
Rafał Otręba

Program nauczania języka niemieckiego
w klasie wstępnej dwujęzycznej
liceum ogólnokształcącego
i technikum
START Z NIEMIECKIM

Program nauczania języka niemieckiego
w klasie wstępnej dwujęzycznej
liceum ogólnokształcącego
i technikum
START Z NIEMIECKIM

Rafał Otręba

Ośrodek Rozwoju Edukacji
Warszawa 2020

Konsultacja merytoryczna
Wydział Rozwoju Kompetencji Kluczowych
Elżbieta Witkowska

Redakcja i korekta
Elżbieta Gorazińska

Projekt okładki, layout
redakcja techniczna i skład
Wojciech Romerowicz

Fotografie: Elżbieta Gorazińska, © pandionhiatus3/Bank zdjęć Photogenica,
© romrodinka/Bank zdjęć Photogenica, © rudi197/Bank zdjęć Photogenica,
© swinnerrr/Bank zdjęć Photogenica

Elementy graficzne: © missbobbit/Bank zdjęć Photogenica,
© vectomart/Bank zdjęć Photogenica

Ośrodek Rozwoju Edukacji
Warszawa 2020
Wydanie I

ISBN 978-83-66047-87-7

Publikacja jest rozpowszechniana na zasadach licencji
Creative Commons Uznanie Autorstwa – Użycie Niekomercyjne (CC BY-NC)

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

Spis treści

Wstęp � 4
1.	 Podstawy koncepcyjno-teoretyczne programu � 6
2.	 Cele i treści kształcenia � 12

2.1.	 Cele kształcenia – wymagania ogólne i szczegółowe � 13
2.2.	 Treści kształcenia (nauczania) � 16

3.	 Podmiotowość ucznia w realizacji programu nauczania � 29
3.1.	 Kształtowanie podmiotowości ucznia � 29
3.2.	 Indywidualizacja procesu kształcenia w kontekście

edukacji włączającej � 32
4.	 Organizacja warunków kształcenia i jego realizacja � 39

4.1.	 Warunki i koncepcja kształcenia � 39
4.2.	 Realizacja kształcenia � 40
4.3.	 Sposób organizacji miejsca do nauki i realizacji zajęć � 42

5.	 Formy, metody i techniki pracy � 45
5.1.	 Formy pracy � 46
5.2.	 Metody i techniki nauczania � 48

5.2.1.	 Sprawność rozumienia ze słuchu � 49
5.2.2.	 Sprawność rozumienia tekstów pisanych � 51
5.2.3.	 Sprawność mówienia � 52
5.2.4.	 Sprawność pisania � 53
5.2.5.	 Nauczanie słownictwa � 54
5.2.6.	 Nauczanie gramatyki � 56
5.2.7.	 Nauczanie wymowy � 56
5.2.8.	 Nauczanie pisowni � 57

6.	 Ocenianie osiągnięć uczniów � 57
7.	 Ewaluacja programu � 63
Bibliografia � 68

Rafał Otręba

4

Wstęp

Nauczanie dwujęzyczne (bilingualne) różni się od tradycyjnych zajęć języka obcego.
Jego odmienność wynika głównie z przyjęcia określonego modelu nauczania, którego
celem jest osiągnięcie przez uczniów wysokiego poziomu kompetencji językowych,
a w konsekwencji ułatwienie im funkcjonowania na rynkach europejskich i światowych.

Aktywna praca z językiem obcym stwarza uczniom możliwość sprawnej komunikacji,
a to z kolei wzmacnia ich samoświadomość językową i podnosi poziom motywacji do nauki.
Podczas zajęć dwujęzycznych, oprócz odnoszenia korzyści poznawczych i językowych,
uczeń rozwija kompetencję interkulturową, a dodatkowo – w warunkach integracji nauki
języka obcego z nauką przedmiotu – tworzy nawyki analizy oraz oceny treści kształcenia.

Nauczanie dwujęzyczne stanowi więc część edukacji międzykulturowej, której założenia
kwestionują uprzedzenia i pewniki, dzięki czemu uczeń staje się otwarty na to, czego nie zna
bądź czego nie rozumie. Taki sposób nauczania pomaga mu w samorealizacji – zarówno
w wymiarach personalnym i społecznym, jak i globalnym (Cascão Guedes 2000: 34).

Zgodnie z przepisami Ustawy z dnia 14 grudnia 2016 r. Prawo oświatowe (t.j. Dz.U. 2019,
poz. 1148, ze zm.) oddziałem dwujęzycznym jest oddział szkolny, w którym nauczanie
prowadzone jest w dwóch językach – polskim oraz obcym nowożytnym, będącym
drugim językiem nauczania. Ustawodawca zakłada, że w dwóch językach odbywają się
zajęcia edukacyjne z co najmniej dwóch przedmiotów, z wyjątkiem zajęć obejmujących
język polski, część historii dotyczącej historii Polski i część geografii dotyczącej geografii
Polski, w tym co najmniej jedne z tych zajęć to zajęcia edukacyjne wybrane spośród:
biologii, chemii, fizyki, części geografii odnoszącej się do geografii ogólnej, części historii
odnoszącej się do historii powszechnej lub matematyki.

Na III etapie edukacyjnym tworzenie oddziałów dwujęzycznych możliwe jest, począwszy
od klasy I. Drugie rozwiązanie polega na przygotowaniu uczniów do nauczania dwujęzycz-
nego w tak zwanym oddziale zerowym, który stanowi pomost pomiędzy 8-letnią szkołą
podstawową a późniejszym kształceniem na III etapie edukacyjnym w klasie dwujęzycznej.
Po ukończeniu klasy wstępnej uczeń w kolejnym roku szkolnym kontynuuje naukę w klasie
I oddziału dwujęzycznego w szkole, w której uczęszczał do klasy wstępnej. Formowanie klas
wstępnych może dotyczyć 4-letniego liceum ogólnokształcącego oraz 5-letniego technikum.

Program nauczania Start z niemieckim kierowany jest do nauczycieli języka niemieckie-
go. Ostatecznymi adresatami programu są uczniowie klas wstępnych liceum ogólno-
kształcącego oraz technikum, a także ich rodzice. Rozwiązania autorskie przedstawione
w programie odnoszą się do zapisów podstawy programowej kształcenia ogólnego przy-
jętych w Rozporządzeniu Ministra Edukacji Narodowej z dnia 30 stycznia 2018 r. w sprawie
podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego, technikum

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

5

oraz branżowej szkoły II stopnia (Dz.U. 2018, poz. 467). Natomiast ramy organizacyjne
nauczania w klasach wstępnych wynikają z Rozporządzenia Ministra Edukacji Narodowej
z dnia 3 kwietnia 2019 r. w sprawie ramowych planów nauczania (Dz.U. z 2019, poz. 639).

Program Start z niemieckim uwzględnia zasady określone w Europejskim Systemie Opisu
Kształcenia Językowego: uczenie się, nauczanie, ocenianie (ESOKJ), przedstawiającym
sześciostopniowy system poziomów biegłości językowej w zakresie poszczególnych
sprawności językowych, oraz odnosi się do kompetencji kluczowych, których rozwój
określony został przez Radę Europy w 2018 roku.

Podstawa programowa ujmuje kształcenie językowe jako nadrzędny cel nauczania
na wszystkich etapach edukacyjnych wyodrębnionych w podstawie. Celem tym jest
skuteczne porozumiewanie się w języku obcym nowożytnym zarówno w mowie, jak
i piśmie. Realizacja tego celu sprawia, że nauka języka obcego staje się narzędziem,
które ma umożliwiać uczniowi osiąganie różnych, właściwych dla danej sytuacji efektów
komunikacyjnych. Ta przesłanka, ważna z punktu widzenia założeń prezentowanych
w programie, będzie miała istotne znaczenie motywacyjne, związane z kontynuowa-
niem przez uczniów nauki w następnych latach szkolnych w oddziałach dwujęzycznych.

Zgodnie z podstawą programową język obcy na III etapie edukacyjnym w wariancie
rozszerzonym (III.D.J.) może być pierwszym lub drugim językiem obcym. Kształcenie
w oddziałach dwujęzycznych będzie stanowiło w związku z tym kontynuację nauczania
pierwszego albo drugiego języka obcego nowożytnego po szkole podstawowej lub
też język obcy nowożytny w oddziałach dwujęzycznych będzie nauczany od początku
w klasie I liceum ogólnokształcącego dwujęzycznego, technikum dwujęzycznego lub
w oddziale dwujęzycznym liceum ogólnokształcącego lub technikum. Trzecim rozwią-
zaniem jest, jak wspomniano wcześniej, nauka w klasie wstępnej i kontynuacja nauki
w oddziale dwujęzycznym. Uczeń kończący III etap edukacyjny osiąga poziom C1+ (C2
w zakresie rozumienia wypowiedzi) w skali ESOKJ.

Ramowe plany nauczania określają tygodniowy wymiar godzin nauczania w klasie
wstępnej. W tych ramach realizowane są:

	• język polski: 2 godziny tygodniowo;
	• język obcy nowożytny będący drugim językiem nauczania: 18 godzin tygodniowo;
	• matematyka: 2 godziny tygodniowo;
	• wychowanie fizyczne: 3 godziny tygodniowo;
	• zajęcia z wychowawcą: 1 godzina tygodniowo;
	• godziny do dyspozycji dyrektora szkoły: 1 godzina tygodniowo.

Ponadto przyjmuje się, że minimalny tygodniowy wymiar godzin zajęć rewalidacyjnych
dla uczniów niepełnosprawnych wynosi po 2 godziny na ucznia. W klasie wstępnej
organizuje się także zajęcia z zakresu pomocy psychologiczno-pedagogicznej.

Rafał Otręba

6

Uczeń zrealizuje w klasie wstępnej około 540 godzin języka niemieckiego, przy założeniu.
30 tygodni efektywnej nauki. Można przyjąć, że po ukończeniu klasy wstępnej osiągnie
poziom B1+ (B2 w zakresie rozumienia wypowiedzi ustnych i pisemnych) w skali ESOKJ.
Taki poziom powinien być wystarczający do podjęcia nauki w oddziale dwujęzycznym.

Termin kompetencje najczęściej rozumiany jest jako składowe: wiedza, umiejętności i po-
stawy uczniów. Z kolei szerokie spojrzenie na problematykę kompetencji kluczowych
w edukacji oraz włączenie ich w praktykę pedagogiczną uwarunkowane jest zmianami
w otoczeniu edukacyjnym szkoły i wyzwaniami współczesnej Europy, szczególnie w kon-
tekście potrzeb rynku pracy i funkcjonowania w gospodarce, opartych na wiedzy. Dlatego
w programie Start z niemieckim przyjęto jako istotne rozwijanie najbliższej temu przed-
miotowi kompetencji – wielojęzyczności – chociaż nie mniej istotnym zagadnieniem
będzie także krytyczna analiza pozostałych kompetencji kluczowych. Kompetencje te
mogą stanowić bowiem drogowskaz dla nauczycieli dotyczący nauczania interdyscy-
plinarnego oraz nowoczesnego podejścia do procesu uczenia się. Niezbędne jest więc
odniesienie się nauczycieli do pozostałych kompetencji kluczowych, takich jak:

	• kompetencji rozumienia i tworzenia informacji;
	• kompetencji matematycznych, z dziedziny nauk przyrodniczych, technologii

i inżynierii oraz kompetencji cyfrowych;
	• kompetencji osobistych, społecznych i umiejętności uczenia się;
	• kompetencji obywatelskich;
	• kompetencji przedsiębiorczości;
	• kompetencji świadomości i ekspresji kulturalnej (Zalecenie Rady 2018).

Wedle rozwiązań przyjętych przez Radę Europy elementem wszystkich kompetencji
kluczowych są umiejętności krytycznego myślenia, rozwiązywania problemów, pracy
zespołowej, komunikacyjne i negocjacyjne, analityczne, kreatywności, międzykultu-
rowe. Odwoływanie się do koncepcji kompetencji kluczowych stanowi więc realizację
idei uczenia się przez całe życie, wdrażaniu której mogą pomóc powyższe umiejętności.

1.	 Podstawy koncepcyjno-teoretyczne programu

Zgodnie z niniejszym programem nauczania odpowiedzią na potrzeby edukacyjne
uczniów rozpoczynających naukę języka niemieckiego w klasie wstępnej jest koncep-
cja CLIL, polegająca na zintegrowanym kształceniu przedmiotowo-językowym. Zasady
tej koncepcji stosowane są w szkołach europejskich od lat 90. ubiegłego stulecia, a jej
źródeł należy szukać w Rezolucji Rady Unii Europejskiej z dnia 31 marca 1995 r. w sprawie
poprawy i dywersyfikacji uczenia się i nauczania języków w systemach edukacyjnych Unii
Europejskiej (Dziennik Urzędowy, C 207, 08/12/1995 P. 0001 – 0005). Akt ten bezpośrednio

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

7

odnosi się do promowania innowacyjnych zasad nauczania języka obcego, ze szczegól-
nym uwzględnieniem jego roli w nauczaniu przedmiotowym.

Główne cele integracji języka z nauczaniem przedmiotowym dotyczą zagadnień takich
jak (por. Pawlak 2010: 17):

	• jednoczesne oddziaływanie na różnorodne elementy (np. wspieranie nauki języka
podczas zajęć pozajęzykowych, wspieranie przyswajania treści przedmiotowych
podczas lekcji języka obcego, wykonywanie projektów interdyscyplinarnych,
stymulowanie refleksji nad swoją nauką);

	• tworzenie bezpiecznej i stymulującej przestrzeni dla nauczania (np. stosowanie
znanych aktywności i rodzajów dyskursu, podnoszenie poziomu świadomości
językowej, budowanie w uczących się wiary we własne umiejętności, ekspery-
mentowanie z językiem i treściami);

	• autentyczność (np. udzielanie uczącym się pomocy z użyciem języka obcego,
maksymalne uwzględnienie zainteresowań uczniów, wskazywanie na związek
między tym, co dzieje się w klasie, a codziennym życiem uczących się, wykorzy-
stywanie aktualnych materiałów z mediów, internetu i innych źródeł, wspólne
projekty z rówieśnikami z krajów niemieckiego obszaru językowego);

	• aktywna nauka (np. tworzenie możliwości współpracy między uczniami, zachęca-
nie uczniów do ustalania i doboru treści i sprawności językowych, negocjowanie
znaczeń, tak w odniesieniu do używanego języka, jak i treści przedmiotowych);

	• udzielanie wsparcia w rozwiązywaniu problemów (np. wykorzystywanie wiedzy,
umiejętności czy też doświadczeń, które uczniowie już posiadają, uwzględnianie
różnych stylów uczenia się, zachęcanie do kreatywnego, krytycznego myślenia,
analizy, oceny i ewaluacji);

	• współpraca (np. planowanie lekcji razem z innymi nauczycielami, zaangażowanie
rodziców, władz oświatowych, społeczności lokalnej oraz instytucji z otoczenia szkoły).

Punktem wyjścia dla stosowania idei CLIL są treści przedmiotowe, których pochodną
stanowi nauka języka. W wyniku zintegrowania tych dwóch składowych powstaje nowa
wartość umożliwiająca osiągniecie wyższej efektywności w procesach uczenia się oraz
rozumienia wiedzy i jej wykorzystania.

Nauczanie języka obcego może odbywać się również poprzez treści niejęzykowe. Może
mieć ono charakter immersji (zanurzenia się w język) polegającej na łączeniu zajęć języko-
wych z niejęzykowymi, tworzeniu odrębnych zajęć przedmiotowych w języku obcym lub
też nauczaniu języka w formie odwołania się do treści niejęzykowych (Snow 2001: 303–305).

Zintegrowane nauczanie przedmiotowo-językowe oparte jest na czterech składowych
(Giżyńska, Martynów 2018: 7):

	• treść,
	• komunikacja,

Rafał Otręba

8

	• procesy myślowe (poznanie),
	• kultura.

Jak zaznaczono, u podstaw nauczania wykorzystującego system CLIL leżą treści przed-
miotowe, które determinują cele oraz przebieg nauczania. Dla nauczyciela najistot-
niejszym zadaniem jest zatem przekazanie treści zgodnie z rozwiązaniami podstawy
programowej.

Stosowanie podejścia CLIL opiera się na założeniu, że język obcy w nauczaniu dwuję-
zycznym stanowi narzędzie komunikacji wspierające proces uczenia się, które daje moż-
liwość przekazywania treści przedmiotowych zarówno w formie ustnej, jak i pisemnej.
Uczniowie uczą się, w jaki sposób posługiwać się językiem oraz w jaki sposób używać
go w stosunku do innych treści. Rolą nauczyciela staje się tworzenie warunków oraz
towarzyszenie uczniom w procesie odkrywania treści za pomocą nauczanego języka.
Uczniowie potrzebują zatem wiedzy zarówno o języku obcym, jak i w języku obcym.
Z tego względu istotne jest umożliwienie im wyrażania swoich opinii oraz uczuć na te-
mat wiedzy przekazywanej na zajęciach lekcyjnych.

Przekazywanie wiedzy nie wystarcza jednak do realizacji założeń CLIL. Niezbędne jest
także równoczesne rozwijanie krytycznego myślenia. Realizacji tego celu może służyć
posługiwanie się tak zwaną taksonomią celów Benjamina Blooma lub jej polskim odpo-
wiednikiem – taksonomią celów kształcenia, opracowaną przez Bolesława Niemierkę.
Bloom wyróżnił trzy strefy aktywności ucznia: poznawczą, emocjonalną i psychomoto-
ryczną. Pierwsza z nich (poznawcza) dotyczy wiedzy, rozumienia i krytycznego myślenia.
Druga (emocjonalna) – postrzegania, reagowania, wartościowania i organizowania.
Trzecia (psychomotoryczna) – percepcji, postawy, wzorców ruchu, kompleksowego
reagowania i przystosowania.

W nauczaniu dwujęzycznym procesy dzieli się na dwie grupy – procesy niższego i wyż-
szego rzędu. Pierwsza grupa obejmuje zarówno wiedzę (np. umiejętności zapamiętywa-
nia i przywoływania z pamięci pojęć, faktów, terminologii, sposobów postępowania), jak
i jej zrozumienie (np. umiejętności interpretowania, porównywania czy wnioskowania).
Do procesów myślowych wyższego rzędu zalicza się umiejętności intelektualne: zasto-
sowanie, analizę, syntezę i ewaluację.

Taki podział procesów myślowych umożliwia następnie formułowanie celów przy użyciu
czasowników operacyjnych. Przykładowymi celami operacyjnymi w zakresie ewaluacji są
czasowniki takie jak: oceń, rozstrzygnij, recenzuj, oszacuj, udowodnij, przedstaw opinię,
wybierz rozwiązanie (pełna lista czasowników operacyjnych znajduje się w publikacji:
Giżyńska, Martynów 2018 ibidem: 8–9). Stosowanie języka operacyjnego, skierowanego
do ucznia, pozwala nauczycielom na właściwe konstruowanie pytań, które powinny
powodować rozwijanie u nich procesu myślowego.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

9

W nauczaniu języka niemieckiego ostatni element podejścia CLIL – kultura – wiąże się
z powiązaniem sposobów komunikowania się w języku obcym z wiedzą na temat krajów
niemieckiego obszaru językowego. Zgodnie z tym podejściem język staje się elementem
poznawania kultury krajów niemieckojęzycznych. Taki sposób realizacji założeń CLIL
znajduje swoje zakorzenienie także w podstawie programowej kształcenia ogólnego,
szczególnie w kontekście rozwijania postaw otwartości i tolerancji oraz zrozumienia
różnic kulturowych.

Praktyczna realizacja tych założeń może się odbywać się w różny sposób (ibidem: 10).
Może to być nauczanie przedmiotu w całości w języku obcym lub koncentrowanie się
na rozwijaniu języka przez treści merytoryczne na zajęciach języka obcego. Innym
modelem jest prowadzenie fragmentów lekcji przedmiotowej w języku obcym lub
wzbogacanie zajęć językowych treściami przedmiotowymi. Niezależnie od wybranego
modelu pracy, regułą powinno być wykonywanie zadań w języku obcym i wspieranie
uczniów poprzez komunikację w tym języku.

Kluczowe znaczenie w zintegrowanym kształceniu przedmiotowo-językowym ma auto-
nomia ucznia. Jeśli celem nauczania jest osiągnięcie wysokiego poziomu zaawansowania
językowego, niezbędne staje się kształcenie samodzielności w nauce języka obcego.
Do tego potrzebna jest wiedza o sposobach uczenia się, warunkach efektywnej nauki
oraz metodach oceny i ewaluacji własnych działań. Z tych względów program Start
z niemieckim koresponduje z ogólnie przyjętymi podejściami do procesu nauczania.
Jednym z nich jest konstruktywizm, który zakłada autonomiczność ludzkiego mózgu
w zakresie działania, czyli jego odpowiedzialność za konstruowanie wszelkiej wiedzy.
Takie podejście oznacza, że uczący się jest jednostką autonomiczną, której indywidu-
alizm opiera się na posiadanej już wiedzy oraz doświadczeniach.

Konstruktywizm zakłada również zdolność dopasowania się do otoczenia poprzez
kontakt z innymi. W procesie uczenia się języka obcego istotna jest więc komunikacja,
dzięki której dochodzi do konstruowania wiedzy. W myśl tego podejścia uczenie się
staje się indywidualnym procesem aktywnym, w którym zachodzi konstruowanie lub
swoiste odkrywanie wiedzy. Czynności te angażują cały organizm uczącego się – istotne
jest więc zindywidualizowane podejście do niego, a także uwzględnianie w procesie
dydaktycznym całej gamy czynników zewnętrznych, które mają wpływ na przebieg
tego procesu, np. emocji, środowiska, pasji, oczekiwań itd.

Mając na uwadze powyższe założenia, należy uznać, że nauczyciel nie jest w stanie
przekazać uczącym się gotowej wiedzy. Osiągnięcie sukcesu w procesie przyswajania
języka możliwe będzie poprzez celowe działania uczniów, ich aktywność i kreatywność.
Z tych względów sprawą priorytetową staje się tworzenie warunków do świadomego
uczenia się, co oznacza samodzielny rozwój uczniów, krytyczne myślenie i refleksję nad
przebiegiem procesu dydaktycznego.

Rafał Otręba

10

Ważnym elementem podejścia konstruktywistycznego jest także samodzielność uczniów
w podejmowaniu decyzji i rozwiązywaniu problemów. Powoduje to, że powyższe warun-
ki stanowią jednocześnie wyzwanie dla nauczyciela języka obcego, którego rola zostaje
zmodyfikowana (por. Chojnacka-Gärtner 2009: 68). Jerome S. Bruner twierdzi nawet, że
nauczyciel musi wszystkimi sposobami próbować i zachęcać uczniów do samodzielnego
odkrywania różnych zasad, a to w praktyce polega na wchodzeniu i angażowaniu się
przez ucznia i nauczyciela w aktywny dialog.

Trzeba zaznaczyć, że w koncepcji konstruktywistycznej efekty procesu uczenia się zależą
od interakcji czynników takich jak:

	• predyspozycje ucznia (w tym od jego kompetencji opanowanych we wcześniej-
szych okresach rozwoju);

	• sposób strukturyzowania sytuacji i materiału uczenia się przez nauczyciela i sto-
pień ich dopasowania do aktualnych możliwości ucznia;

	• sekwencje prezentowania materiału uczenia się uwzględniające specyficzne cechy
ucznia, naturę i tempo udzielania informacji zwrotnych oraz system wzmocnień
stosowany przez nauczyciela (Filipiak 2011: 77).

Duży nacisk w proponowanym programie nauczania został położony na integrację
rozwijania wszystkich sprawności językowych ze sprawnościami pozajęzykowymi i inter-
personalnymi, co ma wspierać autonomię uczącego się. W realizacji tego celu pomaga
odpowiedni sposób nauczania, który oparty jest na bardziej lub mniej rozbudowanych
zadaniach dydaktycznych. Zadania te należy pojmować jako „każde celowe działania,
uważane za konieczne, by rozwiązać jakiś problem, wypełnić zobowiązanie bądź zre-
alizować dążenie” (Coste i in. 2001: 21).

Naukę języka obcego w takim ujęciu cechuje podejście holistyczne i jednocześnie rozwój
autonomii ucznia. Szczególną rolę na tym etapie kształcenia przypisuje się pojęciom takim
jak samodzielność oraz zdobywanie własnych doświadczeń przez ucznia, wychodząc z za-
łożenia, że proces uczenia się będzie możliwy tylko wtedy, gdy uczeń jest jego aktywnym
uczestnikiem. Poczucie autonomii ucznia będzie więc zależne od nie tylko od postawy,
jaką przyjmie nauczyciel w procesie uczenia się uczniów, ale również od obszarów wy-
boru, które pozostawi uczniom. Przykładowe obszary autonomii ucznia mogą dotyczyć:

	• konkretnych zadań i ćwiczeń do rozwiązywania,
	• tematów do dyskusji,
	• alternatywnych źródeł materiałów,
	• sposobów rozwiązywania zadań,
	• form współpracy z innymi uczniami,
	• terminu wykonania i form prezentacji zadania domowego,
	• kolejności podejmowania działań i ich intensywność,
	• form sprawdzania opanowania materiału,

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

11

	• sposobów oceny opanowania materiału,
	• strategii uczenia się konkretnego zagadnienia (Gałązka 2017: 9).

Z punktu widzenia rozwijania autonomii uczniów dopuszczalne jest popełnianie przez
nich błędów. Uświadamianie im tej możliwości pomaga w konstruowaniu nowych
strategii myślenia.

Zgodnie z teorią konstruktywizmu nauczyciel buduje relacje z uczniami poprzez od-
woływanie się do swojej wiedzy, doświadczeń i opinii, związanych z danym tematem
czy zagadnieniem. Musi jednocześnie wykazywać gotowość do zmiany toku lekcji
pod wpływem zainteresowań uczniów. W myśl przedstawionej teorii ważne okazuje się
podejście do informacji, której posiadanie nie jest celem samy w sobie – istotniejsze jest
jej zdobywanie, interpretacja, porządkowanie lub przekształcenie (por. Chorab 2017: 51).

