


Joanna Borgensztajn

Nauczanie 
przedmiotów 
przyrodniczych
Kompendium młodego nauczyciela

Ośrodek Rozwoju Edukacji

Warszawa 2020


Redakcja merytoryczna
Wydział Rozwoju Kompetencji Kluczowych

Redakcja językowa i korekta
Marzena Odzimek-Jarosińska 

Redakcja techniczna, skład, 
projekt okładki, layout 
Barbara Jechalska

Ośrodek Rozwoju Edukacji 
Warszawa 2020

ISBN 978-83-959429-1-4

Publikacja jest rozpowszechniana na zasadach licencji Creative Commons Uznanie 
Autorstwa  – Użycie Niekomercyjne (CC BY-NC):  https://creativecommons.org/licenses/
by-nc/3.0/pl/

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

https://creativecommons.org/licenses/by-nc/3.0/pl/
https://creativecommons.org/licenses/by-nc/3.0/pl/
file:///C:\C:\Users\wjaskolska\BACKUP\d\Moje%20dokumenty\wjaskolska\Desktop\Dropbox\www.dev.ore.edu.pl


Spis treści

Wstęp.......................................................................................................................................................................5

1. 	 Wybrane zagadnienia dotyczące podstaw prawnych funkcjonowania szkoły .....................7
1.1. 	Prawo oświatowe ...............................................................................................................................7
1.2. 	Podstawa programowa – informacje ogólne ...........................................................................8
1.3. 	Podstawa programowa dla przedmiotów przyrodniczych oraz korelacje 

międzyprzedmiotowe ......................................................................................................................8
1.4. 	Szkoła ćwiczeń w polskim systemie oświaty ............................................................................9

2. 	 Program nauczania .................................................................................................................................. 12
2.1. 	Czym jest program nauczania i jakie elementy powinien zawierać ............................. 12
2.2. 	Wybór programu nauczania ........................................................................................................ 13
2.3. 	Tworzenie autorskiego programu nauczania ....................................................................... 14

3. 	 Możliwości poznawcze ucznia na różnych etapach edukacyjnych ........................................ 15
3.1. 	Etapy rozwoju poznawczego człowieka ................................................................................. 16
3.2. 	Wiek ucznia a dobór form i metod pracy ............................................................................... 18
3.3. 	Model edukacji włączającej ......................................................................................................... 18

4. 	 Propozycje form i metod pracy z uczniem ...................................................................................... 20
4.1. 	Przyroda w klasie IV szkoły podstawowej .............................................................................. 20
4.2. 	Biologia i geografia w szkole podstawowej ........................................................................... 24
4.3. 	Chemia i fizyka w szkole podstawowej ................................................................................... 27
4.4. 	Propozycje projektów do realizacji na lekcjach przedmiotów przyrodniczych 

w klasach V–VIII ................................................................................................................................ 29
4.5. 	Przedmioty przyrodnicze w szkole ponadpodstawowej .................................................. 32
4.6. 	Propozycje projektów do realizacji na zajęciach przedmiotów przyrodniczych 

w szkole ponadpodstawowej ..................................................................................................... 34

5. 	 Nie tylko podręcznik ............................................................................................................................... 36
5.1. 	Technologie cyfrowe na lekcjach przedmiotów przyrodniczych .................................. 36
5.2. 	Korzystanie z wolnych zasobów ................................................................................................ 38

Podsumowanie ................................................................................................................................................ 40

Bibliografia ......................................................................................................................................................... 41


5

Wstęp

Niniejsza publikacja powstała z myślą o nauczycielach realizujących nauczanie w szko-
łach ćwiczeń zgodnie z zasadami Modelu szkoły ćwiczeń opracowanymi w ramach 
projektu Wspieranie tworzenia szkół ćwiczeń. Adresowana jest przede wszystkim do 

nauczycieli posiadających niewielki staż pracy oraz do studentów odbywających praktyki 
w szkołach. Publikacja opracowana w formie poradnika ma za zadanie wspierać nauczycie-
la rozpoczynającego pracę w zawodzie, ale mogą z niej skorzystać również doświadczeni 
pedagodzy, którzy poszukują inspiracji i nowych pomysłów w celu wzbogacania swojego 
warsztatu dydaktycznego. 

W pierwszym rozdziale zawarto informacje dotyczące podstawy programowej przedmio-
tów przyrodniczych oraz przedstawiono krótki zarys sytuacji prawnej szkolnictwa w Polsce 
w świetle obecnych przepisów prawa oświatowego. Rozdział ten zawiera także podstawo-
we wiadomości na temat szkół ćwiczeń, ukazując je zarówno w kontekście historycznym, 
jak i obecnym.  

W drugim rozdziale wyjaśniono, czym jest program nauczania oraz podano kilka praktycz-
nych wskazówek dotyczących jego wyboru, modyfikacji lub samodzielnego tworzenia. 

Zupełnie inny charakter ma rozdział trzeci, w którym przedstawiono analizę możliwości 
poznawczych dzieci w różnych grupach wiekowych, opartą na koncepcji rozwoju poznaw-
czego człowieka, zaproponowaną przez Jeana Piageta. Do dzisiaj teoria ta stanowi istotny 
wkład w badania nad ludzką inteligencją i jest punktem odniesienia dla innych prac po-
święconych tej tematyce. Informacje zawarte w tym rozdziale mogą być bardzo istotne 
z punktu widzenia początkujących nauczycieli, którzy nie mają jeszcze dostatecznego roze-
znania w możliwościach intelektualnych dzieci i młodzieży w poszczególnych klasach, a to 
może prowadzić zarówno do nieporozumień pomiędzy nauczycielem a uczniem, jak i po-
wodować, że uczeń będzie musiał wykonywać zadania zupełnie nieadekwatne do swoich 
indywidualnych predyspozycji. W rozdziale tym poświęcono również nieco miejsca mode-
lowi edukacji włączającej, który nie ma związku z myślą Piageta, dotyczy jednak sytuacji,  
w których możliwości poznawcze ucznia z różnych przyczyn mogą odbiegać od przecięt-
nych dla danej grupy wiekowej.

Najobszerniejszą częścią poradnika jest rozdział czwarty, w którym zawarto propozycje 
sprawdzonych i powszechnie stosowanych na przedmiotach przyrodniczych form i metod 
pracy adresowanych do konkretnych grup wiekowych. Rozdział ten ma na celu uświado-
mienie nauczycielowi, że w miarę osiągania przez ucznia poszczególnych stadiów rozwoju 
poznawczego, nabywania różnych umiejętności oraz osiągania dojrzałości, również w sensie 


Joanna Borgensztajn

6

psychospołecznym, każda z tych metod powinna ewoluować, aby elastycznie dopasowy-
wać się do aktualnie reprezentowanego poziomu rozwoju ucznia. 

Zgodnie z obecnymi trendami edukacyjnymi oraz Modelem szkoły ćwiczeń preferowaną 
formą pracy na lekcjach przedmiotów przyrodniczych powinna być metoda projektu. 
Wobec tego zostały zaproponowane przykładowe tematy projektów uczniowskich – 
od najprostszych, o małym poziomie skomplikowania i abstrakcji, przeznaczonych dla 
uczniów klas IV szkoły podstawowej, po wieloaspektowe, interdyscyplinarne projekty od-
powiednie dla starszych uczniów. 

W rozdziale piątym omówiono możliwości wsparcia procesu dydaktycznego z wykorzy-
staniem technik cyfrowych na lekcji. Zawarto w nim przykładowe propozycje programów, 
aplikacji, stron internetowych oraz wolnych zasobów, które nauczyciel może zastoso-
wać w swojej pracy. W rozdziale tym umieszczono kilka wskazówek dotyczących kwestii, 
na które należy zwrócić uwagę przy korzystaniu z tego typu materiałów, aby nie naruszać  
cudzych praw autorskich. 


7

1.	 Wybrane zagadnienia  
	 dotyczące podstaw prawnych 
	 funkcjonowania szkoły

Początkujący nauczyciel podejmujący pracę lub kandydat do zawodu odbywający 
praktyki zaczyna postrzegać szkołę zupełnie z innej perspektywy niż dotychczas. 
Przede wszystkim uświadamia sobie, że istnieją pewne ramy prawne funkcjonowa-

nia szkoły oraz wynikające z nich obowiązki, które spoczywają nie tylko na dyrektorze, 
ale również na nauczycielu. Jednym z wielu jego zadań jest realizacja podstawy progra-
mowej danego przedmiotu określonej przez odpowiednie rozporządzenie. Początkujący 
nauczyciel będzie mógł efektywnie działać w nowych realiach, jeśli zapozna się z kilkoma 
dokumentami zawierającymi szczegółowe informacje dotyczące podstaw prawnych funk-
cjonowania szkoły.

1.1. 	 Prawo oświatowe

Głównym dokumentem regulującym kwestie związane z systemem edukacji w Polsce  
jest Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe (Dz.U. z 2019 r., poz. 1148). Ustawa ta 
określa:

	• rodzaje szkół i przedszkoli istniejących w Polsce;
	• zasady organizacji wychowania przedszkolnego;
	• zasady spełniania obowiązku szkolnego, obowiązku nauki i obowiązku przygotowa-

nia przedszkolnego; 
	• zasady zarządzania szkołami i placówkami publicznymi, w tym wykaz i zakres kompe-

tencji dyrektorów szkół i placówek, rad pedagogicznych oraz społecznych organów 
w systemie oświaty (rad rodziców, Krajowej Rady Oświatowej i wojewódzkich rad 
oświatowych oraz samorządów uczniowskich);

	• zasady organizacji kształcenia, wychowania i opieki w szkołach i placówkach 
publicznych;

	• zasady przyjmowania do: publicznych przedszkoli, publicznych innych form wycho-
wania przedszkolnego, publicznych szkół i publicznych placówek;

	• zasady kształcenia osób przybywających z zagranicy;
	• zasady działania szkół i placówek niepublicznych;
	• zasady działania placówek doskonalenia nauczycieli.


Joanna Borgensztajn

8

1.2. 	 Podstawa programowa – informacje ogólne

Podstawa programowa jest obowiązkowym na danym etapie edukacyjnym zestawem treści 
nauczania, który powinien zostać uwzględniony w programie nauczania danego przedmio-
tu. Stopień opanowania umiejętności określonych podstawą programową służy do ustala-
nia zarówno kryteriów ocen szkolnych, jak i standardów egzaminów zewnętrznych.

Aktualny zakres wymagań stawianych przed uczniami określają dwa dokumenty:
	• Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podsta-

wy programowej wychowania przedszkolnego oraz podstawy programowej kształcenia 
ogólnego dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektu-
alną w stopniu umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szko-
ły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz 
kształcenia ogólnego dla szkoły policealnej (Dz.U. z 2017 r., poz. 356);

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

1.3. 	 Podstawa programowa dla przedmiotów przyrodniczych 	
	 oraz korelacje międzyprzedmiotowe

Wspólną cechą łączącą podstawy programowe kształcenia ogólnego oraz przedmiotów 
przyrodniczych jest wyodrębnienie celów kształcenia (wymagań ogólnych) oraz treści  
nauczania (wymagań szczegółowych).

Cele kształcenia określają podstawowe umiejętności i pożądane społecznie postawy, które  
uczeń powinien nabyć w trakcie realizacji danego przedmiotu. Z kolei realizacja treści  
nauczania służy przyswojeniu określonych wiadomości, zdobyciu kompetencji przedmioto-
wych oraz kształtowaniu umiejętności opisanych celami kształcenia. 

Warto zauważyć, że w przypadku przedmiotów przyrodniczych cele kształcenia mają cha-
rakter uniwersalny i służą przygotowaniu ucznia do wejścia w rolę badacza otaczającej go 
rzeczywistości oraz nauce korzystania z technik i narzędzi badawczych charakterystycznych 
dla specyfiki danego przedmiotu. Niezależnie od etapu edukacyjnego (szkoła podstawo-
wa lub ponadpodstawowa) główny nacisk położono na rozbudzanie ciekawości poznaw-
czej, kształtowanie umiejętności wykorzystywania wybranych elementów metody nauko-
wej oraz adekwatną do danego przedmiotu metodologię przeprowadzania obserwacji  
lub doświadczeń czy przetwarzanie i analizę danych pozyskiwanych z różnych źródeł.

Treści nauczania przedmiotu przyroda zostały dobrane w taki sposób, aby ich realizacja 
w klasie IV stworzyła możliwości nabywania podstawowych wiadomości i umiejętności, 
z których uczniowie będą mogli korzystać w kolejnych latach edukacji podczas realizacji 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

9

programu przedmiotów przyrodniczych. W podstawie programowej zawarto tematy dające 
okazję do prowadzenia obserwacji, dzięki którym uczeń poznaje środowisko najbliższej oko-
licy oraz kształtuje umiejętność dostrzegania zjawisk i procesów zachodzących w przyrodzie. 
Ponadto zwrócono uwagę na zagadnienia dotyczące budowy ludzkiego organizmu, higie-
ny, a także unikania różnych zagrożeń, między innymi związanych ze stosowaniem używek.

W klasie V uczniowie rozpoczynają naukę takich przedmiotów jak geografia i biologia  –  
dzięki temu poszerzają nabytą wiedzę z zakresu przyrody o wiele nowych, charakterystycz-
nych wątków. Z kolei w klasie VII rozpoczyna się realizacja nauki chemii i fizyki. Wszystkie 
te przedmioty łączy głównie metodologia badawcza, a zakres zagadnień realizowanych 
podczas nauki na lekcji przyrody i kontynuowanych na lekcjach chemii czy fizyki sprowa-
dza się w zasadzie do pojedynczych tematów związanych z przeprowadzaniem obserwacji 
i doświadczeń. Jednakże dobór treści nauczania każdego z przedmiotów przyrodniczych 
w klasach V–VIII umożliwia nauczycielowi zastosowanie podejścia interdyscyplinarnego. 
To z kolei pozwala na korelację międzyprzedmiotową wybranych treści nauczania, na przy-
kład stosowanie poznanego na matematyce aparatu obliczeniowego czy też umiejętności 
wykorzystania technologii cyfrowych. Podobne zasady nauczania przedmiotów przyrodni-
czych obowiązują w szkole ponadpodstawowej. 

W trakcie trwania roku szkolnego warto również na bieżąco sprawdzać na ile dany temat 
realizowany na lekcji i opisany w konkretnych punktach wymagań szczegółowych jest sko-
relowany z podstawą programową pozostałych przedmiotów przyrodniczych oraz z podsta-
wami programowymi z zakresu matematyki i informatyki. Dzięki temu można wykorzysty-
wać wiadomości i umiejętności, które uczeń już nabył w trakcie swojej ścieżki edukacyjnej 
do realizacji nowo wprowadzanych treści nauczania.

Sprawdzanie korelacji pomiędzy poszczególnymi podstawami programowymi jest istotne 
również w celu zaplanowania i poprowadzenia procesu dydaktycznego w taki sposób, który 
umożliwi uczniowi dostrzeganie jedności otaczającego go świata oraz spójności metodo-
logii badawczej stosowanej w trakcie nauki różnych przedmiotów. Realizacja konkretnych 
punktów podstawy programowej powinna służyć przygotowaniu młodego człowieka do 
aktywnego posługiwania się metodą naukową w celu rozwiązywania różnorodnych proble-
mów, z jakimi spotka się w dorosłym życiu (zarówno od strony zawodowej, jak i prywatnej) 
oraz opisywania otaczającej go rzeczywistości.

