk, więc
porzuca swoje zamiary i ucieka
(przyspieszyłem kroku).

e)	� W opowiadaniu labirynt wydaje się
jednocześnie zamknięty i otwarty;
bohater jest ciekawy, co zobaczy
dalej, jakby wiodła go jakaś tajem-
nicza, ale też wroga siła.

›	 Odwołania do innego utworu:
a)	� W Procesie F. Kafki Józef K. błądzi,

szukając tajemniczego sądu. Od-
wiedza pokoje, biura, strychy, ru-
pieciarnie, korytarze (miejsca ciem-
ne i duszne, nieprzyjazne). Jego
wędrówka jest próbą poszukiwa-
nia instytucji, która go oskarża, ale
jednocześnie odkrywania prawdy
o samym sobie.

b)	� Błądzenie Józefa K. po przestrzeni
labiryntu ma na celu odnalezienie
odpowiedzi na pytanie o istotę

winy. Początkowo Józef K. czuje się
niewinny, wydaje mu się, że aresz-
towanie jest pomyłką, ale potem
ulega systemowi, który go osacza,
doprowadzając do śmierci.

c)	� Wędrówka po ciemnych i nieprzy-
jemnych wnętrzach jest jednocze-
śnie symbolem zagubienia bohate-
ra.

d)	� Opisując świat przedstawiony, Kaf-
ka posługuje się absurdem, co do-
datkowo wpływa na pesymistyczną
wymowę utworu.

›	 Podsumowanie
Labirynt u Schulza i Kafki został

przedstawiony jako przestrzeń wroga
i nieprzyjazna, pułapka bez wyjścia.

	� Przykładowa realizacja zadania (2)

›	 Wstęp
Labirynt w kulturze pokazywany

jest w różnorodny sposób. Motyw ten
wywodzi się z mitologii greckiej. Mi-
tologicznym budowniczym labiryntu
był Dedal, pracujący dla króla Minosa.
Zbudował gmach z plątaniną korytarzy
przeznaczony dla potwora Minotaura.

›	 Założenie
Labirynt – niebezpieczeństwo, ale

i szansa na odkrycie czegoś nowego,
nieznanego i ciekawego.

›	 Argumenty
Odwołanie do opowiadania Schulza:

a)	 przestrzeń labiryntu:
•	 oniryczna kreacja świata;
•	 �przestrzeń odkrywana dzięki cieka-

wości i odwadze dziecka;
b)	 cel wędrówki po labiryncie:
•	 �poszukiwanie mitycznych i tajem-

niczych sklepów cynamonowych;
•	 �misja zlecona przez ojca jako bo-

dziec do wędrówki;
c)	� oddziaływanie labiryntu na wy-

obraźnię dziecka:
•	 �skrajne emocje (lęk, niepokój, cie-

kawość) towarzyszące procesowi
samodzielnego, wytrwałego po-
znawania rzeczywistości.

›	 Odwołanie do innego utworu.
Imię róży Umberta Eco:

a)	� przestrzeń labiryntu – biblioteki:
•	 �skomplikowana budowa stanowią-

ca barierę ochronną przed zdoby-
ciem dostępu do wiedzy zawartej
w zgromadzonych w opactwie
księgach;

•	 �przestrzeń nieprzyjazna dla obcych,
strzeżona przez mnicha Jorge i bi-
bliotekarza Malachiasza.

b)	� cel wędrówki i motywacja bohatera:
•	 poznanie zbiorów biblioteki;
•	 �ciekawość, chęć poznania ukrywa-

nej wiedzy;
•	 �odnalezienie 2. tomu Poetyki Ary-

stotelesa o komedii, będącego, we-
dług Wilhelma z Baskerville, przy-
czyną morderstw w opactwie;

c)	� oddziaływanie labiryntu na wy-
obraźnię bohaterów:

•	 �strach przezwyciężony przez cieka-
wość; zachwyt ujrzanymi zbiorami
ksiąg;

•	 �nagrodzenie trudu pokonania la-
biryntu – zobaczenie zbiorów,
dotknięcie cennych ksiąg i wynie-
sienie z palącej się biblioteki nie-
których woluminów.

›	 Wniosek
Postawy bohaterów przywołanych

tekstów łączy wytyczenie sobie celu
i dążenie do niego bez względu na nie-
sprzyjające okoliczności. Labirynt jest
dla człowieka szansą na odkrycie cze-
goś nowego, nieznanego. Stanowi dla
niego wyzwanie, pozwala wykazać się
kreatywnością.6

Wyniki egzaminu
w województwie śląskim

W województwie śląskim zdawal-
ność egzaminu ustnego z języka pol-
skiego w dwóch ostatnich latach utrzy-
muje się na poziomie 98%7.

W maju 2017 r. w województwie
śląskim odbyły się 28 893 egzaminy ust-
ne z języka polskiego w nowej formu-
le, z czego w 2872 przypadkach, czyli
w prawie 10%, przyznano maksymal-
ną liczbę punktów. Zdających, którzy
uzyskali wynik równy 90% lub wyższy
w maju 2017 r. było prawie 22% (6269
maturzystów w województwie śląskim).
Egzaminu nie zdało, czyli nie uzyskało

6	 Tamże, s. 26 − 29.
7	� 98% w maju 2018, 2017 i 2015 (tylko liceum ogólnokształcące w 2015 r.) i 97% w 2016 r. Podane poniżej liczby uwzględniają wszystkich przystępujących do

egzaminu maturalnego z języka polskiego w części ustnej w nowej formule w maju (także absolwentów z lat ubiegłych oraz laureatów olimpiad i konkursów
przedmiotowych).

10

O egzaminie maturalnym z języka polskiego – informacje OKE w Jaworznie

wyniku 30% punktów, 656 osób (2,3%
zdających) – 189 z nich zdało egzamin
w sierpniu. Porównując wyniki w lice-
ach ogólnokształcących i technikach
(17 295 i 11 598 zdających, czyli 59,86%
i 40,14%), widzimy duże różnice:

W maju 2018 r. w województwie
śląskim odbyły się 27 704 egzaminy
ustne z języka polskiego w nowej for-
mule, z czego w 3034 przypadkach,
czyli prawie w 10,95%, przyznano 40
punktów. Maturzystów, którzy uzyskali
wynik równy 90% lub wyższy w maju
2018 r. było 23,59% (6535 zdających).
Egzaminu nie zdało 489 osób (1,77%
zdających) – 143 osoby zdały egza-
min w sierpniu. Porównując wyniki
w liceach ogólnokształcących i techni-
kach (16 837 i 10 867 zdających, czyli
60,77% i 39,23%), zauważamy nieco
większe odsetki egzaminów zakończo-
nych sukcesem (przy mniejszej liczbie
zdających) niż w poprzednim roku.

Średni wynik uzyskany podczas eg-
zaminów majowych w przypadku ab-
solwentów liceów ogólnokształcących
w 2018 r. przekroczył 70%, a techników
– wyniósł prawie 60%.

Wskazówki egzaminacyjne

Na ocenę meritum wypowiedzi
monologowej składa się: jej konstruk-
cja, zgodność z poleceniem oraz sto-
pień i jakość realizacji polecenia wraz

z poprawnością rzeczową i terminolo-
giczną.

Trafne odczytanie polecenia i do-
kładne zapoznanie się z dołączonym
tekstem (literackim, z wiedzy o języku
lub ikonicznym) stanowi klucz do po-
prawnej realizacji zadania. Istotna jest
umiejętność zaplanowania wypowie-
dzi o odpowiedniej długości (maksy-
malnie 10-minutowej) oraz retorycznej
organizacji całości (uporządkowanej,
zazwyczaj trójdzielnej), składającej się
ze spójnych elementów (rozwinięcie
wątku/wątków zasygnalizowanych
w poleceniu) – jak w przykładach za-
prezentowanych w informatorze i zbio-
rze zadań.

Znaczenie w sformułowaniu satys-
fakcjonującej wypowiedzi mają:
›	� umiejętne odwołanie się do dołą-

czonego tekstu kultury (podstawa
i punkt wyjścia wypowiedzi) i jego

interpretacja nie tylko na poziomie
znaczeń dosłownych;

›	� forma wypowiedzi zgodna z okre-
śloną w czasowniku operacyjnym:
odpowiedz, omów zagadnienie,
przedstaw swoje stanowisko, rozważ
problem, uzasadnij swoje stanowi-
sko;

›	� sformułowanie stanowiska wobec
podejmowanego problemu (nie
tylko z obszaru literatury i kultury,
ale i z różnych obszarów wiedzy:
etyki, aksjologii, estetyki lub odno-
szących się do problemów społecz-
no-kulturowych) i konsekwentne
argumentowanie (nie można być
raz za, raz przeciw);

›	� przemyślane argumentowanie, nie
tylko na temat, ale też poparte
przykładami dobrze znanych tek-
stów (niepodawanie przykładów
tekstów znanych powierzchownie
– w rozmowie egzaminator może
do nich nawiązać, chcąc uzyskać
dodatkowe informacje);

›	� dbanie o spójność i logikę wypo-
wiedzi na poziomie lokalnym i ca-
łości;

›	� umiejętne odczytanie sensów sym-
bolicznych, metaforycznych i ironii,
pozwalające uniknąć powierzchow-
nych czy niepowiązanych z tema-
tem wypowiedzi;

›	� operowanie konkretami, a nie ogól-
nikami niezwiązanymi z tematem
i poleceniem (np. charakterystyka
epok);

›	� podawanie autentycznych przykła-
dów własnych doświadczeń;

›	� używanie słów i pojęć, których zna-
czenia jest się pewnym.
Wypowiedź ustna to prezentacja

sprawności i spójności także na pozio-
mie języka (np. niemieszanie czasów
gramatycznych). Język to nie tylko
umiejętna realizacja tematów języko-
znawczych, w tym przywołanie wła-
snych doświadczeń komunikacyjnych,
ale też jego poprawne używanie w wy-
powiedzi monologowej i dialogowej:
unikanie np. niedbałego bedzie, wziąść,
tą książkę, umią, nasanczać, przestęp-
com czy fajnie lub sztos.

Obserwując egzaminy ustne, moż-
na zauważyć powtarzające się proble-
my z poprawnością gramatyczną i lek-
sykalną:
›	� błędy składniowe, fleksyjne i fra-

zeologiczne, np.: Uratował siedem-

Wynik
Liceum ogólnokształcące Technikum

liczba % liczba %

Maksymalny 2138 12,36 734 6,33

90% lub więcej punktów 4631 26,78 1638 14,12

Niższy niż 30% (nie zdało egzaminu) 263 1,52 393 3,39

Tabela 1. Wyniki części ustnej egzaminu z języka polskiego w maju 2017 r.

Wynik
Liceum ogólnokształcące Technikum

liczba % liczba %

Maksymalny 2298 13,65 736 6,77

90% lub więcej punktów 4883 29,00 1652 15,20

Niższy niż 30% (nie zdało egzaminu) 199 1,18 290 2,67

Tabela 2. Wyniki części ustnej egzaminu z języka polskiego w maju 2018 r.

Tabela 3. Wyniki średnie części ustnej egzaminu z języka polskiego w latach 2015
− 2018

Rok Ogółem Liceum ogólnokształcące Technikum

2015 67,04% 67,04% −

2016 63,13% 67,80% 55,63%

2017 64,80% 69,09% 58,40%

2018 66,19% 70,47% 59,56%

11

O egzaminie maturalnym z języka polskiego – informacje OKE w Jaworznie

dziesięciu pięciu ludzi, ściągając je...;
mocno go pobijając; za dawnych
czasów zwracano się do królów lub
osób wyższych hierarchią zwracano
się wyższymi tytułami; dziennikarz
wypowiada się słowami inteligent-
nymi; Zakończając...; siedzi się na
komputerze, na telefonie; interne-
ty; dróż; wziąść się w garść; Kordian
osłabł przed drzwiami; być przestęp-
com; przykład na śmierć; idą na ła-
twiznę, na kompromisy i na wszyst-
ko; miał niespełnioną miłość do...;
odtrącona jedna osoba od drugiej,
[…] chwyta ich załamanie; w sposób
anonimowo; ustrzec się reklamie; na
fejsbukach; czasy, które ich dotknę-
ły nie były fajne [o artystach żyją-
cych w czasie II wojny światowej!];
być posłużony; Moim przykładem
może być na przykład; Na początku
chciałabym zacząć, czym w ogóle
jest autorytet; symbol coś ważnego;
Była pomocnym dzieckiem, tak aby
wyręczyć im to, co rodzice dawali
podczas początku życia; Za niedługo
wszyscy będą przesiadywać w Inter-
necie; znając po sobie; przez wszyst-
kie katastrofy, które potrafi wyczynić
[o przyrodzie]; Ludzie nie mają sobie
do zaprzeczenia, że źle mówią; Idzie
jeden wyraz tylko w trzy literki ułożyć;
Zawsze brakowało jej matczynej ręki;
Nie oświeca latarni w czas; bardzo się
w niego wtapia, ta literatura w niego
wchodzi głęboko;

›	� powtórzenia i szyk przestawny,
a także niestosowność oraz po-
toczność stylu: Każdą górę lodową

idzie przezwyciężyć; Gramatyczno-
stylistyczne zasady grzecznościowe
naruszamy; przejawy ekonomizacji
były słabe; To taki fajny przykład,
o którym napisała pani Agnieszka
[imię autorki dołączonego tekstu],
Ta Maria Braun-Gałkowska; bardziej
go poklepie po głowie; Żeby ludzie
po prostu tak nie wkręcali się w ten
Internet; Żeby trzymać się w rodzi-
nie, w takiej kupie, to trzeba mieć
wielkie szczęście; Traktowała wszyst-
kich dość równo [o Daenerys]; idzie
przezwyciężyć; jest taka opcja; ruski
mafiozo; kurde; facet; Ojciec, jak to
ojciec, ale wypadałoby się z nim po-
żegnać;

›	� posługiwanie się frazesami, rozbi-
janie i nieumiejętne stosowanie
związków frazeologicznych, uży-
wanie pleonazmów: na każdym kro-
ku można zobaczyć; W obronie kraju
należy stanąć na wysokości zadania;
jesteśmy polisą ubezpieczeniową
dla starszych; towarzyszą mu emo-
cjonalne uczucia [o Kochanowskim
i Trenach]; fakt dokonany; [ludzie]
robią czasem jako tzw. mięso ar-
matnie; [o utopii]: Obywatel nie ma,
o co się martwić i ma wszystko pod-
sunięte pod nos; mądrość zbieramy
z wiekiem; Sydney mu przemówił do
głowy, dzięki temu Wayne wyszedł
na ludzi;

›	� nietrafne zastosowanie pojęć, wy-
nikające z błędnego ich rozumie-
nia, tworzenie nowych wyrazów
lub nowe znaczenie nadawane
istniejącym: ‘zlagrowany’ to tyle

samo co ‘zaprojektowany’ lub ‘nie-
miły’, ‘mściwy’ (Człowiek nie powi-
nien być człowiekiem zlagrowanym,
trzeba być miłym, a nie postępować
ząb za ząb); przekazać pojawiało
się zamiast pokazać; postacie, które
się obsługują magią; funkcja impre-
sywna to to samo, co ekspresywna;
atencyjne uczucia; nastrój zgrozy; lu-
dzie przechodni [w znaczeniu ‘prze-
ciętni’ – prawdopodobnie ze skoja-
rzenia ze zwykłym przechodniem];
podnosili [w znaczeniu ‘odnosili’:
Język, jakim mężczyźni się podnosili
do kobiet był bardzo kulturalny, mó-
wili do kobiety „dama”]; poświęcić
[w znaczeniu ‘święcić’ – o zabawie
z powodu zaręczyn].
Członkowie przedmiotowego ze-

społu egzaminacyjnego nie mogą
przerywać wypowiedzi zdającego, nie
mogą zatem zareagować ani na poja-
wiające się błędy merytoryczne, ani
językowe. Dopiero rozmowa ma dać
okazję do wyjaśnienia kwestii dotyczą-
cych poprawności rzeczowej i języko-
wej wypowiedzi oraz jej argumentacji
i toku.

Egzaminujący w rozmowie for-
mułują pytania odnoszące się do wy-
głoszonej wypowiedzi, nie dyskutują
z doborem przykładów, odwołują się
do doświadczeń życiowych maturzy-
stów, gdy jest to wymagane w polece-
niu zadania. Skrupulatnie klasyfikują
popełnione błędy i oceniają ich wagę
– nie biorąc pod uwagę pomyłek, czy-
li usterek niewpływających na wartość
merytoryczną wypowiedzi8.

  8	 �Pomyłki (np. w nazwach własnych, datach, terminach) niewpływające na wartość merytoryczną wypowiedzi uważa się za usterki, a nie błędy. Załącznik 1. Szczegółowe
kryteria oceniania wypowiedzi ustnej..., s. 134.

  9	� Jakie są przyczyny i przejawy ekonomizacji w języku polskim? Omów zagadnienie, odwołując się do fragmentu wywiadu Andrzeja Plęsy z Kazimierzem Ożogiem, wła-
snych doświadczeń komunikacyjnych oraz wybranego tekstu kultury (maj 2017).

10	� Jak twórcy w swoich dziełach przedstawiają śmierć? Omów zagadnienie, odwołując się do fragmentów powieści Władysława Stanisława Reymonta Chłopi oraz wybra-
nych tekstów kultury (maj 2017).

Humor z egzaminów ustnych

O ekonomizacji w języku9: „Lalka” i Łęcka jest w tym temacie osobą, która nam potrafi przekazać wszystko.
Była inteligenta, ale nieoczytana; była pod hermetycznie zamkniętym kloszem. Jej przejawy ekonomizacji były
słabe. Nie do końca rozumiała, co w języku polskim się dzieje, bo była bardzo wycofana. [...]

O śmierci10: Ze śmiercią mamy do czynienia w prawie każdej epoce. Przykładem na śmierć w literaturze jest
postać Zembiewicza w „Granicy” Nałkowskiej. Tak jakby targają nim wyrzuty sumienia. Śmierć pokazana jest w sposób zaska-
kujący, bo nie spodziewał się śmierci. [...] Edelman opowiada o śmierci w obozach koncentracyjnych, w Auschwitz. [...] Z jednej
strony ludzie czekali na tę śmierć [...] jednak nie chcieli tej śmierci, bo była bolesna, związana z torturami. [...] Śmierć ma bardzo
szerokie spektrum. Śmierć jest nieodzownym elementem w życiu człowieka, ale jest pokazana w różnorodny sposób. Każdy
z nas powinien zastanowić się nad śmiercią, a twórcy pozwalają nam przemyśleć, jaka ta śmierć powinna być.

12

O egzaminie maturalnym z języka polskiego – informacje OKE w Jaworznie

O odwadze i tchórzostwie11: są to normalne cechy ludzkie, są to cechy całkowicie nam pasujące.
O artyście12: Artysta może być ukazany w sposób anonimowo – jak na obrazie. Ten obraz [Wytchnienie Malczewskiego]

przypomina Jana Kochanowskiego, bo wygląda też na smutnego, zamyślonego.
O związku między przeszłością i teraźniejszością13: [...] problemem, który spotyka współczesnych artystów jest brak komu-

nikacji, ludzie piszą, ale im to pisanie różnie wychodzi [...][...] Młodzi twórcy próbują wywrzeć na czytelniku większą presję.
O stylu potocznym14: Styl potoczny jest to gwara. Stylem potocznym posługują się Kaszubi oraz górale w górach. [...] Stylu

potocznego używamy np. w sklepie. Czasem sprzedawczynie mają swoją gwarę i nie zawsze można ją zrozumieć.
O artystycznych przedstawieniach miasta i jego mieszkańców15: Zobrazowana na pierwszym planie kobieta (Babie lato

Chełmońskiego) odpoczywa od zgiełku miasta.
O sprawujących władzę16: Podsumowując: władza jest bardzo ciężką rzeczą. Bardzo ciężko jest sprawować władzę, trzeba

zarazem sprawić, by podwładni byli radośni, cieszyli się, że ta osoba sprawuje władzę, a zarazem sprawić strach, żeby nie chcieli
ich obalić.

O roli artysty w społeczeństwie17: artyści robią głównie funkcję zabawową i są dla naszej przyjemności.

11	� Odwaga i tchórzostwo jako motywy obecne w tekstach kultury. Omów zagadnienie, odwołując się do utworu Andrzeja Waligórskiego „Pieśń o obronie Trembowli” oraz
wybranych tekstów kultury (maj 2017).

12	� W jaki sposób w tekstach kultury ukazany bywa artysta? Odpowiedz, odwołując się do obrazu Jacka Malczew-skiego „Wytchnienie” oraz wybranych tekstów literackich
(maj 2017).

13	� Jak w tekstach kultury może być przedstawiany związek między przeszłością a teraźniejszością? Odpowiedz, odwołując się do obrazu Tony’ego Lucianiego „Portret starej
matki” oraz wybranych utworów literackich (maj 2018).

14	� W jakim celu i w jakich sytuacjach komunikacyjnych używa się stylu potocznego? Odpowiedz, odwołując się do fragmentu „Pamiętnika z powstania warszawskiego”
Mirona Białoszewskiego, własnych doświadczeń ko-munikacyjnych oraz wybranego tekstu kultury (maj 2018).

15	� Jak artyści ukazują miasto i jego mieszkańców? Odpowiedz, odwołując się do fragmentów „Zbrodni i kary” Fiodora Dostojewskiego oraz wybranych tekstów kultury
(maj 2017).

16	� W jaki sposób twórcy przestawiają ludzi sprawujących władzę? Odpowiedz, odwołując się do fragmentu opowiadania „Płaszcz” Mikołaja Gogola oraz wybranych tek-
stów kultury (maj 2018).

17	� Jaką rolę w społeczeństwie odgrywa artysta? Odpowiedz, odwołując się do wiersza Czesława Miłosza „Który skrzywdziłeś” oraz wybranych tekstów kultury (maj 2018).

Romana Patyk-Lenarczyk jest ekspertem w Pracowni ds. Analiz Wyników Egzaminacyjnych OKE w Jaworznie.