Na tym etapie kształcenia aktywność uczniów wymaga od nich wewnętrznego za-
angażowania, skupienia, krytycznego myślenia oraz współpracy z innymi uczniami
i nauczycielem. Spełnianie tych warunków sprawia, że uczniowie rozwijają nie tylko
umiejętności praktyczne, ale poszerzają także zasoby wiedzy teoretycznej.

W nawiązaniu do założeń ESOKJ niniejszy program promuje nauczanie oparte na po-
dejściu działaniowym, zgodnie z którym:

	• uczniowie nie mogą pracować w odosobnieniu, gdyż potrzebują siebie nawzajem
do pomyślnego wykonania zadań;

	• każdy uczeń jest odpowiedzialny za swój indywidualny wkład pracy w wykonanie
zadania oraz wynik osiągnięty przez cały zespół;

	• współpraca jest wartością, która uczy tolerancji oraz wzajemnego zrozumienia;
	• elastyczne formy pracy na zajęciach mają na celu ułatwianie zachowań komuni-

kacyjnych oraz uczą współpracy.

Dzięki stosowaniu powyższych założeń zajęcia języka obcego realizowane są w dwóch
podstawowych wymiarach: społecznym i działaniowym. Działanie rozumiane jest tu jako
aktywność uczestników życia społecznego – jako działanie językowe, któremu towarzyszą
procesy (por. Miodunka 2013: 83). Wymiar społeczny dodatkowo wzbogacony zostaje
o kontekst wielkokulturowej rzeczywistości. Tworzenie tej rzeczywistości podczas zajęć
języka obcego polega na kreowaniu sytuacji, w których uczeń ma możliwość przełamy-
wania stereotypów, uczenia się tolerancji i wzajemnego zrozumienia, co służy uczeniu się
krytycznego i świadomego spojrzenia na kulturę własnego kraju, jak i rzeczywistość kra-
jów np. niemieckiego obszaru językowego. Wymiar społeczny nauczania języka obcego
wiąże się także z problematyką rozwijania kompetencji kluczowych uczniów.

Warto zwrócić uwagę, że Rada Europy sformułowała w roku 2019 ogólne założenia
oraz zalecenia w sprawie kompleksowego podejścia do nauczania i uczenia się języków

Rafał Otręba

12

(Zalecenie Rady 2019: 15–22), które stanowią bazę koncepcyjną do tworzenia programu
Start z niemieckim. Założenia te w pełni odnoszą się do koncepcji CLIL – w przyjętym
dokumencie Rada stwierdza bowiem, że nauczanie języka ma duże znaczenie dla wszyst-
kich przedmiotów, zwłaszcza jeśli weźmie się pod uwagę różne sposoby wykorzystania
języka w klasie oraz jego kluczową rolę w uczeniu się i zrozumieniu treści przedmiotu.

Świadomość językowa może być wspierana na wszystkich poziomach organizacji szkoły
i praktyki szkolnej dzięki refleksji dotyczącej np.:

	• rozwoju umiejętności rozumienia i tworzenia informacji;
	• nauki języków obcych;
	• nauczania przedmiotowego;
	• uznawania innych języków, którymi posługują się uczniowie;
	• komunikacji z rodzicami oraz szerzej pojętego środowiska szkolnego.

Takiemu rozumieniu świadomości językowej może sprzyjać ścisła współpraca między
różnymi członkami społeczności szkolnej, najlepiej w ramach koncepcji szkoły jako
organizacji uczącej się lub w ramach podejścia „szkoła jako całość”.

2.	 Cele i treści kształcenia

Cele i treści kształcenia prezentowane w programie Start z niemieckim oparte są na założe-
niach ESOKJ oraz odnoszą się wprost do zapisów podstawy programowej. ESOKJ tworzy
pewien zestaw wytycznych, które mogą pomóc w ocenie biegłości językowej uczniów.
W podstawie programowej kształcenia ogólnego nie znalazły się jednak zapisy dotyczące
szczegółowych wymagań oraz treści kształcenia w klasie wstępnej. Sytuacja ta wynika
z konieczności ścisłego dostosowania programów w klasach wstępnych do potrzeb
uczniów oraz uwzględniania zróżnicowania szkół w preferowaniu określonej koncepcji
kształcenia w klasie wstępnej. W wyborze jednego z wariantów należy rekomendować
założenia podstawy programowej. W omawianym programie założeniem tym jest podsta-
wa programowa w wariancie III.1.P., która może stanowić odniesienie do oczekiwanego
poziomu poszczególnych sprawności językowych dla ucznia kończącego klasę wstępną.

Należy zaznaczyć, że podstawa programowa kształcenia ogólnego w zakresie nauki
języka obcego nowożytnego w obecnym kształcie ma charakter spiralny. Oznacza
to przyrost wiedzy i umiejętności uczniów w zależności od etapu edukacyjnego oraz
wcześniejszych doświadczeń uczniów. Przedstawione w podstawie założenia odnośnie
do celów oraz treści kształcenia są ogólną ramą, którą można wykorzystać niezależnie od
typu szkoły oraz wcześniejszych umiejętności językowych uczniów. Uszczegółowienie
tych zapisów może być zależne od wielu czynników, np. zainteresowań uczniów, osią-
gnięć na wcześniejszym etapie edukacji, przyszłego kierunku kształcenia w technikum

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

13

itd. Z doprecyzowaniem wiąże się także wybór określonego modelu nauczania w klasie
wstępnej i związane z tym rozstrzygnięcia organizacyjne.

2.1.	 Cele kształcenia – wymagania ogólne i szczegółowe

Jednym z najważniejszych zadań liceum ogólnokształcącego i technikum jest rozwijanie
kompetencji językowej i kompetencji komunikacyjnej, stanowiących kluczowe narzędzia
poznawcze we wszystkich dyscyplinach wiedzy. Istotne w obrębie tych kompetencji jest
łączenie teorii i praktyki językowej. Wzbogacanie słownictwa, w tym poznawanie termi-
nologii właściwej dla każdego z przedmiotów, służy rozwojowi intelektualnemu ucznia.
Wspomaganie i dbałość o ten rozwój należą do obowiązków każdego nauczyciela.

Celem kształcenia ogólnego w liceum ogólnokształcącym i technikum jest:
	• traktowanie uporządkowanej, systematycznej wiedzy jako podstawy kształto-

wania umiejętności;
	• doskonalenie umiejętności myślowo-językowych, takich jak: czytanie ze zrozu-

mieniem, pisanie twórcze, formułowanie pytań i problemów, posługiwanie się
kryteriami, uzasadnianie, wyjaśnianie, klasyfikowanie, wnioskowanie, definiowa-
nie, posługiwanie się przykładami itp.;

	• rozwijanie osobistych zainteresowań ucznia i integrowanie wiedzy przedmiotowej
z różnych dyscyplin;

	• zdobywanie umiejętności formułowania samodzielnych i przemyślanych sądów, uza-
sadniania własnych i cudzych sądów w procesie dialogu we wspólnocie dociekającej;

	• łączenie zdolności krytycznego i logicznego myślenia z umiejętnościami wyobra-
żeniowo-twórczymi;

	• rozwijanie wrażliwości społecznej, moralnej i estetycznej;
	• rozwijanie narzędzi myślowych, umożliwiających uczniom obcowanie z kulturą

i jej rozumienie;
	• rozwijanie u uczniów szacunku dla wiedzy, wyrabianie pasji poznawania świata

i zachęcanie do praktycznego zastosowania zdobytych wiadomości.

Do najważniejszych umiejętności zdobywanych przez ucznia w trakcie kształcenia
ogólnego w liceum ogólnokształcącym i technikum należą:

	• myślenie – zarówno percepcyjne, jak i pojęciowe, których synteza stanowi pod-
stawę wszechstronnego rozwoju ucznia;

	• czytanie – umiejętność łącząca rozumienie sensów, jak i znaczeń symbolicznych
wypowiedzi;

	• komunikowanie się – zasadnicza umiejętność społeczna w języku ojczystym
i w językach obcych – zarówno w mowie, jak i w piśmie – której podstawą jest
znajomość norm językowych oraz tworzenie zasad porozumienia się w różnych
sytuacjach komunikacyjnych;

Rafał Otręba

14

	• kreatywne rozwiązywanie problemów z różnych dziedzin, ze świadomym wyko-
rzystaniem metod i narzędzi wywodzących się z informatyki;

	• umiejętność sprawnego posługiwania się nowoczesnymi technologiami infor-
macyjno-komunikacyjnymi, w tym dbałość o poszanowanie praw autorskich
i bezpieczne poruszanie się w cyberprzestrzeni;

	• umiejętność samodzielnego docierania do informacji, dokonywania ich selekcji,
syntezy oraz wartościowania, rzetelnego korzystania ze źródeł;

	• nabywanie nawyków systematycznego uczenia się, porządkowania zdobytej
wiedzy i jej pogłębiania;

	• umiejętność współpracy w grupie i podejmowania działań indywidualnych.

Podstawa programowa wyznacza szczegółowe cele kształcenia dla nauczania języka
obcego w pięciu obszarach wymagań ogólnych:

1)	 Znajomość środków językowych.
2)	 Rozumienie wypowiedzi.
3)	 Tworzenie wypowiedzi.
4)	 Reagowanie na wypowiedzi.
5)	 Przetwarzanie wypowiedzi.

W zależności od wariantu realizowanej podstawy programowej kształcenie językowe
w liceum ogólnokształcącym i technikum w obrębie obszarów ogólnych ma spełniać
następujące wymagania:

1)	 Znajomość środków językowych
– uczeń posługuje się dość bogatym zasobem środków językowych (leksykalnych,
gramatycznych, ortograficznych oraz fonetycznych), umożliwiających realizację
pozostałych wymagań ogólnych w zakresie tematów wskazanych w wymaganiach
szczegółowych.

2)	 Rozumienie wypowiedzi
– uczeń rozumie wypowiedzi ustne o umiarkowanym stopniu złożoności, wy-
powiadane w naturalnym tempie, w standardowej odmianie języka, a także wy-
powiedzi pisemne o umiarkowanym stopniu złożoności, w zakresie opisanym
w wymaganiach szczegółowych.

3)	 Tworzenie wypowiedzi
– uczeń samodzielnie tworzy proste, spójne i logiczne, w miarę płynne wypowiedzi
ustne oraz proste, spójne i logiczne wypowiedzi pisemne, w zakresie opisanym
w wymaganiach szczegółowych.

4)	 Reagowanie na wypowiedzi
– uczeń uczestniczy w rozmowie i reaguje ustnie w typowych, również w miarę
złożonych sytuacjach, oraz reaguje w formie prostego tekstu pisanego w typowych
sytuacjach, w zakresie opisanym w wymaganiach szczegółowych.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

15

5)	 Przetwarzanie wypowiedzi
– uczeń zmienia formę przekazu ustnego lub pisemnego w zakresie opisanym
w wymaganiach szczegółowych.

Przedstawione wyżej obszary definiuje i szczegółowo opisuje ESOKJ. Odnosząc się
do terminologii systemu, należy mówić o działaniach językowych realizowanych za-
równo w mowie, jak i piśmie. Środki językowe system traktuje jako element wiedzy,
natomiast pozostałe sprawności językowe, integruje i poszerza w innych elementach:
Wiedza:
Znajomość środków językowych w zakresie określonych tematów wskazanych w wy-
maganiach szczegółowych.
Recepcja:
Rozumienie wypowiedzi ustnych i pisemnych.
Produkcja:
Tworzenie wypowiedzi ustnych i pisemnych.
Interakcja:
Reagowanie językowe w formie ustnej i pisemnej.
Mediacja:
Przetwarzanie wypowiedzi w formie ustnej i pisemnej.

Oceny biegłości językowej zgodnie z podstawą programową dokonuje się za pomocą
standardów: dla poziomu podstawowego (A1–A2), poziomu samodzielności (B1–B2)
oraz poziomu biegłości językowej (C1–C2). Opis kompetencji na tych poziomach dotyczy
działań językowych, takich jak:

	• rozumienie tekstów słuchanych i czytanych (działania receptywne);
	• reagowanie na wypowiedzi w mowie i piśmie (działania interakcyjne);
	• tworzenie wypowiedzi mówionych i pisanych (działania produktywne);
	• przetwarzanie wypowiedzi (działania mediacyjne), (Coste i in. 2001: 24).

Program Start z niemieckim zakłada, że uczeń kończący klasę wstępną osiągnie poziom
samodzielności B1+ (B2 w zakresie rozumienia wypowiedzi ustnych i pisemnych).
W terminologii ESOKJ oznacza to, że uczeń potrafi:

	• zrozumieć zasadnicze aspekty problemów konkretnych lub abstrakcyjnych przed-
stawionych w tekstach złożonych, w tym dyskusję specjalistyczną dotyczącą
własnej tematyki zawodowej;

	• poradzić sobie w większości sytuacji, jakie spotyka się w podróży w regionie
języka docelowego;

	• wypowiedzieć się w sposób prosty i zwięzły na tematy z życia codziennego i do-
tyczące własnych zainteresowań;

	• opowiedzieć wydarzenie, przeżycie osobiste lub sen, wyrazić nadzieję lub cel,
jak również przedstawić krótko uzasadnienie lub wyjaśnienie dotyczące projektu
lub pomysłu.

Rafał Otręba

16

W zakresie rozumienia tekstów słuchanych system zakłada, że uczeń potrafi zrozumieć dłuższe
wypowiedzi i wykłady oraz nadążać za nawet skomplikowanymi wywodami – pod warunkiem
że temat jest im w miarę znany; rozumie większość wiadomości telewizyjnych i programów
o sprawach bieżących; rozumie większość filmów w standardowej odmianie języka.

W odniesieniu do rozumienia tekstów czytanych przyjmuje się, że uczeń będzie czytał
ze zrozumieniem artykuły i reportaże dotyczące problemów współczesnego świata,
w których piszący prezentują określone stanowiska i poglądy, oraz rozumiał współcze-
sną prozę literacką.

W zakresie porozumiewania się przyjęto, że uczeń będzie sobie radził w większości
sytuacji, w których można się znaleźć w czasie podróży po kraju lub regionie, gdzie
mówi się danym językiem. Ponadto zakłada się, że uczeń – bez uprzedniego przygotowa-
nia – będzie włączać się do rozmów na znane mu tematy prywatne lub dotyczące życia
codziennego, np. rodziny, zainteresowań, pracy, podróżowania i wydarzeń bieżących.

W nawiązaniu do umiejętności samodzielnego wypowiadania się obowiązuje założe-
nie, że uczeń będzie potrafił: łączyć wyrażenia w prosty sposób, by opisywać przeżycia
i zdarzenia, a także marzenia, nadzieje i ambicje; krótko uzasadniać i objaśniać własne
poglądy i plany; relacjonować wydarzenia i opowiadać przebieg akcji książek czy filmów,
opisując własne reakcje i wrażenia.

W zakresie sprawności pisania określono umiejętności ucznia na poziomie pisania pro-
stych tekstów na znane mu lub związane z jego zainteresowaniami tematy. Ponadto
będzie on potrafił pisać prywatne listy, opisując swoje przeżycia i wrażenia.

2.2.	 Treści kształcenia (nauczania)

Treści kształcenia zawarte w podstawie programowej zostały podzielone na dwa ob-
szary – językowy i pozajęzykowy. W procesie nauczania oba te obszary są realizowane
niezależnie od siebie i mogą być przez nauczyciela modyfikowane oraz uzupełniane.

Zgodnie z proponowanym programem nauczania podział treści na obszar językowy
i pozajęzykowy stanowi pierwszy etap procesu planowania zajęć języka niemieckiego.
W procesie tym istotne jest określenie wzajemnych relacji między obszarem języko-
wym i pozajęzykowym oraz ich proporcji, wynikających z przyjętego w szkole modelu
kształcenia dwujęzycznego.

Obszar językowy dotyczy tematyki realizowanej w ramach problematyki ogólniej, funkcji
komunikacyjnych oraz zagadnień gramatycznych określonych w podstawie programowej.
Rozwój ucznia w tym obszarze będzie zależny od wielu czynników, do których należą m.in.:

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

17

	• liczba godzin nauczania języka niemieckiego, przeznaczona na rozwijanie obszaru
językowego;

	• doświadczenia uczniów na poprzednim etapie kształcenia, związane z nauką ję-
zyka niemieckiego, stopień opanowania języka przez uczniów na wcześniejszym
etapie kształcenia (poruszanie się w ramach tych samych tematów na różnych
poziomach zaawansowania wskazuje na możliwość wyboru przez nauczyciela
właściwych zagadnień gramatycznych oraz tematyki i realizowanych funkcji
komunikacyjnych);

	• materiały dydaktyczne stosowane na zajęciach (podręcznik i/lub materiały do-
datkowe samodzielnie tworzone przez nauczyciela).

Obszar pozajęzykowy związany jest z nauczaniem zagadnień kulturoznawstwa oraz
krajoznawstwa. Wpisuje się w problematykę kompetencji kluczowych oraz dotyczy
integrowania treści różnych przedmiotów. Szczególnego znaczenia nabiera w klasie
wstępnej ze względu na przyjętą koncepcję kształcenia przedmiotowo-językowego.

Zaproponowany w programie układ treści powinien być adekwatny do zainteresowań
uczniów i być zróżnicowany w zależności od typu szkoły. Przykładowo uczniowie tech-
nikum budowlanego będą bardziej zainteresowani pogłębianiem tematyki dotyczącej
architektury niż ich rówieśnicy z liceum ogólnokształcącego. Treści kształcenia uczniów
technikum można więc wzbogacić o te aspekty wiedzy, które odpowiadają tematyce
związanej z ich kierunkiem kształcenia.

Nauczyciel, planując zajęcia w języku obcym, może odnieść się do efektów kształce-
nia określonych w podstawie programowej kształcenia w zawodach, dotyczących np.
bezpieczeństwa i higieny pracy, kompetencji personalnych i społecznych, prowadzenia
działalności gospodarczej itd.

Uczniom można rekomendować długookresowe prace projektowe. W zawodzie: technik
fotografii i multimediów moduł kształcenia Wykonywanie projektów multimedialnych
może być realizowany z wykorzystaniem języka niemieckiego. Nauczyciel może opra-
cować instrukcje obcojęzyczne stosowane w branży fotograficznej bądź przygoto-
wać uczniów do korzystania z zasobów internetu związanych z branżą fotograficzną.
Dla uczniów, których dotyczy przygotowanie do wejścia na rynek pracy, istotne będą –
np. w zawodzie: technik budownictwa – umiejętności określania przyczyn powstawania
wypadków, awarii i katastrof czy opisywania przedsiębiorstw i instytucji występujących
w branży budowlanej.

Szczegółowe treści kształcenia opisane w podstawie programowej obejmują 14 zakre-
sów tematycznych. Poniżej przedstawiono ich charakterystykę, oznaczając kursywą
te wątki, których realizacja może być związana ze szczególnymi potrzebami uczniów:

Rafał Otręba

18

1)	 człowiek (np. dane personalne, okresy życia, wygląd zewnętrzny, cechy charak-
teru, rzeczy osobiste, uczucia i emocje, umiejętności i zainteresowania, społeczny
i osobisty system wartości, autorytety, poczucie tożsamości);

2)	 miejsce zamieszkania (np. dom i jego okolica, pomieszczenia i wyposażenie domu,
prace domowe, wynajmowanie, kupno i sprzedaż mieszkania, przeprowadzka,
architektura);

3)	 edukacja (np. szkoła i jej pomieszczenia, przedmioty nauczania, uczenie się – w tym
uczenie się przez całe życie, przybory szkolne, oceny szkolne, życie szkoły, zajęcia
pozalekcyjne, system oświaty);

4)	 praca (np. zawody i związane z nimi czynności i obowiązki, miejsce pracy, praca
dorywcza, wybór zawodu, poszukiwanie pracy, kariera zawodowa, rynek pracy,
warunki pracy i zatrudnienia, mobilność zawodowa);

5)	 życie prywatne (np. rodzina, znajomi i przyjaciele, czynności życia codziennego,
określanie czasu, formy spędzania czasu wolnego, święta i uroczystości, styl życia,
konflikty i problemy);

6)	 żywienie (np. artykuły spożywcze, posiłki i ich przygotowywanie, nawyki żywie-
niowe – w tym diety, zaburzenia odżywiania, lokale gastronomiczne);

7)	 zakupy i usługi (np. rodzaje sklepów, towary i ich cechy, sprzedawanie i kupowanie,
środki płatnicze, finanse, promocja i reklama, korzystanie z usług – w tym usług
bankowych i ubezpieczeniowych, reklamacja, prawa konsumenta);

8)	 podróżowanie i turystyka (np. środki transportu i korzystanie z nich, orientacja
w terenie, baza noclegowa, wycieczki, zwiedzanie, awarie i wypadki w podróży,
ruch uliczny, bezpieczeństwo w podróży);

9)	 kultura (np. dziedziny kultury, twórcy i ich dzieła, ochrona praw autorskich, uczest-
nictwo w kulturze, tradycje i zwyczaje, media);

10)	 sport (np. dyscypliny sportu, sprzęt sportowy, obiekty sportowe, imprezy sportowe,
uprawianie sportu, pozytywne i negatywne skutki uprawiania sportu, problemy
współczesnego sportu);

11)	 zdrowie (np. tryb życia, samopoczucie, choroby – w tym choroby cywilizacyjne, ich
objawy i leczenie, niepełnosprawność, uzależnienia, pierwsza pomoc w nagłych
wypadkach);

12)	 nauka i technika (np. ludzie nauki, odkrycia naukowe, wynalazki, korzystanie z pod-
stawowych urządzeń technicznych i technologii informacyjno-komunikacyjnych,
korzystanie z urządzeń technicznych i technologii informacyjno-komunikacyjnych,
oraz szanse i zagrożenia z tym związane, korzyści i zagrożenia wynikające z postępu
naukowo-technicznego);

13)	 świat przyrody (np. pogoda, pory roku, klimat, rośliny i zwierzęta, krajobraz, za-
grożenia i ochrona środowiska naturalnego, katastrofy ekologiczne, klęski żywiołowe,
przestrzeń kosmiczna);

14)	 państwo i społeczeństwo (np. wydarzenia i zjawiska społeczne, struktura państwa,
urzędy, organizacje społeczne i międzynarodowe, polityka, gospodarka, problemy
współczesnego świata, prawa człowieka, religie, ideologie).

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

19

Tematyka dotycząca danego obszaru językowego powinna być integrowana z treścia-
mi innych przedmiotów. Zakres integracji powinien wynikać z warunków organizacji
nauki w klasie wstępnej. Treści mogą być integrowane w czasie zajęć obowiązkowych
z matematyki bądź wychowania fizycznego, zwłaszcza gdy uczniowie będą uczyli się
tych przedmiotów w zakresie dwujęzycznym od klasy pierwszej szkoły ponadpodsta-
wowej. Integracja treści może z jednej strony wesprzeć naukę tych przedmiotów, może
też stanowić poszerzenie podstawy programowej o wątki w niej nieujęte. Należy dodać,
że również w odniesieniu do przedmiotów niejęzykowych w podstawie programowej
nie znalazły się zapisy dotyczące treści szczegółowych.

Sukces zintegrowanego kształcenia przedmiotowo-językowego w dużej mierze będzie
zależał od umiejętności powiązania przez nauczycieli zagadnień omawianych na przed-
miotach pozajęzykowych z tym, co dzieje się na lekcjach języka obcego.

Jedną z form tej integracji jest współpraca nauczycieli różnych przedmiotów. W ramach
współpracy nauczyciel języka obcego będzie mógł przyjąć rolę moderatora (konsultanta)
w odniesieniu do treści przedmiotowych i przewidywać trudności, które mogą spra-
wiać uczniom niektóre zagadnienia. Z kolei nauczyciel przedmiotu koncentrowałby się
na pewnych zagadnieniach językowych.

Drugi sposób integracji to przygotowywanie interdyscyplinarnych projektów, które będą
łączyły treści przedmiotowe z zajęciami z języka obcego (Pawlak 2010 ibidem: 23–24).
Dużym problemem tego rozwiązania może jednak okazać się samodzielne przygotowa-
nie materiałów dydaktycznych na potrzeby kształcenia językowego na poszczególnych
przedmiotach niejęzykowych. Przykładowe materiały dydaktyczne, w tym poradniki dla
nauczyciela, scenariusze lekcji oraz ćwiczenia dla uczniów i nauczycieli różnych przed-
miotów, można znaleźć na stronie internetowej Ośrodka Rozwoju Edukacji.

Przygotowując materiały dydaktyczne do nauczania przedmiotowego w języku obcym,
warto odpowiedzieć sobie na następujące pytania (Iluk 2000: 56–57):

	• W jakim stopniu treść tekstu wpływa na poziom zainteresowania i motywacji uczniów?
	• W jakim stopniu tekst zawiera istotne informacje na dany temat?
	• W jakim stopniu można przekazać za pomocą tekstu podstawowe informacje

na określony temat, pogłębić lub poszerzyć wiedzę uczniów?
	• W jakim stopniu tekst wprowadza nowe spojrzenie na omawiany temat?
	• W jakim stopniu tekst pozwala na samodzielną pracę ucznia?
	• W jakim stopniu uczeń może zastosować przyswojone metody analizy?

Nauczyciel, dobierając materiały dydaktyczne, powinien uwzględnić także dwa kolejne
czynniki doboru, tj. nacechowanie leksykalne tekstu oraz jego nacechowanie grama-
tyczne. Pierwsze kryterium związane jest z zakresem terminologii specjalistycznej oraz

Rafał Otręba

20

słownictwem ogólnym, wykraczającym poza pewne minimum leksykalne (Iluk 2002: 31).
Drugie – dotyczy zakresu struktur gramatycznych. Mając na uwadze powyższe kontek-
sty, nauczyciele języka obcego koniecznie muszą nawiązać współpracę z nauczycielami
przedmiotów niejęzykowych.