1.4. 	 Szkoła ćwiczeń w polskim systemie oświaty

W polskim systemie edukacyjnym szkoły ćwiczeń istniały od początku XIX w. i pełniły rolę 
praktycznego warsztatu przygotowującego do zawodu nauczyciela. Potrzeba zorganizowa-
nia takich placówek wynikała z konieczności powiązania wiedzy teoretycznej z umiejętno-
ściami praktycznymi. Istotne było również, aby kandydaci do zawodu byli autentycznie za-
interesowani problemami społecznymi, z jakimi borykali się ówcześni uczniowie, a nie tylko 


Joanna Borgensztajn

10

skupiali się na przekazywaniu wiedzy faktograficznej. Dzięki takiemu podejściu nauczyciele 
mogli w efektywny sposób podejmować dialog ze swoimi podopiecznymi, wsłuchiwać się 
w ich potrzeby i utożsamiać z szeroko pojętym środowiskiem szkolnym. 

Po II wojnie światowej działalność szkół ćwiczeń została uregulowana prawnie – funkcjo-
nowały one w systemie liceum pedagogicznego i pełniły rolę miejsca, w którym studenci 
mogli na bieżąco prowadzić obserwacje dzieci i młodzieży w trakcie lekcji oraz innych zajęć 
o charakterze dydaktyczno-wychowawczym. Z projektu tego zrezygnowano jednak w 1970 
roku i rozpoczęto wygaszanie liceów pedagogicznych, następnie od 1973 roku wprowadzo-
no jednolity system kształcenia nauczycieli na poziomie wyższym w trybie czteroletnich 
studiów magisterskich. Podejście takie miało jednak pewną wadę – absolwenci kierunków 
nauczycielskich posiadali wprawdzie szeroką wiedzę przedmiotową, nie mieli jednak do-
świadczenia w pracy pedagogicznej. Po raz kolejny w systemie polskiej edukacji zabrakło 
działań łączących teorię z praktyką, a konsekwencje tej zmiany dostrzeżono dopiero po 
pewnym czasie. 

Szkoły ćwiczeń powróciły na krótko na przełomie lat 80. i 90. XX wieku, a ich role pełniły 
odpowiednio wyposażone placówki położone w pobliżu uczelni wyższych, do których byli 
kierowani studenci w celu odbycia wszechstronnych praktyk zawodowych. Jednak w 1993 
roku pojęcie szkół ćwiczeń zniknęło całkowicie z polskiego prawa oświatowego w związku 
z wprowadzeniem nowego modelu organizacji praktyk zawodowych dla studentów, funk-
cjonującego zresztą do chwili obecnej. Niestety również to rozwiązanie sprawia wiele trud-
ności – jeśli dana uczelnia nie współpracuje ze szkołą w zakresie praktyk pedagogicznych, 
wtedy zdarza się, że student musi samodzielnie poszukać placówki chętnej do przyjęcia go 
w charakterze praktykanta.

Brak rozwiązań systemowych generuje również osobliwą sytuację dotyczącą podnoszenia 
kwalifikacji przez osoby pracujące w zawodzie nauczyciela. Również w tym przypadku na-
uczyciele muszą sami zdobyć informacje dotyczące współpracy ze szkołami wyższymi czy 
też poszukać odpowiednich kursów oraz szkoleń i wybrać odpłatne oferty prywatnych firm 
edukacyjnych lub zajęcia prowadzone w ramach różnych projektów (zazwyczaj bezpłatne). 
Jednak ze względu na rozmaite uwarunkowania, takie jak – sytuacja finansowa i rodzinna 
zainteresowanego, duża odległość od miejsca prowadzonych zajęć – dostęp do tych form 
podnoszenia kwalifikacji nie jest równy. Nie sprecyzowano również żadnego kanonu obo-
wiązkowych umiejętności, które nauczyciel powinien nabyć na takich kursach w trakcie po-
konywania kolejnych szczebli awansu zawodowego. 

Przesłanki te stały się inspiracją dla projektu Wspieranie tworzenia szkół ćwiczeń, którego 
celem było przygotowanie założeń prawno-organizacyjnych i finansowych szkół ćwiczeń, 
a także zaproponowanie przykładowych form i metod pracy umożliwiających utworzenie 
oraz prowadzenie danej placówki jako szkoły ćwiczeń. W ramach tego projektu podjęto 
kompleksowe działania, których najważniejszymi rezultatami okazały się: 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

11

	• wypracowanie Modelu szkoły ćwiczeń;
	• opracowanie standardów pracy szkół ćwiczeń – w szczególności standardów współ-

pracy tych szkół z placówkami wspomagania i innymi instytucjami, w tym uczelniami 
wyższymi;

	• opracowanie 40 zestawów materiałów szkoleniowych, w tym multimedialnych 
i e-learningowych oraz programów 10 kursów e-learningowych dla nauczycieli 
w zakresie rozwijania kompetencji kluczowych, (ICT, przedmioty matematyczno-
-przyrodnicze, języki obce), kształtowania właściwych postaw (kreatywności, inno-
wacyjności, pracy zespołowej) oraz indywidualizacji pracy z uczniem;

	• pilotażowe wdrożenie modelowej szkoły ćwiczeń;
	• przygotowanie rekomendacji do zmian przepisów prawnych umożliwiających funk-

cjonowanie szkół ćwiczeń w systemie oświaty.

Zgodnie z wypracowanym Modelem szkoły ćwiczeń placówki  funkcjonujące jako szkoły ćwi-
czeń i powstające w powiatach całej Polski powinny być miejscem, w którym nauczyciele 
znajdą sprzyjające warunki do rozwijania własnych kompetencji oraz dzielenia się w przy-
jaznej atmosferze wypracowanymi rozwiązaniami dydaktycznymi i metodycznymi. Ważne 
jest przy tym, aby nawiązywali między sobą aktywną współpracę mającą na celu nie tylko 
własny rozwój zawodowy, ale również wsparcie rozwoju koleżanek i kolegów oraz uzyski-
wanie przez studentów kompetencji niezbędnych do pracy w zawodzie. Równie istotna jest 
współpraca z placówkami doskonalenia nauczycieli, poradniami psychologiczno-pedago-
gicznymi, bibliotekami pedagogicznymi oraz uczelniami wyższymi oraz wypracowywanie 
takiego modelu wzajemnych relacji, aby oferta tych instytucji odpowiadała rzeczywistym 
potrzebom nauczycieli i studentów oraz stanowiła dla nich wsparcie na drodze do mistrzo-
stwa zawodowego. 

W praktyce nic nie stoi na przeszkodzie, aby każda polska szkoła pracowała według Modelu 
szkoły ćwiczeń niezależnie od jej formalnego statusu, a rozwiązania wypracowane podczas 
trwania projektu Wspieranie tworzenia szkół ćwiczeń należy traktować jako przykłady do-
brych praktyk rekomendowanych do wykorzystania przez każdego nauczyciela na prowa-
dzonych przez niego zajęciach. Nauczyciele przedmiotów przyrodniczych pragnący praco-
wać zgodnie z przyjętym modelem powinni starać się włączyć w swój warsztat dydaktyczny 
następujące elementy:

	• wykorzystanie metody naukowej jako podstawy rozwoju postawy badawczej wśród 
uczniów;

	• współpracę z ośrodkami edukacji pozaformalnej i wyższymi uczelniami w celu kształ-
towania postawy badawczej wśród uczniów;

	• techniki efektywnego nauczania – formy, metody pracy i narzędzia sprzyjające rozwi-
janiu kompetencji kluczowych, w szczególności wykorzystanie TIK na lekcjach;

	• budowanie przyjaznego środowiska sprzyjającego uczeniu się przedmiotów przy-
rodniczych (np. wyposażenie pracowni przedmiotowej, wykorzystanie otoczenia 
przyrodniczego szkoły).


12

2. 	 Program nauczania

Nauczyciel rozpoczynający pracę w szkole staje przed koniecznością wyboru progra-
mu nauczania, jaki zamierza realizować z zakresu danego przedmiotu. W związku 
z tym, iż dostępne na rynku wydawniczym podręczniki szkolne oferują program na-

uczania opracowany na potrzeby konkretnego podręcznika – pozytywnie zaopiniowany 
przez rzeczoznawcę MEiN – nauczyciel ma możliwość dokonania wyboru odpowiedniego 
opracowania. Autorzy podręczników oferują jednak różne koncepcje dydaktyczne i sposoby 
realizacji programu nauczania.

Osoba rozpoczynająca pracę w zawodzie nie zawsze jednak ma na tyle doświadczenia, aby 
wybrać program nauczania optymalnie dopasowany do realiów danej szkoły oraz możliwo-
ści jej uczniów. Poniżej przedstawiono podstawowe informacje na temat samego programu 
nauczania w kontekście obowiązujących przepisów prawa oświatowego, jak i najważniejsze 
kryteria, jakimi należy się kierować przy jego wyborze.

2.1. 	 Czym jest program nauczania i jakie elementy  
	 powinien 	zawierać

W polskim systemie oświaty program nauczania jest opisem realizacji celów i zadań ustalo-
nych w podstawie programowej danego przedmiotu. Kwestie prawne związane z zawarto-
ścią programów nauczania reguluje Rozporządzenie MEiN z dnia 8 czerwca 2009 roku w spra-
wie dopuszczania do użytku programów wychowania przedszkolnego i programów nauczania 
oraz dopuszczania do użytku szkolnego podręczników (Dz.U. z 2009 r., nr 89, poz. 730).

Zgodnie z tym dokumentem program nauczania powinien być poprawny pod względem 
merytorycznym i dydaktycznym oraz zawierać:

	• szczegółowe cele kształcenia i wychowania;
	• treści zgodne z treściami nauczania danego przedmiotu zawartymi w podstawie pro-

gramowej kształcenia ogólnego;
	• sposoby osiągania celów kształcenia i wychowania, z uwzględnieniem możliwości in-

dywidualizacji pracy z uczniami  oraz warunków, w jakich program będzie realizowany;
	• opis założonych osiągnięć ucznia;
	• propozycje kryteriów oceny i metod sprawdzania osiągnięć ucznia.

Nic nie stoi na przeszkodzie, aby autor wzbogacił program nauczania o dodatkowe elemen-
ty lub rozszerzył cele kształcenia i wychowania czy też treści nauczania w stosunku do pod-
stawy programowej. Jeśli program zawiera wszystkie elementy wymienione powyżej, wtedy 
nauczyciel może proponować sposób realizacji podstawy programowej zgodny z koncepcją 
dydaktyczną oraz pomysłem autora. 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

13

2.2. 	 Wybór programu nauczania	

Przed przystąpieniem do wyboru programu nauczania należy szczegółowo zapoznać się  
z podstawą programową danego przedmiotu. Następnym krokiem powinno być określe-
nie, jaką bazą dydaktyczną dysponuje szkoła oraz w jakich warunkach będzie realizowana 
podstawa programowa. Przede wszystkim warto obiektywnie przyjrzeć się wyposażeniu 
pracowni w pomoce dydaktyczne (w tym również w sprzęt komputerowy), zorientować się, 
jakie są możliwości przeprowadzenia wybranych zajęć w terenie lub współpracy z innymi 
instytucjami takimi jak: lokalna szkoła wyższa, muzeum lub centrum nauki. Początkujący 
nauczyciel powinien również zapoznać się z historią i misją szkoły, a także z programami na-
uczania innych przedmiotów (szczególnie pozostałych przedmiotów przyrodniczych), które 
mogą w różnym stopniu odzwierciedlać tę misję. 

Istotną kwestią jest również określenie charakterystyki odbiorców danego programu na-
uczania. Jeśli program nauczania będzie realizowany w klasie, która już uczęszcza do danej 
placówki, warto sprawdzić, jakie są możliwości i umiejętności poszczególnych uczniów oraz 
jakie między nimi panują relacje. Jeśli nie jest to możliwe, nauczyciel powinien zapoznać się 
przynajmniej z profilem przeciętnego ucznia danej szkoły oraz przemyśleć, w jaki sposób 
wykorzystać dostępną bazę dydaktyczną w celu wsparcia przyszłego odbiorcy programu.

Po określeniu tego typu uwarunkowań związanych z samą placówką oraz uczęszczający-
mi do niej uczniami, trzeba by nauczyciel ustalił kryteria, jakie powinien spełniać program 
optymalnie dostosowany do rzeczywistych możliwości jego realizacji. Pogram nauczania 
powinien być na tyle elastyczny, aby bez trudu dało się go zaadaptować do warunków dy-
daktycznych panujących w różnych szkołach, jak również powinien umożliwiać połączenie 
go z odpowiednią obudową dydaktyczną, taką jak podręcznik i zeszyt ćwiczeń dla ucznia, 
materiały dla nauczyciela, dodatkowe multimedia, itp.

Mało doświadczony nauczyciel może bez obaw wybierać spośród dostępnych na rynku 
programów nauczania dołączonych do podręczników dopuszczonych do użytku szkolne-
go. Zaakceptowanie podręcznika oraz programu nauczania przez rzeczoznawcę MEiN daje 
gwarancję, że są one zgodne z podstawą programową, poprawne merytorycznie, a ponadto, 
że program nauczania zawiera wszystkie wymagane elementy. Nauczyciel zatem może się 
skupić przede wszystkim na ocenie programu nauczania pod kątem możliwości zrealizowa-
nia go z konkretnymi uczniami i w określonej placówce. 

Zaletą tego typu programów nauczania są zazwyczaj dołączone do nich szczegółowe plany 
ramowe zawierające proponowaną liczbę godzin lekcyjnych przypadających na dany dział 
z podręcznika lub wręcz na dany temat oraz propozycje wykorzystania godzin pozostają-
cych do dyspozycji nauczyciela.


Joanna Borgensztajn

14

2.3. 	 Tworzenie autorskiego programu nauczania

Nauczyciele często zauważają – szczególnie ci bardziej doświadczeni, że gotowe progra-
my nauczania, w niektórych aspektach nie przystają do rzeczywistości szkolnej, w jakiej na 
co dzień przychodzi im funkcjonować w danej placówce. Jeśli program nauczania innego 
autora wymaga tylko niewielkich korekt, wtedy nauczyciel może go samodzielnie zmodyfi-
kować, a następnie opracowany program wraz z opisem dokonanych zmian, ich uzasadnie-
niem oraz podaniem autorstwa,  przedstawić dyrektorowi szkoły.

W takim przypadku bezwzględnie należy pamiętać o tym, że nie wolno usuwać z takiego 
programu celów i treści wynikających bezpośrednio z podstawy programowej. Można na-
tomiast usunąć dodatkowe cele i treści, szczególnie jeśli są zbyt ambitne jak na możliwości 
przeciętnego ucznia danej klasy lub zastąpić je innymi, których realizacja będzie bardziej 
adekwatna do realiów szkoły. Natomiast warto dokonywać modyfikacji przede wszystkim 
w zakresie form i metod pracy oraz sposobów oceniania. Tego typu zmiany pozwalają nadać 
programowi charakter odpowiadający specyfice uczniów, którzy mają go realizować, dosto-
sować go optymalnie do ich możliwości oraz do dostępnej bazy dydaktycznej.

