
Ramowe programy szkoleń dla nauczycieli
z zakresu rozwijania kreatywności i postaw proinnowacyjnych uczniów
z wykorzystaniem nowych technologii

Dorota Janczak • Michał Grześlak

Ramowe programy szkoleń dla nauczycieli
z zakresu rozwijania kreatywności i postaw proinnowacyjnych uczniów
z wykorzystaniem nowych technologii

Dorota Janczak • Michał Grześlak

Ośrodek Rozwoju Edukacji
Warszawa 2020

Konsultacja merytoryczna
Wydział Rozwoju Kompetencji Kluczowych
Agnieszka Jaworska

Redakcja i korekta
Elżbieta Gorazińska

Projekt okładki, layout,
redakcja techniczna i skład
Wojciech Romerowicz

Elementy graficzne: © Astrovector studio/stock.adobe.com,
© This is brk/stock.adobe.com

© Ośrodek Rozwoju Edukacji
Warszawa 2020
Wydanie I

ISBN 978-83-66047-80-8

Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
tel. 22 345 37 00
www.ore.edu.pl

Spis treści

Koncepcja i założenia ogólne���7

Część I��� 13

Ramowy program szkoleń dla nauczycieli pierwszego etapu kształcenia
w klasach I–III szkoły podstawowej�� 15
Ramowy plan szkolenia – część wstępna�� 20

Blok 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności,
innowacyjności i wykorzystania TIK�� 20
Blok 2: Kreatywny nauczyciel = kreatywny uczeń,
czyli jak stawać się kreatywnym i innowacyjnym nauczycielem�� 21

Ramowy plan szkolenia – część główna�� 23
Blok 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią
 zapisy podstawy programowej oraz przykłady dobrej praktyki�� 23
Blok 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji
proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej wiedzy
i umiejętności w pracy z uczniami��� 24
Blok 5: Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej,
czyli wypracowanie własnych pomysłów i dzielenie się nimi�� 25

Przykładowy rozkład treści�� 27
Przykładowe scenariusze zajęć��� 29

Scenariusz 1�� 29
Scenariusz 2�� 31
Scenariusz 3�� 32
Scenariusz 4�� 34
Scenariusz 5�� 36
Scenariusz 6�� 37

Bibliografia��� 39

Ramowy program szkoleń dla nauczycieli drugiego etapu kształcenia
w klasach IV–VI szkoły podstawowej�� 41
Ramowy plan szkolenia – część wstępna�� 46

Blok 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności,
innowacyjności i wykorzystania TIK�� 46
Blok 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym
i innowacyjnym nauczycielem��� 47

Ramowy plan szkolenia – część główna�� 49
Blok 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią
zapisy podstawy programowej oraz przykłady dobrej praktyki�� 49
Blok 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji
proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej wiedzy
i umiejętności w pracy z uczniami��� 50
Blok 5: Kreatywność i innowacyjność w praktyce szkolnej wspierana TIK,
czyli wypracowanie własnych pomysłów i dzielenie się nimi�� 51

Przykładowy rozkład treści�� 53

Przykładowe scenariusze zajęć��� 55
Scenariusz 1�� 55
Scenariusz 2�� 56
Scenariusz 3�� 58
Scenariusz 4�� 60
Scenariusz 5�� 62
Scenariusz 6�� 63

Bibliografia��� 65

Część II�� 69

Ramowy program szkoleń dla nauczycieli drugiego etapu kształcenia
w klasach VII–VIII szkoły podstawowej��� 71
Ramowy plan szkolenia – część wstępna�� 76

Blok 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowacyjności
i wykorzystania TIK�� 76
Blok 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym
i innowacyjnym nauczycielem��� 77
Ramowy plan szkolenia – część główna��� 79
Blok 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią
zapisy podstawy programowej oraz przykłady dobrej praktyki�� 79
Blok 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji
proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej wiedzy
i umiejętności w pracy z uczniami��� 80
Blok 5: Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej,
czyli wypracowanie własnych pomysłów i dzielenie się nimi�� 81

Przykładowy rozkład treści�� 83
Przykładowe scenariusze zajęć��� 85

Scenariusz 1�� 85
Scenariusz 2�� 86
Scenariusz 3�� 87
Scenariusz 4�� 89
Scenariusz 5�� 91
Scenariusz 6�� 92

Bibliografia��� 95

Ramowy program szkoleń dla nauczycieli trzeciego etapu kształcenia –
szkoły ponadpodstawowe��� 97
Ramowy plan szkolenia – część wstępna�� 102

Blok 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności,
innowacyjności i wykorzystania TIK�� 102
Blok 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym
i innowacyjnym nauczycielem��� 103
Ramowy plan szkolenia – część główna��� 105
Blok 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią
zapisy podstawy programowej oraz przykłady dobrej praktyki�� 105

Blok 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji
proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej wiedzy
i umiejętności w pracy z uczniami��� 106
Blok 5: Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej,
czyli wypracowanie własnych pomysłów i dzielenie się nimi Cele operacyjne������������������� 107

Przykładowy rozkład treści�� 109
Przykładowe scenariusze zajęć��� 111

Scenariusz 1�� 111
Scenariusz 2�� 112
Scenariusz 3�� 113
Scenariusz 4�� 115
Scenariusz 5�� 116
Scenariusz 6�� 118

Bibliografia��� 121

O autorach��� 123

7

Koncepcja i założenia ogólne

Zaproponowane w tym dokumencie ramowe programy szkoleń dla nauczycieli z zakre-
su rozwijania kreatywności i postaw proinnowacyjnych uczniów zostały opracowane
zgodnie z podstawą programową kształcenia ogólnego. Zestaw programów w szcze-
gólny sposób uwzględnia wykorzystanie w pracy z uczniami technologii informacyjno
‍‑komunikacyjnych (TIK).

Czym są kreatywność i postawy proinnowacyjne?
Autorzy programów za Krzysztofem J. Szmidtem definiują kreatywność jako zdolność
człowieka do generowania nowatorskich (oryginalnych) pomysłów na rozwiązywanie
różnorodnych problemów praktycznych i poznawczych, z jakimi mamy do czynienia
w naszym otoczeniu – domu, szkole czy zakładzie pracy1.

Natomiast postawy proinnowacyjne, zgodnie ze stanowiskiem Rafała Drozdowskiego,
określają jako cechy jednostki przejawiające się otwartością na nowe rozwiązania, m.in.
umiejętnością uczenia się, gotowością do podejmowania ryzyka, krytycyzmem wobec
zastanych schematów i standardów postępowania2.

Uzasadnienie przygotowania ramowych programów szkoleń
Ramowe programy szkoleń zostały opracowane w celu przygotowania uczniów do funk-
cjonowania w dzisiejszym nowoczesnym świecie. Cechy takie jak kreatywność czy
innowacyjność są w nim postrzegane jako jedne z bardziej pożądanych u absolwentów
i kandydatów do pracy we wszystkich zawodach i na różnych szczeblach kariery.

Jak zapisano w podstawie programowej: Najważniejszym celem kształcenia w szkole pod‑
stawowej jest dbałość o integralny rozwój biologiczny, poznawczy, emocjonalny, społeczny

1 Szmidt K.J., (2013), Trening kreatywności, Gliwice: Helion, s. 25.
2 Drozdowski R. (red.), (2010), Wspieranie postaw proinnowacyjnych przez wzmacnianie kreatywności
jednostki, Warszawa: Polska Agencja Rozwoju Przedsiębiorczości, s. 20.

8

i moralny ucznia3. W cel ten wpisuje się także kreatywność, innowacyjność i oczywiście
wykorzystanie nowych technologii. Nawiązania do tej tematyki znajdziemy w preambule
do podstawy programowej szkoły podstawowej, gdzie można przeczytać: [...] Kształcenie
w szkole podstawowej stanowi fundament wykształcenia. Zadaniem szkoły jest łagodne
wprowadzenie dziecka w świat wiedzy, przygotowanie do wykonywania obowiązków ucznia
oraz wdrażanie do samorozwoju. Szkoła zapewnia bezpieczne warunki oraz przyjazną
atmosferę do nauki, uwzględniając indywidualne możliwości i potrzeby edukacyjne ucznia.

Kreatywność i innowacyjność w zapisach podstawy programowej dla szkoły podsta-
wowej pojawia się już w na początku, kiedy wymieniane są podstawowe cele kształce-
nia ogólnego:

•	 rozwijanie kompetencji takich jak: kreatywność, innowacyjność i przedsiębiorczość;
•	 rozwijanie umiejętności krytycznego i logicznego myślenia, rozumowania, argu-

mentowania i wnioskowania;
•	 ukazywanie wartości wiedzy jako podstawy do rozwoju umiejętności;
•	 rozbudzanie ciekawości poznawczej uczniów oraz motywacji do nauki;
•	 wyposażenie uczniów w taki zasób wiadomości oraz kształtowanie takich umie-

jętności, które pozwalają w sposób bardziej dojrzały i uporządkowany zrozu-
mieć świat;

•	 wspieranie ucznia w rozpoznawaniu własnych predyspozycji i określaniu drogi
dalszej edukacji;

•	 wszechstronny rozwój osobowy ucznia przez pogłębianie wiedzy oraz zaspoka-
janie i rozbudzanie jego naturalnej ciekawości poznawczej;

•	 kształtowanie postawy otwartej wobec świata i innych ludzi, aktywności w życiu
społecznym oraz odpowiedzialności za zbiorowość,

a także kiedy mówi się o rozwijaniu najważniejszych umiejętności w ramach kształce-
nia ogólnego:

•	 poszukiwaniu, porządkowaniu, krytycznej analizie oraz wykorzystaniu informacji
z różnych źródeł;

•	 kreatywnym rozwiązywaniu problemów z różnych dziedzin ze świadomym wyko-
rzystaniem metod i narzędzi wywodzących się z informatyki, w tym programowania;

•	 rozwiązywaniu problemów, również z wykorzystaniem technik mediacyjnych;
•	 pracy w zespole i społecznej aktywności,

oraz we fragmencie: Duże znaczenie dla rozwoju młodego człowieka oraz jego sukce‑
sów w dorosłym życiu ma nabywanie kompetencji społecznych, takich jak komunikacja

3 Załącznik nr 2 do Rozporządzenia Ministra Edukacji Narodowej z dnia 14 lutego 2017 roku w sprawie pod‑
stawy 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, ze zm.).

9

i współpraca w grupie, w tym w środowiskach wirtualnych, udział w projektach zespoło‑
wych lub indywidualnych oraz organizacja i zarządzanie projektami. Zastosowanie metody
projektu, oprócz wspierania w nabywaniu wspomnianych wyżej kompetencji, pomaga
również rozwijać u uczniów przedsiębiorczość i kreatywność oraz umożliwia stosowanie
w procesie kształcenia innowacyjnych rozwiązań programowych, organizacyjnych lub
metodycznych4.

Podobne zapisy znajdziemy w podstawie programowej kształcenia ogólnego na III
etapie edukacyjnym dla wszystkich typów szkół. Przykładem mogą być rozwiązania
znajdujące się w podstawie programowej dla 4‍‑letniego liceum i 5‍‑letniego technikum5,
gdzie już na początku znajdujemy treści dotyczące kreatywności, np.:

Kształcenie ogólne w szkole ponadpodstawowej tworzy programowo spójną całość i sta‑
nowi fundament wykształcenia, umożliwiający zdobycie zróżnicowanych kwalifikacji
zawodowych, a następnie ich doskonalenie lub modyfikowanie, otwierając proces ucze‑
nia się przez całe życie. […]

5)	 łączenie zdolności krytycznego i logicznego myślenia z umiejętnościami
wyobrażeniowo‍‑twórczymi;

6)	 rozwijanie wrażliwości społecznej, moralnej i estetycznej; […]
8)	 rozwijanie u uczniów szacunku dla wiedzy, wyrabianie pasji poznawania świata i za‑

chęcanie do praktycznego zastosowania zdobytych wiadomości. […]

Do najważniejszych umiejętności zdobywanych przez ucznia w trakcie kształcenia ogól‑
nego w liceum ogólnokształcącym i technikum należą:
1)	 myślenie – rozumiane jako złożony proces umysłowy, polegający na tworzeniu nowych

reprezentacji za pomocą transformacji dostępnych informacji, obejmującej interakcję
wielu operacji umysłowych: wnioskowanie, abstrahowanie, rozumowanie, wyobraża‑
nie sobie, sądzenie, rozwiązywanie problemów, twórczość. Dzięki temu, że uczniowie
szkoły ponadpodstawowej uczą się równocześnie różnych przedmiotów, możliwe jest
rozwijanie następujących typów myślenia: analitycznego, syntetycznego, logicznego,
komputacyjnego, przyczynowo‍‑skutkowego, kreatywnego, abstrakcyjnego; zachowa‑
nie ciągłości kształcenia ogólnego rozwija zarówno myślenie percepcyjne, jak i my‑
ślenie pojęciowe. Synteza obu typów myślenia stanowi podstawę wszechstronnego
rozwoju ucznia; […]

4)	 kreatywne rozwiązywanie problemów z różnych dziedzin ze świadomym wykorzysta‑
niem metod i narzędzi wywodzących się z informatyki, w tym programowanie; […]

4 Ibidem.
5 Rozporządzenie Ministra Edukacji Narodowej z dnia 30 stycznia 2018 r. w sprawie podstawy programowej
kształcenia ogólnego dla liceum ogólnokształcącego, technikum oraz branżowej szkoły II stopnia (Dz.U.
2018, poz. 467).

10

W procesie kształcenia ogólnego szkoła kształtuje u uczniów postawy sprzyjające ich
dalszemu rozwojowi indywidualnemu i społecznemu, takie jak: uczciwość, wiarygodność,
odpowiedzialność, wytrwałość, poczucie własnej wartości, szacunek dla innych ludzi,
ciekawość poznawcza, kreatywność. […]

W mniejszym lub większym zakresie zagadnienia te przywoływane są we wszystkich
częściach niniejszej publikacji, dotyczących różnych przedmiotów na wszystkich etapach
kształcenia. Przykładowo w części odnoszącej się do klas I–III, ze względu na specyfikę
wieku wczesnoszkolnego, tematyka ta jest poruszana w zakresie podstawowym i dosto-
sowana do tego etapu rozwojowego w oparciu o elementy pedagogiki zabawy, gry, czy
też bajki. Natomiast w części poruszającej kwestie pracy ze starszymi uczniami zostały
zastosowane przykłady i narzędzia odpowiednie do ich wieku.

Na różnych etapach kształcenia, w poszczególnych programach nauczania, część „treści”
została powtórzona, z uwzględnieniem dostosowania do wieku uczniów, co ma związek
z filozofią nauczania wykorzystującą spiralność przyrostową, uwzględnioną w nowej
podstawie programowej. Każdy z programów zawiera informacje ogólne, wymagania
wstępne stawiane uczestnikom, cele szkolenia, treści nauczania, przykładowy rozkład
treści oraz zalecane formy i metody realizacji programu.

Każda część publikacji zawiera sześć przykładowych scenariuszy zajęć. Zaproponowane
w programach formy i metody realizacji celowo zostały podane ogólnie, aby umożli-
wić placówkom doskonalenia nauczycieli elastyczne przygotowanie szczegółowych
programów szkoleń, dopasowanych do lokalnych potrzeb środowiska edukacyjnego.

Część I

15

Ramowy program szkoleń dla nauczycieli pierwszego etapu kształcenia
w klasach I–III szkoły podstawowej

Informacje ogólne
Program szkolenia został opracowany w taki sposób, aby mogło ono przygotować
nauczycieli do wdrażania wybranych zagadnień rozwijających kreatywność i postawy
proinnowacyjne w czasie zajęć edukacji wczesnoszkolnej, dotyczących różnych obsza-
rów tematycznych.

Forma realizacji
Szkolenie stacjonarne z możliwością realizacji w formie mieszanej (blended learning)

Czas trwania
32 godziny dydaktyczne

Liczebność grupy
Maksymalnie 14 osób

Przeznaczenie
Szkolenie jest przeznaczone dla nauczycieli pierwszego etapu kształcenia (klasy I–III) oraz
klas IV– VI szkoły podstawowej, zainteresowanych włączeniem do swoich zajęć zagad-
nień związanych z rozwijaniem kreatywności i budowaniem postaw proinnowacyjnych.

Wymagania wstępne
Umiejętność posługiwania się komputerem i typowymi urządzeniami peryferyjnymi (klawia-
tura, monitor, mysz, drukarka) oraz pracy w środowisku Windows w zakresie: zarządzania
folderami i plikami, uruchamiania programów, korzystania z podręcznych aplikacji Windows.

16

Korzystanie z internetu, w tym wyszukiwanie i analiza informacji, praca z zasobami
online oraz obsługa poczty elektronicznej.

Cele ogólne szkolenia
Część wstępna:

1.	 Rozwijanie kompetencji merytorycznych poprzez zapoznanie nauczycieli z zagad-
nieniami związanymi ze wspieraniem kreatywności oraz postaw proinnowacyjnych.

Część główna:
1.	 Rozwijanie kompetencji medialnych i technicznych nauczycieli poprzez przygo-

towanie do wykorzystania narzędzi technologii informacyjno‍‑komunikacyjnych
w organizowaniu zajęć związanych z rozwijaniem kreatywności i postaw proin-
nowacyjnych uczniów.

2.	 Przygotowanie nauczycieli klas I–III do włączania w nauczanie zagadnień doty-
czących kreatywności i postaw proinnowacyjnych uczniów.

Cele szczegółowe szkolenia
Część wstępna:

1.	 Zapoznanie z podstawową wiedzą dotyczącą kreatywności i postaw proinnowa-
cyjnych.

2.	 Poznanie teorii kreatywności i strategii metodycznych rozwijających twór-
czy potencjał.

3.	 Zapoznanie z kompetencjami proinnowacyjnymi.
4.	 Zapoznanie ze sposobami pracy rozwijającymi kreatywność i postawy proinno-

wacyjne nauczycieli.
5.	 Poznanie metod wspierania kreatywności w szkole i nie tylko.
6.	 Zapoznanie ze źródłami, z których nauczyciel może korzystać w organizowaniu

działań mających na celu pobudzanie kreatywności i postaw proinnowacyjnych.

Część główna:
1.	 Poznanie podstawy programowej w zakresie zapisów dotyczących wspierania

kreatywności i postaw proinnowacyjnych.
2.	 Przygotowanie do integrowania treści dotyczących kreatywności i innowacyjności

z różnymi obszarami edukacyjnymi.
3.	 Poznanie różnych sposobów organizowania zajęć rozwijających kreatyw-

ność i wspierających postawy proinnowacyjne, z wykorzystaniem technologii
informacyjno‍‑komunikacyjnych (TIK).

4.	 Zapoznanie z narzędziami TIK umożliwiającymi rozwijanie kreatywności i kom-
petencji proinnowacyjnych uczniów, w tym dzielenie się pomysłami.

17

5.	 Poznanie i stosowanie w praktyce szkolnej zasad bezpiecznej pracy z urządzeniami
mobilnymi i komputerami.

6.	 Poznanie narzędzi i usług umożliwiających wykorzystanie w praktyce szkolnej
zdobytej wiedzy i umiejętności.

7.	 Poznanie technik i narzędzi wspierających podejścia pedagogiczne rozwijające
kreatywność i innowacyjność

8.	 Przygotowanie do wykorzystania narzędzi technologii informacyjno‍‑komunikacyjnych
w organizowaniu zajęć związanych z kreatywnością i innowacyjnością.

Treści kształcenia
Część wstępna:

1.	 Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowacyjności
i wykorzystania TIK

1.1.	 Czym są kreatywność, innowacyjność oraz postawy proinnowacyjne?
1.2.	 Cechy osoby kreatywnej.
1.3.	 Jak prowadzić dziennik refleksyjnego praktyka?
1.4.	 Co to jest myślenie dywergencyjne i konwergencyjne?
1.5.	 Rodzaje innowacji.
1.6.	 Czym są technologie informacyjno‍‑komunikacyjne?
1.7.	 Innowacyjne techniki uczenia się i nauczania z wykorzystaniem TIK.

2.	 Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym
i innowacyjnym nauczycielem

2.1.	 Cechy nauczyciela wspierającego kreatywność i postawy proinnowacyjne
uczniów.

2.2.	 Strategie i podstawowe kryteria rozwijania kreatywności.
2.3.	 Jak TIK mogą wspierać te strategie?
2.4.	 Jak rozwijać twórcze myślenie?
2.5.	 Jak stwarzać warunki sprzyjające kreatywności i innowacyjności w szkole

i nie tylko?

Część główna:
1.	 Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią zapisy pod-

stawy programowej oraz przykłady dobrej praktyki

1.1.	 Zapisy podstawy programowej na poszczególnych etapach edukacyjnych,
dotyczące kształtowania kreatywności i innowacyjności. ​

1.2.	 Strategie rozwiązywania problemów w sposób twórczy​.
1.3.	 Przykładowe techniki wykorzystywane w rozwiązywaniu problemów.​
1.4.	 Podejścia pedagogiczne wspierające kreatywność i innowacyjność.​
1.5.	 Przykłady dobrych praktyk.

18

2.	 TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji
proinnowacyjnych uczniów ​z zastosowaniem TIK. Wykorzystanie zdobytej
wiedzy ​i umiejętności w pracy z uczniami

2.1.	 Jakie zastosowania mogą mieć TIK w życiu codziennym i szkole?​
2.2.	 Jak zastosowanie nowych technologii może pomóc w twórczym rozwiązy-

waniu problemów​?
2.3.	 Jak TIK mogą wspomagać ekspresję twórczą?​
2.4.	 Jakie są zalety wykorzystania TIK w rozwijaniu kreatywności i innowacyjności?
2.5.	 Przykłady dobrych praktyk.

3.	 Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej, czyli wy-
pracowanie własnych pomysłów i dzielenie się nimi

3.1.	 Jak zaplanować zajęcia z wykorzystaniem TIK, rozwijające kreatywność
i innowacyjność?​

3.2.	 Jaką rolę pełni refleksja w procesie rozwijania kreatywności i innowacyjności?​
3.3.	 Jak dokonać ewaluacji działań sprzyjających kreatywności i innowacyjności?
3.4.	 Co znaczy praktyce wykorzystanie wiedzy i umiejętności zdobytych

podczas szkolenia​?
3.5.	 Dlaczego warto wypracowywać własne pomysły i dzielić się nimi?

Formy i metody realizacji
W zapoznawaniu uczestników szkolenia z określonymi w programie zagadnieniami czy
problemami będzie stosowana forma wykładu, wspartego prezentacją i/lub materiałem
multimedialnym, oraz instruktaż. Podczas kursu każdy z uczestników będzie miał moż-
liwość przedstawienia całej grupie wypracowanych przez siebie dokumentów w formie
różnego rodzaju prezentacji.

W celu ćwiczenia przez słuchaczy nowo nabytych umiejętności na zajęciach z dziećmi
będzie stosowania praca indywidualna słuchacza oraz praca w grupie i/lub parze w po-
staci ćwiczeń i problemów do rozwiązania – stanowiące główne formy aktywności na-
uczycieli. Kolejnymi metodami wykorzystanymi w czasie kursu będą: analiza tekstów
dotyczących problematyki szkolenia, gry dydaktyczne jako przykładowa metoda pracy
z uczniem oraz mapa myśli, ułatwiająca wizualne opracowanie poruszanych zagadnień.

Podczas szkolenia zostanie wykorzystana także dyskusja, umożliwiająca wymianę poglą-
dów i doświadczeń między słuchaczami i prowadzącym. Dyskutowane będą problemy
przedstawiane zarówno przez prowadzącego, jak i słuchaczy. Jako główne metody
sprawdzania zdobytej wiedzy i umiejętności przyjęto: rozmowy, testy, obserwację dzia-
łań uczestników oraz analizę wypracowanych przez nich materiałów.

19

Narzędzia oraz licencjonowane oprogramowanie wykorzystywane w trakcie szkolenia
1.	 Komputery z systemem Microsoft Windows 10.
2.	 Tablety z systemem Android.
3.	 Smartfony z systemem Android.
4.	 Platforma e‍‑learningowa online.
5.	 Edytor tekstu, np. MS Word, Wordpad itp.
6.	 Poczta elektroniczna.
7.	 Narzędzia bezpłatnej chmury dla edukacji: Microsoft, Google, Padlet, Bubbl i inne.
8.	 Przeglądarka internetowa, np. Edge, Firefox, Chrome itp.
9.	 Pakiet biurowy, np. MS Office 2016, MS Office 365 itp.

10.	 Przeglądarka dokumentów pdf, np. Acrobat Reader.
11.	 Inne.

20

Ramowy plan szkolenia – część wstępna
Czas trwania części: 6 godzin

Blok 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowacyjności
i wykorzystania TIK

Cele operacyjne
Nauczyciel:

1.	 Potrafi zdefiniować kreatywność i postawy proinnowacyjne.
2.	 Potrafi wskazać cechy osoby kreatywnej.
3.	 Wie, czym są technologie informacyjno‍‑komunikacyjne (TIK).
4.	 Zna kilka narzędzi TIK umożliwiających prowadzenie notatek.
5.	 Wie, co to jest myślenie dywergencyjne i konwergencyjne.
6.	 Potrafi wskazać kilka innowacyjnych technik uczenia się i nauczania z wykorzy-

staniem TIK.

Opis treści
1.	 Czym są kreatywność, innowacyjność oraz postawy proinnowacyjne?
2.	 Cechy osoby kreatywnej.
3.	 Jak prowadzić dziennik refleksyjnego praktyka?
4.	 Co to jest myślenie dywergencyjne i konwergencyjne?
5.	 Rodzaje innowacji.
6.	 Czym są technologie informacyjno‍‑komunikacyjne?
7.	 Innowacyjne techniki uczenia się i nauczania z wykorzystaniem TIK.

Proponowane zasoby edukacyjne
1.	 Kreatywność w systemie edukacji – http://czytelnia.frse.org.pl/kreatywnosc-w‑

-systemie-edukacji/
2.	 Wspieranie postaw proinnowacyjnych poprzez wzmacnianie kreatywności jednostki –

https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projektow_ba‑
dawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_raport05042011.pdf

3.	 TIK w edukacji – https://www.ore.edu.pl/?s=tik&res_type=zasoby
4.	 Tworzenie bloga – https://support.google.com/blogger/answer/1623800?hl=pl
5.	 Bezpieczeństwo dzieci i młodzieży online – https://www.saferinternet.pl/materialy‑

-edukacyjne/materialy-multimedialne/bezpieczenstwo-dzieci-i-mlodziezy-online.html
6.	 Bezpieczne media – https://www.edukacja.fdds.pl/fc63516e-e941-4d3c-827d-9feb‑

cf076630/Extras/broszura_Dziecko-i-media-19-09-2017.pdf
7.	 Film z wykładem prof. Kena Robinsona, nagrany w czasie słynnej konferencji

TED – https://bit.ly/1Nz4DZq

http://czytelnia.frse.org.pl/kreatywnosc-w-systemie-edukacji/
http://czytelnia.frse.org.pl/kreatywnosc-w-systemie-edukacji/
https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projektow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_raport05042011.pdf
https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projektow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_raport05042011.pdf
https://www.dev.ore.edu.pl/?s=tik&res_type=zasoby
https://support.google.com/blogger/answer/1623800?hl=pl
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/bezpieczenstwo-dzieci-i-mlodziezy-online.html
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/bezpieczenstwo-dzieci-i-mlodziezy-online.html
https://www.edukacja.fdds.pl/fc63516e-e941-4d3c-827d-9febcf076630/Extras/broszura_Dziecko-i-media-19-09-2017.pdf
https://www.edukacja.fdds.pl/fc63516e-e941-4d3c-827d-9febcf076630/Extras/broszura_Dziecko-i-media-19-09-2017.pdf
https://bit.ly/1Nz4DZq

21

8.	 Instrukcja tworzenia konta – http://bit.ly/kreat-01
9.	 Instrukcja tworzenia bloga – http://bit.ly/kreat-02

10.	 Fazlagić J., (2018), Szkoła dla innowatora. Kształtowanie kompetencji proinnowa‑
cyjnych, Kalisz: Ośrodek Doskonalenia Nauczycieli.

11.	 Gmitrowicz D., Jędrzejczak J., (2014), Pakiet Edukacyjny Pozaformalnej Akademii Jakości
Projektu. Część 7 Od kreatywności do innowacji, Warszawa: Fundacja Rozwoju Systemu
Edukacji, Narodowa Agencja Programu Erasmus+ – http://czytelnia.frse.org.pl/
media/pajp-vii-kreatywnosc.pdf

12.	 Marciniak‍‑Kulka E., Neyman O., Wysocka J., (2017), Wspomaganie szkół w kształ‑
towaniu kompetencji: innowacyjność, kreatywność i praca zespołowa uczniów,
Warszawa: Ośrodek Rozwoju Edukacji.

13.	 Robinson K., (2010), Oblicza umysłu. Ucząc się kreatywności, Kraków: Element.
14.	 Szmidt K.J., (2008), Trening kreatywności, Gliwice: Helion.

Blok 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym
i innowacyjnym nauczycielem

Cele operacyjne
Nauczyciel:

1.	 Wie, jakie cechy powinien mieć nauczyciel wspierający kreatywność i postawy
proinnowacyjne uczniów.

2.	 Wie, jakie są podstawowe strategie i kryteria rozwijania kreatywności.
3.	 Zna praktyczne sposoby rozwijania twórczego myślenia.
4.	 Potrafi stworzyć warunki sprzyjające kreatywności i innowacyjności.

Opis treści
1.	 Strategie i podstawowe kryteria rozwijania kreatywności.
2.	 Jak TIK mogą wspierać te strategie?
3.	 Rozwijamy twórcze myślenie.
4.	 Jak stwarzać warunki sprzyjające kreatywności i innowacyjności w szkole i nie tylko?