Rozumienie wypowiedzi tworzy drugi obszar działań językowych. W zakresie sformu-
łowań ustnych uczeń powinien rozumieć informacje o umiarkowanym stopniu złożo-
ności (np. rozmowy, wiadomości, komunikaty, ogłoszenia, instrukcje, relacje, wywiady,
dyskusje, prelekcje), wypowiadane w naturalnym tempie, w standardowej odmianie
języka. Szczegółowe umiejętności w zakresie rozumienia wypowiedzi ustnych prezen-
tuje uczeń, który:

1)	 reaguje na polecenia;
2)	 określa główną myśl wypowiedzi lub jej fragmentu;
3)	 określa intencje nadawcy/autora wypowiedzi;
4)	 określa kontekst wypowiedzi (np. formę, czas, miejsce, sytuację, uczestników);
5)	 znajduje w wypowiedzi określone informacje;
6)	 układa informacje w określonym porządku;
7)	 wyciąga wnioski wynikające z informacji zawartych w wypowiedzi;
8)	 rozróżnia formalny i nieformalny styl wypowiedzi.

W zakresie rozumienia wypowiedzi pisemnych uczeń rozumie takie sformułowania pi-
semne, które charakteryzuje umiarkowany stopień złożoności (np. listy, e-maile, SMS-y,
kartki pocztowe, napisy, broszury, ulotki, jadłospisy, ogłoszenia, rozkłady jazdy, instrukcje,
komiksy, artykuły, teksty narracyjne, recenzje, wywiady, wpisy na forach i blogach, teksty
literackie). Szczegółowe umiejętności w zakresie rozumienia wypowiedzi pisemnych
prezentuje uczeń, który:

1)	 określa główną myśl tekstu lub fragmentu tekstu;
2)	 określa intencje nadawcy/autora tekstu;
3)	 określa kontekst wypowiedzi (np. nadawcę, odbiorcę, formę tekstu, czas, miejsce,

sytuację);
4)	 znajduje w tekście określone informacje;
5)	 rozpoznaje związki między poszczególnymi częściami tekstu;
6)	 układa informacje w określonym porządku;
7)	 wyciąga wnioski wynikające z informacji zawartych w tekście;
8)	 odróżnia informacje o faktach od opinii;
9)	 rozróżnia formalny i nieformalny styl tekstu.

W zakresie tworzenia wypowiedzi ustnych uczeń tworzy proste, spójne i logiczne,
w miarę płynne sformułowania ustne. Szczegółowe umiejętności w zakresie tworzenia
wypowiedzi ustnych prezentuje uczeń, który:

1)	 opisuje ludzi, zwierzęta, przedmioty, miejsca i zjawiska;
2)	 opowiada o czynnościach, doświadczeniach i wydarzeniach z przeszłości i teraźniejszości;

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

21

3)	 przedstawia fakty z przeszłości i teraźniejszości;
4)	 przedstawia intencje, marzenia, nadzieje i plany na przyszłość;
5)	 opisuje upodobania;
6)	 wyraża i uzasadnia swoje opinie i poglądy, przedstawia i ustosunkowuje się do opi-

nii i poglądów innych osób;
7)	 wyraża i opisuje uczucia i emocje;
8)	 przedstawia zalety i wady różnych rozwiązań;
9)	 wyraża pewność, przypuszczenie, wątpliwości dotyczące zdarzeń z teraźniejszości

i przyszłości;
10)	 przedstawia sposób postępowania (np. udziela instrukcji, wskazówek, określa

zasady);
11)	 stosuje formalny lub nieformalny styl wypowiedzi adekwatnie do sytuacji.

W zakresie tworzenia wypowiedzi pisemnych uczeń przygotowuje proste, spójne i logicz-
ne sformułowania pisemne (np. notatkę, ogłoszenie, zaproszenie, życzenia, wiadomość
SMS, kartkę pocztową, e-mail, historyjkę, list prywatny, życiorys, list motywacyjny, wpis
na blogu). Szczegółowe umiejętności w zakresie tworzenia wypowiedzi pisemnych
prezentuje uczeń, który:

1)	 opisuje ludzi, zwierzęta, przedmioty, miejsca i zjawiska;
2)	 opowiada o czynnościach, doświadczeniach i wydarzeniach z przeszłości i teraź-

niejszości;
3)	 przedstawia fakty z przeszłości i teraźniejszości;
4)	 przedstawia intencje, marzenia, nadzieje i plany na przyszłość;
5)	 opisuje upodobania;
6)	 wyraża i uzasadnia swoje opinie i poglądy, przedstawia i ustosunkowuje się do opi-

nii i poglądów innych osób;
7)	 wyraża i opisuje uczucia i emocje;
8)	 przedstawia zalety i wady różnych rozwiązań;
9)	 wyraża pewność, przypuszczenie, wątpliwości dotyczące zdarzeń z przeszłości,

teraźniejszości i przyszłości;
10)	 przedstawia sposób postępowania (np. udziela instrukcji, wskazówek, określa zasady);
11)	 stosuje zasady konstruowania tekstów o różnym charakterze;
12)	 stosuje formalny lub nieformalny styl wypowiedzi, adekwatnie do sytuacji.

W obszarze reagowania językowego, jako kolejnej składowej działań językowych (inte-
rakcyjnych), w zakresie wypowiedzi ustnych uczeń reaguje w typowych, również w miarę
złożonych sytuacjach. Szczegółowe umiejętności w zakresie reagowania językowego
ustnie prezentuje uczeń, który:

1)	 przedstawia siebie i inne osoby;
2)	 nawiązuje kontakty towarzyskie; rozpoczyna, prowadzi i kończy rozmowę; pod-

trzymuje rozmowę w przypadku trudności w jej przebiegu (np. prosi o wyjaśnienie,
powtórzenie, sprecyzowanie; upewnia się, że rozmówca zrozumiał jego wypowiedź);

Rafał Otręba

22

3)	 uzyskuje i przekazuje informacje i wyjaśnienia;
4)	 wyraża swoje opinie i uzasadnia je, pyta o opinie, zgadza się lub nie zgadza się

z opiniami innych osób, wyraża wątpliwość;
5)	 wyraża i uzasadnia swoje upodobania, preferencje, intencje i pragnienia, pyta

o upodobania, preferencje, intencje i pragnienia innych osób;
6)	 składa życzenia i gratulacje, odpowiada na życzenia i gratulacje;
7)	 zaprasza i odpowiada na zaproszenie;
8)	 proponuje, przyjmuje i odrzuca propozycje, zachęca, prowadzi proste negocjacje

w sytuacjach życia codziennego;
9)	 prosi o radę i udziela rady;

10)	 pyta o pozwolenie, udziela i odmawia pozwolenia;
11)	 ostrzega, nakazuje, zakazuje, instruuje;
12)	 wyraża prośbę oraz zgodę lub odmowę spełnienia prośby;
13)	 wyraża uczucia i emocje (np. radość, smutek, niezadowolenie, złość, zdziwienie,

nadzieję, obawę, współczucie);
14)	 stosuje zwroty i formy grzecznościowe;
15)	 dostosowuje styl wypowiedzi do sytuacji.

Uczeń powinien nabyć umiejętność reagowania także w zakresie pisania prostego
tekstu (np. wiadomość SMS, list prywatny, formularz, e-mail, komentarz, wpis na cza-
cie/forum). Szczegółowe umiejętności w zakresie reagowania językowego w formie
pisemnej prezentuje uczeń, który:

1)	 przedstawia siebie i inne osoby;
2)	 nawiązuje kontakty towarzyskie: rozpoczyna, prowadzi i kończy rozmowę

(np. podczas komunikowania się na czacie);
3)	 uzyskuje i przekazuje informacje i wyjaśnienia (np. wypełnia formularz/ankietę);
4)	 wyraża swoje opinie i uzasadnia je, pyta o opinie, zgadza się lub nie zgadza się

z opiniami innych osób, wyraża wątpliwość;
5)	 wyraża i uzasadnia swoje upodobania, preferencje, intencje i pragnienia, pyta

o upodobania, preferencje, intencje i pragnienia innych osób;
6)	 składa życzenia i gratulacje, odpowiada na życzenia i gratulacje;
7)	 zaprasza i odpowiada na zaproszenie;
8)	 proponuje, przyjmuje i odrzuca propozycje, zachęca; prowadzi proste negocjacje

w sytuacjach życia codziennego,
9)	 prosi o radę i udziela rady;

10)	 pyta o pozwolenie, udziela i odmawia pozwolenia;
11)	 ostrzega, nakazuje, zakazuje, instruuje;
12)	 wyraża prośbę oraz zgodę lub odmowę spełnienia prośby;
13)	 wyraża uczucia i emocje (np. radość, smutek, niezadowolenie, złość, zdziwienie,

nadzieję, obawę, współczucie);
14)	 stosuje zwroty i formy grzecznościowe;
15)	 dostosowuje styl wypowiedzi do odbiorcy.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

23

Ostatni obszar działań językowych to przetwarzanie językowe (działania mediacyjne).
Zakłada się, że uczeń będzie w stanie przetwarzać tekst ustnie lub pisemnie. Szczegółowe
umiejętności w zakresie przetwarzania językowego prezentuje uczeń, który:

1)	 przekazuje w języku obcym nowożytnym informacje zawarte w materiałach wizu-
alnych (np. wykresach, mapach, symbolach, piktogramach) lub audiowizualnych
(np. filmach, reklamach);

2)	 przekazuje w języku obcym nowożytnym lub w języku polskim informacje sfor-
mułowane w tym języku obcym;

3)	 przekazuje w języku obcym nowożytnym informacje sformułowane w języku
polskim;

4)	 przedstawia publicznie w języku obcym wcześniej przygotowany materiał
(np. prezentację, film).

Zagadnienia gramatyczne we współczesnych podejściach do nauczania języka obcego
stanowią wsparcie dla decyzji o wykorzystywanych metod nauczania. Najczęściej traktu-
je się je jako pretekst do poszerzenia wiedzy w konkretnym zakresie komunikacyjnym.
Ich wybór będzie w związku z tym skorelowany z omówionymi wcześniej zakresami
tematycznymi oraz kształconymi funkcjami językowymi. Decyzja o wykorzystaniu od-
powiednich zagadnień gramatycznych podyktowana będzie celem kształcenia, może
wynikać także z ilości godzin języka obcego.

Ta sama uwaga dotyczy uczniów ze specjalnymi potrzebami edukacyjnymi. W przy-
padku ucznia zdolnego pewne elementy mogą być określone przez nauczyciela jako
spodziewane efekty nauki szkolnej i nieformalnej w domu.

Poniżej przedstawiono wykaz zagadnień gramatycznych, uwzględniający oczekiwany
poziom zaawansowania językowego uczniów.
Rodzajnik – odmiana i użycie rodzajnika nieokreślonego, odmiana i użycie rodzajnika
określonego, rzeczowniki bez rodzajnika.
Rzeczownik – deklinacja mocna, deklinacja słaba, tworzenie liczby mnogiej, rzeczowniki
złożone, rzeczowniki zdrobniałe: -chen, -lein, rzeczowniki określające zawód i wykonawcę
czynności, rzeczowniki z przyrostkami: -e, -ei, -heit, -keit, -ler, -schaft, -ion, -tät, -in, -um, -ung,
rzeczowniki tworzone od nazw miast, krajów i części świata, rzeczowniki tworzone od cza-
sowników, rzeczowniki tworzone od przymiotników, rzeczownik po określeniu miary i wagi.
Zaimek – zaimki osobowe, zaimek nieosobowy, zaimek zwrotny, zaimki dzierżawcze,
zaimki wskazujące, zaimki pytające, zaimki nieokreślone, zaimki względne.
Przymiotnik – przymiotnik jako orzecznik, przymiotnik jako przydawka: z rodzajnikiem
określonym i zaimkiem wskazującym, z rodzajnikiem nieokreślonym, zaimkiem dzier-
żawczym i z przeczeniem kein, bez rodzajnika, w formie stopnia wyższego i najwyższego,
regularne i nieregularne stopniowanie przymiotnika, przymiotniki utworzone od nazw
miast, krajów i części świata.

Rafał Otręba

24

Liczebnik – liczebniki główne, liczebniki porządkowe, liczebniki mnożne i nieokreślone.
Partykuła – użycie partykuł.
Przyimek – przyimki z celownikiem, przyimki z biernikiem, przyimki z celownikiem
lub biernikiem.
Przysłówek – przysłówki zaimkowe w pytaniu i odpowiedzi, regularne i nieregularne
stopniowanie przysłówków, przysłówki czasu i miejsca.
Czasownik – formy czasowe Präsens, Präteritum, Perfekt, Futur I, czasowniki posiłkowe
sein, haben, werden, czasowniki regularne i nieregularne, czasowniki rozdzielnie i nie-
rozdzielnie złożone, czasowniki zwrotne, czasowniki modalne w formach czasowych:
Präsens, Präteritum, Perfekt, Futur I, czasowniki modalne w trybie przypuszczającym
w czasie Präteritum, Perfekt, czasownik lassen, formy imiesłowowe czasownika: Partizip
II, tryb rozkazujący, bezokoliczniki z zu i bez zu, strona bierna (Vorgangspassiv): Präsens,
Präteritum, strona bierna określająca stan (Zustandspassiv), tryb przypuszczający Kon-
junktiv II Präteritum, tryb warunkowy Konditional I (würde + Infinitiv I), rekcja czasownika.
Składnia – zdanie pojedyncze: oznajmujące, pytające, rozkazujące, szyk wyrazów: pro-
sty, przestawny oraz szyk zdania podrzędnie złożonego, przeczenia nein, nicht, kein, nie,
niemals, zdania złożone współrzędnie ze spójnikami aber, dann, denn, oder, und, zdania
złożone współrzędnie ze spójnikami sondern, deshalb, sonst, trotzdem, zdania podrzędnie
złożone: zdania dopełnieniowe ze spójnikami dass, ob.; zdania dopełnieniowe z zaimkami
pytającymi np. wer, was, wann, wo; zdania okolicznikowe przyczyny ze spójnikami weil,
da; zdania okolicznikowe czasu ze spójnikami wenn, als; zdania okolicznikowe czasu ze
spójnikami bevor, bis; zdania warunkowe rzeczywiste: wenn + Präsens; zdanie przyzwala-
jące: obwohl; zdanie okolicznikowe celu: damit; konstrukcja bezokolicznikowa um ... zu;
zdanie przydawkowe z zaimkiem względnym der, die, das; zdania porównawcze: so wie, als.

Należy podkreślić, że specyfika zintegrowanego nauczania przedmiotowo-językowego
wymaga pewnej gradacji materiału gramatycznego i podporządkowanej prezentacji
treści przedmiotowych. W praktyce oznacza to, że pewne fenomeny gramatyczne mogą
pojawić się na wcześniejszym etapie zaawansowania językowego, niż miałoby to miejsce
w warunkach regularnego nauczania języka obcego.

W przypadku nauczycieli przedmiotów niejęzykowych dobrze jest nie planować oma-
wiania zagadnień gramatycznych lub leksykalnych, na które na zajęciach nauczyciel
nie będzie zwracał uwagi. Wcześniejszy kontakt z nauczycielem języka obcego powi-
nien ukierunkować nauczycieli przedmiotu na właściwe podejście do gramatyki oraz
zagadnień leksykalnych. Pamiętać należy, że lekcja matematyki prowadzona nawet
w całości w języku niemieckim jest nadal lekcją matematyki. W podejściu CLIL uczy się
matematyki i jednocześnie języka właściwego dla rozważań matematycznych (Gozda-
wa-Gołębiowski 2010: 43–51).

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

25

Drugi obszar realizowanych treści nauczania – pozajęzykowy – związany jest z rozwija-
niem kompetencji interkulturowych, stwarza także możliwość pogłębiania kompetencji
kluczowych. Odnosząc się do zapisów podstawy programowej w tym obszarze, należy
zwracać uwagę, czy uczeń:

1)	 posiada podstawową wiedzę o krajach, społeczeństwach i kulturach tych spo-
łeczności, które posługują się danym językiem obcym nowożytnym, oraz o kraju
ojczystym ucznia, z uwzględnieniem kontekstu lokalnego, europejskiego i glo-
balnego (odniesienie do kompetencji wielojęzyczności, społecznej, obywatelskiej,
kompetencji w zakresie świadomości i ekspresji kulturalnej);

2)	 posiada świadomość związku między kulturą własną i obcą oraz wykazuje wrażli-
wość międzykulturową (odniesienie do kompetencji wielojęzyczności, społecznej,
obywatelskiej, kompetencji w zakresie świadomości i ekspresji kulturalnej);

3)	 dokonuje samooceny i wykorzystuje techniki samodzielnej pracy nad językiem,
np. w zakresie korzystania ze słownika, poprawiania błędów, prowadzenia nota-
tek, stosowania mnemotechnik, korzystania z tekstów kultury w języku obcym
nowożytnym (odniesienie do kompetencji rozumienia i tworzenia informacji,
osobistej, społecznej i w zakresie uczenia się);

4)	 współdziała w grupie, np. w lekcyjnych i pozalekcyjnych językowych pracach pro-
jektowych (odniesienie do kompetencji osobistych, społecznych, obywatelskich,
w zakresie przedsiębiorczości);

5)	 korzysta ze źródeł informacji w języku obcym nowożytnym, np. z encyklopedii,
mediów, instrukcji obsługi, również za pomocą technologii informacyjno-komuni-
kacyjnych (odniesienie do kompetencji w zakresie wielojęzyczności, umiejętności
cyfrowych, uczenia się);

6)	 stosuje strategie komunikacyjne, np. domyślanie się znaczenia wyrazów z kon-
tekstu, identyfikowanie słów-kluczy lub internacjonalizmów oraz strategie kom-
pensacyjne w przypadku, gdy nie zna lub nie pamięta wyrazu, np. upraszczanie
formy wypowiedzi, zastępowanie innym wyrazem, opis, wykorzystywanie środków
niewerbalnych (odniesienie do kompetencji w zakresie rozumienia i tworzenia
informacji, wielojęzyczności, umiejętności uczenia się);

7)	 posiada świadomość językową, np. podobieństw i różnic między językami (odniesie-
nie do kompetencji wielojęzyczności, społecznej, świadomości i ekspresji kulturalnej).

Zintegrowane kształcenie przedmiotowo-językowe w zakresie języka niemieckiego jest
skuteczną metodą nauczania i uczenia się kultury krajów niemieckojęzycznych. Z jednej
strony oferuje uczniowi przekazywanie treści i informacji dotyczących kultury tych krajów
w tradycyjnym znaczeniu, takich jak np. wielcy poeci niemieccy, z drugiej strony taki sam
nacisk kładzie na szersze rozumienie kultury – dotyczące języka, sposobu komunikacji
i wyrażania się w języku niemieckim. Dlatego w praktyce szkolnej w klasie wstępnej
oraz podczas późniejszego kształcenia dwujęzycznego uczniowie powinni na każdym
kroku uświadamiać sobie istnienie kultury, dostrzegać różnice w sposobie myślenia,

Rafał Otręba

26

postrzegania, odczuwania oraz działania ludzi (Krężlewicz 2010: 63). Proponowana w ni-
niejszym programie tematyka obejmuje w obrębie wiedzy krajoznawczej następujące
zagadnienia:

	• geografia krajów niemieckiego obszaru językowego;
	• życie codzienne mieszkańców krajów niemieckiego obszaru językowego (np.

rodzina, szkoła, czas wolny, żywienie, sport, zdrowie, tradycje i zwyczaje);
	• kultura i nauka krajów niemieckiego obszaru językowego (np. poeci, pisarze,

muzycy, kompozytorzy, media, wynalazcy, nobliści);
	• historia współczesna krajów niemieckiego obszaru językowego.

W koncepcji CLIL istotne znaczenie mają strategie uczenia się. W przypadku uczniów,
którzy rozpoczynają naukę w klasie wstępnej, warto najpierw zdiagnozować stosowa-
ne przez nich strategie, a następnie wykorzystać tak zwany trening strategiczny. Jego
stosowanie na początku danego etapu kształcenia powinno odbywać się z większym
udziałem nauczyciela, kiedy zaś uczeń potrafi już przejąć kontrolę nad wykorzystaniem
danej strategii w nowych sytuacjach, rola nauczyciela staje się marginalna.

Na główne etapy prawidłowo prowadzonego treningu strategicznego składają się:
	• uświadomienie uczniom, jakich strategii używają;
	• prezentacja oraz modelowanie strategii w sposób uświadamiający uczniom, jak

przebiegają ich własne procesy myślowe oraz proces uczenia się;
	• zapewnienie uczniom licznych i częstych okazji do ćwiczenia strategii, z coraz

mniejszą ingerencją nauczyciela;
	• przeprowadzanie samooceny skuteczności stosowanych strategii i zastosowanie

ich do nowych zadań (Bzdak 2010: 55).

Treści szczegółowe nauczania dotyczące obszaru pozajęzykowego dają możliwość
rozwoju kompetencji kluczowych, wskazując te ich elementy, które są istotne z punktu
widzenia rozwijania wielojęzyczności. Kompetencja ta w nauczaniu dwujęzycznym ma
szczególne znaczenie, a jej rozwijanie wymaga innych umiejętności, takich jak mediacja
czy rozumienie różnic kulturowych.

Jak już wspomniano, jednym z najważniejszych celów ogólnych kształcenia w liceum
ogólnokształcącym i technikum jest rozwijanie kompetencji językowej i kompetencji
komunikacyjnej, stanowiących kluczowe narzędzie poznawcze we wszystkich dyscy-
plinach wiedzy. Należy zaznaczyć, że tego rodzaju podejście do kompetencji wieloję-
zyczności oznacza, że zdolność porozumiewania z innymi osobami jest istotna nie tylko
w nauczaniu języków obcych, ale tworzy też ramy do integracji treści przedmiotowych.

Ważnym zagadnieniem we współczesnej dydaktyce języków obcych jest również przy-
gotowanie uczniów do życia w społeczeństwie informacyjnym. W związku z tym szkoła
staje się odpowiedzialna za stworzenie uczniom odpowiednich warunków do nabywania

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

27

umiejętności wyszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł,
z uwzględnieniem prawidłowej kompozycji tekstu i zasad jego organizacji. Szkoła powinna
także zapewnić uczniom możliwości dokumentowania ich pracy z zastosowaniem tech-
nologii informacyjno-komunikacyjnych.

Realizacja tych zadań ma swoje odniesienie do kompetencji rozumienia i tworzenia
informacji, co jest związane ze zdolnością uczniów do identyfikacji, rozumienia, wyra-
żania, tworzenia oraz interpretowania pojęć i uczuć, faktów i opinii zarówno w mowie,
jak i piśmie. Wsparciem w rozwijaniu tej kompetencji będzie wykorzystywanie przez
nauczyciela języków obcych różnorodnych materiałów cyfrowych – dźwięków, obrazów,
co wskazuje, że kompetencja ta łączy się z kompetencją cyfrową.

W zakresie doskonalenia kompetencji cyfrowej powinna być kształtowana umiejętność
korzystania przez uczniów z różnych źródeł informacji. Istotna jest przy tym ich postawa
krytycznego i odpowiedzialnego eksplorowania nowoczesnych technologii oraz świa-
dome ich wykorzystywanie w celu uczenia się, pracy i życia w społeczeństwie.

Niniejszy program nauczania proponuje włączenie w szkolną praktykę stosowanie
na lekcjach aplikacji internetowych, które wspomagają proces uczenia się, zwłaszcza
w kontekście samooceny i samodzielnej pracy nad językiem, np. aplikacji Babbel, Etu-
tor, TinyCards, Kahoot, kodów QR. Ważne dla uczniów będzie tu tworzenie warunków
do inicjowania współpracy z uczniami z zagranicy, poprzez np. pisanie blogów, udział
w wideokonferencjach lub organizowanie wspólnych kampanii społecznych.

Istotnym elementem kształcenia dwujęzycznego jest tworzenie warunków do dalszego
rozwoju indywidualnego i społecznego uczniów. Sprzyjają temu takie postawy jak uczci-
wość, wiarygodność, odpowiedzialność, wytrwałość, poczucie własnej wartości, szacunek
dla innych ludzi, ciekawość poznawcza, kreatywność, przedsiębiorczość, kultura osobista,
gotowość do uczestnictwa w kulturze, podejmowania inicjatyw oraz pracy zespołowej.

Należy przy tym podkreślić, że rozwój społeczny uczniów następuje w wyniku kształtowa-
nia ich postawy obywatelskiej – poszanowania tradycji i kultury własnego narodu, a także
kultury innych narodów i ich tradycji. Jest to ważne zadanie szkoły z punktu widzenia
kształcenia dwujęzycznego, dotyczy bowiem rozwijania kolejnych kompetencji kluczo-
wych – zwłaszcza w zakresie przedsiębiorczości oraz świadomości i ekspresji kulturalnej.

Aktywność publiczna uczniów może być kształtowana na zajęciach języka obcego.
Szkoła ma sposobność tworzenia warunków do uczestnictwa uczniów w tego rodzaju
działaniach zarówno na poziomie lokalnym, regionalnym, jak i krajowym i międzyna-
rodowym. Rozwijaniu kompetencji obywatelskiej będą też sprzyjać akcje społeczne
organizowane na terenie szkoły, promowanie idei współpracy międzynarodowej oraz
kluczowe dla idei dwujęzyczności działania z udziałem partnerów zagranicznych.

Rafał Otręba

28

Kompetencja w zakresie przedsiębiorczości oznacza zdolność do wykorzystywania
szans i pomysłów oraz przekształcania ich w wartość dodaną dla innych osób. Stosując
na lekcjach odpowiednie metody i techniki pracy, można wspierać kreatywność uczniów,
krytyczne myślenie i rozwiązywanie problemów.