Nauczyciel z większym doświadczeniem (lub przynajmniej z konkretnym pomysłem) może 
stworzyć własny program nauczania, jeśli oczywiście czuje się na siłach podołać temu zada-
niu. Zgodnie z obecnym prawem oświatowym każdy nauczyciel może zaproponować swój 
autorski program, pod warunkiem że będzie on spełniał kryteria określone we wspomnia-
nym w tym rozdziale Rozporządzeniu MEiN z dnia 8 czerwca 2009 roku. 

Wobec powyższego nie ma przeszkód prawnych w realizacji własnych pomysłów w tym za-
kresie. Szczególnie w szkołach o nietypowej specyfice autorskie programy nauczania mogą 
sprawdzić się o wiele lepiej niż gotowe propozycje wydawnictw dostosowane w zasadzie 
do przeciętnego odbiorcy.


15

3.	 Możliwości poznawcze ucznia  
	 na różnych etapach edukacyjnych

Wraz z rozwojem biologicznym dziecka zmieniają się również jego możliwości 
poznawcze, a tym samym sposób pojmowania i opisywania świata. Ważne, aby 
nauczyciel miał tego świadomość, szczególnie jeśli prowadzi zajęcia z uczniami 

w różnym wieku. Niewłaściwy dobór metod i form pracy oraz wykorzystywanych narzędzi 
dydaktycznych może sprawić, że lekcja okaże się zupełnie nieefektywna. 

Jeśli uczeń będzie miał do wykonania zadanie zbyt abstrakcyjne i skomplikowane jak 
na swoje możliwości intelektualne – uzna je za nierozwiązywalne, a siebie za mało zdolnego. 
To może szybko zniechęcić dziecko do danego przedmiotu i wyrobić w nim postawę mini-
malistyczną lub wręcz bierną. Z drugiej strony – rozwiązywanie przez ucznia zbyt prostego 
zadania jak na jego możliwości poznawcze może również go zniechęcić, gdyż dany przed-
miot nie będzie stanowił dla niego żadnego wyzwania intelektualnego – będzie po prostu 
nieciekawy. W tym przypadku osiągamy podobny rezultat, który wyraża się spadkiem moty-
wacji do nauki i w zasadzie brakiem jakichkolwiek bodźców, które mogłyby ucznia zaktywi-
zować oraz zaciekawić przedmiotem.

W polskich realiach można zaobserwować zjawisko spadku motywacji do nauki wśród 
dzieci pomiędzy dziesiątym a piętnastym rokiem życia. Wskazywałyby na to różnice w wy-
nikach uzyskiwanych w ciągu ostatnich dwudziestu lat przez polskich czwartoklasistów 
w Międzynarodowym Badaniu Wyników Nauczania Matematyki i Nauk Przyrodniczych 
(TIMSS) a wynikach uzyskiwanych przez młodzież piętnastoletnią w Programie Między-
narodowej Oceny Umiejętności Uczniów (PISA). Na tle średniego wyniku osiąganego przez 
uczniów z różnych krajów zdecydowanie lepiej wypadają polscy dziesięciolatkowie niż ich 
piętnastoletni koledzy i koleżanki. Wprawdzie w kilku ostatnich edycjach badania PISA zaob-
serwowano, że polscy uczniowie podnieśli nieco swoją pozycję w międzynarodowym ran-
kingu, nie jest to jednak sukces spektakularny. 

Oczywiście porównanie wyników z dwóch badań przeprowadzonych niezależnie od siebie  
jest zagadnieniem dyskusyjnym i wymagającym wnikliwej analizy, a samo zjawisko może 
być dużo bardziej złożone niż się z pozoru wydaje, ponieważ na wynik uczniów może wpły-
wać wiele różnych czynników. Obserwowany trend sam w sobie jest jednak dosyć interesu-
jący i warto zastanowić się nad przyczynami takiego stanu rzeczy. 

Duża różnica czasu pomiędzy badaniami przeprowadzonymi z udziałem dzieci (badanie 
TIMSS) i nastolatków (badanie PISA) powoduje, że w tym okresie zachodzą w organizmie 
dziecka gwałtowne zmiany – zarówno na poziomie czysto biologicznym, jak i dotyczącym 


Joanna Borgensztajn

16

sfery emocjonalnej oraz intelektualnej. Proces przechodzenia dziecka na wyższy poziom 
poznawczy odbywa się w czasie dzielącym te dwa badania, przez co może być trudny 
do uchwycenia przez nauczyciela. 

Niestety niesie to ze sobą ryzyko, że uczeń nie otrzyma w odpowiednim momencie wspar-
cia adekwatnego do jego szybko zmieniających się potrzeb. A przecież sukces edukacyj-
ny ucznia w dużej mierze zależy od tego, czy przebieg procesu dydaktycznego uwzględnia 
aktualną fazę rozwoju poznawczego dziecka i czy nauczyciel ma świadomość możliwości 
oraz ograniczeń młodego człowieka na poszczególnych etapach tego rozwoju. Z pewnością 
należy stosować takie rozwiązania dydaktyczne i metodyczne, które będą wspierać wszech-
stronny rozwój ucznia, zaktywizują go i pozwolą na poznawanie świata przyrody w sposób 
wynikający z jego aktualnych właściwości psychicznych.

3.1.	 Etapy rozwoju poznawczego człowieka

W dalszych częściach niniejszej publikacji zaproponowano formy i metody pracy opraco-
wane zgodnie z nurtem konstruktywizmu, którego twórcą jest Jean Piaget. Zgodnie z jego 
teorią wiedza jest pewnym konstruktem w umyśle ucznia – odzwierciedleniem otaczające-
go go świata – tworzonym w trakcie interakcji dziecka ze środowiskiem, w jakim ono wzra-
sta. Proces formowania się ostatecznego obrazu świata przebiega w kilku etapach silnie 
skorelowanych z biologicznym wiekiem dziecka.

Poniżej zestawiono etapy rozwoju poznawczego człowieka zaproponowane przez J. Piageta. 

Stadium inteligencji sensomotorycznej (0–2 lata) – w tej fazie dominują zachowania 
odruchowe, uwarunkowane biologicznie. Dziecko poznaje świat poprzez zmysły i bez-
pośrednie eksplorowanie swojego otoczenia. Przechodzi od działań przypadkowych 
i stopniowo nabiera umiejętności koordynowania ruchów ciała, tak iż w efekcie staje się 
zdolne do celowej i zamierzonej przez nie aktywności fizycznej. Na poziomie psycho-
logicznym dziecko zyskuje w tym okresie umiejętność odróżniania siebie od otoczenia 
oraz tworzenia reprezentacji umysłowych osób i przedmiotów. Dziecko zaczyna również 
posługiwać się mową, choć początkowo jest to czynność naśladowcza.

Stadium myślenia przedoperacyjnego (2–7 lat) – jest to etap, w którym dziecko posłu-
guje się mową w celu wyrażania własnych odczuć i pragnień oraz opisywania swojego 
wewnętrznego świata. Rozumowanie dziecka oparte jest w tym okresie na zdarzeniach 
zewnętrznych (a nie operacjach logicznych) i dominuje myślenie konkretno-wyobraże-
niowe. Dziecko nabywa umiejętność przyswajania pojęć takich jak ilość, masa, objętość 
oraz rozumienia znaków i symboli. Tworzy również reprezentacje umysłowe istot ży-
wych oraz rzeczy nieożywionych, co manifestuje się poprzez zabawę symboliczną z wy-
korzystaniem przedmiotów, wcielaniem się w postaci zwierząt, innych ludzi i ich role 
społeczne oraz rysunki odzwierciedlające świat wewnętrzny dziecka. Myślenie dziecka 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

17

w tym okresie jest zwykle skoncentrowane na jednym aspekcie danej sprawy, a zdol-
ność rozumienia przekształceń oraz odwracalności czy to zjawisk fizycznych, czy też ich 
reprezentacji umysłowych dopiero zaczyna się kształtować. Niemniej do pewnego stop-
nia większość dzieci posiada na tym etapie umiejętność antycypowania przyszłości. 

Stadium operacji konkretnych (7– około 12 lat) – w tej fazie zaczyna rozwijać się myślenie 
logiczne, a dziecko nabywa umiejętności dokonywania operacji logicznych nie tylko na 
rzeczywistych obiektach, ale również na ich reprezentacjach umysłowych (na przykład 
wykonuje działania matematyczne w pamięci, wyciąga wnioski na drodze dedukcji, a nie 
tylko z bezpośredniego doświadczenia). Młody człowiek jest już w stanie zrozumieć związ-
ki przyczynowo-skutkowe, choć nie posiada jeszcze myślenia abstrakcyjnego. Dziecko do-
konuje w umyśle operacji i przekształceń tylko w odniesieniu do tych obiektów, które są 
mu znane, rzeczywiste z jego punktu widzenia i konkretne. Nie jest w stanie ekstrapolo-
wać swojego myślenia na obiekty hipotetyczne lub jeszcze mu nieznane. 

W tym okresie dziecko jest zdolne przyswoić takie pojęcia jak czas czy prędkość oraz zro-
zumieć proste zasady zachowania, na przykład fakt, iż objętość oraz masa ciała pozostają 
stałe przy zmianie jego kształtu.

Stadium operacji formalnych (powyżej 12 lat) – osiągając ten etap dziecko nabywa umie-
jętności myślenia o pojęciach abstrakcyjnych oraz wydarzeniach i obiektach hipote-
tycznych. Człowiek na tym etapie jest w stanie rozwiązywać wszystkie klasy problemów 
w oparciu o rozumowanie hipotetyczno-dedukcyjne (od ogółu do szczegółu) oraz rozu-
mowanie naukowo-indukcyjne, dzięki któremu może tworzyć uogólnienia. Uczniowie 
w tej fazie rozwoju są w stanie posługiwać się pojęciem prawdopodobieństwa, a także 
rozumieć i stosować w praktyce pojęcie proporcji.

Jakkolwiek teoria stadiów rozwoju opracowana przez Piageta spotkała się zarówno z uzna-
niem, jak i z krytyką, wydaje się jednak, iż rozwój każdej osoby przebiega według zapro-
ponowanego schematu. Aby osiągnąć stadium wyższe każda jednostka musi przejść przez 
wcześniejsze etapy. Dyskusyjne mogą być w tym przypadku podane przedziały wiekowe, 
ponieważ z doświadczenia pedagogicznego wielu osób wynika, że niektóre zdrowe i nor-
malnie rozwijające się dzieci wykazują cechy charakterystyczne dla stadium wcześniejszego 
lub późniejszego niż wynikałoby to z ich wieku metrykalnego. Nie należy jednak zapominać, 
że podany przez Piageta wiek dziecka jest wartością orientacyjną, a sam rozwój możliwości 
poznawczych człowieka odbywa się w trybie ciągłym, nie skokowym. Pomiędzy poszczegól-
nymi osobami mogą ponadto występować różnice uwarunkowane indywidualną konstruk-
cją psychofizyczną lub wpływem środowiska, w jakim się wychowują. 


Joanna Borgensztajn

18

3.2. 	 Wiek ucznia a dobór form i metod pracy

W przypadku przedmiotów przyrodniczych istnieje spora rozpiętość wieku pomiędzy 
uczniami rozpoczynającymi naukę przedmiotu przyroda w klasie IV szkoły podstawowej 
(około 10 lat) a uczniami liceum lub technikum, którzy decydują się zdawać wybrane przed-
mioty przyrodnicze na maturze i z tej przyczyny kontynuują naukę tych przedmiotów prak-
tycznie do samego egzaminu (około 19–20 lat). 

Dobór form i metod pracy powinien być adekwatny do etapu rozwoju poznawczego ucznia,  
a pośrednio – również do jego wieku metrykalnego. Podczas nauki przedmiotu przyroda bę-
dziemy mieli do czynienia przede wszystkim z dziećmi znajdującymi się w stadium operacji 
konkretnych. W klasach V–VI, kiedy rozpoczyna się nauka biologii i geografii, w jednym od-
dziale klasowym mogą znaleźć się zarówno dzieci, które ciągle pozostają w tym stadium, jak 
i takie, które osiągnęły etap operacji formalnych lub właśnie do niego dochodzą. W starszych 
klasach szkoły podstawowej oraz w szkole ponadpodstawowej powinniśmy mieć do czy-
nienia z uczniami, którzy osiągnęli to ostatnie stadium. Niemniej i w tym przypadku istnieją 
różnice pomiędzy możliwościami poznawczymi uczniów kończących szkołę podstawową 
a możliwościami poznawczymi absolwentów liceum czy technikum.

Różnice te mają charakter raczej ilościowy, a nie jakościowy – wraz z nabywaniem nowych 
doświadczeń uczeń nabiera biegłości w posługiwaniu się wiedzą przedmiotową, doskonali 
umiejętność przeprowadzania doświadczeń i obserwacji, coraz sprawniej wykonuje opera-
cje arytmetyczne i logiczne. Dojrzewa również w sensie społecznym i moralnym, a to w pe-
wien sposób znowu wymusza na nauczycielu weryfikację stosowanych form i metod pracy 
pod kątem ich adekwatności do aktualnej sytuacji ucznia i jego możliwości poznawczych.

3.3. 	 Model edukacji włączającej

Z pewnością wiek metrykalny nie jest jedynym czynnikiem, od którego zależy tempo, 
w jakim dziecko pokonuje kolejne etapy rozwoju poznawczego. Możliwości intelektualne 
młodego człowieka kształtują się w odpowiednim środowisku i przy odpowiedniej stymu-
lacji. Zatem wszelkiego rodzaju niekorzystne okoliczności życiowe, jak ubóstwo material-
ne, traumatyczne przeżycia lub długotrwały stres, przewlekła choroba lub niepełnospraw-
ność ucznia (oraz wiele innych) mogą spowolnić lub zahamować proces kształtowania się 
i dojrzewania osobowości zarówno w sensie poznawczym, jak i społecznym. 

Zgodnie z modelem edukacji włączającej szkoły powinny stosować takie podejście w proce-
sie kształcenia i wychowania, które zapewni równe szanse edukacyjne wszystkim osobom 
bez względu na ich stan zdrowia, sprawność, pochodzenie czy wyznanie. Uczeń powinien 
mieć zapewnione warunki do rozwijania swojego indywidualnego potencjału, tak aby  
na miarę własnych możliwości osiągnął pełnię rozwoju osobistego i mógł efektywnie włą-
czyć się w życie społeczne. 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

19

Realizacja modelu edukacji włączającej jest możliwa poprzez identyfikację barier, na które 
mogą natrafiać poszczególni uczniowie w środowisku szkolnym oraz poprzez podejmowa-
nie działań dążących do ich usunięcia. Samo usuwanie barier nie jest jednak wystarczają-
ce – należy przede wszystkim wychodzić naprzeciw potrzebom dzieci i młodzieży, wspiera-
jąc je w sposób dostosowany do ich zróżnicowanych potrzeb, uzdolnień i tempa rozwoju,  
co wymaga sporej elastyczności od systemu nauczania. Oznacza to w praktyce nie tylko in-
dywidualizację metod pracy z uczniem, ale również indywidualizację systemu oceniania, 
aby punktem odniesienia, względem którego ustala się kryteria ocen, były możliwości osoby 
realizującej postawione przed nią zadanie, a nie średni wynik w klasie. 