Warto wiedzieć!
Prof. Andrzej Markowski: Błędy leksykalne, frazeologiczne i słowotwórcze

Błędy rażące
Przez rażący błąd leksykalny należy rozumieć takie odstępstwo od wzorcowej normy leksykalnej współczesnej polszczyzny, które odznacza się co
najmniej jedną z poniższych cech: a) powoduje niezrozumiałość fragmentu tekstu, zawierającego taki wyraz; b) powoduje zrozumienie fragmentu
tekstu, zawierającego taki wyraz, niezgodne z intencją nadawcy tekstu; c) powoduje powstanie fragmentu manierycznego albo humorystycznego;
d) powoduje powstanie połączenia wyrazowego (kolokacji) wyraźnie naruszającego normę w zakresie łączliwości systemowej bądź normatywnej
danego wyrazu; e) powoduje powstanie połączenia jawnie redundantnego. Odstępstwa od normy leksykalnej, wymienione w punktach a) – e)
powstają wskutek nierozumienia znaczenia użytego wyrazu, nieznajomości jego łączliwości, używania wyrazów potencjalnych (tworzenia wyra-
zów) bądź wskutek używania wyrazów modnych.
Podajmy przykłady fragmentów zawierających błędy rażące, spowodowane wymienionymi wyżej przyczynami. Przykłady pochodzą z wypraco-
wań uczniowskich z pilotażowych egzaminów maturalnych.
a) Epicentrum w romantyzmie był człowiek, jego uczucia.
Epicentrum to «miejsce na powierzchni Ziemi, znajdujące się bezpośrednio nad ogniskiem trzęsienia Ziemi, do którego najwcześniej dochodzą
wstrząsy o największym natężeniu».
Zdanie jest niezrozumiałe. Prawdopodobnie autorowi chodziło o centrum, ośrodek zainteresowania.
b) W tej epoce ukazuje się chłopomania, chłopki wychodzą za mąż jak w powieści „Chłopi”.
Zdanie jest niezrozumiałe, autor nie zna znaczenia rzeczownika chłopomania, sugeruje, że chodzi w nim o wychodzenie chłopek za mąż, co po-
woduje powstanie zdania bezsensownego.
c) Barok natomiast to epoka dzieł małostkowych, mających rozbawić.
Małostkowy to a) «taki, który przywiązuje wagę do rzeczy błahych, nieistotnych, a nie widzi tego, co jest naprawdę ważne» b) «świadczący o ta-
kim usposobieniu».
Chyba jednak nie o takie znaczenie tego przymiotnika chodziło autorowi. Prawdopodobnie myślał o dziełach mało ważnych, błahych (być może
skrzyżowały mu się formy i znaczenia wyrazów mały i błahostka). Zdanie ma więc sens inny od tego, który zamierzał mu dać autor.
d) Romeo i Julia to tradycyjna opowieść romantyczna, która też zakończyła się śmiercią ich obojgu.
Autor chciał zapewne powiedzieć, że jest to „opowieść” charakterystyczna dla pewnego typu literatury i dla niej typowa. Zdanie to jednak rozumie
się inaczej – jako opowieść zgodną z tradycją, mieszczącą się w pewnej tradycji.[...]

Źródło: Centralna Komisja Egzaminacyjna, Warszawa 2014; https://cke.gov.pl/egzamin-maturalny/egzamin-w-nowej-formule/materialy-dodatkowe/materialy-dla-uczniow-
i-nauczycieli/jezyk-polski-dla-nauczycieli/ [Dostęp: 18.06.2019]

13

O edukacji polonistycznej

Lekcje w klasie czwartej rozpoczy-
nam od uśmiechu i rozmowy na nie-
zwykle ważne tematy (kto był ostatnio
u dentysty, komu ząb mleczny się rusza,
komu młodszy braciszek namalował
smoka w zeszycie do matematyki, kie-
dy babcia zrobi pierogi z owocami, kto
walczył u boku dziadka z szerszeniami
w ogrodzie). Po tym emocjonującym
wstępie mogę zaprosić swoich uczniów
do wspaniałego ogrodu, w którym rosną
literackie kwiatki, komiksowe humore-
ski z morałem, bajkowe owoce, które
nigdy nie robaczywieją, a na półkach
w garażu stoją zestawy gramatycznych
narzędzi na każdą okazję. Uczniowie
cenią sobie zadania oryginalne, takie,
które zmuszają do myślenia, zaprasza-
ją wyobraźnię do współpracy. Jednym
z takich ćwiczeń było tworzenie porów-
nań. Od Artura dowiedzieliśmy się, że
czas jest jak kartka papieru, która ulatuje
z wiatrem i nie daje się złapać1. W rewan-
żu otrzymałam od swoich podopiecz-
nych wspaniałe konstrukcje (czas jest
jak statek na pełnym morzu, który słucha
tylko swojego kapitana; czas przypomina
komputer, bo potrafi zaskakiwać nowymi
animacjami, czas jest niczym magia, bo
stale krąży wokół nas).

Epickie perełki
znad Morza Wyobraźni

Na zajęciach czytam wraz z ucznia-
mi teksty, które potrafią oczarować
każdą grzywkę i każdy nosek pokryty
piegami. Na podstawie utworu Julii
Donaldson Miejsce na Miotle zbudowa-
liśmy wspaniałe opowiadania o miłej
wiedźmie, która poznała maga ze Smo-
czego Zamku, poczęstowała herbatą
zziębniętego lisa, pomogła dziewczyn-
ce w zielonym płaszczyku znaleźć dro-

Urszula Wykurz

Ogonek w konfiturach,
czyli lekturowe frykasy

dla czwartoklasisty

gę do domu, rozmawiała z nietoperzem
(który bezskutecznie leczył się z czkaw-
ki), a nawet pożyczyła swój kapelusz
pewnej krowie, która od lat zmagała
się z dolegliwością zwaną łaciatość nie-
pospolita. Wraz z panem Kleksem od-
wiedziliśmy Bajdocję – wyspę bajek,
zapukaliśmy do domu ośmiu tajemnic,
by przywitać się z leśnym skrzatem
Trusiem, pod drzewem czereśniowym
spotkaliśmy sympatycznego dziadka,
trafiliśmy do Strasznolasu, aby dowie-
dzieć się, czy kruki lubią karaluchy na
słodko. Pomogliśmy Koszmarnemu Ka-
rolkowi stworzyć reklamę słodyczy. Na
zajęciach powstały reklamy tęczowych
cukierków Jessica, które poleca sama
Magda Gessler i Wróżka Zębuszka, cze-
kolady z orzechami Pan Teodor, płatków
śniadaniowych dla śpiochów Doxi-Foxi,
lizaków jabłkowych z niespodzianką,
ciastek Crash Royale (które przeniosą
cię do wirtualnej rzeczywistości) oraz
batonu dla odważnych Mr Black.

Miziołki na spacerze

Dynastia Miziołków2 to znakomi-
ta okazja, by porozmawiać z uczniami
o rodzinnych tradycjach, pocztówkach
znad morza, rodzeństwie i domowych

zwierzakach. Ponury Bazyli kocha al-
gebrę, a latem lepi zamki z piasku, do-
magając się lizaka i dyplomu dla naj-
lepszego architekta. Mamiszon piecze
aromatyczne babki drożdżowe, które
pachną wanilią i przypaloną mąką.
Kaszydło ma cztery lata i szafę pełną
sukienek. Nadal pozostaje w zażyłych
stosunkach ze świętym Mikołajem,
w domu kolekcjonuje rondelki i wozi
szczurka w wózku dla lalek. Mały Po-
twór (Anna Klementyna Natalia) jest
właścicielką siedmiu zębów i od kilku
miesięcy bacznie przygląda się światu.
Dwunastoletni Miziołek pomaga ma-
mie przy zmywaniu naczyń, regularnie
śle petycje do rodzicielskiego komitetu
w sprawie nowego roweru, obserwuje
szczura Gutka (który zbyt często wkła-
da wąsy do popielniczki), zbiera szóstki
z historii, a Małemu Potworowi puszcza
rap, by siostra wiedziała, na jakim świe-
cie żyje.

Propozycje ćwiczeń
dla uczniów

Tekst nr 1

Dzisiaj po raz pierwszy wyprowa-
dziłem Ogryzka na spacer. Mamiszon
upierał się, żeby założyć mu kubraczek,
taki jaki nosi jamnik naszej sąsiadki – że
niby Ogryzkowi zimno… Kubraczek jest
zielony, ma cztery czerwone nogawki,
dziurkę na ogon i zapina się na zatrza-
ski. Mama robiła go dwa dni. Wybit-
ne rękodzieło, ale niedoczekanie, żeby
Ogryzek w to się ubrał na podwórko.
Żadna szczurza samiczka nie zechce pa-
jaca w kubraczku.

Fifa przyszedł z Gutkiem, Zarazek
przyniósł Matyldę – córkę Gutka, czyli
siostrę Ogryzka. No i zrobił się zlot ro-
dzinny gryzoni. Jak facet z parteru zoba-
czył trzy szczury, to poszczuł nas swoim
kotem. Ten kot to mięczak, od razu się
zorientował, że nie ma szans, i dał nogę
na drzewo3.

	� Zadanie 1. Udziel odpowiedzi na
pytania.
Kim jest Ogryzek? Dla kogo mama

uszyła zielony kubraczek? Co zrobił są-
siad z parteru?

1	 L. Besson: Artur i wojna dwóch światów. Przeł. A. Trznadel-Szczepanek. Egmont, Warszawa 2006, s. 10.
2	 J. Olech: Dynastia Miziołków. Wydawnictwo Literatura, Łódź 2015.
3	 Tamże, s. 20.

14

O edukacji polonistycznej

	� Zadanie 2. Wypisz z tekstu 6 cza-
sowników w czasie przeszłym.

	� Zadanie 3. Odmień przez przypad-
ki rzeczowniki: kot, podwórko, ku-
braczek.

	� Zadanie 4. Napisz opowiadanie
o szczurzej rodzinie.

Tekst nr 2

Jesteśmy nad morzem z rodzicami.
[...]

Są tu bliźniacy z Krotoszyna, mają
świnkę morską. Nazwali ją Kapitan i bu-
dujemy dla niej transatlantyk z pudeł
tekturowych.

Świnka źle znosi próbne rejsy, wyglą-
da na to, że trafiła nam się świnka śród-
lądowa. Bliźniaki to szczęściarze – ich ro-
dzice całymi dniami grają w brydża i nie
mają głowy do dzieci. Bliźniakom wolno
się nie myć, a na obiad dostają gofry i co-
ca-colę! […]

Mama zwątpiła już chyba w pogodę,
bo kupiła dużą tubę samoopalającego
kremu. Na pierwszy słoneczny dzień zapo-
wiedziano konkurs budowania zamków
z piasku. Mój ojciec bardzo wiele sobie po
nim obiecuje. Nie usiedzi na kocu dłużej niż
dziesięć minut. Wyrywa dzieciom kubełki
z rąk i upiera się, że on lepiej stawia bab-
ki. Razem z pięcioletnim synem sąsiadów
zbudowali Smurfa z piasku. Bliźniaki pyta-
ły, czy to mój ojciec tak się wygłupia4.

	� Zadanie 1. Udziel odpowiedzi na
pytania.
Kim jest Kapitan? Czego narrator

zazdrości bliźniakom? Jak tata spędza
czas nad morzem?

	� Zadanie 2. Wypisz z tekstu 3 rze-
czowniki własne i 3 rzeczowniki po-
spolite.

	� Zadanie 3. Podane wyrazy podziel
na litery, głoski i sylaby: słoneczny,
pudełeczko.

	� Zadanie 4. Zbuduj 3 zdania z rze-
czownikiem zamek. Postaraj się, by
w każdym z nich wyraz ten wystąpił
w innym znaczeniu.

Tekst nr 3

Spóźniłem się na matmę, bo musia-
łem odprowadzić Kaszydło do przed-
szkola. Wyszliśmy pół godziny przed
lekcjami. Kaśka dwa razy się wracała. Raz
– bo zapomniała dać buzi mamie, drugi
– bo zapomniała dać buzi pluszowemu
królikowi. Po drodze rozsznurowały się
jej buty. Zasznurowałem. Przeskakiwała
przez wszystkie pęknięte płyty chodniko-
we, żeby uniknąć pecha. Skakałem za nią.
Przemawiała do wróbli. Czekałem. […]
Spotkała koleżankę ze starszaków. Wysłu-
chałem rozmowy o lalkach Barbie. […]

Kiedy ją wreszcie dowlokłem do
przedszkola, jej grupa była w połowie
śniadania. Pędem do szkoły – niestety, za
późno5.

	� Zadanie 1. Udziel odpowiedzi na
pytania.
Dlaczego narrator spóźnił się do

szkoły? Jaką dziewczynką jest Kasia?
Dlaczego Kasia nie zjadła w przedszko-
lu drugiego śniadania?

	� Zadanie 2. Podane czasowniki
w osobowej formie zamień na bez-
okoliczniki: spóźniłem się, zapo-
mniała, przeskakiwała.

	� Zadanie 3. Określ rodzaj grama-
tyczny podanych przymiotników:
pluszowe (króliki), szary (wróbel),
smaczne (śniadanie).

	� Zadanie 4. Zapisz, co Kasia mogła
robić w przedszkolu. Użyj czasow-
ników w czasie przeszłym.

Pióropusze z mrozu

Opowieść George`a R. R. Martina
Lodowy smok to wspaniały prezent
dla wszystkich miłośników skrzydla-
tych stworzeń, które zieją ogniem i lu-
bią porywać smutne księżniczki. Ada-
ra uwielbia zimę, gdyż jest dzieckiem
mrozu i śnieżnej zamieci. Dziewczynka
ma jasne włosy, błękitne oczy i chłodne
dłonie. Nie bawi się z innymi dziećmi
w zbójców czy poszukiwanie ukrytego
przez wróżki skarbu. Zimą lepi zamki
ze śniegu, zbiera sopelki, by utworzyć

z nich wieże i palisady. Każdego roku
grudniową porą odwiedza ją lodowy
smok. Przylatuje tylko do niej, by spoj-
rzeć w jej chłodne oczy, by razem z nią
podziwiać śniegowe katedry. Adara
jest szczęśliwa jak nigdy dotąd, cie-
szy się z wizyty drapieżnika, którego
skrzydła śpiewały sekretną pieśń zimy6.
Dziewczynka chce uciec do krainy
wiecznego chłodu, lecz boi się o braci
i ojca, którym zagrażają okrutni wo-
jownicy i smoki o barwie sadzy i krwi.
Wzywa na pomoc lodowego przyjacie-
la, by ujarzmił pychę żołnierzy. Skrzy-
dlaty druh zjawia się na wezwanie,
mimo że na świecie panuje pachnąca
stokrotkami wiosna. W dniu, w którym
lodowy smok uratował rodzinę Adary
od śmierci, dłonie dziewczynki stały się
ciepłe jak wełniany kocyk i różowe ni-
czym kwiaty z maminego ogrodu.

Propozycje ćwiczeń
dla uczniów

Tekst nr 1

Prawdziwą miłością darzyła jednak
lodowego smoka. Nie pamiętała, kiedy
ujrzała go po raz pierwszy. Miała wra-
żenie, że zawsze był częścią jej życia.
Pojawiał się jak wizja w samym środku
zimy, mknąc po zimowym niebie na
skrzydłach barwy pogodnego błękitu.
Nawet w owych czasach lodowe smoki
były rzadkością i na ich widok zachwyco-
ne dzieci wyciągały rączki, a starsi mru-
czeli coś pod nosem, potrząsając głowa-
mi. Lodowe smoki zapowiadały długą
i mroźną zimę. Opowiadano, że jednego
z nich widziano na tle księżyca w dzień
narodzin Adary i od tego czasu pojawiał
się on każdej zimy. Wszystkie te zimy
były naprawdę bardzo srogie, a wiosna
z roku na rok przychodziła później. Dla-
tego ludzie rozpalali ogniska i modlili się
w nadziei, że odpędzą w ten sposób lo-
dowego smoka, a Adarę ogarniał strach.
Nic to jednak nie dawało. Każdego roku
lodowy smok wracał. Adara wiedziała,
że przylatuje do niej7.

	� Zadanie 1. Przekonaj mieszkań-
ców, by nie bali się lodowego smo-
ka.

4	 Tamże, s. 75 – 76.
5	 Tamże, s. 86.
6	 G. R. R. Martin: Lodowy smok. Przeł. M. Jakuszewski. Zysk i S-ka, Poznań 2011, s. 93.
7	 Tamże, s. 30 – 31.

15

O edukacji polonistycznej

	� Zadanie 2. Zapisz, dlaczego Adarę
ogarniał strach, gdy ludzie rozpalali
ogniska.

	� Zadanie 3. W pionowych rzędach
wykreślanki zaznacz czasowniki
w czasie przyszłym. Pozostałe litery,
czytane od góry do dołu, utworzą
hasło. Zapisz je w odpowiednim
miejscu.

N C O I M O
Z N Z P W D
R A A Ó Y D
O L G J G A
B E R D R C
I J A Ę A I
A E D Z M E
D H Z I Y A

HASŁO: �. .

(Odpowiedzi do zadania: zrobi, naleje,
zagra, pójdę, wygramy, oddacie. Hasło:
NADCHODZI ZIMA)

	� Zadanie 4. Napisz legendę o smo-
ku, który mieszkał w Krainie Wiecz-
nego Śniegu.

Tekst nr 2

Lodowy smok był kryształowo biały,
bielą tak twardą i zimną, że przechodziła
niemal w błękit. Pokrywał go szron i dla-
tego podczas ruchu jego skóra pękała
z trzaskiem, tak jak lodowa skorupa po-
krywająca śnieg pęka pod butami, a na
ziemię sypały się płatki marzłoci. Oczy
miał przejrzyste, głębokie i lodowate,
a skrzydła wielkie, nietoperzowe, kolo-
ru bladego, półprzezroczystego błękitu.
Gdy kołował po zimowym niebie, Adara
widziała przez nie chmury, a często rów-

nież księżyc i gwiazdy. Zamiast zębów
miał trzy rzędy sopli, wyszczerbionych
włóczni nierównej długości. Ich biel
kontrastowała ostro z ciemnoniebieską
paszczą. Kiedy rozpościerał skrzydła,
szalały zimne wichry i śnieżne zadymki,
a świat zdawał się kulić i drżeć na mro-
zie. […] A kiedy bestia otwierała paszczę,
nie tryskał z niej ogień, śmierdzący siar-
ką oddech jej mniejszych pobratymców.
Ziała zimnem. Wszystko, czego dotknął
jej oddech, pokrywał lód. Ciepło ucie-
kało. Ognie gasły, stłumione chłodem.
Do sekretnych, powolnych dusz drzew
przenikał mróz, a ich konary stawały się
kruche i łamały się pod własnym cięża-
rem. Zwierzęta siniały i ginęły, skomląc.
Nim nadszedł kres, wybałuszały oczy,
a skórę pokrywał im szron. Lodowy smok
przynosił na świat śmierć. Śmierć, spokój
i zimno8.

	� Zadanie 1. Podaj trzy przymiotniki,
którymi można określić smoka –
bohatera tekstu.

	� Zadanie 2. Określ formę grama-
tyczną podanych czasowników
(podaj osobę, liczbę, rodzaj, czas):
otwierała, kołował, szalały.

	� Zadanie 3. Podkreśl wyrazy, w któ-
rych samogłoska i pełni tylko funk-
cję zmiękczenia. Wypisz czwarte
litery podkreślonych wyrazów,
a otrzymasz hasło.

głębokie, zimno, błękit, otwierała,
butami, bestia, przenikał, wiewiórka,
włóczni, świat

(Odpowiedzi do zadania: głębokie,
otwierała, bestia, wiewiórka, świat; ha-
sło: BITWA)

	� Zadanie 4. Napisz ogłoszenie do
gazety. Wybierz jedną z propozycji:
Szukam opiekunki do małego smo-
ka. Sprzedam smocze amulety.

8	 Tamże, s. 33 – 34.
9	 Tamże, s. 73 – 75.

Tekst nr 3

Na niebie były smoki. Nigdy nie
widziała podobnych bestii. Łuski mia-
ły ciemne i okopcone, nie zielone, jak
u smoka Hala. Jeden był koloru rdzy,
drugi barwy zakrzepłej krwi, trzeci zaś
czarny niczym węgiel. Wszystkie miały
oczy jak lśniące węgielki, a z ich nozdrzy
buchała para. Machały miarowo ogona-
mi w rytm ruchu ciemnych, błoniastych
skrzydeł. Rdzawy otworzył paszczę i ryk-
nął. Puszcza zatrzęsła się od jego głosu.
Nawet gałąź, na której siedziała Adara,
zakołysała się lekko. Czarny smok rów-
nież zaryczał, a gdy otworzył paszczę,
trysnął z niej snop pomarańczowo-
niebieskiego płomienia, który musnął
drzewa na dole. Liście skurczyły się i po-
czerniały, a z miejsc, których dotknęło
smocze tchnienie, buchnął dym. Smok
koloru krwi przeleciał tuż nad nią. Jego
skrzydła skrzypiały z wysiłku, a paszczę
miał rozchyloną. Między jego pożółkły-
mi zębami Adara ujrzała sadzę i popiół.
Powiew towarzyszący jego przelotowi
drażnił jej skórę niczym ogień i papier
ścierny. Skuliła się. Na grzbietach bestii
siedzieli mężczyźni w czarno-pomarań-
czowych mundurach, trzymający w rę-
kach bicze i lance. Twarze mieli skryte
pod ciemnymi hełmami. Człowiek do-
siadający rdzawego smoka wskazał
lancą na zabudowania na polu. Adara
spojrzała w tamtą stronę9.

	� Zadanie 1. Zbuduj ramowy plan
wydarzeń ukazanych w tekście.

	� Zadanie 2. Odmień przez przypad-
ki wyrażenie groźny smok.

	� Zadanie 3. Wypisz z tekstu: 6 cza-
sowników w czasie przeszłym,
4 przymiotniki, 2 przysłówki.

	� Zadanie 4. Napisz dalszy ciąg opo-
wieści o trzech niezwykłych smo-
kach.

Urszula Wykurz jest nauczycielem języka polskiego w Szkole Podstawowej im. św. Franciszka z Asyżu w Poskwi-
towie.