Proponowane zasoby edukacyjne
1.	 Od kreatywności do innowacji – http://czytelnia.frse.org.pl/media/pajp-vii-kre‑

atywnosc.pdf
2.	 Kreatywność, rozwój inteligencji emocjonalnej – http://nauka.am.szczecin.pl/files/

kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emo‑
cjonalnej.pdf

3.	 Kreatywność jako wymiar profesjonalizacji przyszłych nauczycieli wczesnej edukacji –
http://www.aps.edu.pl/media/2391434/ba%C5%82achowicz_kreatywnosc_e-book-1.pdf

http://bit.ly/kreat-02
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://nauka.am.szczecin.pl/files/kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emocjonalnej.pdf
http://nauka.am.szczecin.pl/files/kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emocjonalnej.pdf
http://nauka.am.szczecin.pl/files/kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emocjonalnej.pdf
http://www.aps.edu.pl/media/1995675/kreatywnosc_e-book.pdf

22

4.	 Media w komunikacji nauczycieli i rodziców – http://www.aps.edu.pl/media/2391436/
media-w-komunikacji-nauczycieli-i-rodzicow.pdf

5.	 Przykładowy film o Leonardzie da Vinci – https://www.youtube.com/watch?v=x‑
-4jjBBSlF0

6.	 Fragment audiobooka o Leonardzie da Vinci, udostępniony przez Audiotekę –
wstęp od 6 min 30 sek. – https://www.youtube.com/watch?v=mFcbVohbgV8

7.	 Inspiracja w artykule 8 naukowych sposobów na poprawienie kreatywności –
https://www.crazynauka.pl/8-naukowych-sposobow-na-poprawienie-kreatywnosci/

8.	 Artykuł Cechy matki mają wpływ na kreatywność dziecka – dowodzą badania
psychologów – http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy‑
-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=I‑
wAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disa‑
bleRedirects=true

9.	 Artykuł Kreatywność w szkole – https://www.edunews.pl/system-edukacji/szkoly/
3522-kreatywnosc-w-szkole

10.	 De Bono E., (1994), Naucz swoje dziecko myśleć, Warszawa: Prima.
11.	 Szmidt K.J., (2016), 15 zasad Janusza Liberkowskiego, jak zostać wynalazcą –

w wersji wydrukowanej lub – http://protobot.org/#en
12.	 Szmidt K.J., (2016), Sesje twórczej pomysłowości dla pedagogów, psychologów

i trenerów grupowych, Gliwice: Helion.
13.	 Szmidt K.J., (2018), Kreatywność a standaryzacja: pedagogika twórczości i jej po‑

stulaty pod adresem współczesnej szkoły, [w:] Kwiatkowski S.M. (red.), Kompetencje
przyszłości, Warszawa: Fundacja Rozwoju Systemu Edukacji.

http://www.aps.edu.pl/media/1995714/media-w-komunikacji-nauczycieli-i-rodzicow.pdf
http://www.aps.edu.pl/media/1995714/media-w-komunikacji-nauczycieli-i-rodzicow.pdf
https://www.youtube.com/watch?v=x-4jjBBSlF0
https://www.youtube.com/watch?v=x-4jjBBSlF0
https://www.youtube.com/watch?v=mFcbVohbgV8
https://www.crazynauka.pl/8-naukowych-sposobow-na-poprawienie-kreatywnosci/
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://protobot.org/

23

Ramowy plan szkolenia – część główna
Czas trwania części: 26 godzin

Blok 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią zapisy
podstawy programowej oraz przykłady dobrej praktyki

Cele operacyjne
Nauczyciel:

1.	 Zna zapisy podstawy programowej swojego przedmiotu w kontekście rozwijania
kreatywności i postaw proinnowacyjnych.

2.	 Zna strategie rozwiązywania problemów w sposób twórczy.
3.	 Potrafi wymienić przykładowe techniki wykorzystywane w rozwiązywaniu problemów.
4.	 Zna wybrane podejścia pedagogiczne wspierające kreatywność i innowacyjność.
5.	 Zna przykłady dobrych praktyk.

Opis treści
1.	 Zapisy podstawy programowej dla poszczególnych etapów edukacyjnych na temat

kształtowania kreatywności i innowacyjności.
2.	 Strategie rozwiązywania problemów w sposób twórczy.
3.	 Przykładowe techniki wykorzystywane w rozwiązywaniu problemów.
4.	 Podejścia pedagogiczne wspierające kreatywność i innowacyjność.
5.	 Przykłady dobrych praktyk.

Proponowane zasoby edukacyjne
1.	 Podstawa programowa kształcenia ogólnego dla przedszkoli i szkół podstawowych –

https://www.ore.edu.pl/2017/12/ppko/
2.	 Podstawa programowa kształcenia ogólnego dla liceum, technikum i branżowej

szkoły II stopnia – https://www.ore.edu.pl/2018/03/podstawa-programowa-ksztal‑
cenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/

3.	 Kreatywna postawa – narzędzia i strategie twórczego działania w NLP – http://www.
psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strate‑
gie-tworczego-dzialania-w-nlp.html

4.	 7 sposobów na nieszablonowe rozwiązywanie problemów – https://www.focus.
pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj‑
-mylenie-lateralne

5.	 7 zasad twórczego życia i jedna metoda rozwiązywania problemów według
Leonarda da Vinci – http://www.blowminder.com/2017/09/07/kreatywnosc-da-vinci/

6.	 Wykład Kena Robinsona – https://www.ted.com/talks/sir_ken_robinson_bring_
on_the_revolution?language=en

https://www.dev.ore.edu.pl/2017/12/ppko/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
http://www.blowminder.com/2017/09/07/kreatywnosc-da-vinci/
https://www.ted.com/talks/sir_ken_robinson_bring_on_the_revolution?language=en
https://www.ted.com/talks/sir_ken_robinson_bring_on_the_revolution?language=en

24

7.	 Artykuł Współczesna szkoła zabija kreatywność! – https://polki.pl/rodzina/nasto‑
latki,wspolczesna-szkola-zabija-kreatywnosc-ucznia,10412399,artykul.html

8.	 Diagram rybiej ości (diagram Ishikawy) – https://pl.wikipedia.org/wiki/Diagram_Ishikawy
http://inzynierjakosci.pl/2017/12/diagram-ishikawy/

9.	 Scamper, czyli pytania Osborna – https://poradnikpracownika.pl/-metoda-scam‑
per-kreatywne-podejscie-do-pomyslu

10.	 Burza mózgów – https://pl.wikipedia.org/wiki/Burza_m%C3%B3zg%C3%B3w
11.	 Metoda 6 myślowych kapeluszy Edwarda de Bono – http://zorganizowani.com/

szybka-nauka/myslowe-kapelusze-de-bono-6/
12.	 Design thinking – https://otwartezasoby.pl/uruchom-myslenie-projektowe-desi‑

gn-thinking-w-szkole/
http://www.superbelfrzy.edu.pl/glowna/od-pomyslu-do-dzialania-czyli-design‑
-thinking-w-szkole/
https://www.szkolazklasa.org.pl/materialy/desigh-thinking-edukacji/

Blok 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji
proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej wiedzy
i umiejętności w pracy z uczniami

Cele operacyjne
Nauczyciel:

1.	 Wie, jakie zastosowania mogą mieć nowe technologie w szkole i życiu codziennym.
2.	 Wie, jak nowe technologie mogą pomóc w twórczym rozwiązywaniu problemów.
3.	 Potrafi wspomagać ekspresję twórczą, wykorzystując narzędzia TIK.
4.	 Potrafi wskazać kilka zalet wykorzystania TIK w rozwijaniu kreatywności

i innowacyjności.
5.	 Zna przykłady dobrych praktyk.

Opis treści
1.	 Przykłady zastosowania TIK w życiu codziennym i szkole.
2.	 Twórcze rozwiązywanie problemów z wykorzystaniem nowych technologii.
3.	 TIK wspomagają ekspresję twórczą.
4.	 Zalety wykorzystania TIK w rozwijaniu kreatywności i innowacyjności.
5.	 Przykłady dobrych praktyk.

Proponowane zasoby edukacyjne
1.	 Filmy Owce w sieci – https://www.saferinternet.pl/materialy-edukacyjne/mate‑

rialy-multimedialne/owce-w-sieci.html
2.	 Materiały edukacyjne z portalu Edukacja medialna – https://edukacjamedialna.

edu.pl/lekcje/#sp1-3

https://polki.pl/rodzina/nastolatki,wspolczesna-szkola-zabija-kreatywnosc-ucznia,10412399,artykul.html
https://polki.pl/rodzina/nastolatki,wspolczesna-szkola-zabija-kreatywnosc-ucznia,10412399,artykul.html
https://pl.wikipedia.org/wiki/Diagram_Ishikawy
http://inzynierjakosci.pl/2017/12/diagram-ishikawy/
https://poradnikpracownika.pl/-metoda-scamper-kreatywne-podejscie-do-pomyslu
https://poradnikpracownika.pl/-metoda-scamper-kreatywne-podejscie-do-pomyslu
https://otwartezasoby.pl/uruchom-myslenie-projektowe-design-thinking-w-szko-le/?fbclid=IwAR31z71hQec8CxGzSQgWVtqZAT17SoUFkOaiNnHnYhF_oHyoAqhV8GJwb3I
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/owce-w-sieci.html
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/owce-w-sieci.html
https://edukacjamedialna.edu.pl/lekcje/
https://edukacjamedialna.edu.pl/lekcje/

25

3.	 Dziesięć kompetencji przyszłości. Najważniejsze umiejętności w 2020 roku –
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci‑
-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEn‑
ZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw

4.	 Wykorzystanie nowych technologii – mieszana rzeczywistość pomaga objaśnić me-
chanizmy działające przy powstawaniu tornada i jego skutki – https://www.youtu‑
be.com/watch?v=0cODBQqaGTw&list=PLki90Aw2GjdeFFwqlQXOaMy6UKihs0TUc

5.	 Przykład użycia nowych technologii w realizacji pracy domowej z fizyki – https://
youtu.be/ioxxd7C6hrg

6.	 TIK w szkole – https://youtu.be/7FOEfjF3u6A
7.	 Kreatywne lekcje z TIK – https://youtu.be/lUS6BQjNaDM
8.	 Informacje o aplikacji Keep Notes – https://www.google.pl/keep/
9.	 Pomoc programu Keep Notes – https://support.google.com/keep/?hl=pl#to‑

pic=6262468
10.	 Przykładowe fotokomiksy – https://www.slideshare.net/g133?utm_campaign=pro‑

filetracking&utm_medium=sssite&utm_source=ssslideview
11.	 Notowanie wizualne – http://www.specjalni.pl/2019/07/szablony-notatek-geerator.

html?fbclid=IwAR0Wb4eIROA_gqQrdda4o4-CsI0L1F-cLTTCo44S_OMidEszDYHpdyit‑
sY#more

Blok 5: Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej,
czyli wypracowanie własnych pomysłów i dzielenie się nimi

Cele operacyjne
Nauczyciel:

1.	 Potrafi planować i organizować zajęcia z wykorzystaniem TIK, rozwijające
kreatywność i innowacyjność.

2.	 Wie, jaka jest rola refleksji w procesie rozwijania kreatywności i innowacyjności.
3.	 Wie, w jaki sposób wykonać ewaluację działań rozbudzających kreatywność

i innowacyjność.
4.	 Zna sposoby na wykorzystanie w praktyce wiedzy i umiejętności zdobytych

podczas szkolenia.
5.	 Wie, dlaczego warto dzielić się opracowanymi przez siebie pomysłami.

Opis treści
1.	 Planowanie zajęć z wykorzystaniem TIK, rozwijających kreatywność i innowacyjność.
2.	 Rola refleksji w procesie rozwijania kreatywności i innowacyjności.
3.	 Ewaluacja działań sprzyjających kreatywności i innowacyjności.
4.	 Wykorzystanie w praktyce wiedzy i umiejętności zdobytych podczas szkolenia.
5.	 Praca z wykorzystaniem własnych pomysłów oraz sposoby na dzielenie się nimi.

https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEnZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEnZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEnZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw
https://youtu.be/ioxxd7C6hrg
https://youtu.be/ioxxd7C6hrg
https://youtu.be/7FOEfjF3u6A
https://youtu.be/lUS6BQjNaDM
https://support.google.com/keep/?hl=pl
https://support.google.com/keep/?hl=pl
https://www.slideshare.net/g133?utm_campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview
https://www.slideshare.net/g133?utm_campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview

26

Proponowane zasoby edukacyjne
1.	 Radość tworzenia – kreatywny nauczyciel i uczeń. Trening twórczości dla uczniów

szkół podstawowych – https://biblioteka.womczest.edu.pl/new/wp-content/
uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatyw‑
ny_nauczyciel_i_uczen.pdf

2.	 Efekty zajęć – trening twórczego myślenia z komputerem – http://www.mdk.waw.
pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksan‑
dra-koska

3.	 Rozwijamy kreatywność w klasach IV–VI – https://wklasie.uniwersytetdzieci.pl/
aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QI‑
V3sqyCh108Q-AEAMYASAAEgIdqfD_BwE

4.	 Rozwijamy kreatywność w klasach I–III – https://wklasie.uniwersytetdzieci.pl/
aktualnosci/rozwijamy-kreatywnosc-klasy-i-iii

5.	 Uniwersytet dzieci. Scenariusze lekcji – https://wklasie.uniwersytetdzieci.pl/sce‑
nariusze-wszystkie

6.	 Przykładowe scenariusze zajęć – http://www.program.4elt.pl/downloads/wcze‑
snoszkolna/broszura_trening_tworczosci.pdf

7.	 Gmitrowicz D., Jędrzejczak J., (2014), Pakiet Edukacyjny Pozaformalnej Akade‑
mii Jakości Projektu. Część 7 Od kreatywności do innowacji, Warszawa: Fundacja
Rozwoju Systemu Edukacji, Narodowa Agencja Programu Erasmus+ – http://czy‑
telnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

https://biblioteka.womczest.edu.pl/new/wp-content/uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatywny_nauczyciel_i_uczen.pdf
https://biblioteka.womczest.edu.pl/new/wp-content/uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatywny_nauczyciel_i_uczen.pdf
https://biblioteka.womczest.edu.pl/new/wp-content/uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatywny_nauczyciel_i_uczen.pdf
http://www.mdk.waw.pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksandra-koska
http://www.mdk.waw.pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksandra-koska
http://www.mdk.waw.pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksandra-koska
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QIV3sqyCh108Q-AEAMYASAAEgIdqfD_BwE
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QIV3sqyCh108Q-AEAMYASAAEgIdqfD_BwE
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QIV3sqyCh108Q-AEAMYASAAEgIdqfD_BwE
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-i-iii
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-i-iii
https://wklasie.uniwersytetdzieci.pl/scenariusze-wszystkie
https://wklasie.uniwersytetdzieci.pl/scenariusze-wszystkie
http://www.program.4elt.pl/downloads/wczesnoszkolna/broszura_trening_tworczosci.pdf
http://www.program.4elt.pl/downloads/wczesnoszkolna/broszura_trening_tworczosci.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

27

Przykładowy rozkład treści

Część wstępna (6 godzin)

Blok Tytuł bloku Liczba
godzin Treści kształcenia

1 Wstęp, czyli podstawy wiedzy dotyczącej
kreatywności, innowacyjności i wykorzysta-
nia TIK

3 Kreatywność, innowa-
cyjność oraz postawy
proinnowacyjne

Cechy osoby kreatywnej

Prowadzenie dzien-
nika refleksyjnego
praktyka

Myślenie dywergencyj-
ne i konwergencyjne

Rodzaje innowacji

Czym są TIK?

Innowacyjne techniki
uczenia się i naucza-
nia z wykorzystaniem
TIK

2 Kreatywny nauczyciel = kreatywny uczeń,
czyli jak stawać się kreatywnym i innowacyj-
nym nauczycielem

3 Strategie i podstawo-
we kryteria rozwijania
kreatywności

Jak TIK mogą wspierać
te strategie?

Rozwijamy twórcze
myślenie

Stwarzanie warunków
sprzyjających kreatyw-
ności i innowacyjności
w szkole i nie tylko

Razem godzin 6

Część główna (26 godzin)

Blok Tytuł bloku Liczba
godzin Treści kształcenia

3 Kreatywność i innowacyjność w szkole, czyli
co na ten temat mówią zapisy podstawy pro-
gramowej oraz przykłady dobrej praktyki

8 Zapisy podstawy pro-
gramowej poszcze-
gólnych etapów edu-
kacyjnych na temat
kształtowania krea-
tywności i innowacyj-
ności

Strategie rozwiązywa-
nia problemów w spo-
sób twórczy

28

Przykładowe techniki
wykorzystywane
w rozwiązywaniu pro-
blemów

Podejścia pedagogicz-
ne wspierające krea-
tywność i innowacyj-
ność

Przykłady dobrych
praktyk

4 TIK otwierają nowe możliwości, czyli rozwija-
nie kreatywności i kompetencji proinnowacyj-
nych uczniów ​z zastosowaniem TIK.

Wykorzystanie zdobytej wiedzy ​i umiejętności
w pracy z uczniami

9 Przykłady zastoso-
wania TIK w życiu co-
dziennym i szkole

Twórcze rozwiązywa-
nie problemów z wy-
korzystaniem nowych
technologii

TIK wspomagają eks-
presję twórczą

Zalety wykorzystania
TIK w rozwijaniu krea-
tywności i innowacyj-
ności

Przykłady dobrych
praktyk

5 Kreatywność i innowacyjność wspierana TIK
w praktyce szkolnej, czyli wypracowanie wła-
snych pomysłów i dzielenie się nimi

9 Planowanie zajęć roz-
wijających kreatyw-
ność i innowacyjność
z wykorzystaniem TIK

Rola refleksji w proce-
sie rozwijania krea-
tywności i innowacyj-
ności

Ewaluacja działań
sprzyjających kreatyw-
ności i innowacyjności

Wykorzystanie w prak-
tyce wiedzy i umiejęt-
ności zdobytych pod-
czas szkolenia

Praca z własnymi po-
mysłami i sposoby
na dzielenie  się nimi

Razem godzin 26

29

Przykładowe scenariusze zajęć

Scenariusz 1

Blok tematyczny 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowa-
cyjności i wykorzystania TIK

Temat zajęć: Czy szkoła zabija kreatywność?

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 wskazuje cechy osoby kreatywnej
•	 rozpoznaje działania, które mogą wspierać lub blokować kreatywność w szkole

Metody osiągnięcia celów:
•	 dyskusja
•	 burza mózgów
•	 praca indywidualna uczestnika przy komputerze
•	 praca w grupach

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputer z przeglądarką internetową, podłączony do internetu – dla każdego

uczestnika szkolenia
•	 aplikacja online Padlet (lub podobna)
•	 platforma do głosowanie, np. e‍‑learningowa

Zasoby do wykorzystania:
Film z wykładem prof. Kena Robinsona, nagrany w czasie słynnej konferencji TED –
https://bit.ly/1Nz4DZq

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

Przebieg zajęć:
1.	 Wprowadzenie do zajęć.

Wspólne obejrzenie filmu z wykładem prof. Kena Robinsona Czy szkoła zabi‑
ja kreatywność?

https://bit.ly/1Nz4DZq

30

Uczestnicy rozmawiają w parach na temat filmu, a następnie dzielą się swoimi
przemyśleniami na forum grupy szkoleniowej.

2.	 Zbieranie dowodów.
Prowadzący losowo dzieli uczestników na dwa zespoły. Każdy zespół ma w ciągu
5 minut zebrać jak najwięcej dowodów na to, że:

•	 szkoła nie zabija kreatywności,
•	 szkoła zabija kreatywność.

Uczestnicy zapisują swoje odpowiedzi na wirtualnych tablicach, stworzonych w ser-
wisie Padlet (każda grupa ma oddzielną tablicę; dzięki zastosowaniu tego narzędzia
wszyscy mogą robić to w tym samym czasie). Na zakończenie usuwane są duplikaty
pomysłów. Grupy porównują, omawiają i liczą wszystkie propozycje, następnie
oceniają, która z grup zebrała więcej dowodów i czy wszystkie są przekonujące.

3.	 Cechy osób kreatywnych.
Uczestnicy szkolenia zastanawiają się, jakimi cechami charakteryzuje się osoba kreatyw-
na. Cechy takiej osoby wpisują w słowo KREATYWNI, rozwijając poszczególne litery:
K – ……………………………………………………………………………………....
R –
E –
A –
T –
Y –
W –
N –
I –
Uczestnicy dzielą się swoimi pomysłami z innymi, umieszczając na tablicy karteczki
samoprzylepne z rozwinięciem słowa KREATYWNI. Każdy z uczestników zapozna-
je się z propozycjami pozostałych. Zadanie kończy rozmowa na temat cech, które
można by jeszcze dodać i których szczególnie brakuje. Cechy te zostają dopisane
na dodatkowych kartkach.

4.	 Zadania na podsumowanie.
Rozmowa uczestników o zebranych dowodach świadczących za i przeciw tezie
z tematu zajęć. Uczestnicy zastanawiają się także nad kwestiami: Jakie cechy
ma osoba kreatywna? Czy cechy te są rozwijane w szkole? Jakie są opinie innych
uczestników na ten temat?

5.	 Głosowanie za pomocą z serwisu do głosowania. Prowadzący zbiera i dzieli głosy
uczestników zgodnie z ich poglądami:

•	 szkoła zabija kreatywność,
•	 szkoła nie zabija kreatywności.

6.	 Omówienie wyników głosowania na forum grupy szkoleniowej.

31

Scenariusz 2

Blok tematyczny 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowa-
cyjności i wykorzystania TIK.

Temat zajęć: Czym jest kreatywność?

Czas zajęć: 90 minut

Cele:
Nauczyciel po zajęciach:

•	 wyjaśnia, czym jest kreatywność
•	 wyraża swoje rozumienie kreatywności, wykorzystując własną ekspresję twórczą

Metody osiągnięcia celów:
•	 rozmowa
•	 burza mózgów
•	 praca indywidualna uczestnika przy komputerze
•	 praca w grupach
•	 prezentacja

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputer z przeglądarką internetową, podłączony do internetu – dla każdego

uczestnika szkolenia
•	 aplikacja online Autodraw (lub podobna)
•	 edytor grafiki do przygotowania plakatów, np. Canva

Zasoby do wykorzystania:
Kartki z przykładowymi definicjami kreatywności

Przebieg zajęć:
1.	 Czym jest kreatywność?

Uczestnicy szkolenia dzielą się na 2–3‍‑osobowe grupy. Ich zadanie polega na stwo-
rzeniu/wybraniu definicji kreatywności, która jest im najbliższa. Prowadzący roz-
daję im kartki z przykładowymi definicjami:
Kreatywność określa pewien sposób myślenia i działania – oryginalny, niezbyt po‑
wszechny, nie zawsze prowadzący do sukcesu, będący odzwierciedleniem poszuki‑
wania zarówno w obszarze dywagacji i działań humanistycznych, jak i technicznych
(Marciniak‍‑Kulka, 2017).
Kreatywność jest zdolnością człowieka do tworzenia wytworów nowych i wartościo‑
wych, tzn. cenniejszych pod jakimś względem od tego, co było do tej pory (Szmidt, 2018).

32

Kreatywność to zdolność człowieka do w miarę częstego generowania nowych
i wartościowych wytworów (rzeczy, idei, metod działania itp.). Jako cecha charak‑
teru kreatywność odnosi się do osobowości człowieka lub jego działań, a nie zaś
do właściwości wytworów czy instytucji. W tym znaczeniu kreatywność mogłaby być
synonimem postawy twórczej jako trwałej dyspozycji życiowej, przejawiającej się
w różnorodnych zachowaniach innowatora (Gmitrowicz, 2014).
Kreatywność to zdolność do tworzenia pomysłów i idei (Amabile, 1983)
lub też: nowych sposobów rozwiązywania problemów lub spoglądania na szanse
w otoczeniu lub wśród własnych zasobów osobistych (Fazlagić, 2018).
Należy podkreślić, że kreatywność nie jest procesem typowo intelektualnym, jest ona
wzbogacana przez inne zdolności, głównie przez uczucia, intuicję oraz wyobraźnię
(Robinson, 2010).

2.	 Każdy zespół ma przedstawić kluczowe słowa z wybranej/stworzonej definicji
za pomocą uproszczonych obrazów – ikonek. Do wykonania zadania uczestnicy
wykorzystują program graficzny AutoDraw. Członkowie zespołów pracują przy
swoich komputerach, współpracując ze sobą. Powstaje baza ikonek – folder z pli-
kami graficznymi, które pasują do siebie stylem i/lub kolorystyką.

3.	 Kreatywny plakat.
Każdy zespół tworzy plakat, na którym przestawia stworzoną/wybraną definicję
(w wybranym lub zaproponowanym przez prowadzącego programie graficznym)
za pomocą słów i obrazów (ikonek) powstałych we wcześniejszym ćwiczeniu
i w sposób jak najbardziej kreatywny. Zespoły wyświetlają na ekranie swój plakat
i omawiają go przed grupą szkoleniową.

4.	 Podsumowanie zajęć i wybór plakatów.
Grupa szkoleniowa wspólnie decyduje, które plakaty należy wydrukować i wywie-
sić na ścianie sali szkoleniowej (może to być jeden, więcej lub wszystkie plakaty).
Prace uczestników będą zdobić salę do końca szkolenia.

Scenariusz 3

Blok tematyczny 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się
kreatywnym i innowacyjnym nauczycielem

Temat zajęć: Jak zostaje się innowatorem?

Czas zajęć: 45 minut

Cele
Nauczyciel po zajęciach:

•	 wymienia zachowania/zwyczaje charakteryzujące innowatorów
•	 wykorzystuje w praktyce metodę burzy mózgów
•	 wyjaśnia uczniom, jak zostaje się wynalazcą

33

Metody osiągnięcia celów:
•	 rozmowa
•	 burza mózgów
•	 praca indywidualna uczestnika
•	 praca w grupie
•	 pokaz

Środki dydaktyczne:
•	 komputer podłączony do internetu i projektor – dla prowadzącego szkolenie
•	 komputer z przeglądarką internetową, podłączony do internetu – dla każdego zespołu
•	 karteczki samoprzylepne, przybory do pisania

Zasoby do wykorzystania:
•	 Przykładowy film o Leonardzie da Vinci – https://www.youtube.com/watch?v=x‑

-4jjBBSlF0
•	 Fragment audiobooka o Leonardzie da Vinci, udostępniony przez Audiotekę –

wstęp od 6 min 30 sek. – https://www.youtube.com/watch?v=mFcbVohbgV8
•	 15 zasad Janusza Liberkowskiego, jak zostać wynalazcą (Szmidt, 2016) – w wersji

wydrukowanej lub wyświetlone na dużym ekranie ze strony internetowej –
http://protobot.org/#en

Przebieg zajęć:
1.	 Zajęcia rozpoczynają się od przedstawienia ciekawej historii/filmu o wybranym

przez prowadzącego innowatorze.
Kontynuację zajęć stanowi rozmowa na temat: Czego z tej historii możemy się
dowiedzieć o wynalazcach?

2.	 Kluczowe zachowania lub zwyczaje, które charakteryzują wszystkich innowatorów.
Burza mózgów na temat: Jakie zachowania lub zwyczaje charakteryzują innowatorów?
Uczestnicy szkolenia zapisują cechy innowatorów na oddzielnych kartkach
samoprzylepnych.
Uczestnicy szkolenia podzieleni na 3–5‍‑osobowe zespoły przeglądają odpowiedzi
poszczególnych członków zespołu. Zadaniem zespołu jest wybranie 3 kluczowych
zachowań lub zwyczajów, które charakteryzują wszystkich innowatorów.
Grupy przedstawiają swoje wybory na forum szkolenia – wyjaśniają dlaczego te,
a nie inne cechy uważają za kluczowe.

3.	 Prowadzący wyświetla na ekranie 15 zasad Janusza Liberkowskiego mówiących,
jak zostać wynalazcą (Szmidt, 2016).

1)	 Trzeba być optymistą i marzycielem.
2)	 Musisz być cierpliwy i nieustępliwy.
3)	 Ludzie źle reagują na nowe rzeczy i rewolucyjne pomysły (co jest zresztą

bardzo dziwne).
4)	 Miej odwagę mówić o swoich projektach, nie bój się narażać innym.

https://www.youtube.com/watch?v=x-4jjBBSlF0
https://www.youtube.com/watch?v=x-4jjBBSlF0
https://www.youtube.com/watch?v=mFcbVohbgV8
http://protobot.org/

34

5)	 Konieczne jest dobre przygotowanie i zgłębienie wiedzy na dany temat.
6)	 Musisz być otwarty i elastyczny, gdy „w praniu” coś wyjdzie inaczej,

niż się spodziewałeś.
7)	 Bądź odporny na niepowodzenia.
8)	 Nie bój się zaczynać od początku.
9)	 Pamiętaj, że nie ma rzeczy niemożliwych.

10)	 Miej otwartą głowę. Uważaj, by — paradoksalnie — nie blokowało cię to,
czego się nauczyłeś. Bądź gotowy przyznać się do błędu.

11)	 Próbuj przekonywać innych do swoich pomysłów.
12)	 Zawsze staraj się dostrzec pozytywną stronę wszystkiego.
13)	 Kieruj się zasadą, że zmiana rządzi. Wszystko się zmienia/płynie – panta rhei.
14)	 Nie trać poczucia humoru; trzymaj dystans do siebie i swojej pracy.
15)	 Pamiętaj, że prawda jest ważniejsza niż potrzeba, by zawsze mieć rację.
Uczestnicy szkolenia omawiają w swoich grupach, jak rozumieją te zasady.
Zespoły wybierają po 3 z wymienionych zasad (każdy zespół inne) i zastana-
wiają się, jakie warunki musiałyby być spełnione w szkole, aby promować je
wśród uczniów.

4.	 Zabawa w innowatora.
Uczestnicy pracują w tych samych zespołach. Korzystając ze strony http://protobot.
org/#en, losują problem, nad którym mają pracować.
Zbierają pomysły na rozwiązanie problemu (w razie potrzeby korzystają ze słow-
nika/tłumacza online).
Każdy członek zespołu ma w ciągu 3 minut naszkicować na kartce swój pomysł,
będący odpowiedzią na wylosowany problem.
Na koniec członkowie grupy porównują różne sposoby interpretacji pomysłu.

5.	 Podsumowanie tematu.
Każdy z uczestników dokonuje autorefleksji. Zapisuje swoje przemyślenia i prze-
syła do prowadzącego. W refleksji mogą znaleźć się odpowiedzi na pytania:

•	 Czego się dziś nauczyłem?
•	 Co dziś sobie przypomniałem?
•	 Co mnie szczególnie zdziwiło?
•	 Co mogę zmienić w swoich zwyczajach, żeby stać się wynalazcą?

Scenariusz 4

Blok tematyczny 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się
kreatywnym i innowacyjnym nauczycielem

Temat zajęć: Test 9 kropek

Czas zajęć: 25 minut

http://protobot.org/
http://protobot.org/

35

Cele:
Nauczyciel po zajęciach:

•	 wie, jak rozwijać twórcze myślenie uczniów
•	 wie, jak stwarzać warunki sprzyjające kreatywności i innowacyjności w szkole

Metody osiągnięcia celów:
•	 rozmowa
•	 praca indywidualna
•	 dyskusja na forum

Środki dydaktyczne:
Kartka z wydrukowanym testem 9 kropek

Zasoby do wykorzystania:
Arkusz z testem 9 kropek
Mit 9 kropek – https://www.linkedin.com/pulse/mit-13-treningi-kreatywno%C5%9Bci-i‑
-9-kropek-dominik-frajberg

Formy oceny:
Podczas trwania zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny
słownej od siebie nawzajem oraz od prowadzącego szkolenie.