W tym celu należy dostosowywać wymagania edukacyjne stawiane poszczególnym uczniom 
w taki sposób, aby ocena bardzo dobra – odzwierciedlała osiągnięcie przez daną osobę peł-
nego sukcesu edukacyjnego, a ocena niedostateczna – odpowiadała brakowi jakichkolwiek 
postępów. Dopiero te dwa punkty powinny definiować skalę dla pozostałych ocen. 

Wskazane jest również stosowanie holistycznego oceniania ucznia przy wystawianiu ocen 
sumujących. Zgodnie z tym sposobem nauczyciel powinien określić etapy wykonania dane-
go zadania i następnie przyznawać punkty za ich rozwiązanie wybraną przez ucznia metodą. 
Ocenianiu nie powinny podlegać konkretne czynności, które mogą się diametralnie różnić 
w zależności od obranej metody. 

Stosując podejście holistyczne, nauczyciel powinien traktować równoważnie wszystkie 
sposoby rozwiązania danego zadania, nawet takie, których sam wcześniej nie przewidział 
lub okazują się metodami uproszczonymi w stosunku do standardowych rozwiązań. Warto 
w tym miejscu zaznaczyć, iż stosowanie metod uproszczonych jest przejawem dobrze roz-
winiętych zdolności abstrakcyjnego myślenia i umiejętności wykonywania większości ope-
racji myślowych w pamięci. Rozwiązanie takie w żadnym przypadku nie powinno być niżej 
ocenione, można natomiast poprosić ucznia, aby przedstawił klasie tok rozumowania, który 
pozwolił mu osiągnąć zamierzony cel zaproponowanym przez niego sposobem.


20

4. 	 Propozycje form i metod pracy  
	 z uczniem

W poniższym rozdziale omówiono znane formy i metody pracy, takie jak na przy-
kład metoda lekcji odwróconej czy metoda projektu. Przedstawiono również pro-
pozycje dostosowania tychże metod do aktualnych możliwości i potrzeb ucznia 

oraz zmieniających się wraz z wiekiem etapów jego rozwoju poznawczego. Sposób realiza-
cji zastosowanych metod powinien ewoluować wraz z wiekiem ucznia, ponieważ metody 
nauczania dzieci dziesięcioletnich różnią się od tych, które są przeznaczone dla młodzie-
ży w okresie adolescencji. Diagnoza edukacyjna przeprowadzana na początku każdego 
semestru pozwoli na określenie możliwości poznawczych danego ucznia i monitorowanie 
jego postępów, a nie tylko sprawdzenie stopnia opanowania wiadomości przedmiotowych. 
Ocena wystawiana na podstawie takiej diagnozy powinna bezwzględnie być oceną kształ-
tującą (niezależnie od etapu edukacyjnego), dzięki której uczeń pozna swoje słabe i mocne 
strony, a następnie pod kierunkiem nauczyciela określi, jakie czynności należy podjąć w celu 
osiągnięcia sukcesu edukacyjnego na miarę własnych możliwości. Stawianie oceny sumu-
jącej na podstawie przeprowadzonej diagnozy mija się z celem, a ponadto jest sprzeczne 
z założeniami edukacji włączającej, ponieważ oceniane są wówczas właściwości psychiczne 
ucznia, na które w wielu przypadkach nie ma on żadnego wpływu.

Użytecznym narzędziem diagnostycznym może być test złożony zarówno z pytań zamknię-
tych, jak i otwartych, który powinien zostać opracowany na podstawie umiejętności opa-
nowanych w poprzednim roku, semestrze lub na wcześniejszych etapach edukacyjnych 
i uwzględni sposób rozumowania ucznia na danym etapie rozwoju poznawczego. Jeśli w opi-
sie proponowanych rozwiązań dydaktycznych adresowanych dla danej grupy wiekowej  
lub konkretnego przedmiotu pominięto jakąś metodę, to należy przyjąć, że jej realizacja 
z określoną grupą uczniów powinna przebiegać analogicznie jak w poprzednio omówio-
nych przypadkach i należy zapoznać się szczegółowo z informacjami przedstawionymi  
we wcześniejszych podrozdziałach.

4.1. 	 Przyroda w klasie IV szkoły podstawowej

Dzieci, które uczęszczają do klasy IV szkoły podstawowej w większości mają około 10 lat. 
Ta grupa wiekowa, zgodnie z klasyfikacją Piageta, plasuje się w stadium operacji kon-
kretnych. Zatem przeciętny uczeń posiada już umiejętności przyswajania prostych pojęć,  
dokonywania operacji logicznych na znanych obiektach, dostrzegania związków przyczy-
nowo-skutkowych oraz wyciągania wniosków z prostych obserwacji i doświadczeń. 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

21

Do przeprowadzenia diagnozy edukacyjnej oraz w celu ułożenia bieżących kartkówek 
i sprawdzianów można wykorzystać zarówno pytania zamknięte, otwarte, jak i półotwar-
te. Najlepiej jednak ułożyć test zawierający przynajmniej jedno, dwa zadania każdego 
typu. W tej grupie wiekowej warto wykorzystywać pytania zamknięte w celu sprawdzenia 
znajomości pojęć, a jak największa liczba tego typu zadań powinna zawierać informację 
w formie graficznej. Może to być na przykład połączenie w pary obrazków, dobranie tekstu 
do obrazka, wskazanie odpowiedniego obrazka lub zaznaczenie właściwego elementu na 
obrazku itp. Również pytania półotwarte powinny zawierać zrozumiałe dla ucznia elemen-
ty graficzne. Zadania te mogą polegać na samodzielnym sformułowaniu podpisu do ilu-
stracji, wskazaniu prawidłowej odpowiedzi na pytanie zamknięte, a następnie wyjaśnieniu 
swojego wyboru czy dopisaniu brakujących elementów do listy. 

Z kolei pytania otwarte najlepiej stosować w celu sprawdzenia poziomu opanowania umie-
jętności wykonywania operacji arytmetycznych i logicznych. Przede wszystkim warto wpro-
wadzać proste zadania obliczeniowe oraz ćwiczenia polegające na samodzielnym wycią-
ganiu wniosków. Wykorzystanie formy otwartej pozwala zarówno na prześledzenie toku 
rozumowania ucznia, jak i na sprawdzenie, czy w wystarczającym stopniu opanował umie-
jętność formułowania krótkich wypowiedzi pisemnych. 

Dopiero po przeprowadzeniu diagnozy edukacyjnej i w oparciu o jej wyniki nauczyciel 
może przystąpić do planowania procesu dydaktycznego. Powinien wtedy uwzględnić rze-
czywiste możliwości uczniów i udzielić im wsparcia w tych obszarach, w których uczniowie 
sobie nie radzą. Brak umiejętności wykorzystywania myślenia abstrakcyjnego przez czwar-
toklasistów może powodować, że również dzieci najzdolniejsze w klasie będą potrzebowały 
pomocy ze strony nauczyciela. 

Zaplanowanie konkretnej lekcji pozwoli na wybranie odpowiedniej metody, która ułatwi zreali-
zowanie poszczególnych etapów zajęć w oparciu o pracę indywidualną lub w parach czy nie-
wielkich grupach. Dobrym rozwiązaniem może być wykorzystanie metody lekcji odwróconej, 
która polega na samodzielnym zapoznaniu się przez ucznia ze wszystkimi informacjami teore-
tycznymi potrzebnymi do realizacji zajęć we własnym tempie. Dziecko ma wtedy więcej czasu 
na zrozumienie określonej partii materiału, a do trudniejszych zagadnień może wracać wielo-
krotnie, dopóki ich nie zrozumie. Ma również możliwość skorzystania z dodatkowych informacji 
lub pomocy osób dorosłych. Materiał teoretyczny powinien zostać uzupełniony o kilka prostych 
ćwiczeń sprawdzających jego zrozumienie, ale nie powinien być zbyt długi i wykraczać poza 
możliwości poznawcze czwartoklasisty. 

Praca na lekcji w parach lub grupach okazuje się w praktyce dużo skuteczniejsza niż praca 
indywidualna – szczególnie w przypadku realizacji zadań problemowych, ponieważ daje 
uczniowi poczucie bezpieczeństwa („nie jestem sam z tym problemem”), pozwala na interak-
cję z rówieśnikami, a  w miarę potrzeby – włączenie elementów tutoringu rówieśniczego. 


Joanna Borgensztajn

22

Metoda tutoringu rówieśniczego może być stosowana w wielu wariantach, a polega na 
współpracy dwóch osób znajdujących się na różnych poziomach kompetencji, co pozwala 
na zrozumienie odmiennego sposobu myślenia koleżanki lub kolegi. Dzięki tej metodzie 
dziecko posiadające mniejsze kompetencje uczy się od zdolniejszego rówieśnika, a dziecko 
będące tutorem kształtuje różne kompetencje społeczne. Metoda ta świetnie nadaje się jako 
stały element lekcji prowadzonej w oparciu o model edukacji włączającej, w trakcie której  
wzajemna pomoc i współpraca osób o zróżnicowanych możliwościach psychofizycznych 
jest społeczną normą ogólnie akceptowaną i przyjętą w klasie.

Metoda projektu jest z kolei metodą grupową, dzięki której można efektywnie realizować 
podstawę programową z przedmiotu przyroda. Projekt może obejmować działania prowa-
dzone w ramach jednej godziny lekcyjnej w klasie, jak i dotyczyć aktywności pozaszkolnej 
uczniów oraz stanowić alternatywę dla tradycyjnej pracy domowej. Projekty badawcze po-
winny być proste i polegać na obserwacji zjawisk, które następnie uczniowie mogą uzupeł-
nić dokumentacją rysunkową, opisem słownym lub samodzielną próbą interpretacji proce-
sów zachodzących w środowisku przyrodniczym.

Tematy projektów, które uczniowie mogą przeprowadzić samodzielnie lub w grupie to:
	• obserwacja faz Księżyca (przez około 2 tygodnie);
	• obserwacja zmian położenia miejsca wschodu lub zachodu Słońca (kilka obserwacji  

w odstępie około 2–3 tygodni);
	• obserwacja zmian długości i położenia cienia w ciągu dnia (kilka obserwacji przepro-

wadzonych jednego dnia w odstępie 1–2 godzin);
	• obserwacja długoterminowych zmian temperatury powietrza (kilka obserwacji pro-

wadzonych o tej samej porze dnia w odstępie 1–2 tygodni – najlepiej na przełomie 
pór roku);

	• obserwacja różnych gatunków ptaków odwiedzających karmnik lub owadów zapyla-
jących w ogrodzie oraz ich zwyczajów.

Kształtowanie umiejętności obserwacji i wyciągania na jej podstawie wniosków pozwala 
przygotować ucznia do posługiwania się bardziej zaawansowanymi elementami metody 
naukowej. Jeśli nie ma możliwości przeprowadzenia obserwacji w terenie, to projekt ba-
dawczy może polegać na analizie zdjęć lub materiałów multimedialnych. W opisie warun-
ków i sposobów realizacji podstawy programowej autorzy zalecają prowadzenie obserwacji 
w sposób zacytowany poniżej.

„Nauczyciel, biorąc pod uwagę etap rozwoju poznawczego ucznia, powinien tworzyć wa-
runki do doskonalenia jego umiejętności obserwacji. Powinny to być zarówno klasyczne 
metody, jak obserwacja w terenie czy obserwacja pośrednia w sali lekcyjnej przy wykorzy-
staniu obrazów realistycznych i symbolicznych, w tym szczególnie map, plansz anatomicz-
nych, rysunków i schematów, jak i metody aktywizujące z wykorzystaniem komputera, jego 
oprogramowania i dostępnych (lokalnie, jak i w sieci) zasobów elektronicznych (słowniki, 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

23

encyklopedie, programy multimedialne, w tym programy edukacyjne), zajęcia z tablicą inter- 
aktywną, filmy i gry dydaktyczne”1. 

Z powyższego fragmentu wynika, że uczniowie powinni doskonalić umiejętność obserwacji 
w powiązaniu z różnego rodzaju metodami kształtującymi poszukiwanie, porządkowa-
nie, przetwarzanie oraz wykorzystywanie informacji. Informacje mogą być pozyskiwane 
przez ucznia z różnych źródeł, takich jak podręczniki, encyklopedie, atlasy, plansze poglądo-
we – dostępne zarówno w formie tradycyjnej, jak i multimedialnej. 

Do porządkowania i gromadzenia informacji przez uczniów klas IV bardzo przydatny oraz 
atrakcyjny wizualnie może okazać się lapbook – rodzaj książki mającej cechy pamiętni-
ka, w której dziecko gromadzi notatki, własne przemyślenia, ilustracje oraz inne materia-
ły dotyczące danego zagadnienia. Stworzenie lapbooka może być zadaniem wykonanym 
indywidualnie w domu, jednak znacznie więcej korzyści odniesie uczeń, kiedy stworzy go  
na lekcji w niewielkiej grupie rówieśniczej, a następnie zaprezentuje na forum klasy. Metoda 
ta okazuje się przydatna, jeśli uczniowie mogą wybrać interesujący ich temat spośród kilku 
równoważnych propozycji lub opracować dane zagadnienie według własnej koncepcji.

Metoda lapbooka może zachęcić uczniów do tworzenia prostej dokumentacji rysunkowej, 
takiej jak szkice żywych i nieożywionych obiektów przyrodniczych, niezbyt skomplikowane 
mapy, plany, rysunki schematyczne. Na bazie tego typu umiejętności ukształtuje się bowiem 
w następnych latach umiejętność tworzenia informacji w formie graficznej oraz odczytywa-
nia ich z formy graficznej i przetwarzania, na przykład na formę tekstową lub tabelaryczną. 

Do pracy w grupach z dziećmi dziesięcioletnimi można wykorzystać również elementy pra-
cy metodą stolików eksperckich. W trakcie pracy tą metodą grupa dostaje do rozwiązania 
problem, który można rozważać pod kątem różnych aspektów. W tym celu każda osoba 
z grupy udaje się do innego stolika, przy którym opracowywany jest jeden aspekt danego 
zagadnienia. Następnie uczniowie wracają do macierzystych grup i wspólnie rozwiązują 
całość zadania. Klasyczna wersja tej metody niekoniecznie musi się sprawdzać w przypad-
ku czwartoklasistów, którzy nie mają jeszcze rozwiniętej zdolności myślenia abstrakcyj-
nego. Można ją natomiast z powodzeniem stosować w sytuacji wymagającej rozwiązania  
zestawu ćwiczeń praktycznych. Wtedy przy każdym stoliku uczniowie rozwiązują i oma-
wiają jedno ćwiczenie, następnie wracają do swoich grup i dzielą się sposobem, w jaki roz-
wiązali zadanie. Ten wariant metody stolików eksperckich można wykorzystać również do 
indywidualizacji pracy na lekcji – uczniowie najzdolniejsi zostają oddelegowani do zadania 
najtrudniejszego, natomiast prostsze ćwiczenia zostają przydzielone zgodnie z możliwo-
ściami pozostałych osób.