Przyjmowaniu przez uczniów różnych ról oraz inicjatywom uczniowskim służą wykorzy-
stywane na lekcjach języka obcego: praca w grupie, praca projektowa, podejmowanie
działań we współpracy z innymi instytucjami czy organizacjami oraz organizowanie zajęć
poza klasą szkolną. Na rozwój kompetencji przedsiębiorczości wpłyną pozytywnie ćwicze-
nia prezentowania treści, negocjowania oraz kierowania grupą. Przejawem inicjatywności
uczniów będzie ich partycypacja w aranżacji przestrzeni do nauki w klasie czy szkole.

Na zajęciach języka obcego uczniowie powinni mieć możliwość rozwijania kreatywnego
wyrażania i komunikowania swoich pomysłów za pomocą różnych rodzajów sztuki i in-
nych form kultury. Rozwijaniu kompetencji w zakresie świadomości i ekspresji kulturalnej
mogą służyć projekty, konkursy, festiwale, przeglądy poświęcone np. kulturze krajów
niemieckojęzycznych. Uczestnictwo uczniów w takich przedsięwzięciach powinno
stać się nieodzownym elementem kształcenia dwujęzycznego. Działania takie będą
miały kluczowe znaczenie w podnoszeniu motywacji uczniów do nauki, a dodatkowo
pozwolą na kreowanie dobrej marki szkoły w środowisku.

Bardzo ważne w kształceniu uczniów na III etapie edukacyjnym jest rozwijanie kompe-
tencji osobistych, społecznych oraz w zakresie uczenia się. Strategia uczenia się przez
całe życie wymaga od nich umiejętności podejmowania ważnych decyzji, poczynając
od wyboru szkoły ponadpodstawowej, kierunku studiów lub konkretnej specjalizacji
zawodowej. Później będą to decyzje o wyborze miejsca pracy, sposobie podnosze-
nia i poszerzania kwalifikacji, aż do ewentualnych rozstrzygnięć o zmianie zawodu.
W związku z tym istotna dla uczniów jest komunikacja i współpraca w grupie, w tym
w środowiskach wirtualnych, udział w projektach zespołowych lub indywidualnych oraz
organizacja i zarządzanie projektami.

Ważnym zadaniem szkoły w zakresie kompetencji osobistych uczniów jest edukacja
zdrowotna, której celem powinno być rozwijanie postawy dbałości o zdrowie własne
i innych oraz umiejętności tworzenia środowiska sprzyjającego zdrowiu.

W obszarze rozwijania kompetencji uczenia się ważnymi kwestiami będą dla ucznia
autorefleksja, skuteczne zarządzanie czasem oraz informacjami, a czynnikami istotnie
wpływającymi na proces uczenia się – umiejętność stawiania sobie celów, rozwijania
motywacji wewnętrznej oraz udzielania konstruktywnej informacji zwrotnej. Wspieraniu
procesu uczenia się mogą służyć między innymi:

	• zachęcanie do bycia ciekawymi i otwartymi ludźmi;
	• nakłanianie do refleksji nad własnym uczeniem się;

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

29

	• pomoc w zrozumieniu celu uczenia się języka obcego;
	• pomoc w rozwijaniu strategii uczenia się;
	• pomoc w monitorowaniu własnych postępów w osiąganiu celów związanych

z nauką (por. Stanowski 2017:13).

W klasie wstępnej możliwe jest tworzenie warunków do rozwijania kompetencji mate-
matycznych oraz w zakresie nauk przyrodniczych, technologii i inżynierii. Dla rozwijania
tych kompetencji istotne są umiejętności związane z argumentowaniem, wyciąganiem
wniosków oraz umiejętność logicznego myślenia. Ich doskonaleniu służyć będzie in-
terpretacja grafik, wykresów czy tabel. Nauczyciel, dając na zajęciach języka obcego
sposobność analizy tekstów obcojęzycznych, które dotyczą współczesnych problemów
środowiska naturalnego, wpływu technologii i techniki na rozwój społeczny, zwraca
uwagę uczniów na rozumienie różnych korzyści i ograniczeń płynących z rozwoju cy-
wilizacyjnego oraz promuje postawy krytycznego myślenia.

3.	 Podmiotowość ucznia w realizacji programu nauczania

3.1.	 Kształtowanie podmiotowości ucznia

Nowoczesne nurty pedagogiki opierają się na założeniu, że uczeń jest jednostką auto-
nomiczną. Założenie to wiąże się z problematyką podmiotowości ucznia, czyli bardziej
lub mniej świadomym wywieraniem przez niego wpływu na otoczenie, zgodnie z oso-
bistymi standardami.

Dzięki podmiotowości jednostka ma poczucie sprawstwa oraz kontroli nad środowiskiem, po-
trafi przewidzieć skutki swoich działań, czuwać nad nimi oraz jest świadoma swojego miejsca
w relacji z otoczeniem. Podmiotowość dotyczy kilku płaszczyzn funkcjonowania człowieka,
w tym: możliwości kreowania własnego życia, możliwości kształtowania otoczenia mate-
rialnego oraz kreatywności w budowaniu stosunków międzyludzkich (Głowala 2016: 140).
Uczeń będzie doznawał poczucia podmiotowości, będąc przekonany lub odczuwając, że:

	• podejmuje działania z własnej woli;
	• ma możliwość wyboru sposobów i środków wykonywania zadań;
	• wykonuje zadania przede wszystkim własnym wysiłkiem;
	• sam wpływa na akceptację lub odrzucenie rezultatu swej działalności;
	• ma wpływ na akceptację lub odrzucenie rezultatów swej działalności, postrzega-

nej jako przebieg pracy i konkretny efekt (por. Jakowicka 1993: 19).

Kształtowanie podmiotowości ucznia to jeden z ważniejszych elementów kształcenia,
który powinien być uwzględniany w procesie edukacyjnym. Stanowi on wartość oraz
prawo ucznia do: „budowania niepowtarzalnego kształtu własnej osoby i osobistej wersji

Rafał Otręba

30

swojego życia” (Dykcik 2006: 365). Niezbędna w budowaniu podmiotowości ucznia jest
zatem adekwatność proponowanych rozwiązań do etapu rozwojowego oraz indywi-
dualizacja pracy z uczniem, zwłaszcza w edukacji włączającej.

Uczeń, kończąc szkołę podstawową, wychodzi z wczesnej fazy dorastania (11/12–14/15
lat) i znajduje się na przedpolu jego późnej fazy (14/15–19/20 lat), przy czym granice
między etapami rozwojowymi są płynne. Cechą charakterystyczną wczesnej fazy dora-
stania jest ujawnianie się zmian często w formie wycofania, trudności z wykorzystaniem
posiadanych kompetencji oraz braku rozeznania we własnych przeżyciach i możliwo-
ściach. W tym okresie pojawia się negatywizm jako przejaw rozpoczynającej się pracy
młodego człowieka nad sobą oraz koncepcją swojego życia (por. Piotrowski i in. 2014: 5).

Uczeń kończący klasę VIII (na podstawie: Brzezińska 2014):
	• w zakresie kompetencji poznawczych:

	– posiada umiejętność dostrzegania, formułowania i rozwiązywania problemów;
	– potrafi odnieść rozwiązywany problem do znanych mu podobnych proble-

mów, z którymi miał do czynienia wcześniej;
	– potrafi stawiać i weryfikować hipotezy;
	– potrafi poszukiwać alternatywnych rozwiązań;
	– pojawiają się u niego umiejętności w zakresie logiki dedukcyjnej;

	• w zakresie kompetencji społecznych:
	– nabywa umiejętność podejmowania nowych ról społecznych oraz rozsze-

rzania zakresu znanych mu już wcześniej;
	– zdobywa społeczne kompetencje kluczowe oraz przygotowuje się do ak-

tywnego życia w demokratycznym społeczeństwie;
	• w zakresie kompetencji samoorganizacji:

	– przechodzi w późniejszych klasach szkoły podstawowej drogę od pracy
pod kierunkiem nauczyciela do samoregulacji;

	– potrafi dzięki stosowanej metodzie projektu organizować własną pracę
i planować ją w dłuższej perspektywie;

	– potrafi samodzielnie stawiać pytania i identyfikować problemy, a także wy-
ciągać wnioski z własnych ewentualnych niepowodzeń.

Uczeń, który kończy naukę w klasie VIII, dysponuje następującymi zasobami:
	• posiada umiejętność dostrzegania i formułowania problemów;
	• wykazuje rozwinięte myślenie naukowe;
	• potrafi napotkany problem odnieść do podobnych, już mu znanych, przeprowa-

dzić jego analizę, postawić oraz zweryfikować hipotezy;
	• umie poszukać alternatywnych rozwiązań, jeżeli obrany sposób okaże się niewłaściwy;
	• zna specyfikę pracy metodą projektów, rozwinął umiejętności w kierunku

samoregulacji;

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

31

	• uwzględnia perspektywę czasową, a w niej samodzielnie planuje zadania, z których
zobowiązuje się wywiązać;

	• potrafi sam stawiać pytania i dochodzić do konkluzji, interpretując swoje ewen-
tualne błędy i wyciągając z nich wnioski;

	• posiada umiejętność podejmowania rozmaitych ról społecznych.

Najistotniejszym wyzwaniem dla nastolatka w wieku 14–15 lat jest samodzielne zbu-
dowanie indywidualnej ścieżki rozwoju oraz przygotowanie się do pełnienia nowych
ról społecznych. Zadanie to komplikują zmieniające się warunki otoczenia, trudności
w podejmowaniu nowych wyzwań i natłok często sprzecznych ze sobą informacji. Sze-
rokie możliwości dostępu do informacji dają uczniowi z jednej strony większą sposob-
ność odniesienia potencjalnego sukcesu, ale z drugiej – wymagają od niego myślenia
perspektywicznego, określenia własnych sił i słabości oraz wiążą się z podejmowaniem
prób samookreślenia się.

Zadaniem nauczyciela na tym etapie kształcenia staje się wspieranie nastolatka w odkry-
waniu nowych pól zainteresowań i zdolności oraz towarzyszenie mu w podejmowaniu
pierwszych prób realizacji nowych ról i zmaganiu się z zadaniami, które niesie dorosłość
(Filipiak i Siadak 2014: 5). Istotne dla nauczyciela będzie zrozumienie czynników powo-
dujących powodzenie ucznia w uczeniu się, do których należą:

	• metody i strategie dostosowane do specyfiki potrzeb późnej fazy dorastania,
	• współtworzenie z uczniami klimatu sprzyjającego uczeniu się,
	• współtworzenie z uczniami społecznego środowiska uczenia się,
	• indywidualizacja procesu kształcenia,
	• poznanie przez ucznia swoich mocnych i słabych stron oraz indywidualnego stylu

uczenia się (ibidem: 12).

Szczególne znaczenie dla tego okresu rozwojowego ma zmiana kompetencji społecz-
nych nastolatka, zwłaszcza w zakresie samoorganizacji. Uczeń rozpoczynający III etap
edukacji posługuje się strategiami metapoznawczymi:

	• planowania własnego procesu uczenia się, np. podziału materiału na mniejsze partie,
organizacji całego dnia – skupienia się na warunkach wykonania danego zadania;

	• stosowania strategii notowania, opracowania tekstu;
	• wdrażania strategii ułatwiających zapamiętanie materiału (mnemotechniki).

Ten etap kształcenia oznacza także zmiany w stosowanych przez ucznia strategiach sa-
moorganizacji. Uczeń rozpoczynający naukę wdraża zazwyczaj strategie, które zostały
przekazane przez osoby dorosłe i zwykle w niezmienionej formie. Należy pamiętać, że
dopiero kończąc naukę w liceum ogólnokształcącym czy technikum, uczeń znajdzie się
na etapie testowania strategii samoorganizacji, które dotyczą wyboru strategii najdo-
godniejszych ze względu na jego potrzeby oraz dostosowania strategii do własnych
potrzeb (por. Ledzińska i Czerniawska 2010: 213–225).

Rafał Otręba

32

3.2.	 Indywidualizacja procesu kształcenia w kontekście edukacji włączającej

Drugim warunkiem w zakresie uwzględniania podmiotowości ucznia jest indywidualizacja
procesu kształcenia. Jego realizacja związana jest z założeniami edukacji włączającej, przede
wszystkim w odniesieniu do uczniów niepełnosprawnych, określonymi w Rozporządzeniu
Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie warunków organizowania
kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, niedostosowanych
społecznie i zagrożonych niedostosowaniem społecznym (Dz.U. 2017, poz. 1578, ze zm.).

Indywidualizacja kształcenia może dotyczyć ogólnych warunków edukacyjnych dla
uczniów ze specjalnymi potrzebami edukacyjnymi. Oznacza to (m.in. na podstawie:
Solecka 2019: 1–2):

	• specyficzną organizację przestrzeni edukacyjnej oraz warunków zewnętrznych
(np.: dostosowanie oświetlenia w klasopracowni, tworzenie prawidłowych wa-
runków akustycznych, usadowienie ucznia w klasie i poza klasą);

	• dostosowanie wymagań edukacyjnych do specjalnych potrzeb ucznia, dostoso-
wanie poziomu trudności zadań lub/i działań edukacyjnych do indywidualnych
możliwości ucznia (np.: dzielenie materiału na mniejsze partie, zmniejszenie liczby
zadań do wykonania, zwiększenie liczby ćwiczeń i powtórzeń materiału);

	• rozpoznawanie i wykorzystanie potencjału ucznia do pokonywania deficytów (np.:
wzmacnianie pozytywnych kroków ucznia, wykorzystywanie mocnych stron ucznia,
stwarzanie sytuacji będących źródłem pozytywnych emocji i doświadczeń);

	• zmianę form aktywności ucznia (np.: minimalizacja metod podających na rzecz metod
aktywizujących, wykorzystanie narzędzi dydaktyki cyfrowej, metody eksponujące).

Indywidualizacja nauczania najczęściej dotyczy grup uczniów posiadających orzecze-
nie o potrzebie kształcenia specjalnego ze względu na niepełnosprawność, w warun-
kach gdy jest ono organizowane przez szkołę w integracji z uczniami pełnosprawnymi.
Do grup uczniów niepełnosprawnych należą:

	• uczniowie niesłyszący, słabosłyszący;
	• niewidomi, słabowidzący;
	• z niepełnosprawnością ruchową, w tym z afazją;
	• z niepełnosprawnością intelektualną w stopniu lekkim, umiarkowanym lub znacznym;
	• z autyzmem, w tym z zespołem Aspergera;
	• z niepełnosprawnościami sprzężonymi.

Uczniowie z niepełnosprawnością są ważnymi beneficjentami niniejszego programu
nauczania, który oferuje im szczególne rozwiązania zarówno programowe, metodyczne,
jak i organizacyjne, np. dobieranie treści nauczania w taki sposób, aby nie przerasta-
ły możliwości ucznia, stosowanie właściwych metod, form i środków dydaktycznych
w odniesieniu do nauczania, sprawdzania wiedzy czy kryteriów oceniania, a także
zapewnienie uczniom odpowiedniego miejsca w klasie.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

33

Poniżej zostały zaprezentowane przykłady rozwiązań dotyczących uczniów ze specjal-
nymi potrzebami edukacyjnymi (na podstawie: Dziubańska: dostęp online; Adamczyk,
Kober, Otręba 2019).

Uczniowie z dysfunkcją słuchu

Jednym z celów nauczania języków obcych uczniów słabosłyszących i niesłyszących
powinno być wyposażenie ucznia w umiejętność rozumienia i tworzenia wypowiedzi
w aspekcie pragmatycznym. Dotychczas nie powstały jednak specjalne metody naucza-
nia języka obcego osób niesłyszących.

Na zajęciach języka niemieckiego w odniesieniu do tej grupy uczniów można zastoso-
wać metodę Cued Speech (fonogesty) w wersji dostosowanej do języka niemieckiego.
Wykorzystanie tego systemu komunikacji w nauczaniu języka obcego wymaga jednak
biegłego opanowania przez nauczyciela określonej wersji systemu Cued Speech.

Pracę z uczniem z dysfunkcją słuchu ułatwią nauczycielowi poniższe zasady:
	• uczeń słabosłyszący lub niesłyszący powinien zajmować odpowiednie miejsce

w klasie – w pierwszej ławce rzędu od okna;
	• ławki powinny być ustawione tak, aby uczeń z uszkodzonym słuchem miał moż-

liwość obserwowania zarówno twarzy nauczyciela, jak i pozostałych uczniów
(ustawienie ławek w podkowę, w literę L itp.);

	• źródło światła powinno znajdować się za uczniem, co sprawi, że twarz nauczyciela
będzie odpowiednio oświetlona, a to umożliwi odczytywanie mowy z ust nauczy-
ciela; nauczyciel, omawiając temat lub bezpośrednio zawracając się do ucznia, powi-
nien być skierowany do niego twarzą, nie powinien też przemieszczać się po klasie;

	• nauczyciel nie powinien jednocześnie pisać na tablicy i komentować zapisywanej treści;
	• uczeń z uszkodzonym słuchem nie może jednocześnie przepisywać z tablicy

i słuchać – dlatego wskazana jest przerwa w prowadzeniu lekcji, umożliwiająca
uczniowi przepisanie treści z tablicy;

	• nauczyciel, omawiając nowy temat, powinien wypisać na tablicy słowa kluczowe
i jak najczęściej używać pomocy wizualnych: tablic, wykresów, rysunków itp.;

	• nauczyciel powinien przygotować uczniom plan pracy na piśmie lub umówić się
z innymi uczniami, że będą robili notatki z kopią i udostępniali je kolegom;

	• uczeń powinien być aktywizowany do rozmowy poprzez zadawanie prostych
pytań, podtrzymywanie jego wypowiedzi w formie dopowiadania pojedynczych
słów, umownych gestów, mimiki twarzy.

Rafał Otręba

34

Uczniowie z dysfunkcją wzroku

Nauczyciel, w zależności od stopnia niepełnosprawności ucznia, powinien stosować się
do następujących zasad:

	• zaopatrzenie uczniów w odpowiednie pomoce optyczne i nieoptyczne popra-
wiające zdolność widzenia;

	• wyposażenie klasy w sprzęt elektroniczny ułatwiający pracę uczniowi niewido-
memu lub słabowidzącemu;

	• zastosowanie właściwego oświetlenia ogólnego (niektórzy uczniowie słabowi-
dzący mogą potrzebować dodatkowego oświetlenia na stanowisku pracy, np.
lampy z regulowanym ramieniem, regulowanym natężeniem światła i kloszem
zapobiegającym oślepieniu albo zainstalowania w oknach żaluzji, rolet czy zasłon);

	• zapewnienie kontrastów barwnych na stanowisku pracy ucznia i w pomieszcze-
niach szkolnych, umożliwiających lepszą orientację, np.:

	– kolor blatu stolika powinien kontrastować z kolorami elementów występują-
cych przy wykonywaniu różnych prac; w tym celu można nakleić taśmę w kon-
trastowym w stosunku do ścian kolorze lub przybić listwę na brzegach stolika,

	– drzwi i klamka powinny być w kontrastowym względem siebie kolorze;
	– wyłączniki prądu powinny kontrastować z tłem;
	– w łazience powinny występować kolorowe elementy;

	• wprowadzenie oznaczeń w ciągach komunikacyjnych, np.:
	– pierwszy i ostatni stopień schodów powinien być oznaczony kontrastowym

kolorem, np. ma przyklejony żółty pasek;
	– poręcze przy schodach są wygodne, a ich kolor kontrastuje ze ścianami;
	– na podłogach oznaczone są tzw. szlaki komunikacyjne utworzone przez

zastosowanie innego rodzaju faktury czy innego koloru;
	• naklejenie lub namalowanie na wysokości oczu na dużych przeszklonych po-

wierzchniach (np. drzwiach) wyraźnego elementu graficznego oraz stosowanie
powiększenia numeracji klas lekcyjnych i innych napisów;

	• zachowanie stałego porządku w otoczeniu ucznia oraz informowanie o zmianach, np:
	– krzesła – dosunięte do stolików;
	– szuflady i drzwiczki szafek – zamknięte;
	– drzwi wejściowe – albo zawsze zamknięte, albo całkowicie otwarte;

	• stworzenie warunków do uczenia się wielozmysłowego;
	• powstrzymywanie się od krytykowania wobec klasy (Dziubańska ibidem: 134–135).

Dla tej grupy uczniów, w celu kształcenia ich wyobraźni i orientacji, pomocne są: poga-
danka, pokaz, werbalny opis przedmiotów lub zjawisk, dodatkowe słowne wyjaśnienie,
metody polisensoryczne, instruktaż, rysunek.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

35

Uczniowie z niepełnosprawnością ruchową, w tym z afazją

Dla tej grupy uczniów rekomenduje się:
	• dostosowanie otoczenia w taki sposób, aby uczeń mógł poruszać się samodziel-

nie, miał swobodny dostęp do szkolnej ławki, mógł przyjąć prawidłową pozycję
siedzącą, zwłaszcza przez dłuższy czas, nie mecząc się;

	• zmodyfikowanie i dostosowanie pomocy szkolnych, aby uczeń mógł z nich w pełni
korzystać, np. umożliwienie uczniowi pełnej komunikacji, gdy nie mówi lub jego
mowa jest znacznie zniekształcona;

	• częste wykorzystywanie środków informatycznych;
	• zachęcanie uczniów do podejmowania częstych interakcji społecznych i zawie-

rania przyjaźni;
	• dawanie okazji do wykazywania się samodzielnością;
	• rozwijanie zainteresowań ucznia i umożliwienie mu zdobywania nowych doświadczeń;
	• wzmacnianie samooceny ucznia dzięki częstej, różnorodnie przekazywanej in-

formacji zwrotnej;
	• unikanie krytykowania wobec klasy.

Dla uczniów z tego rodzaju dysfunkcją pomocne będą: pokaz, demonstracja, aktywizujące
metody i formy pracy, metody problemowe rozwijające umiejętność krytycznego myślenia,
stymulacja, metody polisensoryczne, metoda wpływu osobistego (wysuwanie sugestii,
działanie przykładem osobistym), dodatkowe ćwiczenia utrwalające, metody plastyczne.

Dla uczniów z tej grupy należy przygotować przestrzeń edukacyjną, m.in. poprzez
używanie dostosowanych długopisów i innych przyborów, przystosowanie ławek, np.
matą antypoślizgową, wykorzystywanie wizualnych pomocy dydaktycznych, tablic in-
teraktywnych, lektur w wersji audio, sprzętu specjalistycznego adekwatnie do zaleceń
zawartych orzeczeniu o niepełnosprawności oraz ustaleń z rodzicami ucznia.

Uczniowie z niepełnosprawnością intelektualną w stopniu lekkim

Podczas nauki języka obcego w tej grupie uczniów występują problemy związane
z praktycznym zastosowaniem słownictwa, wyuczonych reguł ortograficznych i grama-
tycznych, a także trudności w nauce na pamięć wierszy, piosenek i dialogów.

Dostosowanie treści nauczania dla tych uczniów polega przede wszystkim na ogra-
niczeniu materiału teoretycznego na rzecz doświadczania i praktycznego stosowania
przez uczniów jak największej ilości sytuacji komunikacyjnych. Ważne jest również
dostosowanie tempa pracy oraz wielozmysłowe poznawanie treści. Pracę z uczniem
z niepełnosprawnością w stopniu lekkim ułatwią szczegółowe zasady dotyczące na-
stępujących kwestii:

Rafał Otręba

36

	• oprócz komunikacji werbalnej stosowanie: znaków graficznych i manualnych,
gestów, obrazów i zdjęć, które wspomagają nazywanie, komentowanie działań
i wykonywania poleceń podczas lekcji;

	• dobór treści o mniejszym stopniu trudności, dzielenie omawianego materiału
na mniejsze partie;

	• pozostawianie więcej czasu na utrwalanie materiału, stwarzanie okazji do wol-
niejszego tempa pracy na lekcji;

	• formułowanie poleceń w prostszej formie, unikanie trudnych lub abstrakcyjnych pojęć;
	• odwoływanie się do konkretu, przykładu, unikanie pytań problemowych, przekrojowych;
	• przygotowywanie odrębnych kart pracy, instrukcji itp.;
	• projektowanie zadań domowych w takiej liczbie i formie, aby uczeń był w stanie

wykonać je samodzielnie;
	• ocenianie pozytywne, bazujące na sukcesach i drobnych osiągnięciach ucznia,

niekrytykowanie ucznia wobec klasy.

W tej grupie uczniów sprawdzą się:
	• praktyczne działanie (doświadczanie, uczenie się metodą prób i błędów, różne

formy ekspresji plastycznej);
	• wybór przez ucznia zadań do wykonania (inscenizacje i techniki dramowe);
	• pokaz, opis i pogadanka (związane z konkretem);
	• stymulacje polisensoryczne, metoda wpływu osobistego (sugestia, przykład

osobisty, aprobata i dezaprobata).

Wspomagające dla uczniów będą wizualne pomoce dydaktyczne: ilustracje, szablony, plan-
sze, tablice, fotografie, mapy oraz pomoce multimedialne: rzutnik, tablica interaktywna.

Uczniowie z autyzmem, w tym z zespołem Aspergera

Punktem wspólnym dla bardzo zróżnicowanej grupy osób z zespołem Aspergera jest
występowanie zaburzeń w zakresie komunikacji społecznej, wzorców zachowań, a także
nadmierne przywiązanie do stałości, sztywność oraz schematyczność w działaniu. Osoby
z zespołem Aspergera uczą się o świecie, ale nie tego, jak w nim funkcjonować. Największą
trudność mają z wykorzystaniem posiadanej wiedzy i umiejętności w zmieniających się
warunkach, a przede wszystkim w sytuacjach społecznych.