Przebieg zajęć:
1.	 Prowadzący prezentuje uczestnikom informacje wprowadzające na temat te-

stowania poziomu kreatywności, stosowanego podobno przez Walta Disneya
w rekrutowaniu pracowników.

2.	 Prowadzący proponuje wykonanie tego testu.
Na ilustracji znajduje się dziewięć kropek: zadanie uczestników polega na połą-
czeniu kropek czterema liniami prostymi bez odrywania ołówka od kartki.

3.	 Uczestnicy odbierają od prowadzącego arkusze z testem i przystępują do wyko-
nania zadania.

4.	 Po wykonaniu zadania prowadzący inicjuje dyskusję dotyczącą testu, podczas
której uczestnicy dzielą się swoimi pomysłami na temat rozwiązania zadania,
a także zastanawiają się nad innymi sposobami jego rozwiązania.

5.	 Prowadzący prosi uczestników o zapoznanie się z tekstem Mit 9 kropek, rozpoczyna
rozmowę na jego temat, a następnie podsumowuje ćwiczenie.

6.	 Uczestnicy zapisują swoje przemyślenia w dzienniku refleksyjnego praktyka.

https://www.linkedin.com/pulse/mit-13-treningi-kreatywno%C5%9Bci-i-9-kropek-dominik-frajberg
https://www.linkedin.com/pulse/mit-13-treningi-kreatywno%C5%9Bci-i-9-kropek-dominik-frajberg

36

Scenariusz 5

Blok tematyczny 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności
i kompetencji proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej
wiedzy i umiejętności w pracy z uczniami

Temat zajęć: Kreatywny pomysł na TIK w szkole

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 wie, jakie zastosowania mogą mieć TIK w życiu codziennym i szkole
•	 wie, jak zastosowanie nowych technologii może pomóc w twórczym rozwiązy-

waniu problemów
•	 wie, jak TIK mogą wspomagać ekspresję twórczą

Metody osiągnięcia celów:
•	 rozmowa
•	 praca indywidualna
•	 dyskusja
•	 praca w grupie

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputery lub tablety z dostępem do internetu – dla uczestników szkolenia
•	 forum dyskusyjne
•	 platforma e‍‑learningowa

Zasoby do wykorzystania:
•	 Praca domowa: Grawitacja – https://youtu.be/ioxxd7C6hrg
•	 Tornado w studiu telewizyjnym – https://youtu.be/0cODBQqaGT
•	 TIK w szkole – https://youtu.be/7FOEfjF3u6A
•	 Kreatywne lekcje – https://youtu.be/lUS6BQjNaDM

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

Przebieg zajęć:
1.	 Prowadzący prezentuje film z telewizyjnego kanału pogodowego, przedstawiający

zjawisko tornada.

https://youtu.be/ioxxd7C6hrg
https://youtu.be/0cODBQqaGTw
https://youtu.be/7FOEfjF3u6A
https://youtu.be/lUS6BQjNaDM

37

2.	 Po obejrzeniu filmu prowadzący inicjuje dyskusję na temat wykorzystania nowych
technologii w życiu codziennym i szkole.

3.	 Prowadzący prosi uczestników o indywidualne obejrzenie filmu prezentującego
wykonanie pracy domowej z fizyki na temat grawitacji oraz zastanowienie się,
co taka praca dałaby ich uczniom.

4.	 Prowadzący zachęca uczestników do dyskusji na ten temat.
5.	 Uczestnicy zapoznają się z pomysłami kreatywnego wykorzystania TIK w pol-

skich szkołach.
6.	 Po zakończeniu zadania prowadzący rozpoczyna dyskusję, podczas której uczest-

nicy dzielą się wiedzą na temat znanych sobie narzędzi TIK.
7.	 Uczestnicy zapisują swoje przemyślenia w dzienniku refleksyjnego praktyka.
8.	 Prowadzący krótko podsumowuje ćwiczenia.

Scenariusz 6

Blok tematyczny 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią
zapisy podstawy programowej oraz przykłady dobrej praktyki

Temat zajęć: Kreatywność a podstawa programowa na moich lekcjach

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 wie, które zapisy podstawy programowej jego przedmiotu dotyczą kreatywności
•	 wie, jak zastosowanie nowych technologii może pomóc w twórczym rozwiązy-

waniu problemów

Metody osiągnięcia celów:
•	 rozmowa
•	 praca indywidualna
•	 dyskusja
•	 praca w grupie

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputery lub tablety z dostępem do internetu – dla uczestników szkolenia
•	 forum dyskusyjne
•	 platforma e‍‑learningowa

38

Zasoby do wykorzystania:
•	 Podstawa programowa kształcenia ogólnego dla przedszkoli i szkół podstawo-

wych – https://www.ore.edu.pl/2017/12/ppko/
•	 Podstawa programowa kształcenia ogólnego dla liceum, technikum i branżowej

szkoły II stopnia – https://www.ore.edu.pl/2018/03/podstawa-programowa-ksztal‑
cenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/

•	 Kreatywna postawa – narzędzia i strategie twórczego działania w NLP – http://
www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narze‑
dzia-i-strategie-tworczego-dzialania-w-nlp.html

•	 7 sposobów na nieszablonowe rozwiązywanie problemów – https://www.focus.
pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj‑
-mylenie-lateralne

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

 Przebieg zajęć:
1.	 Prowadzący inicjuje rozmowę na temat kreatywności i postaw proinnowacyj-

nych, podczas której proponuje uczestnikom dzielenie się swoimi przemyśleniami.
Następnie zachęca ich do rozmowy o zapisach podstawy programowej.

2.	 Prowadzący pyta uczestników, czy znają zapisy podstawy programowej ich przed-
miotu, dotyczące kreatywności.

3.	 Prowadzący dzieli uczestników na zespoły, prosi o przejrzenie podstaw progra-
mowych oraz wypisanie fragmentów dotyczących kreatywności.

4.	 Prowadzący prosi uczestników o zastanowienie się nad pomysłami przeprowa-
dzenia zajęć z wykorzystaniem TIK w gronie uczniów realizujących te zagadnienia.

5.	 Grupy dzielą się swoimi pomysłami na forum, prowadzący zachęca do dyskusji
nad pomysłami uczestników.

6.	 Uczestnicy zapisują swoje przemyślenia w dzienniku refleksyjnego praktyka.
7.	 Prowadzący krótko podsumowuje ćwiczenia.

https://www.dev.ore.edu.pl/2017/12/ppko/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne

39

Bibliografia

Amabile T.M., (1997), Motivating Creativity in Organizations: On Doing What You Love and
Loving what you do, „California Management Review”, Vol. 40, No. 1, Fall 1997.

Amabile T.M., Kirton M., Sternberg R., (2003), Creative Diversity Model, [w:] Creative are
you? But what’s your style?, http://provensal.com/lbb/creative-diversity/

Cox D., (2019), Kreatywne myślenie dla bystrzaków, Gliwice: Helion.

Cropley D.H., Cropley A.J., (2015), The psychology of innowation in organizations,
New York: Cambridge University Press, s. 47.

De Bono E., (1994), Naucz swoje dziecko myśleć, Warszawa: Prima.

Dobrołowicz W., (1995), Psychodydaktyka kreatywności, Warszawa: Wydawnictwo
Wyższej Szkoły Pedagogiki Specjalnej im. Marii Grzegorzewskiej.

Fazlagić J., (2018), Szkoła dla Innowatora. Kształtowanie Kompetencji Proinnowacyjnych,
Kalisz: Ośrodek Doskonalenia Nauczycieli.

Fazlagić J. (red. nauk.), (2019), Kreatywność w systemie edukacji, Seria Naukowa, t. 8,
Warszawa: Fundacja Rozwoju Systemu Edukacji.

Gmitrowicz D., Jędrzejczak J., (2014), Pakiet Edukacyjny Pozaformalnej Akademii Jakości
Projektu. Część 7 Od kreatywności do innowacji, Warszawa: Fundacja Rozwoju Systemu
Edukacji, Narodowa Agencja Programu Erasmus+ – http://czytelnia.frse.org.pl/media/
pajp-vii-kreatywnosc.pdf

Johnson D., (2015), Teaching Outside the Lines. Developing Creativity in Every Learner,
Thousand Oaks: Corwin Press.

Marciniak‍‑Kulka E., Neyman O., Wysocka J.,(2017), Wspomaganie szkół w kształtowa‑
niu kompetencji: innowacyjność, kreatywność i praca zespołowa, Warszawa: Ośrodek
Rozwoju Edukacji.

Robinson K., (2010), Oblicza umysłu. Ucząc się kreatywności, Kraków: Element.

Runco M.A., (2004), Creativity, „Annual Review of Psychology”, nr 55, s. 657–687.

Szmidt K.J., (2008), Trening kreatywności, Gliwice: Helion.

http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

40

Szmidt K.J., (2016), Sesje twórczej pomysłowości dla pedagogów, psychologów i trenerów
grupowych, Gliwice: Helion.

Szmidt K.J., (2018), Kreatywność a standaryzacja: pedagogika twórczości i jej postulaty
pod adresem współczesnej szkoły, [w:] Kwiatkowski S.M. (red.), Warszawa: Fundacja
Rozwoju Systemu Edukacji.

Van Gundy A.B., (2005), 101 Activities for Teaching Creativity and Problem Solving,
San Francisco: Pfeiffer.

West M.A., (2000), State of the art: Creativity and innovation at work, Home, September
2000, Vol.13, s. 460–464.

41

Ramowy program szkoleń dla nauczycieli drugiego etapu kształcenia
w klasach IV–VI szkoły podstawowej

Informacje ogólne
Program szkolenia został opracowany w taki sposób, aby mogło ono przygotować na-
uczycieli do wdrażania podczas zajęć z uczniami wybranych zagadnień rozwijających
kreatywność i postawy proinnowacyjne, dotyczących różnych obszarów tematycznych.

Forma realizacji
Szkolenie stacjonarne z możliwością realizacji w formie mieszanej (blended learning)

Czas trwania
32 godziny dydaktyczne

Liczebność grupy
Maksymalnie 14 osób

Przeznaczenie
Szkolenie jest przeznaczone dla nauczycieli drugiego etapu kształcenia (klasy IV–VI szko-
ły podstawowej), zainteresowanych włączeniem do swoich zajęć zagadnień związanych
z rozwijaniem kreatywności i budowaniem postaw proinnowacyjnych.

Wymagania wstępne
Umiejętność posługiwania się komputerem i typowymi urządzeniami peryferyjnymi
(klawiatura, monitor, mysz, drukarka) oraz pracy w środowisku Windows w zakresie:
zarządzania folderami i plikami, uruchamiania programów, korzystania z podręcznych
aplikacji Windows.

42

Korzystanie z internetu, w tym wyszukiwanie i analiza informacji, praca z zasobami
online oraz obsługa poczty elektronicznej.

Cele ogólne szkolenia
Część wstępna:

1.	 Rozwijanie kompetencji merytorycznych poprzez zapoznanie nauczycieli z zagad-
nieniami związanymi ze wspieraniem kreatywności oraz postaw proinnowacyjnych.

Część główna:
1.	 Rozwijanie kompetencji medialnych i technicznych nauczycieli poprzez wykorzy-

stanie narzędzi technologii informacyjno‍‑komunikacyjnych w organizowaniu zajęć
związanych z rozwijaniem kreatywności i postaw proinnowacyjnych.

2.	 Przygotowanie nauczycieli klas IV–VI do włączania w nauczanie zagadnień doty-
czących kreatywności i postaw proinnowacyjnych uczniów.

Cele szczegółowe szkolenia
Część wstępna:

1.	 Zapoznanie z podstawową wiedzą dotyczącą kreatywności i postaw proinnowacyjnych.
2.	 Poznanie teorii kreatywności i strategii metodycznych rozwijających twórczy potencjał.
3.	 Zapoznanie z kompetencjami proinnowacyjnymi.
4.	 Zapoznanie ze sposobami pracy rozwijającymi kreatywność i postawy

proinnowacyjne nauczycieli.
5.	 Poznanie metod wspierania kreatywności w szkole i nie tylko.
6.	 Zapoznanie ze źródłami, z których nauczyciel może korzystać w organizowaniu

działań mających na celu pobudzanie kreatywności i postaw proinnowacyjnych.

Część główna:
1.	 Poznanie podstawy programowej w zakresie zapisów dotyczących wspierania

kreatywności i postaw proinnowacyjnych.
2.	 Przygotowanie do integrowania treści dotyczących kreatywności i innowacyjności

z różnymi obszarami edukacyjnymi.
3.	 Poznanie różnych sposobów organizowania zajęć rozwijających kreatyw-

ność i wspierających postawy proinnowacyjne, z wykorzystaniem technologii
informacyjno‍‑komunikacyjnych.

4.	 Zapoznanie z narzędziami TIK umożliwiającymi rozwijanie kreatywności i kom-
petencji proinnowacyjnych uczniów, w tym dzielenie się pomysłami.

5.	 Poznanie i stosowanie w praktyce szkolnej zasad bezpiecznej pracy z urządzeniami
mobilnymi i komputerami.

43

6.	 Poznanie narzędzi i usług umożliwiających wykorzystanie zdobytej wiedzy i umie-
jętności w praktyce szkolnej.

7.	 Poznanie technik i narzędzi wspierających podejścia pedagogiczne rozwijające
kreatywność i innowacyjność.

8.	 Przygotowanie do wykorzystania narzędzi technologii informacyjno
‍‑komunikacyjnych w organizowaniu zajęć związanych z kreatywnością
i innowacyjnością.

Treści kształcenia
Część wstępna:

1.	 Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowacyjności
i wykorzystania TIK

1.1.	 Czym są kreatywność, innowacyjność oraz postawy proinnowacyjne?
1.2.	 Cechy osoby kreatywnej.
1.3.	 Jak prowadzić dziennik refleksyjnego praktyka?
1.4.	 Co to jest myślenie dywergencyjne i konwergencyjne?
1.5.	 Rodzaje innowacji.
1.6.	 Czym są technologie informacyjno‍‑komunikacyjne?
1.7.	 Innowacyjne techniki uczenia się i nauczania z wykorzystaniem TIK.

2.	 Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym
i innowacyjnym nauczycielem

2.1.	 Cechy nauczyciela wspierającego kreatywność i postawy proinnowacyj-
ne uczniów.

2.1.	 Strategie i podstawowe kryteria rozwijania kreatywności.
2.1.	 Jak TIK mogą wspierać te strategie?
2.1.	 Jak rozwijać twórcze myślenie?
2.1.	 Jak stwarzać warunki sprzyjające kreatywności i innowacyjności w szkole

i nie tylko?

Część główna:
1.	 Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią zapisy

podstawy programowej oraz przykłady dobrej praktyki
1.1.	 Zapisy podstawy programowej na poszczególnych etapach edukacyjnych,

dotyczące kształtowania kreatywności i innowacyjności. ​
1.2.	 Strategie rozwiązywania problemów w sposób twórczy​.
1.3.	 Przykładowe techniki wykorzystywane w rozwiązywaniu problemów.​
1.4.	 Podejścia pedagogiczne wspierające kreatywność i innowacyjność.​
1.5.	 Przykłady dobrych praktyk.

44

2.	 TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji
proinnowacyjnych uczniów ​z zastosowaniem TIK. Wykorzystanie zdobytej
wiedzy ​i umiejętności w pracy z uczniami

2.1.	 Jakie zastosowania mogą mieć nowe technologie w życiu codziennym i szkole?
2.2.	 Jak zastosowanie nowych technologii może pomóc w twórczym rozwiązy-

waniu problemów?​
2.3.	 Jak TIK mogą wspomagać ekspresję twórczą?​
2.4.	 Jakie są zalety wykorzystania TIK w rozwijaniu kreatywności i innowacyjności​?
2.5.	 Przykłady dobrych praktyk.

3.	 Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej, czyli wy-
pracowanie własnych pomysłów i dzielenie się nimi

3.1.	 Jak zaplanować zajęcia rozwijające kreatywność i innowacyjność z wyko-
rzystaniem TIK?​

3.2.	 Jaka jest rola refleksji w procesie rozwijania kreatywności i innowacyjności​?
3.3.	 Jak dokonać ewaluacji działań sprzyjających kreatywności i innowacyjności?
3.4.	 Co znaczy praktyce wykorzystanie wiedzy i umiejętności zdobytych

podczas szkolenia?​
3.5.	 Dlaczego warto wypracowywać własne pomysły i dzielić się nimi?

Formy i metody realizacji
W zapoznawaniu uczestników szkolenia z określonymi w programie zagadnieniami czy
problemami będzie stosowana forma wykładu, wspartego prezentacją i/lub materiałem
multimedialnym, oraz instruktaż. Podczas kursu każdy z uczestników będzie miał moż-
liwość przedstawienia całej grupie wypracowanych przez siebie dokumentów w formie
różnego rodzaju prezentacji.

W celu ćwiczenia przez słuchaczy nowo nabytych umiejętności na zajęciach z dzieć-
mi będzie stosowania praca indywidualna słuchacza oraz praca w grupie i/lub parze
w postaci ćwiczeń i problemów do rozwiązania – stanowiące główne formy aktywności
nauczycieli. Kolejnymi metodami wykorzystanymi w czasie kursu będą: analiza tekstów
dotyczących problematyki szkolenia, gry dydaktyczne jako przykładowa metoda pracy
z uczniem oraz mapa myśli, ułatwiająca wizualne opracowanie poruszanych zagadnień.

Podczas szkolenia zostanie wykorzystana także dyskusja, umożliwiająca wymianę poglą-
dów i doświadczeń między słuchaczami i prowadzącym. Dyskutowane będą problemy
przedstawiane zarówno przez prowadzącego, jak i słuchaczy. Jako główne metody
sprawdzania zdobytej wiedzy i umiejętności przyjęto: rozmowy, testy, obserwację dzia-
łań uczestników oraz analizę wypracowanych przez nich materiałów.

45

Narzędzia oraz licencjonowane oprogramowanie wykorzystywane
w trakcie szkolenia

1.	 Komputery z systemem Microsoft Windows 10.
2.	 Tablety z systemem Android.
3.	 Smarfony z systemem Android.
4.	 Platforma e‍‑learningowa online.
5.	 Edytor tekstu, np. MS Word, Wordpad itp.
6.	 Poczta elektroniczna.
7.	 Narzędzia bezpłatnej chmury dla edukacji: Microsoft, Google, Padlet, Bubbl i inne.
8.	 Przeglądarka internetowa, np. Edge, Firefox, Chrome itp.
9.	 Pakiet biurowy, np. MS Office 2016, MS Office 365 itp.

10.	 Przeglądarka dokumentów pdf, np. Acrobat Reader.
11.	 Inne.

46

Ramowy plan szkolenia – część wstępna
Czas trwania części: 6 godzin

Blok 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowacyjności
i wykorzystania TIK

Cele operacyjne
Nauczyciel:

1.	 Potrafi zdefiniować kreatywność i postawy proinnowacyjne.
2.	 Potrafi wskazać cechy osoby kreatywnej.
3.	 Wie, czym są technologie informacyjno‍‑komunikacyjne (TIK).
4.	 Zna kilka narzędzi TIK umożliwiających prowadzenie notatek.
5.	 Wie, co to jest myślenie dywergencyjne i konwergencyjne.
6.	 Potrafi wskazać kilka innowacyjnych technik uczenia się i nauczania z wykorzy-

staniem TIK.

Opis treści
1.	 Czym jest kreatywność, innowacyjność oraz postawy proinnowacyjne?
2.	 Cechy osoby kreatywnej.
3.	 Jak prowadzić dziennik refleksyjnego praktyka?
4.	 Co to jest myślenie dywergencyjne i konwergencyjne?
5.	 Rodzaje innowacji.
6.	 Czym są technologie informacyjno‍‑komunikacyjne?
7.	 Innowacyjne techniki uczenia się i nauczania z wykorzystaniem TIK.

Proponowane zasoby edukacyjne
1.	 Kreatywność w systemie edukacji – http://czytelnia.frse.org.pl/kreatywnosc-w‑

-systemie-edukacji/
2.	 Wspieranie postaw proinnowacyjnych przez wzmacnianie kreatywności jednostki –

https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projek‑
tow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_ra‑
port05042011.pdf

3.	 TIK w edukacji – https://www.ore.edu.pl/?s=tik&res_type=zasoby
4.	 Tworzenie bloga – https://support.google.com/blogger/answer/1623800?hl=pl
5.	 Bezpieczeństwo dzieci i młodzieży online – https://www.saferinternet.pl/materialy‑

-edukacyjne/materialy-multimedialne/bezpieczenstwo-dzieci-i-mlodziezy-online.html
6.	 Bezpieczne media – https://www.edukacja.fdds.pl/fc63516e-e941-4d3c-827d-9feb‑

cf076630/Extras/broszura_Dziecko-i-media-19-09-2017.pdf

http://czytelnia.frse.org.pl/kreatywnosc-w-systemie-edukacji/
http://czytelnia.frse.org.pl/kreatywnosc-w-systemie-edukacji/
https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projektow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_raport05042011.pdf
https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projektow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_raport05042011.pdf
https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projektow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_raport05042011.pdf
https://www.dev.ore.edu.pl/?s=tik&res_type=zasoby
https://support.google.com/blogger/answer/1623800?hl=pl
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/bezpieczenstwo-dzieci-i-mlodziezy-online.html
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/bezpieczenstwo-dzieci-i-mlodziezy-online.html
https://www.edukacja.fdds.pl/fc63516e-e941-4d3c-827d-9febcf076630/Extras/broszura_Dziecko-i-media-19-09-2017.pdf
https://www.edukacja.fdds.pl/fc63516e-e941-4d3c-827d-9febcf076630/Extras/broszura_Dziecko-i-media-19-09-2017.pdf

47

7.	 Film z wykładem prof. Kena Robinsona, nagrany w czasie słynnej konferencji
TED – https://bit.ly/1Nz4DZq

8.	 Instrukcja tworzenia konta – http://bit.ly/kreat-01
9.	 Instrukcja tworzenia bloga – http://bit.ly/kreat-02

10.	 Fazlagić J., (2018), Szkoła dla innowatora. Kształtowanie kompetencji proinnowa‑
cyjnych, Kalisz: Ośrodek Doskonalenia Nauczycieli.

11.	 Gmitrowicz D., Jędrzejczak J., (2014), Pakiet Edukacyjny Pozaformalnej Akade‑
mii Jakości Projektu. Część 7 Od kreatywności do innowacji, Warszawa: Fundacja
Rozwoju Systemu Edukacji, Narodowa Agencja Programu Erasmus+ – http://czy‑
telnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

12.	 Marciniak‍‑Kulka E., Neyman O., Wysocka J., (2017), Wspomaganie szkół w kształ‑
towaniu kompetencji: innowacyjność, kreatywność praca zespołowa, Warszawa:
Ośrodek Rozwoju Edukacji.

13.	 Robinson K., (2010), Oblicza umysłu. Ucząc się kreatywności, Kraków: Element.
14.	 Szmidt K.J., (2008), Trening kreatywności, Gliwice: Helion.

Blok 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym
i innowacyjnym nauczycielem

Cele operacyjne
Nauczyciel:

1.	 Wie, jakie cechy powinien mieć nauczyciel wspierający kreatywność i postawy
proinnowacyjne uczniów.

2.	 Wie, jakie są podstawowe strategie i kryteria rozwijania kreatywności.
3.	 Zna praktyczne sposoby rozwijania twórczego myślenia.
4.	 Potrafi stworzyć warunki sprzyjające kreatywności i innowacyjności.

Opis treści
1.	 Strategie i podstawowe kryteria rozwijania kreatywności.
2.	 Jak TIK mogą wspierać te strategie?
3.	 Rozwijamy twórcze myślenie.
4.	 Jak stwarzać warunki sprzyjające kreatywności i innowacyjności w szkole i nie tylko?

Proponowane zasoby edukacyjne
1.	 Od kreatywności do innowacji – http://czytelnia.frse.org.pl/media/pajp-vii-kre‑

atywnosc.pdf
2.	 Kreatywność, rozwój inteligencji emocjonalnej – http://nauka.am.szczecin.pl/files/

kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emo‑
cjonalnej.pdf

https://bit.ly/1Nz4DZq
http://bit.ly/kreat-02
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://nauka.am.szczecin.pl/files/kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emocjonalnej.pdf
http://nauka.am.szczecin.pl/files/kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emocjonalnej.pdf
http://nauka.am.szczecin.pl/files/kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emocjonalnej.pdf

48

3.	 Kreatywność jako wymiar profesjonalizacji przyszłych nauczycieli wczesnej edukacji –
http://www.aps.edu.pl/media/2391434/ba%C5%82achowicz_kreatywnosc_e-book-1.pdf

4.	 Media w komunikacji nauczycieli i rodziców – http://www.aps.edu.pl/media/2391436/
media-w-komunikacji-nauczycieli-i-rodzicow.pdf

5.	 Przykładowy film o Leonardzie da Vinci – https://www.youtube.com/watch?v=x-4jjBBSlF0
6.	 Fragment audiobooka o Leonardzie da Vinci, udostępniony przez Audiotekę –

wstęp od 6 min 30 sek. – https://www.youtube.com/watch?v=mFcbVohbgV8
7.	 Inspiracja w artykule 8 naukowych sposobów na poprawienie kreatywności w szkole –

https://www.crazynauka.pl/8-naukowych-sposobow-na-poprawienie-kreatywnosci/
8.	 Artykuł Cechy matki mają wpływ na kreatywność dziecka – dowodzą badania

psychologów – http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-mat‑
ki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P‑
6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true

9.	 Artykuł Kreatywność w szkole – https://www.edunews.pl/system-edukacji/szkoly/
3522-kreatywnosc-w-szkole

10.	 De Bono E., (1994), Naucz swoje dziecko myśleć, Warszawa: Prima.
11.	 Szmidt K.J., (2016), 15 zasad Janusza Liberkowskiego, jak zostać wynalazcą –

w wersji wydrukowanej lub – http://protobot.org/#en
12.	 Szmidt K.J., (2016), Sesje twórczej pomysłowości dla pedagogów, psychologów

i trenerów grupowych, Gliwice: Helion.
13.	 Szmidt K.J., (2018), Kreatywność a standaryzacja. Pedagogika twórczości i jej po‑

stulaty pod adresem współczesnej szkoły, [w:] Kwiatkowski S.M. (red.), Kompetencje
przyszłości, Warszawa: Fundacja Rozwoju Systemu Edukacji.

http://www.aps.edu.pl/media/1995675/kreatywnosc_e-book.pdf
http://www.aps.edu.pl/media/1995714/media-w-komunikacji-nauczycieli-i-rodzicow.pdf
http://www.aps.edu.pl/media/1995714/media-w-komunikacji-nauczycieli-i-rodzicow.pdf
https://www.youtube.com/watch?v=x-4jjBBSlF0
https://www.youtube.com/watch?v=mFcbVohbgV8
https://www.crazynauka.pl/8-naukowych-sposobow-na-poprawienie-kreatywnosci/
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://protobot.org/

49

Ramowy plan szkolenia – część główna
Czas trwania części: 26 godzin

Blok 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią zapisy
podstawy programowej oraz przykłady dobrej praktyki

Cele operacyjne
Nauczyciel:

1.	 Zna zapisy podstawy programowej swojego przedmiotu w kontekście rozwijania
kreatywności i postaw proinnowacyjnych.

2.	 Zna strategie rozwiązywania problemów w sposób twórczy.
3.	 Potrafi wymienić przykładowe techniki wykorzystywane w rozwiązywaniu problemów.
4.	 Zna wybrane podejścia pedagogiczne wspierające kreatywność i innowacyjność.
5.	 Zna przykłady dobrych praktyk.

Opis treści
1.	 Zapisy podstawy programowej na poszczególnych etapach edukacyjnych, doty-

czące kształtowania kreatywności i innowacyjności.
2.	 Strategie rozwiązywania problemów w sposób twórczy.
3.	 Przykładowe techniki wykorzystywane w rozwiązywaniu problemów.
4.	 Podejścia pedagogiczne wspierające kreatywność i innowacyjność
5.	 Przykłady dobrych praktyk.

Proponowane zasoby edukacyjne
1.	 Podstawa programowa kształcenia ogólnego dla przedszkoli i szkół podstawowych –

https://www.ore.edu.pl/2017/12/ppko/
2.	 Podstawa programowa kształcenia ogólnego dla liceum, technikum i branżowej

szkoły II stopnia – https://www.ore.edu.pl/2018/03/podstawa-programowa-ksztal‑
cenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/

3.	 Kreatywna postawa – narzędzia i strategie twórczego działania w NLP – http://
www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narze‑
dzia-i-strategie-tworczego-dzialania-w-nlp.html

4.	 7 sposobów na nieszablonowe rozwiązywanie problemów – https://www.focus.
pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj‑
-mylenie-lateralne

5.	 7 zasad twórczego życia i jedna metoda rozwiązywania problemów według
Leonarda da Vinci – http://www.blowminder.com/2017/09/07/kreatywnosc-da-vinci/

https://www.dev.ore.edu.pl/2017/12/ppko/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
http://www.blowminder.com/2017/09/07/kreatywnosc-da-vinci/

50

6.	 Wykład Kena Robinsona – https://www.ted.com/talks/sir_ken_robinson_bring_
on_the_revolution?language=en

7.	 Artykuł Współczesna szkoła zabija kreatywność ucznia! – https://polki.pl/rodzina/
nastolatki,wspolczesna-szkola-zabija-kreatywnosc-ucznia,10412399,artykul.html

8.	 Diagram rybiej ości (Diagram Ishikawy) – https://pl.wikipedia.org/wiki/Diagram_
Ishikawy
http://inzynierjakosci.pl/2017/12/diagram-ishikawy/

9.	 Scamper, czyli pytania Osborna – https://poradnikpracownika.pl/-metoda-scam‑
per-kreatywne-podejscie-do-pomyslu

10.	 Burza mózgów – https://pl.wikipedia.org/wiki/Burza_m%C3%B3zg%C3%B3w
11.	 Metoda 6 myślowych kapeluszy Edwarda de Bono – http://zorganizowani.com/

szybka-nauka/myslowe-kapelusze-de-bono-6/
12.	 Design thinking – https://otwartezasoby.pl/uruchom-myslenie-projektowe-desi‑

gn-thinking-w-szkole/
http://www.superbelfrzy.edu.pl/glowna/od-pomyslu-do-dzialania-czyli-design‑
-thinking-w-szkole/
https://otwartezasoby.pl/uruchom-myslenie-projektowe-design-thinking-w-szko‑
-le/?fbclid=IwAR31z71hQec8CxGzSQgWVtqZAT17SoUFkOaiNnHnYhF_oHyoAqhV8GJwb3I

Blok 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji
proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej wiedzy
i umiejętności w pracy z uczniami

Cele operacyjne
Nauczyciel:

1.	 Wie, jakie zastosowania mogą mieć TIK w szkole i życiu codziennym.
2.	 Wie, jak nowe technologie mogą pomóc w twórczym rozwiązywaniu problemów.
3.	 Potrafi wspomagać ekspresję twórczą, wykorzystując narzędzia TIK.
4.	 Potrafi wskazać kilka zalet wykorzystania TIK w rozwijaniu kreatywności

i innowacyjności.
5.	 Zna przykłady dobrych praktyk.