1	 Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej wycho-
wania 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 kształ-
cenia ogólnego dla szkoły policealnej (Dz.U. z 2017 r., poz. 356).


Joanna Borgensztajn

24

Warte polecenia są również metody oparte na dyskusji, które można zaproponować 
czwartoklasistom. Należy do nich tak zwana burza mózgów (giełda pomysłów) polegająca 
na tym, że każdemu uczniowi wolno zgłosić najbardziej śmiały lub kontrowersyjny sposób 
rozwiązania danego problemu. Wszystkie propozycje są traktowane równoprawnie, a na-
stępnie poddawane wnikliwej analizie w celu znalezienia właściwego rozwiązania. Poza bu-
rzą mózgów sprawdzają się również zainicjowane i prowadzone przez nauczyciela proste 
odmiany dyskusji na forum klasy służące na przykład omówieniu przeczytanego fragmentu 
książki, podzieleniu się spostrzeżeniami z zajęć terenowych czy podsumowaniu lekcji.

Ze względu na dużą potrzebę ruchu u dzieci w tym wieku oraz częste problemy z utrzy-
maniem dłuższego skupienia uwagi, w klasie IV świetnie sprawdzą się wszelkiego rodzaju 
gry edukacyjne (terenowe, planszowe lub interaktywne, rebusy, krzyżówki, quizy i zga-
dywanki) oraz inne metody aktywizujące łączące naukę z zabawą.

4.2. 	 Biologia i geografia w szkole podstawowej

Nauka przedmiotów biologii i geografii w szkole podstawowej rozpoczyna się w klasie V. 
W tym czasie uczeń osiąga wiek, w którym przechodzi ze stadium operacji konkretnych do 
stadium operacji formalnych. Granica między tymi stadiami nie jest wyraźna i można się 
spodziewać, że proces przechodzenia z jednego etapu do drugiego będzie rozłożony w cza-
sie. Ponadto zmiana ta może u każdego ucznia odbywać się w nieco innym tempie wynika-
jącym z jego indywidualnych predyspozycji.

Nauczyciel, szczególnie w klasach V–VI, ma do wykonania trudne zadanie w postaci pro-
wadzenia zajęć z grupą uczniów, która w tym okresie może być bardzo niejednorodna pod 
względem stopnia ukształtowania umiejętności abstrakcyjnego myślenia. W celu przepro-
wadzenia diagnozy edukacyjnej w tych klasach można posłużyć się zadaniami podobnego 
typu jak wykorzystywane na lekcjach przyrody. Niemniej zadania te powinny zawierać już 
pewne elementy sprawdzające, czy uczeń jest w stanie stawiać hipotezy, przeprowadzać 
rozumowanie dedukcyjne (od ogółu do szczegółu) i czy jest również w stanie dostrzec, 
że rozumowanie indukcyjne (od szczegółu do ogółu) nie zawsze prowadzi do prawdziwe-
go wniosku. Warto także sprawdzić przy pomocy prostego zadania obliczeniowego osa-
dzonego w kontekście przedmiotowym, czy uczeń posługuje się już pojęciem proporcjo-
nalności i w jaki sposób przebiega jego rozumowanie. 

Ze względu na specyfikę przedmiotową – zarówno narzędzia diagnostyczne, jak i zadania 
wykorzystywane do sprawdzania wiedzy powinny zawierać jak najwięcej informacji przed-
stawionych w formie graficznej (podobnie jak na lekcjach przyrody w klasie IV), takich jak 
rysunki schematyczne lub proste mapy. Stopniowo należy jednak przechodzić do zadań, 
które wymagają od dziecka czegoś więcej niż tylko analizy obrazka i stawiają ucznia przed 
koniecznością wyciągania wniosków czy formułowania hipotez na podstawie przedsta-
wionych ilustracji. Warto również wykorzystywać zadania, które wymagają przetworzenia 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

25

informacji z postaci tekstowej do postaci graficznej – na przykład wskazania prawidłowego  
schematu, naszkicowania opisanej zależności albo sporządzenia prostego wykresu kołowe-
go lub słupkowego. 

Co do typów wykorzystywanych zadań to również w przypadku tej grupy wiekowej spraw-
dzą się zarówno pytania zamknięte, otwarte, jak i półotwarte. W klasach VII–VIII bez większe-
go problemu można zastąpić pytania półotwarte, pytaniami typu Lawsona w ich najprost-
szej wersji zawierającej w pierwszym kroku dwie opcje odpowiedzi, a w następnym – dwie 
opcje uzasadnienia wyboru dokonanego przez ucznia. Uczeń po zapoznaniu się z zadaniem 
wybiera odpowiedź wraz z uzasadnieniem, które tworzy jego zdaniem prawidłowy ciąg lo-
giczny. Wprawdzie taka konstrukcja pytania nie dostarcza szczegółowych informacji o prze-
myśleniach dziecka, ale pozwala prześledzić zasadniczy tok jego rozumowania i w razie po-
trzeby – zdiagnozować problem. 

Również sposób prowadzenia lekcji oraz wykorzystywane metody i techniki pracy powinny 
ewoluować razem z rozwojem ucznia, pomagając mu w przejściu do stadium operacji formal-
nych i wspierając kształtowanie umiejętności myślenia abstrakcyjnego. Pracę w parach lub ma-
łych grupach można zaaranżować z wykorzystaniem elementów tutoringu rówieśniczego. 
Zadaniem dzieci znajdujących się na etapie operacji konkretnych może być zebranie informacji 
o danym zjawisku i ustalenie związków przyczynowych. Uczeń znajdujący się w stadium ope-
racji formalnych może sformułować na podstawie faktów i zaobserwowanych zależności hipo-
tezę dotyczącą dalszego przebiegu zjawiska lub przeanalizować przebieg zjawiska w innych, 
hipotetycznie przyjętych warunkach, rozumując przez analogię. 

Elementy stawiania i weryfikacji hipotez, dedukowania na podstawie faktów, zastosowania 
poznanych pojęć do sytuacji hipotetycznych czy oryginalnego i kreatywnego rozwiązywania 
problemów przedmiotowych powinny coraz częściej pojawiać się w pracy metodą projektu  
prowadzonej z uczniami klas V–VIII, a stopień ich abstrakcji powinien wzrastać adekwat-
nie do możliwości uczniów. W tej grupie wiekowej projekt nie może ograniczać się jedynie 
do  przeprowadzenia obserwacji lub analizy danych źródłowych oraz opisania zebranych 
informacji, aczkolwiek takie zadania (jako część pracy) można przydzielić osobie, która ewi-
dentnie nie znalazła się jeszcze w stadium operacji formalnych. Można również oczekiwać od 
tej grupy wiekowej, że uczniowie będą coraz bardziej samodzielni, jeśli chodzi o planowanie 
przynajmniej niektórych etapów pracy, czego efektem będzie wcielanie w życie indywidual-
nych pomysłów realizowanych w pewnych ramach nakreślonych przez nauczyciela, ale nie 
według sztywnej instrukcji.

W przypadku przedmiotu biologia realizacja działu poświęconego organizmowi człowieka 
oraz działu dotyczącego ewolucji życia może posłużyć do kształtowania umiejętności znaj-
dowania analogii (pomiędzy człowiekiem a innymi kręgowcami, pomiędzy różnymi grupami 
niespokrewnionych organizmów ewoluujących w podobnych warunkach). Zarówno te dwa 
działy, jak i wszystkie pozostałe, dają wiele okazji do doskonalenia umiejętności stawiania 


Joanna Borgensztajn

26

hipotez (na przykład na temat skutków zaniedbań zdrowotnych, wpływu dzisiejszego try-
bu życia na ewolucję człowieka, wpływu zanieczyszczenia środowiska na bioróżnorodność). 
Uczniom klas VII–VIII można proponować samodzielne zaplanowanie i wykonanie doświad-
czeń, które polegają na zbadaniu wpływu temperatury powietrza lub zasolenia gleby na roz-
wój wybranego gatunku rośliny. Świetnie sprawdzają się, w przypadku tego typu doświad-
czeń, łatwe w uprawie rośliny o szybkim wzroście, takie jak owies lub rzeżucha  – w razie 
niepowodzenia, doświadczenie można powtórzyć po kilku dniach, wykorzystując kolejną 
partię nasion do wykiełkowania. 

Z kolei w przypadku przedmiotu geografia – do kształtowania umiejętności tworzenia analo-
gii – można wykorzystać praktycznie każdy z ujętych podstawą programową tematów, który  
dotyczy geografii czy gospodarki Polski oraz poszczególnych kontynentów. Zagadnienia 
te umożliwiają formułowanie hipotez i przeprowadzanie dyskusji (na przykład: jak wyglą-
dałaby gospodarka morska Polski, gdybyśmy byli państwem wyspiarskim). Hipotezy moż-
na formułować również w odniesieniu do działu poświęconego ruchom Ziemi w Układzie 
Słonecznym (na przykład: czy jest możliwa sytuacja, w której nie istniałaby na Ziemi zmien-
ność pór roku). Zwłaszcza ten dział daje możliwość przeprowadzania prostych doświadczeń 
przy użyciu globusa oraz źródła światła imitującego Słońce. Wystarczy tylko odpowiednio 
zmieniać nachylenie osi obrotu modelu Ziemi do płaszczyzny ruchu obiegowego. 

Należy zaznaczyć, że uczniowie wdrożeni do pracy metodą projektu i mający za sobą pierw-
sze doświadczenia badawcze prezentują już pewien poziom wiedzy specjalistycznej. Daje to 
możliwość stopniowego zastępowania prostych metod opartych na dyskusji wariantami 
bardziej skomplikowanymi. Na uwagę zasługuje dyskusja panelowa, którą można zaada-
ptować na potrzeby omówienia doświadczenia lub innego zadania w grupach. Wyznaczeni 
uczniowie (po jednej osobie z grupy) siadają przed klasą i przedstawiają swoje wnioski i spo-
strzeżenia, pełniąc rolę klasowych ekspertów. Nauczyciel moderuje dyskusje i po wypowie-
dziach panelistów pozwala zabrać głos chętnym osobom z klasy. Dyskusja powinna prowa-
dzić w tym przypadku do wyczerpującego omówienia danego tematu.

Kolejnym sposobem prowadzenia zajęć jest metoda sześciu kapeluszy myślowych. Jednak 
im młodsze dzieci, tym mniej kapeluszy należy wprowadzać, ponieważ w pełnej wersji ta 
metoda może być zbyt trudna i abstrakcyjna dla osób w stadium operacji konkretnych. Jeśli 
klasa składa się głównie z uczniów na tym etapie poznawczym, nie ma sensu wprowadzać 
więcej niż trzech kapeluszy: białego – dla osoby, która prezentuje fakty, czerwonego – dla 
osoby, która przedstawia emocje oraz niebieskiego – zarezerwowanego dla osoby nadzoru-
jącej wypowiedzi i czuwającej nad przebiegiem dyskusji. W klasach V–VI taką osobą będzie 
raczej nauczyciel, a pozostałe dwa kolory mogą zostać przydzielone stosownie do dominu-
jącego stylu myślenia dziecka (wyraźnie emocjonalnego lub z przewagą zachowań racjonal-
nych). Dopiero w klasach VII–VIII można spróbować przydzielić niebieski kapelusz uczniom 
i w zależności od możliwości klasy stopniowo dodawać kolejne kapelusze, zaczynając od 
zielonego – przeznaczonego dla osób prezentujących własne pomysły i rozwiązania.


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

27

Co do metod kształtujących umiejętność pozyskiwania, porządkowania i przetwarza-
nia informacji – to opisaną już wcześniej metodę lapbooka należy stopniowo zastępować 
podobnymi metodami – bardziej adekwatnymi dla starszych dzieci. Jeśli istnieje taka moż-
liwość, warto zdecydować się na zeszyt ćwiczeń, w którym autorzy przewidzieli miejsce 
na własne rysunki oraz pisemne wypowiedzi ucznia. W przypadku braku satysfakcjonują-
cej oferty wydawniczej można samodzielnie tworzyć karty pracy, w których oprócz rysun-
ków lub zdjęć będzie można umieścić na przykład zasuszone rośliny lub inne znaleziska. 
Uczniowie – najlepiej, jeśli będą pracować w grupach – mogą tworzyć z tego typu okazów 
plansze czy gabloty tematyczne przeznaczone do wyposażenia pracowni jako pomoce 
dydaktyczne. Wykorzystując niewielkie organizery w formie zamykanych pudełek z prze-
gródkami, uczniowie mogą również kolekcjonować minerały lub różnego rodzaju próbki 
(na przykład gleby, ptasie pióra, nasiona). Niektóre próbki można również przechowywać 
w niewielkich woreczkach strunowych, szczelnie zamkniętych, wklejonych do odpowied-
niego zeszytu ćwiczeń i szczegółowo opisanych. Warto też powoli włączać elementy wy-
korzystania komputera w nauczaniu danego przedmiotu i zachęcać uczniów do tworzenia 
prezentacji czy prostych stron internetowych, na przykład uruchamianych lokalnie z dysku 
komputera w pracowni. 

Aby zwiększyć zainteresowanie uczniów, warto również na tych przedmiotach wykorzy-
stywać gry edukacyjne dostosowane do ich wieku. W tym przypadku można spróbować 
przekształcić tradycyjne zadanie na formę łamigłówki (na przykład przy pomocy krzyżów-
ki można sprawdzić stopień opanowania pojęć), wykorzystywać elementy gier planszo-
wych w trakcie pracy z mapami lub rysunkami schematycznymi albo elementy gier loso-
wych (rzut kostką, wyciąganie kart, ruletka) w trakcie przydzielania zadań poszczególnym  
osobom lub grupom.

4.3. 	 Chemia i fizyka w szkole podstawowej

Naukę przedmiotów chemii i fizyki uczniowie rozpoczynają w klasie VII, czyli w wieku, 
w którym przeszli już do stadium operacji formalnych. Dysponują oni zarówno aparatem 
pojęciowym, jak i umiejętnościami rachunkowymi (w niektórych przypadkach również 
znajomością mniej skomplikowanych metod komputerowych), dzięki którym mogą samo-
dzielnie rozwiązywać wybrane problemy z tych przedmiotów. 