16

O edukacji medialnej

Współczesny świat wymusza sta-
wianie pytania o stanowisko wobec
zmieniającej się rzeczywistości. Czy
nasz sceptycyzm wobec nowości jest
uzasadniony? Kiedy kilka tysięcy lat
temu wynaleziono alfabet, spekulowa-
no, że ten nowy sposób komunikacji
może prowadzić do zaprzestania wy-
korzystywania naturalnych możliwości
organizmu ludzkiego (np. pamięci).
Dzisiaj wiemy, że w sposób znaczący
umiejętność pisania i czytania przyczy-
niła się do rozwoju cywilizacji. Stała się
sposobem przekazywania wiedzy.

Technofobia
czy technoentuzjazm?

Stoimy obecnie przed kolejnym wy-
borem. Powinniśmy przyjąć postawę
technoentuzjazmu, a może technofo-
bii? Czy postęp cywilizacyjny proponuje
nam rozwiązania słuszne, wspomagają-
ce rozwój i proces uczenia się? A może
jednak niesie za sobą ogromne spusto-
szenie i poniesione koszty przewyższają
potencjalne korzyści? Rozważmy po-
wyższe zagadnienia w kontekście obco-
wania dziecka ze światem mediów.

Otoczenie, w którym wzrasta młody
człowiek, ma kluczowe znaczenie dla
jego rozwoju. Dowodzą tego różnego
rodzaju badania psychologów (m.in. Al-
berta Bandury, Johna Watsona). Dzisiaj
poza matką, ojcem i innymi członkami
najbliższej społeczności dzieciom towa-
rzyszą ekrany: telewizorów, monitorów
komputerowych, tabletów i smartfonów.
Jaki wpływ mają owe nośniki informacji
na funkcjonowanie małego organizmu?

Zastygłe spojrzenie

Swe rozważania rozpocznę od krót-
kiej charakterystyki funkcjonowania

Wioleta Mueller-Konieczny

Dziecko i media
− przyjaciel czy wróg?

1	 R. Patzlaff: Zastygłe spojrzenie. Impuls. Kraków 2008, s. 35 – 37.
2	 Tamże, s. 38 – 41.
3	Y . T. Uhls: Cyfrowi rodzice. Dzieci w sieci. Jak być czujnym, a nie przeczulonym. IUVI, Kraków 2016, s. 99.
4	 Tamże, s. 90 – 93.
5	 Tamże, s. 225.

naszego wzroku w kontakcie z ekra-
nem. Kiedy obserwujemy strukturę
barw na powierzchni obrazu (w formie
tradycyjnej czy też na ekranie monito-
ra), wówczas patrzymy na rodzaj sieci
składającej się z tysięcy małych punk-
tów (pikseli). Różnica polega jednak na
zachowaniu przez nie swej barwy, jasno-
ści i ostrości w czasie, kiedy pada na nie
spojrzenie. Przed odbiornikiem telewi-
zyjnym, gdziekolwiek by się oczy zwróci-
ły, wszędzie obraz umyka ich ingerencji.
Możemy zauważyć całkowity bezruch
mięśni akomodacyjnych oka, a więc tych
mięśni gałek ocznych, które zależnie od
zmieniających się odległości wciąż do-
pasowują do nich kąt, pod którym krzy-
żują się osie widzenia obojga oczu. Pod-
czas oglądania telewizji odległość oczu
od ekranu jest zawsze taka sama i tak
długo, jak długo spojrzenie utkwione jest
w szybę szklanego ekranu, gałki oczne
zachowują raz przyjętą pozycję. Nie bez
powodu używamy zwrotu ,,gapić się
w telewizor”. Funcjonowanie naszych
oczu jest zablokowane. Nasze spojrzenie
zastyga1. Istotne jest także zawężenie
pola wiedzenia, które jest uwarunko-
wane wielkością ekranu, wielokrotnie
mniejszą od tej obecnej w obserwa-
cji otoczenia wzdłuż linii horyzontu.
W sytuacji, gdy działanie oczu dziecka
jest ograniczone, a właściwie przyblo-
kowane, stan odrętwienia przenosi się
na cały organizm. Oto dlaczego nawet
najruchliwsze dzieci potrafią spędzać
godziny przed telewizorem w jednej
pozycji. Działanie odbiornika telewizyj-
nego koresponduje również z dającą się
zmierzyć czynnością mózgu2. Okazuje
się, że w trakcie np. sesji telewizyjnej
nasze ciało zachowuje się podobnie
jak w stanie hipnozy, wprowadzenia
w trans (wnioski na podstawie badań
z wykorzystaniem encefalografu). Cie-

kawy jest także fakt, iż zużywamy wów-
czas mniej kalorii niż podczas siedze-
nia i nieoglądania telewizji. Jesteśmy
prawdziwie bierni.

Udowodniono, że obcowanie z na-
turą, ruch i osobista interakcja z drugim
człowiekiem to ważne doświadczenia,
które wzbogacają naszą nerwową archi-
tekturę3. W kontekście odkryć z ostat-
nich lat warto zgłębić wiedzę na te-
mat neuronów lustrzanych, mózgów
społecznych i neuroplastyczności.
Upraszczając niezwykle temat rozwa-
żań o neuronach lustrzanych, możemy
przyjąć, że obserwacja prowadzi do
naśladowania. Mózg odpowiada na oto-
czenie społeczne i rozwija się w związku
z nim oraz nasze mózgi zmieniają się
w odpowiedzi na bodźce środowiskowe4.

We wczesnym rozwoju mózgu zatem
należy ograniczyć kontakt dziecka
z mediami. Dziecko zdobywa wiedzę
o świecie całym ciałem, będąc w ruchu.
Przyjmuje to, co może dotknąć, osobi-
ście zbadać. Wszystkie doświadczenia
są zmysłowo konkretne. Dlatego też
nie budzi naszych wątpliwości fakt, że
w kontekście omówionych treści zbyt
wczesny kontakt z ekranem nie przy-
niesie dziecku korzyści, nie wspomina-
jąc o utracie naturalnej możliwości eks-
ploracji otaczającego świata poprzez
zahamowanie możliwości ruchu.

Przyjmijmy za słuszny pogląd, że
żaden kanał telewizyjny nie oferuje
kształcących treści ani skarbów na-
uki, których nie można poznać w inny
sposób. Jednocześnie pamiętajmy, że
człowiek najlepiej uczy się od tego, kogo
kocha (Goethe). Chociaż komputery,
a nawet sztuczna inteligencja są w sta-
nie zaspokoić niektóre z naszych potrzeb,
nasze umysły, ciała i dusze tęsknią za re-
lacją z żywą osobą5. Z punktu widzenia
procesu uczenia się dla dzieci poniżej
3 roku życia świat rzeczywisty stanowi
lepsze źródło wiedzy niż ekran.

Wróg

Reasumując, zagrożenia związane
z rzeczywistością wirtualną to:
›	� fizyczna bierność, co z kolei pro-

wadzi do nieprawidłowej postawy

17

O edukacji medialnej

ciała, zmęczenia i ograniczenia na-
turalnej eksploracji środowiska,

›	� odizolowanie od rzeczywistości,
›	� podatność na manipulację,
›	� trudności w komunikacji, negatyw-

ny wpływ na rozwój mowy,
›	� uzależnienie (Badania nad mó-

zgiem potwierdzają jego obniżoną
aktywność u młodzieży z zespołem
uzależnienia od internetu, a wykresy
aktywności ich systemu nerwowe-
go przypominają te dotyczące osób
uzależnionych od takich substancji
jak heroina czy kokaina6).
Ponadto szkodliwość promienio-

wania komputerowego (harmful effects
of computer radiation) polega na:
›	� przyśpieszeniu uczucia zmęczenia,
›	� braku koncentracji,
›	� bólach głowy,
›	� pogorszeniu wzroku7, a wieczor-

ne korzystanie z komputera przez
dzieci skutecznie może zakłócać ich
rytm snu i czuwania8.

Przyjaciel − edukacja
w cyberprzestrzeni

O ile małe dzieci uczą się ze słu-
chu tylko od osoby mówiącej do nich
na żywo9, o tyle dziecko już w wieku
szkolnym nabywa kompetencji również
w kontakcie z cyberprzestrzenią. Tech-
nologia nie jest oddzielona od życia
dziecka, lecz stanowi jego część. Warto
skupić się więc także na pozytywnych
aspektach funkcjonowania w niej tej cy-
frowej rzeczywistości.

Potrzeba przynależności jest za-
sadniczym czynnikiem motywującym
człowieka. Kolejną jest potrzeba za-
istnienia, dzielenia się szczegółami ze
swojego życia. Zostają one zaspoko-
jone za pomocą mediów społeczno-
ściowych. Tutaj nastolatkowie budują
tożsamość i nawiązują stosunki towa-
rzyskie z rówieśnikami. Zaskakujący jest
fakt, że czytanie w Internecie wspoma-
ga rozwój nauki języka. Wielokrotnie

udowodniono, iż gry wideo i gry kom-
puterowe pomagają dzieciom rozwijać
umiejętności poznawcze, wpływające
na ich wyniki w matematyce i naukach
ścisłych (m.in. rozwijają umiejętności
przestrzenne)10. Dzieci używają gier
np. do radzenia sobie z negatywnymi
emocjami, nie sięgając dzięki temu po
używki. Gry są wykorzystywane w in-
terwencjach terapeutycznych do le-
czenia ADHD, niepokoju i autyzmu11.

Treści w Internecie są interaktywne,
polisensoryczne i multimedialne. Owa in-
teraktywność sprawia, że uczeń ma możli-
wość wyboru typu usługi, kierunku i zakre-
su poszukiwań, czasu korzystania i doboru
treści, do których dociera, które przetwa-
rza. Zapewnia to realizację odwiecznego
postulatu dydaktycznego − potrzeby su-
biektywnego poczucia sprawstwa12.

Ciekawostką są także wyniki badań
dotyczących użytkowników smart-
fonów. Okazuje się, że ich kciuk ma
zwiększoną reprezentację sensoryczną
w mózgu.13

Należy też z całą pewnością wspo-
mnieć o łamaniu barier geograficznych
oraz finansowych w dostępie do wie-
dzy. Internet to kompendium wiedzy,
należy tylko jej umiejętnie szukać.
Możliwość korzystania z kształcenia
zdalnego to kolejny z niebywałych atu-
tów obcowania z cyberprzestrzenią.

Bać się zatem technologii, czy nie
bać?

Złoty środek

Oczywiście rozwiązanie jest jedno
− umiar. Jeśli dostosujemy się do pra-
wideł rozwoju organizmu ludzkiego
i umiejętnie będziemy wykorzystywać
nowinki technologiczne, bilans korzy-
ści w stosunku do strat będzie dodatni.
Zatem rekomenduję wcielenie w życie
poniższych zasad korzystania z me-
diów i cyberprzestrzeni:
1.	� Jeśli chcesz pomóc dziecku w po-

ruszaniu się po cyfrowym świecie,

zastanów się nad własnym stosun-
kiem do mediów. Dzieci uczą się
przez obserwację.

2.	�U stal czas wolny od urządzeń elek-
tronicznych (dla wszystkich człon-
ków rodziny)!

3.	� Bądź tam, gdzie jest twoje dziecko.
Oglądając treści razem z dzieckiem,
pomagasz mu stać się krytycznym
konsumentem, stanowisz dla niego
partnera do rozmowy. Dziecko nie-
mal zawsze ma jakieś pytania lub
spostrzeżenia, którymi chciałoby
się podzielić.

4.	� Pamiętaj, że dziecko do 2 roku życia
nie powinno korzystać z mediów
(wg zaleceń Amerykańskiego To-
warzystwa Pediatrycznego).

5.	� Chroń dziecko do 4 roku życia przed
nadmierną ekspozycją na kontakt
z cyberprzestrzenią (maksymalnie
1 − 2 godzin dziennie wg Amery-
kańskiego Towarzystwa Pediatrycz-
nego).

6.	� Szukaj okazji do nauki w świecie
rzeczywistym.

7.	� Nigdy nie jest za wcześnie, by po-
myśleć o zasadach dotyczących
korzystania z mediów. Możecie
z dzieckiem zawrzeć umowę (go-
dziny użytkowania, sposób i miej-
sce ładowania urządzenia, itp.).

8.	� Wyszukaj dobre jakościowo treści.
Rodzice powinni znać treść progra-
mów i zawartość stron interneto-
wych, programów telewizyjnych,
z których korzysta dziecko.

9.	� Zrób wszystko, co w twojej mocy,
aby utrzymać urządzenia z dala od
sypialni twojego dziecka. Postaw
telewizor lub komputer w pomiesz-
czeniu, gdzie na ogół przebywają
domownicy.

10.	�Rozmawiaj z dzieckiem na temat
bezpieczeństwa w sieci.

11.	�Nie bój się odmawiać. Dzieciom po-
trzebne są jasno wyznaczone zasa-
dy oraz momenty frustracji, by mo-
gły się uczyć, jak sobie z nią radzić.

  6	Y . T. Uhls: Cyfrowi rodzice…, s. 100.
  7	� W. Gogołek W.: Dylematy zastosowania IT w edukacji. W: Edukacja w cyberprzestrzeni. Nowe wyzwania i problemy badawcze. Red. D. Morańska. WSB, Gdańsk 2015, s. 51.
  8	 Tamże, s. 52.
  9	Y . T. Uhls: Cyfrowi rodzice…, s. 57.
10	 Tamże.
11	 M. Griffiths: The Therapeutic Use of Videogames in Childhood and Adolescence. „Clinical Child Psychology and Psychiatry”, (8) 2003.
12	� M. Tanaś: Edukacja@cyberprzestrzeń − pola badań i refleksji pedagogicznej. W: Edukacja w cyberprzestrzeni. Nowe wyzwania i problemy badawcze. Red. D. Morańska.

WSB, Gdańsk 2015, s. 32.
13	 A. D. Gindrat: Use-Dependent Cortical Processing fron Finger Tips in Touchscreen Phone User. „Curent Biology” 2014.

Wioleta Mueller-Konieczny jest nauczycielem w Przedszkolu nr 15 w Siemianowicach Śląskich.

18

O Zintegrowanym Systemie Kwalifikacji

Kompetencje i kwalifikacje osób sta-
nowią szczególnego rodzaju kapitał,
którego znaczenie rośnie w warunkach
globalnej konkurencji. Kompetencje
i kwalifikacje muszą być stale doskonalo-
ne, aby umożliwiały osobom sprostanie
wyzwaniom zmieniających się technolo-
gii, złożoności procesów gospodarczych
i społecznych. Tym samym uczenie się
w różnych formach, miejscach i przez
całe życie, mające na celu rozwój kom-
petencji i kwalifikacji, staje się kluczem
do zrównoważonego wzrostu gospodar-
czego i rozwoju społeczeństwa obywa-
telskiego1.

Odpowiedzią na zachodzące zmia-
ny i wyzwania współczesnego świata
jest, wprowadzony ustawą w grudniu
2015 r., Zintegrowany System Kwalifi-
kacji, który zmienia sposób myślenia
o kwalifikacjach, przesuwając punkt
ciężkości na efekty uczenia się i proces
walidacji. Jest to system, który integru-
je różne kwalifikacje nadawane w Pol-

Aleksandra wojciechowska, artur wieczorek

Zintegrowany System
Kwalifikacji

sce, porządkuje je i nadaje im nową
jakość.

Kwalifikacja i Polska Rama
Kwalifikacji

Zgodnie z ustawą o Zintegrowa-
nym Systemie Kwalifikacji, kwalifikacją
jest zestaw efektów uczenia się w zakre-
sie wiedzy, umiejętności oraz kompe-
tencji społecznych, nabytych w edukacji
formalnej, edukacji pozaformalnej lub
poprzez uczenie się nieformalne, zgod-
nych z ustalonymi dla danej kwalifikacji
wymaganiami, których osiągnięcie zo-
stało sprawdzone w walidacji oraz for-
malnie potwierdzone przez uprawniony
podmiot certyfikujący2. Kwalifikacja
zatem to konkretne dokumenty:
świadectwo, dyplom, certyfikat, któ-
re potwierdzają pozytywny wynik eg-
zaminu/walidacji.

Kwalifikacje nadawane w ramach
oświaty i szkolnictwa wyższego (dy-

plomy licencjata, magistra i doktorskie)
zostały włączone do Zintegrowane-
go Systemu Kwalifikacji z mocy usta-
wy i w Ustawie o Zintegrowanym Sys-
temie Kwalifikacji oraz Rozporządzeniu
Ministra Edukacji Narodowej w sprawie
klasyfikacji zawodów szkolnictwa zawo-
dowego3 (od września 2019 r. zastąpio-
ne Rozporządzeniem Ministra Edukacji
Narodowej z dnia 15 lutego 2019 r.
w sprawie ogólnych celów i zadań kształ-
cenia w zawodach szkolnictwa branżo-
wego oraz klasyfikacji zawodów szkol-
nictwa branżowego4) mają przypisany
poziom Polskiej Ramy Kwalifikacji.

Na świadectwach (ukończenia
szkoły podstawowej i gimnazjum,
świadectwie dojrzałości, świadectwach
potwierdzających kwalifikację w zawo-
dzie) i dyplomach (potwierdzających
kwalifikacje zawodowe) od 2017 r.
umieszczany jest znak PRK z cyfrą rzym-
ską lub arabską. Cyfra rzymska oznacza
kwalifikacje pełne – czyli kwalifikacje
nadawane wyłącznie w ramach syste-
mu oświaty oraz szkolnictwa wyższego
po ukończeniu określonych etapów
kształcenia (kwalifikacje pełne wskazu-
ją na poziom wykształcenia), natomiast
cyfra arabska – kwalifikacje cząstkowe,
tzn. takie, które poświadczają posiada-
nie wiedzy, umiejętności i kompetencji
społecznych, potrzebnych do wykony-
wania konkretnych zadań.

1	 Perspektywa uczenia się przez całe życie. Załącznik do uchwały nr 160/2013 Rady Ministrów z dnia 10 września 2013 r. Warszawa, wrzesień 2013, s. 5.
2	 Ustawa z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji. Dz.U. 2016, poz. 64, art. 2, pkt. 8.
3	� Rozporządzenie Ministra Edukacji Narodowej z dnia 13 marca 2017 r. w sprawie klasyfikacji zawodów szkolnictwa zawodowego. Dz.U. 2017, poz. 622.
4	� Rozporządzenie Ministra Edukacji Narodowej z dnia 15 lutego 2019 r. w sprawie ogólnych celów i zadań kształcenia w zawodach szkolnictwa branżowego oraz klasy-

fikacji zawodów szkolnictwa branżowego. Dz.U. 2019, poz. 316.
5	 �Rozporządzenie Ministra Edukacji Narodowej z dnia 26 kwietnia 2018 r. w sprawie świadectw, dyplomów państwowych i innych druków szkolnych. Dz.U. 2018,

poz. 939.

5

19

O Zintegrowanym Systemie Kwalifikacji

Polska Rama Kwalifikacji, tak jak
i Europejska Rama Kwalifikacji, składa
się z ośmiu poziomów, a każdy z nich
opisany jest w języku efektów uczenia
się, tj. w języku wiedzy, umiejętności
i kompetencji społecznych, dzięki cze-
mu można określić, jak skomplikowane
zadania potrafi wykonywać osoba po-
siadająca daną kwalifikację.

Uczeń kończący 8-klasową szkołę
podstawową (tak jak uczeń gimna-
zjum) będzie znał i rozumiał poszerzo-
ny zbiór faktów, prostych pojęć oraz
zależności między wybranymi zjawi-
skami, będzie potrafił wykonać proste
zadania według ogólnej instrukcji naj-
częściej w typowych warunkach, uczyć
się pod kierunkiem w zorganizowanej
formie oraz będzie gotowy do podej-
mowania obowiązków wynikających
z przynależności do różnych wspólnot,
działania i współdziałania pod kierun-
kiem oraz oceniania działań, w których
uczestniczy. Maturzysta natomiast bę-
dzie znał i rozumiał poszerzony zbiór
podstawowych faktów, umiarkowanie
złożonych pojęć i zależności między
wybranymi zjawiskami, potrafił wyko-
nać niezbyt złożone zadania w części
bez instrukcji, często w zmiennych
warunkach, uczyć się samodzielnie
w zorganizowanej formie oraz będzie
gotowy do przyjmowania odpowie-
dzialności, autonomicznego działania
i współdziałania oraz oceniania działań
swoich i osób, którymi kieruje.6

Niezwykle istotne jest to, że każda
kwalifikacja włączona do Zintegrowa-
nego Systemu Kwalifikacji musi mieć
przypisany poziom Polskiej Ramy

Kwalifikacji, co pozwala na porówny-
wanie kwalifikacji nadawanych za-
równo w Polsce, jak i w innych kra-
jach.

Poziomy kwalifikacji w Polsce
i w Europie

Dzięki Polskiej Ramie Kwalifikacji
oraz ramom kwalifikacji funkcjonują-
cym w innych krajach (podobne roz-
wiązania wdrożyło ponad 150 krajów
na całym świecie) pracodawcy łatwej
ocenią kompetencje nie tylko polskich
pracowników, ale i pracowników z in-
nych krajów, co znacznie ułatwi proces
rekrutacji, skróci czas przygotowania
pracownika do wykonywania danego
zadania oraz przyczyni się do zniwelo-
wania braków wykwalifikowanej kadry
na rynku pracy.

Kwalifikacje rynkowe

Oprócz kwalifikacji nadawanych
w systemie oświaty i szkolnictwa
wyższego do Zintegrowanego Syste-
mu Kwalifikacji mogą zostać włączo-
ne także kwalifikacje uregulowane,
ustanowione odrębnymi przepisami
prawa, których nadawanie odbywa
się na zasadach określonych w tych
przepisach, oraz kwalifikacje rynkowe,
na które chcemy zwrócić szczególną
uwagę.

Kwalifikacje rynkowe są to kwali-
fikacje, które zostały wypracowane
przez różne środowiska (przedsię-
biorców, instytucje otoczenia biz-
nesu, firmy szkoleniowe, instytucje
rynku pracy, uczelnie wyższe i inne
podmioty) na podstawie ich do-
świadczenia oraz stanowią szybką
i bezpośrednią odpowiedź na po-
trzeby rynku pracy.