Opis treści
1.	 Przykłady zastosowania TIK w życiu codziennym i szkole.
2.	 Twórcze rozwiązywanie problemów z wykorzystaniem nowych technologii.
3.	 TIK wspomagają ekspresję twórczą.
4.	 Zalety wykorzystania TIK w rozwijaniu kreatywności i innowacyjności.
5.	 Przykłady dobrych praktyk.

https://www.ted.com/talks/sir_ken_robinson_bring_on_the_revolution?language=en
https://www.ted.com/talks/sir_ken_robinson_bring_on_the_revolution?language=en
https://polki.pl/rodzina/nastolatki,wspolczesna-szkola-zabija-kreatywnosc-ucznia,10412399,artykul.html
https://polki.pl/rodzina/nastolatki,wspolczesna-szkola-zabija-kreatywnosc-ucznia,10412399,artykul.html
https://pl.wikipedia.org/wiki/Diagram_Ishikawy
https://pl.wikipedia.org/wiki/Diagram_Ishikawy
http://inzynierjakosci.pl/2017/12/diagram-ishikawy/
https://poradnikpracownika.pl/-metoda-scamper-kreatywne-podejscie-do-pomyslu
https://poradnikpracownika.pl/-metoda-scamper-kreatywne-podejscie-do-pomyslu
https://otwartezasoby.pl/uruchom-myslenie-projektowe-design-thinking-w-szko-le/?fbclid=IwAR31z71hQec8CxGzSQgWVtqZAT17SoUFkOaiNnHnYhF_oHyoAqhV8GJwb3I
https://otwartezasoby.pl/uruchom-myslenie-projektowe-design-thinking-w-szko-le/?fbclid=IwAR31z71hQec8CxGzSQgWVtqZAT17SoUFkOaiNnHnYhF_oHyoAqhV8GJwb3I

51

Proponowane zasoby edukacyjne
1.	 Filmy Owce w sieci – https://www.saferinternet.pl/materialy-edukacyjne/mate‑

rialy-multimedialne/owce-w-sieci.html
2.	 Materiały edukacyjne z portalu Edukacja medialna – https://edukacjamedialna.

edu.pl/lekcje/#sp1-3
3.	 Dziesięć kompetencji przyszłości. Najważniejsze umiejętności w 2020 roku –

https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci‑
-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEn‑
ZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw

4.	 Wykorzystanie nowych technologii – mieszana rzeczywistość pomaga objaśnić
mechanizmy działające przy powstawaniu tornada oraz jego skutki – https://www.
youtube.com/watch?v=0cODBQqaGTw&list=PLki90Aw2GjdeFFwqlQXOaMy6UKihs0TUc

5.	 Przykład użycia nowych technologii w realizacji pracy domowej z fizyki – https://
youtu.be/ioxxd7C6hrg

6.	 TIK w szkole – https://youtu.be/7FOEfjF3u6A
7.	 Kreatywne lekcje z TIK – https://youtu.be/lUS6BQjNaDM
8.	 Informacje o aplikacji Keep Notes – https://www.google.pl/keep/
9.	 Pomoc programu Keep Notes – https://support.google.com/keep/?hl=pl#topic=6262468

10.	 Przykładowe fotokomiksy, np. ze strony – https://www.slideshare.net/g133?utm_
campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview

11.	 Notowanie wizualne – http://www.specjalni.pl/2019/07/szablony-notatek-gene‑
rator.html?fbclid=IwAR0Wb4eIROA_gqQrdda4o4-CsI0L1F-cL7TTCo44S_OMidEsz‑
DYHpdyitsY#more

Blok 5: Kreatywność i innowacyjność w praktyce szkolnej wspierana TIK,
czyli wypracowanie własnych pomysłów i dzielenie się nimi

Cele operacyjne
Nauczyciel:

1.	 Potrafi planować i organizować zajęcia z wykorzystaniem TIK, rozwijające kre-
atywność i innowacyjność.

2.	 Wie, jaka jest rola refleksji w procesie rozwijania kreatywności i innowacyjności.
3.	 Wie, w jaki sposób dokonać ewaluacji działań rozbudzających kreatywność

i innowacyjność.
4.	 Zna sposoby na wykorzystanie w praktyce wiedzy i umiejętności zdobytych pod-

czas szkolenia.
5.	 Wie, dlaczego warto dzielić się opracowanymi przez siebie pomysłami.

https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/owce-w-sieci.html
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/owce-w-sieci.html
https://edukacjamedialna.edu.pl/lekcje/
https://edukacjamedialna.edu.pl/lekcje/
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEnZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEnZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEnZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw
https://youtu.be/ioxxd7C6hrg
https://youtu.be/ioxxd7C6hrg
https://youtu.be/7FOEfjF3u6A
https://youtu.be/lUS6BQjNaDM
https://support.google.com/keep/?hl=pl
https://www.slideshare.net/g133?utm_campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview
https://www.slideshare.net/g133?utm_campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview

52

Opis treści
1.	 Planowanie zajęć z wykorzystaniem TIK, rozwijających kreatywność i innowacyjność.
2.	 Rola refleksji w procesie rozwijania kreatywności i innowacyjności.
3.	 Ewaluacja działań sprzyjających kreatywności i innowacyjności.
4.	 Wykorzystanie w praktyce wiedzy i umiejętności zdobytych podczas szkolenia.
5.	 Praca z własnymi pomysłami i sposoby na dzielenie się nimi.

Proponowane zasoby edukacyjne
1.	 Radość tworzenia – kreatywny nauczyciel i uczeń. Trening twórczości dla uczniów

szkół podstawowych – https://biblioteka.womczest.edu.pl/new/wp-content/
uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatyw‑
ny_nauczyciel_i_uczen.pdf

2.	 Efekty zajęć – trening twórczego myślenia z komputerem – http://www.mdk.waw.pl/in‑
dex.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksandra-koska

3.	 Rozwijamy kreatywność w klasach IV–VI – https://wklasie.uniwersytetdzieci.pl/
aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QI‑
V3sqyCh108Q-AEAMYASAAEgIdqfD_BwE

4.	 Rozwijamy kreatywność w klasach I–III – https://wklasie.uniwersytetdzieci.pl/
aktualnosci/rozwijamy-kreatywnosc-klasy-i-iii

5.	 Uniwersytet dzieci. Scenariusze lekcji – https://wklasie.uniwersytetdzieci.pl/
scenariusze-wszystkie

6.	 Przykładowe scenariusze zajęć – http://www.program.4elt.pl/downloads/wcze‑
snoszkolna/broszura_trening_tworczosci.pdf

7.	 Gmitrowicz D., Jędrzejczak J., (2014), Pakiet Edukacyjny Pozaformalnej Akade‑
mii Jakości Projektu. Część 7 Od kreatywności do innowacji, Warszawa: Fundacja
Rozwoju Systemu Edukacji, Narodowa Agencja Programu Erasmus+ – http://czy‑
telnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

https://biblioteka.womczest.edu.pl/new/wp-content/uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatywny_nauczyciel_i_uczen.pdf
https://biblioteka.womczest.edu.pl/new/wp-content/uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatywny_nauczyciel_i_uczen.pdf
https://biblioteka.womczest.edu.pl/new/wp-content/uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatywny_nauczyciel_i_uczen.pdf
http://www.mdk.waw.pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksandra-koska
http://www.mdk.waw.pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksandra-koska
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QIV3sqyCh108Q-AEAMYASAAEgIdqfD_BwE
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QIV3sqyCh108Q-AEAMYASAAEgIdqfD_BwE
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QIV3sqyCh108Q-AEAMYASAAEgIdqfD_BwE
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-i-iii
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-i-iii
https://wklasie.uniwersytetdzieci.pl/scenariusze-wszystkie
https://wklasie.uniwersytetdzieci.pl/scenariusze-wszystkie
http://www.program.4elt.pl/downloads/wczesnoszkolna/broszura_trening_tworczosci.pdf
http://www.program.4elt.pl/downloads/wczesnoszkolna/broszura_trening_tworczosci.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

53

Przykładowy rozkład treści

Część wstępna (6 godzin)

Blok Tytuł bloku Liczba
godzin Treści kształcenia

1 Wstęp, czyli podstawy wiedzy dotyczącej
kreatywności, innowacyjności i wykorzysta-
nia TIK

3 Kreatywność, innowa-
cyjność oraz postawy
proinnowacyjne

Cechy osoby
kreatywnej

Prowadzenie dziennika
refleksyjnego praktyka

Myślenie dywergencyjne
i konwergencyjne

Rodzaje innowacji

Czym są TIK?

Innowacyjne techniki
uczenia się i nauczania
z wykorzystaniem TIK

2 Kreatywny nauczyciel = kreatywny uczeń,
czyli jak stawać się kreatywnym i innowacyj-
nym nauczycielem

3 Strategie i podstawowe
kryteria rozwijania
kreatywności

Jak TIK mogą wspierać
te strategie?

Rozwijamy twórcze
myślenie

Stwarzanie warunków
sprzyjających kreatyw-
ności i innowacyjności
w szkole i nie tylko

Razem godzin 6

Część główna (26 godzin)

Blok Tytuł bloku Liczba
godzin Treści kształcenia

3 Kreatywność i innowacyjność w szkole, czyli
co na ten temat mówią zapisy podstawy pro-
gramowej oraz przykłady dobrej praktyki

8 Zapisy podstawy
programowej po-
szczególnych etapów
edukacyjnych na temat
kształtowania kreatyw-
ności i innowacyjności

Strategie rozwiązywa-
nia problemów w spo-
sób twórczy

54

Przykładowe techniki
wykorzystywane w roz-
wiązywaniu problemów

Podejścia pedagogiczne
wspierające kreatyw-
ność i innowacyjność

Przykłady dobrych
praktyk

4 TIK otwierają nowe możliwości, czyli rozwija-
nie kreatywności i kompetencji proinnowacyj-
nych uczniów ​z zastosowaniem TIK.

Wykorzystanie zdobytej wiedzy ​i umiejętności
w pracy z uczniami

9 Przykłady zastosowania
TIK w życiu codziennym
i w szkole

Twórcze rozwiązywanie
problemów z wyko-
rzystaniem nowych
technologii

TIK wspomagają eks-
presję twórczą

Zalety wykorzystania
TIK w rozwijaniu
kreatywności
i innowacyjności

Przykłady dobrych
praktyk

5 Kreatywność i innowacyjność wspierana TIK
w praktyce szkolnej, czyli wypracowanie wła-
snych pomysłów i dzielenie się nimi

9 Planowanie zajęć roz-
wijających kreatywność
i innowacyjność z wyko-
rzystaniem TIK

Rola refleksji w procesie
rozwijania kreatywności
i innowacyjności

Ewaluacja działań
sprzyjających kreatyw-
ności i innowacyjności

Wykorzystanie
w praktyce wiedzy
i umiejętności
zdobytych podczas
szkolenia

Praca z własnymi
pomysłami i sposoby
na dzielenie się nimi

Razem godzin 26

55

Przykładowe scenariusze zajęć

Scenariusz 1

Blok tematyczny 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności
i kompetencji proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej
wiedzy i umiejętności w pracy z uczniami

Temat zajęć: Notowanie za pomocą telefonu

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 wymienia różne sposoby notowania za pomocą urządzeń mobilnych
•	 wykorzystuje w praktyce różne metody tworzenia notatek na urządzeniach

mobilnych
•	 promuje wykorzystanie notatek analogowych i elektronicznych, dostosowanych

do potrzeb i możliwości uczniów

Metody osiągnięcia celów
•	 rozmowa
•	 burza mózgów
•	 praca indywidualna uczestnika
•	 praca w grupie
•	 pokaz

Środki dydaktyczne
•	 komputer podłączony do internetu i projektor – dla prowadzącego szkolenie
•	 urządzenie mobilne typu tablet/telefon z aplikacjami Notatki Keep oraz Doku-

menty Google – dla każdego uczestnika szkolenia
•	 karteczki samoprzylepne, przybory do pisania

Zasoby do wykorzystania:
•	 Informacje o aplikacji Keep Notes – https://www.google.pl/keep/
•	 Pomoc programu Keep Notes – https://support.google.com/keep/?hl=pl#topic=6262468

Przebieg zajęć
1.	 Prowadzący rozpoczyna zajęcia od przypomnienia integralnej cechy kreatywnego

myślenia, którą jest ciekawość. Mówi, że wiele wynalazków powstało dlatego, że ich
autorzy zadawali sobie pytania: Co jeśli? Dlaczego tak się dzieje? Jak to powstaje?

https://www.google.pl/keep/
https://support.google.com/keep/?hl=pl

56

2.	 Prowadzący zachęca uczestników do wprowadzenia zwyczaju notowania cieka-
wostek – zapisywania tematów, które zainteresowały uczestników, oraz pytań,
które pojawiły się w ich głowach.

3.	 Notatki zawsze pod ręką.
Prowadzący pokazuje, jak robić notatki, wykorzystując do tego urządzenie, które
zwykle mamy przy sobie. Mówi, jak robić je szybko i sprawnie.
Notatki, które proponuje nauczyciel, powstają z zamiany głosu na tekst, jako foto-
grafie, rysunki, pismo odręczne, wypunktowane listy oraz nagrania audio.
Prowadzący przedstawia przykładowe narzędzia przydatne w tworzeniu tego
rodzaju notatek:

•	 Notatki Keep,
•	 Dokumenty Google.

4.	 Uczestnicy szkolenia przygotowują próbne notatki, testując proponowane narzędzia.
5.	 Uczestnicy łączą się w 5‍‑osobowe grupy. Zbierają pomysły na tworzenie elek-

tronicznych notatek, które można by wykorzystywać w szkole do wspierania
kreatywności i zachowań proinnowacyjnych uczniów klas IV–VI.
Wybrane pomysły uczestnicy przedstawiają w postaci przykładowych notatek.
Na koniec omawiają je na forum grupy szkoleniowej.

6.	 Notowanie analogowe czy elektroniczne?
Prowadzący zachęca uczestników do dyskusji na temat różnych sposobów noto-
wania. Zadaje pytania: Kiedy i w jaki sposób wykorzystać notowanie analogowe
i elektroniczne?
Czy któryś sposób jest lepszy? Dlaczego? Który? W jakich okolicznościach?
Na co zwracać uwagę?

7.	 Zakończenie zajęć.
Uczestnicy szkolenia, wykorzystując urządzenia mobilne, przygotowują notatki,
które stanowią podsumowanie tej części zajęć i zawierają kluczowe dla nich treści.

Scenariusz 2

Blok tematyczny 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności
i kompetencji proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej
wiedzy i umiejętności w pracy z uczniami

Temat zajęć: Tworzymy fotokomiksy

Czas zajęć: 90 minut

Cele:
Nauczyciel po zajęciach:

•	 tworzy warunki edukacyjne wpierające ekspresję twórczą uczniów

57

•	 proponuje uczniom tworzenie fotokomisku związanego z realizacją zagadnienia
opartego na podstawie programowej

•	 wspomaga ekspresję twórczą uczniów za pomocą TIK

Metody osiągnięcia celów
•	 dyskusja
•	 burza mózgów
•	 praca indywidualna uczestnika przy komputerze
•	 praca w grupach

Środki dydaktyczne
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputer z przeglądarką internetową, podłączony do internetu – dla każdego
•	 uczestnika szkolenia
•	 cyfrowy aparat fotograficzny
•	 kostki Story Cubes (w wersji analogowej lub jako aplikacja)
•	 do wyboru:

	▪ plastelina
	▪ papier kolorowy
	▪ kolorowe gazety ze zdjęciami
	▪ miniaturowe zabawki
	▪ program PowerPoint lub podobny

Zasoby do wykorzystania:
Przykładowe fotokomiksy – https://www.slideshare.net/g133?utm_campaign=profile‑
tracking&utm_medium=sssite&utm_source=ssslideview

Przebieg zajęć
1.	 Prowadzący szkolenie przedstawia uczestnikom tematykę zajęć – przygotowanie

historii w formie fotokomiksu. Następnie pokazuje przykładowe prace wykonane
przez uczniów.

2.	 Uczestnicy kursu dzielą się na zespoły, których członkowie uczą pokrewnych
przedmiotów lub pracują na podobnym poziomie nauczania (np. grupa edukacji
wczesnoszkolnej, grupa humanistyczna, grupa matematyczno‍‑przyrodnicza itd.).

3.	 Zadanie na rozgrzewkę.
Członkowie zespołu po kolei rzucają 2 kostkami typu Story Cubes. Wciągu 1 minuty
mają podać jak najwięcej tematów na fotokomiks, zainspirowanych wyrzuconymi
na kostkach obrazkami. Po kilku rzutach zadanie zostaje utrudnione – temat ma
dotyczyć przedmiotu, którego uczestnicy nauczają w szkole.

4.	 Kolejnym zadaniem każdego zespołu jest opracowanie listy tematów/zadań, które
można zaproponować uczniom do wykonania w formie fotokomiksów. Członkowie
zespołów zastanawiają się, w jaki sposób uczniowie mogliby wykonać komiks,

https://www.slideshare.net/g133?utm_campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview
https://www.slideshare.net/g133?utm_campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview

58

czego nauczyliby się w trakcie jego tworzenia, jakie cele dydaktyczne można by
zrealizować, przygotowując fotokomiks.
Gotową listę tematów zespoły przedstawiają i omawiają na forum grupy szkoleniowej.

5.	 Uczestnicy dzielą się na 2–3‍‑osobowe zespoły. Każdy zespół wybiera jeden temat
z list zaproponowanych w poprzednim zadaniu. Temat ten ma być przedstawiony
przez zespół w formie fotokomiksu.

6.	 Praca nad fotokomiksem.
Zespół przygotowuje fotokomiks, postępując zgodnie z następującymi krokami:

•	 planowanie historii, zdjęć i dialogów;
•	 wykonanie zdjęć do scenek:

	▪ w których grają uczestnicy kursu,
	▪ w których grają do wyboru: zabawki, postacie wycięte z papieru lub

przygotowane z plasteliny;
•	 połączenie wszystkich zdjęć w całość prezentacji PowerPoint – każde zdjęcie

jest oddzielnym slajdem z dodanymi w dymkach komiksowych dialogami.
7.	 Festiwal komiksów.

Gotowe prace zespołów zostają wyświetlone na ekranie i zaprezentowane całej
grupie szkoleniowej.

8.	 Podsumowanie zajęć.
Uczestnicy szkolenia podsumowują swoją pracę, zwracając uwagę na to, co przy-
sporzyło im najwięcej trudności, co sprawiło największą satysfakcję, na co należy
zwracać uwagę przy proponowaniu podobnego zadania uczniom.

Scenariusz 3

Blok tematyczny 5: Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej,
czyli wypracowanie własnych pomysłów i dzielenie się nimi

Temat zajęć: Opracowanie scenariusza zajęć

Czas zajęć: 90 minut

Cele:
Nauczyciel po zajęciach:

•	 planuje zajęcia z wykorzystaniem TIK, rozwijające kreatywność
•	 dokonuje ewaluacji działań sprzyjających kreatywności i innowacyjności
•	 docenia rolę refleksji w procesie rozwijania kreatywności i innowacyjności

Metody osiągnięcia celów:
•	 dyskusja
•	 burza mózgów

59

•	 praca indywidualna uczestnika przy komputerze
•	 praca w grupach

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputer z przeglądarką internetową, podłączony do internetu – dla każdego

uczestnika szkolenia
•	 serwis Padlet
•	 program do edycji tekstu

Zasoby do wykorzystania:
Przykładowe scenariusze zajęć – http://www.program.4elt.pl/downloads/wczesnoszkolna/
broszura_trening_tworczosci.pdf

Przebieg zajęć:
1.	 Prowadzący szkolenie wyjaśnia, że uczestnicy będą wprowadzać w życie to, cze-

go się nauczyli wcześniej na kursie. Wykorzystując zdobytą wiedzę i umiejętności,
postarają się stworzyć scenariusz zajęć wspierających kreatywność i postawy
proinnowacyjne uczniów.

2.	 Uczestnicy pracują w parach. Zastanawiają się, na co należy uważać, przygotowu-
jąc plan zajęć wspierających. Swoimi spostrzeżeniami dzielą się na forum grupy.
Pod kierownictwem prowadzącego szkolenie wspólnie opracowują kryteria
oceny scenariuszy.

3.	 Uczestnicy decydują, czy chcą pracować nad scenariuszem sami czy w małym
zespole, liczącym do 3 osób.

4.	 Przygotowanie do tworzenia scenariuszy zajęć:
•	 wybór celu lub celów zajęć, poprzedzony przeglądem podstawy programowej;
•	 ocena możliwości przeprowadzenia zajęć, które pomogą zrealizować wybrane cele;
•	 wybór metod dydaktycznych służących realizacji celów;
•	 wybór narzędzi z zakresu nowych technologii, które mogą wesprzeć zapla-

nowane działania.
5.	 Praca nad opracowaniem scenariuszy.
6.	 Uczestnicy szkolenia tworzą scenariusze, korzystając z szablonu zawierającego

następujące elementy:
•	 temat zajęć,
•	 czas zajęć,
•	 cele,
•	 metody osiągnięcia celów,
•	 środki dydaktyczne,
•	 zasoby do wykorzystania,

http://www.program.4elt.pl/downloads/wczesnoszkolna/broszura_trening_tworczosci.pdf
http://www.program.4elt.pl/downloads/wczesnoszkolna/broszura_trening_tworczosci.pdf

60

•	 formy oceny,
•	 przebieg zajęć.

7.	 Umieszczenie każdego scenariusza na tablicy Padlet w sposób umożliwiający
przeczytanie go przez wszystkich uczestników szkolenia.

8.	 Ocenianie scenariuszy.
Uczestnicy kursu przeglądają wszystkie scenariusze. Każdemu zostają przydzielone
po 2 scenariusze, które uczestnik ma wnikliwie przeanalizować, w razie potrzeby
uzyskać dodatkowe wyjaśnienia od autora, a następnie udzielić informacji zwrot-
nej w formie pisemnej. W ocenie scenariuszy uczestnicy kierują się kryteriami
wspólnie opracowanymi na początku zajęć.

9.	 Autorefleksja i ulepszanie scenariuszy.
Uczestnicy korzystają z doświadczenia zdobytego podczas oceniania scenariuszy
przygotowanych przez kolegów oraz informacji zwrotnej na temat własnego sce-
nariusza, którą uzyskali w poprzednim zadaniu.

10.	 Ponowne opublikowanie gotowych scenariuszy na Padlecie.
Scenariusze pozostają tam do dyspozycji uczestników kursu jako inspiracja do wła-
snych działań, także po zakończeniu szkolenia.

11.	 Podsumowanie zajęć.
Prowadzący szkolenie zachęca uczestników do przeprowadzenia zajęć,
które zaplanowali, oraz podzielenia się z innymi swoimi doświadczeniami.

Scenariusz 4

Blok tematyczny 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowa-
cyjności i wykorzystania TIK

Temat zajęć: Dziennik refleksyjnego praktyka

Czas zajęć: 90 minut

Cele:
Nauczyciel po zajęciach potrafi:

•	 stworzyć dziennik refleksyjnego praktyka – blog w odpowiednim serwisie
•	 właściwie skonfigurować dziennik
•	 tworzyć wpisy w dzienniku

Metody osiągnięcia celów:
•	 rozmowa
•	 burza mózgów
•	 praca w grupach

61

•	 praca indywidualna
•	 prezentacja

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputery lub tablety z dostępem do internetu – dla uczestników szkolenia
•	 aplikacja online Blogger (lub podobna)
•	 edytor tekstu
•	 platforma e‍‑learningowa

Zasoby do wykorzystania:
•	 platforma Blogger – https://www.blogger.com
•	 instrukcja tworzenia konta – http://bit.ly/kreat-01
•	 instrukcja tworzenia bloga – http://bit.ly/kreat-02

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

 Przebieg zajęć:
1.	 Prowadzący inicjuje rozmowę dotyczącą zbierania pomysłów i refleksji, które po-

wstają podczas twórczego procesu. Uczestnicy i prowadzący wspólnie dochodzą
do wniosku, że warto zachowywać większość pomysłów – nawet te, które dziś
wydają się nietrafione, ale w przyszłości mogą się jeszcze przydać.

2.	 Prowadzący pyta uczestników, czy znają jakieś sposoby na przechowywanie takich
pomysłów. Mówi, że dziś technologia w przeciwieństwie do tradycyjnej formy pa-
pierowego notesu pozwala nie tylko zachować zapiski, ale też łatwo się nimi dzielić.

3.	 Prowadzący zachęca uczestników do stworzenia dziennika refleksyjnego praktyka
w usłudze Blogger.

4.	 Prowadzący omawia proces zakładania bloga, a następnie wskazuje uczestnikom
miejsce z instrukcjami służącymi do założenia konta i bloga.

5.	 Prowadzący prosi, aby uczestnicy założyli swoje dzienniki refleksyjnego praktyka.
6.	 W trakcie pracy prowadzący odpowiada na pytania uczestników i pomaga im.
7.	 Po zakończeniu pracy związanej z zakładaniem bloga prowadzący mówi o za-

sadach związanych z prywatnością bloga i instruuje uczestników, jak włączyć
tryb prywatny.

8.	 Prowadzący prosi uczestników o dodanie pierwszych wpisów w ich dzienni-
ku – zawierających tekst, grafikę i materiał wideo oraz związanych z ich ulubio-
nym wynalazkiem.

9.	 Po zakończeniu pracy prowadzący przeprowadza krótkie podsumowanie.

https://www.blogger.com/
http://bit.ly/kreat-01
http://bit.ly/kreat-02

62

Scenariusz 5

Blok tematyczny 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowa-
cyjności i wykorzystania TIK

Temat zajęć: Postawy proinnowacyjne

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 wie, czym są postawy proinnowacyjne
•	 wie, dlaczego warto je kształtować u uczniów
•	 potrafił dzielić się pomysłami

Metody osiągnięcia celów:
•	 rozmowa
•	 burza mózgów
•	 praca w grupach
•	 praca indywidualna
•	 dyskusja na forum

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputery lub tablety z dostępem do internetu – dla uczestników szkolenia
•	 forum dyskusyjne
•	 edytor tekstu
•	 platforma e‍‑learningowa

Zasoby do wykorzystania:
Raport Szkoła dla innowatora. Kształtowanie kompetencji proinnowacyjnych –
http://bit.ly/kreat-03

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

Przebieg zajęć:
1.	 Prowadzący proponuje uczestnikom zapoznanie się z raportem Szkoła dla inno‑

watora. Kształtowanie kompetencji proinnowacyjnych.

http://bit.ly/kreat-03

63

2.	 Uczestnicy wybierają 3 kompetencje z Tabeli 1. Kompetencje proinnowacyjne,
znajdującej się w raporcie Szkoła dla innowatora. Kształtowanie kompetencji pro‑
innowacyjnych, s. 2.

3.	 Prowadzący zachęca uczestników, aby podzielili się na grupy i w grupach wyko-
nywali dalsze zadanie.

4.	 Uczestnicy zastanawiają się, w jaki sposób można kształtować u uczniów wybra-
ne kompetencje.

5.	 Grupy prezentują swoje pomysły na forum szkolenia.
6.	 Każdy uczestnik powinien skomentować zamieszczone pomysły w formie swo-

jego wpisu.
7.	 Po zakończeniu pracy prowadzący przeprowadza krótkie podsumowanie.

Scenariusz 6

Blok tematyczny 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowa-
cyjności i wykorzystania TIK

Temat zajęć: Czym są technologie informacyjno‍‑komunikacyjne (TIK)?

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 wie, co oznacza skrótowiec TIK
•	 zna sposoby na wykorzystanie TIK w szkole
•	 wie, jakie problemy może generować wykorzystanie technologii na zajęciach

i jak sobie z nimi radzić

Metody osiągnięcia celów:
•	 rozmowa
•	 praca w grupach
•	 praca indywidualna
•	 dyskusja na forum

Środki dydaktyczne
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputery lub tablety z dostępem do internetu – dla uczestników szkolenia
•	 forum dyskusyjne
•	 edytor tekstu
•	 platforma e‍‑learningowa

64

Zasoby do wykorzystania:
•	 TIK na lekcjach oraz w życiu szkoły – http://bit.ly/kreat-03
•	 Po co uczniom TIK? – http://bit.ly/kreat-05

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

Przebieg zajęć:
1.	 Prowadzący przedstawia uczestnikom kilka pomysłów na wykorzystanie TIK

w szkole.
2.	 Prowadzący inicjuje rozmowę na temat wad i zalet stosowania TIK.
3.	 Uczestnicy rozmawiają o problemach związanych ze stosowaniem nowych tech-

nologii i pomysłach na ich rozwiązanie.
4.	 Prowadzący – w celu zapoznania się z zebranymi pomysłami – udostępnia uczest-

nikom szkolenia materiały dotyczące stosowania TIK na zajęciach.
5.	 Każdy uczestnik wybiera co najmniej trzy pomysły, które mógłby zastosować

na swoich zajęciach.
6.	 Uczestnicy zapisują refleksje w dziennikach refleksyjnego praktyka.
7.	 Po zakończeniu pracy prowadzący przeprowadza krótkie podsumowanie.

http://bit.ly/kreat-03
http://bit.ly/kreat-05

65

Bibliografia

Amabile T.M., (1997), Motivating Creativity in Organizations: On Doing What You Love and
Loving what you do, „California Management Review”, Vol. 40 No. 1, Fall 1997.

Amabile T.M., Kirton M., Sternberg R., (2003), Creative Diversity Model, [w:] Creative are
you? But what’s your style?, http://provensal.com/lbb/creative-diversity/

Cox D., (2019), Kreatywne myślenie dla bystrzaków, Gliwice: Helion.

Cropley D.H., Cropley A.J., (2015), The psychology of innowation in organizations,
New York: Cambridge University Press, s. 47.

De Bono E., (1994), Naucz swoje dziecko myśleć, Warszawa: Prima.

Dobrołowicz W., (1995), Psychodydaktyka kreatywności, Warszawa: Wydawnictwo
Wyższej Szkoły Pedagogiki Specjalnej im. Marii Grzegorzewskiej.

Fazlagić J., (2018), Szkoła dla innowatora. Kształtowanie kompetencji proinnowacyjnych,
Kalisz: Ośrodek Doskonalenia Nauczycieli.