Z uwagi na powyższe ograniczenia uczniów z autyzmem, w tym z zespołem Aspergera,
w niniejszym programie nauczania zawarto ogólne zasady postępowania z tą grupą
uczniów (więcej w: Cybulska i in. 2016). Nauczyciel pracujący na lekcjach z uczniami
wykazującymi tego rodzaju dysfunkcje powinien stosować się do następujących zasad:

	• dostosowanie miejsca nauki i procesu nauczania do indywidualnych potrzeb ucznia;
	• pomaganie uczniowi w nabywaniu umiejętności w zakresie funkcji wykonaw-

czych, takich jak umiejętności organizacyjne i umiejętności uczenia się;

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

37

	• stosowanie modeli edukacji opartej na doświadczeniu;
	• popieranie informacji słownych tekstem pisanym albo obrazem, ilustracją czy filmem;
	• przedstawianie nowych pojęć lub materiału abstrakcyjnego w sposób możliwie

najbardziej konkretny;
	• kreatywne wykorzystywanie zainteresowań ucznia – jeżeli to możliwe poprzez

łączenie ich z nowymi zagadnieniami;
	• chwalenie i nagradzanie ucznia, nawiązywanie pozytywnej więzi;
	• wdrażanie zasad panujących w szkole i oczekiwanie od ucznia ich przestrzegania;
	• w miarę możliwości wspieranie i umożliwianie uczniowi kontaktów społecznych

(nie ma potrzeby wspierania ucznia w sferach, w których radzi sobie dobrze, więc
stopniowo należy ograniczać w tych obszarach udzielaną pomoc);

	• oddzielanie w ocenianiu tych obszarów, w których trudności wynikają z zaburzeń.

Uczniowie z dysleksją lub zagrożeni dysleksją

Uczniowie ci stanowią znaczną część szkolnej populacji. Wskazane jest stosowanie
wobec nich następujących zasad:

	• unikanie głośnego czytania przed całą klasą;
	• wskazywanie wybranych fragmentów do opracowania w domu;
	• preferowanie sprawdzianów w formie testów;
	• dawanie więcej czasu na czytanie tekstów poleceń, również podczas sprawdzianów;
	• częste sprawdzanie zeszytów szkolnych ucznia, ustalenie sposobu poprawy błę-

dów, czuwanie nad ich poprawianiem;
	• nieomawianie błędów w obecności całej klasy;
	• w przypadku trudności w redagowaniu wypowiedzi pisemnych przekazywanie

wskazówek dotyczących tworzenia przez ucznia schematów pracy;
	• pomaganie w doborze argumentów, odpowiednich wyrażeń i zwrotów w pracach

pisemnych i wypowiedziach ustnych;
	• wydłużanie czasu wykonania prac pisemnych, upewnianie się, czy uczeń skończył

notatkę z lekcji, a w razie potrzeby – skracanie długości notatki lub dostarczanie
uczniowi wydruku lub kserokopii notatki;

	• zezwalanie w razie potrzeby na wykonanie pracy na komputerze;
	• odpytywanie ucznia w przypadku trudności z odczytaniem jego pracy.

Uczniowie szczególnie uzdolnieni

Wysokie oceny osiągane przez ucznia nie mogą być uznawane za jedyny lub główny
wyznacznik uczniowskich uzdolnień. W praktyce szkolnej nauczyciele często spotkają
uczniów, dla których oceny szkolne nie są czynnikiem ani motywującym, ani ważnym, a ich
uzdolnienia realizują się w niezauważanych lub niewspieranych przez szkołę dziedzinach.

Rafał Otręba

38

Wskazuje się wiele cech osobowościowych uczniów szczególnie uzdolnionych. Najczę-
ściej należą do nich: uczciwość, stabilność emocjonalna, realna ocena swoich możliwości,
umiejętność wnikliwej obserwacji rzeczywistości, dobra pamięć, poczucie humoru, my-
ślenie plastyczne, analityczne, logiczne, abstrakcyjne, samowiedza i metawiedza na te-
mat procesów myślenia, bogata wyobraźnia, spostrzegawczość, otwartość na nowości.

Są to uczniowie o dużym potencjale twórczym i silnej woli, którym nierzadko towarzyszy
nonkonformizm objawiający się kwestionowaniem istniejącego porządku, nieuleganiu
naciskom i autorytetom. Ich pracowitości, energii, wytrzymałości i samodyscyplinie
towarzyszy często perfekcjonizm.

W grupie tej należy wyróżnić także uczniów „podwójnie wyjątkowych”. U tej specyficznej
populacji nauczyciele dostrzegają pewne sprzeczności w funkcjonowaniu, wskazujące
na obecność deficytów rozwojowych, takich jak:

	• ponadprzeciętny zasób słownictwa i problemy z wymową podstawowych wyrazów;
	• wysoko rozwinięta ekspresja werbalna i słabo rozwinięty, nieczytelny charakter pisma;
	• wysublimowane poczucie humoru i trudności w angażowaniu się w interakcje

z innymi uczniami;
	• nadpobudliwość ruchowa i jednocześnie całkowite pochłonięcie jednym zagad-

nieniem lub twórczym wyzwaniem;
	• myślenie abstrakcyjne, znajdowanie rozwiązań złożonych problemów i jedno-

cześnie niechęć do uczenia się na pamięć;
	• niska samoocena mimo odnoszonych sukcesów (Cybis i in. 2013: 13).

Elementem zdolności językowych są zdolności do nauki języków obcych, o których mogą
świadczyć: szybkie przyswajanie nowego słownictwa i gramatyki, łatwość konstruowania
wypowiedzi w obcym języku czy rozumienie idiomów i wypowiedzi obcojęzycznych.
W przypadku uczniów szczególnie uzdolnionych rekomendowana jest indywidualizacja
pracy ucznia oraz stosowanie się nauczyciela do następujących zasad:

	• wykorzystywanie różnorodnych metod pracy, unikanie metod podających;
	• umożliwianie na lekcji pracy indywidualnej, zespołowej, grupowej, unikanie w nad-

miernym wymiarze pracy zbiorowej;
	• przypisywanie uczniom zdolnym funkcji asystenta nauczyciela lub tutora w re-

lacjach rówieśniczych;
	• wspólne wypracowywanie przez nauczyciela i ucznia oraz jego opiekunów progra-

mu rozwoju zdolności ucznia i wspólna odpowiedzialność za realizację programu;
	• zachęcanie ucznia do samooceny w zakresie przyjętych celów jednostkowych

oraz do samodoskonalenia;
	• budowanie autorytetu nauczyciela na drodze wspólnego z uczniem dochodzenia

do wiedzy, korzystania z różnych źródeł informacji, krytycznej oceny treści;

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

39

	• umożliwianie uczniom, w porozumieniu z jego rodzicami oraz z poradnią psycho-
logiczno-pedagogiczną, dostępu do diagnoz, z wykorzystaniem specjalistycznych
narzędzi, w celu zaplanowania skutecznych, adekwatnych do potrzeb i możliwości
ucznia, metod i form pracy wspomagających rozwój uzdolnień;

	• promowanie osiągnięć ucznia w środowisku szkolnym i pozaszkolnym poprzez
poszukiwanie przestrzeni do prezentacji wytworów jego talentu oraz osób do-
starczających mu specjalistycznych, profesjonalnych recenzji;

	• dostarczanie informacji o skutecznych sposobach uczenia się oraz prowadzenie
z uczniem rozmów o metodach sprzyjających jego indywidualnym preferencjom;

	• wspieranie procesu samokształcenia ucznia oraz wykorzystywanie jego efektów
w pracy z klasą, np. poprzez organizowanie lekcji lub fragmentów lekcji, podczas
których uczeń zaprezentuje ciekawostki dotyczące wybranego zagadnienia itp.

4.	 Organizacja warunków kształcenia i jego realizacja

4.1.	 Warunki i koncepcja kształcenia

Z punktu widzenia programu Start z niemieckim zagadnieniem kluczowym wydaje się
organizacja czasu przeznaczonego na realizację programu. Elementem dobrze prze-
myślanej strategii organizacji nauki w klasie wstępnej powinna być stosunkowo duża
tygodniowo liczba obowiązkowych zajęć języka niemieckiego. Decyzje o wybraniu
konkretnej koncepcji kształcenia należą do rad pedagogicznych szkół, w których orga-
nizuje się nauczanie dwujęzyczne.

Na wybór określonej koncepcji nauczania dwujęzycznego mają wpływ różne czynniki,
wśród których istotną okolicznością jest tradycja prowadzenia klas dwujęzycznych.
Szkoła organizująca kształcenie w klasie wstępnej powinna zatem korzystać ze swoich
wcześniejszych doświadczeń oraz odwoływać się do najlepszych praktyk i przyjętej
w placówce polityki kadrowej.

Kształcenie oparte na koncepcji CLIL zakłada, że nauczyciel najczęściej posiada kwali-
fikacje do nauczania dwóch przedmiotów, z których jeden jest językiem obcym. Takie
rozwiązanie może być zastosowane w klasie wstępnej, jeśli w szkole zatrudniony jest np.
nauczyciel języka niemieckiego mający kwalifikacje do nauczania matematyki lub wy-
chowania fizycznego. Podstawę prawną do realizacji takiej możliwości nauczania stanowi
Rozporządzenie Ministra Edukacji Narodowej z dnia 1 sierpnia 2017 r. w sprawie szczegóło-
wych kwalifikacji wymaganych od nauczycieli (Dz.U. 2017, poz. 1575, ze zm.). Rozwiązanie
to wydaje się optymalne ze względu na późniejsze kształcenie w klasie dwujęzycznej.

Rafał Otręba

40

Należy zauważyć, że matematyka może być jednym z przedmiotów, którego nauka
w klasie dwujęzycznej może odbywać się w ramach dwóch obowiązkowych przed-
miotów nauczanych dwujęzycznie. Do tej grupy przedmiotów należą również zajęcia
z dyscyplin takich jak: biologia, chemia, fizyka, część geografii odnosząca się do geografii
ogólnej, część historii odnosząca się do historii powszechnej. Drugim przedmiotem ob-
jętym nauczaniem dwujęzycznym mogą być zajęcia edukacyjne dotyczące dowolnego
przedmiotu, w tym wychowania fizycznego. Przemyślana polityka kadrowa w przypadku
klasy wstępnej dotyczy więc zatrudnienia nauczycieli o odpowiednich kwalifikacjach.

Kolejnym czynnikiem, który ma wpływ na wybór koncepcji kształcenia w klasie wstępnej,
jest ocena możliwości uruchomienia klasy wstępnej. Szacowanie powinno uwzględniać
uwarunkowania takie jak: zainteresowanie uczniów nauczaniem w klasie wstępnej,
możliwości finansowe organu prowadzącego szkołę oraz ocena korzyści wynikających
dla szkoły i środowiska lokalnego z prowadzenia kształcenia dwujęzycznego. Innym
ważnym czynnikiem będzie także nawiązanie współpracy z instytucjami, które wspo-
mogą nauczanie dwujęzyczne w szkole, a co może okazać się kluczowym argumentem
przemawiającym za uruchomieniem klasy wstępnej.

4.2.	 Realizacja kształcenia

W strategię organizacji nauki w klasie wstępnej wpisuje się wybór koncepcji nauczania,
która najczęściej dotyczy podziału godzin obowiązkowej nauki języka obcego. Niniejszy
program nauczania rekomenduje różne, scharakteryzowane poniżej koncepcje.

Koncepcja 1. zakłada, że liczbę obowiązkowych godzin nauczania języka niemieckie-
go (18 godzin tygodniowo) dzieli się na moduły. Dodatkowo wprowadza się elementy
nauczania zintegrowanego na zajęciach matematyki i/lub wychowania fizycznego.
Modułami realizowanymi na zajęciach języka niemieckiego mogą być przykładowo:

1)	 język ogólny (10 godzin tygodniowo);
2)	 wiedza o krajach niemieckiego obszaru językowego (4 godziny tygodniowo);
3)	 praca projektowa (4 godziny tygodniowo).

W ramach pierwszego modułu powinny być kształcone sprawności językowe (słucha-
nie, czytanie, mówienie, pisanie). Przeznaczając na ten moduł określoną liczbę godzin,
należy mieć na uwadze, że uczniowie powinni osiągnąć po roku nauki poziom B1+ (B2
w zakresie rozumienia wypowiedzi ustnych i pisemnych) w skali ESOKJ. Liczba godzin
przeznaczonych na realizację tego modułu będzie więc zależna od stopnia opanowania
języka niemieckiego „na wejściu”. W zakresie modułu drugiego, istotnego dla rozwijania
kompetencji wielojęzyczności, podnoszona jest świadomość wielokulturowa uczniów,
którzy uczeni są otwartości i szacunku wobec innych kultur. Realizując moduł trzeci,
nauczyciel powinien zaplanować godziny na pracę projektową, która staje się w ten
sposób elementem pracy w klasie wstępnej. Prace rozłożone na 2–3 okresy miesięczne

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

41

powinny dotyczyć problemów wskazanych przez uczących się. Warto poświęcić te godzi-
ny na rozwijanie kompetencji uczenia się, zwłaszcza w początkowych tygodniach nauki.

W koncepcji 2. nauka obowiązkowa języka niemieckiego również podzielona zostaje
na określone moduły, zakłada się jednak, że nauczanie przedmiotowe na pozostałych
zajęciach edukacyjnych odbywa się wyłącznie w języku polskim. Takie przypadki nie
wpisują się w koncepcję CLIL, więc powinny pojawiać się w wyjątkowych sytuacjach.
Zgodnie z powyższą koncepcją w ramach zajęć języka niemieckiego realizowane są
następujące moduły:

1)	 język ogólny (10 godzin tygodniowo);
2)	 wiedza o krajach niemieckiego obszaru językowego (4 godziny tygodniowo);
3)	 praca projektowa i język specjalistyczny (4 godziny tygodniowo).

W koncepcji tej, oprócz modułów przeznaczonych na naukę języka ogólnego oraz zwią-
zanych z kulturą krajów niemieckiego obszaru językowego, należy zaplanować także
określoną liczbę godzin nauczania języka specjalistycznego. Możliwym rozwiązaniem
jest połączenie pracy projektowej z nauką języka specjalistycznego bądź wyłączenie ję-
zyka specjalistycznego z pracy projektowej (rozwiązanie rekomendowane w technikach).

Koncepcja 3. nie dotyczy, jak w przypadku wcześniejszych, podziału obowiązkowych
godzin nauki języka niemieckiego na moduły realizowane w rytmie tygodniowym. Pro-
ponowane rozwiązanie koncentruje się na pracy projektowej, którą uczniowie wykonują
nie tylko podczas zajęć języka niemieckiego, ale także na zajęciach przedmiotowych.
Organizuje się wówczas w szkole tygodnie projektowe, w ramach których uczniowie
pracują nad konkretnym tematem. Takie działania można przeprowadzać w odstępach
2–3-miesięcznych.

Powyższa koncepcja wymaga innej organizacji czasu przeznaczonego na naukę języka
obcego. Więcej godzin lekcyjnych tygodniowo można zarezerwować na naukę języka
ogólnego oraz naukę o kulturze krajów niemieckiego obszaru językowego. Rozwiązanie
to wymaga jednak większej samodzielności uczniów, którzy pracują nad projektami
przede wszystkim w czasie pozaszkolnym.

W rozwiązaniu tym należy mieć także na uwadze możliwości organizacji zajęć w rytmie
lekcyjnym, tzn. 45-minutowym. W przypadku zajęć obowiązkowych języka niemieckiego
zajęcia będą przebiegały w blokach lekcyjnych, po to by uczniowie mieli 3–4 godziny
nauki codziennie. W razie dużej liczby uczniów rekomenduje się podział klasy na grupy.
Ten drugi wariant pozwoli szkołom na bardziej efektywne tworzenie grup o podobnym
stopniu zaawansowania językowego. W jednej grupie mogą znaleźć się uczniowie, którzy
rozpoczynają naukę języka niemieckiego w klasie wstępnej, zaś druga grupa będzie skła-
dała się z uczniów, którzy kontynuują naukę języka niemieckiego po szkole podstawowej.

Rafał Otręba

42

Zaprezentowane powyżej koncepcje nauczania mogą ułatwić nauczycielom pracę
na lekcji języka obcego, zwłaszcza w aspekcie doboru metod nauczania, które częściej
niż w grupach o zróżnicowanym poziomie zaawansowania językowego opierać się
mogą na pracy w całym zespole. Przykładem takiego działania jest wykorzystywanie
gier dydaktycznych w nauczaniu. Można rekomendować przygotowywanie ich przez
uczniów, co podnosi stopień świadomości językowej i wpływa na spotęgowanie integra-
cji grupowej. Nauczanie w grupie, w której znajdują się uczniowie o podobnym poziomie
zaawansowania, sprzyja ponadto skuteczniejszemu planowaniu pracy długoterminowej,
ponieważ minimalizuje potrzeby związane z kompensacją braków powstałych na wcze-
śniejszym etapie edukacyjnym.

4.3.	 Sposób organizacji miejsca do nauki i realizacji zajęć

Jednym z założeń zintegrowanego nauczania językowo-przedmiotowego jest stworze-
nie przyjaznej przestrzeni szkolnej. Z punktu widzenia CLIL przyjazną przestrzeń szkolną
można rozpatrywać w kategoriach klimatu szkoły, który najczęściej określany jest jako
sposób postrzegania przez nauczycieli i uczniów środowiska pracy lub nauki oraz jako
wpływ tego postrzegania na ich zachowanie.

Elementami tak rozumianego klimatu szkoły są (Ostaszewski 2012: 23–25):
	• jakość relacji społecznych, m.in. relacje między uczniami, nauczycielami, dyrekto-

rem, rodzicami, na które składają się ważne wartości w stosunkach społecznych,
takie jak m.in.: troska, zaufanie, poczucie przynależności, udział w podejmowaniu
ważnych decyzji;

	• cechy środowiska kształcenia i wychowania, m.in. metodyka i tempo prowa-
dzenia zajęć, presja na osiągnięcia, poziom rywalizacji, tworzenie warunków
dla rozwijania zainteresowań, relacje między uczniami a nauczycielami, poziom
wspierania uczniów przez nauczycieli, ale także etykietowanie, faworyzowanie,
egzekwowanie dyscypliny;

	• bezpieczeństwo fizyczne i emocjonalne, m.in. poziom zaufania do nauczycieli,
zaangażowanie nauczycieli w rozwiązywanie konfliktów;

	• charakterystyka środowiska fizycznego szkoły, m.in. jej wielkość, wygląd, wyposażenie.

Ważnym przejawem pozytywnego klimatu edukacyjnego szkoły, zwłaszcza w aspekcie
nauczania dwujęzycznego, jest jej organizacja jako miejsca rozwoju. W tym kontekście
istotne jest nawiązanie współpracy z innymi placówkami edukacyjnymi, które realizują
nauczanie dwujęzyczne – w celu wymiany doświadczeń – oraz instytucjami, które mogą
wesprzeć ideę kształcenia dwujęzycznego, np. Ambasadą Republiki Federalnej Niemiec,
Instytutem Goethego czy Polsko-Niemiecką Współpracą Młodzieży.

Szkoła realizująca kształcenie dwujęzyczne powinna być miejscem, w którym promu-
je się różnorodne rozwiązania innowacyjne. Rozwiązania te dotyczą także przestrzeni

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

43

klasowej, w której uczeń najczęściej identyfikuje się ze szkołą. Jako że szkoła jest także
ważnym terytorium, w którym zachodzą interakcje międzyludzkie, wyłania się natural-
na potrzeba stworzenia jej jako placówki przyjaznej nauce i nawiązywaniu kontaktów
międzyludzkich. Kontekst społeczny uczenia się wymaga zatem dopasowania sal lek-
cyjnych do pełnienia przez nie nowych funkcji – przestrzeń edukacyjna powinna być
podporządkowana wprowadzaniu przez nauczyciela przyjaznych mózgowi technik
uczenia się i nauczania, zgodnie z zasadami neurodydaktyki.

W procesie zmiany przestrzeni szkolnej powinno znaleźć się miejsce na realizację idei par-
tycypacji uczniów i/lub rodziców, których można włączać w proces tworzenia przyjaznej
dla uczenia się przestrzeni edukacyjnej. W warstwie psychologicznej ważne będzie dąże-
nie ucznia i nauczyciela do tworzenia w tej przestrzeni przyjaznej atmosfery, wynikającej
z aranżacji pomieszczeń i z wzajemnych relacji uczestników procesu nauczania. Przyjazna
atmosfera będzie zależeć również od odejścia od kultury błędu – uczniom należy przyznać
do niego prawo i zachęcić tym samym do komunikacji w języku obcym (Goethe-Institut: 10).

Uczenie się rozumiane jako proces poznawczy nie odbywa się tylko w klasie szkolnej –
dochodzi do niego wszędzie tam, gdzie nauczyciel stworzy uczniowi możliwość kon-
taktu bądź uczeń będzie miał okazję do spotkania się z innym uczniem. Z tego powodu
proponuje się uczenie języka także poza klasą szkolną. Miejscem nauki może być zatem
strefa formalna, i wtedy jest nią najczęściej klasa, ale może to być również przestrzeń
nieformalna, np. korytarz, aula, ogródek szkolny, centrum miasta itd.

W nauczaniu formalnym rekomenduje się pomieszczenia klasowe, w których:
	• możliwa jest personalizacja przestrzeni (uczniowie mają możliwość partycypo-

wania w aranżacji klasy);
	• pomoce dydaktyczne są dostosowane do aktualnych potrzeb uczących się (aktual-

ne projekty, gazetki tematyczne, pomoce dydaktyczne wykonane przez uczniów);
	• tworzy się nieformalne miejsca pracy (kącik spokojnej nauki, miejsce dla uczniów,

którzy uczą się, siedząc na podłodze czy dywanie itp.).

Sposób organizacji miejsca pracy ma szczególne znaczenie w kształtowaniu kompetencji
kluczowych. Wchodzenie do grupy i wychodzenie z niej, przywództwo w grupie i role
grupowe czy relacje grup z resztą klasy lub pozostałymi zespołami sprzyjają rozwijaniu
kompetencji przedsiębiorczości, obywatelskiej, osobistej, społecznej czy kompetencji
w zakresie uczenia się. Nabywanie tych kompetencji wspierają kompetencje dotyczące
wielojęzyczności.

Organizacja formalnego miejsca nauki może dokonywać się poprzez ustawienie stolików
w klasie, które należy dostosować do czynności wykonywanych na lekcji. Sala lekcyjna
może bowiem pełnić różne funkcje, być np. dworcem kolejowym, placem treningowym,

Rafał Otręba

44

galerią obrazów. Z tego względu bardzo istotne jest jej aranżowanie. Rekomenduje się
zatem ustawianie stolików w następujący sposób:

	• podkowę (sprzyja koncentracji uczniów i lepszym relacjom w grupie; uczniowie
mają możliwość rozmawiania z nauczycielem oraz innymi uczniami, korzystania
z zeszytów, podręcznika oraz pozostałych materiałów; wszyscy uczestnicy zajęć
widzą i słyszą nie tylko nauczyciela, lecz także siebie wzajemnie; jest możliwość
sprawdzania pracy domowej, opisywania przez uczniów ilustracji lub pisania
krótkich tekstów;

	• krąg (stwarza warunki do dobrej komunikacji podczas dyskusji i wzmaga jej dyna-
mikę, pozwala lepiej obserwować uczniów; jeśli uczniowie mają ze sobą rozma-
wiać, to nie powinni siedzieć do siebie tyłem; to rozwiązanie umożliwia uczniom
skuteczną komunikację – gdy wszyscy siedzą w kole, każda osoba jest tak samo
ważna i ma takie same prawa, a to pobudza do aktywniejszego udziału w zajęciach;

	• układ segmentowy (polega na usadzeniu uczniów wokół stolików i stworzeniu
w ten sposób ośrodków pracy zespołowej oraz indywidualnej; układ integruje
zespół klasowy i zwiększa liczbę uczniów zaangażowanych w działania edukacyj-
ne; jeśli uczniowie otrzymują zadanie do wykonania w grupie, powinni siedzieć
tak, aby możliwa była wzajemna obserwacja oraz cicha rozmowa, która zapewni
jednocześnie dobre zrozumienie (ibidem: 12–16).

Elementem pozytywnego klimatu szkoły jest także indywidualizacja pracy uczniów
przejawiających różne potrzeby edukacyjne. Uczniowie powinni dysponować pewnym
stopniem autonomii i decyzyjności zgodnie ze swoimi zainteresowaniami, sposobami
pracy czy strategiami uczenia się. Dotyczy to także uczniów z niepełnosprawnościami,
dla których przyjazną przestrzeń szkolną definiuje się przez pryzmat ich niepełno-
sprawności. Szczególnie należy zadbać o tych uczniów, którzy mają problemy z po-
ruszaniem się w sali lekcyjnej, aby zagwarantować im komfort w przemieszczaniu się.
Potrzebują oni np. szerszych drzwi i ścieżek do poruszania się, stołu dostosowanego
do wysokości wózka inwalidzkiego itp. Uczniom z wadami wzroku pomoże w funkcjo-
nowaniu w sali specjalne oznaczenia schowków na pomoce dydaktyczne, a przy każdej
zmianie układu mebli – instruktaż nauczyciela lub, jeśli to możliwe, zachowanie ich
miejsca pracy w układzie podobnym do wcześniejszego.

Skutecznym elementem nauczania jest stosowanie przez nauczyciela strategii wyprzedza-
jącej. Zgodnie z tym podejściem uczniowie powinni mieć możliwość zapoznania się przed
lekcją z materiałami rekomendowanymi lub udostępnionymi przez nauczyciela, np. stro-
nami internetowymi, filmami, piosenkami, forami internetowymi. Strategia ta jest istotna
w odniesieniu do uczniów ze specjalnymi potrzebami edukacyjnymi – np. ci uczniowie, któ-
rzy pracują wolniej, będą w stanie lepiej przygotować się do lekcji, z kolei uczniowie szcze-
gólnie uzdolnieni wykorzystają polecone materiały do poszerzenia swoich umiejętności.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

45

Ja wcześniej zaznaczono, efektywnej nauce mogą sprzyjać także przestrzenie nieformalne,
pod warunkiem jednak, że nauczyciel właściwie wykorzysta ich walory. Mogą one stano-
wić pretekst do podejmowania w języku obcym wielu różnych tematów, jak np. zakupy
w centrum handlowym, rośliny w ogródku szkolnym, zachowanie uczniów na koryta-
rzu szkolnym. Mogą też być miejscem spotkań uczniów, którzy uczą się języka obcego
w danym momencie i chcą pracować lub rozwiązywać określone zadania edukacyjne.