Warto jednak zwrócić uwagę na różnice pomiędzy specyfiką chemii i fizyki a specyfiką 
biologii czy geografii. Przede wszystkim na lekcjach chemii i fizyki często wykonywane są 
obliczenia lub wprowadzane bardziej zaawansowane pojęcia matematyczne (takie jak po-
jęcie funkcji czy inaczej zależności między zmiennymi) oraz posługiwanie się specyficznym 
językiem opartym na symbolach i wzorach. Wydaje się, że główną trudność w efektywnej 
nauce tych przedmiotów stanowi słaba znajomość języka symbolicznego używanego do 
zapisu reakcji chemicznych czy wzorów fizycznych oraz niedostatecznie ukształtowana 
umiejętność stosowania w praktyce aparatu matematycznego. Teoretycznie na tym etapie 


Joanna Borgensztajn

28

uczeń powinien radzić sobie z rozwiązywaniem nowych problemów osadzonych w kontek-
ście przedmiotowym na bazie umiejętności nabytych na lekcji matematyki. W praktyce jest 
to jednak obszar, który wymaga początkowo intensywnej pracy z każdym uczniem, nawet 
uzdolnionym.

Biegłe posługiwanie się symbolami chemicznymi lub fizycznymi oraz dokonywanie na nich 
operacji myślowych (logicznych lub arytmetycznych) wymaga gruntownej znajomości po-
jęć opisywanych danymi symbolami, zrozumienia praw przyrody kryjących się za konkret-
nymi wzorami oraz w pełni wykształconej umiejętności abstrakcyjnego myślenia. Aby uczeń 
osiągnął sukces edukacyjny, pracę należy rozpocząć od etapu przyswajania faktów. W tym 
przypadku warto je omawiać na odpowiednio dobranych modelach, które pozwolą zakty-
wizować myślenie abstrakcyjne. Początkowo modele te powinny mieć charakter materialny 
i pełnić funkcję medium podającego.  

Podobnie jak w przypadku przedmiotów przyroda, biologia lub geografia można zastoso-
wać rysunki poglądowe, schematy, filmy lub animacje przedstawiające przebieg jakiegoś 
procesu. Mogą to być również modele przestrzenne będące odzwierciedleniem struktury 
atomu, cząsteczki czy bardziej skomplikowanego obiektu. Dopiero gdy uczeń potrafi prze-
prowadzać operacje myślowe na tych modelach i jest w stanie przy ich pomocy – na przy-
kład opisać przebieg reakcji chemicznej lub zjawiska fizycznego – można przejść na poziom, 
na którym stosowane będą modele matematyczne, takie jak symbole i wzory. Notacja, którą 
posługuje się chemia czy fizyka, jest dla ucznia początkowo językiem obcym i aby pomóc 
mu go opanować należy stopniowo zwiększać zasób specjalistycznego słownictwa (w tym 
przypadku pojęć przedmiotowych) oraz wyjaśniać relacje opisywane wzorami.

Kolejnym problemem, z którym mogą spotkać się przede wszystkim nauczyciele fizyki, jest 
słabo opanowana przez uczniów umiejętność tworzenia oraz interpretacji wykresów za-
leżności fizycznych. Jakkolwiek uczniowie zwykle nie mają większych trudności ze sporzą- 
dzaniem wykresu na podstawie danych zestawionych w tabeli, zupełnie inaczej dzieje się 
w sytuacji, gdy zadanie polega na naszkicowaniu lub wskazaniu właściwego wykresu na pod-
stawie podanej funkcji. 

Także w tym przypadku należy zadbać o systematyczny trening niezbędnych umiejętno-
ści, zaczynając od przykładów najprostszych. Przede wszystkim należy uczniom wyjaśnić, 
że wykresy tworzone są w celu graficznej prezentacji zależności między dwiema zmienny- 
mi. W  fizyce zależności te są opisane relacjami między kilkoma parametrami i zazwyczaj 
ich ilość we wzorze jest większa niż dwa (zmienna niezależna, zmienna zależna oraz stałe). 

Uczeń może początkowo nie rozumieć zadań, w których zarówno stałe, jak i zmienne kry-
ją  się pod symbolami literowymi, ponieważ przyzwyczajony był na matematyce, że stałe 
wyrażone są liczbami. Należy zatem stopniowo wdrażać go do tego, aby umiał przeanalizo-
wać wzór w kontekście warunków opisanych w zadaniu, określić, które parametry są stałymi, 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

29

a następnie – wskazać zmienną niezależną i zależną. Dopiero po pokonaniu tych kroków 
należy wyjaśnić uczniowi związek pomiędzy wzorem a wykresem, aby kształtować umie-
jętność interpretacji wykresów oraz odczytywania z nich pewnych informacji (na przykład 
prędkości z wykresu zależności przebytej drogi od czasu).

Propozycje dotyczące wykorzystywanych metod, konstruowania zadań sprawdzających 
bieżące wiadomości, sposobu przeprowadzania diagnozy edukacyjnej w przypadku przed-
miotów chemii oraz fizyki nie różnią się od tych zaproponowanych do wykorzystania na 
zajęciach biologii i geografii – poza większym naciskiem położonym na wykorzystanie 
umiejętności matematycznych. Jedyna różnica dotyczy metody projektu (jest to jednak 
różnica ilościowa, nie jakościowa), ponieważ zarówno w przypadku chemii, jak i fizyki każdy 
dział dostarcza możliwości wykonywania prostych doświadczeń lub przynajmniej obser-
wacji, zatem większość projektów powinna mieć charakter doświadczalny. Oczywiście nic 
nie stoi na przeszkodzie, aby wybrane projekty oprzeć na pracy z materiałami źródłowymi, 
szczególnie wtedy, gdy temat jest ciekawy, ale nie jest możliwy do zbadania w warunkach 
szkolnej pracowni.

4.4. 	 Propozycje projektów do realizacji na lekcjach  
	 przedmiotów przyrodniczych w klasach V–VIII

Poniżej przedstawiono przykładowe projekty przeznaczone do realizacji na przedmiotach 
przyrodniczych w szkole podstawowej. Każdy z nich w znacznej mierze został oparty na 
podstawie programowej takich przedmiotów jak: biologia, chemia, fizyka lub geografia, 
jednak sposób realizacji projektu powinien umożliwiać jak najszersze wykorzystanie wiedzy 
i umiejętności nabytych przez ucznia na pokrewnych przedmiotach. Każdy z tych projektów 
może ewoluować w różnych kierunkach (zależnie od preferencji nauczyciela i uczniów, bazy 
dydaktycznej szkoły, dostępnych materiałów źródłowych i pomocy dydaktycznych), jednak 
klasa powinna go realizować, pracując w niewielkich zespołach. Każdy zespół uczniowski 
może zająć się jednym aspektem danego zagadnienia lub też zaprezentować wybrane przez 
siebie podejście badawcze. 

Projekty powinny zostać podsumowane na specjalnie przeznaczonych na ten cel zajęciach, 
na przykład w formie lekcji zintegrowanej prowadzonej przez nauczycieli różnych przedmio-
tów. Lekcja może mieć charakter spotkania z ekspertem lub panelu eksperckiego, w zależ-
ności od liczby nauczycieli współpracujących w ramach jednego projektu. W szkole ćwiczeń 
powinny zaistnieć warunki do wyznaczania interdyscyplinarnych ścieżek edukacyjnych, za-
tem warto, aby nauczyciele przedmiotów przyrodniczych udzielali sobie wsparcia i aktywnie 
włączali się w tego typu działania.

W morskich głębinach – projekt przeznaczony do realizacji na zajęciach z biologii. 
	• Celem projektu jest zbadanie związku pomiędzy głębokością pod poziomem mo-

rza a różnorodnością bytujących na danej głębokości organizmów. Należy przy tym 


Joanna Borgensztajn

30

pamiętać, aby wielkość tę rozważać w skali kilometrów, adekwatnie do rzeczywistych 
warunków spotykanych w ziemskich akwenach oraz uwzględniać zjawiska występu-
jące na dnie oceanów związane z aktywnością geologiczną naszej planety.

	• Na samym wstępie uczniowie powinni określić relacje wiążące głębokość wody 
z takimi parametrami jak jej temperatura, zasolenie, ilość docierającego światła sło-
necznego czy ciśnienie panujące na danej głębokości. 

	• W następnej kolejności mogą szukać związków pomiędzy określonymi warunkami 
fizycznymi a ich wpływem na poszczególne grupy organizmów oraz wskazywać kon-
kretne przystosowania, na przykład do skrajnie niskich lub wysokich temperatur lub 
braku światła. 

	• Treści ściśle przedmiotowe dotyczące na przykład budowy poszczególnych organi-
zmów czy ich systematyki można w tym przypadku powiązać z treściami nauczania 
ujętymi w podstawie programowej dowolnego z pozostałych przedmiotów przyrod-
niczych. Można skupić się na dokładnej analizie warunków fizycznych środowiska 
życia organizmów morskich lub też spojrzeć na problem z innej strony i rozważyć 
aspekty związane z rozmieszczeniem mórz i oceanów na Ziemi w kontekście prze-
szłości geologicznej naszej planety. 

	• Efektem realizacji tego projektu mogą być stworzone przez uczniów wykresy  
oraz plansze poglądowe zarówno w formie tradycyjnej, jak i multimedialnej. Pod-
sumowaniem projektu może być lekcja poprowadzona w konwencji sesji postero-
wej, w trakcie której każda grupa zaprezentuje i omówi uzyskane wyniki, a także 
odpowie na pytania osób zainteresowanych. 

Węgiel podstawą życia – projekt przeznaczony do realizacji na zajęciach chemii.
	• Jego celem jest wyjaśnienie znaczenia węgla w przyrodzie oraz roli związków orga-

nicznych zawierających ten pierwiastek.  
	• Pierwszym etapem pracy uczniów powinno być zebranie oraz usystematyzowanie  

informacji na temat budowy atomu węgla, jego miejsca w układzie okresowym  
oraz wynikających z tego konsekwencji. 

	• Następnie uczniowie mogą przedstawić charakterystykę podstawowych związków 
organicznych opartych na węglu oraz omówić obieg tego pierwiastka w przyro-
dzie i podać przykłady odpowiednich reakcji chemicznych zachodzących w żywych 
oraz obumarłych organizmach (fotosynteza, spalanie całkowite i niecałkowite). 
Analogicznie należy również wyjaśnić, w jaki sposób organizmy mogą czerpać ener-
gię z wyprodukowanych uprzednio lub dostarczonych z pożywienia węglowodanów 
czy tłuszczów. 

	• Projekt ten można powiązać na kilka sposobów z treściami nauczania pozostałych 
przedmiotów przyrodniczych, na przykład omówić kwestię powstania zasobów kopal-
nych surowców energetycznych i ich rozmieszczenia geograficznego. Można również 
poruszyć temat zanieczyszczenia atmosfery gazami cieplarnianymi. Zainteresowane 
osoby mogą podjąć próbę znalezienia odpowiedzi na pytanie dotyczące możliwości 
istnienia życia organicznego opartego na innym pierwiastku niż węgiel (na przykład 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

31

na krzemie). W tym celu we wzorach opisujących reakcje z udziałem związków orga-
nicznych uczniowie powinni zastąpić węgiel wybranym pierwiastkiem, a następnie 
przeanalizować, czy te reakcje mogą zajść oraz jakich właściwości chemicznych ich 
produktów można się spodziewać. 

	• Efektem realizacji projektu mogą być materiały przygotowane w formie referatów 
i wzbogacone o wszelkiego rodzaju prezentacje, a lekcja podsumowująca i zamy-
kająca projekt może odbyć się w konwencji warsztatów lub konferencji naukowej. 
Dobrym pomysłem będzie połączenie jej z większym wydarzeniem z życia szkoły, 
na przykład związanym z ochroną środowiska. 

Zwierciadła, soczewki i pryzmaty – projekt przeznaczony do realizacji na lekcji fizyki. 
	• Jego celem jest zrozumienie działania przyrządów optycznych, począwszy od tych 

najprostszych, zbudowanych z pojedynczych elementów, aż po skomplikowane ukła-
dy optyczne, takie jak: cyfrowy aparat fotograficzny (lustrzanka), teleskop, czy narząd 
wzroku. 

	• W przypadku tego projektu uczniowie powinni zacząć od gruntownego zrozumienia 
działania elementów optycznych, takich jak: zwierciadła i soczewki (zarówno wklęsłe, 
jak i wypukłe) oraz pryzmat. Ważne jest przy tym gruntowne opanowanie umiejęt-
ności tworzenia rysunków ilustrujących bieg promieni świetlnych oraz zrozumienie, 
w jaki sposób powstają obrazy przedmiotów. Na tym etapie można włączyć również 
zagadnienia powstawania naturalnych zwierciadeł (tafli jeziora), pryzmatów (kropli 
deszczu, w których światło się rozszczepia, tworząc tęczę), czy soczewek (zjawiska 
fatamorgany). 

	• Następnym zadaniem powinno być zrozumienie działania urządzeń składających się 
z dwóch lub więcej elementów. Ważne jest, aby uczniowie opanowali nie tylko wia-
domości teoretyczne, ale byli również w stanie zaprojektować samodzielnie prostą 
lunetę, mikroskop czy peryskop. Dlatego też na potrzeby projektu należy odpowied-
nio wcześnie przygotować soczewki o różnych ogniskowych (mogą być ze zużytych 
urządzeń lub niepotrzebnych okularów), zwierciadła, w tym niewielkie płaskie luster-
ka, kilka pryzmatów. Z elementów tych uczniowie będą mogli wykonywać urządze-
nia według opracowanych przez siebie projektów, a następnie demonstrować ich 
działanie. Warto wyjaśnić, w jaki sposób tego typu przyrządy – stosowane w różnych 
dziedzinach nauki i techniki – mogą być wykorzystywane jako narzędzia pomiarowe 
lub diagnostyczne.

	• Efektem realizacji projektu mogą być wykonane przez uczniów przyrządy, których 
zaprezentowanie odbyłoby się na zajęciach mających formę pokazu doświadczalne-
go. Każdy zespół uczniowski może przedstawić własne pomysły i rozwiązania tech-
niczne. Można również zorganizować piknik naukowy (na zakończenie roku szkol-
nego), na którym podsumowane zostaną projekty opracowane również na innych 
przedmiotach. 


Joanna Borgensztajn

32

Rok na Marsie – projekt przeznaczony do realizacji na lekcji geografii. 
	• Jego celem jest opracowanie przez uczniów opisu obserwacji dokonanych przez  

hipotetyczną ekspedycję podczas jej rocznego (według rachuby marsjańskiej) po- 
bytu na Marsie. 

	• Aby opracować szczegółowy opis marsjańskiej rzeczywistości – można posłużyć się 
wynikami zebranymi przez bezzałogowe sondy wysyłane na orbitę lub na powierzch-
nię Marsa. Na podstawie uzyskanych zdjęć uczniowie mogą omówić ukształtowanie 
powierzchni Marsa. Dzięki danym dotyczącym okresu ruchu obrotowego wokół wła-
snej osi oraz ruchu obiegowego wokół Słońca można ustalić również długość mar-
sjańskiej doby oraz marsjańskiego roku. Z kolei dane dotyczące nachylenia osi Marsa 
do ekliptyki mogą posłużyć do wyjaśnienia, czy na tej planecie występuje zjawisko 
analogiczne do występowania pór roku na Ziemi. 