Fazlagić J. (red. nauk.), (2019), Kreatywność w systemie edukacji, Seria Naukowa, t. 8,
Warszawa: Fundacja Rozwoju Systemu Edukacji.

Gmitrowicz D., Jędrzejczak J., (2014), Pakiet Edukacyjny Pozaformalnej Akademii Jakości
Projektu. Część 7 Od kreatywności do innowacji, Wydawca: Warszawa: Fundacja Rozwoju
Systemu Edukacji, Narodowa Agencja Programu Erasmus+ – http://czytelnia.frse.org.pl/
media/pajp-vii-kreatywnosc.pdf

Johnson D., (2015), Teaching Outside the Lines. Developing Creativity in Every Learner,
Thousand Oaks: Corwin Press.

Marciniak‍‑Kulka E., Neyman O., Wysocka J.,(2017), Wspomaganie szkół w kształtowa‑
niu kompetencji: innowacyjność, kreatywność i praca zespołowa, Warszawa: Ośrodek
Rozwoju Edukacji.

Robinson K., (2010), Oblicza umysłu. Ucząc się kreatywności, Kraków: Element.

Runco M.A., (2004), Creativity, „Annual Review of Psychology”, nr 55, s. 657–687.

Szmidt K.J., (2008), Trening kreatywności, Gliwice: Helion.

http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

66

Szmidt K.J., (2016), Sesje twórczej pomysłowości dla pedagogów, psychologów i trenerów
grupowych, Gliwice: Helion.

Szmidt K.J., (2018), Kreatywność a standaryzacja: pedagogika twórczości i jej postulaty
pod adresem współczesnej szkoły, [w:] Kwiatkowski S.M. (red.), Kompetencje przyszłości,
Warszawa: Fundacja Rozwoju Systemu Edukacji.

Van Gundy A.B., (2005), 101 Activities for Teaching Creativity and Problem Solving,
San Francisco: Pfeiffer.

West M.A., (2000), State of the art: Creativity and innovation at work, Home, September
2000, Vol.13, s. 460–464.

Część II

71

Ramowy program szkoleń dla nauczycieli drugiego etapu kształcenia
w klasach VII–VIII szkoły podstawowej

Informacje ogólne
Program szkolenia został opracowany w taki sposób, aby mogło ono przygotować
nauczycieli do wdrażania wybranych zagadnień rozwijających kreatywność i postawy
proinnowacyjne w czasie zajęć z uczniami, dotyczących różnych obszarów tematycznych.

Forma realizacji
Szkolenie stacjonarne z możliwością realizacji w formie mieszanej (blended learning)

Czas trwania
32 godziny dydaktyczne

Liczebność grupy
Maksymalnie 14 osób

Przeznaczenie
Szkolenie jest przeznaczone dla nauczycieli drugiego etapu kształcenia w klasach VII–VIII
szkoły podstawowej, zainteresowanych włączeniem do swoich zajęć zagadnień zwią-
zanych z rozwijaniem kreatywności i budowaniem postaw proinnowacyjnych.

Wymagania wstępne
Umiejętność posługiwania się komputerem i typowymi urządzeniami peryferyjnymi
(klawiatura, monitor, mysz, drukarka) oraz pracy w środowisku Windows w zakresie:
zarządzania folderami, plikami, uruchamiania programów, korzystania z podręcznych
aplikacji Windows.

72

Korzystanie z internetu, w tym wyszukiwanie i analiza informacji, praca z zasobami
online oraz obsługa poczty elektronicznej.

Cele ogólne szkolenia
Część wstępna:

1.	 Rozwijanie kompetencji merytorycznych poprzez zapoznanie nauczycieli z zagad-
nieniami związanymi ze wspieraniem kreatywności oraz postaw proinnowacyjnych.

Część główna:
1.	 Rozwijanie kompetencji medialnych i technicznych nauczycieli poprzez przygotowa-

nie do wykorzystania narzędzi technologii informacyjno‍‑komunikacyjnych w organi-
zowaniu zajęć związanych z rozwijaniem kreatywności i postaw proinnowacyjnych.

2.	 Przygotowanie nauczycieli klas VII–VIII do włączania w nauczanie uczniów zagad-
nień dotyczących kreatywności i postaw proinnowacyjnych.

Cele szczegółowe szkolenia
Część wstępna:

1.	 Zapoznanie z podstawową wiedzą dotyczącą kreatywności i postaw proinnowacyjnych.
2.	 Poznanie teorii kreatywności i strategii metodycznych rozwijających twórczy

potencjał.
3.	 Zapoznanie z kompetencjami proinnowacyjnymi.
4.	 Zapoznanie ze sposobami pracy rozwijającymi kreatywność i postawy

proinnowacyjne nauczycieli.
5.	 Poznanie metod wspierania kreatywności w szkole i nie tylko.
6.	 Zapoznanie ze źródłami, z których nauczyciel może korzystać w organizowaniu

działań mających na celu pobudzanie kreatywności i postaw proinnowacyjnych.

Część główna:
1.	 Poznanie postawy programowej w zakresie dotyczącym wspierania kreatywności

i postaw proinnowacyjnych.
2.	 Przygotowanie do integrowania treści dotyczących kreatywności i innowacyjności

z różnymi obszarami edukacyjnymi.
3.	 Poznanie różnych sposobów organizowania zajęć rozwijających kreatyw-

ność i wspierających postawy proinnowacyjne, z wykorzystaniem technologii
informacyjno‍‑komunikacyjnych.

4.	 Zapoznanie z narzędziami TIK umożliwiającymi rozwijanie kreatywności i kom-
petencji proinnowacyjnych uczniów, w tym dzielenie się pomysłami.

5.	 Poznanie i stosowanie w praktyce szkolnej zasad bezpiecznej pracy z urządzeniami
mobilnymi i komputerami.

73

6.	 Poznanie narzędzi i usług umożliwiających wykorzystanie w praktyce szkolnej
zdobytej wiedzy i umiejętności.

7.	 Poznanie technik i narzędzi wspierających podejścia pedagogiczne rozwijające
kreatywność i innowacyjność

8.	 Przygotowanie do wykorzystania narzędzi technologii informacyjno‍‑komunikacyjnych
w organizowaniu zajęć związanych z kreatywnością i innowacyjnością.

Treści kształcenia
Część wstępna:

1.	 Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowacyjności
i wykorzystania TIK

1.1.	 Czym są kreatywność, innowacyjność oraz postawy proinnowacyjne?
1.2.	 Cechy osoby kreatywnej.
1.3.	 Jak prowadzić dziennik refleksyjnego praktyka?
1.4.	 Co to jest myślenie dywergencyjne i konwergencyjne?
1.5.	 Rodzaje innowacji.
1.6.	 Czym są technologie informacyjno‍‑komunikacyjne (TIK)?
1.7.	 Innowacyjne techniki uczenia się i nauczania z wykorzystaniem TIK.

2.	 Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym
i innowacyjnym nauczycielem

2.1.	 Cechy nauczyciela wspierającego kreatywność i postawy proinnowacyjne
uczniów.

2.2.	 Strategie i podstawowe kryteria rozwijania kreatywności.
2.3.	 Jak TIK mogą wspierać te strategie?
2.4.	 Jak TIK mogą rozwijać twórcze myślenie?
2.5.	 Jak TIK mogą stwarzać warunki sprzyjające kreatywności i innowacyjności

w szkole i nie tylko?

Część główna:
1.	 Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią zapisy

podstawy programowej oraz przykłady dobrej praktyki
1.1.	 Zapisy podstawy programowej poszczególnych etapów edukacyjnych,

dotyczące kształtowania kreatywności i innowacyjności. ​
1.2.	 Strategie rozwiązywania problemów w sposób twórczy.​
1.3.	 Przykładowe techniki wykorzystywane w rozwiązywaniu problemów.​
1.4.	 Podejścia pedagogiczne wspierające kreatywność i innowacyjność.​
1.5.	 Przykłady dobrych praktyk.

2.	 TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji
proinnowacyjnych uczniów ​z zastosowaniem TIK. Wykorzystanie zdobytej
wiedzy ​i umiejętności w pracy z uczniami

2.1.	 Jakie zastosowania mogą mieć TIK w życiu codziennym i szkole?​

74

2.2.	 Jak zastosowanie nowych technologii może pomóc w twórczym rozwiązy-
waniu problemów?​

2.3.	 Jak TIK mogą wspomagać ekspresję twórczą​?
2.4.	 Jakie są zalety wykorzystania TIK w rozwijaniu kreatywności i innowacyjności​?
2.5.	 Przykłady dobrych praktyk.

3.	 Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej, czyli wy-
pracowanie własnych pomysłów i dzielenie się nimi

3.1.	 Jak zaplanować zajęcia rozwijające kreatywność i innowacyjność z wyko-
rzystaniem TIK​?

3.2.	 Jaka jest rola refleksji w procesie rozwijania kreatywności i innowacyjności​?
3.3.	 Jak dokonać ewaluacji działań sprzyjających kreatywności i innowacyjności?
3.4.	 Co praktyce znaczy wykorzystanie wiedzy i umiejętności zdobytych podczas

szkolenia​?
3.5.	 Dlaczego warto wypracowywać własne pomysły i dzielić się nimi?

Formy i metody realizacji
W zapoznawaniu uczestników szkolenia z określonymi w programie zagadnieniami czy
problemami będzie stosowana forma wykładu, wspartego prezentacją i/lub materiałem
multimedialnym, oraz instruktaż. Podczas kursu każdy z uczestników będzie miał moż-
liwość przedstawienia całej grupie wypracowanych przez siebie dokumentów w formie
różnego rodzaju prezentacji.

W celu ćwiczenia przez słuchaczy nowo nabytych umiejętności na zajęciach z dzieć-
mi będzie stosowana praca indywidualna słuchacza oraz praca w grupie i/lub parze
w postaci ćwiczeń i problemów do rozwiązania – stanowiące główne formy aktywności
nauczycieli. Kolejnymi metodami wykorzystanymi w czasie kursu będą: analiza tekstów
dotyczących problematyki szkolenia, gry dydaktyczne jako przykładowa metoda pracy
z uczniem oraz mapa myśli, ułatwiająca wizualne opracowanie poruszanych zagadnień.

Podczas szkolenia zostanie wykorzystana także dyskusja, umożliwiająca wymianę poglą-
dów i doświadczeń między słuchaczami i prowadzącym. Dyskutowane będą problemy
przedstawiane zarówno przez prowadzącego, jak i słuchaczy. Jako główne metody
sprawdzania wiedzy i umiejętności zdobytych przez uczestników szkolenia przyjęto:
rozmowy, testy, obserwację działań uczestników oraz analizę wypracowanych przez
nich materiałów.

75

Narzędzia oraz licencjonowane oprogramowanie wykorzystywane
w trakcie szkolenia

1.	 Komputery z systemem Microsoft Windows 10.
2.	 Tablety z systemem Android.
3.	 Smartfony z systemem Android.
4.	 Platforma e‍‑learningowa online.
5.	 Edytor tekstu, np. MS Word, Wordpad itp.
6.	 Poczta elektroniczna.
7.	 Narzędzia bezpłatnej chmury dla edukacji: Microsoft, Google, Padlet, Bubbl i inne.
8.	 Przeglądarka internetowa, np. Edge, Firefox, Chrome itp.
9.	 Pakiet biurowy, np. MS Office 2016, MS Office 365 itp.

10.	 Przeglądarka dokumentów pdf, np. Acrobat Reader.
11.	 Inne.

76

Ramowy plan szkolenia – część wstępna
Czas trwania części: 6 godzin

Blok 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowacyjności
i wykorzystania TIK

Cele operacyjne
Nauczyciel:

1.	 Potrafi zdefiniować kreatywność i postawy proinnowacyjne.
2.	 Potrafi wskazać cechy osoby kreatywnej.
3.	 Wie, czym są technologie informacyjno‍‑komunikacyjne (TIK).
4.	 Zna kilka narzędzi TIK umożliwiających prowadzenie notatek.
5.	 Wie, co to jest myślenie dywergencyjne i konwergencyjne.
6.	 Potrafi wskazać kilka innowacyjnych technik uczenia się i nauczania z wykorzy-

staniem TIK.

Opis treści
1.	 Czym są kreatywność, innowacyjność oraz postawy proinnowacyjne?
2.	 Cechy osoby kreatywnej.
3.	 Jak prowadzić dziennik refleksyjnego praktyka?
4.	 Co to jest myślenie dywergencyjne i konwergencyjne?
5.	 Rodzaje innowacji.
6.	 Czym są technologie informacyjno‍‑komunikacyjne (TIK)?
7.	 Innowacyjne techniki uczenia się i nauczania z wykorzystaniem TIK.

Proponowane zasoby edukacyjne
1.	 Kreatywność w systemie edukacji – http://czytelnia.frse.org.pl/kreatywnosc-w‑

-systemie-edukacji/
2.	 Wspieranie postaw proinnowacyjnych przez wzmacnianie kreatywności jednostki –

https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projek‑
tow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_ra‑
port05042011.pdf

3.	 TIK w edukacji – https://www.ore.edu.pl/?s=tik&res_type=zasoby
4.	 Tworzenie bloga – https://support.google.com/blogger/answer/1623800?hl=pl
5.	 Bezpieczeństwo dzieci i młodzieży online – https://www.saferinternet.pl/materialy‑

-edukacyjne/materialy-multimedialne/bezpieczenstwo-dzieci-i-mlodziezy-online.html
6.	 Bezpieczne media – https://www.edukacja.fdds.pl/fc63516e-e941-4d3c-827d-9feb‑

cf076630/Extras/broszura_Dziecko-i-media-19-09-2017.pdf

http://czytelnia.frse.org.pl/kreatywnosc-w-systemie-edukacji/
http://czytelnia.frse.org.pl/kreatywnosc-w-systemie-edukacji/
https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projektow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_raport05042011.pdf
https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projektow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_raport05042011.pdf
https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projektow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_raport05042011.pdf
https://www.dev.ore.edu.pl/?s=tik&res_type=zasoby
https://support.google.com/blogger/answer/1623800?hl=pl
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/bezpieczenstwo-dzieci-i-mlodziezy-online.html
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/bezpieczenstwo-dzieci-i-mlodziezy-online.html
https://www.edukacja.fdds.pl/fc63516e-e941-4d3c-827d-9febcf076630/Extras/broszura_Dziecko-i-media-19-09-2017.pdf
https://www.edukacja.fdds.pl/fc63516e-e941-4d3c-827d-9febcf076630/Extras/broszura_Dziecko-i-media-19-09-2017.pdf

77

7.	 Film z wykładem prof. Kena Robinsona, nagrany w czasie słynnej konferencji TED –
https://bit.ly/1Nz4DZq

8.	 Instrukcja tworzenia konta – http://bit.ly/kreat-01
9.	 Instrukcja tworzenia bloga – http://bit.ly/kreat-02

10.	 Fazlagić J., (2018), Szkoła dla innowatora. Kształtowanie kompetencji proinnowa‑
cyjnych, Kalisz: Ośrodek Doskonalenia Nauczycieli.

11.	 Gmitrowicz D., Jędrzejczak J., (2014), Pakiet Edukacyjny Pozaformalnej Akade‑
mii Jakości Projektu. Część 7 Od kreatywności do innowacji, Warszawa: Fundacja
Rozwoju Systemu Edukacji, Narodowa Agencja Programu Erasmus+ – http://czy‑
telnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

12.	 Marciniak‍‑Kulka E., Neyman O., Wysocka J., (2017), Wspomaganie szkół w kształ‑
towaniu kompetencji: innowacyjność, kreatywność i praca zespołowa uczniów,
Warszawa: Ośrodek Rozwoju Edukacji.

13.	 Robinson K., (2010), Oblicza umysłu. Ucząc się kreatywności, Kraków: Element.
14.	 Szmidt K.J., (2008), Trening kreatywności, Gliwice: Helion.

Blok 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym
i innowacyjnym nauczycielem

Cele operacyjne
Nauczyciel:

1.	 Wie, jakie cechy powinien mieć nauczyciel wspierający kreatywność i postawy
proinnowacyjne uczniów.

2.	 Wie, jakie są podstawowe strategie i kryteria rozwijania kreatywności.
3.	 Zna praktyczne sposoby rozwijania twórczego myślenia.
4.	 Potrafi stworzyć warunki sprzyjające kreatywności i innowacyjności.

Opis treści
1.	 Strategie i podstawowe kryteria rozwijania kreatywności.
2.	 Jak TIK mogą wspierać te strategie?
3.	 Rozwijamy twórcze myślenie.
4.	 Jak stwarzać warunki sprzyjające kreatywności i innowacyjności w szkole i nie tylko?

Proponowane zasoby edukacyjne
1.	 Od kreatywności do innowacji – http://czytelnia.frse.org.pl/media/pajp-vii-kre‑

atywnosc.pdf
2.	 Kreatywność, rozwój inteligencji emocjonalnej – http://nauka.am.szczecin.pl/files/

kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emo‑
cjonalnej.pdf

https://bit.ly/1Nz4DZq
http://bit.ly/kreat-02
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://nauka.am.szczecin.pl/files/kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emocjonalnej.pdf
http://nauka.am.szczecin.pl/files/kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emocjonalnej.pdf
http://nauka.am.szczecin.pl/files/kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emocjonalnej.pdf

78

3.	 Kreatywność jako wymiar profesjonalizacji przyszłych nauczycieli wczesnej edukacji –
http://www.aps.edu.pl/media/2391434/ba%C5%82achowicz_kreatywnosc_e-book-1.pdf

4.	 Media w komunikacji nauczycieli i rodziców – http://www.aps.edu.pl/me‑
dia/2391436/media-w-komunikacji-nauczycieli-i-rodzicow.pdf

5.	 Przykładowy film o Leonardzie da Vinci – https://www.youtube.com/watch?v=x‑
-4jjBBSlF0

6.	 Fragment audiobooka o Leonardzie da Vinci, udostępniony przez Audiotekę –
wstęp od 6 min 30 sek. – https://www.youtube.com/watch?v=mFcbVohbgV8

7.	 Inspiracja w artykule 8 naukowych sposobów na poprawienie kreatywnośc –
https://www.crazynauka.pl/8-naukowych-sposobow-na-poprawienie-kreatywnosci/

8.	 Artykuł Cechy matki mają wpływ na kreatywność dziecka – dowodzą badania
psychologów – http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy‑
-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=I‑
wAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disa‑
bleRedirects=true

9.	 Artykuł Kreatywność w szkole – https://www.edunews.pl/system-edukacji/szkoly/
3522-kreatywnosc-w-szkole

10.	 Szmidt K.J., (2016), 15 zasad Janusza Liberkowskiego, jak zostać wynalazcą –
w wersji wydrukowanej lub – http://protobot.org/#en

11.	 Szmidt K.J., (2016), Sesje twórczej pomysłowości dla pedagogów, psychologów
i trenerów grupowych, Gliwice: Helion.

12.	 De Bono E., (1994), Naucz swoje dziecko myśleć, Warszawa: Prima.
13.	 Szmidt K.J., (2018), Kreatywność a standaryzacja: pedagogika twórczości i jej po‑

stulaty pod adresem współczesnej szkoły, [w:] Kwiatkowski S.M. (red.), Kompetencje
przyszłości, Warszawa: Fundacja Rozwoju Systemy Edukacji.

http://www.aps.edu.pl/media/1995675/kreatywnosc_e-book.pdf
http://www.aps.edu.pl/media/1995714/media-w-komunikacji-nauczycieli-i-rodzicow.pdf
http://www.aps.edu.pl/media/1995714/media-w-komunikacji-nauczycieli-i-rodzicow.pdf
https://www.youtube.com/watch?v=x-4jjBBSlF0
https://www.youtube.com/watch?v=x-4jjBBSlF0
https://www.youtube.com/watch?v=mFcbVohbgV8
https://www.crazynauka.pl/8-naukowych-sposobow-na-poprawienie-kreatywnosci/
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://protobot.org/

79

Ramowy plan szkolenia – część główna
Czas trwania części: 26 godzin

Blok 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią zapisy
podstawy programowej oraz przykłady dobrej praktyki

Cele operacyjne
Nauczyciel:

1.	 Zna zapisy podstawy programowej swojego przedmiotu w kontekście rozwijania
kreatywności i postaw proinnowacyjnych.

2.	 Zna strategie rozwiązywania problemów w sposób twórczy.
3.	 Potrafi wymienić przykładowe techniki wykorzystywane w rozwiązywaniu

problemów.
4.	 Zna wybrane podejścia pedagogiczne wspierające kreatywność i innowacyjność.
5.	 Zna przykłady dobrych praktyk.

Opis treści
1.	 Zapisy podstawy programowej poszczególnych etapów edukacyjnych, dotyczące

kształtowania kreatywności i innowacyjności.
2.	 Strategie rozwiązywania problemów w sposób twórczy.
3.	 Przykładowe techniki wykorzystywane w rozwiązywaniu problemów.
4.	 Podejścia pedagogiczne wspierające kreatywność i innowacyjność.
5.	 Przykłady dobrych praktyk.

Proponowane zasoby edukacyjne
1.	 Podstawa programowa kształcenia ogólnego dla przedszkoli i szkół podstawowych –

https://www.ore.edu.pl/2017/12/ppko/
2.	 Podstawa programowa kształcenia ogólnego dla liceum, technikum i branżowej

szkoły II stopnia – https://www.ore.edu.pl/2018/03/podstawa-programowa-ksztal‑
cenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/

3.	 Kreatywna postawa – narzędzia i strategie twórczego działania w NLP – http://
www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narze‑
dzia-i-strategie-tworczego-dzialania-w-nlp.html

4.	 7 sposobów na nieszablonowe rozwiązywanie problemów – https://www.focus.
pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj‑
-mylenie-lateralne

5.	 7 zasad twórczego życia i jedna metoda rozwiązywania problemów według
Leonarda da Vinci – http://www.blowminder.com/2017/09/07/kreatywnosc-da-vinci/

https://www.dev.ore.edu.pl/2017/12/ppko/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
http://www.blowminder.com/2017/09/07/kreatywnosc-da-vinci/

80

6.	 Wykład Kena Robinsona – https://www.ted.com/talks/sir_ken_robinson_bring_
on_the_revolution?language=en

7.	 Artykuł Współczesna szkoła zabija kreatywność ucznia! – https://polki.pl/rodzina/
nastolatki,wspolczesna-szkola-zabija-kreatywnosc-ucznia,10412399,artykul.html

8.	 Diagram rybiej ości (diagram Ishikawy) – https://pl.wikipedia.org/wiki/Diagram_
Ishikawy
http://inzynierjakosci.pl/2017/12/diagram-ishikawy/

9.	 Scamper, czyli pytania Osborna – https://poradnikpracownika.pl/-metoda-scam‑
per-kreatywne-podejscie-do-pomyslu

10.	 Burza mózgów – https://pl.wikipedia.org/wiki/Burza_m%C3%B3zg%C3%B3w
11.	 Metoda 6 myślowych kapeluszy Edwarda de Bono – http://zorganizowani.com/

szybka-nauka/myslowe-kapelusze-de-bono-6/
12.	 Design thinking – https://otwartezasoby.pl/uruchom-myslenie-projektowe-desi‑

gn-thinking-w-szkole/
http://www.superbelfrzy.edu.pl/glowna/od-pomyslu-do-dzialania-czyli-design‑
-thinking-w-szkole/
https://otwartezasoby.pl/uruchom-myslenie-projektowe-design-thinking-w-szko‑
-le/?fbclid=IwAR31z71hQec8CxGzSQgWVtqZAT17SoUFkOaiNnHnYhF_oHyoAqhV8GJwb3I

Blok 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji
proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej wiedzy
i umiejętności w pracy z uczniami

Cele operacyjne
Nauczyciel:

1.	 Wie, jakie zastosowania mogą mieć TIK w życiu codziennym i szkole.
2.	 Wie, jak nowe technologie mogą pomóc w twórczym rozwiązywaniu problemów.
3.	 Potrafi wspomagać ekspresję twórczą, wykorzystując narzędzia TIK.
4.	 Potrafi wskazać kilka zalet wykorzystania TIK w rozwijaniu kreatywności

i innowacyjności.
5.	 Zna przykłady dobrych praktyk.

Opis treści
1.	 Przykłady zastosowania TIK w życiu codziennym i szkole.
2.	 Twórcze rozwiązywanie problemów z wykorzystaniem nowych technologii.
3.	 TIK wspomagają ekspresję twórczą.
4.	 Zalety wykorzystania TIK w rozwijaniu kreatywności i innowacyjności.
5.	 Przykłady dobrych praktyk.

https://www.ted.com/talks/sir_ken_robinson_bring_on_the_revolution?language=en
https://www.ted.com/talks/sir_ken_robinson_bring_on_the_revolution?language=en
https://polki.pl/rodzina/nastolatki,wspolczesna-szkola-zabija-kreatywnosc-ucznia,10412399,artykul.html
https://polki.pl/rodzina/nastolatki,wspolczesna-szkola-zabija-kreatywnosc-ucznia,10412399,artykul.html
https://pl.wikipedia.org/wiki/Diagram_Ishikawy
https://pl.wikipedia.org/wiki/Diagram_Ishikawy
http://inzynierjakosci.pl/2017/12/diagram-ishikawy/
https://poradnikpracownika.pl/-metoda-scamper-kreatywne-podejscie-do-pomyslu
https://poradnikpracownika.pl/-metoda-scamper-kreatywne-podejscie-do-pomyslu
https://otwartezasoby.pl/uruchom-myslenie-projektowe-design-thinking-w-szko-le/?fbclid=IwAR31z71hQec8CxGzSQgWVtqZAT17SoUFkOaiNnHnYhF_oHyoAqhV8GJwb3I
https://otwartezasoby.pl/uruchom-myslenie-projektowe-design-thinking-w-szko-le/?fbclid=IwAR31z71hQec8CxGzSQgWVtqZAT17SoUFkOaiNnHnYhF_oHyoAqhV8GJwb3I

81

Proponowane zasoby edukacyjne
Wybrane fragmenty materiałów:

1.	 Filmy Owce w sieci – https://www.saferinternet.pl/materialy-edukacyjne/materialy‑
-multimedialne/owce-w-sieci.html

2.	 Materiały edukacyjne z portalu Edukacja medialna – https://edukacjamedialna.
edu.pl/lekcje/#sp1-3

3.	 Dziesięć kompetencji przyszłości. Najważniejsze umiejętności w 2020 roku –
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci‑
-najwazniejsze-umiejetnosci-w-2020roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEn‑
ZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw

4.	 Wykorzystanie nowych technologii – mieszana rzeczywistość pomaga objaśnić
mechanizmy działające przy powstawaniu tornada oraz jego skutki – https://
www.youtube.com/watch?v=0cODBQqaGTw&list=PLki90Aw2GjdeFFwqlQXOaMy‑
6UKihs0TUc

5.	 Przykład użycia nowych technologii w realizacji pracy domowej z fizyki – https://
youtu.be/ioxxd7C6hrg

6.	 TIK w szkole – https://youtu.be/7FOEfjF3u6A
7.	 Kreatywne lekcje z TIK – https://youtu.be/lUS6BQjNaDM
8.	 Informacje o aplikacji Keep Notes – https://www.google.pl/keep/
9.	 Pomoc programu Keep Notes – https://support.google.com/keep/?hl=pl#to‑

pic=6262468
10.	 Przykładowe fotokomiksy, np. ze strony – https://www.slideshare.net/g133?utm_

campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview
11.	 Notowanie wizualne – http://www.specjalni.pl/2019/07/szablony-notatek-gene‑

rator.html?fbclid=IwAR0Wb4eIROA_gqQrdda4o4-CsI0L1F-cL7TTCo44S_OMidEsz‑
DYHpdyitsY#more

Blok 5: Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej,
czyli wypracowanie własnych pomysłów i dzielenie się nimi

Cele operacyjne
Nauczyciel:

1.	 Potrafi planować i organizować zajęcia rozwijające kreatywność i innowacyjność
z wykorzystaniem TIK.

2.	 Wie, jaka jest rola refleksji w procesie rozwijania kreatywności i innowacyjności.
3.	 Wie, w jaki sposób dokonać ewaluacji działań rozbudzających kreatywność

i innowacyjność.
4.	 Zna sposoby na wykorzystanie w praktyce wiedzy i umiejętności zdobytych

podczas szkolenia.
5.	 Wie, dlaczego warto dzielić się opracowanymi przez siebie pomysłami.

https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/owce-w-sieci.html
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/owce-w-sieci.html
https://edukacjamedialna.edu.pl/lekcje/
https://edukacjamedialna.edu.pl/lekcje/
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEnZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEnZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEnZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw
https://youtu.be/ioxxd7C6hrg
https://youtu.be/ioxxd7C6hrg
https://youtu.be/7FOEfjF3u6A
https://youtu.be/lUS6BQjNaDM
https://support.google.com/keep/?hl=pl
https://support.google.com/keep/?hl=pl
https://www.slideshare.net/g133?utm_campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview
https://www.slideshare.net/g133?utm_campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview

82

Opis treści
1.	 Planowanie zajęć z wykorzystaniem TIK, rozwijających kreatywność i innowacyjność.
2.	 Rola refleksji w procesie rozwijania kreatywności i innowacyjności.
3.	 Ewaluacja działań sprzyjających kreatywności i innowacyjności.
4.	 Wykorzystanie w praktyce wiedzy i umiejętności zdobytych podczas szkolenia.
5.	 Praca z własnymi pomysłami i sposoby na dzielenie się nimi.