Do osiągnięcia celów nauczania niezbędny jest staranny dobór właściwych materiałów
dydaktycznych, które muszą umożliwiać uczniom intensywny i wszechstronny kontakt
z językiem obcym. Ważne będzie zapewnienie uczniom możliwości korzystania z różnych
źródeł informacji. Prowadzenie zajęć w sali lekcyjnej powinno więc stwarzać uczniom
sposobność dostępu do słowników, a także wykorzystania aplikacji internetowych i tego
rodzaju słowników. Materiały dydaktyczne przygotowywane przez nauczyciela nie
powinny być poddawane bardzo mocnym uproszczeniom leksykalno-gramatycznym,
gdyż w ten sposób tracą swoją autentyczność. W sali do nauki języka niemieckiego
nauczyciel powinien dysponować komputerem ze stałym łączem internetowym oraz
odtwarzaczem plików dźwiękowych i płyt CD.

5.	Formy, metody i techniki pracy

W czasach postępujących zmian technologicznych oraz powszechnego dostępu do środ-
ków informacyjno-komunikacyjnych oczekiwania młodzieży dotyczące efektywnej
szkoły są bardzo wysokie. Współczesne pokolenie młodzieży jest grupą ludzi świado-
mych, otwartych i pewnych siebie zarówno w sferze życia prywatnego, jak i środowiska
edukacyjnego – dlatego poważnym wyzwaniem dla nauczyciela staje się przyjęcie
otwartej postawy na różnorodne metody i techniki pracy z uczniem.

Spośród wielu różnorodnych sposobów osiągnięcia sukcesu edukacyjnego przez uczniów
nauczyciel powinien zwracać uwagę na takie, które będą dostosowane do ich poziomu ję-
zykowego oraz wieku. Różnorodność stosowanych przez nauczyciela metod i technik pracy
powinna wiązać się także z ich użytecznością w przyszłym życiu zawodowym uczniów.

W kontekście edukacji włączającej duże znaczenie ma dynamika form pracy. Jej istotę
stanowi optymalne przystosowanie funkcjonowania osób niepełnosprawnych do naj-
szerzej rozumianego uspołecznienia i samodzielności, a w praktyce – nawiązywania
kontaktów interpersonalnych, nabywania wiedzy i umiejętności, nowych doświadczeń
oraz ciągłego doskonalenia procesu myślenia (por. Szafrańska 2012: 46).

Rafał Otręba

46

W odniesieniu do form, metod i technik pracy należy pamiętać, że realizacji idei edukacji
włączającej sprzyjają następujące zasady:

	• uczenie się oparte na współpracy z innymi, podczas którego – przy elastycznym
i dobrze pomyślanym podziale uczniów na odpowiednie grupy – uczniowie po-
magają sobie w różny sposób;

	• rozwiązywanie problemów w oparciu o współpracę z innymi, co w praktyce ozna-
cza systematyczną pracę nauczyciela nad sprawnym zarządzaniem aktywnością
uczniów podczas zajęć;

	• podział uczniów na grupy „wewnętrznie zróżnicowane” oraz zindywidualizowane
podejście do potrzeb każdego z uczniów;

	• skuteczne metody nauczania oparte na odpowiednim doborze celów, uwzględ-
nieniu alternatywnych ścieżek kształcenia, elastyczności technik nauczania oraz
zastosowaniu jasnego przekazywania uczniom informacji zwrotnej (Zaremba: 3–4).

Optymalnemu doborowi metod i technik nauczania w kontekście podejścia CLIL po-
winno towarzyszyć przeświadczenie o interakcji dokonującej się podczas zajęć, jako
kluczowym mechanizmie uczenia się treści przedmiotowych oraz języka. Oznacza to, że
dużo mniejszą wagę należy przywiązywać do tradycyjnych metod i form pracy – prak-
tyką w klasach wstępnych powinno stać się poszukiwanie rozwiązań innowacyjnych.
Dokonując wyboru określonych metod i technik pracy, należy także kierować się zasadą,
że treści przedmiotowe ściśle związane są z procesami uczenia się i myślenia, co spra-
wia, że powinny zostać przeanalizowane pod kątem wymaganej do ich wprowadzenia
znajomości języka obcego (Pawlak 2010:18).

5.1.	 Formy pracy

Formy pracy wykorzystywane na zajęciach językowych powinny być dostosowane
do aktualnej sytuacji dydaktycznej. W programie Start z niemieckim nauczanie odby-
wa się w formach takich jak praca z całą klasą, praca w grupie i praca indywidualna.

Praca z klasą może być wykorzystywana przy prezentacji nowego materiału nauczania.
Jej efektywne stosowanie odnosi się także do gier dydaktycznych, zabaw czy prezentacji
wyników pracy grupowej. W niektórych sytuacjach pracę z całą klasą może moderować
zdolny uczeń, np. przy szczegółowym opracowaniu wybranego zagadnienia.

W procesie nauczania języka obcego praca indywidualna pojawi się w sytuacjach, gdy
uczniowie będą np. poszukiwać informacji w tekście, odczytywać teksy bądź też prezen-
tować pracę domową. Natomiast współpraca w parach powinna być wykorzystywana
wtedy, gdy uczniowie przygotowują i prowadzą dialogi, wywiady oraz podczas utrwa-
lania słownictwa. Pracę w parach wykorzystuje się również jako zaplanowany wcześniej
element samooceny koleżeńskiej.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

47

Szczególną rolę w nauczaniu dwujęzycznym trzeba przypisać pracy w grupie. Tej formie pra-
cy sprzyjają projekty realizowane w szkole i poza nią, gry, zabawy oraz zadania problemowe.

Należy podkreślić, że stosowanie odpowiedniej formy pracy musi być nie tylko dosto-
sowane do danej sytuacji dydaktycznej, ale nauczyciel powinien dbać także o zmianę
składów osobowych grup i par. Nauczyciel, planując i wdrażając grupową formę pracy,
musi przestrzegać następujących zasad:

	• uczniowie są dzieleni na niewielkie grupy (optymalna liczba uczniów to 3–4 osoby);
	• każdą grupą kieruje jej lider;
	• wszystkie grupy pracują nad rozwiązywaniem tych samych zagadnień bądź każda

z nich realizuje inne zagadnienie.

Jeśli celem pracy grupowej ma być wzięcie przez uczniów większej odpowiedzialności
za własne działania, to należy umiejętnie przydzielić uczniom role. Podziału na role
może dokonać nauczyciel, oceniając zasoby i możliwości danej grupy uczniów. W ta-
kiej sytuacji uczniowie przyzwyczajeni do pracy w grupach nie będą mieli problemów
z przyjęciem ról odgrywanych w grupie. W każdej grupie proponowanymi rolami są: rola
osoby organizującej pracę, pilnującej czasu, odpowiedzialnej za jakość plastyczną pracy
(jeśli zadanie tego wymaga), prezentującej efekty pracy grupowej (Kleban 2014:20).

Do najczęściej stosowanych form pracy grupowej należą:
	• praca partnerska – uczniowie w parach wykonują pewne zadanie; partnerzy dzielą

zadania między siebie, jeden uczeń przekazuje informacje drugiemu;
	• małe grupy formowane na krótko w trakcie lekcji;
	• grupy współpracujące ze sobą dłużej, np. na czas określonego projektu, modułu itd.

Nauczyciel powinien mieć świadomość, że różne sposoby podziału na grupy mają zna-
czenie dla motywacji uczniowskiej i wiążą się z celami, które mają być osiągnięte dzięki
stosowaniu danej formy pracy. Dobrowolny podział na grupy sprzyja dobrej atmosferze
pracy, jednak często okazuje się, że niektórzy uczniowie nie potrafią umiejętnie ze sobą
współpracować. Jeśli nauczycielowi zależy na tym, aby uczniowie lepiej się poznali
i mieli możliwość współpracy z różnymi osobami, sprawdzi się losowy przydział uczniów
do grupy. Ten sposób doboru do pracy w grupie zapewni dużą mobilizację grupy i może
przynieść bardziej interesujące rezultaty (Łoś i Reszka 2010: 30–31).

Zróżnicowanie form pracy może zależeć od typu szkoły, do jakiej uczęszczają uczniowie.
Na przykład w liceum ogólnokształcącym uczniowie mogą sami pracować nad zada-
niem i potem wspólnie sprawdzać na forum wyniki swojej pracy. O pracę indywidualną
nauczyciel może prosić uczniów przy powtarzaniu treści z poprzednich zajęć, przy rozu-
mieniu tekstu słuchanego czy czytanego. W ewaluacji każdy z uczniów indywidualnie
ocenia swój poziom wiedzy oraz ewentualne problemy ze zrozumieniem treści lekcji.

Rafał Otręba

48

Na lekcji języka niemieckiego w technikum pracę można zorganizować w nieco inny
sposób. Przygotowując temat związany z zagadnieniem „dom” dla uczniów technikum
budowlanego, można zaproponować im pracę indywidualną. Każdy uczeń będzie wów-
czas miał do wykonania inne zadanie: np. jeden z nich będzie pracował nad tworzeniem
pytań związanych z wynajmem mieszkania, drugi może przygotowywać możliwe odpo-
wiedzi, inny będzie robił listę zakupów niezbędnych do wyremontowania wynajętego
mieszkania, następny – listę mebli potrzebnych do wyposażenia itp. Po wykonaniu
ćwiczeń wyniki zostają indywidualnie zaprezentowane na forum klasy. Należy jednak
pamiętać, że pracujący samodzielnie uczeń odpowiedzialny jest tylko za swoją pracę.
Wiedząc, że uczniowie czują się pewniej w grupie, należy maksymalnie doceniać wkład
uczniów w efekt pracy grupowej.

5.2.	 Metody i techniki nauczania

Współczesna edukacja korzysta z wielu metod nauczania. Aby uznać daną metodę za efek-
tywną, należy stwierdzić, że uwzględnia ona wiedzę o funkcjonowaniu ludzkiego mózgu
oraz mechanizmach motywacyjnych. Pierwszy z tych warunków dotyczy dokładniejsze-
go i głębszego przetworzenia informacji, która w związku z tym zostanie lepiej i przez
dłuższy czas zapamiętana przez ucznia. W tym kontekście metoda nauczania staje się
aktywna, gdy angażuje zmysły, emocje oraz wyobraźnię. Wybór metody motywującej
ucznia, czyli takiej, która rozbudzi w nim chęć uczenia się, będzie trudny dla nauczyciela.

Z powyższych względów stosowanie metod kształcenia zależne jest od jego etapu
i poziomu rozwoju dziecka. Niezależnie od tych czynników w praktyce szkolnej należy
wykorzystywać metody, które:

	• angażują ucznia do działania – np. gry dydaktyczne (na omawianym w programie
etapie kształcenia uczniowie sami mogą tworzyć proste gry dotyczące zagadnień
gramatycznych bądź środków leksykalnych);

	• dzięki nim nauczyciel osiągnie także inny efekt – dostrzeże i wykorzysta indywi-
dualne predyspozycje ucznia;

	• nie są typowymi metodami aktywizującymi – nagrywanie przez uczniów dialogu
na własne telefony komórkowe, angażowanie innych osób w zadanie domowe;

	• będą przydatne w przyszłości, na przykład na rynku pracy – metoda profilu,
metoda JIGSAW (współpracy), jako formy prezentacji oraz debaty publicznej
na określony temat;

	• absorbują jednocześnie wiele zmysłów, np. haki mentalne angażujące emocje,
zmysł przestrzenny i uczące logicznego myślenia, kształtując zarazem kompeten-
cję matematyczną oraz uczenia się;

	• odwołują się do możliwych doświadczeń uczniów, np. opowiadanie o ostatniej
podróży.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

49

Preferowane w nauce języków obcych metody aktywizujące spełniają swoją rolę, jeśli
nauczycielowi powiedzie się wywoływanie określonych reakcji uczniów – mogą one
bowiem być skutecznie wyzwolone bądź zablokowane. Najistotniejsze w stosowaniu
metod aktywizujących jest spełnienie podstawowego warunku komunikacji z drugim
człowiekiem, czyli swoiste podążanie za nim, dostosowanie sił i środków do jego moż-
liwości oraz potrzeb (Taraszkiewicz 1999: 85).

Efektywność i skuteczność nauczania – oprócz stosowania określonych metod – zależy
również od wykorzystywania przez nauczyciela różnorodnych technik nauczania. Istotną
umiejętnością jest przekazywanie uczniom wiedzy na temat technik zapamiętywania
(mnemotechnik) i technik uczenia się, przy czym technikę można określić jako ćwiczenie
językowe (Komorowska 2003: 134) polegające na określonych czynnościach, których
celem jest kształcenie sprawności językowych. Czynności te będą pochodną różnych
typów ćwiczeń, ich form oraz stopnia ich trudności.

Program Start z niemieckim proponuje zestaw technik nauczania, które zostały podpo-
rządkowane tradycyjnym sprawnościom językowym – słuchaniu, czytaniu, mówieniu,
pisaniu, rozwijanych na kolejnych etapach kształcenia danej sprawności, np. przed
czytaniem, w czasie czytania, po czytaniu. Oprócz tych technik program wskazuje inne,
wspierające nauczanie słownictwa, gramatyki, wymowy i pisania.

Przyjęty podział technik nauczania – spójny z zawartymi w podstawie programowej obszarami
kształcenia językowego, takimi jak znajomość środków językowych, rozumienie wypowiedzi,
tworzenie wypowiedzi, reagowanie na wypowiedzi, przetwarzanie wypowiedzi – ułatwi na-
uczycielom dobór odpowiedniej techniki do rozwijanych na lekcji sprawności językowych.

5.2.1.	 Sprawność rozumienia ze słuchu

Nauczyciel, dobierając ćwiczenia służące kształtowaniu sprawności rozumienia ze słuchu,
powinien mieć na uwadze formy wypowiedzi oraz umiarkowany stopień złożoności
tekstów. Tekst słuchany przez ucznia powinien być dopasowany do aktualnego poziomu
językowego grupy i nie może powodować zniechęcenia bądź znudzenia ćwiczeniami
kształtującymi tę umiejętność.

W realizacji założeń CLIL ważne jest wykorzystywanie tekstów autentycznych. Efektyw-
ność rozumienia ze słuchu zależy od czynności, które uczeń poodejmuje przed słucha-
niem. Właściwe przygotowanie do rozumienia słuchanego tekstu ma na celu zwrócenie
uwagi ucznia na temat, uświadomienie idei wykonywanych ćwiczeń bądź ułatwienie
rozumienia tekstu. Nauczyciel może wykorzystywać techniki kształcące sprawność
rozumienia ze słuchu, takie jak:

	• burza mózgów na temat pojęć pojawiających się w tekście;
	• praca z ilustracją – opis, podkreślenie tematu i odniesienie do treści;

Rafał Otręba

50

	• praca z tytułem bądź słowem kluczowym;
	• stymulowana rozmowa na temat treści;
	• podanie nowego słownictwa;
	• wypisanie cyfr, dat;
	• wstępne słuchanie (bez podawania ćwiczeń);
	• wykorzystanie asocjogramu bądź mapy myśli (odwołanie się do doświadczeń uczniów).

Istnieje wiele rodzajów zadań, które wykonywane są w trakcie słuchania. Technikami
pracy możliwymi do stosowania w tym zakresie są:

	• uzupełnianie wykresów;
	• rysowanie elementów opisywanych w treści;
	• oznaczenie określonej trasy na mapie;
	• wyszukiwanie szczegółów: dat, nazwisk itd.;
	• uzupełnianie tekstów z lukami;
	• notowanie;
	• samodzielne kończenie zdań.

W celu globalnego lub szczegółowego sprawdzenia rozumienia tekstu wykorzystuje się
następujące techniki:

	• odpowiedź na pytania sprawdzające rozumienie tekstów słyszanych;
	• oznaczenie prawdziwości zdań;
	• notowanie słów z tekstu słuchanego i tworzenie na ich podstawie opowieści,

wiersza itd.;
	• odgrywanie ról;
	• wypełnienie ankiety;
	• wyrażenie własnego zdania na temat poruszony w tekście.

Podczas projektowania zadań służących rozwijaniu sprawności rozumienia ze słuchu nie
należy oczekiwać, że uczniowie wychwycą wszystkie informacje. Ważne będzie samo-
dzielne decydowanie, które elementy tekstu są istotne, a które nie. Uczniowie powinni
także mieć świadomość, że często będą zmagali się z nieznanym słownictwem, skom-
plikowanymi strukturami bądź brakiem spójności wypowiedzi. Przygotowując teksty
do słuchania, nauczyciel powinien zadbać, żeby nie były one zbyt długie, a uczniowie
mieli szansę wysłuchania nagrania wystarczającą ilość razy, po to by mieć poczucie, że
są w stanie sprostać wymaganiu (por. Stanowski ibidem: 28). Dla uczniów, którzy radzą
sobie słabiej z tekstem słuchanym, można na początkowym etapie nauki przygotować
transkrypcje materiałów w celu wzmocnienia motywacji uczniów do podejmowania
w przyszłości tego typu zadań.

Uczniowie ze specjalnymi potrzebami edukacyjnymi (słabosłyszący) będą potrzebo-
wali specjalistycznego sprzętu do realizacji tego typu zadań lub będą skupiali uwagę
na rozwianiu innych sprawności językowych.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

51

5.2.2.	 Sprawność rozumienia tekstów pisanych

W ćwiczeniu tej sprawności istotny jest dobór tekstów odpowiednich ze względu na for-
mę oraz umiarkowany stopień złożoności. Nauczyciel, realizując założenia CLIL, powinien
także wdrażać uczniów do pracy z tekstami specjalistycznymi.

Praca z tekstem pozwala na rozwijanie i doskonalenie innych sprawności językowych.
Najważniejsze z nich to: umiejętność pisemnego podsumowania w formie streszczenia,
interpretacji i odczytania intencji autora tekstu, a także poznanie nowego słownictwa
wraz z kontekstem jego użycia, globalne i szczegółowe rozumienie tekstu.

Technikami, które przygotowują ucznia do czytania tekstów, są:
	• rozmowa na temat tytułu lub grafiki zamieszczonej w tekście,
	• zebranie skojarzeń na podany temat,
	• rozmowa wprowadzająca w tematykę tekstu.

Spośród wielu technik pracy w czasie czytania i po czytaniu rekomendowane są nastę-
pujące rozwiązania:

	• wyszukiwanie w tekście i zaznaczanie w nim słów kluczowych;
	• znalezienie głównej myśli tekstu i informacji szczegółowych;
	• dopasowanie do fragmentów tekstu odpowiednich tytułów, napisów itd.;
	• uzupełnianie informacji w tabeli – pisemne lub ustne;
	• streszczenie tekstu;
	• wnioskowanie treści tekstu z kontekstu;
	• przewidywanie treści;
	• uzupełnianie zdań;
	• udzielanie odpowiedzi na pytania;
	• odtwarzanie tekstu z innej perspektywy;
	• zadania zamknięte typu: prawda/fałsz, wielokrotnego wyboru.

Efektywność i sprawność rozumienia tekstów pisanych będzie zależała przede wszystkim
od stopnia wzbudzenia przez nauczyciela ciekawości poznawczej uczniów. Ważne jest
ich odpowiednie przygotowanie do czytania tekstów poprzez wcześniejszą rozmowę
na zadany temat, odegranie scenki tematycznej bądź powtórzenie słownictwa zawar-
tego w tekście.

Wprowadzenie uczniów w ćwiczenia rozwijające umiejętność rozumienia tekstów czy-
tanych nie może sprowadzać się do podania tematyki lub polecenia. Ich celem nie może
też być wyłącznie rozwiązanie zadań, które znajdują się pod tekstem. Efektywne dla
uczniów będzie zapewne przygotowywanie przez nich tekstów odnoszących się do ich
zainteresowań lub doświadczeń. W praktyce rekomenduje się wykorzystanie tekstów
autentycznych, blogów, wpisów na forum itd.

Rafał Otręba

52

Dla potrzeb uczniów słabowidzących w odniesieniu do tekstów pisanych rekomendu-
je się odpowiednie przygotowanie ich, np. poprzez powiększoną czcionkę, opracowanie
w formie komputerowej itd.

Podejście przedmiotowo-językowe (CLIL) wymaga integracji różnorodnych form inte-
rakcji i pracy na lekcji, zorientowanych na treść, co oznacza konieczność samodzielnej
rekonstrukcji tekstów specjalistycznych. W praktyce polega to na kształceniu umiejęt-
ności rozumienia tekstów na podstawie kontekstu, odnajdywaniu w tekście kluczowych
informacji czy związków przyczynowo-skutkowych. Dlatego proponuje się stopniowe
angażowanie uczniów w wykonywanie zadań, które rozwijają powyższe umiejętności.
Przygotowywane ćwiczenia powinny mieć przede wszystkim charakter integrujący
umiejętności receptywne i produktywne. Takie zadania wymagają nie tylko opracowania
i omówienia danego zagadnienia (Olpińska 2010: 33).

Często efektywność w rozumieniu tekstów pisanych będzie można osiągnąć, sięgając
po inne źródła informacji, np. mapy, atlasy, dane statystyczne itd. W ten sposób w zakresie
kompetencji cyfrowych kształcone są kompetencje cyfrowe oraz poszukiwania informacji.

5.2.3.	 Sprawność mówienia

Dobór technik i ćwiczeń służących rozwijaniu sprawności mówienia zależy od oczeki-
wanego poziomu językowego uczniów na koniec nauki w klasie wstępnej. Od ucznia
będzie można wówczas wymagać sprawności tworzenia prostych, spójnych i logicznych,
w miarę płynnych wypowiedzi ustnych, przy czym jego reakcje językowe odnosić się
będą do sytuacji typowych lub w miarę złożonych.

Mówienie jest umiejętnością najbardziej złożoną, ściśle powiązaną ze sprawnościami
receptywnymi – słuchaniem, czytaniem. Mówienie powinny poprzedzać ćwiczenia
wprowadzające, których głównym celem jest aktywizowanie struktur leksykalno-gra-
matycznych. Skuteczność zadań doskonalących mówienie powinna opierać się na na-
stępujących założeniach:

	• uczniowie mówią w języku obcym tak dużo, jak to tylko możliwe;
	• uczniowie w równym stopniu biorą udział w ćwiczeniach umiejętności mówienia;
	• uczniowie wykazują wysoki stopień gotowości i poziom motywacji do dziele-

nia się informacjami;
	• język uczniów jest na poziomie akceptowalnym;
	• użyte struktury leksykalne i gramatyczne są adekwatne do poziomu ucznia

(Ur 2012: 120).

Ćwiczeniu sprawności mówienia służą następujące techniki:
	• wypowiedź na podstawie materiałów autentycznych (np. karta dań, plan miasta itd.);
	• interpretacja obrazka, jego opis, formułowanie pytań do materiału zdjęciowego;

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

53

	• układanie dialogów na podstawie materiału stymulującego;
	• karty pracy z niedokończonymi zdaniami;
	• symulacja i odgrywanie ról (inscenizacje);
	• zbieranie argumentów za i przeciw;
	• przygotowywanie wywiadów;
	• wypowiedź zgodna z przygotowanym schematem, planem;
	• streszczenie tekstu słuchanego lub pisanego;
	• debata.

Zakłada się, że czas przeznaczony na mówienie uczniów powinien być co najmniej dwa razy
dłuższy niż czas dla nauczyciela (Stanowski 2017: 36). Pomocne w rozwijaniu sprawności mó-
wienia może być angażowanie uczniów do pracy w grupach, szczególnie w początkowym
okresie nauki języka obcego. Ułatwi to uczniom podjęcie decyzji o rozpoczęciu wypowiedzi.

W rozwijaniu umiejętności mówienia istotna jest praca nauczyciela z uczniami nie-
śmiałymi – odczuwanie przez nich wsparcia ze strony nauczyciela oraz wzmacnianie
pozytywnego przekazu związanego z wiarą w swoje możliwości ucznia. Poprawianie
błędów uczniów zakresie mówienia powinno odbywać się najszybciej, jak to możliwe.
Rozpocząć można od zwrócenia uwagi gestem i zachęcić ucznia do samodzielnej popra-
wy. Nauczyciel może także powtórzyć wypowiedź ucznia, akcentując błędną strukturę
i pozostawić mu chwilę na korektę. Dopiero po wyczerpaniu tej możliwości można
zasugerować inną, lepszą formę (Stanowski ibidem: 35–36).

W nauczaniu dwujęzycznym istotny jest postulat adekwatności komunikacyjnej zadań.
Przygotowywane ćwiczenia w zakresie rozwijania sprawności mówienia muszą uwzględ-
niać rzeczywistą tożsamość uczniów oraz rozwijać umiejętności potrzebne i użyteczne
w rzeczywistej komunikacji językowej. Do tych umiejętności zaliczyć można między
innymi krytyczne i kreatywne myślenie oraz rozwiązywanie problemów oraz wyrażanie
i uzasadnianie swoich poglądów i przekonań (Olpińska 2010 ibidem: 30).

5.2.4.	 Sprawność pisania

Dobór właściwych technik rozwijających sprawność pisania zależy od formy wypowiedzi
pisemnej oraz umiejętności jej tworzenia pod względem prostoty, spójności i logiki.

Aspekt psychologiczny kształcenia sprawności pisania jest inny niż sprawności mówienia,
ponieważ uwalnia piszącego od obaw o popełnienie błędów widocznych przez innych
uczniów czy nauczyciela. Z drugiej strony od ucznia wykazującego tę sprawność można
wymagać większej precyzji, dokładności i spójności wypowiedzi pisemnej. Techniki,
które kształtują sprawność pisania, obejmują następujące czynności ucznia:

	• przepisywanie słów, zwrotów, zdań;
	• uzupełnienie zdań;

Rafał Otręba

54

	• wpisywanie słów w luki w oparciu o materiał obrazkowy;
	• pisanie według schematu, planu;
	• porządkowanie fragmentów zdań, dopasowywanie części zdań do siebie (Stanowski

ibidem: 41–42).