Według stanu na koniec kwietnia
2019 r., do Zintegrowanego Systemu
Kwalifikacji włączonych zostało 41 kwa-
lifikacji rynkowych (a ponad 150 wnio-
sków jest na etapie procedowania). Są
to m.in. takie kwalifikacje, jak: Prowadze-
nie terapii środowiskowej dzieci i mło-
dzieży, Prowadzenie szkoleń metodami
aktywizującymi, Zarządzanie obsługą
spraw kadrowych, Projektowanie grafiki
komputerowej, Praca z dzieckiem me-
todą Marii Montessori, Kosmetyczka –
świadectwo czeladnicze, Kosmetyczka

6	 Polska Rama Kwalifikacji – charakterystyki uniwersalne.

20

O Zintegrowanym Systemie Kwalifikacji

− dyplom mistrzowski, Lakiernik samo-
chodowy – dyplom mistrzowski, Mon-
towanie stolarki budowlanej (pierwsza
kwalifikacja rynkowa włączona do ZSK),
Pilotowanie imprez turystycznych (wy-
kaz kwalifikacji rynkowych włączonych
do ZSK znajduje się na stronie: www.
kwalifikacje.gov.pl/ogloszenia – kwali-
fikacje spoza systemów oświaty i szkol-
nictwa wyższego włączone do ZSK).

Zmieniona Ustawa Prawo oświato-
we wprowadziła możliwość przezna-
czenia godzin stanowiących różnicę
między sumą godzin obowiązkowych
zajęć edukacyjnych z zakresu kształcenia
zawodowego a minimalną liczbą godzin
kształcenia zawodowego dla kwalifika-
cji wyodrębnionych w zawodzie szkol-
nictwa branżowego w szczególności na
przygotowanie uczniów do uzyskania
dodatkowych umiejętności zawodo-
wych, kwalifikacji rynkowej funkcjonu-
jącej w Zintegrowanym Systemie Kwa-
lifikacji lub dodatkowych uprawnień
zawodowych7.

Uczeń, zgodnie z założeniami, ma
możliwość jednokrotnego przystąpie-
nia do procesu walidacji i certyfikowa-
nia nieodpłatnie. W tym celu dyrektor
szkoły podpisuje umowę z instytucją
certyfikującą (podmiotem prowadzą-
cym działalność gospodarczą i spełnia-
jącym wymagania zapisane w ustawie,
który uzyskał uprawnienia od ministra
właściwego do przeprowadzenia pro-
cesu walidacji i certyfikowania) oraz
zgłasza ten fakt ministrowi koordyna-
torowi Zintegrowanego Systemu Kwa-
lifikacji, tj. Ministrowi Edukacji Narodo-
wej.

Walidacja

Nie ma kwalifikacji bez egzaminu.
Nie ma kwalifikacji bez walidacji.

Zgodnie z ustawą o Zintegrowa-
nym Systemie Kwalifikacji, walidacja
jest sprawdzeniem, czy osoba, któ-
ra ubiega się o nadanie określonej
kwalifikacji (niezależnie od sposobu
uczenia się) osiągnęła efekty uczenia
się (tj. czy posiada wiedzę, umiejętno-
ści i kompetencje społeczne) wyma-
gane dla danej kwalifikacji.

Walidację przeprowadza instytucja
certyfikująca w sposób zgodny z opi-

sem kwalifikacji. Projektując proces
walidacji, instytucja certyfikująca musi
odnieść się do wymagań dotyczących
walidacji i podmiotów przeprowadza-
jących walidację oraz musi tak dobrać
metody (katalog metod znajduje się
na stronie: http://walidacja.ibe.edu.pl),
aby sprawdziły one wszystkie efekty
uczenia się, co z jednej strony ma za-
pewnić jakość nadawanych kwalifika-
cji, a z drugiej porównywalność mię-
dzy nimi.

Wynik walidacji jest pozytywny
bądź negatywny. Jeżeli osoba przystę-
pująca do procesu walidacji potwierdzi,
że posiada wiedzę, umiejętności i kom-
petencje społeczne w zakresie danej
kwalifikacji, otrzymuje dokument po-
twierdzający nadanie kwalifikacji ze
znakiem PRK (znak PRK zamieszczany
jest tylko i wyłącznie na dokumentach
kwalifikacji włączonych do Zintegro-
wanego Systemu Kwalifikacji), który
jest rozpoznawalny zarówno przez pol-
skich, jak i zagranicznych pracodaw-
ców.

Zintegrowany Rejestr
Kwalifikacji

Wszystkie kwalifikacje włączone do
Zintegrowanego Systemu Kwalifika-
cji gromadzone są w Zintegrowanym
Rejestrze Kwalifikacji − https://rejestr.
kwalifikacje.gov.pl/. Na stronie rejestru
znajdują się także opisy kwalifikacji
rynkowych (które są niezbędnym ele-
mentem w przygotowaniach do uzy-
skania danej kwalifikacji), zawierające:

efekty uczenia się wymagane dla danej
kwalifikacji, warunki, jakie musi spełnić
osoba przystępująca do walidacji, wy-
magania dotyczące walidacji i podmio-
tów przeprowadzających walidację,
nazwę dokumentu potwierdzającego
nadanie kwalifikacji, okres ważności
i warunki jej przedłużenia oraz nazwy
instytucji (w zakładce podmioty – kwa-
lifikacja – podgląd), które mają upraw-
nienia do przeprowadzenia procesu
walidacji i certyfikowania (wystawiania
dokumentu potwierdzającego nadanie
określonej kwalifikacji).

Podsumowanie

Jan ma duże doświadczenie w mon-
towaniu stolarki budowlanej. Uczył się
zawodu od wuja, który prowadził firmę
remontową. Potem wyjechał do Nor-
wegii, gdzie pracował przy renowa-
cjach drewnianych domów. Teraz wró-
cił i chciałby zatrudnić się jako monter
stolarki budowlanej, nie ma jednak
ukończonej żadnej szkoły w tym zakre-
sie. Nie ma także czasu, ani potrzeby,
aby pójść na kurs czy szkolenie, po-
nieważ wie i potrafi zamontować okna
i drzwi, natomiast pracodawcy wyma-
gają od niego dokumentu – certyfika-
tu, zaświadczenia. Za namową doradcy
walidacyjnego Jan postanawia przy-
stąpić do procesu walidacji. Zapoznaje
się z opisem kwalifikacji, wyszukuje in-
stytucję certyfikującą, uzyskuje wynik
pozytywny i otrzymuje certyfikat Mon-
towanie stolarki budowlanej ze znakiem
PRK3.

7	� Ustawa z dnia 22 listopada 2018 r. o zmianie ustawy − Prawo oświatowe, ustawy o systemie oświaty oraz niektórych innych ustaw. Dz.U. 2018, poz. 2245, art. 47.

21

O Zintegrowanym Systemie Kwalifikacji

Jak widać na przykładzie historii
pana Jana, Zintegrowany System Kwa-
lifikacji ułatwia zdobywanie kwalifi-
kacji i poruszanie się po rynku pracy.
Jest systemem, w którym główny na-
cisk położony jest na proces walidacji
i efekty uczenia się, na to, co wiemy,
co potrafimy wykonać i jakie kompe-
tencje społeczne posiadamy. Nieważ-

ne, czego uczyliśmy się, ale to, czego
nauczyliśmy się w szkole, na stu-
diach, kursach i szkoleniach, w domu,
w miejscu pracy, samemu czy też od
innych.

Zintegrowany System Kwalifikacji
daje pracownikom możliwość szyb-
kiego przekwalifikowania się, awansu,
planowania własnego rozwoju zawo-

dowego, a pracodawcom zwiększenia
konkurencyjności firmy dzięki wykwa-
lifikowanej kadrze.

Zintegrowany System Kwalifikacji
jest systemem otwartym, rozwijającym
się, do którego tworzenia i korzystania
zapraszani jesteśmy my wszyscy. Jest
odpowiedzią na potrzeby współcze-
snej gospodarki i rynku pracy.

Aleksandra Wojciechowska i Artur Wieczorek są pracownikami Instytutu Badań Edukacyjnych.

Warto wiedzieć!
Kwalifikacje zawodowe w Zintegrowanym Systemie Kwalifikacji

Kwalifikacje włączone do Zintegrowanego Systemu Kwalifikacji (ZSK) mogą być nadawane przez instytucje do tego uprawnione. W syste-
mie oświaty nadawane są po ukończeniu określonych etapów kształcenia: szkoły podstawowej, szkół ponadpodstawowych: ogólnokształ-
cących i kształcących w zawodach szkolnictwa branżowego.

Do Zintegrowanego Systemu Kwalifikacji z mocy prawa włączono wszystkie kwalifikacje wyodrębnione w 215 zawodach szkolnych – są to
kwalifikacje pełne, które potwierdzone są dyplomami po zdaniu egzaminów potwierdzających kwalifikacje w danym zawodzie.

Nowa podstawa programowa kształcenia w zawodach (Rozporządzenie MEN z dnia 16 maja 2019 r. w sprawie podstaw programowych
kształcenia w zawodach szkolnictwa branżowego oraz dodatkowych umiejętności zawodowych w zakresie wybranych zawodów szkolnic-
twa branżowego), która będzie obowiązywała od 1 września 2019 r. napisana została językiem efektów kształcenia zgodnych z treściami
Rozporządzenia MEN z dnia 13 kwietnia 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwa-
lifikacji o charakterze zawodowym – poziomy 1 − 8 (Dz.U. 2016 r. poz. 537).

Konsekwencją wdrażania tego dokumentu było przyporządkowanie do określonych poziomów Polskiej Ramy Kwalifikacji (PRK) typów
szkół szkolnictwa branżowego.

•	� Do poziomu 2 przyporządkowane zostały zawody pomocnicze dla osób z niepełnosprawnością intelektualną w stopniu lekkim, np.
pracownik pomocniczy gastronomii.

•	� Do poziomu 3 przyporządkowane zostały zawody branżowej szkoły I stopnia, np. kucharz. (Tylko nieliczne zawody zostały przyporząd-
kowane do wyższego poziomu, np. fryzjer – poziom 4).

•	� Do poziomu 4 przyporządkowane zostały zawody technikum, np. technik żywienia i usług gastronomicznych. (Tylko nieliczne zawody
zostały przyporządkowane do wyższego poziomu, np. technik mechatronik – poziom 5).

•	� Do poziomu 5 przyporządkowane zostały zawody szkół policealnych, np. technik elektroniki i informatyki medycznej. (Tylko nieliczne
zawody zostały przyporządkowane do niższego poziomu, np. technik sterylizacji medycznej – poziom 4).

Informacje, do jakiego poziomu został przypisany dany zawód są zamieszczone w Rozporządzeniu MEN z dnia 15 lutego 2019 r. w spra-
wie ogólnych celów i zadań kształcenia w zawodach szkolnictwa branżowego oraz klasyfikacji zawodów szkolnictwa branżowego (Dz.U.
2019 r. poz. 316).

RODN „WOM” w Katowicach zaprasza!
Klub Lidera i Nauczyciela Kształcenia Zawodowego

W roku szkolnym 2019/2020 konsultantki Pracowni Kształcenia Zawodowego i Międzykulturowego zapraszają liderów i nauczycieli
kształcenia w szkolnictwie branżowym na cykl szkoleń, których przewodnią tematyką będą zagadnienia związane z działaniem prawno-
organizacyjno-dydaktycznym wszystkich typów szkół i placówek oświatowych kształcących w zawodach od 1.09.2019.

Ważnym zagadnieniem poruszanym na tych spotkaniach będzie korelacja treści efektów kształcenia i kryteriów weryfikacji podstaw progra-
mowych kształcenia w zawodach z zapisami kategorii opisowych Polskiej Ramy Kwalifikacji w zakresie wiedzy, umiejętności i kompetencji
społecznych poziomu 2, poziomu 3, poziomu 4, poziomu 5.

Pierwsze spotkanie: 16 września 2019 r. godz. 15,00, RODN „WOM” w Katowicach

Kontakt: Maria Kaczmarek: mkaczmarek@womkat.edu.pl; Małgorzata Łukaszewska: mlukaszewska@womkat.edu.pl; tel. (32) 25 99 848

22

Propozycje

Scenariusz lekcji języka
polskiego w klasie 8

	 Cel ogólny:
›	� pobudzanie wyobraźni uczniów

poprzez twórcze odczytanie dzieła
literackiego.

	 Cele szczegółowe:
›	� interpretacja Ody do radości Fryde-

Marek Jóźwiak

Miron Białoszewski
Ach, gdyby, gdyby

nawet piec zabrali …,
czyli sylabizacja radości

podmiotu lirycznego

ryka Schillera, której wersja instru-
mentalna jest hymnem Unii Euro-
pejskiej,

›	� zapoznanie uczniów z wierszem
Mirona Białoszewskiego Ach gdyby,
gdyby nawet piec zabrali … Moja
niewyczerpana oda do radości jako
przykładem poezji lingwistycznej,

›	� pogłębienie wiadomości na temat
wiersza wolnego, który pozwolił
poetom w XX wieku na większą
swobodę twórczą,

›	� próba odczytania przez uczniów
Mojej niewyczerpanej ody do radości
jako aktu twórczego odbiorcy.

	� Metody i formy pracy: burza mó-
zgów, metody: poszukująca, po-
dająca, praca indywidualna, praca
z tekstem.

	� Materiały i środki dydaktyczne:
›	� tekst wiersza Oda do radości Fryde-

ryka Schillera w przekładzie Kon-
stantego Ildefonsa Gałczyńskiego,

›	� tekst wiersza Ach gdyby, gdyby na-
wet piec zabrali … Moja niewyczer-
pana oda do radości Mirona Biało-
szewskiego,

›	� karty pracy, ewentualnie slajdy
z obrazami: kaflowego pieca, bra-
my triumfalnej, smartfonu, klocków
itp., w zależności od inwencji na-
uczyciela.

	 Bibliografia:
1.	� Bobiński W.: Świat w słowach i obra-

zach. Podręcznik do gimnazjum. Kla-
sa 2. WSiP, Warszawa 2010.

2.	� Głowiński M. i in.: Słownik terminów li-
terackich. Ossolineum, Wrocław 1997.

3.	� http://dobre-wiersze.blogspot.co-
m/2012/08/konstanty-ildefons-ga-
czynski-oda-do.html

	 Komentarz autora
Do napisania tego scenariusza lek-

cji skłoniło mnie ciągłe zadziwienie sło-
wem poetyckim, które tak często reali-
zuje się w nietypowy sposób. Wiersze
takie jak Ach, gdyby, gdyby nawet piec
zabrali … pozwalają nawet teraz, w cza-
sach nieczytania, dotrzeć do młodego
czytelnika i pobudzić jego wyobraź-
nię. Pamiętam, jak wiele lat temu ten
wiersz wisiał na szkolnej sztampowej
gazetce, a w przeciągu kilku dni grupa
chłopców bawiła się na przerwie, po-
wtarzając słowa: szara naga jama.

1.	� Wstęp, czyli wariacje radości
w wierszu Oda do radości Fryderyka
Schillera

›	� Wprowadzenie uczniów w kontekst
historycznoliteracki tekstu.

›	� Głośne przeczytanie wiersza i wy-
pełnienie karty pracy nr 1 – zinter-
pretowanie każdej zwrotki, przy-
pisanie jej tematu przewodniego
– emocji, uczucia, życiowej posta-
wy (praca indywidualna).

›	� Skonfrontowanie interpretacji ucz-
niów z interpretacją nauczyciela –
ustalenie dla klasy jednej lub kilku
alternatywnych odpowiedzi.

Poniższy scenariusz uzyskał
I miejsce

w
IX Wojewódzkim Konkursie
na Najciekawszy Scenariusz

Lekcji Języka Polskiego
pod patronatem Marszałka

Województwa Śląskiego,
zorganizowanym przez

RODN „WOM” w Katowicach
i zespół doradców
języka polskiego.

Karta pracy nr 1

Zwrotki Emocje, uczucia, postawy
wyrażone w poszczególnych zwrotkach

O Radości, iskro bogów,
kwiecie elizejskich pól
święta, na twym świętym progu
Staje nasz natchniony chór.

RADOŚĆ

Jasność twoja wszystko zaćmi,
złączy co rozdzielił los.
Wszyscy ludzie będą braćmi
tam, gdzie twój przemówi głos.

BRATERSTWO

23

Propozycje

2.	� Rozwinięcie, czyli wypowiedź na
poziomie interpunkcji – Co się
dzieje w wierszu Mirona Białoszew-
skiego Ach, gdyby, gdyby nawet piec
zabrali … Moja niewyczerpana oda
do radości?

›	� Zapoznanie uczniów z koncepcją
poezji lingwistycznej jako narzę-
dziem komunikacji na wszystkich
poziomach języka.

›	� Przypomnienie funkcji wykrzykni-
ka.

›	� Przeczytanie pierwszej części wier-
sza i wspólne wypełnienie karty
pracy nr 2a – interpretacja czterech
pierwszych zwrotek pod kątem
użytych znaków interpunkcyjnych,
które są opisem stanu emocjonal-
nego podmiotu lirycznego (burza
mózgów).

›	�U stalenie wspólnych odpowiedzi
pod kierunkiem nauczyciela (zgod-
nie z poniższym zapisem na karcie
nr 2a – oczywiście są możliwe od-
powiedzi alternatywne, które wpi-
sują się w poniższy schemat inter-
pretacyjny) oraz zapis pytania przy
zwrotce 5. Teza: słowa szara naga
jama są wyrazem radości. Próba
uzasadnienia odpowiedzi.

Kto przyjaciel, ten niech zaraz
stanie tutaj pośród nas,
i kto wielką miłość znalazł,
ten niech z nami dzieli czas.

PRZYJAŹŃ/MIŁOŚĆ

Z nami ten, kto choćby jedną
duszę rozpłomienić mógł.
Ale kto miłości nie zna,
niech nie wchodzi tu na próg.

MIŁOŚĆ

Patrz, patrz: wielkie słońce światem
biegnie sypiąc złote skry,
jak zwycięzca, jak bohater −
Biegnij, bracie, tak i ty.

BOHATERSTWO

Radość tryska z piersi ziemi,
Radość pije cały świat.
Dziś wchodzimy, wstępujemy
Na radości złoty ślad.

RADOŚĆ

Ona w sercu, w zbożu, w śpiewie,
ona w splocie ludzkich rąk,
z niej najlichszy robak czerpie,
z niej − najwyższy niebios krąg.

RADOŚĆ

Bracie, miłość niezmierzona
mieszka pod namiotem gwiazd,
całą ludzkość weź w ramiona
I ucałuj jeszcze raz.

MIŁOŚĆ

Wstańcie ludzie, wstańcie wszędzie,
ja nowinę niosę wam:
na gwiaździstym firmamencie
miłość, miłość mieszka tam.

MIŁOŚĆ

Fryderyk Schiller: Oda do radości. Tłum. Konstanty Ildefons Gałczyński

Zwrotki Znak równości, czyli jakie uczucia, emocje, postawy życiowe kryją się
w znakach interpunkcyjnych?

Mam piec
podobny do bramy triumfalnej!

! – POSIADANIE –> DUMA

Zabierają mi piec
podobny do bramy triumfalnej!!

!! – UTRATA -> LĘK

Oddajcie mi piec
podobny do bramy triumfalnej!!!

!!! – BRAK -> SMUTEK

Zabrali. . – KROPKA WSKAZUJE NA POGODZENIE SIĘ
Z SYTUACJĄ STRATY, PONIEWAŻ NASTĘPUJE …

Została po nim tylko
 szara
 naga
 jama
 szara naga jama.

… NAGŁY PRZYPŁYW RADOŚCI?
DLACZEGO?

Karta pracy nr 2a

24

Propozycje

3. 	� Rozwinięcie, czyli konteksty ra-
dości.

›	� Porównanie pieca jako drogocen-
nej kiedyś rzeczy materialnej do np.
drogiego smartfonu (slajd pieca ka-
flowego, smartfonu itp. – zgodnie
z inwencją nauczyciela).

›	� Wspólne tworzenie schematu zależ-

ności między wierszami (A). W trak-
cie rozmowy uczniowie pod kierun-
kiem nauczyciela omawiają opisane
w odzie Fryderyka Schillera warto-
ści, dzięki którym podmiot liryczny
odnajduje (odzyskuje) radość nawet
po stracie cennej rzeczy materialnej
– tekst Mirona Białoszewskiego.

›	� Omówienie sytuacji odwrotnej (B) –
podmiot liryczny kieruje się w życiu
przede wszystkim chęcią posiada-
nia dóbr materialnych (przedsta-
wione poniżej schematy – zapisane
na tablicy – są jedynie propozycją,
która w procesie prowadzonej lek-
cji może ulec pewnym zmianom).

Schemat zależności między wierszami (A)

POMIMO UTRATY:

RADOŚĆ
M� P
I� R
Ł PIEC = SMARTFON Z
O� Y
Ś� J
Ć� A

BRATERSTWO	 Ź
� Ń

Sytuacja odwrotna (B)

A GDYBY BYŁO INACZEJ:

 PIEC	 S
P 	 M
I RADOŚĆ 	 A
E BRATERSTWO	 R
C MIŁOŚĆ 	 T
 PRZYJAŹŃ	 F
� O
 SMARTFON	 N

4.	� Rozwinięcie, czyli nagły przypływ
radości.

›	� Przeczytanie dwóch ostatnich zwro-
tek wiersza (w tym powtórne od-
czytanie przedostatniej zwrotki).
W interpretacji przedostatniej stro-

fy uczniowie tym razem wychodzą
poza kontekst wynikający z Ody do
radości Schillera i zapisują (karta
pracy nr 2b) – zgodnie z sugestią
nauczyciela – emocje, uczucia, po-
stawy, które są im najbliższe.

Uwaga. Należy pozostawić ucz-
niom całkowitą swobodę przy zapi-
sie wniosków z interpretacji ostatniej
zwrotki (ew. zasugerować, że jest to ję-
zykowa zabawa).

Karta pracy nr 2b

Została po nim tylko
 szara
 naga
 jama
 szara naga jama.

… NAGŁY PRZYPŁYW RADOŚCI,
którego źródłem jest

przyjaźń, miłość, ale także np.
pasje, marzenia, młodość

I to mi wystarczy:
szara naga jama
szara naga jama
sza-ra-na-ga-ja-ma
szaranagajama.

???

5.	� Zakończenie niewyczerpanego,
czyli sylabizacja radości albo ukła-
dy radości podmiotu liryczne-
go.

›	� Rozdanie uczniom klocków (ten
punkt można pominąć).

›	� Porównanie wersów zbudowanych
z frazy szara naga jama do budowa-
nia z klocków – zabawy, która daje

dzieciom wiele radości (np. slajdy
z wizualizacją takiej sytuacji).