Proponowane zasoby edukacyjne
1.	 Radość tworzenia – kreatywny nauczyciel i uczeń. Trening twórczości dla uczniów

szkół podstawowych – https://biblioteka.womczest.edu.pl/new/wp-content/
uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatyw‑
ny_nauczyciel_i_uczen.pdf

2.	 Efekty zajęć – trening twórczego myślenia z komputerem – http://www.mdk.waw.
pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksan‑
dra-koska

3.	 Rozwijamy kreatywność w klasach IV–VI – https://wklasie.uniwersytetdzieci.pl/
aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QI‑
V3sqyCh108Q-AEAMYASAAEgIdqfD_BwE

4.	 Rozwijamy kreatywność w klasach I–III – https://wklasie.uniwersytetdzieci.pl/
aktualnosci/rozwijamy-kreatywnosc-klasy-i-iii

5.	 Uniwersytet dzieci. Scenariusze lekcji – https://wklasie.uniwersytetdzieci.pl/sce‑
nariusze-wszystkie

6.	 Przykładowe scenariusze zajęć – http://www.program.4elt.pl/downloads/wcze‑
snoszkolna/broszura_trening_tworczosci.pdf

7.	 Gmitrowicz D., Jędrzejczak J., (2014), Pakiet Edukacyjny Pozaformalnej Akademii
Jakości Projektu. Część 7 Od kreatywności do innowacji, Warszawa: Fundacja Roz-
woju Systemu Edukacji, Narodowa Agencja Programu Erasmus+ – http://czytelnia.
frse.org.pl/media/pajp-vii-kreatywnosc.pdf

https://biblioteka.womczest.edu.pl/new/wp-content/uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatywny_nauczyciel_i_uczen.pdf
https://biblioteka.womczest.edu.pl/new/wp-content/uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatywny_nauczyciel_i_uczen.pdf
https://biblioteka.womczest.edu.pl/new/wp-content/uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatywny_nauczyciel_i_uczen.pdf
http://www.mdk.waw.pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksandra-koska
http://www.mdk.waw.pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksandra-koska
http://www.mdk.waw.pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksandra-koska
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QIV3sqyCh108Q-AEAMYASAAEgIdqfD_BwE
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QIV3sqyCh108Q-AEAMYASAAEgIdqfD_BwE
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QIV3sqyCh108Q-AEAMYASAAEgIdqfD_BwE
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-i-iii
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-i-iii
https://wklasie.uniwersytetdzieci.pl/scenariusze-wszystkie
https://wklasie.uniwersytetdzieci.pl/scenariusze-wszystkie
http://www.program.4elt.pl/downloads/wczesnoszkolna/broszura_trening_tworczosci.pdf
http://www.program.4elt.pl/downloads/wczesnoszkolna/broszura_trening_tworczosci.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

83

Przykładowy rozkład treści

Część wstępna (6 godzin)

Blok Tytuł bloku Liczba
godzin Treści kształcenia

1 Wstęp, czyli podstawy wiedzy dotyczącej
kreatywności, innowacyjności i wykorzysta-
nia TIK

3 Kreatywność, innowa-
cyjność oraz postawy
proinnowacyjne

Cechy osoby
kreatywnej

Prowadzenie dziennika
refleksyjnego praktyka

Myślenie dywergencyj-
ne i konwergencyjne

Rodzaje innowacji

Czym są TIK?

Innowacyjne techniki
uczenia się i nauczania
z wykorzystaniem TIK

2 Kreatywny nauczyciel = kreatywny uczeń,
czyli jak stawać się kreatywnym i innowacyj-
nym nauczycielem

3 Strategie i podstawowe
kryteria rozwijania
kreatywności

Jak TIK mogą wspierać
te strategie?

Rozwijamy twórcze
myślenie

Stwarzanie warunków
sprzyjających kreatyw-
ności i innowacyjności
w szkole i nie tylko

Razem godzin 6

Część główna (26 godzin)

Blok Tytuł bloku Liczba
godzin Treści kształcenia

3 Kreatywność i innowacyjność w szkole, czyli
co na ten temat mówią zapisy podstawy pro-
gramowej oraz przykłady dobrej praktyki

8 Zapisy podstawy
programowej
poszczególnych
etapów edukacyjnych
dotyczące kształto-
wania kreatywności
i innowacyjności

Strategie rozwiązywania
problemów w sposób
twórczy

84

 Przykładowe
techniki wykorzysty-
wane w rozwiązywaniu
problemów

Podejścia pedagogiczne
wspierające kreatyw-
ność i innowacyjność

Przykłady dobrych
praktyk.

4 TIK otwierają nowe możliwości, czyli rozwija-
nie kreatywności i kompetencji proinnowacyj-
nych uczniów z zastosowaniem TIK.

Wykorzystanie zdobytej wiedzy ​i umiejętności
w pracy z uczniami

9 Przykłady zastoso-
wania TIK w życiu
codziennym i szkole

Twórcze rozwiązy-
wanie problemów
z wykorzystaniem
nowych technologii

TIK wspomagają
ekspresję twórczą

Zalety wykorzystania
TIK w rozwijaniu
kreatywności
i innowacyjności

Przykłady dobrych
praktyk

5 Kreatywność i innowacyjność wspierana TIK
w praktyce szkolnej, czyli wypracowanie wła-
snych pomysłów i dzielenie się nimi

9 Planowanie zajęć
rozwijających kreatyw-
ność i innowacyjność
z wykorzystaniem TIK

Rola refleksji w proce-
sie rozwijania kreatyw-
ności i innowacyjności

Ewaluacja działań
sprzyjających kreatyw-
ności i innowacyjności

Wykorzystanie wiedzy
i umiejętności zdoby-
tych podczas szkolenia
w praktyce

Praca z własnymi
pomysłami i sposoby
na dzielenie się nimi

Razem godzin 26

85

Przykładowe scenariusze zajęć

Scenariusz 1

Blok tematyczny 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowa-
cyjności i wykorzystania TIK

Temat zajęć: Dziennik refleksyjnego praktyka

Czas zajęć: 90 minut

Cele:
Nauczyciel po zajęciach:

•	 wie, jak stworzyć dziennik refleksyjnego praktyka – blog w odpowiednim serwisie
•	 potrafi odpowiednio skonfigurować dziennik
•	 tworzy w dzienniku wpisy

Metody osiągnięcia celów:
•	 rozmowa
•	 burza mózgów
•	 praca w grupach
•	 praca indywidualna
•	 prezentacja

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputery lub tablety z dostępem do internetu – dla uczestników szkolenia
•	 aplikacja online Blogger (lub podobna)
•	 edytor tekstu
•	 platforma e‍‑learningowa

Zasoby do wykorzystania:
•	 platforma Blogger – https://www.blogger.com
•	 instrukcja tworzenia konta – http://bit.ly/kreat-01
•	 instrukcja tworzenia bloga – http://bit.ly/kreat-02

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

https://www.blogger.com/
http://bit.ly/kreat-01
http://bit.ly/kreat-02

86

Przebieg zajęć:
1.	 Prowadzący inicjuje rozmowę dotyczącą zbierania pomysłów i refleksji, które po-

wstają podczas twórczego procesu. Uczestnicy i prowadzący wspólnie dochodzą
do wniosku, że warto zachowywać większość pomysłów – nawet te, które dziś
wydają się nietrafione, ale w przyszłości mogą się jeszcze przydać.

2.	 Prowadzący pyta uczestników, czy znają jakieś sposoby na przechowywanie takich
pomysłów. Mówi, że dziś technologia w przeciwieństwie do tradycyjnej formy pa-
pierowego notesu pozwala nie tylko zachować zapiski, ale też łatwo się nimi dzielić.

3.	 Prowadzący zachęca uczestników do stworzenia dziennika refleksyjnego praktyka
w usłudze Blogger.

4.	 Prowadzący omawia proces zakładania bloga, a następnie wskazuje uczestnikom
miejsce z instrukcjami służącymi do założenia konta i bloga.

5.	 Prowadzący prosi, aby uczestnicy założyli swoje dzienniki refleksyjnego praktyka.
6.	 W trakcie pracy prowadzący odpowiada na pytania uczestników i pomaga im.
7.	 Po zakończeniu pracy związanej z zakładaniem bloga prowadzący mówi o zasadach

związanych z prywatnością bloga i instruuje uczestników, jak włączyć tryb prywatny.
8.	 Prowadzący prosi uczestników o dodanie pierwszych wpisów w ich dziennikach – zawie-

rających tekst, grafikę i materiał wideo oraz związanych z ich ulubionym wynalazkiem.
9.	 Po zakończeniu pracy prowadzący przeprowadza krótkie podsumowanie.

Scenariusz 2

Blok tematyczny 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowa-
cyjności i wykorzystania TIK

Temat zajęć: Postawy proinnowacyjne

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 wie, czym są postawy proinnowacyjne
•	 wie, dlaczego warto je kształtować u uczniów
•	 potrafi dzielić się pomysłami

Metody osiągnięcia celów:
•	 rozmowa
•	 burza mózgów
•	 praca w grupach
•	 praca indywidualna
•	 dyskusja na forum

87

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputery lub tablety z dostępem do internetu – dla uczestników szkolenia
•	 forum dyskusyjne
•	 edytor tekstu
•	 platforma e‍‑learningowa

Zasoby do wykorzystania:
Raport Szkoła dla innowatora. Kształtowanie kompetencji proinnowacyjnych –
http://bit.ly/kreat-03

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

Przebieg zajęć:
1.	 Prowadzący proponuje uczestnikom zapoznanie się z raportem Szkoła dla inno‑

watora. Kształtowanie kompetencji proinnowacyjnych.
2.	 Uczestnicy wybierają 3 kompetencje z Tabeli 1. Kompetencje proinnowacyjne,

znajdującej się w raporcie Szkoła dla innowatora. Kształtowanie kompetencji pro‑
innowacyjnych, s. 21.

3.	 Prowadzący zachęca uczestników, aby podzielili się na grupy i dalsze zadanie
wykonywali w grupach.

4.	 Uczestnicy zastanawiają się, w jaki sposób mogą kształtować u swoich uczniów
wybrane kompetencje.

5.	 Grupy prezentują swoje pomysły na forum.
6.	 Każdy uczestnik komentuje swoim wpisem przedstawione pomysły.
7.	 Po zakończeniu pracy prowadzący przeprowadza krótkie podsumowanie.

Scenariusz 3

Blok tematyczny 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowa-
cyjności i wykorzystania TIK

Temat zajęć: Czym są technologie informacyjno‍‑komunikacyjne (TIK)?

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 wie, co oznacza skrótowiec TIK

http://bit.ly/kreat-03

88

•	 zna sposoby wykorzystania TIK w szkole
•	 wie, jakie problemy może generować wykorzystanie technologii na zajęciach i jak

sobie z nimi radzić

Metody osiągnięcia celów:
•	 rozmowa
•	 praca w grupach
•	 praca indywidualna
•	 dyskusja na forum

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputery lub tablety z dostępem do internetu – dla uczestników szkolenia
•	 forum dyskusyjne
•	 edytor tekstu
•	 platforma e‍‑learningowa

Zasoby do wykorzystania:
•	 TIK na lekcjach oraz w życiu szkoły – http://bit.ly/kreat-03
•	 Po co uczniom TIK? – http://bit.ly/kreat-05

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

Przebieg zajęć:
1.	 Prowadzący przedstawia uczestnikom kilka pomysłów na wykorzystanie TIK

w szkole.
2.	 Prowadzący inicjuje rozmowę na temat wad i zalet stosowania TIK.

Uczestnicy rozmawiają o trudnościach związanych ze stosowaniem technologii
oraz pomysłach na rozwiązanie problemów.

3.	 Prowadzący udostępnia uczestnikom materiały dotyczące stosowania TIK
na zajęciach – zadaniem uczestników jest zapoznanie się z zebranymi pomysłami.

4.	 Każdy uczestnik powinien wybrać co najmniej trzy pomysły, które mógłby zasto-
sować na swoich zajęciach.

5.	 Uczestnicy zapisują swoje spostrzeżenia w dzienniku refleksyjnego praktyka.
6.	 Po zakończeniu pracy prowadzący dokonuje krótkiego podsumowania.

http://bit.ly/kreat-03
http://bit.ly/kreat-05

89

Scenariusz 4

Blok tematyczny 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowa-
cyjności i wykorzystania TIK

Temat zajęć: Czy szkoła zabija kreatywność?

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 wskazuje cechy osoby kreatywnej
•	 rozpoznaje działania, które mogą wspierać lub blokować kreatywność w szkole

Metody osiągnięcia celów:
•	 dyskusja
•	 burza mózgów
•	 praca indywidualna uczestnika przy komputerze
•	 praca w grupach

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputer z przeglądarką internetową, podłączony do internetu – dla każdego

uczestnika szkolenia
•	 aplikacja online Padlet lub podobna
•	 platforma do głosowania, np. e‍‑learningowa

Zasoby do wykorzystania:
Film z wykładem prof. Kena Robinsona, nagrany w czasie słynnej konferencji TED –
https://bit.ly/1Nz4DZq

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

Przebieg zajęć:
1.	 Wprowadzenie do zajęć – wspólne obejrzenie filmu z wykładem prof. Kena Ro-

binsona Czy szkoła zabija kreatywność?
Uczestnicy rozmawiają w parach na temat obejrzanego filmu. Dzielą się swoimi
przemyśleniami na forum grupy szkoleniowej.

2.	 Zbieranie dowodów.

https://bit.ly/1Nz4DZq

90

Prowadzący losowo dzieli uczestników na dwa zespoły. Każdy z nich ma w ciągu
5 minut zebrać jak najwięcej dowodów na to, że:

•	 szkoła nie zabija kreatywności,
•	 szkoła zabija kreatywność.

Uczestnicy zapisują swoje odpowiedzi na wirtualnych tablicach, stworzonych
w serwisie Padlet (każda grupa ma oddzielną tablicę, dzięki czemu wszyscy mogą
robić to w tym samym czasie). Na zakończenie usuwane są duplikaty pomysłów.
Grupy porównują, omawiają i liczą wszystkie propozycje, oceniają, która grupa
zebrała więcej dowodów i czy wszystkie są przekonujące.

3.	 Cechy osób kreatywnych.
Uczestnicy szkolenia zastanawiają się, jakimi cechami charakteryzuje się osoba
kreatywna. Cechy takiej osoby wpisują w słowo KREATYWNI, rozwijając poszcze-
gólne litery:
K – …………………………………………………………………………………......
R –
E –
A –
T –
Y –
W –
N –
I –

4.	 Uczestnicy dzielą się swoimi pomysłami z innymi, przyklejając na tablicy karteczki
samoprzylepne z rozwinięciem słowa KREATYWNI. Każdy z uczestników zapozna-
je się z propozycjami pozostałych. Zadanie kończy rozmowa na temat cech, które
można by jeszcze dodać i których szczególnie brakuje. Cechy te zostają dopisane
na dodatkowych kartkach.

5.	 Zadania na podsumowanie. Rozmowa uczestników o dowodach zebranych
za i przeciw tezie z tematu zajęć. Uczestnicy zastanawiają się także, jakie cechy
ma osoba kreatywna? Czy cechy te są rozwijane w szkole? Jakie są opinie uczest-
ników na ten temat?

6.	 Głosowanie za pomocą z serwisu do głosowania. Prowadzący zbiera i dzieli głosy
uczestników zgodnie z poglądami:

•	 szkoła zabija kreatywność,
•	 szkoła nie zabija kreatywności.

7.	 Wyniki głosowania omawiane są na forum grupy szkoleniowej.

91

Scenariusz 5

Blok tematyczny 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowa-
cyjności i wykorzystania TIK

Temat zajęć: Czym jest kreatywność?

Czas zajęć: 90 minut

Cele:
Nauczyciel po zajęciach:

•	 wyjaśnia, czym jest kreatywność
•	 wyraża, jak rozumie kreatywność, wykorzystując własną ekspresję twórczą

Metody osiągnięcia celów:
•	 rozmowa
•	 burza mózgów
•	 praca indywidualna uczestnika przy komputerze
•	 praca w grupach
•	 prezentacja

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputer z przeglądarką internetową, podłączony do internetu – dla każdego

uczestnika szkolenia
•	 aplikacja online AutoDraw (lub podobna)
•	 edytor grafiki do przygotowania plakatów, np. Canva

Zasoby do wykorzystania:
Kartki z przykładowymi definicjami kreatywności.

Przebieg zajęć:
1.	 Czym jest kreatywność?

Uczestnicy szkolenia dzielą się na 2–3‍‑osobowe grupy. Ich zadanie polega na stwo-
rzeniu/wybraniu definicji kreatywności, która jest im najbliższa.
Prowadzący rozdaję im kartki z przykładowymi definicjami:
Kreatywność określa pewien sposób myślenia i działania – oryginalny, niezbyt
powszechny, nie zawsze prowadzący do sukcesu, będący odzwierciedleniem
poszukiwania zarówno w obszarze dywagacji i działań humanistycznych, jak
i technicznych (Marciniak‍‑Kulka, 2017).
Kreatywność jest zdolnością człowieka do tworzenia wytworów nowych i wartościo‑
wych, tzn. cenniejszych pod jakimś względem od tego, co było do tej pory (Szmidt, 2018).

92

Kreatywność to zdolność człowieka do w miarę częstego generowania nowych
i wartościowych wytworów (rzeczy, idei, metod działania itp.). Jako cecha charak‑
teru kreatywność odnosi się do osobowości człowieka lub jego działań, a nie zaś
do właściwości wytworów czy instytucji. W tym znaczeniu kreatywność mogłaby być
synonimem postawy twórczej jako trwałej dyspozycji życiowej przejawiającej się
w różnorodnych zachowaniach innowatora (Gmitrowicz, 2104).
Kreatywność to zdolność do tworzenia pomysłów i idei (Amabile, 1983)
lub też: nowych sposobów rozwiązywania problemów lub spoglądania na szanse
w otoczeniu lub wśród własnych zasobów osobistych (Fazlagić, 2018).
Należy podkreślić, że kreatywność nie jest procesem typowo intelektualnym, jest ona
wzbogacana przez inne zdolności, głównie przez uczucia, intuicję oraz wyobraźnię
(Robinson, 2010).

2.	 Każdy zespół ma za zadanie przedstawić kluczowe słowa z wybranej/stworzonej
definicji za pomocą uproszczonych obrazów – ikonek. Do wykonania zadania
uczestnicy wykorzystują program graficzny AutoDraw. Członkowie zespołów
pracują przy swoich komputerach, współpracując ze sobą. Na koniec powsta-
je baza ikonek – folder z plikami graficznymi, które pasują do siebie stylem
i/lub kolorystyką.

3.	 Kreatywny plakat.
Każdy zespół tworzy plakat, na którym przestawia stworzoną/wybraną definicję
(w wybranym lub zaproponowanym przez prowadzącego programie graficznym)
za pomocą słów i obrazów (ikonek) powstałych we wcześniejszym ćwiczeniu
i w sposób jak najbardziej kreatywny. Na zakończenie każdy zespół wyświetla
swój plakat na ekranie i omawia go przed grupą szkoleniową.

4.	 Podsumowanie zajęć – wybór plakatów.
Grupa szkoleniowa wspólnie decyduje, które plakaty wydrukować i wywiesić
na ścianie sali szkoleniowej (może to być jeden, więcej lub wszystkie plakaty).
Prace uczestników będą zdobić salę do końca szkolenia.

Scenariusz 6

Blok tematyczny 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się
kreatywnym i innowacyjnym nauczycielem

Temat zajęć: Jak zostaje się innowatorem?

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 wymienia zachowania/zwyczaje charakteryzujące innowatorów

93

•	 wykorzystuje w praktyce metodę burzy mózgów
•	 wyjaśnia uczniom, jak zostaje się wynalazcą

Metody osiągnięcia celów:
•	 rozmowa
•	 burza mózgów
•	 praca indywidualna uczestnika
•	 praca w grupie
•	 pokaz

Środki dydaktyczne:
•	 komputer podłączony do internetu i projektor – dla prowadzącego szkolenie
•	 komputer z przeglądarką internetową, podłączony do internetu – dla każdego zespołu
•	 karteczki samoprzylepne, przybory do pisania

Zasoby do wykorzystania:
•	 Przykładowy film o Leonardzie da Vinci – https://www.youtube.com/watch?v=x‑

-4jjBBSlF0
•	 Fragment audiobooka o Leonardzie da Vinci, udostępniony przez Audiotekę –

wstęp od 6 min 30 sek. – https://www.youtube.com/watch?v=mFcbVohbgV8
•	 15 zasad Janusza Liberkowskiego, jak zostać wynalazcą (Szmidt, 2016) – w wersji

wydrukowanej lub wyświetlone na dużym ekranie – http://protobot.org/#en

Przebieg zajęć:
1.	 Zajęcia rozpoczynają się od przedstawienia ciekawej historii/filmu o wybranym

przez prowadzącego innowatorze.
Kontynuację zajęć stanowi rozmowa: Czego z tej historii możemy się dowiedzieć
o wynalazcach?

2.	 Kluczowe zachowania lub zwyczaje, które charakteryzują wszystkich innowatorów.
Burza mózgów: Jakie zachowania lub zwyczaje charakteryzują innowatorów?
Uczestnicy szkolenia zapisują cechy innowatorów na kartkach samoprzylepnych –
każdą na oddzielnej kartce.
Uczestnicy szkolenia, podzieleni na 3–5‍‑osobowe zespoły, przeglądają odpowiedzi
poszczególnych członków. Zadaniem zespołu jest wybranie 3 kluczowych zacho-
wań lub zwyczajów, które charakteryzują wszystkich innowatorów.
Grupy przedstawiają swoje propozycje na forum szkolenia – wyjaśniają, dlaczego
te, a nie inne cechy uważają za kluczowe.

3.	 Prowadzący wyświetla na ekranie 15 zasad Janusza Liberkowskiego mówiących,
jak zostać wynalazcą (Szmidt, 2016).

1)	 Trzeba być optymistą i marzycielem.
2)	 Musisz być cierpliwy i nieustępliwy.

https://www.youtube.com/watch?v=x-4jjBBSlF0
https://www.youtube.com/watch?v=x-4jjBBSlF0
https://www.youtube.com/watch?v=mFcbVohbgV8
http://protobot.org/

94

3)	 Ludzie źle reagują na nowe rzeczy i rewolucyjne pomysły (co jest zresztą
bardzo dziwne).

4)	 Miej odwagę mówić o swoich projektach, nie bój się narażać innym.
5)	 Konieczne jest dobre przygotowanie i zgłębienie wiedzy na dany temat.
6)	 Musisz być otwarty i elastyczny, gdy „w praniu” coś wyjdzie inaczej,

niż się spodziewałeś.
7)	 Bądź odporny na niepowodzenia.
8)	 Nie bój się zaczynać od początku.
9)	 Pamiętaj, że nie ma rzeczy niemożliwych.

10)	 Miej otwartą głowę. Uważaj, by — paradoksalnie — nie blokowało cię to,
czego się nauczyłeś. Bądź gotowy przyznać się do błędu.

11)	 Próbuj przekonywać innych do swoich pomysłów.
12)	 Zawsze staraj się dostrzec pozytywną stronę wszystkiego.
13)	 Kieruj się zasadą, że zmiana rządzi. Wszystko się zmienia/płynie – panta rhei.
14)	 Nie trać poczucia humoru; trzymaj dystans do siebie i swojej pracy.
15)	 Pamiętaj, że prawda jest ważniejsza niż potrzeba, by zawsze mieć rację.

Uczestnicy szkolenia omawiają w swoich grupach rozumienie tych zasad. Zespoły
wybierają po 3 z nich (każdy zespół inne) i zastanawiają się, jakie warunki musia-
łyby być spełnione w szkole, aby zasady te promować wśród uczniów.

4.	 Zabawa w innowatora.
Uczestnicy pracują w tych samych zespołach. Korzystając ze strony – http://pro‑
tobot.org/#en, losują problem, którym mają się zająć. Zbierają pomysły na roz-
wiązanie problemu, w razie potrzeby korzystając ze słownika/tłumacza online.
Każdy członek zespołu ma za zadanie w ciągu 3 minut naszkicować na kartce swój
pomysł stanowiący odpowiedź na wylosowany problem. Na koniec członkowie
grupy porównują różne sposoby interpretacji pomysłu.

5.	 Podsumowanie tematu.
Każdy z uczestników dokonuje autorefleksji. Zapisuje i przesyła ją do prowadzą-
cego. W refleksji mogą znaleźć się odpowiedzi na pytania:

•	 Czego się dziś nauczyłem?
•	 Co dziś sobie przypomniałem?
•	 Co mnie szczególnie zdziwiło?
•	 Co mogę zmienić w swoich zwyczajach, żeby stać się wynalazcą?

http://protobot.org/
http://protobot.org/

95

Bibliografia

Amabile T.M., (1997), Motivating Creativity in Organizations: On Doing What You Love and
Loving what you do, „California Management Review”, Vol. 40, No. 1, Fall 1997.

Amabile T.M., Kirton M., Sternberg R., (2003), Creative Diversity Model, [w:] Creative are
you? But what’s your style?, http://provensal.com/lbb/creative-diversity/

Cox D., (2019), Kreatywne myślenie dla bystrzaków, Gliwice: Helion.

Cropley D.H., Cropley A.J., (2015), The psychology of Innowation in organizations,
New York: Cambridge University Press, s. 47.

De Bono E., (1994), Naucz swoje dziecko myśleć, Warszawa: Prima.

Dobrołowicz W., (1995), Psychodydaktyka kreatywności, Warszawa: Wydawnictwo
Wyższej Szkoły Pedagogiki Specjalnej im. Marii Grzegorzewskiej.

Fazlagić J., (2018), Szkoła dla innowatora. Kształtowanie kompetencji proinnowacyjnych,
Kalisz: Ośrodek Doskonalenia Nauczycieli.

Fazlagić J. (red. nauk.), (2019), Kreatywność w systemie edukacji, Seria Naukowa, t. 8,
Warszawa: Fundacja Rozwoju Systemu Edukacji.

Gmitrowicz D., Jędrzejczak J., (2014), Pakiet Edukacyjny Pozaformalnej Akademii Jakości
Projektu. Część 7 Od kreatywności do innowacji, Wydawca: Warszawa: Fundacja Rozwoju
Systemu Edukacji, Narodowa Agencja Programu Erasmus+ – http://czytelnia.frse.org.pl/
media/pajp-vii-kreatywnosc.pdf

Johnson D., (2015), Teaching Outside the Lines. Developing Creativity in Every Learner,
Thousand Oaks: Corwin Press.

Marciniak‍‑Kulka E., Neyman O., Wysocka J.,(2017), Wspomaganie szkół w kształtowa‑
niu kompetencji: innowacyjność, kreatywność i praca zespołowa, Warszawa: Ośrodek
Rozwoju Edukacji.

Robinson K., (2010), Oblicza umysłu. Ucząc się kreatywności, Kraków: Element.

Runco M.A., (2004), Creativit, „Annual Review of Psychology”, nr 55, s. 657–687.

Szmidt K.J., (2008), Trening kreatywności, Gliwice: Helion.

http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

96

Szmidt K.J., (2016), Sesje twórczej pomysłowości dla pedagogów, psychologów i trenerów
grupowych, Gliwice: Helion.

Szmidt K.J., (2018), Kreatywność a standaryzacja: pedagogika twórczości i jej postulaty
pod adresem współczesnej szkoły, [w:] Kwiatkowski S.M. (red.), Kompetencje przyszłości,
Warszawa: Fundacja Rozwoju Systemu Edukacji.

Van Gundy A.B., (2005), 101 Activities for Teaching Creativity and Problem Solving,
San Francisco: Pfeiffer.

West M.A., (2000), State of the art: Creativity and innovation at work, Home, September
2000, Vol.13, s. 460–464.

97

Ramowy program szkoleń dla nauczycieli trzeciego etapu kształcenia –
szkoły ponadpodstawowe

Informacje ogólne
Program szkolenia został opracowany w taki sposób, aby mogło ono przygotować
nauczycieli do wdrażania wybranych zagadnień rozwijających kreatywność i postawy
proinnowacyjne w czasie zajęć z uczniami, dotyczących różnych obszarów tematycznych.

Forma realizacji
Szkolenie stacjonarne z możliwością realizacji w formie mieszanej (blended learning)

Czas trwania
32 godziny dydaktyczne

Liczebność grupy
Maksymalnie 14 osób

Przeznaczenie
Szkolenie jest przeznaczone dla nauczycieli trzeciego etapu kształcenia, zainteresowa-
nych włączeniem do swoich zajęć zagadnień związanych z rozwijaniem kreatywności
i budowaniem postaw proinnowacyjnych.

Wymagania wstępne
Umiejętność posługiwania się komputerem i typowymi urządzeniami peryferyjnymi
(klawiatura, monitor, mysz, drukarka) oraz pracy w środowisku Windows w zakresie:
zarządzania folderami i plikami, uruchamiania programów, korzystania z podręcznych
aplikacji Windows.

98

Korzystanie z internetu, w tym wyszukiwanie i analiza informacji, praca z zasobami
online oraz obsługa poczty elektronicznej.

Cele ogólne szkolenia
Część wstępna:

1.	 Rozwijanie kompetencji merytorycznych poprzez zapoznanie z zagadnieniami
związanymi ze wspieraniem kreatywności oraz postaw proinnowacyjnych.

Część główna:
1.	 Rozwijanie kompetencji medialnych i technicznych nauczycieli poprzez wykorzy-

stanie narzędzi technologii informacyjno‍‑komunikacyjnych w organizowaniu zajęć
związanych z rozwijaniem kreatywności i postaw proinnowacyjnych.

2.	 Przygotowanie nauczycieli szkół ponadpodstawowych do włączania w nauczanie
uczniów zagadnień dotyczących kreatywności i postaw proinnowacyjnych.

Cele szczegółowe szkolenia
Część wstępna:

1.	 Zapoznanie z podstawową wiedzą dotyczącą kreatywności i postaw proinnowa-
cyjnych.

2.	 Poznanie teorii kreatywności i strategii metodycznych rozwijających twórczy
potencjał.

3.	 Zapoznanie z kompetencjami proinnowacyjnymi.
4.	 Zapoznanie ze sposobami pracy rozwijającymi kreatywność i postawy

proinnowacyjne nauczycieli.
5.	 Poznanie metod wspierania kreatywności w szkole.
6.	 Zapoznanie ze źródłami, z których nauczyciel może korzystać w organizowaniu

działań mających na celu pobudzanie kreatywności i postaw proinnowacyjnych.

Część główna:
1.	 Poznanie podstawy programowej w zakresie zapisów dotyczących wspierania

kreatywności i postaw proinnowacyjnych.
2.	 Przygotowanie do integrowania treści dotyczących kreatywności i innowacyjności

z różnymi obszarami edukacyjnymi.
3.	 Poznanie różnych sposobów organizowania zajęć rozwijających kreatyw-

ność i wspierających postawy proinnowacyjne, z wykorzystaniem technologii
informacyjno‍‑komunikacyjnych.

4.	 Zapoznanie z narzędziami TIK umożliwiającymi rozwijanie kreatywności i kom-
petencji proinnowacyjnych uczniów, w tym dzielenie się pomysłami.

5.	 Poznanie i stosowanie w praktyce szkolnej zasad bezpiecznej pracy z urządzeniami
mobilnymi i komputerami.

99

6.	 Poznanie narzędzi i usług umożliwiających wykorzystanie w praktyce szkolnej
zdobytej wiedzy i umiejętności.

7.	 Poznanie technik i narzędzi wspierających podejścia pedagogiczne rozwijające
kreatywność i innowacyjność.

8.	 Przygotowanie do wykorzystania narzędzi technologii informacyjno‍‑komunikacyjnych
w organizowaniu zajęć związanych z kreatywnością i innowacyjnością.

Treści kształcenia
Część wstępna

1.	 Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowacyjności
i wykorzystania TIK

1.1.	 Czym są kreatywność, innowacyjność oraz postawy proinnowacyjne?
1.2.	 Cechy osoby kreatywnej.
1.3.	 Jak prowadzić dziennik refleksyjnego praktyka?
1.4.	 Co to jest myślenie dywergencyjne i konwergencyjne?
1.5.	 Rodzaje innowacji.
1.6.	 Czym są technologie informacyjno‍‑komunikacyjne (TIK)?
1.7.	 Innowacyjne techniki uczenia się i nauczania z wykorzystaniem TIK.