W celu doskonalenia sprawności pisania uczniom będącym na III etapie kształcenia
rekomenduje się następujące techniki:

	• uzupełnianie luk w zdaniach, tekstach, krzyżówkach;
	• opisywanie osób: ubioru, charakteru;
	• podpisywanie, opisywanie obrazków;
	• wypełnianie tekstów użytkowych: ankiet, formularzy, kwestionariuszy;
	• pisanie tekstów na podstawie schematu, planu;
	• uzupełnianie dialogów;
	• konstruowanie tekstów z podanych elementów;
	• tworzenie tekstów do historyjek obrazkowych, komiksów;
	• pisanie listów, e-maili, blogów;
	• pisanie tekstów formalnych: reklamacji, życiorys, podań;
	• pisanie recenzji, opowiadań, artykułów.

W kształceniu sprawności pisania dużym ułatwieniem dla uczniów jest stosowanie czytel-
nych symboli, np. oznaczanie różnego rodzaju błędów, skreśleń, dopisków itd. Rekomen-
duje się oznaczenia stosowane przez egzaminatorów poprawiających prace maturalne
z języka obcego (szczegóły – w Informatorze o egzaminie maturalnym z języka niemieckiego).

Nauczyciel, przygotowując uczniów do kształcenia sprawności pisania, powinien mieć
pewność, że uczniowie znają cechy charakterystyczne danego rodzaju wypowiedzi
pisemnej i posługują się adekwatnym słownictwem, które pozwoli im odnieść sukces
w realizacji zadań sprawdzających umiejętność pisania. Można zaproponować uczniom,
szczególnie na początku III etapu edukacyjnego, pisanie w parach i wspólne sprawdzanie
prac pisemnych. Należy też, jeśli to możliwe, zrezygnować ze stosowania czerwone-
go koloru przy korekcie prac pisemnych, gdyż wpływa to negatywnie na motywację
uczniów do podejmowania trudu pisania.

5.2.5.	 Nauczanie słownictwa

Aby nauczanie słownictwa było skuteczne, nauczyciel powinien doprowadzić do zbu-
dowania w umyśle ucznia sieci powiązań leksykalnych, które zapewnią trwałe zapa-
miętywanie i efektywne wykorzystywanie słownictwa w sytuacjach komunikacyjnych.
Spośród wielu czynników, które wpływają na efektywność nauczania słownictwa, należy
wyróżnić (Chłopek 2018: 187 i nast.):

	• aktywację uprzedniej wiedzy leksykalnej za pomocą asocjogramów, obrazków,
przedmiotów, rozmowy na określony temat;

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

55

	• rezygnację, w miarę możliwości, z tłumaczenia słów na język polski i zamiast tego
używanie synonimów, skojarzeń, antonimów, gestu itp.;

	• zapewnienie kontekstu językowego poprzez wprowadzanie nowego słownictwa
w zdaniach lub tekstach słuchanych czy pisanych oraz kontekstu sytuacyjnego
za pomocą słownictwa w konkretnej sytuacji komunikacyjnej;

	• personalizację i indywidualizację, czyli wprowadzanie słownictwa zgodnie z za-
interesowaniami i doświadczeniami uczniów oraz dostosowanie go do tempa
uczenia się, stylów poznawczych, umiejętności językowych;

	• aktywną pracę ze słownictwem poprzez zaangażowanie, także emocjonalne,
w proces uczenia się słownictwa – nauczyciel osiągnie ten cel, jeśli wykorzysta
środki dydaktyczne oddziałujące na zmysły, np. obrazki, plakaty, nagrania piose-
nek, filmy;

	• trening strategii uczenia się słownictwa poprzez wiązanie nowych słów z już
poznanymi, grupowanie nowych słów, zapamiętywanie dłuższych sekwencji
słownych, układanie rymowanek, tworzenie kart obrazkowych itd.

Na III etapie edukacyjnym ćwiczenie nowego słownictwa będzie przynosiło oczekiwane
rezultaty, jeśli nauczyciel zastosuje następujące techniki:

	• skreślanie słów niepasujących do określonej kategorii;
	• stosowanie gier: memory, domino, niektórych gier planszowych;
	• rozpoznawanie synonimów i antonimów;
	• uzupełnianie luk w zdaniach;
	• rozwiązywanie krzyżówek;
	• transformacja zdań;
	• śpiewanie piosenek;
	• układanie dialogów;
	• omawianie obrazków;
	• odgrywanie ról i symulacji;
	• pisanie wypracowań.

Na zajęciach przedmiotów niejęzykowych praca nad środkami leksykalnymi jest zin-
tegrowana z rozwojem umiejętności specjalistycznych. Najważniejsze są wyrażenia
niezbędne do opracowania treści specjalistycznych lekcji oraz potrzebne w organizacji
pracy. W związku z tym na zajęciach niejęzykowych istotna będzie specjalistyczna ter-
minologia, a z drugiej strony – struktury leksykalne, związane z określonymi normami
zachowań w klasie, np. zwracaniem się do nauczyciela, kolegów, przygotowaniem po-
mocy naukowych.

Praca na przedmiotach niejęzykowych nie może jednak sprowadzać się do gromadzenia
słownictwa specjalistycznego. Dużą większą rolę odgrywa produkcja językowa – dla-
tego zadania dla uczniów powinny mieć raczej charakter zadań tekstowych (Olpińska
2010 ibidem: 36).

Rafał Otręba

56

5.2.6.	 Nauczanie gramatyki

Jak już zaznaczono, nauczanie gramatyki nie powinno być celem samym w sobie. W kon-
cepcji kognitywnej zakłada się, że uczeń zrozumie dane zagadnienie gramatyczne, jeśli
rozwiąże wiele tego rodzaju ćwiczeń. Najtrudniejsze w tym podejściu okazuje się jednak
używanie reguły gramatycznej w konkretnej sytuacji komunikacyjnej.

Inne podejście – komunikatywne – zakłada, że ilustrowanie reguły gramatycznej odpo-
wiednią ilością przykładów, jej utrwalenie i automatyczne tworzenie nawyków spowo-
duje poprzez analogię odniesienie ich do nowych sytuacji lub kontekstów.

Nauczanie gramatyki mogą wesprzeć następujące techniki:
	• tworzenie zdań z rozsypanek;
	• transformacja zdań;
	• uzupełnianie zdań odpowiednią formą gramatyczną, np. końcówką przymiotnika,

odpowiednią formą czasownika itd.;
	• kończenie rozpoczętych zdań;
	• wybieranie poprawnej wersji słowa lub zdania spośród podanych możliwości.

Należy podkreślić, że nauczanie gramatyki powinno odbywać się na zajęciach języko-
wych, a nie przedmiotowych.

5.2.7.	 Nauczanie wymowy

Na zajęciach języka niemieckiego wprowadzanie elementów fonetyki powinno stano-
wić integralną część nauki tego języka. Nacisk w nauczaniu wymowy należy kłaść na te
cechy języka niemieckiego, które nie występują w języku polskim lub są trochę inne.

Przy nauczaniu wymowy uczniowie narażeni są z jednej strony na wpływ języka pol-
skiego oraz na transfer z innego, już poznanego, języka obcego. Istotne w nauczaniu
wymowy jest zatem zapewnienie jej poprawnych wzorców.

Na poziomie dwujęzycznym można wprowadzać elementy różnych odmian języka
niemieckiego – austriackiej, szwajcarskiej bądź dialektów. Istotne z punktu widzenia
efektywności nauczania wymowy będą elementy takie jak zwracanie uwagi na poprawne
wymawianie poszczególnych dźwięków, słów oraz fraz, ćwiczonych zarówno indywidual-
nie, jak i chóralnie. Powtarzanie określonych słów czy fraz można uatrakcyjnić, zachęcając
uczniów do powtarzania: na wesoło, na smutno, ze zdziwieniem, z rozczarowaniem itd.
Rekomendować należy także głośne odczytywanie tekstów, zwracając uwagę na rytm,
intonację oraz akcent. Elementem nauczania wymowy będą także ćwiczenia do samo-
dzielnej pracy domowej, istotne w uczeniu się języka przez osoby nieśmiałe.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

57

W nauczaniu wymowy można wykorzystywać następujące techniki (Chłopek 2018: 218 i nast.):
	• słuchanie autentycznych nagrań z udziałem rodzimych użytkowników języka;
	• imitowanie;
	• śpiewanie;
	• powtarzanie indywidualne i chóralne usłyszanych słów, fraz, zdań;
	• stukanie w stół lub klaskanie w ręce;
	• wizualizacja melodii zdania;
	• ćwiczenie wymowy zdań „od końca” – łamańce językowe;
	• zaznaczanie usłyszanego słowa;
	• tworzenie zdań z konkretnymi słowami czy wyrażeniami (ibidem: 218 i nast.).

5.2.8.	 Nauczanie pisowni

Ortografia oraz interpunkcja związane są przede wszystkim z formalną stroną języka,
chociaż ich nieznajomość może doprowadzić do zakłócenia komunikacji. Ze szcze-
gólną uwagą nauczyciel powinien traktować uczniów ze stwierdzoną dysleksją bądź
zagrożonych dysleksją. Dla uczniów tych przygotowuje się dodatkowe zestawy ćwiczeń
kształtujących nauczanie pisowni. Spośród rekomendowanych technik należy wymienić:

	• odgadywanie słów z rozsypanek językowych;
	• węże literowe;
	• uzupełnianie luk,
	• porównywanie słów;
	• krzyżówki, rebusy;
	• korekty tekstu;
	• grę „wisielec”;
	• dyktanda.

6.	 Ocenianie osiągnięć uczniów

Ocenianie osiągnięć ucznia stanowi integralną część procesu edukacyjnego. Najbardziej
efektywny system oceny oparty jest na podejściu holistycznym, co oznacza, że postępy
ucznia w nauce języka badane są we wszystkich sprawnościach językowych, przy czym
ocenianie odnosi się do wiedzy, umiejętności oraz postawy uczniowskiej.

Nauczyciel, planując i opracowując system oceniania w klasie wstępnej, powinien
uwzględnić podstawowe funkcje, jakie spełnia ocena szkolna. Oprócz waloru infor-
macyjnego, w postaci np. wyników testów, prac pisemnych, zadań domowych, pełni
ona funkcję motywacyjną i wspierającą ucznia, a zatem wymaga stworzenia narzędzi
oceniania takich jak praca ucznia w grupie czy aktywność na zajęciach lekcyjnych.

Rafał Otręba

58

Na III etapie kształcenia konieczne jest włączenie uczniów w proces oceny sprawności
językowych, co umożliwia karta samooceny ucznia. Innym skutecznym narzędziem jest
portfolio językowe, które może pomóc uczniowi w kontynuowaniu nauki języka obcego
i udokumentowaniu kompetencji na rynku pracy. Narzędzie to może być wykorzysty-
wane także w pracy z uczniami ze specjalnymi potrzebami edukacyjnymi, służąc jako
płaszczyzna dialogu ze specjalistami i rodzicami.

Z formalnego punktu widzenia przygotowanie przedmiotowego systemu oceniania
jest obowiązkiem nauczyciela, który określa i opisuje wymagania stawiane uczniowi.
Metody i narzędzia oceniania zależne są od sprawności językowej, której dotyczą.

Rekomendowane narzędzia oceny postępów ucznia zostały podzielone na trzy grupy:
narzędzia ustne, pisemne i obserwacje. Podstawowym narzędziem w grupie narzędzi
ustnych jest rozmowa nauczyciela z uczniem, w ramach której nauczyciel powinien
ocenić wypowiedź ucznia i jego sprawność mówienia. Punktem wyjścia do rozmowy
indywidualnej może być zaprezentowanie uczniowi kryteriów sukcesu, ale nie bez zna-
czenia będzie umiejętność przekazania mu kształcącej informacji zwrotnej, stanowiącej
element motywujący oceny.

W zakresie narzędzi pisemnych rekomenduje się na tym etapie kształcenia tradycyjne
formy sprawdzania wiedzy – testy, sprawdziany, prace pisemne lub kartkówki. Szczegól-
ną rolę w tej grupie narzędzi odgrywają kryteria oceny, które z jednej strony powinny
być zgodne z celami oceniania holistycznego, z drugiej – stanowić rzetelną informację
zwrotną na temat postępów ucznia. Do tej grupy narzędzi należą także karty pracy oraz
pisemne prace domowe.

Ostatnia grupa narzędzi dotyczy obserwacji ucznia, która związana jest z jego indywidu-
alną pracą na lekcji (aktywność ucznia), współpracą w grupie bądź notatkami w kartach
samooceny. Szczególny nacisk nauczyciel powinien kłaść na ocenianie tych aspektów
aktywności uczniowskich, które wzmacniają motywację wewnętrzną w procesie ucze-
nia się. Akcentowaniu roli motywującej oceniania i zarazem wspierającej ucznia służy
ocenianie jego udziału w wydarzeniach związanych z nauką języka obcego, organizo-
wanych zarówno w szkole, jak i poza nią, np. w konkursach, wystawach, dniach języków
obcych, zajęciach teatralnych, również w wymianach uczniowskich. Należy także do-
ceniać postawy uczniowskie świadczące o właściwym stosunku ucznia do nauki języka
obcego, który przejawia się w pracy własnej ucznia, np. w formie wykorzystania inter-
netu, filmów, książek obcojęzycznych, komunikatorów i mediów społecznościowych.

Te propozycje niniejszego programu nauczania wpisują się w ideę oceniania wspierają-
cego, dzięki któremu uczeń odkrywa możliwości dalszego kształcenia, a jednocześnie
potrafi zaplanować kolejne kroki, które pomogą mu w procesie uczenia się.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

59

Jak już zaznaczano, nauka w klasie wstępnej stanowi pomost pomiędzy szkołą podsta-
wową a późniejszym kształceniem dwujęzycznym. Oznacza to, że narzędzia i sposoby
oceniania uczniów powinny być spójne w kontekście dalszej edukacji szkolnej. Spój-
ność taką można zapewnić uczniom poprzez bezpośrednie odwołania do ESOKJ bądź
opisanie oczekiwanych osiągnięć uczniów w kategoriach wymagań szczegółowych
z podstawy programowej.

Odnosząc się do ESOKJ w zakresie rozumienia tekstów czytanych, należy przyjąć, że
uczeń będzie czytał ze zrozumieniem artykuły i reportaże dotyczące problemów współ-
czesnego świata, w których piszący prezentują określone stanowiska i poglądy, oraz
będzie rozumiał współczesną prozę literacką. W ramach tej sprawności, zgodnie z ESOKJ,
uczeń (Coste i in. ibidem: 70–71):

	• czyta korespondencję związaną z własnymi zainteresowaniami i bez trudu (3)
rozumie jej główne znaczenie (2);

	• szybko (4) przegląda długie i skomplikowane (4) teksty, znajdując potrzebne
informacje szczegółowe (3);

	• szybko (4) określa treść i wagę wiadomości, artykułów i opracowań na różne
tematy (zawodowe), decydując, czy są warte dokładniejszego przeczytania (4);

	• zbiera informacje, koncepcje i opinie z wysoko wyspecjalizowanych źródeł w swo-
jej dziedzinie (6);

	• rozumie specjalistyczne artykuły spoza swojej dziedziny, jeśli czasem może ko-
rzystać ze słownika, by potwierdzić własną interpretację danej terminologii (6);

	• rozumie artykuły i opracowania związane ze współczesnymi problemami, w których
autorzy zajmują określone stanowiska i wyrażają określone poglądy (5);

	• rozumie długie i skomplikowane (6) instrukcje dotyczące własnej specjalności
wraz ze szczegółami na temat ograniczeń, warunków i ostrzeżeń (6), jeśli ma
możliwość przeczytania powtórnego trudnych fragmentów (5).

W zakresie sprawności pisania tekstów uczeń będzie w stanie tworzyć proste wypo-
wiedzi pisemne na znane mu lub związane z jego zainteresowaniami tematy. Ponadto
będzie potrafił pisać prywatne listy, opisując swoje przeżycia i wrażenia. W ramach tej
sprawności, zgodnie z ESOKJ, uczeń (Coste i in. ibidem: 65):

	• tworzy jasne, szczegółowe opisy na tematy związane z jego własnymi zaintere-
sowaniami (3);

	• pisze relacje z własnych przeżyć i doświadczeń (3);
	• opisuje własne uczucia i reakcje w prostym, spójnym tekście (2);
	• opisuje zdarzenia, np. wycieczkę (3);
	• przedstawia zwięzłe opowiadanie (4);
	• pisze krótkie, proste rozprawki na tematy związane z własnymi zainteresowaniami (4);
	• z pewną swobodą podsumowuje obserwacje, sporządza opracowania (4) i po-

daje własną opinię na temat zgromadzonych informacji dotyczących typowych
i nietypowych czynności i zdarzeń z obszaru własnej specjalności [specjalność

Rafał Otręba

60

należy rozumieć szeroko – może to być część oceny w nauczaniu przedmiotu
niejęzykowego lub należy ją rozumieć jako szczególne zainteresowania ucznia,
także w kontekście przyszłego kształcenia] (5);

	• pisze bardzo krótkie sprawozdania według standardowo przyjętego formatu,
przekazując rutynowe, faktyczne informacje (5) i uzasadnia swoje zdanie (6).

Każdy z powyższych wskaźników może następnie być poddany ocenie cząstkowej
(w skali przyjętej przez przedmiotowy system nauczania), a ogólna ocena tej sprawności
będzie składową ocen cząstkowych.

Inaczej należy przedstawić oczekiwania względem ucznia, odwołując się do zapisów
podstawy programowej. Poniższy opis opiera się na konkretnych czynnościach, rozumia-
nych jako kryteria sukcesu w kontekście oceniania kształtującego. W tym rozwiązaniu
istotne jest różnicowanie kryteriów sukcesu dla uczniów, których charakteryzują różne
możliwości oraz różne potrzeby edukacyjne.

Przykładowo w zakresie sprawności tworzenia wypowiedzi ustnych uczeń tworzy proste,
spójne i logiczne, w miarę płynne wypowiedzi ustne.
Ocena celująca (6). Uczeń:

	• opisuje ludzi, zwierzęta, przedmioty, miejsca i zjawiska;
	• opowiada o czynnościach, doświadczeniach i wydarzeniach z przeszłości i teraźniejszości;
	• przedstawia fakty z przeszłości i teraźniejszości;
	• przedstawia intencje, marzenia, nadzieje i plany na przyszłość;
	• opisuje upodobania;
	• wyraża i uzasadnia swoje opinie i poglądy, przedstawia i ustosunkowuje się do opinii

i poglądów innych osób;
	• wyraża i opisuje uczucia i emocje;
	• przedstawia zalety i wady różnych rozwiązań;
	• wyraża pewność, przypuszczenie, wątpliwości dotyczące zdarzeń z teraźniejszości

i przyszłości;
	• przedstawia sposób postępowania (np. udziela instrukcji, wskazówek, określa

zasady);
	• stosuje formalny lub nieformalny styl wypowiedzi adekwatnie do sytuacji.

Ocena bardzo dobra (5). Uczeń:
	• opisuje ludzi, zwierzęta, przedmioty, miejsca i zjawiska;
	• opowiada o czynnościach, doświadczeniach i wydarzeniach z przeszłości i teraźniejszości;
	• przedstawia fakty z przeszłości i teraźniejszości;
	• przedstawia intencje, marzenia, nadzieje i plany na przyszłość;
	• opisuje upodobania;
	• wyraża i uzasadnia swoje opinie i poglądy, przedstawia opinie i poglądy innych osób;
	• wyraża i opisuje uczucia i emocje;

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

61

	• przedstawia zalety i wady różnych rozwiązań;
	• wyraża pewność, przypuszczenie, wątpliwości dotyczące zdarzeń z teraźniejszości

i przyszłości;
	• przedstawia sposób postępowania, np. udziela instrukcji, wskazówek, określa

zasady;
	• stosuje formalny lub nieformalny styl wypowiedzi, częściowo adekwatnie do sytuacji.

Ocena dobra (4). Uczeń:
	• opisuje ludzi, zwierzęta, przedmioty, miejsca i zjawiska;
	• opowiada o czynnościach, doświadczeniach i wydarzeniach z przeszłości i teraź-

niejszości;
	• przedstawia fakty z przeszłości i teraźniejszości;
	• przedstawia intencje, marzenia na przyszłość;
	• opisuje upodobania;
	• wyraża i uzasadnia swoje opinie i poglądy, przedstawia opinie i poglądy innych osób;
	• wyraża i opisuje niektóre uczucia i emocje;
	• przedstawia zalety i wady różnych rozwiązań;
	• wyraża pewność, przypuszczenie, wątpliwości dotyczące zdarzeń z teraźniejszości,
	• podejmuje próby przedstawiania sposobu postępowania (np. udziela instrukcji,

wskazówek, określa zasady).

Ocena dostateczna (3). Uczeń:
	• opisuje ludzi, zwierzęta, przedmioty;
	• opowiada o czynnościach, doświadczeniach i wydarzeniach z przeszłości i teraź-

niejszości;
	• przedstawia fakty z przeszłości i teraźniejszości;
	• przedstawia intencje, marzenia na przyszłość;
	• opisuje upodobania;
	• wyraża swoje opinie i poglądy;
	• wyraża niektóre uczucia i emocje;
	• przedstawia zalety i wady różnych rozwiązań;
	• wyraża pewność, przypuszczenie, wątpliwości dotyczące zdarzeń z teraźniejszości,
	• podejmuje próby przedstawiania sposobu postępowania (np. udziela instrukcji).

Ocena dopuszczająca (2). Uczeń:
	• opisuje ludzi, zwierzęta, przedmioty;
	• opowiada o niektórych czynnościach, doświadczeniach i wydarzeniach z przeszłości

i teraźniejszości;
	• przedstawia niektóre fakty z przeszłości i teraźniejszości;
	• przedstawia intencje, marzenia na przyszłość;
	• opisuje upodobania;
	• wyraża swoje opinie i poglądy;

Rafał Otręba

62

	• wyraża niektóre uczucia i emocje;
	• podejmuje próby przedstawienia zalet i wad różnych rozwiązań;
	• wyraża pewność, przypuszczenie, dotyczące zdarzeń z teraźniejszości.

Decyzja o wdrożeniu jednego z przedstawionych rozwiązań dotyczących oceniania po-
winna być powiązana z wartościowaniem wysiłku edukacyjnego ucznia. W odniesieniu
do każdego z nich sekwencja działań nauczyciela wiąże się z:

	• kontrolą wykonywania zadania,
	• oceną pracy,
	• udzielaniem informacji zwrotnej
	• wdrażaniem ucznia do samooceny (autoewaluacji) zgodnie z modelem:

To już wiem, potrafię; Tego jeszcze nie wiem, nie potrafię, nie jestem pewien – pomóż
mi. Opisane czynności dotyczą z jednej strony jakości wykonywanego przez ucznia
zadania, ale mogą stanowić wskaźnik aktualnego poziomu rozwoju danej kompe-
tencji (Filipiak 2011 ibidem: 20).

Należy zaznaczyć, że wobec ucznia ze specjalnymi potrzebami edukacyjnymi nauczy-
ciel dostosowuje metody i formy sprawdzania i oceniania pracy ucznia zgodnie z jego
potrzebami, co oznacza konieczność spersonalizowania kryteriów sukcesu. W tym przy-
padku rekomenduje się wykorzystanie indywidualnego portfolio ucznia ze specjalnymi
potrzebami edukacyjnymi.

Ocena postępów w nauczaniu języka niemieckiego powinna iść w parze z oceną roz-
wijania kompetencji kluczowych. Przykładowy zestaw oczekiwań nauczyciela wobec
uczniów, dotyczący pracy zespołowej, może być następujący (Marciniak-Kulka i in. 2017:
26–27) – uczeń:

	• określa samodzielnie swoją rolę w zespole;
	• ocenia indywidualnego wkład w realizację wspólnego zadania;
	• udziela informacji zwrotnej swoim kolegom i koleżankom;
	• zadaje pytania problemowe;
	• decyduje w zespole o sposobie prezentacji wyników pracy;
	• uczy się, w jaki sposób skutecznie porozumiewać się z uczniami;
	• uczy się, w jaki sposób rozpoznawać emocje u siebie i innych;
	• uczy się, w jaki sposób radzić sobie z emocjami;
	• określa, jaka była jego rola w realizacji wspólnego celu;
	• wyraża własne opinie i uczucia;
	• wykazuje się zaangażowaniem i aktywnością;
	• podejmuje próby radzenia sobie z konfliktami.

Monitorowanie, a później ocena powyższych wskaźników, mogą zostać przeprowadzone
dzięki stosowaniu różnych metod, np. wywiadu, obserwacji, ankiety.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

63

W przypadku oceniania kreatywności uczniowskiej należy sformułować inne oczeki-
wania (Marciniak-Kulka i in. ibidem: 24–25). W związku z tymi oczekiwaniami uczeń:

	• ma możliwość prowadzenia badań indywidualnie, w parach i w zespołach;
	• formułuje pytania badawcze;
	• dostrzega problemy i potrafi je definiować;
	• stawia hipotezy i szuka sposobów ich weryfikacji;
	• proponuje nowe idee i pomysły, dokonując ich weryfikacji;
	• tworzy oryginalne pomysły i dzieli się nimi z koleżeństwem;
	• syntetyzuje zdobytą wiedzę z różnych dziedzin;
	• udziela konstruktywnej informacji zwrotnej o działaniach twórczych innych osób;
	• organizuje własną przestrzeń edukacyjną, identyfikując niezbędne pomoce, środki

i narzędzia;
	• kryterialnie i krytycznie ocenia efekty swoich działań w kontekście własnej eks-

presji i kreatywności;
	• aktywnie uczestniczy w działaniach plastycznych, technicznych, muzycznych, tanecznych;
	• stawia dużo pytań, by zaspokoić ciekawość poznawczą;
	• uruchamia wyobraźnię do tworzenia tekstów, obrazów, metafor;
	• wykazuje zaangażowanie i motywację do wybranego zadania;
	• dostrzega różnorodne funkcje przedmiotów, obiektów zjawisk;
	• realizuje cele mimo pojawiających się trudności;
	• wybiera nowe możliwości rozwiązań, przekracza schematyczność.