›	� Wytłumaczenie zwrotu sylabizacja
radości, gdzie Miron Białoszewski
opisuje uczucie radości na pozio-
mie sylaby, powtarzając ten sam
wers na wiele sposobów.

›	� Rozdanie uczniom pustych kartek
oraz z sylabami: sza, ra, na, ga, ja,

ma. Zabawa w sylaby – układanie
i czytanie frazy szara naga jama na
wiele sposobów (zgodnie z inwen-
cją uczniów).

›	� Zadanie pracy domowej dla chęt-
nych: Napisz własną frazę, która bę-
dzie wyrażała radość i będzie mo-
gła posłużyć do stworzenia zabawy
w sylaby.

Przykładowe układy radości:

SZA RA NA GA JA MA

25

Propozycje

SZA RA NA GA JA MA

SZA RA NA GA JA MA

	 Komentarz autora
Czy ktoś jeszcze pamięta żelazko

z duszą? Ile w tej nazwie metafizyki!
A przecież słowo dusza oznacza tutaj
tylko podgrzaną żelazną sztabkę, któ-
rą wkładano do środka żelazka. We
współczesnym świecie bardziej liczy
się umiejętność czytania tekstów, aby
dobrze rozwiązać test, niż przeczytanie
czegoś tylko dlatego, że może nam to
sprawić po prostu radość.

Świat idzie do przodu. Nikt już nie
użyje żelazka z duszą skoro ma dyspo-
zycji żelazko ze stalową stopą, a może
z aluminium i teflonem albo stopą ce-
ramiczną, emaliowaną… Wybieramy
wygodę, funkcjonalność lub po prostu
efektowność sprzętu. Tak samo jest ze
słowem, które już dawno zdewaluowa-
ło się w dobie wszechobecnego Inter-
netu, stając się zwykłym wyrazem bez
duszy.

Obserwując dzisiejszego odbiorcę
słowa (literackiego), można dostrzec,
że jego zainteresowanie ukierunko-
wane jest na powieścidła albo teksty
piosenek, które często stają się warto-
ściowe tylko dzięki chwytliwej melodii.
A słowo poezji? Czy istnieje jeszcze
poza podręcznikiem szkolnym? Na
pewno tak. Choć największa grupa

zainteresowanych wierszem to uczest-
nicy wielu konkursów poetyckich – ła-
two dostępnych w Internecie. Tylko ilu
poetów przypada na jednego czytel-
nika? Wniosek nasuwa się sam – wie-
lu chce tworzyć, prawie nikt nie chce
czytać.

Może dlatego warto od czasu do
czasu przeczytać na lekcji języka pol-
skiego coś, co odbiega od przyjęte-
go wyobrażenia o podręcznikowym
wierszu, który ze swojej wierszowanej
natury musi być dla ucznia zwyczajnie
nudny – tak jak nużąca jest czynność
prasowania. A przecież dobra poezja
ma swoją poetycką duszę. Wystarczy
ją tylko wyciągnąć, rozgrzać, wsadzić
na nowo i prasować koszule, spodnie,
sukienki … Ile radości może dać taki
nietypowy, jak na te czasy, sprzęt? Ile
radości może dać tak nietypowy wiersz
Mirona Białoszewskiego?

Czytanie tekstu Ach, gdyby, gdyby
nawet piec zabrali … – tak jak praso-
wanie starym żelazkiem – nie będzie
łatwym procesem. Nie każda lekcja na
temat poezji lingwistycznej przyniesie
zamierzony efekt. Zależy to od wielu
czynników – począwszy od zespołu
klasowego, z którym będziemy praco-
wać, a skończywszy na tak prozaicznej

sprawie, jak to, na której lekcji będzie-
my czytać wiersz Białoszewskiego i czy
za godzinę uczniowie nie mają przy-
padkiem sprawdzianu z matematyki.

Ważnym elementem lekcji jest
wciągnięcie uczniów w proces twórczy,
który ma na celu odwrócenie sytuacji
twórca – odbiorca, skoro częściej wo-
limy pisać niż czytać (przynajmniej tak
się wydaje). Odbiorca słucha wypowie-
dzi poety przez pryzmat tworzenia tek-
stu na nowo – dobrym sposobem jest
tutaj wprowadzenie elementu zabawy
(sprzyja temu fraza szara naga jama).

Jeśli przebrniemy przez pierwszą
część lekcji, w ramach której omawia-
my Odę do radości Schillera, pozwa-
lając uczniom swobodnie ingerować
w notatkę powstającego opisu (pod
warunkiem, że nie dojdzie do nadin-
terpretacji), wejście w tekst Mojej nie-
wyczerpanej ody do radości powinno
przynieść zamierzony efekt podczas
sylabizacji radości – pełne zaangażowa-
nie uczniów, tworzących własne układy
radości.

Układy radości są tutaj podgrzaną
żelazną sztabką, duszą wiersza (nawet
tego z podręcznika), dzięki której lek-
cja na pewno będzie dobrze odpraso-
wana.

Marek Jóźwiak jest nauczycielem języka polskiego w Szkole Podstawowej nr 32 w Katowicach oraz w Katolickiej
Szkole Podstawowej im. św. Jacka w Katowicach, autorem m.in. tomika poezji „Kontrabas świadomości”, Gór-
nośląskie Towarzystwo Literackie, Katowice 2000 oraz „Rozmów z Aniołem”, Wydawnictwo WAM, Kraków 2005;
współorganizatorem ogólnopolskich konkursów poetyckich (przede wszystkim dla dzieci i młodzieży) oraz laure-
atem ogólnopolskich konkursów poetyckich.

Redakcja
„Forum Nauczycieli”

zaprasza do współpracy i do dzielenia się uwagami o zamieszczanych w piśmie artykułach.

Propozycje artykułów możecie Państwo przysyłać pocztą elektroniczną
pod adresem: forum@womkat.edu.pl

26

Propozycje

Twórczość plastyczna jest jedną
z ważniejszych form działalności dziec-
ka w wieku przedszkolnym.

Kolorowanie, rysowanie, malowa-
nie, wycinanie, wydzieranie, lepienie
i wiele innych form zajęć plastycznych
angażuje właściwie wszystkie sfery oraz
rodzaje procesów rozwojowych dziec-
ka. Pobudza motorykę (zaspokajając
tym samym bardzo silną w tym okre-
sie potrzebę ruchu), procesy poznaw-
cze (spostrzeganie, myślenie) i procesy
emocjonalne, dodatkowo stymulując
dziecko do werbalnego komentowania
własnych działań, uzyskiwanych efek-
tów i towarzyszących im uczuć.

Poprzez zajęcia plastyczne dziecko
kształtuje i rozwija wrażliwość na pięk-
no barw otaczającej rzeczywistości,
usprawnia aktywność myślową, pobu-
dza wyobraźnię, wyzwala inicjatywę
twórczą oraz kształtuje osobowość
i wzbogaca przeżycia. Obcowanie
dziecka ze sztuką ułatwia ponadto na-
wiązanie kontaktu z otoczeniem, po-
maga w uświadomieniu sobie własnej
odrębności. Podstawą działań pla-
stycznych jest radość, którą daje dziec-
ku oglądanie, dotykanie, tworzenie,
manipulowanie.

Zajęcia plastyczne odgrywają rów-
nież ważną rolę w rozwijaniu dyspo-
zycji psychicznych dziecka, takich jak:
wytrwałość, samodzielność, umiejęt-
ność planowania czy dokonywania
właściwych wyborów. Podczas two-
rzenia dziecko doznaje pozytywnych

Dorota Ziółkowska

W świecie małych
artystów.

Autorski program kółka plastycznego
w przedszkolu

emocji, które wynikają nie tylko z sa-
mego działania, ale także z możliwości
wyrażenia różnymi środkami plastycz-
nymi własnych uczuć, myśli i emocji,
których ono samo nie byłoby w stanie
opowiedzieć słowami.

Właściwie zorganizowana i popro-
wadzona działalność plastyczna dziec-
ka przyczynia się także do niwelowania
lęków i zahamowań, rozwija pewność
siebie, odwagę i wiarę we własne moż-
liwości twórcze.

Wspólne działanie plastyczne uczy
również dziecko przynależności do
grupy i współistnienia w zespole. To-
warzystwo rozwijających się plastycz-
nie rówieśników pobudza przedszko-
laka do działania i rozwoju, bowiem
dzieci obserwując pracę kolegów, uczą
się przy tym od siebie nawzajem.

Warto więc pamiętać o tym, iż
różnorodność i atrakcyjność stosowa-
nych metod oraz technik plastycznych
sprzyja nie tylko stymulowaniu wy-
obraźni twórczej, płynności, giętkości
myślenia czy pomysłowości, ale także
podnosi atrakcyjność działań i zachęca
tym samym do poszukiwania również
w życiu codziennym niekonwencjonal-
nych, nietypowych, a więc twórczych
i kreatywnych rozwiązań.

Trudno więc wskazać taki aspekt
rozwoju dziecka, który nie wiązałby
się pośrednio lub bezpośrednio z ko-
rzyściami wynikającymi z podejmowa-
nia przez dzieci przedszkolne działań
plastycznych. Ekspresja plastyczna to

zatem wielka szansa, której nie wolno
zmarnować, bowiem w wychowaniu
dziecka poprzez sztukę chodzi głównie
o jego dobro.

Najważniejszym jednak prioryte-
tem, który winien przyświecać pracy
nauczyciela nadzorującego działania
artystyczne dzieci jest to, aby owe za-
jęcia wpływały nie tylko na rozwijanie
talentów czy też osobowości małych
odkrywców sztuki, ale przede wszyst-
kim, aby były zabawą, która raduje,
cieszy i przynosi wewnętrzną satysfak-
cję.

Poniższy program jest przezna-
czony dla kółka plastycznego. Powstał
z myślą o dzieciach zainteresowanych
plastyką. Uwzględnia możliwości roz-
wojowe dzieci w przedszkolu. Jedno-
cześnie skierowany jest do nauczy-
cieli twórczych, poszukujących coraz
doskonalszych sposobów rozwijania
dziecięcej wyobraźni i aktywności
twórczej.

	� Założenia programu
Program jest zgodny z podstawą

programową wychowania przedszkol-
nego. Jest przeznaczony do realiza-
cji w Przedszkolu nr 19 w Chorzowie
w formie zajęć pozalekcyjnych (do-
datkowych), z odbywających się 3
razy w miesiącu (raz na dwa tygodnie),
w wymiarze jednej godziny (60 min).
Uczestnikami zajęć będą dzieci 4-, 5-,
6-letnie. Czas realizacji planu: paździer-
nik – maj. Udział w zajęciach jest bez-
płatny, dobrowolny i ogólnie dostęp-
ny. Są one przeznaczone nie tylko dla
szczególnie uzdolnionych dzieci, ale
także tych, które wykazują zaintereso-
wania plastyczne. W każdym dziecku
bowiem tkwią możliwości twórcze. Od
nauczyciela zależy tylko, czy się dalej
rozwiną.

	� Cel główny programu
Zapoczątkowanie wszechstronne-

go i harmonijnego rozwoju możliwości
twórczych dzieci, rozwijanie ich uzdol-
nień i zainteresowań artystycznych
w toku różnorodnych działań plastycz-
nych.

	� Cele szczegółowe
›	� rozbudzanie twórczej postawy wo-

bec siebie i świata;
›	� rozwijanie zainteresowań, zamiło-

wań i talentów plastycznych;

Twórczość plastyczna dzieci jest uniwersalnym środkiem służącym do wypowia-
dania najgłębszych pragnień i przeżyć. Jest także źródłem najwspanialszych wzlotów
myśli twórczej, realizacją najskrytszych marzeń dostarczających uśmiechu i szczęścia
dzieciom, a także licznym rzeszom miłośników tej twórczości. Jest to język łączący
uczuciami przyjaźń dzieci i dorosłych całego świata.

Stanisław Popek

27

Propozycje

›	� wyrażanie własnych obserwacji
i doświadczeń w formie plastycz-
nej;

›	� doskonalenie sprawności manual-
nej;

›	� poznawanie podstawowych mate-
riałów plastycznych;

›	� kształtowanie wyobraźni przestrzen-
nej i myślenia abstrakcyjnego;

›	� gromadzenie przeżyć i doświad-
czeń przez wykonywanie prac z za-
stosowaniem różnych technik;

›	� dokonywanie prób eksperymento-
wania w zakresie łączenia technik
i materiałów plastycznych;

›	� doskonalenie umiejętności ope-
rowania narzędziami i materiałem
plastycznym;

›	� rozwijanie wyobraźni poprzez kon-
takt z wytworami sztuki;

›	� uwrażliwianie na piękno różnorod-
nych zjawisk: przyrodniczych i spo-
łecznych;

›	� doskonalenie dostrzegania estety-
ki, funkcjonalności plastyki i sztuki
w życiu codziennym;

›	� kształtowanie osobowości, posze-
rzanie horyzontów myślowych;

›	� wyrażanie siebie poprzez działanie
artystyczne;

›	� kształtowanie pozytywnego obra-
zu samego siebie poprzez rozwi-
janie wiary we własne możliwości
twórcze;

›	� budzenie poczucia odpowiedzial-
ności za wytwory własnej pracy;

›	� czerpanie radości z własnej twór-
czości plastycznej;

›	� kształtowanie umiejętności współ-
działania w zespole.

	� Zadania nauczyciela
›	� organizuje miejsce pracy do działań

plastycznych;
›	� inspiruje dzieci, motywuje do za-

bawy plastyką poprzez wyzwalanie
w nich ciekawości, tworzy klimat
sprzyjający pracy twórczej;

›	� zachęca dzieci do tworzenia, odkry-
wania, wypowiadania się w różnych
technikach plastycznych i z uży-
ciem elementarnych środków wy-
razu, prostych kompozycji i form
konstrukcyjnych;

›	� zaspokaja potrzebę bezpieczeń-
stwa, akceptacji, swobody;

›	� tworzy sytuacje edukacyjne sprzy-
jające samodzielnemu myśleniu
i rozwiązywaniu zadań.

	� Spodziewane efekty
Dziecko powinno:

›	� rysować kredkami świecowymi,
ołówkowymi, pastelami, mazakiem,
kredą, patykiem, węglem, świecą
na płaszczyznach o różnej wielkości
i fakturze;

›	� eksperymentować z papierem i tek-
turą – ciąć, rwać, sklejać, dostrzegać
faktury i ich właściwości, tworzyć
wycinanki tematyczne i dekoracyj-
ne;

›	� malować na różnorodnym materia-
le: na papierze, tekturze falistej, ga-
zecie, płótnie, szkle itp., o różnych
formatach i wielkościach; malować
farbami plakatowymi, akwarela-
mi, palcami oraz z użyciem pędzli
i innych przedmiotów oraz przybo-
rów.

›	� stemplować z wykorzystaniem róż-
norodnego materiału: dłoni, gumki
recepturki, gumki frotki, korka, ba-
lonu nadmuchanego niewielką ilo-
ścią powietrza lub wypełnionego
różnymi materiałami (mąką, solą,
mąką ziemniaczaną itp.), zgnie-
cioną gazetą lub gałgankami, na-
krętkami lub samodzielnie wyko-
nanymi stemplami, np. z warzyw,
plasteliny;

›	� lepić z różnych mas plastycznych
(plastelina, modelina, masa sol-
na);

›	� tworzyć własne kompozycje z mo-
zaiki geometrycznej, materiałów
przyrodniczych;

›	� wykonywać proste prace plastycz-
ne w konwencji sztuki ludowej:
malowanie tkanin, ozdabianie ele-
mentami papierowych talerzyków,
miseczek, malowanie pisanek;

›	� dostrzegać i porównywać właści-
wości dotykowe powierzchni ze
względu na jakość (gładka, szorst-
ka, chropowata, puszysta);

›	� zespołowo wykonywać prace pla-
styczne; planować podział zadań,
rozwijać umiejętności współpracy
i poczucia odpowiedzialności;

›	� dokonywać oceny wytworów wła-
snych i kolegów.

	� Metody: praktycznego działania,
podająca, poszukująca, doświad-
czeń i eksperymentowania.

	� Formy pracy: indywidualna, zbio-
rowa.

	� Ewaluacja końcowa
Ewaluacja to proces zbierania, ana-

lizowania i wartościowania danych
w celu podjęcia decyzji dotyczących
przyszłych działań.

Narzędzia do ewaluacji:
›	� zgromadzone prace plastyczne

dzieci;
›	� opinia rodziców na temat prac pla-

stycznych i umiejętności dzieci (an-
kieta);

›	� wywiad z dziećmi uczęszczającymi
na zajęcia plastyczne − wyrażenie
zadowolenia lub niezadowolenia
za pomocą rysunku (minki: wesoła
buzia, smutna buzia);

›	� osiągnięcia w konkursach plastycz-
nych;

›	� własne obserwacje osiągnięć dzie-
ci.

	� Techniki plastyczne
Technika plastyczna to nie tylko

sposób wykonania, ale również sposób
używania, wykorzystywania materia-
łów i przyborów. Ich odpowiedni do-
bór stanowi źródło inspiracji, wpływa
na wyobraźnię i wartość artystyczną,
czyli niepowtarzalność treści, formy
i wyrazu dzieła. Na zajęciach kółka pla-
stycznego zostaną wykorzystane tech-
niki:
›	� rysunkowe (rysowanie ołówkiem,

kredką, flamastrem, węglem, świe-
cą);

›	� malarskie (malowanie akwarelami,
za pomocą szablonów, wacikami,
balonami, gąbką, palcami, na chu-
steczkach higienicznych, widelcem,
mokre w mokrym, stemplowanie);

›	 kleksografii;
›	� dekoracyjne na płaszczyźnie (wy-

dzieranki, wycinanki, wyklejanki);
oraz
›	� modelowanie – formowanie bry-

ły (lepienie z plasteliny, modeliny,
masy solnej);

›	 kolaż.

Zestawienie wykorzystanych
technik

›	 Rysowanie ołówkiem i gumką
Kartkę z bloku technicznego zary-

sowujemy ołówkiem. Następnie gum-
ką gumujemy dowolne wzory.
›	 �Rysowanie węglem

Do rysowania węglem najlepsze
są papiery o powierzchniach nieco

28

Propozycje

szorstkich (pakowe, szare lub białe);
można też rysować na gazecie. Tech-
nika umożliwia uzyskanie kresek o róż-
nych walorach − od jasnej do czarnej.
Na początku pracy trzeba rysować
lekko. Niepotrzebne linie dadzą się ła-
two usunąć, np. kawałkiem flaneli. Nie
pokrywamy całej powierzchni papieru
węglem. Czyste plamy są ważnym ele-
mentem w kompozycji, dają kontrast.
Utrwalamy lakierem do włosów.
›	 �Rysowanie święcą

Do rysowania świecą najlepiej na-
dają się świece kolorowe. Są lepsze,
bo rysunek jest bardziej widoczny na
białym papierze. Całość malujemy far-
bą akwarelową dobrze rozpuszczoną
w wodzie. Najlepiej sprawdzają się tu
farby ciemne.
›	 Malowanie nitką

Przygotowujemy nitki różnej grubo-
ści oraz farby w kilku kolorach. Wybra-
ną nitkę zanurzamy w farbie, unosimy
ją nad kartką i energicznie puszczamy.
Nitka przybiera dowolny kształt. Na-
krywamy ją drugą czystą kartką. Pra-
cę przyciskamy ciężkim przedmiotem
i powoli wyciągamy nitkę, a następnie
rozdzielamy kartki. Działania można
powtórzyć kilka razy, zanurzając nitki
o różnej grubości w farbach o dowol-
nych kolorach.
›	 Technika stemplowania

Technika polega na odbijaniu stem-
pli o różnych wzorach na papierze lub
innym materiale. Daje ona możliwość
wykonania prostych szlaczków po-
przez stosowanie jednego wzoru, lub
szlaczków złożonych z kilku występują-
cych rytmicznie wzorów. Do stemplo-
wania można wykorzystać różne nie-
typowe przedmioty: gumki recepturki,
gumki frotki, korki, balony nadmucha-
ne niewielką ilością powietrza lub wy-
pełnione różnymi materiałami (mąką,
solą, mąką ziemniaczaną itp.), zgnie-
cioną gazetę lub gałganki, obręcze po
taśmach klejących, nakrętki, ciekawie
wytłaczane wieczka, lub samodzielnie
wykonać stemple, np. z warzyw, pla-
steliny.
›	 �Metoda paluszkowa

To rodzaj stemplowania palca-
mi; polega na delikatnym zanurzeniu
opuszka palca w farbie plakatowej,
a następnie na przeniesieniu farby na
papier. W zależności od siły nacisku,
odbitki będą słabsze lub bardziej wy-
raziste. Rodzajem stemplowania jest

również odbijanie dłoni na białych
lub kolorowych kartkach papieru. Na-
stępnie z odbitek tworzymy kompozy-
cje, uzupełniając je za pomocą pędzla
farbami plakatowymi.
›	� Malowanie na chusteczkach hi-

gienicznych
Chusteczkę higieniczną rozkłada-

my na kartce. Delikatnie pokrywamy ją
farbą za pomocą dowolnego narzędzia
malarskiego: wypełnionego balonika,
wacika, gałganka, miękkiego pędzla.
Należy uważać, aby nie rozerwać chus-
teczki. Po wyschnięciu delikatnie odry-
wamy chusteczkę od kartki i naklejamy
ją na inną kartkę w dowolnym kolorze.
Brzegi kartki zawijamy na szerokość
jednego centymetra − w ten sposób
powstanie ramka obrazka. Podczas ma-
lowania chusteczki, przenikająca przez
nią farba pokrywa znajdującą się pod
spodem kartkę. Tworzy na niej ciekawe
wzory − można ją wykorzystać jako tło
do innej pracy plastycznej.
›	� Malowanie gąbką

Rysujemy wzór i wycinamy go no-
życzkami. Szablon nacieramy świecą,
aby nie nasiąkał wodą. Wycięty sza-
blon przypinamy spinaczem, aby się
nie przesuwał. Kawałkiem gąbki nama-
czanej w farbie lekko uderzamy w pa-
pier widoczny w okienkach szablonu.
Można użyć jednego koloru lub kilku.
Trzeba tylko przygotować kilka kawał-
ków gąbki − dla każdego koloru osob-
no. Za każdym razem szablon czyścimy
czystą, wilgotną ściereczką, aby nie
brudził papieru.
›	� Malowanie widelcem

Wykorzystujemy do tej techniki
farby plakatowe w tubach. Wyciskamy
farbę do miseczki, dodając odrobinę
wody. Zanurzamy widelec i malujemy
nim różne wzory na kartce bloku tech-
nicznego.
›	� Malowanie na wilgotnym papie-

rze (mokre w mokrym)
Kartkę z bloku rysunkowego nawil-

żamy wodą. Na mokrej powierzchni
malujemy akwarelami. Kolory powin-
ny się zlewać i łączyć ze sobą, tworząc
jednocześnie ciekawe wzory. Obrazek
po wyschnięciu ma bardzo delikat-
ne barwy i lekko zaznaczone kontury
przedmiotów. Technikę tę można wy-
korzystać, przygotowując papier do
wycinanek lub tło obrazu. Można też
arkusz białego papieru mocno zgnieść
i dopiero zmoczyć w wodzie. Wycią-

gamy, rozkładamy i malujemy. Pracę
można przykleić na arkusz brystolu
i umieścić w ramce.
›	� Barwienie rurką do napojów

Mocno rozcieńczone dowolne far-
by wodne lub tusze spuszczamy du-
żymi kroplami na papier i za pomocą
plastikowej rurki do napojów rozdmu-
chujemy je w różne strony (dmuchamy
dość mocno). W zależności od kierun-
ku rozdmuchiwania otrzymamy różnej
grubości niteczki. Najcieńsze wzorki
uzyskamy wówczas, gdy trzymamy
rurkę pionowo do papieru i w trakcie
dmuchania poruszamy nią energicznie
w różnych kierunkach.
›	� Wydzieranki

Jedna z prostszych technik plastycz-
nych, często stosowana w pracy z dzieć-
mi. Jest wspaniałą okazją do ćwiczeń
sprawności palców i dłoni. Istnieje wiele
sposobów tworzenia wydzieranek. Pod-
czas działań można stosować wiele róż-
norodnych materiałów, dzięki czemu
efekty mogą być zaskakujące.
›	� Wycinanki

W młodszych grupach elementy
wycina prowadząca. Dzieci umieszcza-
ją je na płaszczyźnie kartki i swobodnie
je malują. Dzieci 5 – 6-letnie samodziel-
nie operują nożyczkami, nadając wyci-
nankom odpowiednie kształty.
›	� Kolaż

Kolaż jest techniką polegającą na
komponowaniu obrazów z różnych
materiałów i tworzyw naklejanych na
płótnie lub papierze. Niektóre frag-
menty kolażu można dorysować lub
domalować farbami.