2.	 Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym
i innowacyjnym nauczycielem

2.1.	 Cechy nauczyciela wspierającego kreatywność i postawy proinnowacyjne
uczniów.

2.2.	 Strategie i podstawowe kryteria rozwijania kreatywności.
2.3.	 Jak TIK mogą wspierać te strategie?
2.4.	 Jak rozwijać twórcze myślenie?
2.5.	 Jak stwarzać warunki sprzyjające kreatywności i innowacyjności w szkole

i nie tylko?

Część główna
1.	 Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią zapisy

podstawy programowej oraz przykłady dobrej praktyki
1.1.	 Zapisy podstawy programowej poszczególnych etapów edukacyjnych,

dotyczące kształtowania kreatywności i innowacyjności. ​
1.2.	 Strategie rozwiązywania problemów w sposób twórczy.​
1.3.	 Przykładowe techniki wykorzystywane w rozwiązywaniu problemów.​
1.4.	 Podejścia pedagogiczne wspierające kreatywność i innowacyjność​.
1.5.	 Przykłady dobrych praktyk.

2.	 TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji
proinnowacyjnych uczniów ​z zastosowaniem TIK. Wykorzystanie zdobytej
wiedzy ​i umiejętności w pracy z uczniami

2.1.	 Jakie zastosowania mogą mieć TIK w życiu codziennym i szkole?​

100

2.2.	 Jak zastosowanie nowych technologii może pomóc w twórczym rozwiązy-
waniu problemów?​

2.3.	 Jak TIK mogą wspomagać ekspresję twórczą?​
2.4.	 Jakie są zalety wykorzystania TIK w rozwijaniu kreatywności i innowacyjności​?
2.5.	 Przykłady dobrych praktyk.

3.	 Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej, czyli wy-
pracowanie własnych pomysłów i dzielenie się nimi

3.1.	 Jak zaplanować zajęcia z wykorzystaniem TIK, rozwijające kreatywność
i innowacyjność?​

3.2.	 Jaka jest rola refleksji w procesie rozwijania kreatywności i innowacyjności​?
3.3.	 Jak dokonać ewaluacji działań sprzyjających kreatywności i innowacyjności?
3.4.	 Co w praktyce znaczy wykorzystanie wiedzy i umiejętności zdobytych

podczas szkolenia?​
3.5.	 Dlaczego warto wypracowywać własne pomysły i dzielić się nimi?

Formy i metody realizacji
W zapoznawaniu uczestników szkolenia z określonymi w programie zagadnieniami czy
problemami będzie stosowana forma wykładu, wspartego prezentacją i/lub materiałem
multimedialnym, oraz instruktaż. Podczas kursu każdy z uczestników będzie miał moż-
liwość przedstawienia całej grupie wypracowanych przez siebie dokumentów w formie
różnego rodzaju prezentacji.

W celu ćwiczenia przez słuchaczy nowo nabytych umiejętności na zajęciach z dziećmi
będzie stosowania praca indywidualna słuchacza oraz praca w grupie i/lub parze w po-
staci ćwiczeń i problemów do rozwiązania, stanowiące główne formy aktywności na-
uczycieli. Kolejnymi metodami wykorzystanymi w czasie kursu będą: analiza tekstów
dotyczących problematyki szkolenia, gry dydaktyczne jako przykładowa metoda pracy
z uczniem oraz mapa myśli, ułatwiająca wizualne opracowanie poruszanych zagadnień.

Podczas szkolenia zostanie wykorzystana także dyskusja, umożliwiająca wymianę poglą-
dów i doświadczeń między słuchaczami i prowadzącym. Dyskutowane będą problemy
przedstawiane zarówno przez prowadzącego, jak i słuchaczy. Jako główne metody
sprawdzania zdobytej wiedzy i umiejętności przyjęto: rozmowy, testy, obserwację dzia-
łań uczestników szkolenia oraz analizę wypracowanych przez nich materiałów.

101

Narzędzia oraz licencjonowane oprogramowanie wykorzystywane
w trakcie szkolenia

1.	 Komputery z systemem Microsoft Windows 10.
2.	 Tablety z systemem Android.
3.	 Smartfony z systemem Android.
4.	 Platforma e‍‑learningowa online.
5.	 Edytor tekstu, np. MS Word, Wordpad itp.
6.	 Poczta elektroniczna.
7.	 Narzędzia bezpłatnej chmury dla edukacji: Microsoft, Google, Padlet, Bubbl i inne.
8.	 Przeglądarka internetowa, np. Edge, Firefox, Chrome itp.
9.	 Pakiet biurowy, np. MS Office 2016, MS Office 365 itp.

10.	 Przeglądarka dokumentów pdf, np. Acrobat Reader.
11.	 Inne.

102

Ramowy plan szkolenia – część wstępna
Czas trwania części: 6 godzin

Blok 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowacyjności
i wykorzystania TIK

Cele operacyjne
Nauczyciel:

1.	 Potrafi zdefiniować kreatywność i postawy proinnowacyjne.
2.	 Potrafi wskazać cechy osoby kreatywnej.
3.	 Wie, czym są technologie informacyjno‍‑komunikacyjne (TIK).
4.	 Zna kilka narzędzi TIK umożliwiających prowadzenie notatek.
5.	 Wie, co to jest myślenie dywergencyjne i konwergencyjne.
6.	 Potrafi wskazać kilka innowacyjnych technik uczenia się i nauczania

z wykorzystaniem TIK.

Opis treści
1.	 Czym są kreatywność, innowacyjność oraz postawy proinnowacyjne?
2.	 Cechy osoby kreatywnej.
3.	 Jak prowadzić dziennik refleksyjnego praktyka?
4.	 Co to jest myślenie dywergencyjne i konwergencyjne?
5.	 Rodzaje innowacji.
6.	 Czym są technologie informacyjno‍‑komunikacyjne (TIK)?
7.	 Innowacyjne techniki uczenia się i nauczania z wykorzystaniem TIK.

Proponowane zasoby edukacyjne
1.	 Kreatywność w systemie edukacji – http://czytelnia.frse.org.pl/kreatywnosc-w‑

-systemie-edukacji/
2.	 Wspieranie postaw proinnowacyjnych przez wzmacnianie kreatywności jednostki –

https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projek‑
tow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_ra‑
port05042011.pdf

3.	 TIK w edukacji – https://www.ore.edu.pl/?s=tik&res_type=zasoby
4.	 Tworzenie bloga – https://support.google.com/blogger/answer/1623800?hl=pl
5.	 Bezpieczeństwo dzieci i młodzieży online – https://www.saferinternet.pl/materialy‑

-edukacyjne/materialy-multimedialne/bezpieczenstwo-dzieci-i-mlodziezy-online.html
6.	 Bezpieczne media – https://www.edukacja.fdds.pl/fc63516e-e941-4d3c-827d-9feb‑

cf076630/Extras/broszura_Dziecko-i-media-19-09-2017.pdf

http://czytelnia.frse.org.pl/kreatywnosc-w-systemie-edukacji/
http://czytelnia.frse.org.pl/kreatywnosc-w-systemie-edukacji/
https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projektow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_raport05042011.pdf
https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projektow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_raport05042011.pdf
https://www.efs.2007-2013.gov.pl/analizyraportypodsumowania/baza_projektow_badawczych_efs/documents/wspieranie_postaw_proinnowacyjnych_raport05042011.pdf
https://www.dev.ore.edu.pl/?s=tik&res_type=zasoby
https://support.google.com/blogger/answer/1623800?hl=pl
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/bezpieczenstwo-dzieci-i-mlodziezy-online.html
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/bezpieczenstwo-dzieci-i-mlodziezy-online.html
https://www.edukacja.fdds.pl/fc63516e-e941-4d3c-827d-9febcf076630/Extras/broszura_Dziecko-i-media-19-09-2017.pdf
https://www.edukacja.fdds.pl/fc63516e-e941-4d3c-827d-9febcf076630/Extras/broszura_Dziecko-i-media-19-09-2017.pdf

103

7.	 Film z wykładem prof. Kena Robinsona, nagrany w czasie słynnej konferencji TED –
https://bit.ly/1Nz4DZq

8.	 Instrukcja tworzenia konta – http://bit.ly/kreat-01
9.	 Instrukcja tworzenia bloga – http://bit.ly/kreat-02

10.	 Fazlagić J., (2018), Szkoła dla innowatora. Kształtowanie kompetencji proinnowa‑
cyjnych, Kalisz: Ośrodek Doskonalenia Nauczycieli.

11.	 Gmitrowicz D., Jędrzejczak J., (2014), Pakiet Edukacyjny Pozaformalnej Akade‑
mii Jakości Projektu. Część 7 Od kreatywności do innowacji, Warszawa: Fundacja
Rozwoju Systemu Edukacji, Narodowa Agencja Programu Erasmus+ – http://czy‑
telnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

12.	 Marciniak‍‑Kulka E., Neyman O., Wysocka J., (2017), Wspomaganie szkół w kształ‑
towaniu kompetencji: innowacyjność, kreatywność i praca zespołowa uczniów,
Warszawa: Ośrodek Rozwoju Edukacji.

13.	 Robinson K., (2010), Oblicza umysłu. Ucząc się kreatywności, Kraków: Element.
14.	 Szmidt K.J., (2008), Trening kreatywności, Gliwice: Helion.

Blok 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym
i innowacyjnym nauczycielem

Cele operacyjne
Nauczyciel:

1.	 Wie, jakie cechy powinien mieć nauczyciel wspierający kreatywność i postawy
proinnowacyjne uczniów.

2.	 Wie, jakie są podstawowe strategie i kryteria rozwijania kreatywności.
3.	 Zna praktyczne sposoby rozwijania twórczego myślenia.
4.	 Potrafi stworzyć warunki sprzyjające kreatywności i innowacyjności.

Opis treści
1.	 Strategie i podstawowe kryteria rozwijania kreatywności.
2.	 Jak TIK mogą wspierać te strategie?
3.	 Rozwijamy twórcze myślenie.
4.	 Jak stwarzać warunki sprzyjające kreatywności i innowacyjności w szkole?

Proponowane zasoby edukacyjne
1.	 Od kreatywności do innowacji – http://czytelnia.frse.org.pl/media/pajp-vii-kre‑

atywnosc.pdf
2.	 Kreatywność, rozwój inteligencji emocjonalnej – http://nauka.am.szczecin.pl/files/

kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emo‑
cjonalnej.pdf

https://bit.ly/1Nz4DZq
http://bit.ly/kreat-02
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://nauka.am.szczecin.pl/files/kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emocjonalnej.pdf
http://nauka.am.szczecin.pl/files/kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emocjonalnej.pdf
http://nauka.am.szczecin.pl/files/kreatywnosc_rozwoj_inteligencji/Skrypt_Kreatywnosc_rozwoj_inteligencji_emocjonalnej.pdf

104

3.	 Kreatywność jako wymiar profesjonalizacji przyszłych nauczycieli wczesnej edukacji –
http://www.aps.edu.pl/media/2391434/ba%C5%82achowicz_kreatywnosc_e-book-1.pdf

4.	 Media w komunikacji nauczycieli i rodziców – http://www.aps.edu.pl/me‑
dia/2391436/media-w-komunikacji-nauczycieli-i-rodzicow.pdf

5.	 Przykładowy film o Leonardzie da Vinci – https://www.youtube.com/watch?v=x‑
-4jjBBSlF0

6.	 Fragment audiobooka o Leonardzie da Vinci, udostępniony przez Audiotekę –
wstęp od 6 min 30 sek. – https://www.youtube.com/watch?v=mFcbVohbgV8

7.	 Inspiracja w artykule – https://www.crazynauka.pl/8-naukowych-sposobow-na‑
-poprawienie-kreatywnosci/

8.	 Artykuł Cechy matki mają wpływ na kreatywność dziecka – dowodzą badania
psychologów – http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy‑
-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=I‑
wAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disa‑
bleRedirects=true

9.	 Artykuł Kreatywność w szkole – https://www.edunews.pl/system-edukacji/szkoly/
3522-kreatywnosc-w-szkole

10.	 Szmidt K.J., (2016), 15 zasad Janusza Liberkowskiego, jak zostać wynalazcą –
w wersji wydrukowanej lub wyświetlone na dużym ekranie – http://protobot.org/#en

11.	 Szmidt K.J., (2016), Sesje twórczej pomysłowości dla pedagogów, psychologów
i trenerów grupowych, Gliwice: Helion.

12.	 De Bono E., (1994), Naucz swoje dziecko myśleć, Warszawa: Prima.
13.	 Szmidt K.J., (2018), Kreatywność a standaryzacja: pedagogika twórczości i jej po‑

stulaty pod adresem współczesnej szkoły, [w:] Kwiatkowski S.M. (red.), Kompetencje
przyszłości, Warszawa: Fundacja Rozwoju Systemu Edukacji.

http://www.aps.edu.pl/media/1995675/kreatywnosc_e-book.pdf
http://www.aps.edu.pl/media/1995714/media-w-komunikacji-nauczycieli-i-rodzicow.pdf
http://www.aps.edu.pl/media/1995714/media-w-komunikacji-nauczycieli-i-rodzicow.pdf
https://www.youtube.com/watch?v=x-4jjBBSlF0
https://www.youtube.com/watch?v=x-4jjBBSlF0
https://www.youtube.com/watch?v=mFcbVohbgV8
https://www.crazynauka.pl/8-naukowych-sposobow-na-poprawienie-kreatywnosci/
https://www.crazynauka.pl/8-naukowych-sposobow-na-poprawienie-kreatywnosci/
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://www.wysokieobcasy.pl/Instytut/7,163393,25004896,cechy-matki-maja-wplyw-na-kreatywnosc-dziecka-dowodza-badania.html?fbclid=IwAR019P6kw8cb6Qk9gFqvZyPEejtlcndjK-2GnCkwmMqSuxla0QZhGcLfVXs&disableRedirects=true
http://protobot.org/

105

Ramowy plan szkolenia – część główna
Czas trwania części: 26 godzin

Blok 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią zapisy
podstawy programowej oraz przykłady dobrej praktyki

Cele operacyjne
Nauczyciel:

1.	 Zna zapisy podstawy programowej swojego przedmiotu w kontekście rozwijania
kreatywności i postaw proinnowacyjnych.

2.	 Zna strategie rozwiązywania problemów w sposób twórczy.
3.	 Potrafi wymienić przykładowe techniki wykorzystywane w rozwiązywaniu problemów.
4.	 Zna wybrane podejścia pedagogiczne wspierające kreatywność i innowacyjność.
5.	 Zna przykłady dobrych praktyk.

Opis treści
1.	 Zapisy podstawy programowej poszczególnych etapów edukacyjnych, dotyczące

kształtowania kreatywności i innowacyjności.
2.	 Strategie rozwiązywania problemów w sposób twórczy.
3.	 Przykładowe techniki wykorzystywane w rozwiązywaniu problemów.
4.	 Podejścia pedagogiczne wspierające kreatywność i innowacyjność.
5.	 Przykłady dobrych praktyk.

Proponowane zasoby edukacyjne
1.	 Podstawa programowa kształcenia ogólnego dla przedszkoli i szkół podstawowych –

https://www.ore.edu.pl/2017/12/ppko/
2.	 Podstawa programowa kształcenia ogólnego dla liceum, technikum i branżowej

szkoły II stopnia – https://www.ore.edu.pl/2018/03/podstawa-programowa-ksztal‑
cenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/

3.	 Kreatywna postawa – narzędzia i strategie twórczego działania w NLP – http://www.
psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strate‑
gie-tworczego-dzialania-w-nlp.html

4.	 7 sposobów na nieszablonowe rozwiązywanie problemów – https://www.focus.
pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj‑
-mylenie-lateralne

5.	 7 zasad twórczego życia i jedna metoda rozwiązywania problemów według Le-
onarda da Vinci – http://www.blowminder.com/2017/09/07/kreatywnosc-da-vinci/

6.	 Wykład Kena Robinsona – https://www.ted.com/talks/sir_ken_robinson_bring_
on_the_revolution?language=en

https://www.dev.ore.edu.pl/2017/12/ppko/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
http://www.blowminder.com/2017/09/07/kreatywnosc-da-vinci/
https://www.ted.com/talks/sir_ken_robinson_bring_on_the_revolution?language=en
https://www.ted.com/talks/sir_ken_robinson_bring_on_the_revolution?language=en

106

7.	 Artykuł Współczesna szkoła zabija kreatywność – https://polki.pl/rodzina/nasto‑
latki,wspolczesna-szkola-zabija-kreatywnosc-ucznia,10412399,artykul.html

8.	 Diagram rybiej ości (Diagram Ishikawy) – https://pl.wikipedia.org/wiki/Diagram_
Ishikawy
http://inzynierjakosci.pl/2017/12/diagram-ishikawy/

9.	 Scamper, czyli pytania Osborna – https://poradnikpracownika.pl/-metoda-scam‑
per-kreatywne-podejscie-do-pomyslu

10.	 Burza mózgów – https://pl.wikipedia.org/wiki/Burza_m%C3%B3zg%C3%B3w
11.	 Metoda 6 myślowych kapeluszy Edwarda de Bono – http://zorganizowani.com/

szybka-nauka/myslowe-kapelusze-de-bono-6/
12.	 Design thinking – https://otwartezasoby.pl/uruchom-myslenie-projektowe-desi‑

gn-thinking-w-szkole/
http://www.superbelfrzy.edu.pl/glowna/od-pomyslu-do-dzialania-czyli-design‑
-thinking-w-szkole/
https://www.szkolazklasa.org.pl/materialy/desigh-thinking-edukacji/

Blok 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji
proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej wiedzy
i umiejętności w pracy z uczniami

Cele operacyjne
Nauczyciel:

1.	 Wie, jakie zastosowania mogą mieć TIK w szkole i życiu codziennym.
2.	 Wie, jak nowe technologie mogą pomóc w twórczym rozwiązywaniu problemów.
3.	 Potrafi wspomagać ekspresję twórczą, wykorzystując narzędzia TIK.
4.	 Potrafi wskazać kilka zalet wykorzystania TIK w rozwijaniu kreatywności

i innowacyjności.
5.	 Zna przykłady dobrych praktyk.

Opis treści
1.	 Przykłady zastosowania TIK w życiu codziennym i szkole.
2.	 Twórcze rozwiązywanie problemów z wykorzystaniem nowych technologii.
3.	 TIK wspomagają ekspresję twórczą.
4.	 Zalety wykorzystania TIK w rozwijaniu kreatywności i innowacyjności.
5.	 Przykłady dobrych praktyk.

https://polki.pl/rodzina/nastolatki,wspolczesna-szkola-zabija-kreatywnosc-ucznia,10412399,artykul.html
https://polki.pl/rodzina/nastolatki,wspolczesna-szkola-zabija-kreatywnosc-ucznia,10412399,artykul.html
https://pl.wikipedia.org/wiki/Diagram_Ishikawy
https://pl.wikipedia.org/wiki/Diagram_Ishikawy
http://inzynierjakosci.pl/2017/12/diagram-ishikawy/
https://poradnikpracownika.pl/-metoda-scamper-kreatywne-podejscie-do-pomyslu
https://poradnikpracownika.pl/-metoda-scamper-kreatywne-podejscie-do-pomyslu
https://otwartezasoby.pl/uruchom-myslenie-projektowe-design-thinking-w-szko-le/?fbclid=IwAR31z71hQec8CxGzSQgWVtqZAT17SoUFkOaiNnHnYhF_oHyoAqhV8GJwb3I

107

Proponowane zasoby edukacyjne
1.	 Fragmenty materiałów: Filmy Owce w sieci – https://www.saferinternet.pl/mate‑

rialy-edukacyjne/materialy-multimedialne/owce-w-sieci.html
2.	 Materiały edukacyjne z portalu Edukacja medialna – https://edukacjamedialna.

edu.pl/lekcje/#sp1-3
3.	 Dziesięć kompetencji przyszłości. Najważniejsze umiejętności w 2020 roku –

https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci‑
-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEn‑
ZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw

4.	 Wykorzystanie nowych technologii – mieszana rzeczywistość pomaga objaśnić
mechanizmy działające przy powstawaniu tornada oraz jego skutki – https://www.
youtube.com/watch?v=0cODBQqaGTw&list=PLki90Aw2GjdeFFwqlQXOaMy6UKihs0TUc

5.	 Przykład użycia nowych technologii w realizacji pracy domowej z fizyki – https://
youtu.be/ioxxd7C6hrg

6.	 TIK w szkole – https://youtu.be/7FOEfjF3u6A
7.	 Kreatywne lekcje z TIK – https://youtu.be/lUS6BQjNaDM
8.	 Informacje o aplikacji Keep Notes – https://www.google.pl/keep/
9.	 Pomoc programu Keep Notes – https://support.google.com/keep/?hl=pl#to‑

pic=6262468
10.	 Przykładowe fotokomiksy, np. ze strony – https://www.slideshare.net/g133?utm_

campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview
11.	 Notowanie wizualne – http://www.specjalni.pl/2019/07/szablony-notatek-gene‑

rator.html?fbclid=IwAR0Wb4eIROA_gqQrdda4o4-CsI0L1F-cL7TTCo44S_OMidEsz‑
DYHpdyitsY#more

Blok 5: Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej,
czyli wypracowanie własnych pomysłów i dzielenie się nimi

Cele operacyjne
Nauczyciel:

1.	 Potrafi planować i organizować zajęcia z wykorzystaniem TIK, rozwijające
kreatywność i innowacyjność.

2.	 Wie, jaka jest rola refleksji w procesie rozwijania kreatywności i innowacyjności.
3.	 Wie, w jaki sposób dokonać ewaluacji działań rozbudzających kreatywność

i innowacyjność.
4.	 Zna sposoby na wykorzystanie w praktyce wiedzy i umiejętności zdobytych

podczas szkolenia.
5.	 Wie, dlaczego warto dzielić się opracowanymi przez siebie pomysłami.

https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/owce-w-sieci.html
https://www.saferinternet.pl/materialy-edukacyjne/materialy-multimedialne/owce-w-sieci.html
https://edukacjamedialna.edu.pl/lekcje/
https://edukacjamedialna.edu.pl/lekcje/
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEnZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEnZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw
https://wszystkoconajwazniejsze.pl/pepites/dziesiec-kompetencji-przyszlosci-najwazniejsze-umiejetnosci-w-2020-roku/?fbclid=IwAR2_WXzYbFw9-zUkbgroEnZyxiQ6QyVzfDqauYbEYO16Vn-fgtnPJPMGXHw
https://youtu.be/ioxxd7C6hrg
https://youtu.be/ioxxd7C6hrg
https://youtu.be/7FOEfjF3u6A
https://youtu.be/lUS6BQjNaDM
https://support.google.com/keep/?hl=pl
https://support.google.com/keep/?hl=pl
https://www.slideshare.net/g133?utm_campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview
https://www.slideshare.net/g133?utm_campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview

108

Opis treści
1.	 Planowanie zajęć z wykorzystaniem TIK, rozwijających kreatywność i innowacyjność.
2.	 Rola refleksji w procesie rozwijania kreatywności i innowacyjności.
3.	 Ewaluacja działań sprzyjających kreatywności i innowacyjności.
4.	 Wykorzystanie w praktyce wiedzy i umiejętności zdobytych podczas szkolenia.

Praca z własnymi pomysłami i sposoby na dzielenie się nimi.

Proponowane zasoby edukacyjne
1.	 Radość tworzenia – kreatywny nauczyciel i uczeń. Trening twórczości dla uczniów

szkół podstawowych – https://biblioteka.womczest.edu.pl/new/wp-content/
uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatyw‑
ny_nauczyciel_i_uczen.pdf

2.	 Efekty zajęć – trening twórczego myślenia z komputerem – http://www.mdk.waw.
pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksan‑
dra-koska

3.	 Rozwijamy kreatywność w klasach IV–VI – https://wklasie.uniwersytetdzieci.pl/
aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QI‑
V3sqyCh108Q-AEAMYASAAEgIdqfD_BwE

4.	 Rozwijamy kreatywność w klasach I–III – https://wklasie.uniwersytetdzieci.pl/
aktualnosci/rozwijamy-kreatywnosc-klasy-i-iii

5.	 Uniwersytet dzieci. Scenariusze lekcji – https://wklasie.uniwersytetdzieci.pl/
scenariusze-wszystkie

6.	 Przykładowe scenariusze zajęć – http://www.program.4elt.pl/downloads/wcze‑
snoszkolna/broszura_trening_tworczosci.pdf

7.	 Gmitrowicz D., Jędrzejczak J., (2014), Pakiet Edukacyjny Pozaformalnej Akade‑
mii Jakości Projektu. Część 7 Od kreatywności do innowacji, Warszawa: Fundacja
Rozwoju Systemu Edukacji, Narodowa Agencja Programu Erasmus+ – http://czy‑
telnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

https://biblioteka.womczest.edu.pl/new/wp-content/uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatywny_nauczyciel_i_uczen.pdf
https://biblioteka.womczest.edu.pl/new/wp-content/uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatywny_nauczyciel_i_uczen.pdf
https://biblioteka.womczest.edu.pl/new/wp-content/uploads/2013/09/webowa_biblioteka_przedszkole_radosc_tworzenia_kreatywny_nauczyciel_i_uczen.pdf
http://www.mdk.waw.pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksandra-koska
http://www.mdk.waw.pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksandra-koska
http://www.mdk.waw.pl/index.php/kreatywnie-z-komputerem/91-klub-mlodego-informatyka-aleksandra-koska
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QIV3sqyCh108Q-AEAMYASAAEgIdqfD_BwE
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QIV3sqyCh108Q-AEAMYASAAEgIdqfD_BwE
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-iv-vi?gclid=EAIaIQobChMIroKD6tbD5QIV3sqyCh108Q-AEAMYASAAEgIdqfD_BwE
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-i-iii
https://wklasie.uniwersytetdzieci.pl/aktualnosci/rozwijamy-kreatywnosc-klasy-i-iii
https://wklasie.uniwersytetdzieci.pl/scenariusze-wszystkie
https://wklasie.uniwersytetdzieci.pl/scenariusze-wszystkie
http://www.program.4elt.pl/downloads/wczesnoszkolna/broszura_trening_tworczosci.pdf
http://www.program.4elt.pl/downloads/wczesnoszkolna/broszura_trening_tworczosci.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

109

Przykładowy rozkład treści

Część wstępna (6 godzin)

Blok Tytuł bloku Liczba
godzin Treści kształcenia

1 Wstęp, czyli podstawy wiedzy dotyczącej kre-
atywności, innowacyjności i wykorzystania TIK

3 Kreatywność, innowa-
cyjność oraz postawy
proinnowacyjne

Cechy osoby kreatywnej

Prowadzenie dziennika
refleksyjnego praktyka

Myślenie dywergencyj-
ne i konwergencyjne

Rodzaje innowacji

Czym są TIK?

Innowacyjne techniki
uczenia się i nauczania
z wykorzystaniem TIK

2 Kreatywny nauczyciel = kreatywny uczeń,
czyli jak stawać się kreatywnym i innowacyj-
nym nauczycielem

3 Strategie i podstawo-
we kryteria rozwijania
kreatywności

Jak TIK mogą wspierać
te strategie?

Rozwijamy twórcze
myślenie

Stwarzanie warunków
sprzyjających kreatyw-
ności i innowacyjności
w szkole i nie tylko

Razem godzin 6

Część główna (26 godzin)

Blok Tytuł bloku Liczba
godzin Treści kształcenia

3 Kreatywność i innowacyjność w szkole, czyli
co na ten temat mówią zapisy podstawy pro-
gramowej oraz przykłady dobrej praktyki

8 Zapisy podstawy
programowej poszcze-
gólnych etapów edu-
kacyjnych, dotyczące
kształtowania kreatyw-
ności i innowacyjności

Strategie rozwiązywa-
nia problemów w spo-
sób twórczy

Przykładowe techniki
wykorzystywane w roz-
wiązywaniu problemów

110

Podejścia pedagogiczne
wspierające kreatyw-
ność i innowacyjność

Przykłady dobrych
praktyk

4 TIK otwierają nowe możliwości, czyli rozwija-
nie kreatywności i kompetencji proinnowacyj-
nych uczniów ​z zastosowaniem TIK.

Wykorzystanie zdobytej wiedzy ​i umiejętności
w pracy z uczniami

9 Przykłady zastosowania
TIK w życiu codziennym
i w szkole

Twórcze rozwiązywanie
problemów z wyko-
rzystaniem nowych
technologii

TIK wspomagają ekspre-
sję twórczą

Zalety wykorzysta-
nia TIK w rozwijaniu
kreatywności i innowa-
cyjności

Przykłady dobrych
praktyk

5 Kreatywność i innowacyjność w praktyce
szkolnej wspierana TIK, czyli wypracowanie
własnych pomysłów i dzielenie się nimi

9 Planowanie zajęć
z wykorzystaniem TIK,
rozwijających kreatyw-
ność i innowacyjność

Rola refleksji w procesie
rozwijania kreatywno-
ści i innowacyjności

Ewaluacja działań
sprzyjających kreatyw-
ności i innowacyjności

Wykorzystanie w prakty-
ce wiedzy i umiejętności
zdobytych podczas
szkolenia

Praca z własnymi
pomysłami i sposoby
na dzielenie się nimi

Razem godzin 26

111

Przykładowe scenariusze zajęć

Scenariusz 1

Blok tematyczny 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się
kreatywnym i innowacyjnym nauczycielem

Temat zajęć: Test 9 kropek

Czas zajęć: 25 minut

Cele:
Nauczyciel po zajęciach:

•	 wie, jak rozwijać twórcze myślenie uczniów
•	 wie, jak stwarzać warunki sprzyjające kreatywności i innowacyjności w szkole

Metody osiągnięcia celów:
•	 rozmowa
•	 praca indywidualna
•	 dyskusja na forum

Środki dydaktyczne:
Kartka z wydrukowanym testem 9 kropek

Zasoby do wykorzystania:
Arkusz z testem 9 kropek
Mit 9 kropek – https://www.linkedin.com/pulse/mit-13-treningi-kreatywno%C5%9Bci-i‑
-9-kropek-dominik-frajberg

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

Przebieg zajęć:
1.	 Prowadzący przedstawia uczestnikom informacje wprowadzające na temat testu

poziomu kreatywności, stosowanego podobno przez Walta Disneya w rekrutowa-
niu pracowników.