Ocena stopnia opanowania przez ucznia kompetencji kreatywności może odbywać się
w różny sposób. Rekomenduje się prowadzenie stałych obserwacji lub wywiadów grupo-
wych. Źródłem informacji w tym przypadku będą nie tylko zajęcia językowe, ale również
wszelkie aktywności ucznia na zajęciach przedmiotowych oraz poza szkołą. W ocenie
stopnia opanowania kompetencji kreatywności można też skorzystać z metod alterna-
tywnych, np. metody 6 kapeluszy myślowych Edwarda de Bono czy profilu kompetencji.

7.	 Ewaluacja programu

Ewaluacja w edukacji opiera się na trzech filarach. Pierwszym z nich jest konieczność
formułowania obiektywnych kryteriów badania ewaluacyjnego i dążenie do osiągnięcia
uogólnień znaczących dla badanych procesów (Maciejewska 2014: 34–35). Obiektywizm
w badaniach ewaluacyjnych można osiągnąć poprzez wykorzystanie różnorodnych me-
tod badawczych zarówno jakościowych, jak i ilościowych. Kolejnym warunkiem obiektyw-
nej oceny jest zasięganie opinii różnych grup: uczniów, nauczycieli, rodziców, dyrektora
itd. Dzięki takiemu podejściu zwiększa się rzetelność prowadzonych w szkole badań.

Rafał Otręba

64

Drugim filarem, a zarazem kierunkiem badań ewaluacyjnych, jest tworzenie sądów war-
tościujących. Odniesienie do wartości pojawia się w momencie formułowania kryteriów
ewaluacji, których celem jest określenie pola badawczego. Polem badawczym mogą
być na przykład aktywność uczniów, ich inicjatywność lub zaangażowanie w projekty
pozaszkolne. W tym podejściu nauczyciel szacuje proces nadawania wartości określonej
rzeczywistości będącej przedmiotem badania.

Trzeci filar ewaluacji dotyczy jej użyteczności. Podkreślenia wymaga fakt, że wiedza, która jest
pozyskiwana w wyniku badań ewaluacyjnych, ma przede wszystkim służyć podejmowaniu
decyzji. To założenie dotyczy zarówno nauczyciela, jak i ucznia, którzy w ten sposób modyfiku-
ją swoje działania, postępowanie bądź nadają im nową wartość. W tym podejściu ewaluacja
może być rozumiana jako praktyczne badanie, którego celem jest pozyskanie użytecznych
informacji na temat jakości prowadzonych działań dydaktycznych. Do osiągnięcia wysokiej
jakości tych działań niezbędna jest także refleksja i analiza własnej aktywności nauczyciela.

Warunkiem powodzenia badań ewaluacyjnych będzie więc refleksyjna postawa nauczy-
ciela, a refleksyjny nauczyciel to taki, który (Brzezińska 2014: dostęp online):

	• potrafi wyobrazić sobie możliwe bliższe i dalsze konsekwencje podejmowanych
przez siebie działań;

	• jest wrażliwy na to, co zachodzi w grupie uczniów podczas zajęć;
	• uważnie obserwuje, co dzieje się z uczniami i pomiędzy nimi;
	• próbuje odczytać i zrozumieć intencje zachowania uczniów oraz stara się uwzględ-

nić płynące od nich sygnały w celu korekty swego działania.

Badania ewaluacyjne dotyczące programu nauczania Start z niemieckim opierają się
na założeniu, że uczniowie dostarczają nauczycielom rzetelnej wiedzy na temat efektów
ich pracy pedagogicznej. Postulowana w programie autonomia uczniowska jest możliwa
dzięki samoocenie ucznia. Włączając ucznia w proces ewaluacji, nauczyciele powinni
mieć na względzie, by proponowane przez nich metody i narzędzia ewaluacyjne były
atrakcyjne, proste i użyteczne. Dla uczniów muszą one stanowić przede wszystkim źródło
wiedzy na temat procesów uczenia się oraz umożliwiać ocenę kompetencji kluczowych.

Z uwagi na powyższe warunki w ramach programu proponowany jest model ewaluacyj-
ny autorstwa Kurta Lewina, oparty na badaniach w działaniu i wykorzystujący alternatyw-
ne (miękkie) metody badawcze (zestaw narzędzi badawczych: http://nauczycielbadacz.
wzks.uj.edu.pl/data/various/files/narzedzia_badawcze_nb/metody_alternatywne.pdf).

Ewaluacja programu Start z niemieckim dotyczy trzech obszarów:
	• oceny realizacji celów kształcenia,
	• oceny zmian w zakresie kształcenia postaw uczniów,
	• oceny kształcenia w obszarze rozwijania umiejętności uczniów oraz stopnia opa-

nowania wiedzy z zakresu języka niemieckiego.

http://nauczycielbadacz.wzks.uj.edu.pl/data/various/files/narzedzia_badawcze_nb/metody_alternatywne.pdf
http://nauczycielbadacz.wzks.uj.edu.pl/data/various/files/narzedzia_badawcze_nb/metody_alternatywne.pdf

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

65

W ocenie realizacji celów kształcenia przydatnym narzędziem może być tzw. koło kom-
petencji (opis narzędzia: https://jaksierozwijac.wordpress.com/). Przyjmując jako obszar
ewaluacji np. umiejętność pracy w grupie, poprzez zadawanie uczniom pytań można
przeanalizować różne aspekty zagadnienia.
Przykładowy zestaw pytań dla uczniów:

1)	 Jakie sposoby dobierania uczniów do grup są według ciebie najbardziej efektywne
i dlaczego?

2)	 Które metody pracy sprzyjają osiągnięciu celów pracy grupowej?
3)	 Które z metod oceny pracy grupowej uznajesz za najbardziej obiektywne i dlaczego?
4)	 W jaki sposób radzisz sobie z konfliktami w grupie?
5)	 Jak oceniasz atmosferę podczas pracy grupowej? Dlaczego tak oceniasz?

Innym przykładem narzędzia badawczego do oceny realizacji celów kształcenia może
być list do nauczyciela. Narzędzie to może służyć do oceny różnych aspektów realizacji
celów kształcenia – obszarem ewaluacji może być na przykład efektywność stosowania
narzędzi cyfrowych na lekcji języka niemieckiego.
Pytania kierowane do uczniów należy sformułować następująco:

1)	 Jak często miałeś/miałaś możliwość korzystania z narzędzi cyfrowych na zajęciach
języka niemieckiego?

2)	 Które z narzędzi cyfrowych wykorzystywanych na zajęciach języka niemieckiego
uważasz za najbardziej efektywne? Dlaczego?

3)	 Co pomagało, a co przeszkadzało w korzystaniu z narzędzi cyfrowych na zajęciach
języka niemieckiego?

4)	 Jak często korzystałeś/korzystałaś z narzędzi cyfrowych w celu rozwiązywania
zadań domowych?

W ocenie realizacji celów kształcenia można też rekomendować alternatywne narzędzia
badawcze, takie jak grupa fokusowa, obserwacja koleżeńska, cień, ustalanie priorytetów,
róża wiatrów, walizka, kosz.

W badaniach ewaluacyjnych w zakresie oceny postaw uczniów pomocnym narzędziem
jest tzw. gadająca ściana. Jeżeli nauczyciel będzie chciał zbadać postawy uczniów w od-
niesieniu do stosowanego w szkole systemu oceniania ich osiągnięć na lekcji języka
niemieckiego, może przygotować kolorowe karteczki, na których będą oni zapisywać
wady i zalety wykorzystywanych rozwiązań. Do nauczyciela będzie należało grupowanie
zebranych wyników badania ewaluacyjnego.

Głębszemu zbadaniu przyczyn, które wpływają pozytywnie lub negatywnie na odbiór
przez uczniów stosowanego systemu oceniania, może służyć narzędzie zwane rybim szkie-
letem. Innym narzędziem do badania postaw uczniowskich może być tarcza strzelnicza.

Rafał Otręba

66

Za pomocą tego narzędzia można ocenić stopień i aspekty inicjatywności uczniowskiej,
takie jak:

	• realizacja innowacyjnych projektów edukacyjnych;
	• realizacja projektów na rzecz środowiska w ramach szkolnego wolontariatu i innej

anonimowej działalności;
	• podejmowanie aktywności zespołowej;
	• myślenie kategoriami przyszłości, z jednoczesnym uwzględnieniem własnych,

realnych możliwości;
	• wykazywanie gotowości do podejmowania ryzyka, z uwzględnieniem skutecz-

ności planowanych działań.

W ocenie zmiany postaw uczniów można wykorzystywać również alternatywne narzę-
dzia badawcze, takie jak książka raportowa, trójkąt wywiadu, wędrujący pamiętnik czy
prędkościomierz.

Badania ewaluacyjne w obszarze rozwijania umiejętności uczniów oraz stopnia opano-
wania wiedzy odbywać się mogą na bieżąco po każdej prowadzonej lekcji. Często w tym
celu wykorzystuje się metodę niedokończonych zdań, która polega na dokończeniu
na podsumowanie zajęć kilku wypowiedzi, np.: Dzisiaj dowiedziałem/dowiedziałam się, że
___, trudne było ____, a jako proste oceniam ______. Chciałbym/chciałabym na następnej
lekcji doskonalić ____.

Efektywnym narzędziem stosowanym w ewaluacji umiejętności uczniów może być
również ustalanie priorytetów. Jeśli istotne jest pozyskanie informacji o stopniu opano-
wania określonych umiejętności, np. w zakresie rozumienia tekstów słuchanych, można
przygotować stwierdzenia, które pozwolą uczniom na określenie stopnia opanowania
określonych umiejętności. Stwierdzenia ewaluacyjne kierowane do uczniów mogą być
sformułowane następująco:

1)	 Potrafię reagować na polecenia.
2)	 Potrafię określić główną myśl wypowiedzi lub fragmentu wypowiedzi.
3)	 Potrafię określić intencje nadawcy/autora wypowiedzi.
4)	 Potrafię określić kontekst wypowiedzi (np. formę, czas, miejsce, sytuację, uczestników).
5)	 Potrafię znaleźć w wypowiedzi określone informacje.
6)	 Potrafię ułożyć informacje w określonym porządku.
7)	 Potrafię wyciągnąć wnioski wynikające z informacji zawartych w wypowiedzi.
8)	 Potrafię rozróżniać formalny i nieformalny styl wypowiedzi.

Do badania tempa prowadzonych zajęć bywają wykorzystywane narzędzia takie jak np.
prędkościomierz, przygotowany i zawieszony na drzwiach sali lekcyjnej. Po ukończo-
nych zajęciach, na określonej przez nauczyciela skali, uczeń oznacza długopisem lub
flamastrem miejsce, które dotyczy tempa przeprowadzonych zajęć.

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

67

W badaniach ewaluacyjnych związanych z rozwijaniem umiejętności uczniów można
stosować wiele innych alternatywnych narzędzi badawczych, takich jak np. identyfikacja
przeszkód, ruchoma tarcza, róża wiatrów czy gadająca ściana.

Projektując badania ewaluacyjne i przygotowując narzędzia ewaluacji, trzeba pamię-
tać, że ewaluacja wyraźnie różni się od oceny. Nauczanie uczniów ewaluacji można
rozpocząć od zadawania pytań dotyczących jakości wykonywanych przez nich zadań.
Odpowiedzi na te pytania dostarczają nauczycielowi wiedzy o wartości prowadzonych
w szkole działań edukacyjnych. Takie pytania to np.:

1)	 Czego nauczyłem/nauczyłam się podczas wykonywania zadania?
2)	 Co mógłbym/mogłabym zrobić, aby w przyszłości zadanie to wykonać lepiej?
3)	 Czy doświadczenie związane w wykonywanym zadaniem było wartościowe?

Dlaczego?

Planując badania ewaluacyjne w grupie uczniów ze specjalnymi potrzebami edukacyj-
nymi, należy pamiętać, że pewne narzędzia trzeba poddać modyfikacji. W tym przy-
padku ważne będzie stosowanie kryteriów związanych z użytecznością oraz walorem
praktycznym badań.

Rafał Otręba

68

Bibliografia

1.	 Adamczyk T., Kober K., Otręba R., (2019), Program nauczania wraz ze scenariusza-
mi lekcji do języka niemieckiego dla III etapu edukacyjnego. Kompetentni w języku
niemieckim, Warszawa: Ośrodek Rozwoju Edukacji.

2.	 Brzezińska A.I. (red.), (2014), Niezbędnik Dobrego Nauczyciela. Seria III Edukacja
w okresie dzieciństwa i dorastania, Warszawa: Instytut Badań Edukacyjnych.

3.	 Bzdak R., (2010),Trening strategii uczenia się na lekcjach zintegrowanego kształcenia
przedmiotowo-językowego, „Języki Obce w Szkole”, numer specjalny 6.

4.	 Cascão G., de Jesus M., (2000), Edukacja międzykulturowa, [w:] Uczenie się między-
kulturowe, Strasburg: Rada Europy i Komisja Europejska.

5.	 Centralna Komisja Egzaminacyjna, (2013), Informator o egzaminie maturalnym z języka
niemieckiego od roku szkolnego 2014/2015,https://cke.gov.pl/images/_EGZAMIN_MA-
TURALNY_OD_2015/Informatory/2015/Jezyk-niemiecki.pdf [dostęp 3 kwietnia 2019].

6.	 Chłopek Z., (2018), Metodyka nauczania języka niemieckiego. Podręcznik dla studentów
germanistyki i początkujących nauczycieli, Warszawa: Wydawnictwo Naukowe PWN.

7.	 Chojnacka-Gärtner J., (2009), Konstruktywistyczny nauczyciel – mity a rzeczywistość,
[w:] Derenowski M., Pawlak M., Wolski B. (red.), Problemy współczesnej dydaktyki
języków obcych, Poznań: Wydział Pedagogiczno-Artystyczny Uniwersytetu im.
Adama Mickiewicza, s. 67–77.

8.	 Chorab G., (2017), Nauczyciel w paradygmacie konstruktywistycznym, „Szkoła, Za-
wód, Praca”, nr 13, s. 45–54.

9.	 Coste D., North B., Sheils J. (red.), (2001), Europejski system opisu kształcenia języko-
wego: uczenie się, nauczanie, ocenianie, Warszawa: Centralny Ośrodek Doskonalenia
Nauczycieli.

10.	 Cybis N., Drop E., Rowiński T. (red.), (2013), Uczeń zdolny – analiza dostępnych na-
rzędzi diagnostycznych, Warszawa: Ośrodek Rozwoju Edukacji.

11.	 Cybulska R., Dryjańska J., Gotlin K. (red.), (2016), Uczeń z zespołem Aspergera w szkole
ogólnodostępnej, Warszawa: Ośrodek Rozwoju Edukacji.

12.	 Dykcik W. (red.), (2006), Pedagogika specjalna, Poznań: Wydawnictwo Naukowe
Uniwersytetu im. Adama Mickiewicza.

13.	 Dziubańska R., Podniesienie efektywności kształcenia uczniów ze specjalnymi po-
trzebami edukacyjnymi. Materiały dla nauczycieli, http://static.scholaris.pl/main-
-file/102/533/podniesienie_efektywnosci_66011.pdf [dostęp 10 kwietnia 2019].

14.	 Filipiak E., (2011), Z Wygotskim i Brunerem w tle: słownik pojęć kluczowych, Byd-
goszcz: Wydawnictwo Uniwersytetu Kazimierza Wielkiego.

15.	 Filipiak E., Siadak G., (2014), Edukacja szkolna i pozaszkolna. Późna faza dorastania:
wiek 14/15–19/20 lat, Warszawa: Instytut Badań Edukacyjnych.

16.	 Gałązka A., Gębka-Suska A., Suska C., (2017), Języki obce. Zestaw materiałów. Teoria
w pigułce, Zestaw 1, Zeszyt 1, Warszawa: Ośrodek Rozwoju Edukacji.

17.	 Giżyńska D., Martynów R., (2018), Jak wspierać szkoły realizujące edukację dwuję-
zyczną, Warszawa: Ośrodek Rozwoju Edukacji.

https://cke.gov.pl/images/_EGZAMIN_MATURALNY_OD_2015/Informatory/2015/Jezyk-niemiecki.pdf
https://cke.gov.pl/images/_EGZAMIN_MATURALNY_OD_2015/Informatory/2015/Jezyk-niemiecki.pdf
http://static.scholaris.pl/main-file/102/533/podniesienie_efektywnosci_66011.pdf
http://static.scholaris.pl/main-file/102/533/podniesienie_efektywnosci_66011.pdf

Program nauczania języka niemieckiego w klasie wstępnej dwujęzycznej liceum ogólnokształcącego i technikum

69

18.	 Głowala A., (2016), Doświadczanie podmiotowości w praktyce edukacyjnej w opinii
uczniów szkoły podstawowej. Społeczeństwo, „Edukacja. Język”, nr 4, Płock: Pań-
stwowa Wyższa Szkoła Zawodowa.

19.	 Goethe-Institut Warszawa, Poradnik aranżacji sal lekcyjnych do nauki języka nie-
mieckiego, https://www.goethe.de/resources/files/pdf165/gi-dhk-ratgeber-1-pl.
pdf [dostęp 5 kwietnia 2019].

20.	 Gozdawa-Gołębiowski R., (2010), Integracja czy dezintegracja? O roli systemu gra-
matycznego w kształceniu typu CLIL, „Języki Obce w Szkole”, numer specjalny 6.

21.	 Iluk J., (2000), Nauczanie bilingwalne. Modele, koncepcje, założenia metodyczne,
Katowice: Wydawnictwo Uniwersytetu Śląskiego.

22.	 Iluk J., (2002), Problemy kształcenia dwujęzycznego w Polsce, „Języki Obce w Szkole”, nr 6.
23.	 Jakowicka M., (1993), Podmiotowość ucznia jako podstawa współczesnego kształ-

cenia, „Scholasticus”, nr 2.
24.	 Kleban M., (2014), Pakiet metodyczny dla nauczycieli języków obcych II etapu edu-

kacyjnego, Warszawa: Ośrodek Rozwoju Edukacji.
25.	 Komorowska H., (2003), Metodyka nauczania języków obcych, Warszawa: Fraszka

Edukacyjna.
26.	 Krężlewicz A., (2010), Wymiar kulturowy w zintegrowanym kształceniu przedmioto-

wo-językowym (CLIL), „Języki Obce w Szkole”, numer specjalny 6.
27.	 Ledzińska M., Czerniawska E., (2011), Psychologia nauczania: ujęcie poznawcze.

Podręcznik akademicki, Warszawa: Wydawnictwo Naukowe PWN.
28.	 Łoś E., Reszka A., (2010), Metody nauczania stosowane w kształtowaniu kompetencji

kluczowych. Języki obce. Podręcznik metodyki operacyjnej, Lublin: Wyższa Szkoła
Ekonomii i Innowacji.

29.	 Maciejewska M., (2014), Badania ewaluacyjne w edukacji i ich konteksty w akade-
mickim kształceniu nauczycieli i pedagogów, „Opuscula Sociologica”, nr 4, Szczecin:
Wydawnictwo Naukowe Uniwersytetu Szczecińskiego.

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

31.	 Miodunka W., (2013), Podejście zorientowane na działanie w nauczaniu języków
obcych: od (małych) zadań do (dużych) projektów, „Języki Obce w Szkole”, nr 2.

32.	 Olpińska M., (2010), Dlaczego nauczanie dwujęzyczne jest tak skuteczne we wspiera-
niu rozwoju kompetencji języka obcego uczących się? Koncepcja CLIL w świetle badań
glottodydaktycznych, „Języki Obce w Szkole”, numer specjalny 6.

33.	 Ostaszewski K., (2012), Pojęcie klimatu szkoły w badaniach zachowań ryzykownych
młodzieży, „Edukacja”, nr 4, Warszawa: Instytut Badań Edukacyjnych.

34.	 Pawlak M., (2010), Zintegrowane kształcenie przedmiotowo-językowe: założenia,
praktyka, perspektywy, „Języki Obce w Szkole”, numer specjalny 6, za: Mehisto P.,
Marsh D., Frigols M.J., (2008), Uncovering CLIL: Content and Language Integrated
Learning in bilingual and multilingual education, Oxford: Macmillan.

http://cejsh.icm.edu.pl/cejsh/element/bwmeta1.element.cejsh-c5c92cb0-bef6-4901-b847-19d473bce9c6
http://cejsh.icm.edu.pl/cejsh/element/bwmeta1.element.cejsh-2a072b30-925c-4d00-b29c-55358b747ab6
http://cejsh.icm.edu.pl/cejsh/element/bwmeta1.element.cejsh-2a072b30-925c-4d00-b29c-55358b747ab6
http://yadda.icm.edu.pl/yadda/element/bwmeta1.element.cejsh-0b56ad79-d8ac-43b4-97dd-99f1214b1a8a
http://yadda.icm.edu.pl/yadda/element/bwmeta1.element.cejsh-84c12090-40ae-48db-a7fe-f13473e9c914

Rafał Otręba

70

35.	 Piotrowski K., Ziółkowska B., Wojciechowska J., (2014), Rozwój nastolatka, Wczesna
faza dorastania, [w:] Brzezińska A.I., Niezbędnik Dobrego Nauczyciela, seria I, tom
5, Warszawa: Instytut Badań Edukacyjnych.

36.	 Rezolucja Rady Unii Europejskiej z dnia 31 marca 1995 r. w sprawie poprawy i dywer-
syfikacji uczenia się i nauczania języków w systemach edukacyjnych Unii Europejskiej,
Dziennik Urzędowy, C 207, 08/12/1995 P. 0001 – 0005.

37.	 Rozporządzenie Ministra Edukacji Narodowej z dnia 3 kwietnia 2019 r. w sprawie
ramowych planów nauczania, Dz.U. 2019, poz. 639.

38.	 Rozporządzenie Ministra Edukacji Narodowej z dnia 30 stycznia 2018 r. w sprawie
podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego, tech-
nikum oraz branżowej szkoły II stopnia, Dz.U. 2018, poz. 467.

39.	 Rozporządzenie Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie
warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży
niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem
społecznym, Dz.U. 2017, poz. 1578, ze zm.

40.	 Rozporządzenie Ministra Edukacji Narodowej z dnia 1 sierpnia 2017 r. w sprawie szcze-
gółowych kwalifikacji wymaganych od nauczycieli, Dz.U. 2017, poz. 1575, ze zm.

41.	 Snow M.A., (2001), Content-based and immersion models for second and foreign lan-
guage learning, [w:] Celce-Murcia M. (red.), Teaching English as a second or foreign
language, London: Heinle & Heinle.

42.	 Solecka B., (2019), Ramowe wytyczne dla autorów w zakresie SPE, Warszawa: Ośrodek
Rozwoju Edukacji [materiał niepublikowany].

43.	 Stanowski M., (2017), Języki obce. Zestaw materiałów. Teoria w pigułce. Zestaw 2.
Kompetencje kluczowe, Warszawa: Ośrodek Rozwoju Edukacji.

44.	 Szafrańska K., (2012), Drama dla osób niepełnosprawnych, „Kultura i Edukacja”,
nr 2, s. 46–69.

45.	 Taraszkiewicz M., (1999), Jak uczyć lepiej, czyli refleksyjny praktyk w działaniu, Warszawa:
Wydawnictwa Centralnego Ośrodka Doskonalenia Nauczycieli.

46.	 Ur P., (2012), A course in language teaching. Practice and theory. Cambridge: Cambridge
University Press.

47.	 Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe, t.j. Dz.U. 2019, poz. 1148, ze zm.
48.	 Zalecenie Rady z dnia 22 maja 2018 r. w sprawie kompetencji kluczowych w proce-

sie uczenia się przez całe życie (2018/C 189/01). Eur-lex.europa.eu https://eur-lex.
europa.eu/legal-content/PL/TXT/PDF/?uri=CELEX:32018H0604(01)&from=en
[dostęp 1 kwietnia 2019]

49.	 Zalecenie Rady z dnia 22 maja 2019 r. w sprawie kompleksowego podejścia do naucza-
nia i uczenia się języków , (2019/C 189/03), https://eur-lex.europa.eu/legal-content/
PL/TXT/PDF/?uri=CELEX:32018H0789(01)&from=en [dostęp 1 grudnia 2019].

50.	 Zaremba L., Jak promować jakość w edukacji włączającej, https://www.ore.edu.pl/
wp-content/plugins/download-attachments/includes/download.php?id=3223
[dostęp 3 kwietnia 2019].

Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
tel. 22 345 37 00

www.ore.edu.pl

	Wstęp
	1.	Podstawy koncepcyjno-teoretyczne programu
	2.	Cele i treści kształcenia
	2.1.	Cele kształcenia – wymagania ogólne i szczegółowe
	2.2.	Treści kształcenia (nauczania)

	3.	Podmiotowość ucznia w realizacji programu nauczania
	3.1.	Kształtowanie podmiotowości ucznia
	3.2.	Indywidualizacja procesu kształcenia w kontekście edukacji włączającej

	4.	Organizacja warunków kształcenia i jego realizacja
	4.1.	Warunki i koncepcja kształcenia
	4.2.	Realizacja kształcenia
	4.3.	Sposób organizacji miejsca do nauki i realizacji zajęć

	5.	Formy, metody i techniki pracy
	5.1.	Formy pracy
	5.2.	Metody i techniki nauczania
	5.2.1.	Sprawność rozumienia ze słuchu
	5.2.2.	Sprawność rozumienia tekstów pisanych
	5.2.3.	Sprawność mówienia
	5.2.4.	Sprawność pisania
	5.2.5.	Nauczanie słownictwa
	5.2.6.	Nauczanie gramatyki
	5.2.7.	Nauczanie wymowy
	5.2.8.	Nauczanie pisowni

	6.	Ocenianie osiągnięć uczniów
	7.	Ewaluacja programu
	Bibliografia