Etapy działań przewidziane
w poszczególnych miesiącach
(przykłady prac techniczno-

-plastycznych)

	� PAŹDZIERNIK
1.	� Jesienna jabłoń – pień drzewa na-

malować pędzlem, a koronę stwo-
rzyć techniką kleksografii (roz-
dmuchiwanie z plam nałożonej na
karton farby). Z kolorowych resztek
włóczki zwiniętej na palec wykonać
owoce i ułożyć je wzdłuż gałązek
różnymi kolorami. Pracę można
przyozdobić również perełkami,
koralikami, cekinami itp.

2.	 Orzechowe zwierzęta
›	� Jeż – z przodu połowy łupiny orze-

cha włoskiego dokleić uformowany

29

Propozycje

z plasteliny ryjek. Z czarnej plasteli-
ny wykonać kolce i nogi, a następ-
nie przykleić je do skorupki.

›	� Biedronka – na łupinę orzecha
włoskiego nałożyć cienką warstwę
czerwonej plasteliny. Z czarnej pla-
steliny ulepić głowę i kropki, a na-
stępnie przykleić je do łupiny orze-
cha.

›	� Myszka – na łupinę orzecha wło-
skiego nałożyć warstwę szarej pla-
steliny. Doczepić kawałek sznur-
ka – ogonek. Uformować główkę,
a z nasion dyni dokleić uszy.
�Gotowe zwierzęta położyć na twar-
dej podkładce wypełnionej zieloną
bibułą (trawa).

3.	� Liściaste cudaki. Ułożyć i przykleić
na kartkę papieru liście różnych ga-
tunków w celu wytworzenia więk-
szej całości – budowanie obrazu
zwierząt z zaznaczeniem charakte-
rystycznych elementów.

	� LISTOPAD
4.	� Muchomor. Obrysowany z szablo-

nu kształt grzyba nanieść na kartkę
papieru. Posmarować go obficie
klejem i przyklejać owoce jarzębi-
ny oraz fasolę, tworząc czerwony
kapelusz w białe kropki. Nóżkę mu-
chomora przyozdobić kawałkiem
starej firanki lub koronki oraz faso-
lą. Podłoże, na którym będzie stał
muchomor, posmarować klejem
i posypać igłami z drzewa lub przy-
kleić kolorowe liście.

5.	� Ziemniaczany król. Przygotować 2
ziemniaki; z mniejszego wykonać
głowę, z większego – tułów. Na
mniejszym ziemniaku z pinezek
zrobić oczy i nos, a usta namalować
czerwonym flamastrem. Koronę
wykonać z kolorowego papieru, do
której dokleić od wewnętrznej stro-
ny kilka kawałków włóczki (włosy).
Głowę i tułów połączyć patykiem.
Płaszcz i spodnie króla zrobić z bi-
buły, przyklejając je klejem, bądź
przypinając szpilkami.

6.	� Sowa. Rolkę po papierze toaleto-
wym pomalować brązową farbą.
Górę rolki po papierze toaletowym
nagiąć w odpowiedni sposób, two-
rząc uszy. Z papieru wyciąć oczy,
środek wypełnić kawałkiem czarnej
plasteliny. Rolkę obkleić kółkami
wyciętymi z filcu, falistej kolorowej
tektury bądź kolorowego papieru.

	� GRUDZIEŃ
7.	� Choinka z sosnowej szyszki. Przykle-

ić szyszkę do wieczka od słoika za
pomocą plasteliny. Pomalować ją
farbą plakatową na kolor zielony.
Udekorować świąteczną choinkę
wysuszonymi owocami jarzębiny,
kuleczkami skręconymi z koloro-
wych folii aluminiowych (papierki
po cukierkach), cekinami, koralika-
mi lub z kolorowej bibuły bądź pla-
steliny. Ozdobić choinkę łańcuchem
wyciętym z kolorowej bibuły.

8.	� Kartka świąteczna. Kolorową kart-
kę z brystolu zgiąć na połowę.
Jedną stronę ozdobić gotowymi
elementami wyciętymi z papieru
bądź ze starych kartek pocztowych
z motywem świątecznym (choinka,
gwiazdki, szopka). Ułożoną kompo-
zycję posypać brokatowym pyłem.
W środku kartki przykleić świątecz-
ne życzenia.

9.	� Lampion przyprószony śniegiem.
Mały słoik (np. po musztardzie)
namoczyć w kleju. Następnie ob-
toczyć słoik w gruboziarnistej soli
lub cukrze. Odstawić i odczekać, aż
wyschnie. Na koniec przykleić sa-
modzielnie wykonane bądź goto-
we ozdoby – ze sznurka jutowego
i gałązek ostrokrzewu.

	� STYCZEŃ
10.	�Świąteczny wieniec. Środek talerza

tekturowego wyciąć, pozostawia-
jąc tylko brzeg. Delikatnie zgnieść
w ręce kawałki bibuły i przykleić
je do wieńca. Wybrane miejsca po-
smarować klejem i przykleić szyszki,
żołędzie, orzechy itp. U dołu wieńca
przykleić kokardę z czerwonej bi-
buły.

11.	�Zimowy pejzaż. Z kolorowych gazet
wyciąć dowolne elementy: posta-
cie, domy, zwierzęta itp. Przykleić je
na przygotowanej uprzednio nie-
bieskiej kartce, pochlapanej wcze-
śniej białą farbą.

12.	�Fantazja. Chusteczkę higieniczną
rozłożyć na kartce papieru. Deli-
katnie pokryć ją farbą za pomocą
dowolnego narzędzia malarskiego:
wypełnionego balonika, wacika,
gałganka, miękkiego pędzla (należy
uważać, aby nie rozerwać chustecz-
ki). Po wyschnięciu delikatnie ode-
rwać chusteczkę od kartki i nakleić
ją na inną kartkę w dowolnym ko-

lorze. Brzegi kartki zawinąć na sze-
rokość jednego centymetra. W ten
sposób powstanie ramka obrazka.
Na tak przygotowanej chusteczce
nakleić dowolne, przygotowane
wcześniej elementy z kolorowego
papieru lub innego materiału.

	� LUTY
13.	�Wazon. Małą butelkę po syropie

(umytą i wytartą) okleić materia-
łami plastycznymi: plasteliną, siza-
lem, rafią, gotowymi elementami
wyciętymi z kolorowego papieru.
Do środka butelki włożyć kwiaty
bądź gałązki ozdobne.

14.	�Karnawałowa maska. Papierowy ta-
lerz pokryć farbami, a po jego wy-
schnięciu wykleić na nim zwierzę
lub ludzką twarz, np. z plasteliny,
koralików, papieru kolorowego, gu-
zików. Włosy mogą powstać z ka-
wałków włóczki, serpentyn, aniel-
skiego włosia czy krepiny.

15.	�Serce dla babci i dziadka. Z czerwo-
nego kartonu wyciąć duże serce,
a następnie ozdobić je: goździkami,
ziarnkami pieprzu, słonecznika, ryżu,
ziarnkami grochu, pestkami dyni itp.
Między dwiema połówkami serca
zrobić mały otwór, przez który prze-
ciągnąć tasiemkę. Gotową pracę po-
malować bezbarwnym lakierem.

	� MARZEC
16.	�Drzewko szczęścia z kartofla. Jeden

koniec patyka uciętego z gałązki
drzewa lub krzewu zaostrzyć i na-
bić na niego kartofel. Drugi koniec
oblepić grudką gliny (wielkości du-
żego kurzego jaja). Glina powinna
być uformowana w dzwon. Ustawić
patyk w pojemniczku po jogurcie
i obsypać kamykami lub żwirem.
Następnie nakłuć w kartoflu otwory
i umieścić w nim suszone lub sztucz-
ne kwiatki bądź owinąć kwiaty druci-
kiem i powbijać do kartofla. Długość
łodyżek powinna być w miarę jed-
nakowa, aby ułożone wokół karto-
fla kwiatki zachowały kulisty kształt
drzewka. Całość ozdobić włóczką
lub bibułą pociętą w paski.

17.	�Wisiorek. Z masy solnej utworzyć
formę o określonym kształcie: koło,
kwadrat, trójkąt. Na środku, w gór-
nej części formy, śrubokrętem bądź
innym ostrym narzędziem (w obec-
ności nauczyciela) zrobić dziurkę

30

Propozycje

i przewlec przez nią kolorową ta-
siemkę bądź włóczkę. Formę ozdo-
bić plasteliną, koralikami, piórkami
itp. Uformowaną kompozycję po-
malować bezbarwnym lakierem.

	� KWIECIEŃ
18.	�Wielkanocna palma. Kartkę z bloku

technicznego zwinąć w rulon, skleić
bądź zszyć zszywaczem. Do rulonu
doklejać takie elementy, jak: suche
kwiatki, zboża, trawy, szyszki, tka-
niny, włóczki, pióra, wstążki itp. Do
ich zamocowania stosować mocny
klej bądź plastelinę.

19.	�Przeplatanki. W plastikową siatkę
z tworzywa sztucznego wpleść róż-
ne materiały, głównie tekstylne, np.:
tasiemki, włóczki, sznurki, patyki,
piórka. Wplatanie, wsuwanie, włą-
czanie w oczka siatki pasemek róż-
nych elementów ma doprowadzić
do utworzenia zwartej kompozycji.
Można tkać na zmianę, raz jasnym,
żywym kolorem, raz ciemniejszym,
poziomo, pionowo czy ukośnie.

20.	�Malowanie kamieni. Do wykona-
nia tej pracy potrzebne są umy-
te uprzednio kamienie dowolnej
wielkości. Należy pamiętać, że ka-
mienie o zbyt gładkiej powierzchni
nie dają się malować, farba łatwo
się ściera i odpada. Zadaniem dzie-
ci jest malowanie kamieni wg wła-
snego pomysłu i inwencji twórczej
lub na temat podany przez nauczy-
ciela (np. owady, kwiaty). Gotowe
prace pomalować lakierem bez-
barwnym.

21.	�Zdrowe przysmaki. Tekturowy tale-
rzyk pomalować farbami lub kredka-
mi. Następnie ułożyć na nim warzy-
wa, owoce, makaron itp. Żywność
może powstać np. z kolorowego pa-
pieru, bibuły, plasteliny, włóczki, pa-
tyczków, pociętych słomek. Wszyst-
kie elementy przykleić na talerzu za
pomocą kleju.

	� MAJ
22.	�Kolorowa łąka. Ułożyć na kartce

papieru opiłki kredek świecowych
w celu uzyskania zamierzonego
kształtu (łąki). Gotową kompozy-
cję przykryć kartką papieru i prze-
prasować gorącym żelazkiem
(czynność tę wykonuje nauczy-
ciel) w celu roztopienia kredki. Na
wyschniętą kartkę nakleić wycięte
uprzednio z kolorowych gazet zdję-
cia czy rysunki owadów, zwierząt,
kwiatów itp., które można spotkać
na łące.

23.	�Ptak z pisklętami. Ptaka wykonuje-
my z wytłoczki po jajkach. Wyciąć
nożyczkami element wytłoczki, po-
malować go białą farbą. Z papieru
dokleić oczy, dziob oraz grzebień.
Pisklęta wyciąć również z wytłocz-
ki, pomalować je żółtą farbą, do-
kleić oczy i dzioby. Z brązowego
papieru wyciąć paski o szerokości
5 mm. Okrągły, papierowy talerzyk
przeciąć na połowę i ułożyć na nim
brązowe paski – czyli gniazdo, oraz
pisklęta i ptaka.

24.	�Łaciata krowa. Plastikowy kubek
okleić dookoła białą bibułą, z czar-

nego papieru wyciąć łaty i nakleić
je na kubek. Z szablonu wyciąć po-
zostałe elementy i nakleić je na ku-
bek we właściwych miejscach.

Podsumowanie

Wychowanie przez sztukę dzie-
ci w wieku przedszkolnym zapewnia
ich harmonijny rozwój jako jednostek
i jako członków społeczeństwa, dlate-
go tak ważne jest inicjowanie i inspi-
rowanie różnorakich form ekspresji,
których efektem będą niecodzienne
i niezapomniane wrażenia w kontak-
cie ze sztuką. W pracach plastycznych
bowiem zostawiamy dziecku swobo-
dę w zakresie sposobu widzenia, od-
czuwania oraz tworzenia. Musi ono
stworzyć własną, niepowtarzalną,
indywidualną wypowiedź. Stanie się
to wówczas, gdy mu to umożliwimy
poprzez odpowiednie ukierunkowa-
nie. Mojej pracy i działaniu podczas
realizacji zajęć kółka plastycznego dla
dzieci w wieku przedszkolnym przy-
świeca myśl Margaret Mead: Dzieci
przejawiające wszelkie zdolności i talen-
ty trzeba nie tylko wychwycić spośród
rówieśników, ale także kształtować, roz-
wijać, wzbogacać i ciągle zachęcać do
działania.

Twórczość jest najlepszą strategią
rozwoju dzieci. Jest to poczucie pozwa-
lające przedstawić człowieka nie tylko
takim, jakim jest, ale także takim, jakim
być może być powinien. Wierzę, że opra-
cowany przeze mnie program spełni te
oczekiwanie.

Bibliografia
  1.	Buszkowski I.: Zabawy plastyczne dla dzieci w wieku przedszkolnym. Wyd. Akademickie „Żak”, Warszawa 2008.
  2.	� Buszkowski I., Michalec K.: Zabawy plastyczne dla starszaków rozwijające wyobraźnię. Wyd. Akademickie „Żak”, Warszawa 2008.
  3.	Cybulska-Piskorek J.: Twórczość plastyczna dziecka w wieku przedszkolnym. WSiP, Warszawa 1976.
  4.	Jąder M.: Techniki plastyczne rozwijające wyobraźnię. Impuls, Kraków 2007.
  5.	� Kalbarczyk A.: Zabawy ze sztuką: podręcznik metodyczny dla nauczycieli: praca z dzieckiem uzdolnionym, wrażliwym lub nieśmia-

łym w małych grupach. Grupy wiekowe: 5 − 7 lat, 7 − 9 lat i 9 − 13 lat (ponad 100 tematów plastycznych). Impuls, Kraków 2005.
  6.	�Krasoń K., Mazepa-Domagała B.: Przestrzenie sztuki dziecka. Strategia intersemiotycznego i polisensorycznego wsparcia jed-

nostek o obniżonej sprawności intelektualnej. Librus, Katowice 2003.
  7.	Krysakowska D.: Maluję, rysuję, wycinam. Propozycje zajęć plastyczno-konstrukcyjnych. Iwanowski, Płock 2000.
  8.	Oblicza sztuki dziecka. Inspiracje metodyczne. Red. B. Majkut-Czarnota. Wydaw. Archidiecezjalne, Katowice 2007.
  9.	Marcinkowska K., Michejda-Kowalska K.: Gładkie i chropowate. WSiP, Warszawa 1995.
10.	Misiurka A.: Kalendarz plastyczny w przedszkolu. Poradnik praktyczny dla nauczycieli i rodziców. WSiP, Warszawa 1993.
11.	Popek S.: Aktywność twórcza dzieci i młodzieży. WSiP, Warszawa 1988.

Dorota Ziółkowska jest nauczycielką w Przedszkolu nr 19 w Chorzowie.

31

Propozycje

Od osiemnastu lat w maju kłoko-
ciński las gości reprezentacje uczniów
z rybnickich szkół podstawowych na
Konkursie Matematyczno-Przyrodni-
czym pt.: Leśne podchody. Konkurs ten
jest efektem wieloletniej współpracy
Szkoły Podstawowej nr 16 w Rybni-
ku Boguszowicach z Nadleśnictwem
Rybnik. Rywalizują w nim ze sobą trzy-
-osobowe drużyny uczniów, popisując
się wykorzystaniem zdobytej w szkole
wiedzy w praktyce. Zawodnicy mają do
pokonania 10 stanowisk. Naprzemien-
nie zmagają się z zadaniami matema-
tycznymi i przyrodniczymi. Dodatkowe
punkty zdobywają, wypełniając karty
pracy na podstawie własnych obser-
wacji lasu.

Przykładowy zestaw pytań
konkursowych

Część matematyczna

	� Stanowisko 2
1.	� Królewna Śnieżka ustawiła sied-

miu krasnoludków według wzrostu
od najniższego do najwyższego
i rozdzieliła między nich 77 jagód
zebranych w lesie. Najniższy kra-
snal otrzymał pewną porcję jagód,
a każdy następny w kolejce dostał
o jedną jagodę więcej niż jego po-
przednik. Ile jagód otrzymał naj-
wyższy krasnoludek?

2.	� Jaś i Małgosia mają razem 30 lat.
Gdy Jaś miał tyle lat, ile Małgosia
ma teraz, był dwa razy od niej star-
szy. Po ile lat ma każde z nich?

	� Stanowisko 4
1.	� Zając biegnie z prędkością 12 km/h,

wykonując dwa skoki w ciągu 1,5 s.
Ile skoków musi wykonać, aby prze-
biec 100 m?

2.	� Kangur i królik postanowili urządzić
wyścig. Skok kangura jest cztery

Celina Kamińska, Beata Kuligowska,
Liliana Broy-Pogorzelska

Leśne podchody
– przykład dobrej praktyki

w szkole podstawowej

razy dłuższy niż skok królika, jed-
nakże w czasie, kiedy królik robi 10
skoków, kangur zaledwie 3. Zdecy-
dowano, że królik jako wolniejszy
wystartuje pierwszy. Kangur rusza
w chwili, gdy królik wykonał 20 sko-
ków. Po ilu skokach kangur zrówna
się z królikiem?

	� Stanowisko 6
1.	� W prostokącie jeden bok stanowi

2/3 drugiego. Z wierzchołka pro-
stokąta do środka dłuższego boku
poprowadzono odcinek. Dzieli on
prostokąt na dwie figury: trójkąt
o obwodzie równym 12 cm i trapez
o obwodzie równym 18 cm. Oblicz
obwód prostokąta.

2.	� Przekątna trapezu równoramien-
nego dzieli kąt ostry trapezu na
połowy. Dłuższa podstawa trapezu
ma długość 20 cm, jego obwód jest
równy 62 cm. Oblicz pozostałe dłu-
gości boków trapezu.

	� Stanowisko 8

1.	� Pola trzech różnych ścian prostopa-
dłościanu są odpowiednio równe
12, 18, 54. Znajdź wymiary tego
prostopadłościanu, wiedząc, że są
one liczbami naturalnymi.

2.	� Rolnik podzielił działkę w kształ-
cie prostokąta o wymiarach 15 m
x 135 m na 3 małe poletka. Trzecią
część przeznaczył na kukurydzę,
20% na pszenicę, a pozostałą część
na uprawę ziemniaków. Potem
opowiadał o tym sąsiadowi, a że
lubi się chwalić, skłamał w zda-
niu:

A.	� Na 5 arach rośnie u mnie pszeni-
ca.

B.	� Poletko ziemniaczane jest większe
niż kukurydziane.

C.	� Moja działka ma około 20 m2.
D.	� 2/3 działki przeznaczyłem na upra-

wę ziemniaków.

Stanowisko 10
1.	� Leśniczy wybrał się na wycieczkę

rowerową. Całą trasę podzielił na
2 odcinki równej długości. Pierw-
szy odcinek pokonał z prędkością
30 km/h, a całą trasę ze średnią
prędkością 24 km/h. Oblicz, z jaką
prędkością przejechał drugi odci-
nek trasy.

2.	� Dziesięć pająków zjada w ciągu
10 godzin 10 much. Ile much zje
50 pająków w ciągu 50 godzin?