2.	 Prowadzący proponuje uczestnikom wykonanie tego testu.
Na ilustracji znajduje się dziewięć kropek, zadanie uczestników polega na połą-
czeniu ich czterema liniami prostymi bez odrywania ołówka od kartki.
Uczestnicy odbierają od prowadzącego arkusze z testem i przystępują do wyko-
nania zadania.

https://www.linkedin.com/pulse/mit-13-treningi-kreatywno%C5%9Bci-i-9-kropek-dominik-frajberg
https://www.linkedin.com/pulse/mit-13-treningi-kreatywno%C5%9Bci-i-9-kropek-dominik-frajberg

112

3.	 Po wykonaniu zadania prowadzący inicjuje dyskusję na temat testu, podczas
której uczestnicy dzielą się swoimi pomysłami dotyczącymi rozwiązania zadania,
a także zastanawiają się nad innymi rozwiązaniami.

4.	 Prowadzący prosi uczestników o zapoznanie się z tekstem Mit 9 kropek, rozpoczyna
rozmowę na ten temat, a następnie podsumowuje ćwiczenia.

5.	 Uczestnicy zapisują swoje przemyślenia w dzienniku refleksyjnego praktyka.

Scenariusz 2

Blok tematyczny 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności
i kompetencji proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej
wiedzy i umiejętności w pracy z uczniami

Temat zajęć: Kreatywny pomysł na TIK w szkole

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 wie, jakie zastosowania mogą mieć TIK w życiu codziennym i szkole
•	 wie, jak zastosowanie nowych technologii może pomóc w twórczym rozwiązy-

waniu problemów
•	 wie, jak TIK mogą wspomagać ekspresję twórczą

Metody osiągnięcia celów:
•	 rozmowa
•	 praca indywidualna
•	 dyskusja
•	 praca w grupie

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputery lub tablety z dostępem do internetu – dla uczestników szkolenia
•	 forum dyskusyjne
•	 platforma e‍‑learningowa

Zasoby do wykorzystania:
•	 Praca domowa. Grawitacja – https://youtu.be/ioxxd7C6hrg
•	 Tornado w studiu telewizyjnym – https://youtu.be/0cODBQqaGTw
•	 TIK w szkole – https://youtu.be/7FOEfjF3u6A
•	 Kreatywne lekcje – https://youtu.be/lUS6BQjNaDM

https://youtu.be/ioxxd7C6hrg
https://youtu.be/0cODBQqaGTw
https://youtu.be/7FOEfjF3u6A
https://youtu.be/lUS6BQjNaDM

113

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

Przebieg zajęć:
1.	 Prowadzący prezentuje film z telewizyjnego kanału pogodowego, przedstawiający

zjawisko tornada.
2.	 Po obejrzeniu filmu przez uczestników prowadzący rozpoczyna dyskusję na temat

wykorzystania nowych technologii w życiu codziennym i szkole.
3.	 Prowadzący prosi uczestników o indywidualne obejrzenie filmu prezentującego

wykonanie pracy domowej z fizyki na temat grawitacji oraz zastanowienie się,
co taka praca dałaby ich uczniom.

4.	 Prowadzący zachęca uczestników do dyskusji na ten temat.
5.	 Uczestnicy zapoznają się z pomysłami kreatywnego wykorzystania TIK w pol-

skich szkołach.
6.	 Po wykonaniu zadania przez uczestników prowadzący inicjuje dyskusję, podczas

której uczestnicy dzielą się informacjami na temat znanych sobie narzędzi TIK.
7.	 Uczestnicy zapisują swoje przemyślenia w dzienniku refleksyjnego praktyka.

Prowadzący krótko podsumowuje ćwiczenia.

Scenariusz 3

Blok tematyczny 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią
zapisy podstawy programowej oraz przykłady dobrej praktyki

Temat zajęć: Kreatywność a podstawa programowa na moich lekcjach

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 potrafi wskazać zapisy podstawy programowej prowadzonego przez niego przed-
miotu, dotyczące kreatywności

•	 wie, jak zastosowanie nowych technologii może pomóc w twórczym rozwiązy-
waniu problemów

Metody osiągnięcia celów:
•	 rozmowa
•	 praca indywidualna
•	 dyskusja
•	 praca w grupie

114

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputery lub tablety z dostępem do internetu – dla uczestników szkolenia
•	 forum dyskusyjne
•	 platforma e‍‑learningowa

Zasoby do wykorzystania:
•	 Podstawa programowa kształcenia ogólnego dla przedszkoli i szkół podstawowych –

https://www.ore.edu.pl/2017/12/ppko/
•	 Podstawa programowa kształcenia ogólnego dla liceum, technikum i branżowej

szkoły II stopnia – https://www.ore.edu.pl/2018/03/podstawa-programowa-ksztal‑
cenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/

•	 Kreatywna postawa – narzędzia i strategie twórczego działania w NLP – http://
www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narze‑
dzia-i-strategie-tworczego-dzialania-w-nlp.html

•	 7 sposobów na nieszablonowe rozwiązywanie problemów – https://www.focus.pl/
artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-myle‑
nie-lateralne

Formy oceny:
Podczas zajęć uczestnicy otrzymują informację zwrotną w postaci krótkiej oceny słownej
od siebie nawzajem oraz od prowadzącego szkolenie.

Przebieg zajęć:
1.	 Prowadzący inicjuje rozmowę dotyczącą kreatywności i postaw proinnowacyjnych,

zachęca uczestników do dzielenia się swoimi przemyśleniami na ten temat.
2.	 Prowadzący proponuje uczestnikom rozmowę o podstawie programowej – pyta

ich, czy znają zapisy podstawy programowej prowadzonego przez nich przedmiotu,
dotyczące kreatywności.

3.	 Prowadzący dzieli uczestników na zespoły i prosi o przejrzenie podstaw progra-
mowych ich przedmiotów oraz wypisanie fragmentów dotyczących kreatywności.

4.	 Prowadzący prosi uczestników o zastanowienie się nad pomysłami przeprowa-
dzenia zajęć z wykorzystaniem TIK z uczniami realizującymi te zagadnienia.

5.	 Grupy dzielą się swoimi pomysłami na forum, prowadzący zachęca uczestników
do dyskusji nad propozycjami.

6.	 Uczestnicy zapisują swoje przemyślenia w dzienniku refleksyjnego praktyka.
7.	 Prowadzący krótko podsumowuje ćwiczenia.

https://www.dev.ore.edu.pl/2017/12/ppko/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
http://www.psychologia.edu.pl/czytelnia/50-artykuly/918-kreatywna-postawa-narzedzia-i-strategie-tworczego-dzialania-w-nlp.html
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne
https://www.focus.pl/artykul/7-sposobw-na-nieszablonowe-rozwizywanie-problemw-wykorzystaj-mylenie-lateralne

115

Scenariusz 4

Blok tematyczny 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności
i kompetencji proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej
wiedzy i umiejętności w pracy z uczniami

Temat zajęć: Notowanie za pomocą telefonu

Czas zajęć: 45 minut

Cele:
Nauczyciel po zajęciach:

•	 wymienia różne sposoby notowania za pomocą urządzeń mobilnych
•	 wykorzystuje w praktyce różne metody tworzenia notatek na urządzeniach

mobilnych
•	 promuje wykorzystywanie notatek analogowych i elektronicznych, dostosowanych

do potrzeb i możliwości uczniów

Metody osiągnięcia celów:
•	 rozmowa
•	 burza mózgów
•	 praca indywidualna uczestnika
•	 praca w grupie
•	 pokaz

Środki dydaktyczne:
•	 komputer podłączony do internetu i projektor – dla prowadzącego szkolenie
•	 urządzenie mobilne typu tablet/telefon z aplikacjami Notatki Keep, Dokumenty

Google – dla każdego uczestnika szkolenia
•	 karteczki samoprzylepne, przybory do pisania

Zasoby do wykorzystania:
•	 Informacje o aplikacji Keep Notes – https://www.google.pl/keep/
•	 Pomoc programu Keep Notes – https://support.google.com/keep/?hl=pl#topic=6262468

Przebieg zajęć:
1.	 Prowadzący rozpoczyna zajęcia od przypomnienia integralnej cechy kreatywnego

myślenia, którą jest ciekawość. Mówi, że wiele wynalazków powstało dlatego, że ich
autorzy zadawali sobie pytania: Co jeśli? Dlaczego tak się dzieje? Jak to powstaje?

2.	 Prowadzący zachęca uczestników do wprowadzenia zwyczaju notowania cie-
kawostek – tematów, które ich zainteresowały, oraz pytań, które pojawiły się
w ich głowach.

https://www.google.pl/keep/
https://support.google.com/keep/?hl=pl

116

3.	 Notatki zawsze pod ręką.
Prowadzący pokazuje uczestnikom, jak robić notatki, wykorzystując do tego urzą-
dzenie, które zwykle mamy przy sobie. Mówi, jak robić je szybko i sprawnie. Infor-
muje, że powstają one z zamiany głosu na tekst, jako fotografie, rysunki, pismo
odręczne, wypunktowane listy oraz nagrania audio.

4.	 Prowadzący przedstawia przykładowe narzędzia przydatne w tworzeniu tego
rodzaju notatek:

•	 Notatki Keep,
•	 Dokumenty Google.

5.	 Uczestnicy szkolenia, korzystając ze swoich urządzeń, przygotowują próbne notatki
i testują proponowane narzędzia.

6.	 Uczestnicy łączą się w 5‍‑osobowe grupy. Zbierają pomysły, jak można by wykorzy-
stywać w szkole tworzenie notatek elektronicznych do wspierania kreatywności
i zachowań proinnowacyjnych uczniów klas IV–VI. Wybrane pomysły uczestnicy
przedstawiają w postaci przykładowych notatek. Na koniec prezentują je i oma-
wiają na forum grupy szkoleniowej.

7.	 Notowanie analogowe czy elektroniczne.
Prowadzący zachęca uczestników do dyskusji na temat różnych sposobów noto-
wania. Zadaje uczestnikom pytania: Kiedy i w jaki sposób wykorzystać notowanie
analogowe i elektroniczne? Czy któryś ze sposobów jest lepszy? Dlaczego? W jakich
okolicznościach? Na co zwracać uwagę?

8.	 Zakończenie zajęć.
Uczestnicy szkolenia, wykorzystując urządzenia mobilne, przygotowują notatki stano-
wiące podsumowanie zajęć oraz zawierają kluczowe dla nich treści z tej części zajęć.

Scenariusz 5

Blok tematyczny 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności
i kompetencji proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej
wiedzy i umiejętności w pracy z uczniami

Temat zajęć: Tworzymy fotokomiksy

Czas zajęć: 90 minut

Cele:
Nauczyciel po zajęciach:

•	 tworzy warunki edukacyjne wpierające ekspresję twórczą uczniów
•	 proponuje swoim uczniom tworzenie fotokomisku związanego z realizacją zagad-

nienia opartego na podstawie programowej
•	 wspomaga ekspresję twórczą uczniów, wykorzystując TIK

117

Metody osiągnięcia celów:
•	 dyskusja
•	 burza mózgów
•	 praca indywidualna uczestnika przy komputerze
•	 praca w grupach

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputer z przeglądarką internetową, podłączony do internetu – dla każdego

uczestnika szkolenia
•	 cyfrowy aparat fotograficzny
•	 kostki Story Cubes (w wersji analogowej lub jako aplikacja)
•	 do wyboru:

	▪ plastelina
	▪ papier kolorowy, kolorowe gazety ze zdjęciami
	▪ miniaturowe zabawki

•	 program PowerPoint lub podobny

Zasoby do wykorzystania:
Przykładowe fotokomiksy – https://www.slideshare.net/g133?utm_campaign=profile‑
tracking&utm_medium=sssite&utm_source=ssslideview

Przebieg zajęć
1.	 Prowadzący szkolenie przedstawia uczestnikom tematykę zajęć – przygotowanie

historii w formie fotokomiksu. Następnie pokazuje im przykładowe prace wyko-
nane przez uczniów.

2.	 Uczestnicy dzielą się na zespoły, których członkowie uczą pokrewnych przedmio-
tów lub pracują na podobnym poziomie nauczania (np. grupa edukacji wczesno-
szkolnej, grupa humanistyczna, grupa matematyczno‍‑przyrodnicza itd.).

3.	 Zadanie na rozgrzewkę.
Członkowie zespołu po kolei rzucają dwiema kostkami typu Story Cubes. W ciągu
1 minuty mają podać jak najwięcej tematów na fotokomiks, zainspirowanych wy-
rzuconymi na kostkach obrazkami. Po kilku rzutach zadanie zostaje utrudnione –
temat ma dotyczyć przedmiotu, którego uczestnicy nauczają w szkole.

4.	 Kolejnym zadaniem każdego zespołu jest opracowanie listy tematów/zadań, które
można zaproponować uczniom do wykonania w formie fotokomiksów. Członkowie
zespołu zastanawiają się, w jaki sposób uczniowie mogliby wykonać fotokomiks,
czego mogą się nauczyć w trakcie jego tworzenia, jakie cele dydaktyczne można
by zrealizować, pracując nad fotokomiksem. Gotową listę tematów zespoły przed-
stawiają i omawiają na forum grupy szkoleniowej.

https://www.slideshare.net/g133?utm_campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview
https://www.slideshare.net/g133?utm_campaign=profiletracking&utm_medium=sssite&utm_source=ssslideview

118

5.	 Uczestnicy dzielą się na 2–3‍‑osobowe zespoły. Każdy zespół wybiera jeden temat
z list zaproponowanych w poprzednim zadaniu. Temat ten ma być przedstawiony
przez zespół w formie fotokomiksu.

6.	 Praca nad fotokomiksem.
Zespół przygotowuje fotokomiks, postępując zgodnie z następującymi krokami:

•	 planowanie historii, zdjęć i dialogów;
•	 wykonanie zdjęć do scenek:

	▪ w których grają uczestnicy kursu,
	▪ w których grają do wyboru: zabawki, postacie wycięte z papieru lub

przygotowane z plasteliny;
•	 połączenie wszystkich zdjęć w całość prezentacji PowerPoint – każde zdjęcie

jest oddzielnym slajdem z dodanymi dialogami w dymkach komiksowych.
7.	 Festiwal komiksów.

Gotowe prace zespołów zostają wyświetlone na ekranie za pomocą projektora
i zaprezentowane całej grupie szkoleniowej.

8.	 Podsumowanie zajęć.
Uczestnicy szkolenia podsumowują swoją pracę, zwracając uwagę na to, co przy-
sporzyło im najwięcej trudności, co sprawiło największą satysfakcję, na co należy
zwracać uwagę przy proponowaniu uczniom podobnego zadania.

Scenariusz 6

Blok tematyczny 5: Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej,
czyli wypracowanie własnych pomysłów i dzielenie się nimi

Temat zajęć: Opracowanie scenariusza zajęć

Czas zajęć: 90 minut

Cele:
Nauczyciel po zajęciach:

•	 planuje zajęcia z wykorzystaniem TIK, rozwijające kreatywność uczniów
•	 dokonuje ewaluacji działań sprzyjających kreatywności i innowacyjności
•	 docenia rolę refleksji w procesie rozwijania kreatywności i innowacyjności

Metody osiągnięcia celów:
•	 dyskusja
•	 burza mózgów
•	 praca indywidualna uczestnika przy komputerze
•	 praca w grupach

119

Środki dydaktyczne:
•	 komputer i projektor – dla prowadzącego szkolenie
•	 komputer z przeglądarką internetową, podłączony do internetu – dla każdego

uczestnika szkolenia
•	 serwis Padlet
•	 program do edycji tekstu

Zasoby do wykorzystania:
Przykładowe scenariusze zajęć – http://www.program.4elt.pl/downloads/wczesnoszkol‑
na/broszura_trening_tworczosci.pdf

Przebieg zajęć:
1.	 Prowadzący wyjaśnia, że uczestnicy będą wprowadzać w życie to, czego wcze-

śniej nauczyli się na szkoleniu. Wykorzystując zdobytą wiedzę i umiejętności,
postarają się stworzyć scenariusz zajęć wspierających kreatywność i postawy
proinnowacyjne uczniów.

2.	 Uczestnicy pracują w parach. Zastanawiają się, na co należy uważać, przygotowując
plan zajęć wspierających. Swoimi spostrzeżeniami dzielą się na forum grupy. Pod
kierownictwem prowadzącego wspólnie opracowują kryteria oceny scenariuszy.

3.	 Uczestnicy decydują, czy chcą pracować nad scenariuszem sami czy w małym
zespole, liczącym do 3 osób.

4.	 Przygotowanie do tworzenia scenariuszy zajęć:
•	 wybór celu lub celów zajęć, poprzedzony przeglądem podstawy programowej;
•	 ocena możliwości przeprowadzenia zajęć, które pomogą zrealizować wybra-

ne cele;
•	 wybór metod dydaktycznych służących realizacji celów;
•	 wybór narzędzi z zakresu nowych technologii, które mogą wesprzeć zapla-

nowane działania.
5.	 Praca nad opracowaniem scenariuszy.

Uczestnicy szkolenia tworzą scenariusze, korzystając z szablonu zawierającego
następujące elementy:

•	 temat zajęć,
•	 czas zajęć,
•	 cele,
•	 metody osiągnięcia celów,
•	 środki dydaktyczne,
•	 zasoby do wykorzystania,
•	 formy oceny,
•	 przebieg zajęć.

6.	 Umieszczenie każdego scenariusza na tablicy Padlet w sposób umożliwiający
przeczytanie go przez wszystkich uczestników szkolenia.

http://www.program.4elt.pl/downloads/wczesnoszkolna/broszura_trening_tworczosci.pdf
http://www.program.4elt.pl/downloads/wczesnoszkolna/broszura_trening_tworczosci.pdf

120

7.	 Ocenianie scenariuszy.
Uczestnicy kursu przeglądają wszystkie scenariusze. Każdemu zostają przydzielone
po 2 scenariusze, które uczestnik ma wnikliwie przeanalizować, w razie potrzeby
uzyskać dodatkowe wyjaśnienia od autora, a następnie udzielić informacji zwrot-
nej w formie pisemnej. W ocenie scenariuszy uczestnicy kierują się kryteriami
wspólnie opracowanymi na początku zajęć.

8.	 Autorefleksja i ulepszanie scenariuszy.
Uczestnicy korzystają z doświadczenia zdobytego podczas oceniania scenariuszy
przygotowanych przez kolegów oraz informacji zwrotnej na temat własnego sce-
nariusza, którą uzyskali w poprzednim zadaniu.

9.	 Ponowne opublikowanie gotowych scenariuszy na Padlecie.
Scenariusze pozostają tam do dyspozycji uczestników kursu jako inspiracja do wła-
snych działań, także po jego zakończeniu szkolenia.

10.	 Podsumowanie zajęć.
Prowadzący szkolenie zachęca uczestników do przeprowadzenia zajęć, które
zaplanowali, oraz podzielenia się z innymi swoimi doświadczeniami.

121

Bibliografia

Amabile T.M., (1997), Motivating Creativity in Organizations: On Doing What You Love and
Loving what you do, „California Management Review”, Vol. 40, No. 1, Fall 1997.

Amabile T.M., Kirton M., Sternberg R., (2003), Creative Diversity Model, [w:] Creative are
you? But what’s your style?, http://provensal.com/lbb/creative-diversity/

Cox D., (2019), Kreatywne myślenie dla bystrzaków, Gliwice: Helion.

Cropley D.H., Cropley A.J., (2015), The psychology of innowation in organizations,
New York: Cambridge University Press, s. 47.

De Bono E., (1994), Naucz swoje dziecko myśleć, Warszawa: Prima.

Dobrołowicz W., (1995), Psychodydaktyka kreatywności, Warszawa: Wydawnictwo
Wyższej Szkoły Pedagogiki Specjalnej im. Marii Grzegorzewskiej.

Fazlagić J., (2018), Szkoła dla innowatora. Kształtowanie kompetencji proinnowacyjnych,
Kalisz: Ośrodek Doskonalenia Nauczycieli.

Fazlagić J. (red. nauk.), (2019), Kreatywność w systemie edukacji, Seria Naukowa, t. 8,
Warszawa: Fundacja Rozwoju Systemu Edukacji.

Gmitrowicz D., Jędrzejczak J., (2014), Pakiet Edukacyjny Pozaformalnej Akademii Jakości
Projektu. Część 7 Od kreatywności do innowacji, Warszawa: Fundacja Rozwoju Systemu
Edukacji, Narodowa Agencja Programu Erasmus+ – http://czytelnia.frse.org.pl/media/
pajp-vii-kreatywnosc.pdf

Johnson D., (2015), Teaching Outside the Lines. Developing Creativity in Every Learner,
Thousand Oaks: Corwin Press.

Marciniak‍‑Kulka E., Neyman O., Wysocka J., (2017), Wspomaganie szkół w kształtowa‑
niu kompetencji: innowacyjność, kreatywność i praca zespołowa uczniów, Warszawa:
Ośrodek Rozwoju Edukacji.

Robinson K., (2010), Oblicza umysłu. Ucząc się kreatywności, Kraków: Element.

Runco M.A., (2004), Creativity, „Annual Review of Psychology”, nr 55, s. 657–687.

http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf
http://czytelnia.frse.org.pl/media/pajp-vii-kreatywnosc.pdf

122

Szmidt K.J., (2008), Trening kreatywności, Gliwice: Helion.

Szmidt K.J., (2016), Sesje twórczej pomysłowości dla pedagogów, psychologów i trenerów
grupowych, Gliwice: Helion.

Szmidt K.J. (2018), Kreatywność a standaryzacja: pedagogika twórczości i jej postulaty
pod adresem współczesnej szkoły, [w:] Kwiatkowski S.M. (red.), Kompetencje przyszłości,
Warszawa; Fundacja Rozwoju Systemu Edukacji.

Van Gundy A.B., (2005), 101 Activities for Teaching Creativity and Problem Solving,
San Francisco: Pfeiffer.

West M.A., (2000), State of the art: Creativity and innovation at work, Home, September
2000, Vol.13, s. 460–464.

123

O autorach

Dorota Janczak
Ekspertka w zakresie wykorzystania nowych technologii w edukacji – na co dzień wspiera
nauczycieli i dyrektorów szkół w doskonaleniu zawodowym.

Doktorantka Wydziału Pedagogicznego Uniwersytetu Warszawskiego, członkini grupy
Superbelfrzy RP. Pracuje w Ośrodku Edukacji Informatycznej i Zastosowań Komputerów
w Warszawie na stanowisku kierownika Pracowni Dydaktyki Cyfrowej oraz jako nauczy-
ciel konsultant. Zajmuje się realizacją kształcenia ustawicznego w aspekcie wykorzy-
stania technologii informacyjnej i komunikacyjnej przez nauczycieli oraz pracowników
organów nadzorujących i prowadzących szkoły.

Na co dzień wykorzystuje nowoczesne narzędzia i metody pracy do wpierania kreatyw-
ności i proinnowacyjności oraz promuje ich stosowanie przez nauczycieli. Prowadzi
zajęcia dydaktyczne na wielu specjalistycznych kursach. Jest autorką szkoleń dotyczą-
cych użycia TIK w pracy z uczniami, a także pomysłodawczynią i koordynatorką licznych
projektów edukacyjnych, w tym międzynarodowych. Pracuje jako trenerka Intel Class
Mate Learning Series for 1:1 e‍‑learning in the classroom.

Współorganizowała konkurs firmy Microsoft – WebQuest w Webuzzie, a w latach
2015 –2016 i 2019 zdobyła tytuł Microsoft Innovative Educator Expert, corocznie przyzna-
wany liderom wykorzystującym nowe technologie do wprowadzania zmian w edukacji.

Współpracuje z wieloma instytucjami i organizacjami, np. Narodowym Instytutem Au-
diowizualnym czy Uniwersytetem Warszawskim. Posiada certyfikat metodyka zdalnego
nauczania, przyznany przez Stowarzyszenie E‍‑learningu Akademickiego, jako ukorono-
wanie serii artykułów dla miesięczników Wychowanie w Przedszkolu i Dyrektor Szkoły
oraz kwartalników Meritum i W cyfrowej szkole.

Zajmuję się dydaktyką cyfrową, dzieląc się swoją wiedzą w formie wystąpień, publiko-
wania artykułów oraz prowadzenia serwisu Edutikacja, zawierającego między innymi
materiały szkoleniowe dla nauczycieli i uczniów.

124

Michał Grześlak
Entuzjasta nowych technologii, wyróżniony wpisem na Listę 100 SPRUC (Szerokie Po-
rozumienie na rzecz Umiejętności Cyfrowych) za działalność na rzecz rozwijania umie-
jętności cyfrowych w Polsce. Posiada tytuły: Microsoft Innovative Educator Fellow,
Microsoft Innovative Educator Master Trainer.

Nauczyciel dyplomowany, konsultant w Ośrodku Edukacji Informatycznej i Zastosowań
Komputerów w Warszawie. Prowadzi szkolenia, warsztaty oraz konsultacje dla admi-
nistratorów szkolnych pracowni komputerowych, nauczycieli oraz kadry kierowniczej,
których tematyką jest wykorzystanie usługi Microsoft Office 365 i nowych technologii
w edukacji.

Szkoli nauczycieli z podstaw programowania w projekcie „Warszawa Programuje”. Jako
wykładowca bierze udział w projekcie UODO i OEIIZK „Twoje Dane – Twoja Sprawa”.
Jeden z moderatorów debat podczas Forum Rozwoju Mazowsza.

W codziennej pracy wykorzystuje rozwiązania firmy Microsoft, takie jak Office 365 czy
rozwiązania serwerowe. Współautor scenariusza szkoleń dla trenerów z wykorzystania
usługi Microsoft Office 365 dla edukacji. Autor publikacji w kwartalnikach edukacyjnych
Meritum i W Cyfrowej Szkole.

Od wielu lat współorganizuje w Warszawie konferencję edukacyjną Majowe Mrozy.
Uczestniczył jako prowadzący i wykładowca w specjalistycznych konferencjach –
Bezpieczeństwo informacyjne w szkole i placówce oświatowej. Prowadził zajęcia w ra-
mach Akademii Profesjonalnego Nauczyciela. Pracował jako instruktor Akademii Cisco
oraz trener projektu „Intel‍‑Teach to the Future”.

Od 1997 r. prowadził zajęcia komputerowe oraz informatykę w szkole podstawowej,
gimnazjum i liceum. Był egzaminatorem ECDL (Europejski Certyfikat Umiejętności
Komputerowych). Miał wystąpienia i szkolił uczestników warsztatów dotyczących bez-
pieczeństwa i ochrony danych osobowych podczas wielu konferencji na terenie kraju.
Pracował jako trener w projekcie „Mistrzowie Kodowania”. Współtworzył dwumiesięcz-
nik oświatowy Uczę Nowocześnie. Współorganizował konkurs oraz forum Innowacyjnych
Nauczycieli Microsoft.

Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
tel. 22 345 37 00
www.ore.edu.pl

	_Hlk517784485
	_Hlk517784574
	_Hlk517789934
	_Hlk517785870
	_Hlk517008171
	_Hlk22732209
	_Hlt22731530
	_Hlt22731531
	Koncepcja i założenia ogólne
	Część I
	Ramowy program szkoleń dla nauczycieli pierwszego etapu kształcenia w klasach I–III szkoły podstawowej
	Ramowy plan szkolenia – część wstępna
	Blok 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowacyjności i wykorzystania TIK
	Blok 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym i innowacyjnym nauczycielem

	Ramowy plan szkolenia – część główna
	Blok 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią zapisy podstawy programowej oraz przykłady dobrej praktyki
	Blok 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej wiedzy i umiejętności w pracy z uczniami
	Blok 5: Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej,
czyli wypracowanie własnych pomysłów i dzielenie się nimi

	Przykładowy rozkład treści
	Przykładowe scenariusze zajęć
	Scenariusz 1
	Scenariusz 2
	Scenariusz 3
	Scenariusz 4
	Scenariusz 5
	Scenariusz 6

	Bibliografia

	Ramowy program szkoleń dla nauczycieli drugiego etapu kształcenia
w klasach IV–VI szkoły podstawowej
	Ramowy plan szkolenia – część wstępna
	Blok 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowacyjności i wykorzystania TIK
	Blok 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym i innowacyjnym nauczycielem

	Ramowy plan szkolenia – część główna
	Blok 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią zapisy podstawy programowej oraz przykłady dobrej praktyki
	Blok 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej wiedzy i umiejętności w pracy z uczniami
	Blok 5: Kreatywność i innowacyjność w praktyce szkolnej wspierana TIK,
czyli wypracowanie własnych pomysłów i dzielenie się nimi

	Przykładowy rozkład treści
	Przykładowe scenariusze zajęć
	Scenariusz 1
	Scenariusz 2
	Scenariusz 3
	Scenariusz 4
	Scenariusz 5
	Scenariusz 6

	Bibliografia

	Część II
	Ramowy program szkoleń dla nauczycieli drugiego etapu kształcenia
w klasach VII–VIII szkoły podstawowej
	Ramowy plan szkolenia – część wstępna
	Blok 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności i innowacyjności i wykorzystania TIK
	Blok 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym i innowacyjnym nauczycielem

	Ramowy plan szkolenia – część główna
	Blok 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią zapisy podstawy programowej oraz przykłady dobrej praktyki
	Blok 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej wiedzy i umiejętności w pracy z uczniami
	Blok 5: Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej,
czyli wypracowanie własnych pomysłów i dzielenie się nimi

	Przykładowy rozkład treści
	Przykładowe scenariusze zajęć
	Scenariusz 1
	Scenariusz 2
	Scenariusz 3
	Scenariusz 4
	Scenariusz 5
	Scenariusz 6

	Bibliografia

	Ramowy program szkoleń dla nauczycieli trzeciego etapu kształcenia – szkoły ponadpodstawowe
	Ramowy plan szkolenia – część wstępna
	Blok 1: Wstęp, czyli podstawy wiedzy dotyczącej kreatywności, innowacyjności i wykorzystania TIK
	Blok 2: Kreatywny nauczyciel = kreatywny uczeń, czyli jak stawać się kreatywnym i innowacyjnym nauczycielem

	Ramowy plan szkolenia – część główna
	Blok 3: Kreatywność i innowacyjność w szkole, czyli co na ten temat mówią zapisy podstawy programowej oraz przykłady dobrej praktyki
	Blok 4: TIK otwierają nowe możliwości, czyli rozwijanie kreatywności i kompetencji proinnowacyjnych uczniów z zastosowaniem TIK. Wykorzystanie zdobytej wiedzy i umiejętności w pracy z uczniami
	Blok 5: Kreatywność i innowacyjność wspierana TIK w praktyce szkolnej,
czyli wypracowanie własnych pomysłów i dzielenie się nimi Cele operacyjne

	Przykładowy rozkład treści
	Przykładowe scenariusze zajęć
	Scenariusz 1
	Scenariusz 2
	Scenariusz 3
	Scenariusz 4
	Scenariusz 5
	Scenariusz 6

	Bibliografia

	O autorach