	• Po przeanalizowaniu aktualnego stanu wiedzy na temat składu chemicznego po-
wierzchni Marsa oraz jego atmosfery uczniowie mogą rozważyć, czy te warunki są 
odpowiednie, aby wykorzystać tę planetę jako potencjalne miejsce do życia dla ludzi 
i przywiezionych przez nich ziemskich organizmów. Uczniowie mogą również prze-
analizować przeszłość geologiczną tej planety w celu określenia, czy kiedykolwiek 
mogły istnieć na niej warunki do powstania życia. 

	• Efektem projektu może być wspólnie wykonana przez klasę prezentacja, na przykład 
w formie serii plansz tematycznych, bloga internetowego lub innych tego typu mate-
riałów. Warto pamiętać, że w domenie publicznej znajdują się zdjęcia udostępnione 
na wolnej licencji przez NASA (National Aeronautics and Space Administration), które 
uczniowie mogą wykorzystać w celu stworzenia tego typu prezentacji. 

4.5. 	 Przedmioty przyrodnicze w szkole ponadpodstawowej

W szkole ponadpodstawowej, w myśl teorii Piageta, nie następuje już żaden istotny skok 
poznawczy w możliwościach ucznia. Niektórzy z krytyków modelu rozwoju poznawczego 
są wręcz przekonani, że wraz z wiekiem i nabywaniem doświadczeń o charakterze między-
ludzkim większość osób zaczyna w mniejszym lub większym stopniu kierować się pewnego 
rodzaju konformizmem społecznym, rezygnując ze stosowania logiki przy rozwiązywaniu 
niektórych problemów, co pogarsza ich wyniki w testach kompetencji. Niezależnie od praw-
dziwości tych tez, każdy człowiek może spotkać się z różnymi rodzajami relatywizmu za-
równo w życiu prywatnym, jak i zawodowym. Dotyczy to również badań naukowych oraz 
zagadnień etyki zawodowej w pracy naukowca. 

Uczniowie w szkole ponadpodstawowej nie tylko są na etapie operacji formalnych, ale rów-
nież osiągnęli pewien stopień dojrzałości psychospołecznej, który pozwala im na samodziel-
ne formułowanie ocen i sądów, także na płaszczyźnie moralnej. Są również w mniejszym lub 
większym stopniu świadomi własnych emocji oraz ich wpływu na decyzje podejmowane 
przez nich samych oraz inne osoby. Warto wykorzystać tego typu właściwości młodzieży 
nastoletniej w celu modyfikacji niektórych metod pracy wykorzystywanych na lekcjach. 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

33

Do opracowania metodami opartymi na dyskusji szczególnie nadają się tematy niejedno-
znaczne od strony moralnej, na przykład związane z problematyką badań na zwierzętach, 
bronią atomową, ingerencją człowieka w środowisko naturalne czy niektórymi zagadnie-
niami społecznymi. Można wówczas poprowadzić debatę za i przeciw lub też wykorzystać 
metodę kapeluszy myślowych w jej pełnej formie. 

Istnieje również grupa zagadnień, takich jak energetyka jądrowa czy badania in vitro, 
które budzą wiele sprzecznych emocji nie dlatego, że same w sobie są kontrowersyjne, 
ale raczej z powodu ich niedostatecznego zrozumienia przez ogół społeczeństwa, często 
też towarzyszącego im rozgłosu medialnego z założenia nastawionego na podsycanie 
emocji. Tematy tego typu można wykorzystywać do kształtowania umiejętności samo-
dzielnego i krytycznego myślenia, tak aby uczeń odróżniał fakty od obiegowych opinii 
i podejmował decyzje w oparciu o logiczne przesłanki. W tym celu można wykorzystać 
elementy debaty oksfordzkiej, w trakcie której osoby niezdecydowane zasiadają po-
między zwolennikami a przeciwnikami dyskutowanej tezy. W trakcie trwania dyskusji 
osoby takie mogą zmienić miejsce, przysiadając się do jednego z wybranych obozów. 
Również osoby początkowo zajmujące jedno ze skrajnych stanowisk mogą w trakcie de-
baty zmienić swoje zdanie. Metoda ta daje możliwość obserwacji zarówno nauczycielo-
wi, jak i uczniom, jaki wpływ ma nastawienie emocjonalne człowieka na podejmowane 
przez niego wybory.

Jeśli chodzi o metodę projektu to zdecydowanie należy wymagać od uczniów w szkole 
ponadpodstawowej, żeby projekty miały charakter interdyscyplinarny, tak aby koncentro-
wały się bądź to na tematyce z pogranicza poszczególnych przedmiotów przyrodniczych, 
bądź też pozwalały zastosować w praktyce umiejętności z dziedziny matematyki lub infor-
matyki. Rola nauczyciela powinna ograniczać się do inspirowania uczniów, doradzania im 
w przypadku problemów lub wątpliwości oraz koordynowania działań projektowych, jeśli 
zajdzie taka potrzeba. Uczniowie w ostatnim roku nauki danego przedmiotu powinni być 
w stanie samodzielnie określić temat projektu, jego cel, główne etapy i ramy czasowe ich 
realizacji oraz omówić uzyskane rezultaty. Wskazaną umiejętnością byłoby przeprowadze-
nie analizy SWOT, aby na jej podstawie uczeń mógł wypowiedzieć się w miarę obiektyw-
nie o swoich postępach.

Realizacja projektów badawczych w szkole ponadpodstawowej sprzyja pozyskiwaniu przez 
uczniów różnego rodzaju danych, do których gromadzenia, przechowywania, analizy 
oraz prezentacji powinien jak najczęściej być wykorzystywany komputer, w tym między 
innymi arkusz kalkulacyjny lub proste aplikacje do tworzenia wykresów. Uczniowie mogą 
również samodzielnie tworzyć programy przeznaczone do rozwiązywania konkretnych pro-
blemów. Analiza lub prezentacja danych może odbywać się w chmurze (na przykład dysk 
Google) poprzez współdzielenie dokumentów przez grupę uczniów. 


Joanna Borgensztajn

34

Pozostałe metody – opisane poprzednio – można również stosować w pracy z uczniami 
w szkole ponadpodstawowej, modyfikując je adekwatnie do ich umiejętności oraz specy-
fiki danego przedmiotu. W sposób analogiczny powinna zostać przeprowadzona diagnoza 
edukacyjna. Szczególnie dużo uwagi należy przy tym poświęcić diagnozie przeprowadza-
nej na początku pierwszego roku nauki w poszczególnych oddziałach klasowych, ponieważ 
uczniowie mogą mieć za sobą rozmaite doświadczenia edukacyjne z poprzednich lat nauki. 
Różnice między nimi mogą też dotyczyć stopnia opanowania poszczególnych umiejętno-
ści. Ustalenie mocnych stron uczniów pozwala w takiej sytuacji na efektywne włączenie ich 
w tryb pracy w grupach, aby mogli kompensować swoje słabsze strony, ucząc się od rówie-
śników, mając jednocześnie poczucie bycia kompetentnymi członkami zespołów. 

4.6. 	 Propozycje projektów do realizacji na zajęciach 
	 przedmiotów przyrodniczych w szkole ponadpodstawowej

Poniżej przedstawiono przykładowe propozycje projektów przeznaczonych do realizacji na 
przedmiotach przyrodniczych w szkole ponadpodstawowej. Każdy z zaproponowanych pro-
jektów nauczyciel może zrealizować na nauczanym przez niego przedmiocie przyrodniczym 
lub też we współpracy z nauczycielami innych przedmiotów jako projekt interdyscyplinarny. 
W pierwszym przypadku można skupić się na gruntownym zgłębieniu aspektów przedmio-
towych danego zagadnienia, uzupełniając je o tematykę wchodzącą w zakres pozostałych 
dziedzin. Znacznie ciekawsze i inspirujące (zarówno dla uczniów, jak i dla nauczycieli) jest 
jednak podejście interdyscyplinarne, w którym nie tworzy się podziału pomiędzy poszcze-
gólnymi przedmiotami, a omawiane zagadnienie traktuje się w sposób całościowy.

Podobnie jak w przypadku propozycji adresowanych dla uczniów szkoły ponadpodstawo-
wej, również poniższe projekty mogą być realizowane przez całą klasę pracującą w podgru-
pach. Lekcję, podczas której projekt zostanie podsumowany i zakończony najlepiej zorga-
nizować w konwencji wydarzenia naukowego. Dobrze byłoby, gdyby na takie wydarzenie 
udało się wygospodarować przynajmniej dwie godziny lekcyjne. Jeśli w projekt zaangażo-
wanych jest kilku nauczycieli, to mogą oni pełnić role ekspertów z różnych dziedzin, na przy-
kład – wygłaszając krótkie referaty otwierające poszczególne sesje tematyczne, a następnie 
uczestnicząc w dyskusji panelowej podsumowującej wydarzenie. 

Życie poza Ziemią – celem projektu jest przeanalizowanie i omówienie możliwości życia 
poza Ziemią, przy czym możliwe są dwa kierunki, w których może ewoluować ten projekt. 

	• Pierwszy z tych kierunków skupiałby się na szczegółowym rozważeniu możliwości 
wyewoluowania życia na innej planecie. W tym celu uczniowie powinni określić wa-
runki konieczne do powstania życia, przedstawić zarys obecnego stanu wiedzy na 
temat planet Układu Słonecznego (również ich naturalnych satelitów) oraz planet po-
zasłonecznych i na podstawie przeprowadzonej analizy sformułować własne wnioski 
lub hipotezy oraz zaproponować metody ich weryfikacji. 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

35

	• Drugi możliwy kierunek mógłby dotyczyć omówienia możliwości przeniesienia ży-
cia ziemskiego w całej jego różnorodności na inną planetę lub na stację kosmiczną. 
Również w tym przypadku uczniowie mogliby się posłużyć wynikami badań nauko-
wych prowadzonych przez ostatnie dziesięciolecia w ramach projektów związanych 
z eksploracją przestrzeni okołoziemskiej przez człowieka.

W trakcie realizacji projektu warto poruszyć i omówić następujące zagadnienia wynikające 
wprost z zapisów podstawy programowej poszczególnych przedmiotów:

	• powstanie życia oraz jego ewolucja, warunki sprzyjające powstaniu życia (biologia);
	• związki organiczne i ich właściwości chemiczne, procesy metaboliczne zachodzące 

w żywych organizmach (chemia);
	• grawitacja, stan nieważkości, promieniowanie kosmiczne i ochrona przed jego nega-

tywnymi skutkami (fizyka);
	• charakterystyka ciał niebieskich Układu Słonecznego, obecny stan wiedzy na temat  

budowy Wszechświata (geografia).  

Energia dla świata – celem projektu jest analiza obecnej sytuacji świata pod kątem zapotrze-
bowania na energię oraz możliwości zaspokajania tych potrzeb w bliższej i dalszej przyszłości. 

	• W ramach projektu uczniowie powinni scharakteryzować odnawialne i nieodnawial-
ne źródła energii oraz zebrać dane na temat procentowego udziału poszczególnych 
źródeł w Polsce, Europie i na świecie. 

	• Kolejnym etapem powinno być określenie aktualnych ilości surowców nieodnawial-
nych oraz oszacowanie czasu, po jakim się wyczerpią. 

	• Następnie na podstawie tych danych można stawiać hipotezy na temat dalszych 
losów energetyki na Ziemi oraz tworzyć propozycje rozwiązań przewidywanych 
problemów. 

	• Realizacja projektu powinna sprzyjać swobodnej wymianie poglądów oraz pomy-
słów, dlatego też najlepiej podsumować projekt, wykorzystując metody oparte na 
dyskusji. 

Podobnie jak w przypadku poprzedniej propozycji warto poruszyć i szczegółowo omówić 
zagadnienia ściśle związane z treściami nauczania poszczególnych przedmiotów:

	• zanieczyszczenie środowiska jako skutek energetyki opartej na węglu oraz materia-
łach rozszczepialnych, wpływ tego zanieczyszczenia na różnorodność biologiczną 
(biologia);

	• węglowodory oraz reakcje chemiczne prowadzące do pozyskiwania z nich energii 
(chemia);

	• ogólna zasada działania elektrowni węglowych, wodnych i wiatrowych, reaktorów  
jądrowych oraz ogniw fotowoltaicznych (fizyka);

	• rozmieszczenie złóż surowców energetycznych na Ziemi, złoża surowców energe-
tycznych jako źródło konfliktów zbrojnych, geneza aktualnej sytuacji politycznej 
na Bliskim Wschodzie (geografia).


36

5. 	 Nie tylko podręcznik

Realizacja podstawy programowej wiąże się zazwyczaj z wybraniem przez nauczyciela 
podręcznika, który jest wydawany w tradycyjnej formie papierowej wraz z dołączony-
mi do niego materiałami dodatkowymi, takimi jak zeszyt ćwiczeń, płyta CD z multime-

diami lub kreator sprawdzianów. Nie są to jednak jedyne materiały, z których można tworzyć 
odpowiednią obudowę dydaktyczną lekcji. Dla wielu współczesnych uczniów atrakcyjniejsze 
i bardziej przystępne są narzędzia dydaktyczne oparte przede wszystkim na technologiach 
cyfrowych, z których uczeń może korzystać zarówno w szkole, jak i w domu. Ponadto obser-
wowany w ostatnich dziesięcioleciach rozwój internetu, a w szczególności wzrost pojemno-
ści dostępnej dla użytkowników pamięci serwerów oraz zwiększenie prędkości transmisji 
danych sprawił, że w obecnych czasach wiele poważnych instytucji publikuje wartościowe 
materiały w formie elektronicznej – tańszej niż forma drukowana i łatwiejszej w dystrybucji. 
Część tych materiałów publikowana jest w ramach różnego rodzaju projektów wspierają-
cych polską edukację i udostępniana użytkownikom na nieodpłatnych licencjach.

5.1. 	 Technologie cyfrowe na lekcjach przedmiotów  
	 przyrodniczych 

W przypadku przedmiotów przyrodniczych istnieje wiele możliwości wsparcia procesu dy-
daktycznego przy pomocy technologii cyfrowych. W zależności od posiadanej bazy dydak-
tycznej szkoły można wykorzystać tablicę multimedialną, komputer z rzutnikiem, tablet lub 
nawet smartfon. Wraz z przechodzeniem uczniów z etapu operacji konkretnych do etapu 
operacji formalnych, a następnie osiąganiem dojrzałości do podjęcia pracy zawodowej lub 
kontynuacji nauki na wyższej uczelni, należy stopniowo wzbogacać katalog wykorzystywa-
nych technologii, tak aby uczeń z biernego odbiorcy stał się ich świadomym użytkownikiem, 
a także twórcą informacji cyfrowych.