Część przyrodnicza

	� Stanowisko 1. Witaminy i nie tyl-
ko…

Zestaw 1
1.	� Jakiego mikro- lub makroele-

mentu dotyczą opisy?
a)	� Skutkiem niedoboru tego pier-

wiastka w organizmie są: próchnica
zębów, osłabienie kości, zaburzenia
pracy serca −�..................................
...

b)	� Wpływa na przemianę cukrów, wi-
taminy C, umożliwia pracę układu
nerwowego i serca −
...

2.	� O jakich witaminach jest mowa
w poniższych opisach?

a)	� Bierze udział w procesie prawidło-
wego widzenia i wpływa na prawi-
dłowe funkcjonowanie skóry, za-
pewnia wzrost i rozwój −
...

b)	� Skutkiem niedoboru tej witaminy
w organizmie jest szkorbut −
...

c)	� Pobudza wytwarzanie krwinek
czerwonych −
...

d)	� Skutkiem niedoboru tej witami-
ny w organizmie są: skłonność do
krwawień, zaburzenia krzepnięcia
krwi − ...
...

Zestaw 2
1. 	� Jakiego mikro- lub makroele-

mentu dotyczą opisy?
a) 	� Bierze udział w wytwarzaniu hor-

monów potrzebnych człowiekowi
do wzrostu, rozwoju mózgu i ukła-
du nerwowego −
...

b) 	� Składnik hemoglobiny, umożliwia-
jący transport tlenu; skutkiem jego

32

Propozycje

niedoboru w organizmie jest nie-
dokrwistość −
. .

2. 	� O jakich witaminach jest mowa
w poniższych opisach?

a) 	� Zapewnia prawidłową pracę mię-
śni, układu nerwowego, zapobiega
starzeniu się organizmu, łagodzi
zmęczenie −
. .

b)	�� Skutkiem niedoboru tej witami-
ny w organizmie są: osteoporoza
i krzywica −
. .

c)	�U czestniczy w przemianie białek,
wpływa na odporność organizmu;
skutkiem niedoboru tej witaminy
w organizmie są m.in. nadmierna
pobudliwość, choroby skóry −
. .

d)	� Zwiększa odporność, przyspiesza
gojenie się ran, ma właściwości
bakteriobójcze −
. .

	� Stanowisko 3. Polskie Parki Naro-
dowe − rozmieszczenie

Zestaw 1
W jakich województwach położone
są następujące parki narodowe:
a)	� Roztoczański −�...............................
b) 	� Kampinoski − �................................
c) 	� Białowieski − �.................................
d) 	� Woliński − �.....................................
e) 	� Gór Stołowych − �............................
f) 	� Pieniński − �
g) 	� Babiogórski − �................................

Zestaw 2
W jakich województwach położone
są następujące parki narodowe:
a)	� Bieszczadzki − �...............................
b)	� Poleski − �
c)	� Gorczański − �..................................
d)	� Słowiński − �....................................
e)	� Bory Tucholskie − �...........................
f)	�U jście Warty − �................................
g)	� Narwiański − �.................................

	� Stanowisko 5. Lasy w Polsce
Zestaw 1
1. 	� Na podstawie opisu nazwijcie

typy lasów.
1)	� Zbiorowiska te występują na ob-

szarach położonych wzdłuż rzek.
Tworzą je głównie wierzby, wiązy
i topole. Jest to
. .

2)	� Występuje w miejscach bardzo wil-
gotnych, na terenach podmokłych.
Tworzą go olsze czarne, wierzby,
brzozy i jesiony. Jest to
...

2. 	� Zaznaczcie prawidłowe odpowie-
dzi.

1) 	� Najmniejsza lesistość występuje
w województwach:

	 a)	� łódzkim i lubelskim
	 b)	� mazowieckim i świętokrzyskim
	 c)	� kujawsko-pomorskim i opol-

skim
2)	� Puszcza Augustowska znajduje się

w województwie:
	 a)	� mazowieckim
	 b)	� warmińsko-mazurskim
	 c)	� podlaskim
3) 	 Puszcza Piska położona jest na:
	 a)	� Pojezierzu Mazurskim
	 b)	� Pojezierzu Pomorskim
	 c)	� Nizinie Mazowieckiej
4)	� Bory Tucholskie znajdują się na:
	 a)	� Pojezierzu Mazurskim
	 b)	� Pojezierzu Wielkopolskim
	 c)	� Pojezierzu Pomorskim

Zestaw 2
1. �Na podstawie opisu nazwijcie

typy lasów.
1)	� Są to zbiorowiska pokryte przez

lasy liściaste. Rosną w nich głównie
buki z domieszką jaworów i wiązów.
Opis ten dotyczy
. .

2)	� Zbiorowiska te tworzą lasy liściaste.
Rosną w nich głównie dęby i graby

z domieszką klonów i lip. Opis ten
dotyczy ...
...

2. �Zaznaczcie prawidłowe odpowie-
dzi.

1)	� Najbardziej naturalna z polskich
puszcz to:

	 a)	 Puszcza Kampinoska
	 b)	 Puszcza Białowieska
	 c)	 Puszcza Knyszyńska
2)	� Puszcza Bukowa położona jest

w pobliżu:
	 a)	 Krakowa
	 b)	 Warszawy
	 c)	 Szczecina
3)	� W pobliżu Krakowa znajduje się:
	 a)	 Puszcza Niepołomicka
	 b)	 Puszcza Borecka
	 c)	 Puszcza Wkrzańska
4)	� Największa lesistość występuje

w województwie:
	 a)	 zachodniopomorskim
	 b)	 lubuskim
	 c)	 warmińsko-mazurskim

	� Stanowisko 7. Z ekologią za pan
brat

Zestaw 1
1.	� Wykorzystanie odpadów, które

straciły wartość użytkową to:
	 a)	 recykling
	 b)	 degradacja
	 c)	 utylizacja
	 d)	 rekultywacja

2.	� Niekonwencjonalne źródła ener-
gii to:

	 a)	 wiatr, gaz ziemny, biomasa
	 b)	� energia słoneczna, energia geo-

termalna, energia wiatru
	 c)	� prądy morskie, energia geoter-

malna, ropa naftowa
	 d)	� biomasa, prądy morskie, węgiel

brunatny

3.	� W wyniku uwalniania freonów do
atmosfery powstaje:

	 a)	 efekt cieplarniany
	 b)	 kwaśny opad
	 c)	 dziura ozonowa

d)	 smog

4.	� Na Krajowy System Obszarów
Chronionych składają się:

	 a)	� parki narodowe, rezerwaty, par-
ki krajobrazowe, obszary chro-
nionego krajobrazu

	 b)	� parki narodowe, rezerwaty, par-

33

Propozycje

ki krajobrazowe, pomniki przy-
rody

	 c)	� parki narodowe, rezerwaty, ga-
tunki chronione, pomniki przy-
rody

	 d)	� parki narodowe, rezerwaty, po-
mniki przyrody

5.	� Symbolem Ligi Ochrony Przyro-
dy jest:

	 a)	 łoś
	 b)	 orzeł bielik
	 c)	 kozica
	 d)	 żubr

6.	� Biodegradacja to:
	 a)	 wymieranie gatunków
	 b)	� rozkład substancji w środowisku
	 c)	� degradacja środowiska natural-

nego
	 d)	� przywrócenie istnienia gatunku

lub populacji zagrożonej wygi-
nięciem

7.	� Najmniejszą ilość zanieczyszczeń
przyrody wytwarza:

	 a)	� ropa naftowa
	 b)	� gaz ziemny
	 d)	� węgiel kamienny
	 d)	� olej opałowy

Zestaw 2
1.	� Symbiozą nie możemy nazwać

zależności pomiędzy:
	 a)	� ukwiałem i pustelnikiem
	 b)	� termitami i pierwotniakami
	 c)	� biedronkami i mszycami
	 d)	� bąkojadem i nosorożcem

2.	� I stopień oczyszczania ścieków to
oczyszczanie:

	 a)	� fizyczne
	 b)	� mechaniczne
	 c)	� biologiczne
	 d)	� chemiczne

3.	� Mianem zielonych płuc Polski
określa się:

	 a)	� region południowy
	 b)	� region północno-wschodni
	 c)	� region południowo-zachodni
	 d)	� region zachodni

4.	� Przywrócenie przyrodzie gatun-
ku zagrożonego wyginięciem
to:

	 a)	� rekonstrukcja
	 b)	� rewaloryzacja
	 c)	� restytucja
	 d)	� renowacja

5.	� Termin rekultywacja oznacza:
	 a)	� proces eutrofizacji wód
	 b)	� regulacje biegu rzek
	 c)	� sortowanie odpadów w celu

ich ponownego wykorzysta-
nia

	 d)	� przywracanie wartości użytko-
wych i przyrodniczych terenom
zniszczonym

6.	� Atmosfera może być naturalnie
zanieczyszczona przez:

	 a)	� spaliny
	 b)	� sól morską
	 c)	� gazy wulkaniczne
	 d)	� spalanie węgla

7.	� Minimalny obszar parku narodo-
wego to:

	 a)	� 100 ha
	 b)	� 500 ha
	 c)	� 1000 ha
	 d)	� 2000 ha

	� Stanowisko 9. Warstwowe roz-
mieszczenie organizmów w lesie
strefy umiarkowanej

Uzupełnijcie tabelę.
W odpowiednie rubryki tabeli wpiszcie
wybrane z zestawienia numery oraz li-
tery roślin i zwierząt dobranych odpo-
wiednio do warstwy lasu.

Zestaw 1
Rośliny:
1 − merzyk fałdowany, 2 − dęby,
3 − kruszyna, 4 − opadłe liście, 5 − buki,
6 − zawilce, 7 − patyki, 8 − jałowce,
9 − skrzypy, 10 − leszczyny, 11 − szcząt-
ki roślin, 12 − sosny

Zwierzęta:
A − dzięcioły, B − dżdżownice,
C − zające, D − łosie, E − wije, F − jelenie
G − wiewiórki, H − borsuki, I − sarny,
K − lisy, L − mrówki, M − kukułki

Zestaw 2
Rośliny:
1 − paprotka zwyczajna, 2 − dereń,
3 − patyki, 4 − jesiony, 5 − niecierpki,
6 − świerki 7 − bez czarny, 8 − opa-
dłe liście, 9 − trzmielina, 10 − czo-
snek niedźwiedzi, 11 − szczątki roślin,
12 − graby

Zwierzęta:
A − myszy, B − jelenie, C − sójka,
D − biegacze, E − czyżyki, F − jeże
G − dziki, H − borsuki, I − wije,
K − dżdżownice, L − kuny, M − puchacze

Warstwa lasu Rośliny Zwierzęta
Korony drzew

Podszyt
Runo leśne

Ściółka leśna

Bibliografia:
  1.	Absalon D., Leśniok M.: Przewodnik przyrodniczy po Rybniku. INFOMAX, Katowice 1999.
  2.	Atlas „Świat wokół nas”. Nowa Era, Warszawa 2010.
  3.	Bejcek V.: Wędrówki po górach. Elipsa, Warszawa 1999.
  4.	�Boniecka D., Buś S., Kowalczyk D., Papiernik E., Rogus J., Słomian Z.: Wrocławskie Konkursy Matematyczne. www.kurato-

rium.waw.pl/dokumenty/załączniki
  5.	Chmielewski W.A.: Tropy i ślady zwierząt. Wydawnictwo PTTK „Kraj”, Warszawa 1984.
  6.	Hłuszczyk H., Stankiewicz A.: Słownik szkolny. Ekologia. WSiP, 1999.
  7.	Jakubowska A., Fuerst J.: Tablice biologiczne. GREG, Kraków 2016.
  8.	Kalisz S., Kulbicki J. Rudzki H.: Matematyka na szóstkę. Nowik, Opole 2007.
  9.	Kulma D.: Kwadratolangia – matematyczne przygody. Elimat, Mińsk Mazowiecki 2008.
10.	Pawłowski H.: Olimpiady i konkursy matematyczne. Seria: Biblioteczka Olimpijczyka. Tutor, Toruń 2018.

34

Propozycje

11.	Raczek A.: Biologia klasa 5. GREG, Kraków 1998.
12.	Stastny K.: Wędrówki po lasach. Elipsa, Warszawa 1999.
13.	Super ściąga. Biologia. Wydanie zbiorowe. Oficyna Artystyczno-Wydawnicza MIRYAN-PRESS, Wrocław 1992.
14.	Światowska M.: Zrozumieć przyrodę − mareriał dodatkowy dla klas IV − VI. Tales, Gdańsk 2010.
15.	Tablice biologiczne. Adamantan, Warszawa 1994.
16.	Wika S.: Lasy województwa śląskiego. Kubajak, Kraków 1999.
17.	www.gdos.gov.pl/formy ochrony-przyrody
18.	www.gdos.gov.pl/środowisko/przyroda/formy ochrony.../ochrona gatunkowa
19.	www.zpk.com.pl
20.	Zaremba D.: Matematyka przy okazji. DWE, Wrocław 2011.

Celina Kamińska, Beata Kuligowska, Liliana Broy-Pogorzelska są nauczycielkami w Szkole Podstawowej nr 16
w Rybniku.

Warto wiedzieć!
Podstawa programowa kształcenia ogólnego

Matematyka

Cele kształcenia. Celem nauki matematyki na etapie myślenia konkretnego jest rozwinięcie umiejętności rachunkowej na poziomie
umożliwiającym rozwiązywanie problemów z innych przedmiotów w klasach IV – VIII, a także wyrobienie intuicji matematycznych
właściwych danemu wiekowi. Jednym z zadań w procesie kształcenia ucznia jest rozwinięcie umiejętności wnioskowania, zdolności
analitycznych, a więc umiejętności przetwarzania poszczególnych informacji ze sformułowanego problemu; myślenia strategicznego,
a więc umiejętności planowania kolejnych kroków w celu rozwiązania problemu i dzielenia rozwiązania złożonego problemu na etapy,
a także umiejętności krytycznego spojrzenia na rozwiązanie zadania. Pod koniec VIII klasy wymagane są ponadto myślenie matema-
tyczne i umiejętność dowodzenia na poziomie, który umożliwi zrozumienie matematyki stosowanej w szkołach ponadpodstawowych
w innych przedmiotach. […]

Zalecane warunki i sposób realizacji. Etap konkretny. Na etapie konkretnym, a więc ramowo w klasach IV – VI, należy przede wszystkim
zadbać o pracę na konkretnych przykładach, bez wprowadzania nadmiaru pojęć abstrakcyjnych. Dużą pomocą dla ucznia jest możliwość
eksperymentowania z liczbami, rozwiązywania zagadek logicznych i logiczno-matematycznych, a także ćwiczenia, wymagające pracy
z kształtami w geometrii.[…]

Ćwiczenia wymagające posługiwania się arytmetyką nie tylko rozwijają zdolności rachunkowe i umiejętności twórczego rozwiązywania
problemów, ale również oswajają z matematyką, co jest ważne zwłaszcza dla uczniów, którzy są przekonani o braku własnych uzdolnień
matematycznych. Lepienie kształtów figur geometrycznych, sklejanie modeli z siatek pozwala na rozwój wyobraźni przestrzennej. […]

Przyroda

Cele kształcenia – wymagania ogólne I. Wiedza. 1. Opanowanie podstawowego słownictwa przyrodniczego (biologicznego, geo-
graficznego, z elementami słownictwa fizycznego i chemicznego). 2. Poznanie różnych sposobów prowadzenia obserwacji i orientacji
w terenie. 3. Poznanie planów i map jako źródeł informacji geograficznych. 4. Poznanie układów budujących organizm człowieka (kostny,
oddechowy, pokarmowy, krwionośny, rozrodczy, nerwowy). 5. Poznanie przyrodniczych i antropogenicznych składników środowiska, ro-
zumienie prostych zależności między tymi składnikami. 6. Poznanie cech i zmian krajobrazu w najbliższej okolicy szkoły. […]

Nadrzędnym celem przedmiotu przyroda w klasie IV jest przybliżenie uczniowi najbliższego otoczenia, stworzenie możliwości poznania
składników krajobrazu i zależności zachodzących w przyrodzie. Obszarem działania powinna być przede wszystkim okolica szkoły i miej-
sca zamieszkania. Osiągnięcie tego celu odbywa się przez obserwację, badanie, doświadczanie i komunikowanie się z innymi. Działania
prowadzone przez ucznia powinny być przez niego dokumentowane w postaci opisu, fotografii lub rysunku. Podczas zajęć w ramach
przedmiotu przyroda, zarówno terenowych, jak i w sali lekcyjnej, uczeń pod kierunkiem nauczyciela doskonali umiejętność właściwego
reagowania w wypadku kontaktu z organizmami zagrażającymi życiu i zdrowiu. Ważne zagadnienia dotyczące budowy i higieny ciała oraz
właściwej dbałości o własny organizm kształtują u ucznia poprawne zachowania w życiu codziennym.

Źródło: Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej wychowania przedszkolnego oraz podstawy programowej
kształcenia ogólnego dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, kształcenia ogólnego dla
branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły policealnej (Dz.U. 2017 poz. 356).

35

Propozycje

I.	 Opis projektu
1.	� Uzasadnienie realizacji projektu

Wychowanie komunikacyjne sta-
nowi istotny element treści nauczania
techniki w szkole podstawowej. Zgod-
nie z podstawą programową, oprócz
przygotowania ucznia do samodziel-
nego uczestniczenia w ruchu dro-
gowym w charakterze pieszego, […]
szkoła powinna zapewnić możliwość
uzyskania karty rowerowej przez ucznia,
który ukończył 10 lat. Dopuszcza się or-
ganizowanie zajęć przygotowujących
[…], również podczas innych zajęć, np.
godzin z wychowawcą […].

Bezpośrednią inspirację do podję-
cia tematu projektu stanowił program
profilaktyczny Bezpieczna droga do
szkoły, realizowany co roku, we wrze-
śniu w szkołach na terenie całego kraju
przez funkcjonariuszy Policji.

2.	 Adresaci projektu
Projekt edukacyjny Drogowa Sto-

noga skierowany jest do uczniów na II
etapie edukacyjnym objętych opieką
świetlicową.

3. 	 Czas realizacji projektu
Projekt będzie realizowany przez

5 miesięcy (łącznie w wymiarze 10

Sylwia Pyrtek

Drogowa Stonoga
− projekt edukacyjny z zakresu
wychowania komunikacyjnego

godzin lekcyjnych), w ramach zajęć
prowadzonych w świetlicy. Zakończe-
nie i podsumowanie projektu odbę-
dzie się 6 maja, podczas Europejskiego
Dnia Bezpieczeństwa Ruchu Drogowe-
go.

4.	� Koordynatorzy i sprzymierzeńcy
projektu
Koordynatorami projektu będą:

wychowawca świetlicy i nauczyciel bi-
bliotekarz, wspierani przez nauczycieli
techniki.

5.	 Cel ogólny projektu
Przygotowanie uczniów do prawi-

dłowego i samodzielnego uczestnicze-
nia w ruchu drogowym.

6.	 Cele szczegółowe
›	� Zapoznanie z przepisami ruchu

drogowego.
›	� Przewidywanie skutków niewłaści-

wego zachowania na drodze.
›	� Przygotowanie do samodzielnego

poruszania w ruchu drogowym.
›	� Opanowanie umiejętności zacho-

wania się w sytuacjach zagrożenia.
›	� Kształtowanie umiejętności pro-

gnozowania skutków zabaw w po-
bliżu jezdni.

7.	� Odniesienie do podstawy pro-
gramowej kształcenia ogólnego
dla szkół podstawowych1

II.	� Wychowanie komunikacyjne.
Uczeń:
1)	 �bezpiecznie uczestniczy w ruchu dro-

gowym, jako pieszy, pasażer i rowe-
rzysta;

2)	� interpretuje znaki drogowe dotyczą-
ce pieszego i rowerzysty;

3)	 �konserwuje i reguluje rower oraz
przygotowuje go do jazdy z zacho-
waniem zasad bezpieczeństwa.

8.	 Sposób prezentacji projektu
Efektem końcowym projektu będzie

prezentacja kolażu Pieszy to Ja!, która
uświetni szkolne obchody Europejskiego
Dnia Bezpieczeństwa Ruchu Drogowego.

9.	 Ocena projektu
Głównymi cechami odróżniającymi

projekt od innych metod nauczania są:
interdyscyplinarność, progresywna rola
nauczyciela i podmiotowość ucznia.
Produkt końcowy nie powinien sam
w sobie być przedmiotem oceny. Dużo
ważniejsza jest praca włożona w jego
wykonanie. W związku z powyższym,
na zaliczenie będą miały wpływ:
›	� wywiązywanie się uczniów z podję-

tych zadań,
›	� współpraca w zespole,
›	� inicjatywa i oryginalność pomysłu,
›	� różnorodność wykorzystanych źró-

deł,
›	� sposób prezentacji wykonanego

projektu,
›	� zgodność wykonanych zadań z te-

matem projektu i przyjętymi zało-
żeniami.

1	� Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej wychowania przedszkolnego oraz podstawy programowej
kształcenia ogólnego dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, kształcenia ogólnego
dla branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły stopnia, kształcenia ogólnego
dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły policealnej – Załącznik nr 2 Rozporządzenia: Podstawa programowa kształcenia
ogólnego dla szkoły podstawowej (Dz.U. z 2017 r., poz. 356).

G
R
U
P
A

1

Imię ucznia/uczennicy
Zachowania ……… …….. …….. …….. ……..

Uważnie słucha innych, nie przerywa
cudzych wypowiedzi, czeka, aż inni skończą, żeby zabrać głos.
Zwięźle przedstawia swoje opinie, nie robi dygresji.
Swoje opinie i uczucia wyraża wprost, nie stosuje aluzji.
Jego/jej komunikaty niewerbalne są zgodne z werbalnymi.
Zadaje pytania i parafrazuje wypowiedzi innych, by upewnić się, czy
dobrze je rozumie.

Arkusz obserwacji zachowań w grupie

36

Propozycje

Karta samooceny ucznia

 Imię i nazwisko ………………………………………………………… TAK NIE

W pracach nad projektem uczestniczyłem wytrwale i systematycznie.

Miałem cenne pomysły, które przyczyniły się do postępów pracy zespołu.

Słuchałem propozycji innych i nigdy ich nie krytykowałem.

Nie miałem większych trudności w wykonywaniu przyjętych na siebie zadań.

W przypadku pojawiających się trudności starałem się znaleźć rozwiązanie.

Jeżeli miałem problemy, prosiłem o pomoc kolegów w grupie.