W przypadku młodszych uczniów można poprzestać na prezentacji różnego rodzaju me-
diów podających, takich jak filmy, fotografie, grafiki oraz materiały w formie e-podręczni-
ków. Można również korzystać z gier dydaktycznych w formie quizów lub ćwiczeń interak-
tywnych. Niemniej jednak podstawa programowa przedmiotu informatyka przewiduje, 
że uczeń już w klasach IV–VI będzie tworzył proste prezentacje multimedialne, wykorzysty-
wał arkusz kalkulacyjny oraz przechowywał efekty swojej pracy na dysku lub w chmurze. 
W kolejnych latach szkoły podstawowej oraz w szkole ponadpodstawowej uczeń powinien 
doskonalić te umiejętności, aby biegle posługiwać się komputerem w celu tworzenia wła-
snych materiałów, jak i tworzyć materiały źródłowe. Uczniowie mogą wobec tego doskona-
lić umiejętności z zakresu informatyki w celu przetwarzania informacji dotyczących wiedzy 


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

37

przyrodniczej oraz prezentowania ich w formie przystępnej i atrakcyjnej wizualnie. Uczniów 
starszych klas szkoły podstawowej oraz szkoły ponadpodstawowej można również zachęcać 
do tworzenia tematycznych blogów dotyczących danego przedmiotu, uczestniczenia w in-
ternetowych forach i grupach dyskusyjnych, współdzielenia dokumentów w chmurze oraz 
innych aktywności kształtujących ich kompetencje społeczne. 

Narzędzia warte polecenia do wykorzystania na lekcjach przedmiotów przyrodniczych  
to między innymi:

	• quizziz – proste w obsłudze narzędzie do tworzenia quizów (https://quizizz.com/), 
nieco podobne w użytkowaniu do aplikacji Kahoot!;

	• LearningApps – aplikacja umożliwiająca tworzenie różnego rodzaju ćwiczeń interak-
tywnych oraz gier edukacyjnych według gotowych szablonów, dostępna on-line za-
równo na komputer, jak i na urządzenia mobilne (https://learningapps.org/);

	• dowolny pakiet biurowy zawierający arkusz kalkulacyjny, narzędzie do tworzenia 
i obróbki grafiki oraz narzędzie do tworzenia prezentacji;

	• stellarium – wirtualne planetarium łatwe do zainstalowania na dysku komputera lub 
dostępne w wersji on-line, w tym również na urządzenia mobilne,  przydatne do reali-
zacji niektórych punktów podstawy programowej z przyrody i geografii, a także roz-
maitych projektów uczniowskich z dziedziny astronomii (https://stellarium.org/pl/);

	• gnuplot – darmowy program do tworzenia wykresów w dwóch i trzech wymiarach 
oraz dopasowywania zadanych funkcji metodą najmniejszych kwadratów, polecany 
raczej uczniom szkół ponadpodstawowych, głównie uzdolnionym w kierunku mate-
matyki oraz informatyki (http://www.gnuplot.info/);

	• wirtualne symulacje z różnych przedmiotów przyrodniczych (https://phet.colorado.
edu/, w przypadku niektórych symulacji może być wymagane doinstalowanie dodat-
kowych wtyczek);

	• wiele różnorodnych aplikacji na smartfony, na przykład służących do pomiaru odle-
głości lub prędkości, dostępnych między innymi poprzez Google Play.

Warto podkreślić, że praktycznie wszystkie tego typu narzędzia mogą służyć realizacji po-
stulatów edukacji włączającej. Uczeń może korzystać z tych aplikacji również w domu, kie-
dy odrabia lekcje lub przygotowuje się do zajęć prowadzonych metodą lekcji odwróconej. 
Pracuje wówczas we własnym tempie na prywatnym sprzęcie, spersonalizowanym według 
indywidualnych preferencji, co zazwyczaj jest dla niego bardzo wygodne, a może okazać się 
nieodzowne w przypadku różnych dysfunkcji.

Upowszechnienie się internetu w polskich domach daje dziecku możliwość bieżącego kon-
taktu zarówno z nauczycielem, jak i innymi uczniami, na przykład w sytuacji, kiedy z powodu 
choroby lub innej przyczyny nie może uczestniczyć w zajęciach odbywających się w szkole. 
Jeżeli istnieje taka możliwość techniczna, można zaproponować, żeby uczeń wziął udział 
w zajęciach w formie zdalnej, na przykład przez Skype’a lub różne usługi typu video chat. 

https://quizizz.com/
https://learningapps.org/
https://stellarium.org/pl/
http://www.gnuplot.info/
https://phet.colorado.edu/
https://phet.colorado.edu/


Joanna Borgensztajn

38

W obecnej sytuacji epidemiologicznej, w której dochodzi do konieczności prowadzenia za-
jęć w trybie zdalnym, wymagane jest wdrażanie uczniów do posługiwania się technologią 
cyfrową i wypracowywanie rozwiązań umożliwiających komunikację między nauczycielem 
a klasą oraz między uczniami pracującymi zespołowo.

5.2. 	 Korzystanie z wolnych zasobów 

W trakcie pracy ucznia zarówno na lekcji, jak i w domu warto korzystać z zasobów interneto-
wych dostępnych na wolnej licencji. Godne polecenia są między innymi kursy udostępnia-
ne przez Khan Academy (https://pl.khanacademy.org/), darmowe e-podręczniki powstające 
w ramach różnych projektów, kanały tematyczne na YouTube oraz scenariusze lekcji publi-
kowane przez ośrodki metodyczne. Można również wykorzystywać ćwiczenia interaktywne 
stworzone przez innych użytkowników i zamieszczone na platformie LearningApps, zdjęcia 
lub animacje zamieszczone w domenie publicznej albo na stronie Pixabay (https://pixabay.
com/pl/). 

W przypadku niektórych licencji dozwolony jest dowolny użytek i nie ma potrzeby poda-
wania nazwiska autora, jednak istnieją również licencje stawiające różne ograniczenia w tej 
kwestii, na przykład niezezwalające na modyfikację materiału lub na rozpowszechnianie bez 
podania autorstwa. W każdym przypadku przed skorzystaniem z jakichkolwiek materiałów 
należy zapoznać się z warunkami licencji – w większości nie ma przeszkód w zaprezento-
waniu materiału na lekcji, problem może się pojawić, jeśli nauczyciel lub uczeń chce wyko-
rzystać go we własnych publikacjach. Warto przybliżyć podczas zajęć, na których uczniowie 
będą korzystać z materiałów źródłowych (zarówno dostępnych w internecie, jak i w formie 
tradycyjnej) tematykę praw autorskich. Z pewnością należy szczegółowo omówić zasady 
cytowania cudzych prac lub zamieszczania do nich odniesień oraz omówić aspekty prawne 
dotyczące zagadnienia ochrony własności intelektualnej wyrażonej w jakiejkolwiek formie, 
takiej jak tekst, grafika lub film. Uczeń w trakcie edukacji w szkole powinien nauczyć się 
samodzielnej kompilacji wiadomości zaczerpniętych z różnych źródeł, która prowadzi do 
wytworzenia unikalnego dzieła o indywidualnych właściwościach. Powinien również znać 
zasady sporządzania bibliografii oraz umieszczania odpowiednich przypisów w tekście. 

Jak już wspomniano we wcześniejszych rozdziałach, konieczne jest prowadzenie przez 
nauczyciela diagnozy edukacyjnej oraz bieżące monitorowanie postępów uczniów. 
Jakkolwiek to drugie zadanie wydaje się łatwiejsze, ponieważ nauczyciel dysponuje 
podręcznikiem, ewentualnie zbiorem zadań czy kreatorem sprawdzianów dostarczo-
nym przez wydawnictwo i może ułożyć test sprawdzający wiedzę, to również zdobycie 
gotowych i sprawdzonych narzędzi diagnostycznych leży w zasięgu możliwości począt-
kującego nauczyciela. Godne polecenia są w tym przypadku standaryzowane i dokład-
nie opisane zadania wykorzystywane w projekcie Badanie jakości i efektywności edu-
kacji oraz instytucjonalizacja zaplecza badawczego, realizowanym przez Instytut Badań 

https://pl.khanacademy.org/
https://pixabay.com/pl/
https://pixabay.com/pl/


Nauczanie przedmiotów przyrodniczych – kompendium młodego nauczyciela

39

Edukacyjnych. Zadania te zostały zamieszczone w podziale na poszczególne przedmio-
ty w bazie narzędzi dydaktycznych (http://bdp.ibe.edu.pl/) i udostępnione do użytku 
na wolnej licencji.

Zaletą zadań opracowanych dla przedmiotów przyrodniczych jest ich szczegółowe omówie-
nie wraz ze wskazaniem mierzonych umiejętności, napotykanych problemów oraz sposobów 
interpretacji odpowiedzi uczniów, również tych nieprawidłowych, ponieważ spora część za-
dań została celowo skonstruowana w taki sposób, aby wybór odpowiedzi zdradzał jedno-
cześnie tok rozumowania ucznia. Narzędzia te zostały opracowane jeszcze przed ostatnią 
reformą systemu oświaty, zatem w przypadku zadań przeznaczonych dla gimnazjum nauczy-
ciel powinien sprawdzić, czy dany punkt podstawy programowej jest obecnie realizowany 
w szkole podstawowej czy ponadpodstawowej.

W celu przeprowadzenia diagnozy edukacyjnej przydatne będą również zadania wyko-
rzystywane w arkuszach egzaminacyjnych z ubiegłych lat, w tym również na egzaminie 
gimnazjalnym. Każdego roku, tuż po ogłoszeniu wyników egzaminów, Centralna Komisja 
Egzaminacyjna upublicznia arkusze odpowiedzi oraz raporty z przeprowadzonych egza-
minów, w których zainteresowany nauczyciel może znaleźć wiele dodatkowych informacji 
na temat poszczególnych zadań oraz sposobów ich rozwiązania. 

Różnorodne materiały, z których nauczyciel może korzystać nieodpłatnie w swojej pracy po-
wstają na bieżąco w trakcie realizacji projektów finansowanych z Programu Operacyjnego 
Wiedza Edukacja Rozwój. Część tych materiałów udostępniana jest na bieżąco przez 
Ośrodek Rozwoju Edukacji (https://www.ore.edu.pl/), a szczegółowe informacje można zna-
leźć na stronach poszczególnych projektów. 

http://bdp.ibe.edu.pl/
https://www.dev.ore.edu.pl/


40

Podsumowanie

Niniejszy poradnik nie wyczerpuje złożoności wszelkich możliwych sytuacji, z jakimi 
nauczyciel szkoły ćwiczeń może zetknąć się w swojej praktyce dydaktycznej i stano-
wi jedynie wskazówkę, co do kryteriów, którymi należy się kierować przy wyborze 

odpowiedniego programu nauczania, sposobów doboru właściwych metod pracy i narzędzi 
dydaktycznych, w tym również opartych na technologiach cyfrowych.

Zaproponowane metody i narzędzia pracy można bez większego trudu dostosować do in-
dywidualnej pracy z uczniem, w tym również do realizacji postulatów edukacji włączającej, 
niemniej to od nauczyciela prowadzącego zajęcia w danej klasie zależy, w jaki sposób wyko-
rzysta przedstawione w tej publikacji pomysły. Należy traktować te wskazówki jako przykła-
dy dobrych praktyk w zakresie rozwiązań dydaktycznych i wychowawczych, których wdro-
żenie pomoże nauczycielowi zwiększyć efektywność realizacji działań statutowych szkoły, 
jak również wspomoże w podmiotowym budowaniu relacji z uczniem.

W szkole pełniącej funkcję szkoły ćwiczeń – opartej na zasadach wzajemnej życzliwości 
i pomocy ze strony starszych koleżanek i kolegów – rozwiązania te będą mogły być testo-
wane przez początkujących nauczycieli w ramach przygotowania do zawodu, a następnie 
stopniowo włączane w warsztat pracy. Młody nauczyciel będzie mógł również skonfron-
tować nabyte umiejętności z wiedzą doświadczonej kadry pedagogicznej i wypracować 
własne innowacyjne rozwiązania dydaktyczne. Zaprezentowane pomysły być może zain-
spirują także doświadczonych w pracy pedagogów i zachęcą ich do tworzenia autorskich 
rozwiązań dydaktycznych. 


41

Bibliografia 

Błaszczak K., Borgensztajn J., Greczyło T., Kosowska A., Nowacki T., Skirmuntt G., (2018), 
Scenariusze lekcji przedmiotów przyrodniczych w ośmioletniej szkole podstawowej, Warszawa: 
Ośrodek Rozwoju Edukacji. 

De Bono E., (2008), Sześć myślowych kapeluszy, Gliwice: Wydawnictwo Helion.

Głodkowska J., (2009), W poszukiwaniu modelu edukacji włączającej, „Meritum”, nr 2, 2009, 
vol. 13, s. 5.

Janicki B., (2016), Lekcja odwrócona, „Trendy”, nr 4, 2016, s. 36.

Mikina A., Zając B., (2012), Metoda projektów nie tylko w gimnazjum, Warszawa: Ośrodek 
Rozwoju Edukacji.

Ostrowska E.B. i in. (2013), Uczymy myślenia. Zadania na lekcje przedmiotów przyrodniczych. 
Warszawa: Instytut Badań Edukacyjnych.

Pawlak A., (2009), Tutoring dziecięcy w procesie nauczania-uczenia się dzieci siedmioletnich  
i ośmioletnich, Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej. 

Pulwarska V., (2009), Edukacja włączająca – wyzwanie dla polskiej szkoły?, „Meritum”, nr 2, 
2009, vol. 13, s. 2.

Szedzianis E., (2018), Ocenianie wspierające aktywność badawczą uczniów w edukacji przyrod-
niczej w klasach IV–VIII szkoły podstawowej, Warszawa: Ośrodek Rozwoju Edukacji.

Wadsworth B., (1998), Teoria Piageta: poznawczy i emocjonalny rozwój dziecka, Warszawa: 
Wydawnictwa Szkolne i Pedagogiczne.


	Wstęp
	1.	Wybrane zagadnienia 	dotyczące podstaw prawnych	funkcjonowania szkoły
	1.1. 	Prawo oświatowe
	1.2. 	Podstawa programowa – informacje ogólne
	1.3. 	Podstawa programowa dla przedmiotów przyrodniczych 		oraz korelacje międzyprzedmiotowe
	1.4. 	Szkoła ćwiczeń w polskim systemie oświaty

	2. 	Program nauczania
	2.1. 	Czym jest program nauczania i jakie elementy 	powinien 	zawierać
	2.2. 	Wybór programu nauczania	
	2.3. 	Tworzenie autorskiego programu nauczania

	3.	Możliwości poznawcze ucznia 	na różnych etapach edukacyjnych
	3.1.	Etapy rozwoju poznawczego człowieka
	3.2. 	Wiek ucznia a dobór form i metod pracy
	3.3. 	Model edukacji włączającej

	4. 	Propozycje form i metod pracy 	z uczniem
	4.1. 	Przyroda w klasie IV szkoły podstawowej
	4.2. 	Biologia i geografia w szkole podstawowej
	4.3. 	Chemia i fizyka w szkole podstawowej
	4.4. 	Propozycje projektów do realizacji na lekcjach 	przedmiotów przyrodniczych w klasach V–VIII
	4.5. 	Przedmioty przyrodnicze w szkole ponadpodstawowej
	4.6. 	Propozycje projektów do realizacji na zajęciach	przedmiotów przyrodniczych w szkole ponadpodstawowej

	5. 	Nie tylko podręcznik
	5.1. 	Technologie cyfrowe na lekcjach przedmiotów 	przyrodniczych 
	5.2. 	Korzystanie z wolnych zasobów 

	Podsumowanie
	Bibliografia 