Jeżeli moi koledzy mieli problemy, pomagałem im najlepiej, jak umiałem.

Uczestniczyłem we wszystkich wyznaczonych spotkaniach zespołu.

Wykonałem wszystkie przyjęte na siebie zadania.

Swoją pracę wykonywałem terminowo.

Dzięki pracy nad projektem w ostatnim semestrze nauczyłem się:
……………………………………………………………………………………

− −

10.	 Zadania do wykonania
Etap projektu Opis działania Czas Terminy

Sformułowanie
problemu i celów projektu

Planowanie działań

Spotkanie 1: Piechotą przez świat.
Wprowadzenie do tematu zajęć i określenie celów projektu. Na-
uczyciel zapoznaje uczniów z kontraktem. Dzieli uczniów na grupy.
Wspólnie ustalają harmonogram działań.

Przydzielenie zadań na spotkanie 2.

1 godz. styczeń/luty

Działania

Planowanie działań

Spotkanie 2: Gra w kolory, czyli o sygnalizacji świetlnej i nie tyl-
ko…
Zespoły uczniowskie dyskutują na temat zasad bezpieczeństwa,
które obowiązują pieszych. I etap prac nad kolażem.

Przydzielenie zadań na spotkanie 3.

1 godz. luty/marzec

Działania

Planowanie działań

Spotkanie 3: (Sto)dwanaście kroków do poznania znaków drogo-
wych.
Zespoły uczniowskie dyskutują na temat znaków dla pieszych.
II etap prac nad kolażem.

Przydzielenie zadań na spotkanie 4.

1 godz. marzec/ kwiecień

Działania

Planowanie działań

Spotkanie 4: Ucieszyło to stonogę, więc ruszyła szybko w drogę…
Zespoły uczniowskie biorą udział w przygotowaniu gamifikacji –
gra planszowa. III etap prac nad kolażem i formą prezentacji.

Przydzielenie zadań na spotkanie 5.

1 godz. kwiecień

Działania

Planowanie działań

Spotkanie 5: 112 i spółka… Zasady alarmowania o wypadku.
Zespoły uczniowskie przedstawiają podstawowe numery alarmo-
we.

Przygotowania do prezentacji.

1 godz. kwiecień/maj

Prezentacja Spotkanie 6: Kolaż „Pieszy to Ja”!
Prezentacja zgrana z Europejskim Dniem Bezpieczeństwa Ruchu
Drogowego.

1 godz. maj

Refleksja Spotkanie 7: Świętowanie sukcesu.
Uczniowie dokonują samooceny swojego zaangażowania i nastro-
ju towarzyszącego wykonywaniu zadań.

1 godz. maj

37

Propozycje

II. 	 Zasady pracy w zespołach

Mysłowice, …01.2019 r.

Kontrakt edukacyjny

	� Temat projektu: Drogowa Stonoga.

	� Zakres prac projektowych: Bezpieczeństwo pieszych w ruchu drogowym.

	� Terminy konsultacji z nauczycielem:
›	� … 02.2019 r.
›	� … 03.2019 r.
›	� … 04.2019 r.
›	� … 04.2019 r.

	� Termin oceny etapowej (zakres oceny zgodny z harmonogramem):
›	� … 03.2019 r.

	� Termin zakończenia projektu: 06.05.2019 r.
W przypadku niedotrzymania terminu przedstawiania efektów pracy do oceny etapowej, uczeń otrzyma ustne upo-

mnienie i możliwość uzupełnienia braków na kolejnym spotkaniu konsultacyjnym. Jednocześnie przedstawi jasne wyjaśnie-
nie powodu niedotrzymania terminu na forum grupy w obecności nauczyciela.

Uczniowie zobowiązują się do wykonania projektu zgodnie z założeniami zawartymi w kontrakcie, do uczestniczenia
w konsultacjach z nauczycielem oraz udziału w prezentacji projektu. Nauczyciel prowadzący projekt zobowiązuje się do
prowadzenia konsultacji z uczniami w ustalonych terminach oraz służenia uczniom pomocą w sytuacjach, gdy zespół wyko-
nujący projekt tego potrzebuje.

Podpisy przedstawicieli zespołów � Podpisy prowadzących projekt
..� ..
..� ..

III. 	Harmonogram działań projektowych

Zespół
projektowy

Zadanie – tematyka Sposób realizacji Termin Ocena realizacji zadania
(sukces, terminowość,

współpraca)

Grupa 1 Podstawowe pojęcia: droga, jezdnia,
pobocze…

Kolaż I

… 02.

Zastosowanie technologii
informacyjno-komunikacyj-
nych do poszukiwań wia-
domości z zakresu ruchu
drogowego.

Grupa 2 Kolory w sygnalizacji świetlnej.

Grupa 3 Zasady przechodzenia przez jezdnię.

Grupa 4 Odblaski – moda czy konieczność?

Grupa 1 Wybrane znaki ostrzegawcze. Kolaż II

… 03.

Wyszukiwanie informacji
w podręczniku.
Dostarczenie materiałów do
kolażu (wersja elektroniczna).

Grupa 2 Wybrane znaki zakazu.

Grupa 3 Wybrane znaki nakazu.

Grupa 4 Wybrane znaki informacyjne.

Grupa 1
Przygotowanie pola do gry planszo-
wej – znak drogowy A-10 – Przejazd
kolejowy bez zapór.

Kolaż III

… 04.

Prace ręczne z materiałów
przygotowanych przez na-
uczyciela.

Grupa 2
Przygotowanie pola do gry planszo-
wej – znak drogowy A-14 – Roboty na
drodze.

Grupa 3
Przygotowanie pola do gry planszo-
wej – znak drogowy A-24 – Rowerzy-
ści.

Grupa 4
Przygotowanie pola do gry planszo-
wej – znak drogowy A-29 – Sygnały
świetlne.

38

Propozycje

Grupa 1 Informowanie o wypadku
Numer alarmowy 112

Prezentacja

… 04.

Zastosowanie technologii
informacyjno-komunikacyj-
nych do poszukiwań wiado-
mości z zakresu udzielania
pierwszej pomocy.

Grupa 2 Informowanie o wypadku
Numer 997

Grupa 3 Informowanie o wypadku
Numer 998

Grupa 4 Informowanie o wypadku
Numer 999

Prezentacja kolażu Pieszy to Ja! … 05.

IV. 	Plan prezentacji

Wystąpienia liderów zespołów

Grupa 1 › Omówienie podstawowych pojęć związanych z ruchem drogowym, takich jak: droga, jezdnia, pobocze…
› Charakterystyka wybranych znaków ostrzegawczych.
› Przypomnienie zasad informowania o wypadku – nr 112
› Podsumowanie.

Grupa 2 › Omówienie znaczenia kolorów w sygnalizacji świetlnej.
› Charakterystyka wybranych znaków zakazu.
› Przypomnienie zasad informowania o wypadku – nr 997
› Podsumowanie.

Grupa 3 › Omówienie procedury przechodzenia przez jezdnię.
› Charakterystyka wybranych znaków nakazu.
› Przypomnienie zasad informowania o wypadku – nr 998
› Podsumowanie.

Grupa 4 › Zwrócenie uwagi na rolę odblasków w poprawie bezpieczeństwa pieszych na drodze.
› Charakterystyka wybranych znaków informacyjnych.
› Przypomnienie zasad informowania o wypadku – nr 999
› Podsumowanie.

Sylwia Pyrtek jest nauczycielem bibliotekarzem w Pedagogicznej Bibliotece Wojewódzkiej im. Józefa Lompy
w Katowicach, Filia w Mysłowicach.

Warto wiedzieć!

W nowej podstawie programowej wyszczególniono zakres treści związanych z bezpieczeństwem ruchu drogowego jako oddzielny blok
tematyczny składający się z trzech punktów. Natomiast w poprzedniej podstawie programowej zagadnienia te ujęto w jednym sformuło-
waniu: bezpiecznie uczestniczy w ruchu drogowym jako pieszy, pasażer i rowerzysta, co mogło sugerować bardzo szeroki zakres realizacji
tych treści. Nowa podstawa programowa sugeruje wymagania szczegółowe, które są niezbędne do uzyskania przez ucznia karty rowero-
wej. Treści z tego zakresu należałoby uszczegółowić dodatkowymi informacjami:

1) bezpiecznie uczestniczy w ruchu drogowym, jako pieszy, pasażer i rowerzysta: interpretuje warunki dopuszczenia rowerzysty do
uczestnictwa w ruchu drogowym; posiada prawidłowe nawyki jazdy rowerem; korzysta w sposób świadomy z elementów podnoszą-
cych bezpieczeństwo w ruchu drogowym; respektuje nakazy i zakazy obowiązujące rowerzystę w ruchu drogowym; przyjmuje postawę
szacunku wobec innych uczestników ruchu drogowego; stosuje zasadę szczególnej ostrożności oraz ograniczonego zaufania; formułuje
wyczerpującą informację o wypadku;

2) interpretuje sygnały i znaki drogowe dotyczące pieszego i rowerzysty: definiuje najważniejsze pojęcia (m.in. takie jak: droga, jej
elementy i rodzaje, pojazd i jego rodzaje); charakteryzuje podstawowe manewry w ruchu drogowym; omawia zasady ruchu drogowego
obowiązujące na skrzyżowaniach oraz przejazdach kolejowych;

3) konserwuje i reguluje rower oraz przygotowuje go do jazdy z zachowaniem zasad bezpieczeństwa: rozpoznaje i klasyfikuje
zespoły, części i niezbędne wyposażenie roweru, kontroluje elementy roweru wpływające na bezpieczeństwo jazdy.

Podstawa programowa zakłada, że treści z zakresu wychowania komunikacyjnego będą realizowane niezależnie od wykonywanych dzia-
łań technicznych.

Źródło: W. Jakubek, K. Makowski: Podstawa programowa kształcenia ogólnego z komentarzem. Szkoła podstawowa. Technika – Dobra Szkoła. ORE Warszawa, 2017.

39

Nowości w Pedagogicznej Bibliotece Wojewódzkiej im. J. Lompy

Zachowanie dzieci, które jest nie-
zgodne z przyjętymi normami życia
społecznego, równocześnie uporczywe
i niepoddające się zwykłym zabiegom
wychowawczym – tak znany pedagog
Andrzej Lewicki definiuje pojęcie trud-
ności wychowawczych. Prawie każdy
nauczyciel styka się z tym problemem
w swojej pracy zawodowej. Powinien
więc umieć rozpoznać przyczyny trud-
ności oraz właściwie reagować. Wspar-
cia potrzebuje zwłaszcza nauczyciel
(i rodzic) pracujący z dziećmi niepeł-
nosprawnymi. Mamy nadzieję, że po-
lecane publikacje pomogą mu w tym
niełatwym zadaniu.

Trudności w uczeniu się i zaburze-
nia zachowania występujące u ma-
łych dzieci, pod redakcją Anny Mikler-
-Chwastek, to książka, która została
napisana z myślą o opiekunach dzieci
w żłobkach i nauczycielach wychowa-
nia przedszkolnego. To właśnie oni,
przebywając codziennie ze swoimi
podopiecznymi po kilka godzin, są
w stanie zauważyć nieprawidłowo-
ści w ich rozwoju psychoruchowym,
emocjonalnym, społecznym oraz
w sposobach przetwarzania bodźców
zmysłowych. Aby dokonać właściwych
obserwacji, warto skorzystać z porad
Edyty Gruszczyk-Kolczyńskiej zawar-
tych w rozdziale rozpoczynającym
publikację, który dotyczy właściwej
organizacji procesu uczenia się małych
dzieci. Autorka podkreśla znaczenie
uczenia niezamierzonego, realizowa-
nego za pomocą zabaw spontanicz-
nych, któremu sprzyja otaczanie dziec-
ka odpowiednimi przedmiotami
ułatwiającymi nabywanie niezbędnych
umiejętności. Dzięki tej książce opie-
kunowie mogą się dowiedzieć, czym

Ewa Piątek, Urszula Jankowska

Pokonujemy trudności
– najnowsze książki

ze zbiorów Pedagogicznej Biblioteki
Wojewódzkiej im. J. Lompy

w Katowicach

jest opóźnienie rozwoju mowy, jąkanie
i jakie są typowe wady mowy u dzieci.
Mogą także zapoznać się z problema-
mi związanymi z ryzykiem dysleksji
rozwojowej, którą zwykle diagnozuje
się dopiero w wieku szkolnym, pod-
czas gdy pewne jej symptomy można
zauważyć we wczesnym dzieciństwie
i już wtedy rozpocząć właściwą terapię.
Praktyczne wskazówki oparte na rze-
telnej wiedzy naukowej czynią z pole-
canej publikacji wartościową pomoc
dla wszystkich osób pragnących sku-
tecznie rozwiązywać problemy związa-
ne z wychowaniem małych dzieci.

Kod zachowania: przewodnik:
strategie, narzędzia i interwencje
wspierające uczniów przejawiających
zachowania lękowe lub opozycyjne
autorstwa Jessici Minahan stanowi
cenne uzupełnienie wydanej wcze-
śniej książki Kod zachowania: jak roz-
szyfrować i zmienić najtrudniejsze za-
chowania. Publikacja zawiera szablon
planu interwencji behawioralnej, który
łatwo wdrożyć w szkołach w stosunku
do uczniów przyjmujących postawę
buntu oraz wycofania i lęku. Przedsta-
wia narzędzia służące do monitorowa-
nia postępów w terapii oraz pomocne
aplikacje. Książka może być ważnym
wsparciem dla psychologów szkolnych,
pracowników socjalnych oraz nauczy-
cieli szkół specjalnych, którzy na co
dzień pracują z uczniami zmagającymi
się z poważnymi problemami osłabia-
jącymi ich kondycję psychiczną.

Kształtowanie umiejętności spo-
łecznych u dzieci z trudnościami wy-
chowawczymi: ponad 160 gotowych
do wykorzystania lekcji oraz arku-
szy ćwiczeń pomagających rozwijać
umiejętności społeczne dzieci w kla-

sie szkolnej i poza nią Darlene Mannix
– to książka, która jest efektem pracy
nauczycielki z dziesięciorgiem dzieci
określonych jako emocjonalnie upośle-
dzone. Zdobyte doświadczenie pomo-
gło jej przygotować kompletne narzę-
dzie do pracy z uczniami, które sprawi,
że będzie im łatwiej akceptować za-
sady obowiązujące w szkole, poprawi
ich relacje z rówieśnikami i rozwinie
pozytywne zachowania społeczne. Do-
datkowym atutem książki jest format
A4, który ułatwia kopiowanie goto-
wych scenariuszy. Publikacja przezna-
czona jest dla nauczycieli pracujących
z uczniami w wieku 6 – 12 lat.

Dziecko z wadą słuchu u progu
szkoły pod redakcją Anny Jakoniuk-
-Diallo to monografia przygotowana
przez zespół teoretyków i praktyków.
Kierowana jest do rodziców, studen-
tów pedagogiki oraz specjalistów
pracujących z dziećmi niesłyszącymi
i słabosłyszącymi, rozpoczynającymi
edukację szkolną. Autorzy tekstów sta-
rają się odpowiedzieć na pytanie, jak
oceniać gotowość szkolną i wspierać
rozwój dzieci dotkniętych taką wadą.
W publikacji poruszony jest problem
wagi wychowania przedszkolnego oraz
znaczenia polskiego języka migowego
w przygotowaniu do podjęcia nauki
szkolnej. Zwrócono uwagę na rzadziej
omawiane w literaturze kwestie odpo-
wiedniego dostosowania infrastruk-
tury umożliwiającej edukację integra-
cyjną oraz zagadnienie dwujęzycznej
edukacji dzieci z wadą słuchu.

Książka Terapia zajęciowa osób
z niepełnosprawnością intelektualną
przygotowana pod redakcją naukową
Edyty Janus jest pierwszym tego typu
polskim podręcznikiem obejmującym
zagadnienie w sposób kompleksowy.
W otwierającej publikację części teo-
retycznej wyjaśnione zostały definicje,
przyczyny niepełnosprawności inte-
lektualnej, założenia terapii zajęciowej.
Scharakteryzowano także wybrane
zaburzenia rozwojowe, m.in. zespół
Downa, autyzm, mózgowe porażenie
dziecięce, alkoholowy zespół płodowy
oraz współwystępujące zaburzenia psy-
chiczne: depresję, schizofrenię, zabu-
rzenia lękowe i zaburzenia osobowości.
Funkcjonowanie osób z niepełnospraw-
nością intelektualną omówiono w kilku
obszarach: czynności życia codziennego
(m.in. jedzenie, ubieranie się, komuni-

40

Nowości w Pedagogicznej Bibliotece Wojewódzkiej im. J. Lompy

kacja, lekkie prace domowe), terapia za-
jęciowa w środowisku szkolnym (zajęcia
rewalidacyjno-wychowawcze, komu-
nikacja wspomagająca i alternatywna),
praca (w tym rehabilitacja zawodowa),
czas wolny, zabawa i uczestnictwo spo-
łeczne. W ostatniej, trzeciej części szcze-
gólną uwagę zwrócono na możliwości
wspierania dziecka z zespołem Downa
oraz wykorzystanie w terapii metody
Snoezelen (Sala Doświadczania Świata).

Zagadnieniom związanym z na-
uczaniem i terapią dzieci niepełno-
sprawnych w dużej mierze poświęco-
ny jest 15 tom serii Problemy Edukacji,
Rehabilitacji i Socjalizacji Osób Niepeł-
nosprawnych, opracowany pod kie-
runkiem Anny Klinik i zatytułowany
Problematyka osób niepełnospraw-
nych w oglądzie teoretyków i prak-
tyków. Autorzy zawartych tam prac
zwracają uwagę m.in. na czynniki
warunkujące efektywność nauczania
języka angielskiego oraz możliwość
wykorzystania metody rytmiki Emila
Jaques-Dalcroze’a w edukacji dziecka
z niepełnosprawnością intelektualną.
Bardzo ważnym elementem socjali-
zacji dzieci niepełnosprawnych jest
integracja społeczna. Zagadnienie to
zostało poruszone w dwóch artyku-
łach. W jednym z nich omówiono sy-
tuację dziecka autystycznego w gru-
pie przedszkolnej, drugi przedstawia
koncepcję tzw. przyjmowania ról (role
taking) i wskazuje na jej skuteczność
w budowaniu tożsamości społecznej.
Warto zwrócić uwagę na tekst przed-

stawiający sytuację rodziców dzieci
niepełnosprawnych i pojawiający się
u nich zespół wypalenia sił (burn-out).
Autorka artykułu prezentuje różne,
szeroko dostępne formy wsparcia dla
takich rodzin.

Pułapka nadopiekuńczości: czy
wyrządzamy krzywdę swoim dzie-
ciom, starając się za bardzo? Autor-
stwa Julie Lythcott-Haims to kompen-
dium wiedzy dla rodziców, którzy nie
chcą wychować dzieci na egocentrycz-
nych, bezwolnych, niezaradnych czy
niewierzących we własne możliwości
dorosłych. Każdy z nas, a tym bardziej
dziecko, jest odrębną jednostką, któ-
ra ma niezbywalne prawo do rozwoju
indywidualnych cech i w dalszej per-
spektywie do realizacji zamierzeń, po-
trzeb czy celów życiowych. Niezależnie
od powodów, nadopiekuńczy rodzice
traktują dziecko jako swoją własność,
przedmiot, a nie podmiot. Nadopie-
kuńczość to zagrożenie i hamulec dla
rozwoju psychospołecznego człowie-
ka. Jest to z pozoru najłagodniejsza
forma krzywdzenia dziecka, jednak
przyczynia się do braku wykształcenia
umiejętności życiowych, pokonywa-
nia trudności i wyzwań w dorosłości.
Książka uzmysławia przyczyny takiego
stanu rzeczy.

W książce Niska samoocena
u dzieci: praktyczny poradnik dla
specjalistów i rodziców Margot Sun-
derland zastanawia się nad proble-
mem kształtowania poczucia własnej
wartości. Dzieci z niską samooceną

czują się niechciane i niepotrzebne,
nie akceptują siebie, są samokrytycz-
ne, żyją w oczekiwaniu na kolejne
porażki. To może rodzić u nich wiele
destrukcyjnych zachowań i prowadzić
do depresji czy innych zaburzeń psy-
chicznych. W poradniku znajdziemy
praktyczne wskazówki, jak dostarczyć
dzieciom odpowiednich wzorców za-
chowań, tak aby mogły radzić sobie
z trudnościami i nauczyły się wyraża-
nia własnych emocji i opinii.

W publikacji iGen: dlaczego dzie-
ciaki dorastające w sieci są mniej
zbuntowane, bardziej tolerancyjne,
mniej szczęśliwe − i zupełnie nie-
przygotowane do dorosłości i co to
oznacza dla nas wszystkich Jean M.
Twenge przedstawia wyniki badań
naukowych dotyczących zachowań,
postaw i cech osobowości nastolat-
ków z różnych pokoleń. iGen (skrót od
iGeneracji) to młodzi urodzeni w do-
bie Internetu, dążący do wirtualnych,
a nie realnych kontaktów osobistych,
stawiający na indywidualizm, rów-
ność i wolność słowa, niezależność
w poglądach politycznych, kształtują-
cy nowe formy związków i rodziny. Są
oni jednocześnie mniej samodzielni,
niechętnie podejmują ważne decyzje
życiowe (np. wyprowadzka z domu,
niezależność finansowa). Publikacja
stanowi cenne źródło wiedzy dla ro-
dziców i pedagogów odpowiedzial-
nych za wychowanie i przygotowanie
do życia współczesnych nastolatków
i młodych dorosłych.

Urszula Jankowska i Ewa Piątek są bibliotekarzami i pracownikami Wydziału Gromadzenia i Opracowania Zbio-
rów PBW im. J. Lompy w Katowicach.

Warto wiedzieć!

Kwestie organizacji kształcenia i wsparcia uczniów ze specjalnymi potrzebami edukacyjnymi regulują m.in. przepisy rozporządzeń Ministra
Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie:

•	� indywidualnego obowiązkowego rocznego przygotowania przedszkolnego dzieci i indywidualnego nauczania dzieci i młodzieży
(Dz.U. poz. 1616),

•	� zasad organizacji i udzielania pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz.U. poz.
1591),

•	� warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, niedostosowanych społecznie
oraz zagrożonych niedostosowaniem społecznym (Dz.U. poz. 1578).

